

Ontwikkelingsgerichte portfolio's

Als hulpmiddel bij de reflectie van leerlingen op het leerproces
bij de kunstvakken in de Tweede Fase

Inhoudsopgave

Inleiding

2

Hoofdstuk 1: Reflectie

4

- 1.1 Het belang van reflectie voor leerlingen
- 1.2 Reflectie in de kunstvakken van de tweede fase

Hoofdstuk 2: Ontwikkelingsgerichte portfolio's

7

- 2.1 Ontwikkelingsgerichte portfolio's
- 2.2 De inzet van ontwikkelingsgerichte portfolio's bij de kunstvakken van de tweede fase
- 2.3 Ontwikkelingsgerichte portfolio's en reflectie
- 2.4 Digitale portfolio's
- 2.5 Relevant onderzoek op het gebied van portfolio's en reflectie

Hoofdstuk 3: Conclusie

16

- 3.1 Samenvatting
- 3.2 Conclusie

Nawoord

19

Aanbeveling empirisch onderzoek

Literatuur

20

Bijlage

22

De laatste jaren is er in het onderwijs een toename te zien in het werken met portfolio's. Deze ontwikkeling valt samen met de veranderingen die er op grote schaal in het onderwijs plaatsvinden. Er wordt steeds meer gesproken over het verwerven van competenties en curricula verschuiven van docentgestuurd naar systemen waarbij leerlingen een grotere verantwoordelijkheid krijgen in het sturen van hun leerproces. Dit heeft niet alleen consequenties voor de manier waarop er wordt lesgegeven, maar ook voor de beoordeling van leerlingen en de wijze waarop hun ontwikkeling wordt gedocumenteerd en gevolgd.

Het ontwikkelingsgerichte portfolio is een instrument waarmee men de ontwikkeling van leerlingen kan volgen. Van groot belang bij het ontwikkelingsgerichte portfolio is dat voor het samenstellen ervan systematische reflectie op het eigen leerproces noodzakelijk is. Doel van deze reflectie is dat leerlingen zich verantwoordelijker zullen voelen en zijn voor hun eigen leren en ontwikkeling (Moelands, 2004). Na beroepsopleidingen passen ook steeds meer scholen in het voortgezet onderwijs een portfolio toe. Wat is de theorie achter deze ontwikkelingsgerichte portfolio's? Zijn er onderzoeksresultaten die deze theorie onderschrijven? Worden leerlingen door het werken met dit portfolio en het reflecteren erop zich echt bewuster van hun ontwikkeling en het leerproces dat ze doormaken, of blijft het bij een mooie theorie en is het in de praktijk vooral erg veel werk? De vraag is of het ontwikkelingsgerichte portfolio een blijvend waardevol instrument is.

In deze literatuurstudie wordt aan de hand van op dit onderwerp gerichte publicaties een antwoord gegeven op de volgende vraag:

Wat zijn de ervaringen en resultaten met het gebruik van ontwikkelingsgerichte portfolio's als hulpmiddel bij de reflectie van leerlingen op hun leerproces bij de kunstvakken in de tweede fase?

In de afzonderlijke hoofdstukken worden de volgende deelvragen beantwoord:

Hoofdstuk 1: Reflectie

- 1.1 Wat is het belang van reflectie voor leerlingen?
- 1.2 Wat wordt verstaan onder reflectie in de kunstvakken van de tweede fase?

Hoofdstuk 2: Ontwikkelingsgerichte portfolio's

- 2.1 Wat zijn ontwikkelingsgerichte portfolio's?
- 2.2 Welke plaats neemt het portfolio in bij de kunstvakken van de tweede fase?
- 2.3 Welke plaats neemt reflectie in bij ontwikkelingsgerichte portfolio's?
- 2.4 Wat zijn de voor- en nadelen van digitale portfolio's?
- 2.5 Welke relevante onderzoeken zijn er tot nu toe gedaan op het gebied van ontwikkelingsgerichte portfolio's en reflectie?

Hoofdstuk 3: Conclusies

- 3.1 Samenvatting
- 3.2 Conclusie

Nawoord

In het nawoord volgt een aanbeveling voor opvolgend empirisch onderzoek.

Hoofdstuk 1: Reflectie

1.1 Het belang van reflectie voor leerlingen

Reflectie vindt plaats wanneer de mens afstand neemt van zijn eigen denken en handelen om dit te (her)interpreteren. Het doel hiervan is bewuster en bekwamer handelen. Je leert hierdoor wat je doet en waarom, op welke manier je het doet en waarom je het op die manier doet, wat voor doel je voor ogen hebt en of je dit ook bereikt en je leert wat de gevolgen van je handelen zijn voor jezelf en voor anderen (Lectoraat Reflectie, 2005, p.2). Mansvelder-Longayroux (2006, p.133) ziet reflectie niet als een doel op zich, maar als een manier om jezelf op een gestructureerde manier te blijven ontwikkelen.

Reflectie zoals hierboven omschreven is reflectie op het leerproces, het is een leermoment. Het stelt leerlingen niet alleen in staat om het optimale uit hun leerproces te halen, maar ook om dat proces waar nodig bij te stellen. Om aanpassingen te kunnen maken moet reflectie niet alleen achteraf plaatsvinden, maar ook tijdens het leerproces. Er ontstaat dan een cyclus waarin leerlingen handelen, terugkijken, sterke en zwakke punten aanwijzen, verbeterpunten formuleren en met deze kennis opnieuw handelen. Korthagen heeft voor deze cyclus onderstaand model ontwikkeld.

Aan de hand van Korthagens model kunnen leerlingen en docenten stap voor stap het reflectieproces doorlopen (zie bijlage).

Een leerling kan, mits goed gedocumenteerd, na en tijdens het leerproces nagaan wat er fout en goed is gegaan tijdens het leerproces en hoe dat verwerkt kan worden tijdens volgende keren. Bewust reflecteren en hier volledig profijt van ondervinden is echter een vaardigheid die niet vanzelf ontstaat, maar ontwikkeld moet worden. Hiervoor bestaan verscheidene hulpmiddelen, ook wel reflectietools genoemd. Een reflectietool is een stappenplan aan de hand waarvan leerlingen aangezet worden om te reflecteren. Een voorbeeld is de "waarderende reflectie" waarbij leerlingen een ideaal (toekomst)beeld schetsen aan de hand van goede ervaringen die tijdens het leerproces zijn opgedaan (zie ook www.reflectietools.nl).

1.2 Reflectie bij de kunstvakken van de tweede fase

In het kunstonderwijs op middelbare scholen wordt een onderscheid gemaakt tussen een aantal vormen van reflectie.

Ten eerste onderscheid men de reflectie van leerlingen op het eigen handelen bij het maakproces, reflectie op bijvoorbeeld het beeldende werk van een leerling. Hierbij wordt er nagedacht over de keuzes die er zijn gemaakt tijdens het maakproces (materiaalkeuze, werkwijze, keuze van het onderwerp), het eindresultaat en wat ze geleerd hebben.

