

De creatieve professional

Onderzoek naar creativiteit bij de opleiding SPH

LECTORAAT DIDACTIEK EN INHOUD VAN DE KUNSTVAKKEN

ZWOLLE, 2015

Colofon

Dit is een interne publicatie van een eerste fase ontwerpgericht onderzoek naar de creatieve professional binnen de opleiding Sociaal Pedagogische Hulpverlening bij Hogeschool Windesheim in Zwolle.

Auteurs:

Han Dekker
Bruno Oldeboom
Mieke Steenhuis

Aan dit onderzoek werkten mee:

Fred Feenstra
Marlies Jellema
Richard Jongetjes

Dank voor advies:

Kike de Jong
Gert Jan Aalders
Olga Doornbos
Rikkie Overbeek
Jetty de Groot

Projectleiding:

Mieke Steenhuis

Onderzoeksprogrammaleider

Jeroen Lutters

Opdrachtgever:

Jose Uitdewilligen
Hogeschool Windesheim
Zwolle

2015© Lectoraat Didactiek en Inhoud van de Kunstvakken

Hogeschool Windesheim

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

“We moeten zeker handhaven dat heel veel mensen toegewijd zijn. Heel erg toegewijd om samen te werken aan een goede opleiding.” (docent SPH)

Inhoud

Samenvatting.....	5
Proloog door lector Jeroen Lutters	6
1 Inleiding.....	9
1.1 Aanleiding, probleem- en doelstelling	9
1.2 Populatie.....	9
1.3 Methodiek ontwerpgericht onderzoek	9
1.4 Faseringen van het onderzoek	10
1.5 Probleem-in-Context-analyse.....	11
1.6 Literatuurstudie in Fase 1	11
1.7 Korte leeswijzer bij Fase 1	12
2 Ontwikkelingen van het beroep SPH'er	13
2.1 Inleiding	13
2.2 Veranderingen in de samenleving.....	13
2.3 Veranderingen in hulpverlening en welzijn.....	14
2.4 De SPH'er	19
3 Creativiteit.....	20
3.1 Skills voor de 21e eeuwse samenleving.	20
3.2 Zeven skills.....	21
3.3 Wat is creativiteit en is dat nodig?	21
3.4 Creativiteit en sociale interactie.....	23
3.5 Kun je creativiteit leren?	24
3.6 Creativiteit vaststellen in Good Practice	26
4 Beroepsidentiteit	27
4.1 Inleiding	27
4.2 Begripsafbakening: wat is beroepsidentiteit?.....	27
4.3 De ontwikkeling van beroepsidentiteit	30
4.4 Het creëren en gebruiken van ervaringen.....	33
4.5 De samenhang tussen beroepsidentiteit en creativiteit	35
4.6 Ontwikkeling van beroepsidentiteit in Good Practice	36
5 Good Practices binnen SPH.....	37
5.1 Inleiding	37

5.2	De opleiding SPH van Windesheim	38
5.3	Good Practice: Reflectie en ervaringskennis	42
5.4	Good Practice: het wijkteam	43
5.5	Good practice: creatieve professionalisering voltijd	45
6	Hoe nu verder?	48
	Epiloog door Jose Uitdewilligen	53
	Literatuurlijst	55

Samenvatting

Voor u ligt een onderzoek naar de creatieve professional waar de opleiding SPH toe opleidt. In dit onderzoek hebben we gezocht naar krachtige voorbeelden waarin sprake was creativiteit, doorzettingsvermogen en eigentijdse en waardenvolle oplossingen voor actuele uitdagingen binnen de opleiding van de SPH.

Aanleiding voor dit onderzoek is tweeledig. In de eerste plaats is het de ambitie van de opleiders en managers van de SPH om een hoogwaardige opleiding te zijn. Dat vraagt om een voortdurende en kritische reflectie op eigen handelen, het opleidingsprogramma en de organisatie. In de tweede plaats zijn er in de samenleving, het werkveld en beroep van de SPH'er allerlei ontwikkelingen die van invloed zijn op het opleidingsaanbod. Ook deze veranderingen zijn aanleiding voor dit onderzoek.

