

Creërend ontwerpen

Een onderzoek naar het ontwerpproces van het Teachers College

LECTORAAT DIDACTIEK EN INHOUD VAN DE KUNSTVAKKEN

ZWOLLE, 2015

Colofon

Dit is een interne publicatie van een onderzoek naar het ontwerpproces van het *Teachers College* bij Hogeschool Windesheim in Zwolle/Almere.

Auteur:

Marlies ter Beek

Dank voor advies:

Marah Haan

Opdrachtgever en onderzoeksbegeleider:

Jeroen Lutters

2015© Lectoraat Didactiek en Inhoud van de Kunstvakken

Hogeschool Windesheim

Dit is een uitgave van Christelijke Hogeschool Windesheim. Niets van deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt worden zonder voorafgaande schriftelijke toestemming van de uitgever.

Creërend ontwerpen

Een onderzoek naar het ontwerpproces van het *Teachers College*

Lectoraat Didactiek en Inhoud van de Kunstvakken

Inhoud

Inleiding.....	5
1 Inspiratie en intuïtie – het ongedachte weten.....	7
2 Onderzoeken en waarnemen – het eerste onderzoek.....	11
3 Fantaseren en uitvinden – het ontwikkelen van een groter beeld.....	15
4 Doorrekenen en doordenken – het passen in een consistent realistisch verhaal.....	21
5 Werken en creëren – de opbrengst van de deelnemer in het proces van creëren.....	25
6 Slot – Over de waarde, de betekenis, de zin van deze nieuwe methode.....	29
Literatuurlijst.....	33

Inleiding

In december 2014 heb ik van Jeroen Lutters de opdracht gekregen om het ontwikkelproces van het *Teachers College* te onderzoeken. Daartoe zijn interviews gehouden met de *keyplayers* van het *Teachers College*: Harry Frantzen, Jeroen Lutters, Bert Meijer, Karijn Helsloot, Mariëlle Taks en Gea van Soest. Bij het analyseren van de gehouden interviews kwam voor Jeroen Lutters naar voren dat het ontwerpproces van het *Teachers College* overeenkomsten vertoont met een proces van *Mastering Creativity*. Deze manier van ontwerpen wordt door Jeroen Lutters geduid als een proces van creërend ontwerpen.

Een creërend ontwerpproces is vergelijkbaar met een artistiek proces. Een *artist* denkt divergerend, hij ziet oneindig veel mogelijkheden om een verhaal te vertellen. Pas in tweede instantie gaat hij convergeren. Ideeën en mogelijkheden worden dan doordacht en onderzocht, bijvoorbeeld om te bepalen welk medium het meest geschikt is en of een idee realiseerbaar is. De *artist* is vooraf nooit zeker van de uitkomst en wil dat ook niet zijn. Hij wil kunnen bijstellen gaandeweg het ontwerpproces. Dit staat tegenover andere vormen van ontwerpen, zoals planmatig of projectmatig ontwerpen. Daarin zullen voor een ontwerp eerst een aantal kaders worden gesteld, bijvoorbeeld: maak een abstract schilderij voor boven de bank, het formaat is 120 x 60cm, in groen- en blauwtinten en de prijs is maximaal 3000 euro.

Het ontwerpproces van het *Teachers College* is een verhaal over een groep mensen die een creërend ontwerpproces met elkaar zijn aangegaan. Met dit ontwerpproces als voorbeeld zal worden beschreven wat een creërend ontwerpproces inhoudt en wat de verschillen zijn met andere vormen van ontwerpen. Elk hoofdstuk in deze publicatie wordt gedragen door een hoofdpersoon, te weten één van de *keyplayers*.

Deze publicatie is bedoeld voor studenten en docenten die geïnteresseerd zijn in een creërend ontwerpproces en die nieuwsgierig zijn naar de ontstaansgeschiedenis van het *Teachers College*. Daarnaast geeft het voor de ontwerpers van het *Teachers College* een waardering aan hun werk en een (vooreerst onbewuste) legitimatie aan hun benadering.

Als kunstenaar en docent beeldend onderwijs en talentontwikkeling was het voor mij bijzonder inspirerend om in de interviews te ervaren hoe de *keyplayers* van het *Teachers College* vanuit hun persoonlijke betrokkenheid op de maatschappij van de toekomst het *Teachers College* hebben vormgegeven.

Marlies ter Beek

1 Inspiratie en intuïtie – het ongedachte weten

Wat houdt deze fase van creërend ontwerpen in?

Het uitgangspunt voor een creërend ontwerpproces is de gedachte dat de mens ten diepste een creatief wezen is. Om iets nieuws te kunnen bedenken, oftewel te kunnen ontwerpen, is verbeelding onontbeerlijk (Lutters, 2013). De initiator van een creërend ontwerpproces is iemand die gedreven wordt door de noodzaak van iets nieuws wat er nog niet is, maar al wel intuïtief aanvoelt en voorvoelt dat dit nieuwe ontwerp belangrijk is voor het toekomstig functioneren van de maatschappij. Het zichzelf voorstellen van, het verlangen naar een nieuw ontwerp is onlosmakelijk verbonden met de persoonlijke ontwikkeling van de initiator.

In deze beginfase verkent de initiator bewust en onbewust allerlei mogelijkheden voor het nieuwe ontwerp. Hij laat zich inspireren en adviseren door schrijvers, denkers, kunstenaars en vernieuwers. Ook gaat de initiator op zoek naar medestanders, naar mensen die volgens hem geschikt zijn om mee te denken in het nieuwe ontwerp. Dit zijn niet per definitie mensen die iets soortgelijks hebben gedaan, maar wel mensen die een zelfde soort noodzaak tot het nieuwe ontwerp ervaren.

Een illustratie van deze fase vanuit het ontstaansproces van het *Teachers College*

Harry Frantzen, directeur van het domein Bewegen en Educatie op Windesheim, staat aan de wieg van het *Teachers College*, hij is de initiator. Hij is de centrale figuur in de eerste fase om tot een ontwerp voor het *Teachers College* te komen. De beschrijving van deze fase is gebaseerd op het interview met Harry Frantzen.

Harry Frantzen is een bevlogen persoon, een verteller die elke uitspraak illustreert met een persoonlijk verhaal. In zijn ogen is de lerarenopleiding als zodanig langzaam maar zeker toe aan vervanging. Er is een maatschappelijke roep om andere en betere docenten. Om docenten op te leiden die passen in de rol van de 21^e eeuw. Docenten in de 21^e eeuw moeten een verhaal hebben, zichzelf kunnen vormen, creatief zijn, onafhankelijke denkers zijn. De term *college* genereert voor Harry Frantzen een bepaald beeld, het vertelt waar een opleiding over gaat. Bij een *college* gaat het nooit alleen over de inhoud, het gaat vooral over vorming van de student.

Citaat uit het interview met Harry Frantzen:

Studenten moeten zichzelf kunnen vormen, moeten keuzes mogen en kunnen maken, creatief kunnen zijn. Het gaat over creatieve professionaliteit ontwikkelen. Een professional is zich altijd bewust van wat hij doet, waarom hij dat doet en dat hij dat kan uitleggen.

Creativiteit bevorderen betekent dat je niet voor de standaardoptie kiest. Er moet een wisselwerking mogelijk zijn. Als je serieus neemt dat een student zelf verantwoordelijk is voor zijn leren, dan kan het niet anders dan dat er flexibiliteit in het systeem zit. Anders kan het niet. Dan kan ik het niet serieus nemen. Anders zijn we een soort machine.... dan word je als je hier binnenkomt door de wasstraat gehaald en aan het eind sta je mooi opgepoetst klaar om voor de klas te gaan staan.

Voor zijn ideeën over onderwijs wordt Harry Frantzen geïnspireerd door het lezen van biografieën. Als voorbeeld noemt hij de biografie van Robert Oppenheimer (Pais, 2006), een theoretisch fysicus. In deze biografie wordt beschreven wat Oppenheimer zocht in een *college*. Hij zocht vorming, hij wilde geïnspireerd raken door toneel en door kunst. Ook noemt Harry Frantzen de *Coalition of Essential Schools* in de VS als inspiratiebron. Deze scholen organiseren hun onderwijs rond de ontwikkeling van het kind. Ze gingen werken aan *values*. Het gaat bij deze scholen om de zelfverantwoordelijke leerling. Dat is een leerling die wil geadviseerd wil worden, die wil invloed hebben op het curriculum, die wil kiezen met welke docent hij overlegt, die wil een organisatie die flexibel is. Daardoor ontstaat een volstrekt andere relatie tussen leerling en docent binnen een klimaat waar het erom gaat jezelf te leren kennen en je te leren verbinden met anderen en de wereld. Dan is er dus sprake van een maatschappelijke *outcome*. In Nederland gaat het volgens Harry Frantzen precies andersom. De maatschappij bepaalt hoe scholen eruit zien, welke docenten er les geven, welk curriculum er gevolgd wordt. En dan wordt er volgens gezegd dat leerlingen of studenten meer verantwoordelijkheid moeten nemen. Dat valt niet met elkaar te rijmen en daarom is het voor Harry Frantzen tijd voor een ander soort opleiding.

