

HET PRACHTIGE RISICO VAN FALEN

De rol van de docent bij het aanmoedigen van ‘risico nemen’
in het artistieke creatieve proces

Philippe Petit loopt in 1974 over een strak koord tussen de Twin Towers

Student: Vanessa Hudig

Studierichting: Master Kunsteducatie AHK

Jaar: 2013/2014

Begeleider: Talita Groenendijk

Inhoudsopgave:

Inleiding	2
§ 1 Methodologisch kader	4
§ 2 Het belang van risico nemen	5
§ 3 Het ontwerpen van onderwijs dat uitdaagt tot het nemen van risico.....	7
§ 4 Begeleiding die uitdaagt tot ‘risico nemen’	8
§ 5 Beoordelen dat uitdaagt tot ‘risico nemen’	11
§ 6 Synthese	13
§ 7 Conclusie	14
Referenties:	16

Inleiding

I feel that the truly creative classroom goes way beyond what can be seen with the eyes. It is a place where bodies and minds actively pursue new knowledge. Having a creative classroom means that the teacher takes risks on a daily basis and encourages his/her students to do the same."

—Pann Baltz, 1993. ATA Teacher of the Year.

In januari nam ik mijn leerlingen uit de vijfde klas van het VWO mee naar galerie Roger Katwijk om een tentoonstelling van de schilder Jim Harris te bezichtigen. De kunstenaar was zelf aanwezig en vertelde over zijn manier van werken. “Ik weet nooit van tevoren of iets goed wordt of niet. Je probeert iets uit, steeds net iets anders. Leren schilderen is dat ‘risico nemen’. Je moet het durven.” Op hetzelfde moment pakte hij, tot grote verbazing van de leerlingen, met een resoluut gebaar één van de schilderijen van de muur en liet de achterkant zien. “Kijk”, zei hij, “de mislukte versie. Ik ploeterde de hele dag. Toen heb ik het canvas omgedraaid om een nieuw schilderij te maken, dat ging ineens heel snel.” De leerlingen bestudeerden het onvoltooide werk. Duidelijk werd voor hen dat kunst maken niet een opeenstapeling is van geslaagde producten. De ‘mislukte’ exemplaren geven inzicht in de momenten waarop de kunstenaar een keuze maakt en laten daarmee een proces zien. Elke dag neemt de kunstenaar een prachtig risico, het falen is waardevol voor het doorlopen van een artistiek creatief proces.

In mijn ogen was het een bijzonder geslaagde excursie. Vaak valt me op dat leerlingen niet durven te mislukken en mede daardoor brave ‘schoolkunst’ maken; kunst die is “... getemd door schoolse voorwaarden” (Haanstra, 2011, p. 8). Voor de leerlingen was de opmerking van Jim Harris tijdens het galerie bezoek een eyeopener: “Fouten maken is heel belangrijk, je leert erdoor definiëren wat je *niet* wil.” Misschien is het voor leerlingen moeilijk om het nut van fouten maken in te zien, immers, in het reguliere onderwijs zijn zij gewend afgerekend te worden op of iets wel of niet goed is. Liever nemen zij het risico van falen niet en spelen ze op ‘safe’ (Galton, 2013), terwijl het oprekken en het overschrijden van grenzen en het breken met conventies, kort gezegd, ‘risico nemen’, volgens kunstenaars en onderzoekers onlosmakelijk verbonden is met creativiteit (Craft, 1997)

Als we de stap maken van de praktijk van de kunstenaar tijdens het galeriebezoek naar de situatie in het schoollokaal zien we een discrepantie als het ‘risico nemen’ betreft. In het huidige beeldende kunst onderwijs ligt de nadruk nog vaak op het ontwikkelen van ambachtelijke vaardigheden zoals tekenen en schilderen (Adams, 2010; Gude, 2007; Harland, 2008). Men is gehecht aan een beperkt gebied van esthetische codes, die over het algemeen nauw verbonden zijn met *mimetische* uitbeelding (Carroll, 2011). In de praktijk blijkt het huidige ‘opbrengstgerichte’ onderwijs, dat gericht is op toetsen en beoordelen, in contrast te

staan met onderwijs dat gericht is op persoonlijke relevantie en daardoor moeilijk aan te sluiten bij de leefwereld van de leerlingen (Haanstra, 2011).

Terwijl *buiten* de schoolse situatie er genoeg voorbeelden zijn van kunstprojecten waarbij jongeren *vrijwillig* participeren in activiteiten waarbij ‘risico nemen’ vanzelfsprekend is en zij elkaar zelfs stimuleren om risico te nemen. Dit blijkt bijvoorbeeld uit het onderzoek van Shirley Brice Heath (2001) die ‘leren’ in buitenschoolse sociaal-geëngageerde kunstprojecten onderzocht, waarbij jongeren samenwerkten met kunstenaars. Kenmerkend voor het leren binnen deze omgeving is dat in een aantal behoeften voorzien wordt: de behoefte aan rollen (verantwoordelijkheid), de behoefte aan regels (die ze zelf helpen op stellen) en de behoefte aan ‘risico nemen’ (iets nieuws proberen). Buiten de school hoeft de leerling niet uitgedaagd te worden maar gaat hij/zij zelf op zoek naar ‘risico nemen’.

Folkert Haanstra (2011), lector aan de Amsterdamse Hogeschool voor de Kunsten pleit voor een authentieke kunsteducatie die verbinding legt tussen de persoonlijke wereld van de leerlingen en die van de (actuele) professionele kunst. De docent heeft een belangrijke, bemiddelende rol in de overbrugging van de ‘ruimte’ die er is tussen deze werelden (Wilson, 2011). Aangezien beide werelden van dag tot dag veranderen kan de docent beeldende vorming zich niet op de automatische piloot tussen deze werelden bewegen maar is hij/zij samen met de leerlingen op avontuur (Wild, 2011).

In dit onderzoek gaan wij er vanuit dat leerlingen binnen het reguliere onderwijs veelal geleerd wordt ‘risico nemen’ te mijden, terwijl zij wel *behoefte* voelen om risico te nemen en verschillende onderzoekers, alsook kunstenaars het belang ervan onderschrijven. Deze tegenstelling leidt tot de volgende hoofdvraag:

Hoe kan de docent beeldende vorming de leerling uitdagen tot het nemen van risico’s tijdens hun artistieke creatieve proces en wat betekent dit voor de rol van de docent?

Deelvragen die voortkomen uit de hoofdvraag zijn:

- Waarom is van belang dat leerlingen binnen het reguliere kunstonderwijs worden uitgedaagd om risico te nemen?
- Hoe kan de docent beeldende vorming onderwijs ontwerpen dat uitdaagt tot het nemen van risico?
- Hoe kan de docent beeldende vorming het proces begeleiden zodat de leerling uitgedaagd wordt tot het nemen van risico?
- Wat betekent de rol van de docent beeldende vorming als beoordelaar voor het uitdagen tot het nemen van risico?

Om de hoofdvraag te kunnen beantwoorden wordt in paragraaf 1 dieper ingaan op het definiëren van de begrippen die deze vraag bevat. In paragraaf 2 wordt naar aanleiding van onderzoek naar het artistieke proces *het belang* van ‘risico nemen’ beschreven. In paragraaf 3 wordt nader ingegaan op de rol van de docent bij het *ontwerp* van beeldend onderwijs dat uitdaagt tot het nemen van risico.