Dit onderzoek heeft plaats gevonden binnen de opleiding SPH van het domein Gezondheid en Welzijn van Hogeschool Windesheim in Zwolle. Het onderzoek vond plaats tussen 1 sep 2013 en 19 dec. 2014. De SPH is een opleiding met zo'n 1500 studenten en ongeveer 90 medewerkers.

Deze studie naar 'good practices' maakt deel uit van een ontwerpgericht onderzoeksdesign. Het doel van dit onderzoek is om binnen de opleiding SPH positieve voorbeelden aan te wijzen waarin creativiteit de voorgrond treedt en waar de creatieve professional zichtbaar wordt. Op basis van deze positieve voorbeelden wordt het mogelijk om werkzame mechanismen te identificeren en die te gebruiken op andere plekken in de opleiding.

In het onderzoek staan twee begrippen centraal, te weten creativiteit en beroepsidentiteit. Beroepsidentiteit verwijst naar het professionele gedrag van studenten en medewerkers. Daarbij wordt de beroepsidentiteit herkenbaar aan de hand van beroepservaringen. De beroepsbeoefenaar reflecteert op zijn eigen handelen en streeft er naar een waarderende bijdrage te leveren aan zijn of haar omgeving. Wij hebben creativiteit getypeerd als een eigenschap of kenmerk van een professional. Een creatieve professional is iemand die nieuwe en nuttige ideeën heeft en overeenkomstig gedrag vertoont. Daarbij hebben we opgemerkt dat een creatieve professional sterk afhankelijk is van een innovatief klimaat waarin onderlinge samenwerking, positieve feedback, autonomie en ruimte voor fouten belangrijke kenmerken zijn.

We kunnen vaststellen dat er in de SPH verschillende positieve voorbeelden zijn die een krachtige uitstraling kunnen hebben op andere onderdelen van de opleiding. Die voorbeelden zijn; het project wijkteams, creatieve professionalisering, en reflectie en ervaringskennis. Dit is een greep uit een grotere verzameling van 'good practice' op de SPH. Er is gekozen voor juist deze voorbeelden omdat deze voorkomen in de afgenomen interviews met docenten en studenten.

Uit dit onderzoek komt herhaaldelijk naar voren dat ruimte, verbinden, vertrouwen, waardering en positiviteit belangrijke ingrediënten zijn voor innovatieve en creatieve professionaliteit.

Proloog door lector Jeroen Lutters

De 21^e eeuw is, vanuit een sociologisch perspectief bekeken, te typeren als een sterk veranderende samenleving. Een uni- of multiversum dat ons brengt aan de grenzen van ons kunnen, ons uitdaagt, ons op scherp zet, ons in grote problemen kan brengen maar ook kan wijzen naar de toppen van het menselijke kunnen.

Om adequaat te kunnen handelen hebben we nieuwe professionals nodig met nieuwe skills. Ook binnen de zorgsector. Het voor u liggende, ontwerpgericht onderzoek (het eerste deel) van de opleiding Sociaal Pedagogische Hulpverlening van de Hogeschool Windesheim geeft aanzet tot een nieuwe opleidingskundige formulering, om daarmee de studenten van vandaag (nog) beter voor te bereiden op hun toekomstige taak in de wereld.

De aandacht wordt gevestigd op het in een opleidingskundige setting ontwikkelen van een nieuwe beroepsidentiteit. Die vereist niet alleen vakkennis van de professional. Hij moet vooral leren effectief te bewegen in de 21^e eeuwse frontlinie die permanent in beweging is. Een wereld waar de bevindingen van vandaag morgen niet meer geldig zijn. Dit wordt onder meer zichtbaar in de documentaire *Shivering Gaza* van de vermaarde oorlogsfotograaf Geert van Kesteren die nog onlangs in samenwerking met het lectoraat kunst- en cultuureducatie (ArtEZ) is vormgegeven.