Als leermeesters noemt Harry Frantzen Illich (pedagoog en theoloog, 1921-1997) en Freire (pedagoog en filosoof, 1926 – 2002). Illich bekritiseerde geïnstitutionaliseerde vormen van onderwijs. Deze hadden een negatieve invloed op de eigen ontwikkeling van studenten, waardoor studenten de neiging gingen vertonen om na hun afstuderen de samenleving te willen institutionaliseren. Voor Illich vindt leren pas plaats als er sprake is van participatie in betekenisvolle situaties. Hij pleit voor educatieve netwerken in plaats van educatieve instituten, waarbij alle kennis voor iedereen toegankelijk is en waarbij iedereen zijn kennis met iedereen kan delen. Freire zette zich af tegen het bankmodel van onderwijs. In dit model wordt de leerling gezien als deposito, een lege rekening waarop de leraar allerlei kennis en vaardigheden moet storten, zonder rekening te houden met de leerling zelf. Volgens Freire wordt er pas geleerd als leraar en leerling samen op zoek gaan naar een zinvolle invulling van het leerprogramma, als er sprake is van communicatie en dialoog. De leerstof is voor Freire de levenssituatie van de leerling (www.socius.be).

Het willen oprichten van een *Teachers College* komt dus voort uit de persoon Harry Frantzen. Hoe hij zich heeft ontwikkeld, wat hij ziet als noodzakelijk voor het onderwijs in de 21^e eeuw, is bepalend geweest voor het ontstaan van het *Teachers College*.

Citaat uit het interview met Harry Frantzen:

Ik ben afgestudeerd op nieuwe natuurkunde. Die hadden alle boeken aan de kant geschoven en waren thema's gaan maken en ik vond het briljant. Het Teachers College komt er omdat je een leven lang bezig geweest bent met dit soort dingen. Als ik de invloed van mijn leermeesters niet gehad had, dan had ik dit niet kunnen bedenken.

Voor een eerste verkenning en advies heeft Harry Frantzen allerlei mensen die bij de *University Colleges* betrokken zijn bij elkaar gehaald. Dit heeft zijn beeld van het te vormen *Teachers College* veranderd. Harry Frantzen had in eerste instantie het idee om studenten vanaf dag één stage te laten lopen en van daaruit naar het *college* te laten komen. Vanuit

het *University College* gaf men aan dat het beter is om studenten eerst te vormen, om eerst te zorgen dat ze genoeg bagage hebben. Ook is benadrukt dat het concept van een *college* niet voor iedereen geschikt is, het is een excellent programma, een *honours*. Alleen studenten met een betekenisgerichte of toepassingsgerichte leerstijl passen in zo'n soort concept. Studenten met een reproductieve leerstijl reddden het niet binnen het concept van het *Teachers College*.

Maar ideeën alleen zijn nog geen werkelijkheid. Harry Frantzen had iemand nodig om zijn ideeën over het *Teachers College* voor hem op papier te zetten. Om een lijn, een denkrichting uit te drukken voor een nieuw te vormen *college* voor de lerarenopleidingen op Windesheim. En toen heeft hij op een avond Jeroen Lutters gebeld die hij nog kende vanuit zijn Utrechtse tijd. Harry Frantzen geeft aan dat ze totaal verschillend zijn als mens, maar dat hij wist dat Jeroen Lutters degene was die hij nodig had.

Het karakteristieke van deze fase in vergelijking met andere vormen van ontwerpen

Deze eerste fase van een creërend ontwerpproces verschilt dusdanig van andere vormen van ontwerpen (bijvoorbeeld planmatig of projectmatig ontwerpen) door als initiator niet meteen aan de slag te gaan met het concretiseren van het ontwerp. Er staat nog geen concrete uitwerking of vorm van het ontwerp voor ogen. Er wordt tijd genomen een idee te laten rijpen, te verkennen, erop te broeden, mensen te verzamelen voor een verkenning. Het is een deels intuïtief proces waarin voorvoeld wordt wat belangrijk is in de wereld, in de maatschappij, in het leven. Het is voor een creërend ontwerpproces van belang dat er iets nieuws neergezet mag worden, en niet de opdracht om bestaande structuren veranderen.

2 Onderzoeken en waarnemen – het eerste onderzoek

Wat houdt deze fase van creërend ontwerpen in?

Nadat de initiator het idee met anderen heeft verkend, heeft laten rijpen, erop gebroed heeft, is het tijd om iets op papier te zetten wat een denkrichting geeft. De initiator kan dat zelf doen of iemand erbij vragen om dat te doen.

Een illustratie van deze fase vanuit het ontstaansproces van het *Teachers College*

In deze fase van het creërend ontwerpproces staat Jeroen Lutters centraal. Hij is degene die op uitnodiging van Harry Frantzen een theoretisch draagvlak heeft geschreven voor het *Teachers College*. De beschrijving van deze fase is gebaseerd op het interview met Jeroen Lutters.

Eind 2012 heeft Harry Frantzen op een avond Jeroen Lutters gebeld om te zeggen dat hij hem nodig had om iets op papier te zetten wat een filosofie, een denkrichting zou geven aan een nieuw te vormen *college* van de lerarenopleidingen op Windesheim, het *Teachers College*. Hierin moest ook het idee van de waarde(n)volle professional verwerkt worden, waarvoor Harry Frantzen eveneens verantwoordelijk was gesteld.

Jeroen Lutters is de denker en de schrijver in deze fase. Hij heeft vanuit zijn gedachtegoed de grondstructuur van het *Teachers College* beschreven. De centrale as waar het in het *Teachers College* om zou moeten draaien is *Mastering Creativity*. Hiermee wordt bedoeld dat het leerproces van een student een individueel proces is waarin hij ontdekt en leert dat hij een creatief persoon is. Door dit leerproces komt de student tot een hogere vorm van bewustzijn: hij is zich bewust van wie hij is, van zijn handelen, van het waarom en waartoe ervan, van zijn bijdrage aan de wereld en hij kan spelen met allerlei mogelijkheden. De student is door zijn opleiding dan een creatieve *professional* geworden, iemand die meester is van zijn creatieve vermogens. Hij kan niet alleen creatief denken, maar ook inspelen op allerlei situaties en behoeftes waarvoor geen handboek bestaat. Het is juist deze creatieve mens, de *l'uomo creativio*, waaraan behoefte is in de 21^e eeuwse samenleving.

Citaat uit het interview met Jeroen Lutters:

Ik ga er vanuit dat de mens in zijn diepste wezen een creatief scheppend wezen is, dat de creativiteit van de mens samenvalt met het meest mens-zijn.

Deze gedachte, dit onderwijsconcept, stoelt op een biografische benadering; onderwijs is de vorming van het zelf. Ook stoelt dit onderwijsconcept op de scholastieke traditie van het zoeken en kiezen van eigen leermeesters om tot nieuwe kennis en inzichten te komen. Er is een ander nodig, er zijn kennisbronnen nodig om het zelf te ontwikkelen, om tot groei te komen. De kunsten fungeren als aanjager van creatieve vermogens. Kunst kan gezien worden als een complexe vorm van denken, als een uitdrukking van menselijke creatieve vermogens in film, literatuur, dans, toneel, fotografie, etc.

Citaat vanuit het interview met Jeroen Lutters:

Ik denk dat we meer contact moeten maken met mensen hoe ze werkelijk zijn, dat we meer dingen moeten laten om mensen te laten bouwen. Ik denk soms dat we bildung moeten laten, om building mogelijk te maken. Bildung gaat over dat een ander jou vormt - ik ben de klei in de handen van een ander - van de docent, van mijn ouders, van de cultuur. Mensen staan dan niet in contact met hun eigen creatieve vermogens oftewel met hun eigen mens-zijn. Bij building ga ik er vanuit dat je niet zozeer gevormd wordt, maar dat je iets zelf opbouwt. In building ben je zelf verantwoordelijk voor het optrekken van een eigen gebouw. En dat is een cruciaal ander concept. Dat betekent niet dat er geen andere mensen bij nodig zijn. Dat betekent ook niet dat je daar geen externe vormgevingskrachten bij nodig hebt. Dat betekent wel dat ik als subject, als individu, verantwoordelijk ben voor mijn eigen leven. En dat het ook belangrijk is dat van meet af aan, stap voor stap, waar te maken. Het grondprincipe is dat ik verantwoordelijk ben voor het gebouw dat ik ben. Anders gezegd...dat het organisme waartoe ik wil uitgroeien, dat ik daarvoor verantwoordelijk ben. En dat ik ook verantwoordelijk ben voor het mee creëren van leersituaties waarin dat versterkt wordt.

Om dit te bereiken stelt Jeroen Lutters een scholingsweg voor die onder te verdelen is in een aantal fases: *Freshman Fase*, *Craftman Fase* en *Master Fase*. De *Freshman Fase* is een periode van anderhalf jaar waarin een student langzaam mag gaan ontdekken wie hij is. Hij mag binnen een community met gelijkgestemden – docenten en studenten - nieuwsgierig zijn, vragen stellen, niet-weten. Het gaat in deze periode vooral om het plezier van het leren kennen. Het gaat om het verkennen en openstaan voor de rijkdom van cultuur, voor het ontdekken van alles wat mogelijk is in zichzelf en in de wereld. Tijdens de *Freshman Fase* moet een student het zelfvertrouwen ontwikkelen dat hij een creatief persoon is.