In paragraaf 4 wordt besproken welke rol de docent heeft bij het *begeleiden* van het artistieke creatieve proces. In paragraaf 5 zal de rol van de docent als beoordelaar worden besproken met betrekking op het nemen van risico. In paragraaf 6 zal ik proberen een conclusie te trekken uit de besproken onderzoeken en een antwoord te formuleren op de

deelvragen. Samen komt dit neer op de beantwoording van de hoofdvraag. In paragraaf 7 zal ik naar aanleiding van de bevindingen een aanbeveling doen voor docenten beeldende vorming.

§ 1 Methodologisch kader

Voordat we de hoofdvraag en de deelvragen beantwoorden, dienen begrippen als ‘creativiteit’ en ‘risico nemen’ nauwkeurig gedefinieerd te worden. Het zijn immers begrippen die in het dagelijks taalgebruik voortdurend de revue passeren maar in dit onderzoek een expliciete betekenis hebben.

Het artistieke creatieve proces: Teresa Amabile, professor aan de Harvard University, omschrijft het creatieve proces als “the production of a novel and appropriate response, product or solution to an open ended task (...) it must be valuable, correct, feasible or somehow fitting to a particular goal.” (Amabile, 2012, par. 1). Voor dit onderzoek voldoet deze omschrijving niet precies: de omschrijving is weliswaar van toepassing op kunstwerken en concepten maar ook op andere ‘producten’, zoals het opzetten van een bedrijf of een politieke partij. In dit onderzoek beperken we ons specifiek tot het creatieve proces binnen het kunstdomein. Anderzijds kunnen we ons kunstwerken voorstellen die niet het antwoord zijn op een *open ended task* zoals werk in opdracht. Bovendien is de term *novel* lang niet toepasbaar op alle postmoderne kunstwerken.

Volgens Ouwens (Ouwens zoals geciteerd in Hoogeveen & Bos, 2013) gaat het bij creativiteit in het *kunstdomein* om verbeelding, scheppingskracht en zeggingskracht. Bij verbeelden gaat het om ideeënrijkdom, iets kunnen zien dat er nog niet is. Scheppingskracht houdt in dat iemand in staat is om ideeën uit te voeren en onder zeggingskracht verstaat hij het vermogen om de verbeelding van anderen aan te spreken, anderen te inspireren.

Binnen de kunsteducatie besteedt Folkert Haanstra (2011) aandacht aan het begrip ‘authenticiteit’. Hieronder verstaan we: “[De] waarneembaarheid van de individuele stijl [die] verwijst naar de intentionaliteit van de maker” (Van Gerwen geciteerd door Haanstra, 2011). Het doel van authentieke kunsteducatie is het doelbewust leren ontwikkelen van een individuele stijl. Volgens Haanstra (2011) zijn het experiment en het onderzoek in het artistieke proces gericht op het aanspreken van de verbeelding van anderen en het geven van een ‘persoonlijke betekenis’.

Gebruikmakend van Haanstra, Ouwens en Amabile kunnen we voor dit onderzoek de volgende definitie hanteren van het ‘artistieke creatieve proces’: *Het proces om door middel van verbeelding, scheppingskracht en zeggingskracht, tot nieuwe producten te komen in een individuele, authentieke stijl, zich afspeelend binnen het domein van de kunst.*

‘Risico nemen’: In het algemeen spraakgebruik is het nemen van risico vaak een ondoordachte snel genomen beslissing die te maken heeft met impulsiviteit. In dit onderzoek gaat het meer om een weloverwogen keuze die de mogelijkheid van mislukking open laat. Het NCREL (North Central Regional Educational Laboratory), een onafhankelijk consultancy bureau op het

gebied van onderwijs in de VS omschrijft het als volgt: “The willingness to make mistakes, advocate unconventional or unpopular positions, or tackle extremely challenging problems without obvious solutions, such that one’s personal growth, integrity, or accomplishments are enhanced.” (<http://pict.sdsu.edu/engage21st.pdf>) In deze definitie wordt het nemen van risico verbonden met persoonlijke groei, integriteit en prestaties.

Bij ‘risico nemen’ zijn er een aantal factoren van belang: er is een *persoon*, die in een bepaalde *situatie* een beslissing neemt met een onzekere *uitkomst*. Voor dit onderzoek is het belangrijk ons bewust te zijn van het feit dat verschillende persoonlijkheden in meerdere of mindere mate geneigd zijn risico te nemen en dat de manieren van beslissingen nemen zeer divers zijn: zoals Chandler & Pronin aangeven in hun onderzoek naar ‘risk-takers’: “Some people are risk takers, and others are more conservative” (Chandler & Pronin, 2012, p 371) Ook zal de ene situatie meer aanleiding geven dan de andere om risico te nemen. Nadruk in onderzoek wordt veelal gelegd op de veiligheid van de omgeving (Lempke, 2002). Daarnaast is de uitkomst van het nemen van de beslissing een factor die meespeelt (Ruscio, Whitney & Amabile, 1998).

Daniel Sligte geeft in zijn dissertatie over de functionaliteit van creativiteit de volgende beschrijving van risico en legt het verband uit met creativiteit: “Being creative is inherently risky, as you need to come up with something new that departs from what is already known, and there is a risk of ridicule, being singled out, or simply that what you come up with does not work” (Sligte, 2013, p.8).

Voor dit onderzoek definiëren we ‘risico nemen’ als volgt: *het maken van een bewuste, weloverwogen keuze die de mogelijkheid heeft tot mislukking, terwijl het ook een mogelijke positieve uitkomst kan hebben.*

Tot nu toe hebben we de term docent beeldende kunst gehanteerd, vanaf nu zullen we de term kunstdocent bezigen, aangezien dit een term is die ook voor docenten Kunst Algemeen geldt. We hebben ons in het onderzoek beperkt tot het domein van de beeldende kunsten.

§ 2 Het belang van risico nemen

Het is niet verbazingwekkend dat juist de afgelopen tien jaar de ontwikkeling van creativiteit binnen het algemene onderwijs hoog op de agenda staat. In de toekomst zullen immers geavanceerde informatie- en communicatietechnologieën een rol spelen. Het onderwijs dient leerlingen voor te bereiden op veranderde werkomstandigheden, waarbij de nadruk steeds meer zal liggen op hoge denkvaardigheden en complexe manieren van communiceren - werk dat computers *niet* kunnen doen (Levy & Murnane, zoals geciteerd door Dede, 2010). Dergelijke vaardigheden worden veelal omschreven met de term ‘21st Century Skills’.

Aangezien deze term zeer breed is en op verschillende manieren kan worden opgevat hebben een aantal organisaties in de VS *frameworks* ontwikkeld waarmee de *21st Century Skills* in het onderwijs kunnen worden geïntroduceerd. Binnen deze *frameworks* speelt het ontwikkelen van creativiteit een grote rol; het wordt meestal in verband gebracht met innovatie,

een onmisbare vaardigheid voor de 21^{ste} eeuw (Dede, 2010). Één van deze organisaties, EnGauge, erkend het belang van creativiteit en de rol die het speelt in de ontwikkeling van innovativiteit. Een creatief persoon wordt als volgt omschreven, hij/zij:

- Produceert originele en unieke ideeën en producten.
- Laat expertise in ten minste één domein zien.
- Neemt risico en excelleert ondanks het maken van fouten.