Jaren geleden werkte ik als groepsleider in de kinder- en jeugdpsychiatrie met verwaarloosde kinderen. Een turbulenter omgeving is nauwelijks denkbaar. Ik zag daar op individueel niveau, wat nu verschijnt op maatschappelijk niveau. U kunt zich misschien een voorstelling maken wat dat inhoudt. Destructieve krachten. Jonge mensen die het slachtoffer zijn van geweld en veronachtzaming, met ouders die vaak hetzelfde lot hebben ondergaan.

Ik heb toen een ding geleerd: machtsdenken leidt tot niets. Sterker nog, het roept tegenkrachten op die vaak nog sterker zijn dan de goedbedoelde interventie. Het enige dat echt helpt is als je, als een sporter of kunstenaar, goed voorbereid bent op wat zich aandient, zodat je op het moment dat het erop aankomt, op het juiste moment, in die specifieke situatie, kunt “pieken” en de juiste niet te herhalen scheppende handeling kan verrichten.

Creatieve Educatie

We hebben het binnen de lectoraten op het gebied van kunst- en cultuureducatie in ArtEZ en Windesheim over een praktische toepasbare creatieve theorie die zich nog in een beginstadium bevindt. Creativiteit als “tegenwoordigheid van geest”. Creativiteit: geen luxe meer, maar een noodzaak. Creativiteit als een dagelijkse scholingsweg. Creativiteit die terugkomt in pedagogiek en didactiek. Reden waarom onderzoekers van Windesheim en ArtEZ op dit moment binnen het topteam creatieve industrie onderzoek doen naar deze thematiek.

De onderzoekers van het door Dick Kleingeld geleidde project Didactiek van de 21^e eeuw (D21) en de door Karijn Helsoot aangestuurde ontwerpers van het Teacher College binnen de afdeling educatie van de hogeschool Windesheim zijn daarbij op zoek naar het principe van “mastering creativity”. De creativiteit, zoals geformuleerd in *U21: Creativiteit als Noodzaak*, als een positief antwoord op vrijheid. Om hier iets meer van te begrijpen kunnen we leren van de kunstenaar die grip probeert te krijgen op zijn latente of manifeste creatieve vermogens om zo staande weten te blijven als “performer”. De wereldberoemde kunstenaar Gerhard Richter merkt in dat verband terecht op dat de kunstenaar model staat voor de mens in de 21^e eeuw.

Het voor u liggende onderzoek laat, in een beginnende vorm, zien dat de creatieve professional in wording focust op een aantal kernthema's, waarbij grenservaringen een belangrijke plaats innemen. Grenservaringen zijn een ontwikkelingsgericht gegeven. Ze brengen een proces van “deep learning” teweeg, zoals uitgewerkt door wetenschappers als Dr. Sui Lin Goei. Ik hoop dat in een volgend onderzoek dit thema verder zal worden belicht.

Dit nieuwe type opleiding, in de geest van het U21 model, dat bewust plaats durft te geven aan deze grenservaringen is een heel ander type beroepsonderwijs dan wij veelal gewend zijn. De eerste aanzet is daarbij reeds gegeven in de opleiding SPH van Windesheim; iets dat we in dit onderzoek op het spoor zijn gekomen en bij doelbewust en systematische uitwerking een enorme potentie in zich draagt.

Future Design

De creatieve theorie vraagt dus om een nieuw educatief landschap. Daartoe behoort een nieuwe opleider-studentrelatie maar ook een verandering van de management- en middelenstructuur die daarop afgestemd dient te zijn. De geloofwaardigheid, en daarmee effectiviteit van een opleidingsmodel hangt in belangrijke mate af van het samenvallen van deze twee processen.

Een creatief leerklimaat is, zo benadrukken de auteurs van dit onderzoek, een positief leerklimaat. Alleen in openheid kunnen de student en de docent de noodzakelijke inventiviteit en kracht ontwikkelen die nodig is. Wat dat betreft is het interessant op te merken dat we bij Windesheim ook beschikken over een centrum voor Positive Behaviour Support dat behalve voor de onderwijskundige praktijk ook iets te bieden heeft voor de opleidingskundige praktijk.