Ten tweede vindt er reflectie plaats op het werk van anderen; reflectie en beschouwen. Hierbij gaat het om de kunstervaring en de theorie achter het maken van kunst. Er kan een erkende kunstuiting centraal staan of het werk van bijvoorbeeld klasgenoten. Werk van anderen kan ook in relatie worden gebracht met eigen werk. Reflectie is hier niet het afstand nemen van het eigen handelen om dit te (her)interpreteren; het handelen van anderen is hier het object. Deze reflectie kan wel worden ingezet om eigen werk te veranderen of (eventueel) te verbeteren, bijvoorbeeld door vergelijkingen te maken. (examenprogramma's Kunst en CKV, www.examenblad.nl)

Leerlingen in de bovenbouw doen bij Kunst (beeldende vormgeving) regelmatig een vooronderzoek naar een bepaalde stroming of kunstenaar voordat zij beginnen aan een praktijkopdracht. Door te reflecteren kunnen leerlingen overeenkomsten tussen het werk van de kunstenaar en het eigen werk omschrijven. Wanneer leerlingen elkaars en eigen werk in de klas of in een groepje beschouwen kan dat ook een vorm van reflecteren zijn.

Voorbeeld van reflecteren in de praktijk:

Elke leerling van de 4HAVO klas Kunst (beeldende vormgeving) is klaar met de praktijkopdracht expressionisme. De docent vraagt de leerlingen groepjes te vormen van vier. Deze groepjes krijgen de opdracht om uit de vier werken van de leerlingen één werk te kiezen dat ze klassikaal willen bespreken. Zij moeten hier ook een reden bij aangeven. Dit moet een andere reden zijn dan: "dit is de mooiste". Zij kunnen bijvoorbeeld denken aan het best uitgewerkte concept of een interessante beeldende oplossing die door een leerling gekozen is. Daarna worden de werken klassikaal besproken. Leerlingen geven aan wat ze interessant vinden aan het werk en wat ze eventueel uit dit werk willen halen om in een latere opdracht van zichzelf toe te passen. De leerlingen denken na over het eigen werk en het werk van een ander en leggen hier (met hulp van de docent) verbanden tussen. De leerling van wie het werk besproken wordt krijgt de kans om te ervaren hoe het is als zijn werk beschouwd wordt in plaats van zelf de rol van beschouwer aan te nemen. Dit geeft hem een directe feedback over of dat wat hij wilde communiceren met zijn werk ook is overgekomen

CKV (culturele en kunstzinnige vorming)

Het eindexamen CKV voor HAVO/VWO is een schoolexamen. De eindtermen liggen weliswaar vast, maar scholen mogen het curriculum en de toetsing zelf vormgeven.

In de eindtermen van CKV wordt er gesproken over vier domeinen:

Domein A: Culturele activiteiten (CA's)

CKV-leerlingen bezoeken gedurende het jaar een aantal (HAVO 6 en VWO 8) culturele activiteiten. Dit zijn bijvoorbeeld dans- of theatervoorstellingen, muzikuitvoeringen, films, architectuur en beeldende kunst. Hiervan maken de leerlingen verslagen.

Domein B: Kennis van kunst en cultuur

Dit is een heel basale kennis van verschillende kunst- en cultuuruitingen, zoals begrippen die leerlingen kunnen gebruiken bij de verslaglegging van een culturele activiteit.

Bijvoorbeeld karikaturaal en naturalistisch om de speelstijl in een toneelstuk te beschrijven.

Domein C: Praktische activiteiten (PA's)

Praktische activiteiten zijn meestal gezamenlijke activiteiten, bijvoorbeeld workshops dans ter voorbereiding op een voorstelling.

Domein D: Reflectie en kunstdossier

In het kunstdossier wordt verslag gedaan van de CA's en de PA's. In de verslagen wordt er gereflecteerd op de CA (reflectie en beschouwen) en over het dossier moet vervolgens weer gereflecteerd worden (reflectie op eigen handelen).

Het schoolexamen bestaat enerzijds uit het samenstellen van het kunstdossier en anderzijds uit reflectie op het kunstdossier. Het kunstdossier moet afgerond zijn voor er reflectie kan plaatsvinden. Leerlingen mogen op verschillende manieren reflecteren, de keus is aan de docent. Dit wordt als volgt omschreven: "De kandidaat kan aan de hand van het kunstdossier reflecteren op zijn keuzen en zijn ervaringen in de vorm van een gesprek, een presentatie of een schriftelijk verslag." (examenprogramma CKV, www.examenblad.nl)

Kunst

In de eindtermen van Kunst (beeldende vormgeving) komt reflectie op eigen beeldend werk en beeldend werk van anderen aan bod. Bij Kunst (drama) noemt men reflectie alleen in verband met het reflecteren op dramatisch werk van anderen. Kunst (algemeen) is een theoretisch vak, waarin de leerling met behulp van een aantal vaardigheden en benaderingswijzen (domein A) zes verschillende periodes uit de kunstgeschiedenis (onderwerpen, domein C) moet behandelen aan de hand van invalshoeken voor reflectie (domein B). Deze invalshoeken voor reflectie hebben alleen betrekking op het reflecteren op begrippen en onderwerpen uit domein C en niet op eigen handelen.

In het eindexamenprogramma van Kunst (dans) en Kunst (muziek) wordt niet gesproken over reflectie. Bij Kunst (muziek) komt wel het analyseren en interpreteren van muzikale processen en structuren aan bod. Dit analyseren en interpreteren kan in verband worden gebracht met het reflecteren op het werk van anderen. Reflectie op eigen muzikaal werk komt niet voor. In het programma van Kunst (dans) wordt, hoewel het hier niet de naam reflectie draagt, op eenzelfde manier gereflecteerd als bij Kunst (algemeen). De eindexamenkandidaat moet verschillende stromingen in de westerse theaterdans benoemen en deze in verband brengen met "de historisch-artistieke, cultureel-maatschappelijke en/of religieuze context, en kan omschrijven waaruit de invloed op en van niet-westerse (theater)dans bestaat." Dit vertoont enige gelijkenis met de "invalshoeken voor reflectie" bij Kunst (algemeen).

Ook spreekt men in dit programma over het vormgeven van dans en hierbij moet de leerling: "de uitgangspunten, doel, keuzes en werkproces toelichten en verantwoorden". Leerlingen moeten zich bewust worden van hun werkproces, zodanig dat ze dit toe kunnen lichten aan anderen. Reflectie komt, hoewel niet expliciet zo genoemd in het examenprogramma, in dit proces duidelijk aan bod.