Kortom: in de nieuwste ontwikkelingen binnen het *algemene* onderwijs wordt er een verband gezien tussen ‘risico nemen’ en creativiteit.

In een review studie van Ma (2009) worden verschillende empirische onderzoeken naar de variabelen die effect hebben op creativiteit onderzocht. Opvallend is dat in deze studie ook de effecten van ‘risico nemen’ op het creatieve proces zijn onderzocht, maar dat dit effect veel kleiner is dan vele andere variabelen zoals bijvoorbeeld ‘cognitieve vermogen’. Dit kan te maken hebben met de definitie van ‘risico nemen’. Ook is de standaard deviatie tussen de onderzoeken die het effect van ‘risico nemen’ op creativiteit hebben onderzocht, zeer groot. Dit zou kunnen betekenen dat in het ene onderzoek een groot effect en in het andere onderzoek een zeer klein effect heeft geconstateerd. De review studie laat zien dat er maar weinig onderzoek is gedaan naar het effect van ‘risico nemen’ op creativiteit; zes onderzoeken waren hierop gericht tegenover 206 onderzoeken die het effect van ‘cognitieve vermogens’ op creativiteit hebben onderzocht.

Ondanks het feit dat niet onomstotelijk kan worden vastgesteld dat er een directe relatie is tussen het ‘risico nemen’ en het ontwikkelen van creativiteit, nemen ontwerpers van beoordelingsmodellen voor beeldende producten in het kunstonderwijs zoals Marie-Térèse van der Kamp (<http://www.kunstcontext.com/ckv/litzbpr.pdf>), Eça (2004) en Lindström (2006) criteria als ‘risico nemen’ op in hun rubrics. Zij veronderstellen, net als onderzoekers in de reguliere onderwijswereld, een correlatie tussen beiden en zien verbanden tussen ‘risico nemen’ en innovatie, *problem-solving* en experimenteren (Eça, 2004, Lindström, 2006). Uit het voorgaande kunnen we concluderen dat *ontwerpers* van beoordelingsinstrumenten voor de kunstvakken vinden dat ‘risico nemen’ van belang is, met name als proces kenmerk, dat is immers de reden om het op te nemen in een beoordelingsinstrument.

In *A Practical Guide for Teacher-Directed Authentic Assessment in K-12 Visual Art Education* wijdt onderzoeker Sabol (2004) een hoofdstuk aan de discussie over de criteria die docenten, leerlingen en kunstenaars belangrijk vinden bij het beoordelen van kunstwerken. Vooral over het criterium ‘experiment’ en ‘risico nemen’ bestaat onenigheid: door kunstenaars wordt het hoog gewaardeerd. Leerlingen vinden andere criteria belangrijker, zoals technische vaardigheden en vakmanschap. Opvallend is dat bij docenten ‘risico nemen’ onderaan de *ranking* bungelt, en dat leerlingen ‘risico nemen’ thuis veel belangrijker vinden dan op school (Sabol, 2004).

Samenvattend: In het algemene onderwijs wordt ‘risico nemen’ belangrijk gevonden en wordt er een verband gezien met creativiteit. In kunsteducatie wordt belang ervan erkend maar voornamelijk door onderzoekers en ontwikkelaars van beoordelingsmodellen. Leerlingen zien het daarentegen als een criterium dat op school minder effect heeft op creativiteit dan thuis. Er is een grote discrepantie tussen het belang wat kunstenaars en kunstdocenten eraan hechten,

kunstenaars zien het als een belangrijke voorwaarde voor het artistieke creatieve proces terwijl docenten het belang ervan nauwelijks inzien.

§ 3 Het ontwerpen van onderwijs dat uitdaagt tot het nemen van risico

De volgende drie paragrafen gaan over respectievelijk het ontwerpen, het begeleiden en het beoordelen van het artistieke creatieve proces. Duidelijk mag zijn dat deze rollen niet los van elkaar staan. De ontwerpkeuzes hebben directe consequenties voor het begeleiden en het beoordelen van het proces, net zoals het beoordelen consequenties heeft voor het ontwerp en de begeleiding. Deze rollen worden zoveel mogelijk apart beschreven. In de conclusie zal besproken worden hoe de rollen met elkaar interfereren.

Zoals al eerder aangegeven is ieder individu verschillend en zal dus in mindere of meerdere mate geneigd zijn risico te nemen. De aard van de taak draagt bij aan de hoeveelheid risico die genomen wordt. Door leerlingen de ruimte te geven hun eigen taak te omschrijven en methoden te ontwikkelen om ze uit te voeren, worden ze aangemoedigd om te discussiëren, te debatteren, creatief te zijn en risico te nemen (Spungin geciteerd door Lietdke, 1998). Daarbij komt dat wanneer leerlingen het gevoel hebben dat zij *ownership* hebben over hun eigen proces en product, zij eerder *bereid* zijn risico te nemen. Onderzoek van Shirley Brice Heath (2001) naar het leren dat plaatsvindt in de buitenschoolse situatie, bevestigt deze relatie tussen *ownership* en 'risico nemen'. Zij bestudeerde een aantal buitenschoolse kunstprojecten waaraan jongeren op vrijwillige basis samenwerkten met kunstenaars, buurtbewoners en bijvoorbeeld NGO's als Amnesty International. Heath constateerde dat binnen deze context veel jongeren hun eigen grenzen overschreden, met zowel vorm als inhoud experimenteerden en door middel van hun werk sociale kritiek en maatschappelijk commentaar leverden. Volgens Heath maken dergelijke projecten duidelijk dat er onder jongeren behoefte bestaat aan activiteiten waarin ze zelf verantwoordelijkheid dragen, zelf de kaders mogen creëren en uitgedaagd worden om risico te nemen (Heath, 2001).

Heath constateerde daarnaast ook een relatie tussen 'risico nemen' en *exposure*. Aangezien er een publiek 'optreden' van hen verlangd werd, werden de deelnemers geconfronteerd met hun eigen 'kwetsbaarheid, hetgeen op zichzelf al risicovol was. Met het 'optreden' in het vooruitzicht stimuleerden de jongeren elkaar grenzen te overschrijden en 'spannende' dingen te doen die indruk zouden maken. Samenwerking en betrokkenheid waren daarbij noodzakelijk (Heath, 2001). Het onderzoek van Heath lijkt uit te wijzen dat het in principe niet moeilijk is om jongeren ertoe te bewegen risico te nemen. Ze hebben open taken nodig, moeten een gevoel van *ownership* hebben en ze moeten hun werk in het openbaar kunnen presenteren, in samenwerking met elkaar.