De *Craftman Fase* is een periode van tweeënehalf jaar waarin een student het vak van docent leert; hij doet kennis op en leert technieken die nodig zijn voor het uitvoeren van het beroep. Deze basis is belangrijk en daar moet ook op gestuurd worden. Om een brommer te kunnen repareren is immers ook kennis van brommertechiek nodig. Het is echter niet de bedoeling dat het programma in de *Craftman Fase* bestaat uit een voorgeschreven curriculum met vaststaande leerinhouden. De student ontwikkelt in deze fase een individueel *core curriculum* waarin ruimte is voor het kiezen van eigen leermeesters. Pas in deze fase van zijn opleiding is een student in staat open te staan voor de buitenwereld, het andere komt in plaats van het zelf. Dit betekent dat een student in staat is een dialoog aan te gaan met de hedendaagse context en dat hij leert het afwijkende waar te nemen in plaats van het gangbare en het haalbare.

In de *Master Fase* oefent de student zich in het creëren van een nieuw ontwerp voor een bepaalde (onderwijs)situatie. Hij begint niet met wat er al is, het bestaande, maar met iets zoals het mogelijk zou kunnen zijn. Met het nieuwe ontwerp voor ogen gaat de student experimenteren om te kijken wat er nodig is aan technieken of materialen om het ontwerp uitvoerbaar te maken in de praktijk. Deze technieken en materialen moet een student creëren, die zijn er nog niet. Vervolgens kan hij uittesten of bepaalde mechanismen werken. En op basis daarvan kan hij analyseren of dat voldoet aan bepaalde wetmatigheden. Hij

rondt deze fase af met een prototype of een vorm waarvan hij zegt zo zou het kunnen zijn. Deze manier van werken maakt dat de student voortdurend bezig is met de *inventio*. Voor Jeroen Lutters is de *inventio* de kern van het menselijk bestaan; de mens is mens omdat hij kan ontwerpen. Als *Master* hebben studenten geleerd te ontwerpen, ze weten hoe ze hun creatieve vermogens in moeten zetten bij situaties en behoeftes waar geen standaard oplossing voor bestaat.

Citaat uit het interview met Jeroen Lutters:

Leraarschap, en dit is fundamenteel verschillend ten opzichte van de huidige situatie, is een kunde op masterniveau. Dat vraagt om een training op masterniveau. Leraar wordt hiermee weer de eretitel die je iemand verleent als je iets van hem wilt leren. Het is de kracht van iemand die niet blijft staan op instructieniveau, maar visie heeft op de samenleving en daar verantwoordelijkheid voor kan en wil nemen.

Een opleiding als het *Teachers College* waarin uitgegaan wordt van de vorming van het zelf en de eigen inbreng van de student daarin, vraagt van studenten nieuwsgierigheid, zelfdiscipline, het leerproces aan willen gaan, focus, geduld en wilskracht. Het *Teachers College* is iets exclusiefs, bedoeld voor een kleine groep studenten die zin heeft en in staat is zich te ontwikkelen als persoon, als vakman en als ontwerper van onderwijs in het primair of voortgezet onderwijs.

Citaat uit het interview met Jeroen Lutters:

Je moet diegenen selecteren die in dit model slim gaan worden. Als studenten de slag van zelfreflectievermogen teveel missen, dan komen ze niet tot voortgang.... je moet wel slimmeriken hebben om het abstractie niveau wat dit vraagt.... een student moet diep (kunnen) leren.

Deze manier van opleiden vraagt van docenten om oog te hebben voor het eigene, het unieke van iedere student. Een docent in het *Teachers College* is bij uitstek iemand die zelf op het niveau gekomen is waardoor een student geïnspireerd wordt. Hij is een *Master* die in staat is de kennis, de vaardigheden en de ervaring die hij heeft te laten zien en in alle openheid te delen met anderen. Ook is het van belang dat de docent van het *Teachers College* zichzelf blijft zien als een *scholar*, een lerende.

In het proces van *Mastering Creativity* speelt de campus een belangrijke rol. Deze omgeving dient afgeschermd te zijn van de buitenwereld en ruimte te bieden voor het bouwen van een eigen community, een eigen cultuur. Daarnaast heeft de campus als voordeel dat een student van meet af aan doorkrijgt dat het principe van *Mastering Creativity* weliswaar begint bij de student zelf, maar niet los is te zien van de context waar de student deel van uitmaakt. Ten derde fungeert de campus als een plek waar een student kan bouwen aan duurzame (internationale) contacten.

De ideeën van Jeroen Lutters over *Mastering Creativity* geven woorden aan datgene wat

Harry Frantzen voorvoelt en ziet als nodig voor het leraarschap in de 21^e eeuw. In deze tweede fase van een creërend ontwerpproces is een visie geschetst die uitgewerkt kan worden tot een concreet ontwerp voor het *Teachers College*. En dan komt Karijn Helsloot in beeld.

Het karakteristieke van deze fase in vergelijking met andere vormen van ontwerpen

Deze tweede fase van een creërend ontwerpproces verschilt dusdanig van andere vormen van ontwerpen (bijvoorbeeld planmatig of projectmatig ontwerpen) door het formuleren van een visie zonder bij voorbaat rekening te houden met implementatie, haalbaarheid, bekostiging of doelmatigheid. Het karakteristieke van deze fase is dat het idee van de initiator woorden krijgt en dat er een voorstelling geschetst wordt van hoe het zou kunnen zijn. Vervolgens komt dan de fase waarin deze voorstelling geconcretiseerd kan gaan worden.

3 Fantaseren en uitvinden – het ontwikkelen van een groter beeld

Wat houdt deze fase van een creërend ontwerpproces in?

Na de eerste verkenning door de initiator en het beschrijven van een theoretisch kader door de denker komt er een moment waarop er een begin kan worden gemaakt met het maken van een voorstelling hoe het nieuwe ontwerp er mogelijk uit kan komen te zien. Daartoe benoemt de initiator een projectleider. Deze heeft als taak om op basis van het theoretisch kader samen met anderen over allerlei mogelijke uitwerkingen voor het nieuwe ontwerp te fantaseren, erover te dromen. Er mag een ontwerp komen wat totaal anders is dan datgene wat al bestaat en waarvan nog niet zeker is of het wel gaat werken. De projectleider is degene die dit proces arrangeert en begeleidt.

Een illustratie van deze fase vanuit het ontstaansproces van het *Teachers College*

In deze fase van het creërend ontwerpproces is Karijn Helsloot de centrale figuur. Zij is degene die door Harry Frantzen als projectleider van het *Teachers College* is benoemd. Haar opdracht is het theoretisch kader van Jeroen Lutters vertalen naar een ontwerp voor het *Teachers College*. De beschrijving van deze fase is gebaseerd op het interview met Karijn Helsloot.

Karijn Helsloot is als projectleider de arrangeur in deze fase. Haar achtergrond is haar projectmatige inzet voor meertaligheid in de multiculturele samenleving. Haar *point of view* is de samenleving en wat daarin nodig is, dat bepaalt haar denken en is het uitgangspunt voor haar betrokkenheid bij het *Teachers College*.

Citaat vanuit het interview met Karijn Helsloot:

Het ontwikkelen van cultureel bewustzijn is belangrijk in het Teachers College. Het leren omgaan met verschillen, het bewustzijn dat je als mens ook maar op een bepaalde plek geboren bent en bepaalde waarden hebt meegekregen. Daarnaast gaat het ook om kennis van cultuur, om bagage. Je kunt pas goed openstaan voor andere culturen, voor mensen uit andere culturen als je weet wat je zelf hebt.

Om de mogelijkheden voor het nieuwe ontwerp te verkennen, is Karijn Helsloot allerlei mensen om zich heen gaan betrekken en verzamelen: docenten en net afgestudeerden van de lerarenopleiding voortgezet onderwijs (hierna LVO) en pabo, mensen uit het werkveld, vanuit allerlei vakgebieden, met verschillende achtergronden. Er is ruimte voor iedereen die belangstelling heeft om mee te denken, te dromen, te zoeken, nieuwe werelden te verkennen, af te tasten. Elke ontmoeting die Karijn heeft, leidt tot een uitnodiging om mee te komen denken en praten. De bijeenkomsten bestaan dan ook steeds uit een nieuwe mix van mensen. Sommigen komen vaker, anderen wellicht maar één keer.

Dit proces lijkt niet efficiënt in de zin van doelmatigheid. Maar er wordt door Karijn Helsloot bewust niet gewerkt met gestructureerd stappenplan richting nieuw ontwerp. Er wordt in eerste instantie nog niet vastgesteld wat de opbrengst van een bijeenkomst moet zijn. Er is

geen facilitering in uren voor degenen die de bijeenkomsten volgen en het is nog niet duidelijk wie degenen zijn die uiteindelijk het *Teachers College* gaan ontwikkelen. Hierdoor ontstaat ruimte, ruimte voor het mogen uitvinden van een nieuw ontwerp.

Na deze eerste wat rommelige fase waarin allerlei mensen mee hebben gedacht, is er na een aantal maanden min of meer vanzelf een soort kerngroep van mensen ontstaan die in elk geval mee wilden doen. Karijn Helsloot geeft aan dat het ontstaan van deze basisgroep heel belangrijk was om verder te kunnen met ontwerpproces, er moest een werkbare vorm ontstaan. De kerngroep bestaat uit mensen waarbij iets getriggerd is. Ze voelen zich verbonden met de noodzaak van het nieuwe ontwerp. Ze weten nog niet precies hoe dat nieuwe ontwerp eruit zal komen te zien, maar ze weten wel dat ze hieraan een bijdrage willen en kunnen leveren.