Ook in het programma van de kunstvakken oude stijl wordt de term reflectie niet expliciet genoemd. Er wordt hier wel gesproken over het beschouwen van werk van anderen en "mede op basis van bronnenmateriaal het beeldend werk van kunstenaars en vormgevers beschrijven, onderzoeken en interpreteren, rekening houdend met tijd, plaats, functie, kunstopvattingen, normen en waarden en de historische ontwikkeling". Net als bij Kunst (algemeen) moet er dus worden gereflecteerd op het werk van anderen. De eindexamenkandidaten moeten eigen beeldend werk zo presenteren dat de beschouwer inzicht krijgt in het proces. Om iemand anders inzicht te geven in je eigen beeldende proces, is eigen inzicht in dit proces en dus enige mate van reflectie, van belang. (Examenprogramma's Kunst (algemeen), - (beeldende vormgeving), - (drama), - (dans) en - (muziek), www.examenblad.nl)

Hoofdstuk 2: Ontwikkelingsgerichte portfolio's

Globaal kunnen er drie soorten portfolio worden onderscheiden: het presentatieportfolio, het ontwikkelingsgerichte portfolio en het beoordelingsportfolio. Voor het onderwijs is het presentatieportfolio minder interessant. In het presentatieportfolio zit doorgaans alleen het beste werk van de eigenaar, minder succesvolle producten worden niet opgenomen (Moelands, 2004, p. 6). Hierdoor ontstaat geen compleet beeld van het kennen en kunnen van een leerling. Het ontwikkelingsgerichte portfolio en het beoordelingsportfolio zijn beter bruikbaar in het onderwijs. In het ontwikkelingsgerichte portfolio laat een leerling zijn eigen ontwikkeling zien (Haanstra, 2004, p. 4) en in het beoordelingsportfolio worden alleen die bewijsstukken uit het ontwikkelingsgerichte portfolio getoond die getuigen van het verwerven van een bepaalde competentie.

2.1 Ontwikkelingsgerichte portfolio's

In een ontwikkelingsgericht portfolio geven leerlingen een overzicht van hun prestaties en voortgang. Het wordt onder andere in het competentiegericht onderwijs gebruikt om te laten zien of een bepaalde competentie is verworven. Dit portfolio heeft een procesfunctie en een productfunctie. Aan de procesfunctie wordt de meeste waarde gehecht. De documenten of bewijzen (teksten, tekeningen, beelden, opnamen etc.) die zijn verzameld op de weg naar het eindresultaat laten zowel de zwakke als de sterke kanten van leerlingen zien.

Het is belangrijk dat leerlingen zelf in grote mate betrokken zijn geweest bij het aanleggen van hun portfolio. Een ontwikkelingsgericht portfolio is een instrument dat wordt ingezet om leerlingen grotere verantwoordelijkheid te geven over hun leerproces. Wanneer er echter te weinig betrokkenheid is of de leerling zich geen eigenaar voelt is het moeilijk om deze grotere verantwoordelijkheid te bewerkstelligen.

Moelands (2004, p.10) noemt een aantal sleutelvragen die gesteld moeten worden bij het invoeren van een portfolio:

- Wat is het doel van het portfolio?
- Is het onderwijsconcept geschikt voor het werken met een portfolio?
- Hoe is het portfolio ingebed in het onderwijs?
- Bij welk vak of project wordt het portfolio gebruikt?
- Wat zijn de criteria voor de bewijsstukken in het portfolio?
- Wie is de eigenaar van het portfolio?
- Hoe ziet het portfolio eruit?
- Is scholing gewenst? (Is het team in staat om de leerlingen te begeleiden bij het werken met een portfolio?)

Met het stellen van deze sleutelvragen kan een weloverwogen keus voor het portfolio gemaakt worden en kunnen teleurstellingen bij het invoeren en in gebruik nemen voorkomen worden. Het invoeren vraagt veel tijd en inzet van alle betrokkenen. Scholen

moeten zich van tevoren afvragen of het werken met portfolio's de geïnvesteerde tijd en moeite waard is.

De nadruk op de procesfunctie neemt niet weg dat het "product" portfolio beoordeeld kan worden. Soms wordt ervoor gekozen om dit niet te doen en dan is het puur een persoonlijk ontwikkelingsinstrument. Wanneer er wel wordt gekozen voor een beoordeling kan het ontwikkelingsgerichte portfolio zelf worden beoordeeld, of het beoordelingsportfolio met hierin enkel de bewijsstukken waarmee een leerling aantoont bepaalde competenties te hebben behaald.

Moelands (2004, p.26) noemt twee belangrijke keuzes die er moeten worden gemaakt voordat een portfolio beoordeeld wordt. Ten eerste of de beoordeling formatief dan wel summatief is. De summatieve beoordeling vindt plaats aan het einde van een bepaalde periode en dient om vast te stellen of een leerling de geformuleerde doelen heeft gehaald. Bij een summatieve beoordeling kan het leerproces niet meer worden bijgestuurd. Dit is bij een formatieve beoordeling wel mogelijk. Deze beoordeling is een tussentijdse evaluatie waarbij bijsturing van het leerproces het uitgangspunt is.

Ten tweede moet er bepaald worden of het portfolio holistisch dan wel analytisch wordt beoordeeld. Een analytische beoordeling weegt alle bewijsstukken in het portfolio apart en het cijfer/de beoordeling bestaat vervolgens uit een gemiddelde van deze wegingen. Een holistische beoordeling gaat uit van het portfolio als geheel en de bewijsstukken worden gezamenlijk meegenomen in het eindoordeel. Het voordeel van holistisch beoordelen is dat leerlingen niet worden vastgepind op het resultaat van één bewijsstuk, maar dat de gehele ontwikkeling wordt gemeten. Ook is er bij deze beoordeling meer ruimte voor het individuele pad dat een leerling kiest. Nadeel is dat deze beoordeling erg afhankelijk kan zijn van de beoordelaar en dat het lastiger is om beoordelingscriteria vast te leggen.

invoering

Beoordelen van een portfolio kan een ingewikkelde en tijdrovende klus zijn. Van tevoren moet het duidelijk zijn voor alle betrokkenen waar op beoordeeld wordt, maar de beoordeling moet niet te omslachtig zijn. Om subjectiviteit te voorkomen kan er gebruik worden gemaakt van een tweede beoordelaar. Hiermee kan bijvoorbeeld voorkomen worden dat een leerling die nabij de docent staat een hogere beoordeling krijgt dan een leerling die zich meer afzijdig houdt.

Een ontwikkelingsgericht portfolio kan worden ingezet bij elke vorm van onderwijs waarbij men meer inzicht wil krijgen in het leerproces van individuele leerlingen. Hier komt dit portfolio het beste tot zijn recht. Het draait hierbij niet om het monitoren van een klas met als doel vast te stellen of iedere leerling bij dezelfde paragraaf in hetzelfde hoofdstuk is. Daar waar het ontwikkelingsgerichte portfolio wordt toegepast moet er ruimte en interesse zijn voor de manier waarop een leerling zijn eigen kennis construeert.