Maar zijn er nog andere aspecten die die bijdragen aan het uitdagen tot 'risico nemen'? Volgens Doyle (zoals geciteerd door Galton, 2013) zijn opdrachten die uitdagend zijn voor leerlingen zowel risicovol als ambigu; voor meerdere uitleggen vatbaar. Het hedendaagse kunstwerk kenmerkt zich door het tonen van tegenovergestelden, niet om het 'conflict' op te

lossen maar om te laten zien dat er niet een ‘ware’ manier van kijken is (Efland, Freedman, & Stuhr, 1996). Ambigüiteit daagt uit tot het nemen van risico, leerlingen kunnen zich niet vergelijken met een norm omdat kunstwerken op verschillende manieren worden uitgelegd en geïnterpreteerd.

De betekenis van kunstwerken is vaak niet alleen ambigu, maar ook controversieel en grensoverschrijdend. We hoeven maar te denken aan de enorme fallussen van Sarah Lucas of de ‘Piss Christ’ van Adres Serrano om ons voor te stellen dat een bepaald publiek dit soort onderwerpen zal afkeuren. Toch zouden volgens Nicholas Addisson (2011) scholen de ruimte moeten geven aan leerlingen om diepe instincten en driften te uiten. Bij het maken van een kunstwerk hoeven deze driften niet door de cognitie getemd te worden tot sociaal wenselijke en beheersbare gevoelens. Het domein van de kunst is de plek bij uitstek waar normen overschreden en taboes doorbroken mogen worden. Onzekerheid wordt ervaren als een potentieel en niet als een gevaar, het onzegbare kan uitgeleefd worden. De directe leefwereld van jongeren bestaat uit de eerste stappen in seksualiteit, onverklaarbare angsten en onbeheersbare woede met name gericht tegen autoriteit. Over het algemeen wordt dit gezien als risicovol gedrag en wordt het liever buiten de school gehouden. De docent dient een ‘ethisch frame’ te bieden waarbinnen het toelaatbare wordt gedefinieerd (Addisson, 2011).

Samenvattend: de aard van de opdracht bepaalt mede de mate waarin de leerling wordt uitgedaagd tot het nemen van risico. Het ontwerpen van het artistiek creatieve proces betekent voor de docent dat hij/zij bewuste keuzes maakt op de volgende aspecten:

- Door het geven van relatief open taken is er een grotere mate van keuzevrijheid, waardoor de leerling gevoelens van ‘ownership’ kan ontwikkelen, hetgeen leidt tot de bereidheid om een zelfgekozen risico te nemen.
- Door de voorwaarde te stellen dat het werk openbaar (‘exposure’) wordt gemaakt wordt de leerling uitgedaagd tot het nemen van risico.
- Door het confronteren van de leerling met ambigue en/of controversiële kunst krijgt de leerling inzicht in hoe kunstenaars ‘risico nemen’ en in hoeverre dit aansluit bij hun persoonlijke leefwereld, een belangrijke voorwaarde is dat de docent een ethisch frame biedt.

§ 4 Begeleiding die uitdaagt tot ‘risico nemen’

Voor het begeleiden van het artistieke creatieve proces dat uitdaagt tot ‘risico nemen’ zou de kunstdocent veel kunnen leren van de competenties van kunstenaars. Marike Hoekstra (2007) deed onderzoek naar de verschillen tussen de begeleiding van kunstenaars en kunstdocenten. Hieruit bleek dat kunstdocenten vaak minder ruimte en tijd voor zoekprocessen laten dan kunstenaars. Kunstdocenten zijn geneigd sneller in te grijpen in het proces en zijn nog veelal gericht op een eindproduct. Kunstenaars zijn tolerant en open voor onzekerheid en chaos (Hoekstra, 2007). Voor hen is ‘risico nemen’ een belangrijk criterium voor creativiteit (Sabol, 2003). Dit voorbeeldgedrag van kunstenaars ook wel modeling heeft als gevolg dat leerlingen

zich gelijkwaardig voelen maar ook dat zij het voorbeeld, in dit geval van ‘risico nemen’, willen volgen. (Seidel, Tishman, Winner, Hetland, & Palmer, 2009). De problemen waar leerlingen mee worstelen worden gelijk gesteld aan de persoonlijke vraagstellingen van de kunstenaars zelf, er is ruimte voor de eigen strategieën van leerlingen (Hoekstra, 2007).

De voorwaarde voor de bereidheid om risico te nemen is een omgeving waarin gevoelens van veiligheid worden bevestigd en controle over vaardigheden wordt bewerkstelligd. De open en onbevooroordeelende houding van kunstenaar docenten biedt leerlingen een veilige omgeving, waarin de leerling de ruimte krijgt om ideeën te delen, erop te reflecteren en verschillende perspectieven te bediscussiëren (Lenke, 2002). Maar veiligheid hoeft niet te betekenen dat het leerproces makkelijk of voorspelbaar is. Ook Maurice Galton (2013) deed onderzoek naar de verschillen tussen kunstdocenten en kunstenaars voor de klas en concludeerde dat er verschillen zijn in het begeleiden van het artistieke creatieve proces. Kunstenaars zijn meer geneigd leerlingen te zien als medelerenden, ze beschikken over andere strategieën om vragen te stellen en beheersen ‘risico nemen’ zonder dat de uitdaging vermindert.

Doyle (zoals geciteerd in Galton, 2013) stelt dat kunstenaars meer geneigd zijn om opdrachten te geven waar ambiguïteit een rol in speelt. Deze opdrachten worden door leerling als risicovol beschouwd. Juist bij ambigue opdrachten zijn docenten geneigd snel hulp te bieden of antwoorden te geven om veiligheid te waarborgen. Zij gaan ervan uit dat leerlingen ‘risico nemen’ vermijden als er geen hulp wordt geboden. Kunstenaars erkennen dat leerlingen, zodra zij gaan rekenen op het krijgen van hulp, minder uitdagingen op gaan zoeken en neigen daarom minder snel in te grijpen in het proces. (Rosenshine, Meister & Chapman, geciteerd in Galton, 2013). Door gevoelens van kwetsbaarheid te laten zien en soms geen antwoord te kunnen geven of te gissen naar betekenis laat de kunstenaar zien dat er geen sprake is van een absolute waarheid en dat de leerling de vrijheid en verantwoordelijkheid heeft om zelf betekenis te maken en te geven (Galton, 2013).

Shulman (zoals geciteerd door Shreeve, 2010) bedacht de term ‘pedagogies of uncertainty’ om de begeleiding van leerlingen die kunst maken te duiden. Voor docenten is dit een uitdaging omdat zij zich zelf op een terrein bevinden waar onzekerheid een grote rol speelt aangezien ze leerlingen begeleiden in projecten die niet altijd lukken. De docent helpt zijn/haar leerlingen om hun eigen weg te vinden en hen de verbanden te laten zien tussen hun persoonlijke leefwereld en die van de professionele kunst (Shreeve, 2010).

Volgens onderzoeker Walker (2004) is ‘inquiry based learning’, het stellen van doelgerichte, persoonlijke vragen, de wijze bij uitstek om leerlingen te begeleiden in hun proces. Volgens hem zijn de volgende aspecten typerend voor de houding van de kunstenaar: de neiging om risico te nemen, openheid, tolerantie voor ambiguïteit en het uitstellen van completering (beëindiging). Leerlingen die zelf door het stellen van vragen *concluderen* dat ‘risico nemen’ belangrijk is voor het artistieke creatieve proces van kunstenaars zullen meer geneigd zijn dit voorbeeld te gaan volgen (Walker, 2004). Pringle (2009) benadrukt de interactie tussen de leerlingen in de vorm van het *dialogoog*: “Dialogue is a dynamic generative conversation which promotes critical investigation, reflection, analysis and the reorganisation of knowledge. Dialogue allows for risk taking and the sharing and questioning of ideas and hence gives space to all voices” (Pringle, 2009).