Op basis van de globale structuur van de door Jeroen Lutters beschreven *Freshmanfase*, *Craftmasfase* en *Masterfase* is er door de kerngroep, de ontwerpers, een vakkenstructuur geschetst met drie vakken: *Science*, *Social Science* en *Languages*. *Science* beslaat de gebieden natuur, leven en technologie. Daaronder vallen de vakken biologie, natuurkunde, wiskunde, scheikunde en techniek, zij het niet als losse vakken maar in samenhang. *Social Science* beslaat het gebied van de mens- en maatschappijvakken. En onder *Languages* vallen Nederlands, Engels en een tweede vreemde taal naar keuze.

Naast vakmatige ontwikkeling is het voor de docent van de toekomst, in de maatschappij van de toekomst, van belang dat deze geschoold en gevormd is in *Liberal Arts*, *ICT (Digital Education)* en *Cultural Awareness*. Deze zullen als een algemene lijn verweven worden met alle programmaonderdelen in het *Teachers College*.

Figuur 1. De vakkenstructuur in de *Freshman Fase*

Vanuit deze basis ontstonden er allerlei ideeën over wat er in de *Freshman Fase* met studenten aan activiteiten gedaan zou kunnen worden, bijvoorbeeld elke week een gastlezing, een krantenontbijt om te discussiëren over actuele onderwerpen, een stagedag op zowel een basisschool als een VO-school en te bezoeken musea en instellingen. Ook is

bedacht dat elk lid van de kerngroep een top 10 lijstje maakt van grote werken op het gebied van literatuur, film en kunst welke niet zouden mogen ontbreken in het programma van het *Teachers College*. Dit stoelt op de *Liberal Arts* gedachte waarin voor het leren uitgegaan wordt van grote werken op het gebied van kunst en literatuur. Door op deze manier te ontwerpen, is er een verbinding ontstaan tussen datgene wat de ontwerpers persoonlijk belangrijk vinden en het ontwerp voor het *Teachers College*. Dit zorgde voor een enorme *flow*.

Omdat de vakken bewust anders geformuleerd zijn dan in de reguliere opleiding worden de ontwerpers uitgedaagd samen te werken en buiten de voor hen bekende paden te denken. De samenhang tussen vakken en primair onderwijs en voortgezet onderwijs is voor het ontwerp van het *Teachers College* essentieel. Dat kan alleen als de ontwerpers ook samenwerken. Niet alleen vanuit de verschillende vakken, maar ook als LVO en pabo en in samenhang met het werkveld. Karijn Helsloot arrangeert in die zin het maken van nieuwe verbindingen tussen mensen die normaal gesproken in mindere mate samenwerken. Dit kan verkeerd uitpakken, maar omdat alle ontwerpers zich persoonlijk verbonden weten met het nieuwe ontwerp ontstond er ruimte, plezier en creativiteit.

Citaat uit het interview met Karijn Helsloot:

Dit is ook een proces van Mastering Creativity....buiten eigen cirkel kijken door alle Science mensen te laten samenwerken binnen een (vak)cluster. Binnen zo'n cluster zijn er nu al vijf experts die elk vanuit eigen sector en vakgebied (lectoraat, po/vo, verschillende vakken) met elkaar aan het praten zijn en keuzes aan het maken zijn. En dan is het ook weer belangrijk om ervoor te zorgen dat Science weer samenwerkt met Social Science, dan krijg je echt (een) lopend verhaal.

Voor Karijn Helsloot stond het vanaf het begin van het ontwerpproces vast dat er niet met een vast curriculum gewerkt zou moeten worden, maar met thema's. Het werken in thema's geeft focus in een leerproces. In eerste instantie was het thema armoede geopperd als mogelijk thema. Dit thema werd op een gegeven moment als te beperkend ervaren. De ontwerpers wilden meer overkoepelende thema's. Toen zijn de thema's *Youth*, *Me myself and I* en *Social Cohesion* bedacht voor de *Freshman Fase*. *Youth* is de doelgroep van een docent. *Me myself and I* gaat over de eigen ontwikkeling als mens en als docent. En *Social Cohesion* gaat over de maatschappij en de eigen rol daarin. Dit is de bekende driedeling: Ik, de ander en de maatschappij, zij het wel in een andere volgorde.

Citaat vanuit het interview Karijn Helsloot:

Het gaat (voor de student) om ruimte om een eigen pad te ontdekken....dat is wat Jeroen (Lutters) ook erg zegt. Ze hebben hun passie misschien nog helemaal niet (ontdekt).... sommigen wel, sommigen niet....misschien (zijn er een) paar gebieden waar (hun) passie sluimerend is. Dat (ontdekken) doe je in zo'n eerste anderhalf jaar door zoveel mogelijk dingen aan te bieden. De individuele keuze ruimte geven, om die tot stand te laten komen....dat is zeker heel belangrijk. Dat kun je op allerlei manieren doen. Dat kan met talen, dat kan ook met scholen. Ze komen in contact met po en vo, we hebben gekozen voor

groep 5/8 po en klas 1/3 vo. Het is van belang dat studenten zich een beetje vrij in zo'n school kunnen begeven....(Er moet) ruimte zijn voor studenten om zelf te kijken naar een thema waar ze mee bezig zijn in bepaalde periode, bijvoorbeeld Youth. Vanuit natuur en techniek kijken naar het brein, misschien wel het puberende brein. Student heeft daarover gelezen....stimuleren om te kijken of hij daar iets van terug ziet binnen de school....en hoe hij dat gaat onderzoeken, door spel of door in gesprek te gaan of door een tekening. Je zegt dus niet van te voren: dit is het onderzoek, eerst naar die klas en dan naar die klas. Dat kan allemaal, maar het wordt eerder ingegeven door wat je wil uitzoeken, wat je zou willen zien of wat je opvalt.

Om de algemene lijn, de vorming en ontwikkeling op het gebied van *Liberal Arts*, *ICT (Digital Education)* en *Cultural Awareness* en de beroepscompetenties, te concretiseren en te visualiseren is het volgende model gemaakt :

Figuur 2. De vaardigheden van een Teachers College student

De vaardigheden *Citizenship*, *Creativity*, *Critical Thinking*, *Collaboration*, *Character Building* en *Communication* zijn gebaseerd op *New Pedagogies of Deep Learning (NPDL)* (Fullan & Langworthy, 2013). Volgens NPDL moeten scholen gezien worden als *learning studio's*, studenten als *leading learners* en docenten als *designers*. Pas dan kan er sprake zijn van *Deep Learning* (www.newpedagogies.nl). Dit komt voor de ontwerpers overeen met datgene wat het *Teachers College* in de algemene lijn nastreeft. En het komt overeen de zogenaamde *21st century skills*, de vaardigheden die noodzakelijk zijn voor het functioneren in deze eeuw.

Ook het leren van (zelf gekozen) leermeesters is van belang voor de ontwikkeling van studenten. Leermeesters zijn overal, niet alleen binnen het *Teachers College*, juist ook daarbuiten. Op heel Windesheim, op andere hogescholen, binnen po en vo, in binnen en

buitenland, fysiek en niet fysiek. Ook een bepaalde traditie of pedagoog kan als een leermeester gezien worden. Karijn Helsloot ziet een toekomst voor zich waarin wellicht helemaal niet meer op één locatie gestudeerd wordt, maar waarin studenten heel Nederland zien als één Universiteit waar een individueel leertraject gevolgd kan worden.

Voor de vorming van studenten binnen een *college* is het essentieel om een *community* te vormen. Leren vindt immers niet alleen binnen lessen en bijeenkomsten plaats. In deze fase van het ontwerpproces was het helaas om praktische redenen nog niet haalbaar om een campus te creëren waar alle studenten van het *Teachers College* zowel studeren als wonen. Er zal in de beginfase van het *Teachers College* op andere manieren vorm gegeven worden aan het *community* idee, bijvoorbeeld door regelmatig samen te eten of door op zaterdag om 7.00 's morgens te gaan varen op de Oostvaarders plassen. Het *Teachers College* is in die zin 24/7, aldus Karijn.

De toetsing is nog een puzzel. Het idee is zeker wel om tegen het eind van een semester een bepaalde afrondingsvorm te hebben, dat een eindproduct zichtbaar wordt in een bepaalde kunstvorm bijvoorbeeld. Ook wordt er tussentijds beoordeeld, misschien wel dagelijks in extreme vorm. Dat zou eventueel kunnen via een *app* waarin een student zijn reflectie deelt of waarin gezien kan worden wat een student die week heeft geleerd.

In deze fase van het creërend ontwerpproces is er veel bereikt door Karijn Helsloot. Haar manier van arrangeren heeft ertoe geleid dat er een kerngroep is ontstaan. Deze kerngroep heeft vervolgens de contouren geschetst voor het ontwerp van het TC, ondanks het feit dat er geen facilitering tegenover stond. En er is een *go* gegeven door het College van Bestuur (CVB) van Hogeschool Windesheim, wat niet vanzelfsprekend is voor een opleiding die behoorlijk afwijkt van de reguliere lerarenopleidingen. Nu de eerste contouren vastliggen, is het van belang dat deze doordacht en doorrekend worden. Dat er gekeken wordt of het ontwerp een realistisch en consistent verhaal is wat daadwerkelijk kan gaan werken.