Moelands (2004, p.28) geeft aan dat het invoeren van het portfolio samen zal moeten gaan met een aanpassing van het curriculum en de manier waarop het onderwijs wordt vormgegeven. Ook vraagt het een andere manier van beoordelen. Van het team dat met het portfolio gaat werken vraagt dit alles een grote inzet. Daarom is een breed draagvlak en voldoende tijd voor ontwikkeling zeer belangrijk. Docenten én leerlingen moeten vanuit school ondersteund worden in het werken met het portfolio.

Het schoolbreed invoeren van het ontwikkelingsgerichte portfolio heeft als voordeel dat leerlingen gewend raken aan het werken met dit instrument. Aangezien het curriculum

hiervoor aangepast moet worden kan het voor leerlingen erg verwarrend zijn om bij een gedeelte van de vakken met het portfolio en dus een ander curriculum, te werken dan bij de rest van de vakken. Het portfolio kan ook worden ingezet bij leergebieden (een clustering van bijvoorbeeld alle talen).

Op dit moment werken voornamelijk VMBO (praktijk) scholen met ontwikkelingsgerichte portfolio's. Dit hangt samen met de nadruk die men in deze onderwijsvorm legt op het behalen van competenties van leerlingen. Wanneer leerlingen bijvoorbeeld een stage moeten lopen bij een autoschadebedrijf, krijgen zij vanuit de school een aantal opdrachten mee en competenties die zij moeten verwerven en tonen tijdens het stagelopen. Dat kunnen basale vaardigheden zijn als "de leerling stelt vragen die nodig zijn om informatie te achterhalen", maar het kan ook meer vakspecifiek zijn, bijvoorbeeld "de leerling kan zelfstandig olie verversen". Leerlingen nemen bewijsstukken zoals verslagen, verklaringen van de stagebegeleider en foto's op in het portfolio en reflecteren hierop. Uit onderzoek van het CPS blijkt dat HAVO/VWO scholen ook geïnteresseerd zijn (Aarntzen, D., Boer, R., Jansen, L. & Moonen, B., 2007). Scholen met een niet-traditionele onderwijsinslag, waar minder klassikaal wordt lesgegeven en veel nadruk ligt op de individuele ontwikkeling van leerlingen, lopen hierin voorop.

2.2 De inzet van ontwikkelingsgerichte portfolio's in de kunstvakken van de tweede fase

Bij Kunst (Havo en VWO) beeldende vormgeving) houden leerlingen vaak tot aan hun examen een archief (portfolio) bij dat meetelt in de eindbeoordeling. Er worden bewijsstukken zoals eindwerkstukken van een bepaalde opdracht verzameld en vaak ook voorwerk van leerlingen, schetsen en proeven. Wanneer er echter niet gereflecteerd wordt op deze bewijsstukken krijgt het archief meer de vorm van een beoordelingsportfolio, omdat ontwikkeling dan niet het belangrijkste doel is van het bijhouden van het portfolio. Voor vakken als Kunst (muziek, dans en drama) biedt een digitaal portfolio veel mogelijkheden om de ontwikkeling vast te leggen en de leerling te beoordelen. Opnames van muziek en filmopnames van dans en drama kunnen dan immers bij elkaar worden bewaard en bekeken of beluisterd worden.

Het instrument dat in heel Nederland wordt gebruikt in de tweede fase van het voortgezet onderwijs en dat dicht bij een ontwikkelingsgericht portfolio in de buurt komt is het kunstdossier van CKV. Leerlingen verzamelen hierin verslagen van de culturele activiteiten die ze gedurende het jaar ondernemen. Ook worden er andere opdrachten, bijvoorbeeld voorbereidende opdrachten voor voorstellingen in bewaard. Het vak CKV leent zich uitstekend voor het aanleggen van een (digitaal) portfolio, mede door de verscheidenheid aan bewijsstukken die verzameld moeten worden. Bij het vak worden schriftelijke verslagen gemaakt, maar ook posters, foto's en filmpjes. De reflectie in dit vak dient voornamelijk om leerlingen hun eigen "culturele leerlijn" aan te laten sturen. Leerlingen moeten een gemotiveerde keuze kunnen maken uit de voor hen betekenisvolle activiteiten op het gebied van kunst en cultuur (Damen, M., Ganzeboom, H., Haanstra, F. & Nagel, I., 2003, p.9).

In het examenprogramma van CKV wordt alleen reflectie achteraf genoemd. Het komt echter regelmatig voor dat docenten leerlingen gedurende het jaar reflectieverslagen laten maken in de vorm van bijvoorbeeld het balansverslag. Aan het begin van het jaar formuleren leerlingen wat zij met CKV willen bereiken. In de tussentijdse periodes maken

zij de balansverslagen. Hierin geven leerlingen aan wat ze hebben geleerd de afgelopen periode en welke activiteiten zij in de volgende periode willen gaan ondernemen. Ook grijpen zij weer terug op eerdere balansverslagen, om te kijken of zij de gestelde doelen hebben behaald. De doelen die zij zichzelf hebben gesteld bij het begin van de CKV-periode, komen ook terug tijdens het laatste reflectiegesprek met de docent: welke doelen zijn behaald en welke niet, en hoe komt dat?

Wanneer het kunstdossier digitaal wordt gemaakt, kan dat voordelen bieden voor de docent en de leerlingen. Buiten dat een digitaal portfolio stapels papierwerk scheelt, is het in een omgeving waar de docent en de leerlingen "met een paar klikken van de muis" toegang hebben tot het werk van de (mede)leerlingen mogelijk om snel op elkaar reageren en kan een docent de ontwikkeling van leerlingen relatief eenvoudig monitoren.

Voorbeeld van een portfolio in de praktijk

Een HAVO/VWO school besluit om bij CKV gebruik te gaan maken van een digitaal portfolio. Leerlingen kunnen hier hun kunstdossier in bijhouden, reflectieverslagen schrijven en er eventueel andere opdrachten plaatsen. Sommige leerlingen plaatsen filmpjes die ze hebben gemaakt als verwerkingsopdracht bij een voorstelling, anderen plaatsen bijvoorbeeld foto's, beeldmateriaal van eigen werk, muziek of filmpjes van youtube met kunstzinnige uitingen die ze aanspreken. Het portfolio is gekoppeld aan de elektronische leeromgeving (ELO), waarop beschreven staat waar het portfolio aan moet voldoen. Ook kunnen leerlingen er de opdrachten en thema's waar in de CKV lessen aan worden gewerkt vinden. Bovendien heeft de docent interessante links en voorstellingen etc. die leerlingen kunnen bezoeken op de ELO geplaatst.

De docent kan van iedere leerling met een paar muisklikken zien waar hij mee bezig is en of hij op schema loopt. Bovendien kan de docent meteen reageren op een geplaatst werkstuk. Waar de docent voorheen hele lessen kwijt was aan het uitdelen en innemen van werkstukken en het leveren van commentaar hierop, verloopt deze communicatie nu volledig via het portfolio. Het scheelt bovendien een hoop gezeul met alle kunstdossiers.