Auerbach en Baruch (2012) ontwierpen een project vanuit hun eigen, zeer verschillende achtergronden: de één als docent aan de Californian Institute of the Arts en de ander als professor in de geneeskunde. De gevoelens die zij ervoeren bij het begeleiden van een samenwerkingsproject tussen medicijnen- en kunststudenten beschrijven zij als volgt: “We shared a willingness to push boundaries and risk failure in hopes of creating a wholly new experience that would engage students in original ways, taking them out of familiar comfort zones and encouraging an ethos of experimentation.” De participanten werden betrokken bij atypische onderwerpen, zowel voor medicijnen- als voor kunststudenten. Doel was om de studenten na te laten denken en emotioneel te laten reageren op de complexe aard van issues die in beider specialisaties spelen. De *begeleiders* ervoeren het proces net zo goed als risicovol, voor hen was het immers ook nieuw en waren ze regelmatig bang dat, door de controversiële onderwerpen, leerlingen zouden afhaken. Vertrouwen en solidariteit waren essentieel tijdens het project zowel voor de participanten als voor de begeleiders (Auerbach & Baruch, 2012).

Docenten die zich buiten de schoolse context begeven zijn geneigd andere rollen en gedragingen te vertonen dan de schoolse context van hen verwacht. “Through fear of being seen, teachers and students moderate their behaviour and adopt the role of model teacher or model student, emphasising those behaviours which appear to be desired. Leaving the school to explore other galaxies [...] teachers encounter alien species and, in the negotiation required to collaborate, open themselves up to new practices” (Wild, 2011, p 425.). De docent neemt, net als de leerling, een risico. Door zichzelf op te stellen als participant en lerende geeft hij/zij een voorbeeld, maar kan niet meer terugvallen op de ‘veiligheid’ die autoriteit kan bieden.

Samenvattend kunnen we zeggen dat kunstdocenten die beeldend onderwijs begeleiden veel kunnen leren van kunstenaars en van professionals van buiten de schoolse situatie:

- Een open en onbevooroordeelende houding draagt bij aan het bieden van een veilige omgeving die leerlingen nodig hebben voor het nemen van risico’s.
- De leerling moet de ruimte krijgen voor zoekprocessen waarbij de docent niet teveel en te vroeg op het eindproduct stuurt.
- Kunstenaar-docenten zijn minder geneigd in te grijpen waardoor de leerlingen zich uit hun ‘comfort zone’ begeven en meer uitgedaagd worden tot het nemen van risico.
- Het proces kan door middel van ‘inquiry based learning’ vorm krijgen; doordat de leerling zelf concludeert dat ‘risico nemen’ nut heeft voor een kunstenaar zal hij/zij zelf ook sneller geneigd zijn risico te nemen.
- De begeleider neemt ook een risico: een ambigue, mogelijk controversiële opdracht heeft voor de docent net zo goed een onzekere uitkomst. Dit kan hij/zij doen door uit de gereguleerde situatie van de school te stappen en relaties aan te gaan met professionals. De leerling ziet het leerproces als een samenwerking met een participerende begeleider, die voor beide risicovol is.

§ 5 Beoordelen dat uitdaagt tot ‘risico nemen’

In deze paragraaf bespreken we de rol van de docent bij het beoordelen van ‘risico nemen’ in het artistieke creatieve proces. Beoordelen wordt in het reguliere onderwijs nog meestal gedaan door het geven van een cijfer voor een product. In de eerste paragraaf, waarin ‘risico nemen’ wordt gedefinieerd, is reeds aangegeven dat dit door elk individu verschillend wordt ervaren. Voor de één is de kans dat iets mislukt veel ‘griezeliger’ dan voor de ander. Is het wel eerlijk of sterker nog, is het überhaupt mogelijk om een cijfer voor ‘risico nemen’ te geven?

De docent die ‘risico nemen’ wil stimuleren zal de leerling beoordelen op zijn of haar proces, aan een product alleen is immers niet te zien of er risico is genomen (Eça, 2004, Lindström, 2006, Richardson & Walker, 2011). Om een dynamische relatie tussen de leerling en het proces te bewerkstelligen is het belangrijk het proces te zien als een gebeurtenis zonder bepaald einde, maar als een manier van werken die steeds opnieuw ‘uitgevonden’ wordt (Richardson & Walker, 2011). Richardson en Walker halen Deleuze (1994) aan die het heeft over ‘differences of intensity’: materiaal, ruimte en emoties verschillen keer op keer van intensiteit bij het maken van een kunstwerk. Deze verschillen maken het proces ‘levendig’ maar ook gecompliceerd; er is geen vaststaande werkwijze of route die op dezelfde manier bewandeld wordt. (Deleuze geciteerd door Richardson & Walker, 2011).

Ook ontwerpers van beoordelingsinstrumenten benadrukken naast de product beoordeling het belang van de beoordeling van het proces. Volgens onderzoekster Eça (2004) is de meest geschikte manier om dit te doen het van portfolio’s; het leert studenten inzicht te geven in hun motivatie en bevordert daarmee constructief leren. Hiervoor heeft zij een model ontwikkeld waarbij verschillende componenten worden onderscheiden. Voor de beoordeling van het artistieke creatieve proces worden activiteiten onderscheiden als: experimenteren, exploreren, ontdekken, ‘problem-finding’ en ‘risico nemen’ (Eça, 2004).

Lindström (2006) maakt net als Eça onderscheid tussen het beoordelen van product en proces. Één van de criteria waarmee het proces wordt beoordeeld is volgens hem ‘innovatie’. Hieronder verstaat hij dat de student nieuwe ‘problemen’ ontwerpt, nieuwe oplossingen uitprobeert en bereid is risico te nemen. Een gevolg van het ‘risico nemen’ is volgens hem dat leerlingen vaak onverwachte oplossingen vinden voor problemen, maar: “Experiments that always succeed involve no risk; they teach us nothing that we did not know already. If a student is to be adventurous and willing to take risks, the teacher must show appreciation and approval of her courage {...}” (Lindström, 2006, p. 63) In feite zegt Lindström hier dat we alleen dan iets *nieuws* leren indien we ‘risico nemen’. ‘Risico nemen’ is door beide ontwerpers van beoordelingsmodellen, Eça en Lindström, opgenomen in de beoordelingsprocedure. Door middel van portfolio’s kunnen docenten inzicht krijgen in hoe het proces is verlopen. Een kanttekening hierbij is dat de portfolio ook als product kan fungeren zodra het de functie van ‘eindstation’ krijgt (Richardson & Walker, 2011).