Het karakteristieke van deze fase in vergelijking met andere vormen van ontwerpen

Ook deze derde fase van een creërend ontwerpproces verschilt van andere vormen van ontwerpen (bijvoorbeeld planmatig of projectmatig ontwerpen). In een planmatig/projectmatig ontwerpproces zal altijd gewerkt worden met te bereiken doelen. Ook de kaders waarbinnen er ontworpen moet worden, zullen vooraf vastgesteld zijn of worden. De gedachte hierachter is de efficiëntie van het ontwerpproces. En dat lijkt tegengesteld te zijn aan een creërend ontwerpproces waarin efficiëntie niet betekent zo snel mogelijk of zo doelmatig mogelijk, maar zo verbeeldend (of zo ideeënrijk of zo creatief) mogelijk vanuit zoveel mogelijk verschillende invalshoeken tot een ontwerp komen. Een creërend ontwerpproces is dus op een andere manier efficiënt. Er zal in deze fase nog geen rekening worden gehouden met beperkende kaders. Het is nog niet het moment om te kijken of het ontwerp mogelijk is qua geld, ruimte, bemensing, taken, tijd, etc. Alles moet in deze fase nog mogelijk zijn.

Er wordt door projectleider bewust ingezet op creativiteit, er wordt tijd genomen voor verkennen, voor verbeelden met allerlei soorten mensen vanuit verschillende achtergronden en invalshoeken, zonder doelmatigheid in tijd of opbrengst. Dit is vergelijkbaar met een artistiek proces. De manier van ontwerpen in deze fase van het creërend ontwerpproces is kenmerkend voor een creatief team. Een team wordt creatief genoemd als er sprake is van

waardering voor ieders bijdrage, nieuwe ideeën kunnen inbrengen zonder te worden beoordeeld, samenwerking, het besef dat ieders bijdrage nodig is om verder te kunnen komen, echt naar elkaar luisteren, voortbouwen op elkaars ideeën, veiligheid, benadrukken van authenticiteit en zelforganisatie (Sawyer, 2007).

Het is vrijwel onmogelijk om neutraal in deze fase van een creërend ontwerpproces te staan, om het puur te zien als een klus die geklaard moet worden. Deze ontwerpfase kan alleen slagen als de ontwerpers bij het ontwerpen in verbinding (mogen) staan met wie ze zijn als persoon, hun idealen, hun passie, hun waarden, hun ontwikkeling. Op basis van datgene wat voor de ontwerpers belangrijk is, wat de kern is van hun persoon, en hoe ze gevormd zijn, wordt er met elkaar gezocht naar hoe het nieuwe ontwerp eruit zou kunnen komen te zien.

Figuur 3. Professioneel handelen vanuit idealen en waarden (Korthagen & Lagerwerf, 2008).

4 Doorrekenen en doordenken – het passen in een consistent realistisch verhaal

Wat houdt deze fase van een creërend ontwerpproces in?

In deze fase van het creërend ontwerpproces gaat het om het doordenken en doorrekenen van het ontwerp dat er nu ligt. Is het ontwerp consistent ten aanzien van het theoretische draagvlak? Is er een constante voeling merkbaar met de kern van het ontwerp? Is het ontwerp realistisch, haalbaar en uitvoerbaar?

Hiertoe zullen de ontwerpers met elkaar in gesprek moeten gaan over de beelden die ze hebben bij het ontwerp. Er zijn in de vorige fase ideeën, uitgangspunten en principes met elkaar geformuleerd, maar de beelden die mensen daar individueel bij hebben blijken in de praktijk toch vaak te verschillen. In deze fase is het belangrijk dat de ontwerpers en betrokkenen van buitenaf die beelden met en aan elkaar scherpen. Een goed ontwerp is immers een geheel waarin alles met elkaar samenhangt. Het uitzetten en evalueren van *pilots* kan helpen bij het doordenken en doorrekenen van het ontwerp.

Een creërend ontwerpproces verloopt dus van divergerend naar convergerend. Eerst is er ruimte voor verbeelding, alles is nog mogelijk qua ideeën. Pas in deze fase wordt gekeken of het ontwerp consistent en haalbaar is.

Om het ontwerp daadwerkelijk gerealiseerd te krijgen, kan er in deze fase geen twijfel meer bestaan over wie welke rol en verantwoordelijkheid heeft en hoe het proces van besluitvorming verloopt. Wie bewaakt de kern van het ontwerp, wie is inhoudelijk eindverantwoordelijk? Wie zorgt dat de financiën rond komen? Wie houdt het overzicht? Wie schrijft en maakt het ontwerp concreet? Wie is het gezicht naar buiten toe?

Een illustratie van deze fase vanuit het ontstaansproces van het *Teachers College*

In deze fase van het creërend ontwerpproces staat Mariëlle Taks centraal. Zij is als hogeschoolhoofddocent verantwoordelijk voor het curriculum van het *Teachers College*. Het is haar rol om te bepalen of het ontwerp voor het *Teachers College* past in een consistent realistisch verhaal. De beschrijving van deze fase is gebaseerd op het interview met Mariëlle Taks.

Mariëlle Taks is de analyticus in dit verhaal. Haar kwaliteit is het zien van de grote lijnen en deze scherp krijgen voor anderen. Omdat het ontwerpproces van het *Teachers College* op een andere manier verloopt dan een planmatig of projectmatig ontwerpproces, lijkt haar rol pas in deze fase tot zijn recht te komen. Nu pas gaat het over de implementatie, over het daadwerkelijk vaststellen en beschrijven van doelen en hoe deze bereikt kunnen worden. En of er wel of niet getoetst moet worden en de vraag of het woord toetsing überhaupt wel past bij het *Teachers College*.

Citaat uit het interview met Mariëlle Taks:

Ik ben gewend om anders te werken. Voor mij is het ingewikkeld om in dit (ontwerp)proces te opereren, daar zoek ik naar. Wat ik wel mooi vind om te zien dat juist omdat je het vanuit

andere kant aanvliegt, dat je ook collega's aanspreekt op hun eigen inspiratie en op hun eigen passie. En dan gebeuren er wel andere dingen.

Er moet wel een punt komen waarop je met elkaar bedenkt: dit gaan we allemaal doen, dit zijn de uitgangspunten en dat je dat bij elkaar brengt. Dat hoeft geen kruisjesplaatje te worden, maar misschien moet je weer naar de uitgangspunten....zit nou alles wat we echt belangrijk vonden (erin), hoe hebben we dat vertaald? Is dat diep genoeg, stevig genoeg of hebben we iets met de haren erbij gesleept? Of hebben we iets wat niet in ons vertegenwoordigd is laten sloffen?

Wat aan de ene kant door de ontwerpers bedacht is aan ideeën en activiteiten voor het *Teachers College* en aan de andere kant geformuleerd is door Jeroen Lutters komt in deze fase bij elkaar in de concrete invulling van het semesterplan voor de *Freshman Fase*. Hierin wordt de opbouw van de semesters en de weekindeling beschreven voor wat betreft activiteiten en inhouden. Zo is bijvoorbeeld voor het eerste semester gekozen om studenten een veelheid aan bronnen en activiteiten aan te bieden. En daar ontstond meteen een dilemma. Aan de ene kant is het geven van ruimte aan studenten essentieel voor het *Teachers College*, maar tegelijkertijd moet er – zeker in de opstartfase van het *Teachers College* – een begrenzing zijn, anders leidt vrijheid nergens toe. Er zou volgens Mariëlle Taks nog explicieter kunnen worden gemaakt waarom het aanbieden van bronnen en activiteiten binnen een zekere begrenzing belangrijk is voor het leren van studenten in het eerste semester van de *Freshman Fase*.

Citaat uit het interview met Mariëlle Taks:

In het stuk van Jeroen, daarin zit het didactisch concept. Dat is groots en meeslepend. Als je naar activiteiten kijkt en vraagt waarom hebben we het gedaan zoals we het gedaan hebben.....we zijn nu een semesterplan aan het invullen, dan is het wel goed om expliciet uit te spreken waarom die structuur helpt in het leren van studenten. Dus we kiezen ervoor omdat we verwachten dat en dat ermee te bereiken.

Het gaat Mariëlle Taks echter niet alleen om datgene wat er aan activiteiten gedaan wordt. Het eigene van het *Teachers College* zit volgens haar vooral in de manier waarop de dingen worden gedaan; het gaat om de didactiek die gehanteerd wordt. Het zit in de manier waarop studenten uitgedaagd worden creatief te zijn, het zit in de grootte van de ruimte voor studenten en het momentum, het zit in het soort stagescholen. Het is in die zin van belang om met elkaar helder te hebben wat voor soort docent er van het *Teachers College* afkomt. En dat concreet gemaakt wordt over welke dingen het dan gaat en hoe dat wordt bereikt. Ook al zijn er in de vorige fase ideeën hierover geformuleerd, de beelden die mensen daarbij hebben blijken in de praktijk toch vaak te verschillen.