In de les houdt de docent tijd over voor andere dingen dan de verslagen. In plaats van tijdens de lessen de verslagen terug te geven heeft de docent nu tijd ingelast om één keer in de twee weken met een groepje leerlingen te praten over hun dossier. Hij neemt hier de rol in van kunstmentor en bekijkt samen met de leerling en zijn "peers", de medeleerlingen die samen deel uitmaken van één CKV-werkgroep, de vorderingen. Deze peers mogen elkaars werk ook van feedback voorzien en ze hebben inzage in elkaars portfolio.

(vrij naar: Laat, J. de, 2008a, 2008b)

2.3 Ontwikkelingsgerichte portfolio's en reflectie

Reflectie is een belangrijk onderdeel van het ontwikkelingsgerichte portfolio. Het verzamelen van bewijsstukken voor het portfolio moet vergezeld gaan van reflectie om een ontwikkeling te bewerkstelligen. Leerlingen verzamelen bewijsstukken, reflecteren hierop en bepalen aan de hand van deze reflecties wat hun volgende stappen zullen zijn.

Reflectie is niet het doel van het portfolio; het is een middel om te leren van ervaringen. Hoewel reflectie een belangrijk onderdeel is, wijzen verschillende studies erop dat leerlingen niet vanzelf reflecteren als gevolg van het werken met een portfolio (Mansvelter-Longayroux, 2006, p.11). Dit impliceert dat reflectie voor leerlingen duidelijk als activiteit aanwezig moet zijn. Er moet een moment zijn in het proces waarin er expliciet gevraagd wordt om reflectie. In sommige (digitale) ontwikkelingsportfolio's is dit moment ingebouwd. Meestal gaat dit echter niet verder dan een venster waarboven het woord "reflectie" staat geschreven. Een leerling moet hier zelf een korte reflectie geven op het bewijsstuk dat is toegevoegd. Het gevaar van deze nogal arbitraire en vluchtige manier van reflecteren kan zijn dat leerlingen sociaal wenselijke antwoorden gaan geven. Scholen kunnen ook zelf reflectietools of reflectievragen toevoegen aan de hand waarvan leerlingen kunnen reflecteren. Reflectiegesprekken zijn ook een mogelijkheid. Leerlingen hebben dan minder tijd om over het antwoord na te denken en worden gedwongen een directer respons te geven.

2.4 Digitale portfolio's

Scholen kiezen steeds vaker voor digitale portfolio's. Deze hebben – zoals hiervoor ook hier en daar beschreven - een aantal voordelen boven het papieren portfolio:

- Het is compacter, kost geen ruimte in de kast, alleen op het netwerk van de school. Hierdoor zijn bewijsstukken makkelijker en langer te bewaren en kunnen ook beter worden meegenomen van klas naar klas of zelfs van school naar school. Dit kan bijdragen aan een doorlopende leerlijn.
- In een digitaal portfolio kan gemakkelijker een grote verscheidenheid aan bewijsstukken worden opgenomen. Bewijsstukken als film- en geluidsfragmenten zijn bovendien meteen te bekijken en beluisteren.
- Een digitaal portfolio kan op verschillende plaatsen door verschillende personen bekeken worden. Bijvoorbeeld via internet of via een kopie op cd/dvd. Een leerling kan ook van huis uit bewijsstukken toevoegen aan het portfolio en een docent kan deze vanaf iedere plek van feedback voorzien. Het draagt bij aan een snelle communicatie.
- Men kan via links verbanden leggen tussen verschillende elementen uit een portfolio of tussen het portfolio en de elektronische leeromgeving (ELO)¹.
- Het werken aan een digitaal portfolio bevordert de ICT vaardigheden van leerlingen en niet in de laatste plaats van docenten.
- Een docent kan de resultaten en vorderingen van meerdere leerlingen snel bekijken.
- De opzet of de inhoud van het digitale portfolio kan vaak eenvoudig worden aangepast aan de wensen van de school.

Nadelen van werken met een digitaal portfolio kunnen zijn:

- Het vraagt enige basiskennis op ICT gebied van leerling en docent. Wanneer dit niet aanwezig is kan het invoeren van het portfolio een langzame en moeizame weg zijn.

¹ Een ELO omvat de technische voorzieningen (hardware, software en telecommunicatie infrastructuur) die de interactie faciliteren tussen: 1. het proces van leren, 2. de communicatie die nodig is voor dat leren en 3. de organisatie van het leren. (CINOP, www.cinop.nl). Een ELO kan ook gekoppeld worden aan een portfolio.

leerlingen “in levende lijve” en in een digitaal portfolio beoordeelden. Niet alleen bleek dat er nagenoeg geen verschil was tussen de beoordelingen van het daadwerkelijke kunstwerk en het gedigitaliseerde kunstwerk, ook bleken de beoordelingsverschillen tussen de verschillende beoordelaars zeer klein.

2.5 Relevant onderzoek op het gebied van portfolio's en reflectie

Naar de vooronderstellingen die met het portfolio gepaard gaan (portfolio's helpen bij een doorgaande leerlijn, portfolio's bevorderen reflectie) worden onderzoeken uitgevoerd, waarin deze getoetst worden in de praktijk. Naar het functioneren van portfolio's op het HBO zijn al verschillende onderzoeken gedaan (o.a. Elshout-Mohr, M., Daalen-Kapteijns, M. van, Meijer, J. & Kösters, J., 2005). Hier werd onderzoek gedaan bij de Educatieve Faculteit Amsterdam (EFA) en bij het Instituut voor de Lerarenopleiding van de UvA (ILO), in samenwerking met het SCO-Kohnstammstituut. Er werd onder andere onderzocht of het werken met een elektronisch portfolio een gunstig effect zou hebben op de zelfsturing en de zelfreflectie van studenten. Het inrichten van de leeromgeving waarin het portfolio gebruikt zou kunnen worden bleek op een HBO-opleiding van 4 jaar ongeveer 6 tot 7 jaar te duren. De onderzoekers geven te kennen dat voor een goede effectmeting het onderzoek nog wat te vroeg kwam, maar dat er indicaties waren dat het portfolio een bruikbaar hulpmiddel is bij het coachen en beoordelen van studenten. Naarmate studenten langer met het elektronisch portfolio werkten konden zij complexere zelfsturingopdrachten aan en waren de scores voor reflectievaardigheidsopdrachten (het meetinstrument dat in dit onderzoek gebruikt is om reflectie van studenten te meten) groter. Ook bleek het portfolio een waardevol communicatiehulpmiddel. Door de specifieke opdrachten werd het voor studenten duidelijk wat begrippen als reflectie en zelfsturing inhouden en hoe zij zelf een actieve rol kunnen spelen bij assessment (Elshout-Mohr, M., Daalen-Kapteijns, M. van, Meijer, J. & Kösters, J., 2005).