Om bij leerlingen een gevoel van ‘ownership’ over hun proces te bewerkstelligen kan de kunstdocent gebruik maken van ‘bottom-up’ beoordelen (Lindström, 1999). De docent vraagt de leerlingen ‘goede’ kunstwerken mee naar de les te nemen. In groepjes stellen de leerlingen criteria op die de functie hebben van kwaliteitskenmerk. Met deze criteria beoordelen de leerlingen ook hun eigen werk (Lindström, 1999). Deze manier van beoordelen zou mooi

aansluiten bij authentiek leren (Haanstra, 2011). Er wordt immers een relatie gelegd tussen de leefwereld van de leerling met die van professionals. Overigens is het maar de vraag of leerlingen ‘risico nemen’ opvatten als een belangrijk criterium voor het doorlopen van een succesvol creatief proces. Bodóczy (geciteerd door Lindström, 1999) ziet vooral bij (eind)examens dat leerlingen neigen naar conformiteit en het vermijden van risico. En volgens eerder aangehaald onderzoek van Sabol (2004) vinden leerlingen het in de *schoolse* situatie niet een belangrijk criterium.

Beoordeling in de kunstvakken wordt vaak als lastig beschouwd omdat het gaat om moeilijk te definiëren begrippen zoals schoonheid en zeggingskracht. Creativiteit en cognitie worden als tegenovergestelden gezien: hoe minder kennis hoe meer creativiteit (Weisberg geciteerd door Cunliffe, 2008) Volgens onderzoek van Leslie Cunliffe (2008) is het beoordelen van beeldend werk een *cognitieve* aangelegenheid die creativiteit kan voeden. De leerling die zichzelf evalueert op verschillende aspecten die expliciet in het beoordelingsmodel zijn opgenomen, zoals bereidheid tot ‘risico nemen’, is in hogere mate zelfsturend. Het model van beoordelen wordt door de docent aangereikt en mede uitgevoerd (Cunliffe, 2008).

De bereidheid om risico te nemen zou groter kunnen zijn als dit expliciet in de beoordeling is opgenomen. Maar de docent zal ook rekening moeten houden met de leerlingen groep die hij/zij lesgeeft. Onderzoek van Jackson (2013) naar de bereidheid van ‘exploreren’ laat zien dat leerlingen uit middle-class gezinnen over het algemeen minder fiducia hebben in een goede uitkomst en het maken van fouten meer vermijden dan ‘upper-class’ leerlingen. Zij hebben dan ook weinig begrip voor een criterium als ‘risico nemen’. Ze leveren naar hun idee een goed en degelijk product af en krijgen vervolgens commentaar op hun proces. Voor hen is dit moeilijk te accepteren (Jackson, 2013). Het is maar de vraag of leerlingen die het *nut* van ‘risico nemen’ niet inzien, ertoe uitgedaagd kunnen worden. Gevaar is dat zij dit slechts zou doen om de docent te ‘pleasen’ hetgeen een variant van ‘schoolkunst’ op zou leveren.

Uit voorgaande mag blijken dat bij de beoordeling op het criterium ‘risico nemen’ enige voorzichtigheid noodzakelijk is. Daar komt bij dat er nauwelijks specifiek onderzoek is naar het effect van ‘risico nemen’ op het artistieke creatieve proces en er geen reviewstudie is die verschillende onderzoeken hieromtrent met elkaar vergelijkt. Verondersteld wordt dat ‘risico nemen’ verband houdt met innovatie, openheid en ‘problem-finding’ (Eça 2004, Lindström, 2006) terwijl dit niet is aangetoond, met name wat betreft het effect ervan op het artistiek creatieve proces van een leerling in het beeldende kunst onderwijs.

Daarom is het interessant om te kijken naar hoe kunstenaars en kunstenaars-docenten dit doen *buiten* de schoolse situatie. Volgens Heath en Roach (1999) heeft ‘risico nemen’ veel te maken met de ‘exposure’ van het werk van de leerling en met het gevoel van gedeelde verantwoordelijkheid door samenwerking, zowel met de groep participanten als met de begeleidende kunstenaars. Door het hoge risico vragen de leerlingen hulp, dagen zichzelf en anderen uit en reflecteren op elkaars werk. Deze manier van beoordelen wordt ‘peer-reviewing’ genoemd. Kritiek van anderen wordt niet ervaren als een beslissende momentopname waarop iets wordt ‘afgerekend’, maar wordt gezien als hulp om het werk te verbeteren. Beoordeling wordt op deze manier iets wat de leerling *nodig* heeft en waarbij het belang voor ‘life-long-learning’ wordt benadrukt (Heath & Roach, 1999), hetgeen overeenkomt met de ideeën van een proces-zonder-einde van Deleuze (geciteerd door Richardson & Walker, 2011).

Carol Wild (2011), die onderzoek doet naar veranderingen in de identiteit van docenten, pleit voor het opzoeken van de buitenschoolse situatie. Volgens haar heeft het beoordelen van kunst van leerlingen pas zin indien er na afloop een *verhaal* kan worden verteld. Net als na museum- of galeriebezoek zullen de leerlingen iets hebben meegemaakt dat ze kunnen navertellen, ieder op zijn/haar eigen manier. “In talking to students about the content of their art lessons over the years it is surprising how little they remember. The lack of a compelling narrative to their art education offers a shocking critique; if they have no story to tell, have they learnt anything at all?” (Wild, 2011, p. 428). Het geven van een eindcijfer maakt dat het verhaal is afgerond, er wordt niet meer op teruggekomen; dit zou ‘life-long learning’ niet bevorderen (Wild, 2011). Het is met beoordelen dus maar de vraag wat het doel ervan is. Binnen de schoolse condities moeten er cijfers worden gegeven voor kunstvakken, maar misschien kan het beter vermeden worden.

Samenvattend kunnen we het volgende zeggen over de rol van de docent bij het beoordelen van ‘risico nemen’:

- ‘Risico nemen’ wordt door elke leerling op een andere manier ervaren. In de beoordeling zou daar rekening mee moeten worden gehouden.
- De docent zou zich met name moeten richten op het beoordelen van het proces. Inzicht hierin kan verkregen worden door het gebruik van portfolio’s, zolang deze niet de functie van een eindproduct krijgen.
- Door middel van ‘bottom-up’ beoordelen kunnen leerlingen zelf bepalen of ‘risico nemen’ een criterium is waarop zij beoordeeld willen worden.
- Het expliciet opnemen van het criterium ‘risico nemen’ door de docent in een beoordelingsmodel heeft zowel voor- als nadelen. Aan de ene kant kan het de leerling helpen bij ‘zelfsturing’. Aan de andere kant is het demotiverend als het nut er niet van ingezien wordt.
- ‘Peer-reviewing’, waarbij leerlingen zichzelf met anderen vergelijken en op elkaar reflecteren, daagt uit tot het nemen van risico.
- Om te beoordelen of er werkelijk leren plaats heeft gevonden, door middel van het nemen van risico, is het misschien beter om te luisteren naar de verhalen die er naderhand verteld worden.

§ 6 Synthese

Voordat we de hoofdvraag van dit onderzoek konden beantwoorden, hebben we ons eerst afgevraagd waarom ‘risico nemen’ van belang is voor het artistieke creatieve proces. Hieruit kwam naar voren dat onderzoekers en ontwerpers van beoordelingsinstrumenten een verband zien tussen ‘risico nemen’ en creativiteit. Opvallend was dat naar voren kwam dat docenten ‘risico nemen’ veel minder belangrijk vinden dan kunstenaars en dat leerlingen er op school minder belang aan hechten dan thuis.