Citaat uit het interview met Mariëlle Taks:

Voor mij kenmerkende is een ander soort onderwijsprofessional die we opleiden. Het waartoe is anders dan wat we nu op de pabo doen. Dat zit 'm in breedheid, het wordt een

professional die in verschillende onderwijs settings waarin jonge mensen leren hun plek kunnen vinden. Voor mij is echt het kenmerkende van die leraar - maar dat is vanuit mijn eigen interpretatie – dat die vanuit zijn eigen creativiteit begrijpt wat er gebeurt bij de ander, in het leren, bij zichzelf. En die los is van methodieken en technieken. Die beheerst hij wel, maar hij stijgt er bovenuit. Die zitten wel in zijn rugzak, die kan hij inzetten, maar het is een speelse professional. Dat soort beelden heb ik daarbij.

Het opleiden van een bepaald type professional wordt beschreven in het Opleidings- en Toets Kader (OTK) van een opleiding. Elke opleiding op Windesheim heeft een OTK waarin beschreven wordt wat het doel van een opleiding is, hoe dat bereikt wordt en op welke manier er getoetst wordt. In het OTK staat eveneens beschreven wat dit vraagt van docenten en voor welke studenten de opleiding geschikt is. Bij het formuleren van opdrachten en activiteiten binnen onderwijseenheden (OE's), kan op het OTK worden terug gevallen. Binnen de reguliere opleidingen is een OE een module, binnen het Teachers College wordt niet gewerkt met modules, maar is een OE een bepaald thema.

Als het voor het *Teachers College* belangrijk is dat studenten zich ontwikkelen tot gepassioneerde, creatieve en speelse professionals dan is de vraag hoe dat bereikt gaat worden. Naast ruimte en flexibiliteit voor studenten is het belangrijk dat studenten leren leren in allerlei situaties en op allerlei (buitenschoolse) plekken. Zo is bij de invulling van het semesterplan bepaald dat studenten in week x naar Naturalis gaan voor een opdracht. Ook dit soort keuzes leveren een spanningsveld op. Er is niet voor niets vanuit het werkveld de vraag gesteld waarom Naturalis op dat moment de beste plek is waar een student iets gaat leren. Dit soort vragen zijn volgens Mariëlle Taks wel dé vragen waar het in deze fase over gaat. Het gaat over ruimte en over kaders. En over wie op welk moment de ruimte bepaalt en wie op welk moment de kaders. Voor dit moment is Naturalis een goede keuze, omdat het een structuur geeft die nodig is om te kunnen starten met het *Teachers College*. Wellicht dat in een later stadium met studenten besproken kan worden in welk museum zij het beste denken een antwoord te vinden op een bepaalde vraag.

Ook gaat het *Teachers College* werken met vaste tijdsblokken voor een bepaald onderdeel. Zo gaan studenten op de dinsdag naar een basisschool en op de donderdag naar een vo-school. Op dinsdagmorgen is er een krantenontbijt, op woensdagmorgen een *guestlecture* gevolgd door een debat en de vrijdag staat in het teken van *Art-based Learning*. Het aanbod in deze tijdsblokken is integratief, zowel het thema als de vakkenclusters komen hierin aan bod. Dat een week op deze manier ingericht is, heeft vooral ook te maken met de organiseerbaarheid. Want wat moet er anders met bijvoorbeeld de stagescholen afgesproken worden? Het kan best zo zijn dat er gaandeweg de *Freshman Fase* beslist wordt om daar samen met de groep een andere vorm aan te geven. Maar zeker om te starten, zowel voor studenten als voor alle betrokkenen, is het goed om te structureren.

Het blijft voor Mariëlle Taks nog de vraag hoe van studenten gevraagd gaat worden wat ze hebben geleerd. Er is afgesproken dat er geen sprake is van toetsing zoals in de reguliere opleidingen. Zelfs het begrip toetsing lijkt enigszins beladen, het gaat eerder om feedbackmomenten, om evaluatiemomenten, om ontwikkelingsmomenten. Er is echter nog geen ander begrip gevonden dat voldoet aan de ideeën die er rondom toetsing zijn.

Daarnaast moeten bepaalde consequenties nog doordacht worden. Wat als een student gaat verhuizen of over wil stappen naar een andere opleiding?

Citaat uit het interview met Mariëlle Taks:

Nu komt ook de fase....we hebben met de examencommissie overleg gevoerd, maar nu moet het OER (Onderwijs Examen Reglement) geschreven worden deze maand. Wat je nu tegen gaat komen is de kaders en de vrijheid. De propedeuse bijvoorbeeld. Ze krijgen p van de pabo, maar het is een compleet ander propedeuseprogramma. Wat als deze student overstapt, omdat hij het toch niet vindt passen? Of als een student in de Craftman Fase Duits kiest, hoe gaat dat dan? Dit is niet het niveau waar je mee bezig wilt zijn, omdat het beperkend is. Maar wat wel moet, omdat deze situaties voor kunnen gaan komen. We proberen zoveel mogelijk te rekenen en alles zo open mogelijk te beschrijven, maar dat (het OER) moet ook.

Om het ontwerp daadwerkelijk georganiseerd te krijgen, is het in deze fase van belang dat er geen twijfel bestaat over wie welke rol en verantwoordelijkheid heeft en hoe het proces van besluitvorming verloopt. Mariëlle Taks noemt de rol van Bert Meijer als *Dean* in dit geheel, hij is inhoudelijk eindverantwoordelijk voor het ontwerp van het *Teachers College*. En Karijn Helsloot is als projectleidster degene die alles bij elkaar brengt, het overzicht houdt en ervoor zorgt dat het *Teachers College* daadwerkelijk gaat starten.

Het karakteristieke van deze fase in vergelijking met andere vormen van ontwerpen

Deze fase van een creërend ontwerpproces verschilt van andere vormen van ontwerpen (bijvoorbeeld planmatig of projectmatig ontwerpen) omdat niet bij voorbaat gekeken is welke ideeën haalbaar zijn en welke niet. Pas in deze fase wordt het ontwerp doorrekend en doordacht, er wordt gekeken of en in hoeverre het ontwerp realistisch is en of de kern van het ontwerp, gebaseerd het theoretisch kader, voldoende tot uiting komt.

Dit vraagt van de betrokken om beelden van en bij het ontwerp opnieuw met elkaar te verduidelijken en te expliciteren. Dit kan bijvoorbeeld in oefensituaties of *pilots* waarin het ontwerp omgezet wordt in handelen. Op grond daarvan kan met elkaar gekeken worden of dit echt is wat met elkaar bedoeld wordt.

Daarnaast is het in deze fase van belang dat alle rollen duidelijk zijn, evenals het proces van besluitvorming. Naast de projectleider die verantwoordelijk is voor de totstandkoming van het ontwerp, moet er een *Dean* zijn die inhoudelijk eindverantwoordelijk is. Ook de *Dean* is iemand die zich, net als de projectleider en de ontwerpers, persoonlijk verbonden weet met het ontwerp.

5 Werken en creëren – de opbrengst van de deelnemer in het proces van creëren

Wat houdt dit aspect van een creërend ontwerpproces in?

Een creërend ontwerpproces heeft voor de deelnemer een persoonlijke waarde, het heeft een opbrengst die verder gaat dan alleen de klus die geklaard moet worden. Een creërend ontwerpproces gaat ook over de ontwikkeling van jezelf als persoon. Het ontwerpproces kan voor de ontwerper een proces van *Mastering Creativity* zijn, omdat het nieuwe ontwerp niet los staat van de eigen waarden en idealen, omdat er samengewerkt wordt met mensen vanuit allerlei achtergronden en invalshoeken, omdat er in eerste instantie geen beperkende kaders zijn en omdat er out-of-the-box mag worden gedacht. Op deze manier wordt er energie en plezier op het ontwerpproces gecreëerd. Ongetwijfeld ontstaan er ook wrijvingen waarvoor een oplossing gevonden moet worden, maar ook dat maakt onderdeel uit van het proces van *Mastering Creativity*.

Deze manier van werken om tot een nieuw ontwerp te komen, lijkt volgens Mariëlle Taks op een wit proces in de veranderkunde. In zo'n proces is alles nog mogelijk en open, er is ruimte voor ideeën, spontane processen, energie van mensen, netwerken en samenwerken, zelforganisatie, de wil en de wensen van mensen zelf en het ontbreken van blokkades. Dit in tegenstelling tot bijvoorbeeld een blauw proces waarin van te voren een duidelijk gespecificeerd resultaat of uitkomst wordt vastgelegd en alle stappen om daartoe te komen vooraf worden gepland en uitgevoerd. Zo'n proces is veel meer van bovenaf gestuurd (De Caluwé & Vermaak, 2006).

Een illustratie van dit aspect vanuit het ontstaansproces van het *Teachers College*

In dit hoofdstuk staat Gea van Soest centraal. Gea van Soest is dramadocent en teamleider Nederlands, wiskunde, drama en levensbeschouwing bij LVO. Vanuit beide rollen is zij betrokken bij het ontwerp van het *Teachers College*. De beschrijving van dit hoofdstuk is gebaseerd op het interview met Gea van Soest.

Het eigene van het *Teachers College* is dat er op een heel andere manier over onderwijs gedacht wordt en dat daar ook vorm aan gegeven wordt. In principe wordt er bij het *Teachers College* vanuit de student gedacht en vanuit de visie die daarachter zit. Het gaat erom dat studenten zichzelf vragen stellen en dat ze vanuit hun passie zelf vormgeven aan hun leerproces zonder dat ze in allerlei kaders geduwd worden, terwijl er wel kaders zijn zoals bijvoorbeeld de eindtermen. Het is voor Gea van Soest van belang dat studenten wel ergens komen, studeren aan het *Teachers College* is in haar optiek geen kwestie van vrijheid-blijheid.