Een niet onbelangrijk aspect bij het ontwikkelen van een duurzaam en positief leerklimaat is het werken vanuit het principe van een leven lang leren. Dit vraagt onder meer een verbinding met de beroepspraktijk die niet alleen een kritische afnemer is van afgestudeerden, maar ook medeverantwoordelijkheid kan en mag dragen in het opleidingstraject. De beroepspraktijk en de opleidingspraktijk maken immers deel uit van dezelfde levenslange scholingsweg.

Een derde belangrijk aspect is de community. Samenwerken is van essentieel belang bij het ontwikkelen van creativiteit. Overmatige beheersingsdrang als antwoord op fragmentatie doodt het scheppend vermogen van de deelnemers. Natuurlijk samenwerken vanuit

professionele kennis en persoonlijke ervaring is van groot belang. Waar beheersingsdrang telkens weer uitmond in een hiërarchisch krachtenspel, is een nauwgezet, op het primair proces gericht horizontaal organisatieprincipe van essentieel belang.

Het onderliggende mechanisme heeft daarmee veel weg van liberal education, zoals geformuleerd in *Plato's voetafdruk: liberal arts en bildung in het hoger onderwijs*. Het gaat daarbij om een mechanisme met een creatieve balans tussen de divergerende en de convergerende krachten. De samenwerking tussen het Ik en de Ander. Een manier van werken waarbij de student als mens tot zijn recht komt.

Vervolgonderzoek

De hier onderzochte voorzichtig opkomende visie vraagt nog veel verder te worden uitgewerkt om te komen tot een samenhangend educatief design. Een samenhangend design waar het "ongedacht weten" wordt tot een "gedacht weten", een begrip waarvoor door de cultuurpsycholoog Christopher Bollas reeds de basis is gelegd. Een vorm van liberal education als aanvulling op de professional education, positief leerklimaat, waar plaats is voor Ik en de Ander, waar een balans bestaat tussen het gaan van de weg naar binnen en naar buiten.

Een dergelijk ontwerp vraagt nog om een belangrijke investering die gezocht kan worden in samenwerking met andere opleidingen. Interessant zijn de opleidingen in sectoren buiten de zorg, zoals educatie die veel ervaring heeft op het gebied van het ontwikkelen van een positief, creatief en integratief leerklimaat en andersom veel kan leren van de ervaringen binnen de zorg.

Een andere mogelijke investeerder zou het beroepenveld kunnen zijn omdat het ook gaat om het ontwikkelen van een beroepsidentiteit van een toekomstige werknemer in het kader van life long learning. De scholingsweg-benadering integreert daarbij studie en beroep, als fasen in een biografisch proces dat niet ophoudt bij de opleiding of het beroep. Scholing maakt, in onze optiek, de kern uit van het leven. Het is de beste garantie voor een verantwoord future planet design.

Jeroen Lutters

1 Inleiding

1.1 Aanleiding, probleem- en doelstelling

Er zijn twee belangrijke aanleidingen voor dit onderzoek. In de eerste plaats is het de ambitie van de opleiders en managers van de SPH om een hoogwaardige opleiding te zijn. Dat vraagt om een voortdurende en kritische reflectie op eigen handelen, het opleidingsprogramma en de organisatie. In de tweede plaats zijn er in de samenleving, het werkveld en beroep van de SPH'er allerlei ontwikkelingen die van invloed zijn op het opleidingsaanbod. Ook deze veranderingen zijn aanleiding voor dit onderzoek.

Het probleem of uitdaging waar we voor staan is de vraag hoe we de toekomstige sociale professional opleiden. Steeds vaker blijkt dat standaardprocedures of vaste routines niet bruikbaar zijn (Trilling 2009). Elke situatie vraagt om een zorgvuldig afwegen en creatief denken en handelen, om met vaak beperkte middelen de beste hulpverlening te bieden. Het lijkt er op dat de huidige SPH-opleiding de toekomstige Sociale Professional onvoldoende toerust. De vraag is hoe we de opleiding SPH dan dienen in te richten.