Naar aanleiding van onderzoeken en studies die met elkaar vergeleken zijn in dit literatuuronderzoek kan de hoofdvraag “*Hoe kan de docent beeldende vorming de leerling uitdagen tot het nemen van risico’s tijdens hun artistieke creatieve proces en wat betekent dit voor de rol van de docent?*” als volgt beantwoord worden:

- De ontwerper van onderwijs kan relatief open taken geven met een grote mate van keuzevrijheid, stelt de voorwaarde het werk openbaar te maken en confronteert de leerlingen met ambigue en controversiële kunst waarbij naar aansluiting bij de persoonlijke leefwereld van de leerling wordt gezocht.
- De begeleider van leerlingen in hun artistiek creatieve proces kan de leerlingen ruimte geven voor zoekprocessen, minder snel ingrijpen en zich opstellen als participant en lerende waarmee hij/zij laat zien dat hij/zij zelf ook risico neemt.
- De beoordelaar van het artistieke creatieve proces daagt uit tot het nemen van risico door het proces te beoordelen en niet slechts het product, door de mogelijkheid leerlingen zelf hun criteria te laten bepalen waarmee zij beoordeeld worden (‘bottom-up’) en door het toepassen van ‘peer-reviewing’. Als beoordelaar houdt de docent rekening met de individuen en de groep die hij voor zich heeft. Hij/zij neemt ‘risico nemen’ op in het beoordelingsmodel als dat tot zelfsturing leidt, maar is er voorzichtig mee als leerlingen het nut er niet van inzien.

Zoals al eerder aangegeven zijn de rollen van ontwerper, begeleider en beoordelaar niet los van elkaar te zien, maar hangen nauw met elkaar samen. Een risicovolle opdracht vereist een individuele begeleiding die zowel veiligheid waarborgt als uitdaagt. Beoordeling op het aspect ‘risico nemen tijdens het proces’ zal bepalend zijn voor het ontwerp van opdrachten en onderwijs; beoordelen vindt dan niet op een bepaald moment plaats waarop een cijfer voor een product wordt gegeven, maar op verschillende momenten tijdens het proces. De kunstdocent die wil uitdagen tot het nemen van risico zal de verschillende rollen goed op elkaar moeten afstemmen.

§ 7 Conclusie en aanbevelingen

Alvorens te willen weten *hoe* kunstdocenten leerlingen kunnen uitdagen tot het nemen van risico hebben we onderzocht *waarom* dat van belang zou zijn. Er is een discrepantie tussen het aanzienlijke belang dat kunstenaars en onderzoekers hechten aan ‘risico nemen’ en kunstdocenten, die het veel minder van belang achten. Dit roept tal van vragen op: te beginnen met de vraag of ‘risico nemen’ inderdaad van belang is voor het artistiek creatieve proces *binnen het onderwijs*. Daar is nog nauwelijks onderzoek naar gedaan. Toch durven we hier te zeggen dat het wel degelijk van belang is *omdat* het voor kunstenaars en onderzoekers van belang is en omdat het een *behoefte* is van jongeren buiten school. Als de kunstdocent de verantwoordelijkheid als ‘schakel’ tussen die werelden neemt, zou hij/zij het belang ervan misschien wel *moeten* erkennen. Longitudinaal onderzoek naar het effect van ‘risico nemen’ op het succes van leerlingen in hun toekomst in het kunst domein is een van de aanbevelingen die volgt uit dit onderzoek. Ook zou het interessant zijn om onderzoek te doen naar het

risicomijdende gedrag van kunstdocenten. Vermoedelijk is ‘brave schoolkunst’ hier mede een gevolg van...

Vervolgens vroegen we ons af of we de hoofdvraag “*Hoe kan de docent beeldende vorming de leerling uitdagen tot het nemen van risico’s tijdens hun artistieke creatieve proces en wat betekent dit voor de rol van de docent?*” konden beantwoorden. We deelden de rol van de docent op in die van ontwerper van onderwijs, begeleider van het proces en beoordelaar van het aspect ‘risico nemen’. De beantwoording van de deelvragen laat zien dat deze rollen nauw met elkaar samen hangen. Onderzoek bevestigt dat de buitenschoolse context handvatten geeft, waarbij het vaak gaat om samenwerkingsprojecten met kunstenaars, die de houding aannemen van participant, lerende en voorbeeld. Dit leidt tot een aantal aanbevelingen voor docenten beeldende vorming die hun leerlingen uit willen dagen tot het nemen van risico.

Om leerlingen uit te dagen om risico nemen is het aan te bevelen bij het *ontwerp* van onderwijs dat de docent rekening houdt met een steeds veranderende kunstwereld. Als schakel tussen de persoonlijke leefwereld van de leerling en de professionele leefwereld verandert hij/zij mee. De docent is op de hoogte van issues die kunstenaars bezighouden en ontwerpt onderwijs dat bij deze issues aansluit. In het beste geval zou een docent zijn/haar opdrachten telkens veranderen, waarmee hij/zij laat zien de opdracht voor de leerling op te vatten als een opdracht voor zichzelf. Hij/zij laat leerlingen meedenken over het ontwerp van de opdracht en laat ze mee beoordelen of de opdracht wel of niet goed is. Hierdoor worden zij gezamenlijk participant en lerende. De docent die daarnaast de voorwaarde stelt dat werk van leerlingen openbaar wordt gemaakt stelt niet alleen hen maar ook zichzelf kwetsbaar op, aangezien het ambigue en controversiële karakter van kunst soms tot onbegrip van zijn/haar pedagogie leidt en omdat hij/zij zich verantwoordelijk voelt voor de leerlingen die iets van zichzelf laten zien. Hieraan zien we al dat het ontwerp van onderwijs onlosmakelijk verbonden is met de begeleiding.

Voor het *begeleiden* van het proces dat uitdaagt tot het nemen van risico, bevelen we aan dat de kunstdocent de controle deels uit handen geeft. De docent legt uit dat een product dat faalt ook nuttig kan zijn, daarbij balanceert hij/zij tussen veiligheid bieden en uitdagen. De docent en de leerling bepalen *samen* hoe het proces wordt vormgegeven. De docent is participant en geeft een voorbeeld door uit zijn/haar comfort-zone te stappen. De leerling wordt uitgedaagd om het voorbeeld te volgen van de docent die zelf risico neemt, controle los laat en laat zien dat hij/zij hiervan leert.

‘Risico nemen’ stimuleren door cijfermatig *beoordelen* is voor de docent een groter dilemma. Gevaar is dat leerlingen die een goed cijfer willen halen, ‘risico’ nemen om de docent te pleasen, hetgeen een variant van ‘brave schoolkunst’ op zou leveren. Aan te bevelen is om, net als buiten de school, de leerlingen door middel van ‘peer-reviewing’ elkaar te laten beoordelen, aangezien dit ‘risico nemen’ kan bevorderen. Ook zijn reflectieve gesprekken met leerlingen aan te bevelen (‘inquiry based learning’). Dit is een vorm van beoordeling tijdens het proces.