Het verschil met de reguliere opleidingen zit vooral ook in de vorm. Bij de reguliere opleidingen komen de eindtermen vaak terecht in modules, regulier onderwijs is modulair onderwijs. Bij het *Teachers College* wordt gedacht in thema's, in vakoverstijgend onderwijs, in integratie. En er is veel meer aandacht voor *Art-based Learning*, voor het performen en het beschouwen, voor het leren met en door kunst.

Voor het ontwerp van het *Teachers College* heeft Gea van Soest zich verder verdiept in *Art-based Learning*. Vanuit haar vakgebied drama vindt ze het sowieso interessant om zich hierin te verdiepen, daarnaast geeft het inzicht en inspiratie om een bijdrage te leveren aan de ontwikkeling van dit inhoudsgebied binnen het *Teachers College*. *Art-based Learning* betekent dat er op een andere manier, vanuit een meer receptieve en analyserende manier van met kunst omgaan, zichtbaar gemaakt kan worden wat er is geleerd. En dat dit geleerde ook weer vorm gegeven kan worden in een kunstproduct. Dat kan zijn een voorstelling zijn, of iets met muziek of een debat. Het beschouwen, de filosofiekant valt voor Gea van Soest ook onder *Art-based Learning*. Het gaat er dus om dat een student op een andere manier, in een andere vorm, kan laten zien wat hij geleerd heeft.

Citaat uit het interview met Gea van Soest:

Ik geloof dat ik het heel mooi zou vinden, als je voor de verschillende inhoudsdomeinen (Sciences, Social Sciences, Languages, Art-based learning, Digital-education, etc.) verschillende vormen van afronding hebt. En dat je als een soort docentjury kijkt wat er is geleerd. Ik ben daar voorstander van, ik geloof dat je dan tot een heel gewogen oordeel kunt komen. Bij het Teachers College is het wellicht mooi als er ook studenten in de jury zitten, dat ligt er ook aan of het echt een beoordeling is. Voor 30 EC (per semester) ben ik echt voorstander van meerdere afrondingsvormen. Waar je wilt komen, kan via een boek uitgewerkt worden, maar ook op andere manieren.

In het *Teachers College* werken studenten vooral veel zelf onder begeleiding van een docent oftewel coach, alleen op woensdag is er een gastlezing. De vorm van lesdagen met colleges wordt daarmee doorbroken. Aan de hand van een vraag gaan studenten op een gegeven laten zien wat ze geleerd hebben in bijvoorbeeld een dramavoorstelling of documentaire. Om dat te kunnen moeten studenten ongelofelijk goed hun informatie bij elkaar hebben, ze moeten kunnen schiften, ze moeten kunnen inschatten of er nog informatie ontbreekt en ze moeten informatie bij elkaar brengen van verschillende mensen en vanuit verschillende invalshoeken. Hoe moeilijk en hoe uitdagend dat is weet Gea van Soest uit haar ervaring met de dramamodules in de reguliere opleiding.

Het *Teachers College* wil daarom werken met ambitieuze studenten die de moed en de wil kunnen opbrengen om zichzelf te motiveren. En die dit niet alleen doen door het stramien van afspraken of bijeenkomsten, maar die zelf op zoek durven gaan naar een andere weg en die dat ook leuk vinden, die creatief durven te zijn. Voor studenten die vragen wat ze moeten doen om een voldoende te halen, is het *Teachers College* niet de juiste plek. Het is wel een plek voor studenten die in een leerproces willen stappen, die willen ontdekken waar hun passie ligt en die het aan willen gaan om aan zelfsturing te doen.

Leren in relatie tot buiten is voor Gea van Soest een voorwaarde voor goed onderwijs, al geldt dit voor haar niet alleen voor het *Teachers College*. Leren in relatie tot buiten betekent kennismaken met de wereld buiten de eigen wereld van een student. Hoe groter deze wereld, hoe beter het is voor de vorming van een student. In het begrip *Global Citizenship*, oftewel wereldburgerschap, komt deze relatie met anderen en andere opvattingen, tot uitdrukking.

Wat betreft het spanningsveld tussen het mogen maken van eigen keuzes maken als student en de mate van dingen aangereikt krijgen, vindt Gea van Soest het van belang dat er plaats is voor beide. Voor een docent is het leuk om te inspireren, om dingen aan te reiken die hij bijzonder of belangrijk vindt. En voor een student is het van belang dat er voldoende ruimte is voor een eigen inbreng. Voor zover de opdrachten vastgelegd zijn, zit deze eigen inbreng er heel duidelijk in.

Als er andere mensen in de kerngroep hadden gezeten, dan had het ontwerp voor het *Teachers College* er anders uit gezien. Ontwerpers konden voor het ontwerp inbrengen waar ze goed in zijn en waar ze met studenten mee bezig willen zijn. Het *Teachers College* is daarmee ook een plek geworden waarin datgene gedaan kan worden wat iemand heel leuk en heel belangrijk vindt.

Gea van Soest geeft aan dat ze het altijd leuk vindt om nieuwe dingen te ontwikkelen, om nieuwe mensen te ontmoeten en daarmee samen te werken. Dit zorgt voor andere processen en daardoor voor een persoonlijke verdieping. In het tot stand komen van die andere processen heeft Karijn Helsloot een duidelijke rol gespeeld. Er is door Karijn Helsloot bewust ingezet op het samenwerken tussen mensen vanuit verschillende invalshoeken en achtergronden. Ook zijn er momenten ingepland waarop ontmoetingen met het werkveld en andere betrokkenen konden plaatsvinden. En juist al die nieuwe ontmoetingen maakt een ontwerpproces als dit zo inspirerend volgens Gea van Soest. Ze noemt als voorbeeld de ontmoeting met Marah Haan, gespecialiseerd in documentaires. Marah Haan stelde in het ontwerpproces onverwachte vragen, misschien juist wel omdat ze van buiten het onderwijs komt. Daardoor ontstaat er dan een soort energie waaruit echt iets nieuws kan ontstaan. Ook stagescholen stellen vragen waardoor opnieuw processen ontstaan die verdiepend kunnen werken. Deze manier van werken is voor Gea van Soest echter niet voorbehouden aan het ontwerpproces van het *Teachers College*, eigenlijk werkt ze altijd zo.

Citaat uit het interview met Gea van Soest:

De mensen die erin zitten, die maken het Teachers College.... waar je wel voor moet waken, is dat je bij Teachers College heel veel verschillende docenten hebt die allemaal een klein stukje doen wat ze zelf heel leuk vinden.... het moet wel te organiseren blijven.

Het karakteristieke van deze vorm van ontwerpen voor de deelnemer

In een creërend ontwerpproces is er naast het ontwerp, ook een opbrengst voor de deelnemer in het proces van creëren. Er wordt door projectleider bewust ingezet op creativiteit, er wordt tijd genomen voor verkennen, voor verbeelden met allerlei soorten mensen vanuit verschillende achtergronden en invalshoeken, zonder doelmatigheid in tijd of opbrengst. Dit is vergelijkbaar met een artistiek proces. De manier van ontwerpen in deze fase van het creërend ontwerpproces is kenmerkend voor een creatief team. Een team wordt creatief genoemd als er sprake is van waardering voor ieders bijdrage, nieuwe ideeën kunnen inbrengen zonder te worden beoordeeld, samenwerking, het besef dat ieders bijdrage nodig is om verder te kunnen komen, echt naar elkaar luisteren, voortbouwen op elkaars ideeën, veiligheid, benadrukken van authenticiteit en zelforganisatie (Sawyer, 2007).

Het ontwerp kan alleen slagen als de ontwerpers bij het ontwerpen in verbinding (mogen) staan met wie ze zijn als persoon, hun idealen, hun passie, hun waarden, hun ontwikkeling. Op basis van datgene wat voor de ontwerpers belangrijk is, wat de kern is van hun persoon, en hoe ze gevormd zijn, wordt er met elkaar gezocht naar hoe het nieuwe ontwerp eruit zou kunnen komen te zien

6 Slot – Over de waarde, de betekenis, de zin van deze nieuwe methode

Het belang van een creërend ontwerpproces

Mensen die meedoen in een creërend ontwerpproces worden aangesproken op hun passie, op hun kwaliteiten en op hun persoon, kortom op wie ze zijn en op wat ze belangrijk vinden in hun leven. Deze manier van ontwerpen zet mensen in hun kracht, ze krijgen de ruimte om een wellicht diep gekoesterd ideaal realiteit te laten worden. Het nieuwe ontwerp gaat er komen, omdat er een gezamenlijke wens bestaat voor iets heel nieuws, voor iets wat er nog niet was.

Deze manier van ontwerpen zet mensen in beweging. Ze worden *gestretched*, omdat er processen worden gecreëerd die normaal gesproken in mindere plaatsvinden. Door samen te werken met mensen vanuit verschillende achtergronden, met mensen van binnen en buiten en vanuit allerlei dynamieken wordt *out-of-the-box* denken gestimuleerd. Mensen moeten daarbij over hun eigen grenzen, over hun eigen vanzelfsprekendheden heen. Anders ontstaat er geen nieuw ontwerp, dan ontstaat er slechts een andere versie van wat er al was.