De vraagstelling van dit project is door het opleidingshoofd van SPH als volgt benoemd: *Hoe kan SPH haar leeromgeving vormgeven, op zo'n manier dat tot creativiteit gestimuleerd wordt en dat recht gedaan wordt aan 21st century-skills en zodanig dat opgeleid wordt tot de creatieve professional (de SPH'er)?*

In deze tekst wordt een eerste fase van dit onderzoek beschreven, een analyse van de context SPH. We streven er naar om 'good practice' van de SPH te tonen. Daarin bevindt zich de soms latente, soms manifeste creatieve professional van de SPH. Het is die student en/of docent die, soms onverwacht, in een gecompliceerd landschap iets moois maakt van zijn studie en werk. Deze positieve voorbeelden zijn bedoeld voor een later ontwerp (het volgende deel van het onderzoek) van een toekomstige SPH opleiding, die op zijn beurt is opgeleid door creatieve professionals.

1.2 Populatie

De onderzoekspopulatie voor dit project is vierledig:

In de eerste plaats gaat het vanzelfsprekend om de student bij SPH Zwolle, die uiteindelijk gebaat moet zijn bij het onderwijs.

In de tweede plaats betreft het de docent die direct contact heeft met de studenten en invloed heeft op hoe de opleiding wordt ingericht en meebepaalt wat de plaats van creativiteit daarin is.

In de derde plaats gaat het over de teamcoördinatoren en manager bij SPH die het docententeam aansturen.

In de vierde plaats wordt ook het werkveld betrokken waarvoor de student opgeleid wordt.

1.3 Methodiek ontwerpgericht onderzoek

Deze tekst beschrijft de eerste fase van een ontwerpgericht onderzoek naar de creatieve professional binnen de SPH. Het ontwerpgericht onderzoek werkt met ontwerpstellingen die mede op basis van de literatuur geformuleerd worden (Aken & Andriessen, 2011). In een ontwerpstelling wordt het probleem omschreven, gevolgd door de interventie en de

verwachte uitkomst. Andriessen en Aken (2011) bespreken aan de hand van Denyer, Trenfield en Aken de zogenaamde CIMO-logica. Die logica heeft dan de volgende vorm: voor dit probleem-in-Context is het nuttig om een bepaalde Interventie toe te passen. Die zal namelijk door verschillende Mechanismen de Outcomes genereren. Deze benadering van ontwerpgericht onderzoek zal leidend zijn in dit onderzoeksproces. Er zijn dus 4 fases, waarbij in deze tekst de eerste fase (probleem in context) centraal staat. De fases 2 t/m 4 volgen pas op basis van de uitkomsten van de eerste fase.

1.4 Faseringen van het onderzoek

Hieronder zullen we de fasering globaal bespreken van het gehele onderzoekstraject om een totaaloverzicht te geven. In de volgende paragraaf zoomen we in op de eerste fase.

Fase 1: Probleem in context

De eerste fase bestaat uit twee hoofdelementen. Enerzijds doen we een beknopte literatuur- en bronnen studie ten behoeve van centrale begrippen uit deze studie. In de tweede plaats verrichten we door middel van pitches en interviews onderzoek naar creativiteit en naar krachtige factoren binnen de opleiding die een bijdrage leveren aan het opleiden van de creatieve professional.

Hier zijn drie deelvragen die een centrale rol spelen:

Wat zegt men in de literatuur over 21st century skills, creativiteit en beroepsidentiteit? En wat blijkt uit verschillende (beleids)documenten ten aanzien van het (veranderende) beroep van SPH en zijn/haar werkveld?

Hoe wordt creativiteit ervaren door medewerkers, studenten en alumni bij SPH Zwolle?

Welke factoren dragen volgens medewerkers, studenten, teamcoördinatoren en opleidingsmanagers bij aan het opleiden van de creatieve professional bij SPH?