Afsluitend zou ik de docent beeldende vorming aanbevelen zich zijn/haar positie elke dag te bevragen: zit ik op de automatische piloot of ben ik zelf op avontuur?

Referenties:

- Adams, J. (2010). Risky choices: the dilemmas of introducing contemporary art practices into schools. *British Journal of Sociology of Education*, 31(6), 683-701.
- Addison, N. (2011). The dirtying of David: Transgression, affect, and the potential space of art. *Emotion, Space and Society*, 4(3), 172-179.
- Amabile, T. M. (2012). Componential Theory of Creativity (Harvard Business School Working Paper No. 12-096). Geraadpleegd op <http://www.hbs.edu/faculty/Publication%20Files/12-096.pdf>
- Auerbach, K. & Baruch, J. M. (2012). Beyond Comfort Zones: An experiment in medical and art education. *Journal for Learning through the Arts*, 8(1), 1-14.
- Carroll, K. L. (2011). What If They Believed Us? How Well Prepared Are Art Educators to Deliver on the Promises of Art Education? *Arts Education Policy Review*, 112(1), 9-25.
- Chandler, E. & Pronin, J. J. (2012). Fast Thought Speed Induces Risk Taking. *Psychological Science* 23(4), 370-374. doi: 10.1177/0956797611431464
- Craft, A. (1997). Identity and creativity: educating teachers for postmodernism? *Teacher Development: An international journal of teachers' professional development*, 1(1), 83-96. doi: [10.1080/13664539700200001](https://doi.org/10.1080/13664539700200001)
- Cunliffe, L. (2008). Using assessment to nurture knowledge-rich creativity. *Innovations in Education and Teaching International*, 45(3) 309-317. doi: [10.1080/14703290802176253](https://doi.org/10.1080/14703290802176253)
- Dede, C. (2010). Comparing Frameworks for 21st Century Skills. In J. Bellanca & R. Brandt, Eds, *21st Century Skills*, 51-76. Bloomington, IN: Solution Tree Press.
- Eça, T. P. (2004). Developing portfolios for learning and assessment. Education on-line. Geraadpleegd op <http://www.leeds.ac.uk/educol/documents/00003890.htm>
- Efland, A., Freedman, K. J., & Stuhr, P. L. (1996). *Postmodern art education: An approach to curriculum*. Reston, VA: National Art Education Association.
- Galton, M. (2013). Going with the flow or back to normal? The impact of creative practioners in schools and classrooms. *Research papers in Education*, 25(4), 355-375. doi:[10.1080/02671520903082429](https://doi.org/10.1080/02671520903082429)
- Gude, O. (2007). Principles of Possibility: Considerations for 21st-Century Art & Culture Curriculum. *Art Educatio*, 60(1), 6-17.
- Haanstra, F. (2011). Authentieke kunsteducatie: een stand van zaken. *Cultuur + Educatie*, 31, 8-36.

- Harland, J. (2008). Gewenste en bereikte leereffecten van kunsteducatie. *Cultuur + Educatie*, 23, 12-52.
- Heath, S. B., & Roach, A. (1999). Imaginative actuality: Learning in the arts during non-school hours. In E. B. Fiske (Ed.), *Champions of Change: The impact of the arts on learning* (pp. 20-34). Washington, DC: President's Committee on the Arts and Humanities.
- Heath, S. B. (2001). Three's Not a Crowd: Plans, Roles and Focus in the Arts. *Educational Researcher*, 30(7), 10-17.
- Hoekstra, M. (2007). Onderzoek naar de rol van de kunstenaar in TOEVAL GEZOCHT. *Cultuur + Educatie*, 27, 8-28.
- Hoogeveen, K. & Bos, E. (2013). Opmvattingen over de ontwikkeling van creativiteit in het onderwijs. *Cultuur + Educatie*, 36, 41-59.
- Jackson, M. (2013). The Squeezed Middle: An Exploration of Creativity, Conformity and Social Class on the Academic Achievement of Undergraduate Students within a UK Art School. *International Journal of Art & Design Education*, 32(3), 345-351.
- Lemke, C. (2002). enGauge 21st Century Skills: Digital Literacies for a Digital Age.
- Liedtke, W. W. (1998). *Teacher-centered projects: Confidence, risk taking, and flexible thinking (mathematics)*. Paper presented at Connections '98, the Fourth University of Victoria Faculty of Education Research Conference, Victoria, British Columbia, Canada. Geraadpleegd op <http://www.educ.uvic.ca/connections/Conn98/contents98.html>
- Lindström, L. (1999). Criteria for assessing student performances in the Visual Arts. In L. Piironen (Ed.) *Portfollio assessment in secondary Art education and final examination* (pp. 43-63). Helsinki: University of Art and Design Helsinki, Departement of Art Education.
- Lindström, L. (2006). Creativity: What is it? Can you assess it? Can it be taught? *International Journal of Art and design Education*, 25(1), 53-66.
- Ma, H. (2009). The Effect Size of Variables Associated With Creativity: A Meta-Analysis. *Creativity Research Journal*, 21(1), 30-42.
- Pringle, E. (2009). The Artist-Led Pedagogic Process in the Contemporary Art Gallery: Developing a Meaning Making Framework. *International Journal of Art & Design Education*, 28(2), 174-182.
- Richardson, J. & Walker, S. (2011). Processing Process: The Event of Making Art. *Studies in Art Education*, 53 (1), 6-19.
- Ruscio, J., Whitney, D. M. & Amabile, T. M., (1998). Looking Inside the Fishbowl of Creativity: Verbal and Behavioral Predictors of Creative Performance, *Creativity Research Journal*, 11(3), 243-263. doi: [10.1207/s15326934crj1103_4](https://doi.org/10.1207/s15326934crj1103_4)

Sabol, R.F., (2004). The Assessment Context: Part Two. *Arts Education Policy Review*, 105(4), 3-8. doi: [10.3200/AEPR.105.4.3-8](https://doi.org/10.3200/AEPR.105.4.3-8)

Shreeve, A., Sims, E. & Trowler, P. (2010). A kind of exchange': learning from art and design teaching *Higher Education Research & Development* 29(2), 125-138.

Seidel, S., Tishman, S., Winner, E., Hetland, L. & Palmer, P. (2009). *The Qualities of Quality: Understanding Excellence in Arts Education*. Cambridge, MA: Harvard Graduate School of Education.

Sligte, D. (2013). The functionality of creativity (Doctoral dissertation, Faculty of Social and Behavioural Sciences, Amsterdam). Retrieved from <http://dare.uva.nl/document/495836>

Walker, S. (2004). Big Ideas: Understanding the artmaking process: Reflective practice. *Art Education*, 57(3), 6-12.

Wild, C. (2011). Making creative spaces: The art and design classroom as a site of performativity. *International Journal of Art & Design Education*, 30(3), 423-432.

Wilson, B. (2011). Het derde pedagogische gebied en leren leven in kunstwerelden. *Cultuur + Educatie*. *Cultuur + Educatie*, 31, 90-111.

Citaat:

Pann Baltz, 1993 ATA Teacher of the Year. As quoted in Creativity in the Classroom: An Exploration Ron Ritchart Creative Classroom Project (1999-2004)