Een ander onderzoek naar het gebruik van ontwikkelingsgerichte portfolio's en reflectie is uitgevoerd door Mansvelder-Longayroux (2006). Mansvelder-Longayroux deed onderzoek op het Interfacultair Centrum voor Lerarenopleiding, Onderwijsontwikkeling en Nascholing (ICLON) van de Universiteit Leiden. Het richtte zich voornamelijk op de verschillende leeractiviteiten in het ontwikkelingsgerichte portfolio en de plaats die reflectie inneemt tijdens het werken ermee. Eén van de conclusies was dat andere leeractiviteiten als herinneren en evalueren vaker voorkwamen dan reflecteren. Ook bleek dat reflecteren niet automatisch plaatsvindt als gevolg van het werken met een ontwikkelingsgericht portfolio.

Het CPS (Aarntzen, D., Boer, R., Jansen, C., Jansen, L. & Moonen, B., 2007) voert momenteel een onderzoek uit naar hoe (digitale) portfolio's kunnen bijdragen aan het bewerkstelligen van een doorlopende leerlijn op het basisonderwijs en het voortgezet onderwijs en hoe het portfolio kan bijdragen aan de “warme overdracht”³.

Hulpmiddel bij beoordelingen kunstvakken

Naar het gebruik van het portfolio als hulpmiddel bij beoordelingen in de kunstvakken is zowel in Nederland als in het buitenland (Blaikie, F., Schönau, D., Steers, J., 2003, 2004, Dorn, C.M. & Sabol, F.R., 2006). Het onderzoek van Blaikie, Schönau en Steers (2003) richtte zich op leerlingen van de laatste klassen in het voortgezet onderwijs (waar?). Wat waarderen zij

³ Warme overdracht: (intensieve) begeleiding van leerlingen die van de ene naar de andere onderwijsvorm overstappen

aan portfolio-assessment en zien zij het werken met een portfolio als een goede voorbereiding op hun toekomst, met name degenen die een carrière in de kunsten ambiëren? Het bleek dat een groot deel van de leerlingen positief reageerde op deze vraag, velen zagen het als een goede voorbereiding.

Dorn en Sabol (2006) onderzochten of docenten kopieën van werk in een digitaal portfolio anders beoordelen dan het "echte" werk. Hiervoor zetten zij een experiment op waar 29 docenten en 178 leerlingen uit het voorgezet onderwijs (in Florida en Indiana, Verenigde Staten) aan deelnamen. De resultaten van het experiment wezen erop dat elektronische portfolio's gebruikt kunnen worden om het werk van leerlingen op een betrouwbare manier te kunnen beoordelen. De digitale kopieën van de werkstukken werden hetzelfde beoordeeld als de echte werken (Dorn, C.M. & Sabol, F.R., 2006, p. 244).

CPS-onderzoek (Aarntzen, D., Boer, R., Jansen, L. & Moonen, B., 2007) laat zien dat steeds meer scholen geïnteresseerd raken in het monitoren van de ontwikkeling van hun leerlingen door middel van een portfolio. Dit zijn meestal scholen die een "vernieuwend" onderwijsconcept hanteren. Er is echter in Nederland nog geen onderzoek gedaan naar de reflectie van leerlingen op hun eigen leerlijn en op werk in hun portfolio's op het voorgezet onderwijs. Dit terwijl reflectie wel een zeer belangrijke schakel vormt in het proces van werken met het portfolio. Er kan zelfs gesteld worden dat de reflectie nodig is om de ontwikkeling die men met het ontwikkelingsportfolio beoogd te bewerkstelligen.

Hoofdstuk 3: Conclusie

3.1 Samenvatting

Reflectie

Voor leerlingen is reflectie van belang om zich bewuster te worden van wat zij doen en waarom, en hiervan te leren. Het stelt hen in staat meer uit hun leerproces te halen en om het leerproces waar nodig bij te stellen. Reflectie is in het onderwijs geen doel op zich, maar een manier om jezelf ook buiten een onderwijsomgeving te blijven ontwikkelen. In het kunstonderwijs op middelbare scholen is er behalve de reflectie op het eigen handelen ook nog reflectie op het werk van anderen, reflectie over beschouwen. In de eindtermen van de kunstvakken op Havo en VWO wordt alleen bij CKV en Kunst Beeldend expliciet gesproken over reflectie op het eigen handelen.

Ontwikkelingsgericht portfolio

In een ontwikkelingsgericht portfolio geven leerlingen een overzicht van hun prestaties en voortgang. Ze verzamelen documenten of bewijsstukken die meestal getuigen van het behalen van een bepaalde competentie. Het ontwikkelingsgerichte portfolio heeft voornamelijk een procesfunctie. Leerlingen documenteren zelf hun leerproces. Dit zelf documenteren is in een ontwikkelingsportfolio zeer belangrijk. Leerlingen moeten zich de eigenaar voelen van hun portfolio om zich zoveel mogelijk betrokken te voelen bij het portfolio. Moelands (2004, p.10) noemt een aantal sleutelvragen die gesteld moeten worden bij het invoeren van een portfolio. Deze sleutelvragen moeten teleurstellingen die met het invoeren gepaard kunnen gaan voorkomen. In hetzelfde artikel (2004, p.26) gaat hij in op het beoordelen van het portfolio als product. Deze beoordeling moet transparant en duidelijk zijn voor alle betrokkenen, en vooral niet te omslachtig.

In het voortgezet onderwijs worden ontwikkelingsgerichte portfolio's veelal gebruikt op scholen die werken met een competentiegericht onderwijsconcept. Hier komt het portfolio het beste tot zijn recht. Het werken met een portfolio vraagt om aanpassing van het curriculum en ondersteuning vanuit de schoolleiding voor docenten en studenten is onontbeerlijk.

Reflectie is een essentieel onderdeel van het ontwikkelingsgerichte portfolio. Leerlingen moeten reflecteren op de bewijsstukken in hun portfolio om de volgende stap in hun ontwikkeling te kunnen nemen. Voor menig leerling zal er wel expliciet om die reflectie gevraagd moeten worden, deze vindt niet vanzelf plaats.

Scholen kiezen steeds vaker voor een digitaal portfolio, soms in combinatie met een elektronische leeromgeving. Dit maakt het voor scholen makkelijker om veel werk van leerlingen te documenteren en te bewaren voor langere tijd, het vergt echter wel een goed ICT-netwerk en kennis van ICT bij docenten en leerlingen.

Er is veel onderzoek gedaan naar verschillende functies van het portfolio, ook in het kunstonderwijs (bron:). Ook het ontwikkelingsgerichte portfolio als hulpmiddel bij reflectie is onderzocht. Hier betrof het echter studenten op beroepsopleidingen. Er is in Nederland nog geen empirisch onderzoek naar de reflectie van Havo/VWO leerlingen in het ontwikkelingsgerichte portfolio gedaan.

3.2 Conclusie

“Wat zijn de ervaringen en resultaten met het gebruik van ontwikkelingsgerichte portfolio's als hulpmiddel bij de reflectie van leerlingen op hun leerproces bij de kunstvakken in de tweede fase?”