Fase 2: Interventie

In deze fase wordt een pre-design ontwikkeld voor een set van interventies. De bijbehorende deelvraag luidt: Welke interventie(s) kunnen in de leeromgeving uitgezet of aangepast worden om creativiteit bij studenten te stimuleren of te ontluiken?

Fase 3: Mechanisme

Tijdens deze fase staat het blootleggen van de werkzame mechanismen centraal. Hier past de volgende deelvraag bij: Welke variabelen dragen bij aan de werkzaamheid van de ingezette interventie(s) in de leeromgeving?

Fase 4: Outcome

Deze laatste fase zal bestaan uit het ontwikkelen van een prototype op basis van de werkzame mechanismen van fase 3. Er zal dan ook gekeken worden hoe verworven inzichten te transfereren zij naar andere contexten.

Daarbij valt te denken aan de andere opleidingen in het domein Gezondheid en Welzijn. De deelvraag die hierbij hoort luidt: *Hoe ziet de leeromgeving van SPH eruit, zo dat creativiteit en 21st century-skills gestimuleerd worden en zodanig dat het ontwikkelde prototype als hefboom werkt naar andere dimensies als methodiek, didactiek en curriculum, zodat opgeleid wordt tot de creatieve professional (de SPH'er)?*

1.5 Probleem-in-Context-analyse.

We starten deze fase met onderzoek binnen SPH naar associaties die collega's en studenten hebben met het begrip creativiteit. Allerlei leden van het opleidingsteam en studenten uit verschillende jaren (voltijd en deeltijd-duaal) worden benaderd gedurende een aantal weken. Er wordt daarbinnen bewust niet geselecteerd. Ongeveer honderd mensen (medewerkers, studenten, teamleiders/opleidingsmanager, alumni) worden door middel van pitches bevroegd op hun idee bij creativiteit en hun beleving van creativiteit binnen de opleiding SPH.

Deze pitches worden vervolgens geanalyseerd en gecodeerd om tot een interviewprotocol te komen. Vervolgens worden diepte-interviews gehouden met twaalf docenten. Rondetafelgesprekken worden gevoerd met studenten en met de teamcoördinatoren van de opleiding SPH.

In de derde plaats zal literatuur- en bronnenstudie verricht worden naar beroepsidentiteit, 21st century skills, creativiteit en het veranderende beroep en werkveld van de SPH'er. Ook kijken we naar specifieke kenmerken van Opleiding SPH-context. Hierbij valt te denken valt aan beleidsstukken over organisatiestructuur, didactisch model, visie, (ped)agogisch klimaat.

1.6 Literatuurstudie in Fase 1

Hieronder bespreken we kort de methode van onderzoek voor de literatuurstudie. Voor de definiëring van creativiteit gaan we als volgt te werk: Allereerst plaatsen we creativiteit in het perspectief van 21th century skills. De 21th century skills worden beschreven aan de hand van de reviewstudie van Voogt & Roblin (2010). We hebben gekozen voor Voogt & Roblin omdat zij in hun reviewstudie de belangrijkste spelers in het 21th-century-skills-veld in een comparatieve studie zorgvuldig naast elkaar zetten. Het overdoen van een studie naar 21th skills heeft voor dit onderzoeksproject geen toegevoegde waarde.

Om beter grip te krijgen op creativiteit zijn we in twee boeken gestart met zoeken: 'Handbook of Creativity' van R. Sternberg en 'Creativiteit. Hoe? Zo!' van Igor Byttebier. Dat leverde regelmatig linken op naar achterliggende literatuur.