Daarmee wordt een creërend ontwerpproces voor alle deelnemers een proces van *mastering creativity*. Een creërend ontwikkelproces levert dus niet alleen een product, een nieuw ontwerp op, maar is ook een proces van ontwikkeling voor de deelnemer zelf.

Een illustratie hiervan vanuit het ontstaansproces van het *Teachers College*

In dit hoofdstuk is Bert Meijer de centrale figuur. Hij is als *Dean* inhoudelijk verantwoordelijk voor het *Teachers College*. Het is zijn rol om te bepalen of het ontwerp voor het *Teachers College* in zijn totaliteit klopt en of het correspondeert met zijn bezieling voor het *Teachers College*. De beschrijving van deze fase is gebaseerd op het interview met Bert Meijer.

Bert Meijer is persoonlijk en als *Dean* overtuigd van het belang van een ander soort onderwijs. Hij stelt dat leerlingen nog veel te vaak hun hersenen uitzetten als ze op school komen, ze worden niet uitgedaagd door het onderwijs dat hen geboden wordt. Het is voor hem de vraag hoe de hersenen van leerlingen gestimuleerd kunnen worden en hoe zaken als creativiteit en emoties daarbij aan bod kunnen komen. Dat vraagt iets van studenten en van docenten op zowel het *Teachers College*, als op de reguliere pabo en Ivo. Het *Teachers College* is voor Bert Meijer een soort proeftuin voor zowel pabo als Ivo.

Bert Meijer maakt onderscheid tussen een oppervlakkige manier van leren en een diepe manier van leren. Het stimuleren, het aanboren van creativiteit is voor hem gekoppeld aan een diepe manier van leren. In de didactiek van *Mastering Creativity* zoals Jeroen Lutters dat heeft beschreven, zit die ondergrond van diep leren. Als in de *Freshman Fase* de focus teveel ligt op allerlei activiteiten en te weinig op de didactiek van *Mastering Creativity* dan bestaat het gevaar dat het een open leerconcept wordt en dat het diep leren niet aangezet wordt. In diep leren zit een soort verbondenheid met de wens om te leren, om te scholen en geschoold te worden. Het is een verdieping van de persoon zelf.

Citaat uit het interview met Bert Meijer:

Waar het om gaathet eindverhaal is dat een student diep geleerd heeft, vanuit zijn eigen passie en geest zijn eigen route daarin heeft gevolgd.... Wat heeft die student die van het Teachers College afkomt dan in zijn bagage.... dat moet nog geëxpliciteerd worden. Dat is het gesprek en het gedoe wat er bij hoort. Beelden die worden neergezet, die worden als uitgangspunt genomen. Die beelden, die moeten bij iedereen in beweging gaan komen. De principes moeten hetzelfde zijn, maar iedereen interpreteert die anders, dat is niet erg. Het gesprek erover is ook nog makkelijk, dan praat je nog over iets wat daar gebeurt. Maar wat daar gebeurt, dat moet aandacht krijgen....daar moet het in gebeuren. De klassen in, kijken wat er gebeurt en het gesprek voeren of dit is wat we met elkaar bedoelen. Dat is het creatieve proces dat we met elkaar moeten aangaan.... (onze) mentale modellen met elkaar stretchen en verder ontwikkelen.

Bert Meijer geeft aan dat het duidelijk moet zijn wat het ontwerp vraagt van docenten en studenten. Hij noemt dit het organiserende principe. Dit organiserende principe, oftewel het didactisch handelen, wordt beschreven in het Opleidings- en Toetskader (OTK) van een opleiding. Het OTK kan als drager van een opleiding worden gezien, het is als het ware een centrumkracht. Het kan uitgedeeld worden, er kunnen studenten op worden aangenomen, er kunnen docenten op worden aangetrokken, etc. Bert Meijer ziet op dit moment het OTK als een *batlle*, het OTK moet er komen.

Citaat uit het interview met Bert Meijer:

We hebben het OTK in zicht.... we hebben het OTK van het Teachers College, daar moet gedachtengoed van Jeroen in geëxpliciteerd worden. Dat is een klus.... volgens mij slagen we daarin wat betreft de activiteiten en de manier waarop er gewerkt wordt. De uitdaging is nu dat er ander gedrag van docenten in zit en dat studenten echt de ruimte hebben. Je moet daar als student ruimte hebben, je moet niet alleen maar ondergedompeld worden. Als je daar de setting hebt dat alles door de docent wordt aangedragen, of door het werkveld wordt gevuld of door derden.... dan doen we niets anders dan wat we nu doen. Het mentale model blijft dan hetzelfde, maar de vorm varieert iets. Ik heb gisteren met Karijn afgesproken dat ik nu de organiserende principes helder wil hebben. Net als bij het Honours College.... de docent in het Honours College werkt op deze wijze, dat is vastgelegd. Zo wil ik het ook voor het TC.... de docent in het TC werkt op deze wijze. En daarbij moet iets te kiezen te zijn.... het moet niet eenvormig zijn, dat is niet de bedoeling.... Choose your battles zeg ik tegen iedereen. Waar wil je iets bereiken en wat kun je voor nu laten, dat komt later...dit is zo'n battle.

In het OTK wordt behalve het didactisch handelen ook de toetsing beschreven. Bert Meijer schetst hiervoor een totaalbeeld. Als helder is hoe een student die van het *Teachers College* komt eruit ziet en als dat gerelateerd is aan het nieuwe opleidingsconcept van Windesheim, aan de Dublinstandaard en aan de waarde(n)volle professional, dan moet een manier komen waarop dat studenten dat kunnen laten zien. Het is van belang om studenten mee te laten denken in de toetsvormen. Net zoals bij de assessments bij de master, daarin kan een

student kiezen hoe hij zijn competenties wil aantonen. Bert Meijer geeft aan iets soortgelijks voor ogen te hebben voor het *Teachers College*.

Als *Dean* is Bert Meijer ook verantwoordelijk voor de validatie van het ontwerp. Als het ontwerp geaccepteerd wordt door het werkveld, als het besproken is met studenten, met experts uit de sector en met Jeroen Lutters en als hun kritische punten en feedback aantoonbaar zijn meegenomen, dan ontstaat er een goed ontwerp. Er is dan een zelf ontwikkelend systeem ontstaan, waarin steeds opnieuw gestretcht moet worden om verder te komen. Het aangaan van zulk soort processen wil Bert Meijer doorzetten, ook bij de reguliere opleidingen. Een creërend ontwerpproces aangaan is voor hem het aangaan van een leerproces met elkaar.

Citaat uit het interview met Bert Meijer:

Wat we tot nu toe in proces voor elkaar hebben, is dat we mensen van buiten hebben gehaald die de mensen binnen hebben gestretcht en mij ook. We hebben onszelf in vormen gezet waarin veel meer ruimte zit dan we zelf vaak zien. En ik zie dat ondanks strubbelingen, dat de groep nog steeds bij elkaar is.... dat er heel veel energie op gecreëerd is.

Ook de beeldvorming rondom het *Teachers College* valt onder de verantwoordelijkheid van de *Dean*. Voor Bert Meijer is dat op dit moment nog niet zoals het zou moeten zijn. Wie is bijvoorbeeld het gezicht van het *Teachers College*? En wie gaat potentiële studenten *scouten* en de intakes doen? En wat wil het *Teachers College* daarmee uitstralen?

Tot slot

Voor Bert Meijer is het ontwerp voor het *Teachers College* pas geslaagd als studenten het *Teachers College* doorlopen hebben en er echt anders afkomen dan nu. En als in de praktijk blijkt dat ze die creatieve professional geworden zijn die het *Teachers College* beoogt op te leiden.

Op een aantal plekken binnen de pabo ontstaan op dit moment *pilots* waar docenten meer betekenisvol gaan werken. De pilot *New Pedagogies of Deep learning* in pabo 2 kan in die zin gezien worden als een pilot voor het *Teachers College*. En in periode 1 van pabo 1 gaan studenten vanaf volgend cursusjaar werken vanuit de principes van onderzoekend en ontdekkend leren. Dat betekent meer thematisch en vakoverstijgend onderwijs en meer ruimte voor de diversiteit van studenten. Deze twee pilots zijn op zich niet hetzelfde als het *Teachers College*, maar wel soortgelijk. Nu is het *Teachers College* nog het uitzonderlijke, maar het principe ervan zou volgens Bert Meijer ook het uitgangspunt moeten worden voor de reguliere opleidingen en hij is pas echt tevreden als hij dat voor elkaar heeft.

Citaat uit het interview met Bert Meijer:

.... en als we hiermee verder willen komen, dan hebben we met z'n allen te leren!

Literatuurlijst

Pais, A. (2006). *J. Robert Oppenheimer: A Life*. Oxford: University Press.

De Caluwé, L. & Vermaak, H. (2006). *Leren veranderen*. Deventer: Kluwer

Fullan, M. & Langworthy (2013). *Towards a New End: New Pedagogies of Deep Learning*. Seattle: Collaborative Impact

Korthagen, F., & Lagerwerf, B. (2008). *Leren van binnenuit. Onderwijsontwikkeling in een nieuwe tijd*. Soest: Nelissen.

Lutters, J. (2013). *University 21: Creativiteit als noodzaak*. Zwolle: Christelijke Hogeschool Windesheim

WWW.WINDESHEIM.NL