De gedocumenteerde ervaringen van docenten die zijn begonnen met het invoeren van een ontwikkelingsgericht portfolio (oa. Laat, J. de, 2008) laten zien dat het invoeren van het portfolio een intensief proces is waarbij men nogal eens op tegenvallers stuit. Docenten geven echter ook aan dat zij een beter inzicht krijgen in de ontwikkeling van hun leerlingen en zij zien dat leerlingen een actievere rol krijgen in het onderwijs (Aarntzen, D., Boer, R., Jansen, C., Jansen, L. & Moonen, B., 2007).

Uit onderzoek op docentenopleiding ICLON (Mansvelder-Longayroux, D.D., 2006) blijkt dat het werken met het ontwikkelingsgerichte portfolio bij studenten niet zomaar reflectie tot gevolg heeft. Wanneer dit voor hoger opgeleide studenten geldt, kan de voorzichtige conclusie getrokken worden dat dit ook voor HAVO/VWO leerlingen niet vanzelfsprekend zal zijn. Leerlingen moeten tijdens het werken met het portfolio duidelijk aangezet worden tot reflectie. Waarom dan wel gebruik maken van een ontwikkelingsgericht portfolio als dit instrument niet vanzelf zou leiden tot reflectie?

Reflectie is niet het doel van het portfolio, het is een hulpmiddel om leerlingen bewuster te maken van hun leerproces. Reflectie dwingt een leerling om na te denken over het leerproces en de keuzes die er tijdens dat proces zijn gemaakt. Aan de hand hiervan kan een leerling het leerproces bijstellen en eventueel verbeteren. Er wordt een nieuwe stap genomen en hierop kan weer gereflecteerd worden. De cyclus van leren en reflecteren die ontstaat: handelen, terugblikken, bewustwording van essentiële aspecten, alternatieven ontwikkelen en daaruit kiezen en uiteindelijk weer uitproberen (Korthagen, 2001) wordt vastgelegd in het ontwikkelingsgerichte portfolio. Zo geeft het portfolio de voortgang van een leerling over een langere periode weer. De voortgang wordt op deze manier ook heel inzichtelijk gemaakt, zowel voor de leerling als de docenten, de school en eventueel de ouders. Het inzicht in deze ontwikkeling kan op lange termijn met reflectie alleen niet worden geboden. Er kan zelfs gesteld worden dat het portfolio evenzeer een hulpmiddel bij reflectie is, als reflectie een hulpmiddel is bij het gebruik van een ontwikkelingsgericht portfolio.

Sommige vakken zijn geschikter voor het werken met een portfolio dan andere vakken. De kunstvakken in de tweede fase zijn bij uitstek vakken waar de ontwikkeling van een leerling door middel van bijvoorbeeld een digitaal ontwikkelingsgericht portfolio inzichtelijk kan worden gemaakt. Leerlingen krijgen hier meer verantwoordelijkheden in hun eigen leerproces en een veel grotere inbreng in hun kunstzinnige producten dan in de onderbouw. Zij kunnen hun eigen ontwikkeling documenteren en van commentaar voorzien en de docent behoudt het overzicht over de individuele vorderingen van

leerlingen. Beeldend werk of opnames van muziekvoordrachten en dans-/dramavoorstellingen van zelfs een aantal jaar geleden kunnen bekeken worden en men kan in één oogopslag zien in welke mate het niveau of de kwaliteit van de werken zijn veranderd. In de reflectieverslagen kan de leerling zelf terugzien met welke problemen hij toen worstelde en welke oplossingen daaruit zijn gekomen. De leerling krijgt dan niet alleen inzicht in zijn eigen beeldende of muzikale ontwikkeling, hij krijgt ook inzicht in de manier waarop hij met problemen in het leerproces omgaat en of hier een ontwikkeling te zien is. Bij de kunstvakken zal het gebruik van een ontwikkelingsgericht portfolio beter op zijn plaats zijn dan bij een vak als wiskunde, ook in de bovenbouw.

Bij wiskunde kunnen er individuele tempoverschillen zijn die de docent wel kan monitoren met behulp van een portfolio, maar aan het einde van de rit moet iedereen dezelfde stof onder de knie hebben. Het leerproces bij de kunstvakken in de tweede fase is wat dit betreft minder vaststaand en individueeler, en dus beter geschikt voor het werken met een portfolio.

Ook al zijn er ervaringen van docenten opgetekend en zijn er meerdere onderzoeken gedaan op HBO's naar deze materie, om het daadwerkelijke effect van het ontwikkelingsgerichte portfolio op de reflectie van leerlingen op scholen in het voortgezet onderwijs te bepalen, moet hier nog nader onderzoek naar gedaan worden.

Aanbeveling empirisch onderzoek

Hoewel er geluiden klinken dat het "portfoliotijdperk" ten einde loopt en dat de hype wat betreft de digitale portfolio's voorbij is (Bakker, N., 2007), blijven er scholen bijkomen die schoolbreed of bij een aantal vakken het ontwikkelingsgerichte portfolio invoeren. Wat mij na deze literatuurstudie verbaast, is dat er zo weinig onderzoek naar het *effect* van deze portfolio's in het voortgezet onderwijs is gedaan. Het gebruik en effect ervan op beroepsopleidingen is uitgebreid onderzocht, maar zou dit betekenen dat de conclusies van deze onderzoeken het gebruik van portfolio's in het voortgezet onderwijs legitimeren? Ik ben van mening dat hier niet alleen een vraag, maar zelfs een noodzaak ligt voor empirisch onderzoek. Leerlingen in het voortgezet onderwijs leren anders dan studenten op beroepsopleidingen en kan van leerlingen op het voortgezet onderwijs worden verwacht dat zij reflecteren op het eigen handelen op de manier waarop studenten dat doen?

Een empirisch onderzoek op HAVO/VWO naar het gebruik van portfolio's is te uitgebreid om uit te voeren in één studiejaar. Bovendien richt ik me op kunsteducatie en in dit onderzoek meer specifiek op de kunstvakken in de tweede fase. In het vervolgonderzoek wil ik me richten op een aantal scholen waar gebruik wordt gemaakt van een ontwikkelingsgericht portfolio bij de kunstvakken. Ik wil inventariseren wat hun ervaringen hiermee zijn, of zij merken dat het portfolio positieve of negatieve invloed heeft op het leerproces van leerlingen en welke invloed het portfolio heeft op de reflectie van leerlingen op hun leerproces. Dat is in ieder geval een goede start.