Om grip te krijgen op aanverwante thema's, zoals 'enhancing creativity' of 'communicatie bij creativiteit' hebben we in Google Scholar en in 'EBSCOhost complete' gezocht met de volgende termen: 'Creativity & Social Interaction' en 'Creativity, Teaching & Education'

We hebben in de literatuur gezocht naar ondersteuning voor de stelling dat onderwijs een bijdrage kan leveren aan het aanleren of vergroten van creativiteit. In de tweede plaats hebben we gezocht naar literatuur die aantoont dat interactie tussen mensen een belangrijke rol speelt bij creativiteit. Hier is dus geen sprake van een uitputtende wetenschappelijk analyse. Hooguit dat deze tekst aanzetten kan geven tot nadere studie. Ten behoeve van de contextanalyse zijn beleidsdocumenten van de SPH onderzocht. In verband met de studie naar beroepsidentiteit zijn met name Korthagen en Kelchtermans geraadpleegd. Kelchtermans is gevraagd een advies te geven ten behoeve van de notitie 'Leraar zijn' van de Onderwijsraad (2013). Met name in de onderwijssector wordt in Nederland onderzoek gedaan en gedebatteerd over de ontwikkeling van een professionele identiteit. Daarom is gebruik gemaakt van recente bronnen van onder andere Berg (2014), Boer (2009) en Jansen (2010).

1.7 Korte leeswijzer bij Fase 1

Dit onderzoek is zelf een creatief proces gebleken. Hoewel het verslag voor de lezer misschien lineair oogt; het maakproces van deze tekst is veel meer een iteratief en soms ook non-lineair proces gebleken. Hierbij is de lezer uitgenodigd om actief en constructief mee te denken en te werken aan dit onderzoek. De zoektocht is gericht op de sprekende voorbeelden van de creatieve professional. Als onderzoekers zijn wij participierend en ook onderdeel van de context die wij beschrijven.

2 Ontwikkelingen van het beroep SPH'er

2.1 Inleiding

SPH'ers werken in de samenleving. Ze ondersteunen mensen die kwetsbaar zijn op persoonlijk, sociaal en maatschappelijk vlak. De opleiding SPH bereidt studenten voor op werken in deze samenleving, terwijl je overal om je heen hoort dat deze samenleving aan veranderingen onderhevig is. We beschrijven in dit hoofdstuk eerst de ontwikkelingen en vervolgens beschrijven we wat er gevraagd wordt van de sociale professional binnen hulpverlening en welzijn.

2.2 Veranderingen in de samenleving

Veranderingen in de samenleving hebben invloed op de arbeidsmarkt. Banen en beroepen veranderen, evenals de competenties die nodig zijn om een beroep uit te oefenen. In deze paragraaf schetsen we twee belangrijke veranderingen. De eerste verandering betreft het ontstaan van de kennissamenleving. Dit is een mondiale ontwikkeling. De tweede ontwikkeling die wordt geschetst is de opkomst van het marktdenken in de publieke sector. Dit is een ontwikkeling op nationaal niveau.

Het ontstaan van een kennissamenleving

Op mondiaal niveau doet zich een aantal ontwikkelingen voor dat impact heeft op de werk- en leefomgeving van mensen. Deze ontwikkelingen zijn in gang gezet door nieuwe technologische mogelijkheden (Voogt en Pareja, 2010). Daarmee wordt als eerste bedoeld op de digitalisering van onze leefwereld. De intrede van informatie- en communicatietechnologie, heeft het mogelijk gemaakt dat mensen en netwerken over de hele wereld met elkaar in contact kunnen komen. Het resultaat is een netwerksamenleving waarin kennisuitwisseling leidt tot een enorme versnelling van kennisontwikkeling (Voogt & Pareja Roblin, 2010). Daardoor veroudert kennis sneller dan ooit. De versnelling van kennisuitwisseling werkt als een vliegwiel voor andere ontwikkelingen op economisch en sociaal terrein. In wisselwerking met elkaar zorgen deze ontwikkelingen voor een steeds snellere verandering van de wereld. In die wereld zijn volgens van Ewijk (2010) richtinggevende ideologieën verdwenen. Er bestaan meerdere waarheden naast elkaar. Dit betekent dat telkens opnieuw bekeken dient te worden hoe iets aangepakt kan worden, waarbij in principe alle mogelijkheden openstaan (Ewijk, 2010). In andere woorden; beroepskrachten worden op zichzelf teruggeworpen in het zoeken naar oplossingen en het nemen van beslissingen. Er kan maar beperkt gebruik worden gemaakt van routines en standaardisering van handelen (Onderwijsraad, 2013).