Daisy Duivenvoorden
Amsterdam 2008

Literatuur

- Aarntzen, D., Boer, R., Jansen, C., Jansen, L. & Moonen, B.** (2007). *Een doorlopende leerlijn in het leren met (digitale) portfolio's. Praktijkervaringen in het basisonderwijs en voortgezet onderwijs*. Amersfoort: CPS ontwikkeling en advies
- Aarntzen, D., Boer, R., Jansen, L. & Moonen, B.** (2007). *Onderzoek naar en ontwikkeling van (digitale) portfolio's. Onderzoek naar het gebruik van (digitale) portfolio's in het BO en VO en definitieve productbeschrijvingen CPS Digitale Portfolio's*. Amersfoort: CPS ontwikkeling en advies
- APS.** *FollowMe Portfolio*. <http://ict.aps.nl/fm3/>. Geraadpleegd maart 2008.
- Bakker, N.** (2007). *Vlaanderen voorzichtig met digitaal portfolio. Interview met W. Meeus van de VU Brussel*. www.edusite.nl. Geraadpleegd maart 2008.
- Beerten, J.** (2002). *Op weg naar een cultuurportfolio, voortgezet onderwijs*. Enschede: Stichting Leerplan Ontwikkeling.
- Beijaard, D., Driessen, E.W., Tartwijk, J. van & Vleuten, C.P.M. van der (red.)** (2002). *Portfolio's*. Groningen/Houten: Wolters-Noordhoff
- Blaikie, F., Schönau, D., Steers, J.,**(2003). *Students' Gendered Experiences of High School Portfolio Art Assessment in Canada, The Netherlands and England*, *Studies in Art Education* 44 (nr.4). p. 335-349.
- Blaikie, F., Schönau, D., Steers, J.,**(2004). *Preparing for Portfolio Assessment in Art and Design: A Study of the Opinions and Experiences of Exiting Secondary School Students in Canada, England and The Netherlands*. *International Journal of Art & Design Education* 23 (nr. 3). p.302-315.
- Boer, M. de** (2003). *Digitaal portfolio, de elektronische verzamelbak. Gesprek met APS-medewerker Aaf Stuurman*. *Kunstzone* 2 (nr. 12). p.11-13
- Boughton, D.,** (2005). *From fine art to visual culture: assessment and the changing role of art education*. *International journal of education through art* 1 (nr. 3), p.211-223
- CEVO, Directie Voortgezet Onderwijs** (2008). *Examenprogramma's Voortgezet Onderwijs*. www.examenblad.nl. Geraadpleegd maart 2008.
- Cito, KPC groep, SLO** (2008). *CKV getoetst*. <http://toetswijzer.kennisnet.nl/html/ckv/home.htm>. Geraadpleegd maart 2008
- CPS** (2008). www.leerlingportfolio.net. Geraadpleegd maart 2008.
- Damen, M., Ganzeboom, H., Haanstra, F. & Nagel, I.** (2003). *Momentopnames CKV1, Eindrapportage CKV1-Volgproject*. Utrecht: Cultuurnetwerk Nederland

- Dorn, C.M. & Sabol, F.R.** (2006). *The effectiveness and use of digital portfolio's for the assessment of art performances in selected secondary schools*. Studies in art education. A Journal of Issues and Research 47 (nr. 4). p.344-362
- Elshout-Mohr, M., Daalen-Kapteijns, M. van, Meijer, J. & Kösters, J.** (2005). *Functies van een elektronisch portfolio in een constructivistische leeromgeving*. Samenvatting onderzoek op: <http://e-learning.surf.nl/portfolio>. Geraadpleegd maart 2008
- Haanstra, F. & Oostwoud Wijdenens, J.** (1997). *Over actief, receptief en reflectief. Literatuurverkenning samenhang kunsteducatie*. Utrecht: LOKV, Nederlands Instituut voor Kunsteducatie.
- Korthagen, F.A.J.** (2001). *Waar doen we het voor? Op zoek naar de essentie van goed Leraarschap. Oratie Universiteit Utrecht*. Utrecht: WCC
- KPC Groep**. *Portfolio4U*. www.portfolio4u.nl. Geraadpleegd maart 2008
- Laat, J. de** (2008a). *Grip op ckv door een ELO*. Kunstzone 7 (nr. 2/3). p.7-10
- Laat, J. de** (2008b). *Ook een digitaal portfolio?*. Kunstzone 7 (nr. 2/3). p.11-12
- Mansvelder-Longayroux, D.D.** (2006). *The learning portfolio as a tool for stimulating reflection by student teachers*. Leiden: ICLON graduate school of teaching.
- Moelands, H.** (2004). *Portfolio's in het onderwijs: samenstelling en beoordeling*. In Haanstra, F., Hagens, P. & Hoorn, M. (red.) *Cultuur + Educatie 10, Kunst- en leesdossiers, Gebruik en beoordeling in het onderwijs*. (p. 6-30). Utrecht: Cultuurnetwerk Nederland.
- Slotman, K., Fisser, P., Gulmans, M., Braspenning, C., Veen, J. van der & Logtenberg, H. (red.)** (2005). *Digitaal portfolio – de hype voorbij of optimisme met grenzen?*. Utrecht: Stichting SURF
- Tartwijk, J. Van, Driessen, E., Hoeberigs, B., Kosters, J., Ritzen, M., Stokking, K. & Vleuten, C. van der** (2003). *Werken met een elektronisch portfolio*. Groningen: Wolters-Noordhoff
- Torres Pereira de Eça, M. T.** (2005). *Using portfolio's for external assessment: an experiment in Portugal*. International Journal of Art & Design Education 24 (nr.2) p.209-218

BIJLAGE

Vragen die de reflectie bevorderen

Gebaseerd op het spiraalmodel van Korthagen, 2002

Handelen (gewenste situatie)

- Wat heb je je voorgenomen? Wat wil je bereiken?
- Waar wil je speciaal op letten?
- Wat wil je uitproberen?
- Waar zie je het meest tegen op?

Terugblikken

- Wat gebeurde er in werkelijkheid?
- Hoe kwam dat? Welke oorzaken zijn aan te wijzen?
- Hoe was je aanpak? Wat deed je precies? (geef een concrete beschrijving van een situatie)
- Wat vind je daarvan?
- Hoe voelde je je daarbij?

Bewustwording

- Wat/ wie heeft je het meest belemmerd?
- Wat/ wie heeft je het meest geholpen?
- Wat waren je sterke/ zwakke punten?
- Hoe heeft de school, de omgeving, je resultaten beïnvloed?
- Wat betekent je antwoord op de vorige vragen nu, op dit moment, voor jou?
- Wat is *dus* het probleem (of positieve ontdekking)?

Alternatieven ontwikkelen en daaruit kiezen

- Welke mogelijkheden zie je om te veranderen? (in je aanpak, planning, werkhouding?)
- Tot welke voornemens leidt dit?
- Hoe reëel zijn die?
- Welke activiteiten ga je dus ondernemen?
- Hoe zorg je ervoor dat het ook lukt?
- Wat zal je waarschijnlijk tegenwerken?
- Wat doe je daaraan?
- Welke hulp heb je van anderen nodig?

Docentenwerkplaats reflectie (<http://dwp.svdt.org/pagina/reflectie.htm>)