Marktdenken in de private sector

In Nederland ontstaat vanaf de jaren negentig een beweging waarbij de publieke instellingen steeds meer gezien gaan worden bedrijven die producten op de markt brengt, efficiënt zijn in bedrijfsvoering en een systeem hebben van interne controle. In dit proces ontstaat schaalvergroting en gaan financieel-economische redenen steeds zwaarder wegen. Op basis van deze vermarkting van de sector vraagt van de Lans (2009) zich af: "Wat is nog de maatschappelijke legitimatie van deze organisaties als zij zich laten inspireren door de logica van de economie? Wat blijft er over van hun ideële doelstellingen? En wie bepaalt eigenlijk

of ze hun werkgoed doen? En wat hebben de professionals zelf nog te zeggen over hun werk, over de prioriteiten van hun organisatie?” (Lans, 2009, p. 11). Van der Lans concludeert dat het werk “steeds vaker verworden is tot een bureaucratische verantwoordingsgevangenis, die professionals heeft opgesloten in protocollen, verantwoordingseisen en registratieformulieren” (Lans, 2009, p. 11). Van de Lans verwijst daarbij naar boeken zoals ‘De intensieve menshouderij’ (Peters & Pouw, 2006). In dit kader benadrukt Verhaeghe het schadelijke effect dat externe eisen hebben op de motivatie en gevoel van verantwoordelijkheid van professionals (2009).

2.3 Veranderingen in hulpverlening en welzijn

De samenleving wordt blijkbaar voor een uitdaging gesteld. Er wordt door Boutellier ea (2014) gesproken over een maatschappelijke transformatie. “Van een verzorgingsstaat waarin de overheid veel voorzieningen garandeerde, groeien we naar een maatschappij met meer eigen verantwoordelijkheid en zelfredzaamheid van de burger” (RMO, 2013). Overal duikt het begrip ‘participatiesamenleving’ op. Iedereen doet mee in deze samenlevingsgedachte en professionele zorg is niet meer vanzelfsprekend.

Deze verschuiving in denken betekent ook een verandering van het huidige zorgsysteem. De gemeenten worden verantwoordelijk voor het brede domein van jeugdhulp; decentralisatie en transitie van de jeugdhulp; de overheveling van de AWBZ naar de Wet Maatschappelijke Ondersteuning (WMO) of de Zorgverzekeringswet; de Invoering van de participatiewet (bundeling regelingen WSW, Wajong, WWB); Passend onderwijs. Allemaal transities en ontwikkelingen die tot doel hebben om de zorg betaalbaar te maken maar ook professionele hulp (kortdurend of blijvend) te kunnen behouden. (Boutellier ea, 2014).

De grote lijn in deze ontwikkelingen is dat binnen hulpverlening meer ingestoken zal worden op preventie en kortdurende hulp en zoveel mogelijk gebruik gemaakt worden van het netwerk van burgers zelf en hun eigen kracht. Van sociale professionals wordt daarnaast ook meer en meer ondernemerschap verwacht (Boutellier ea, Gezondheidsraad, 2014).

Eigen kracht

Vanuit het WMO-gedachtengoed is het idee dat mensen in de eerste plaats een beroep doen op hun eigen kracht en dat hun netwerk een belangrijke rol heeft. Dit wordt ook verwacht van mensen met een beperking, mensen met chronisch psychische of psychosociale problemen die vaak langdurige ondersteuning nodig hebben. De gedachte is dat door inzet van het sociale netwerk er minder een beroep gedaan hoeft te worden op gemeenten en professionele hulpverlening. Mensen worden minder afhankelijk van professionele hulp en zorg, inclusie en participatie worden versterkt (Boutellier ea, Gezondheidsraad, 2014). Bij het begrip ‘eigen kracht’ wordt ook vaak het begrip ‘empowerment’ genoemd. Empowerment wordt door Roes (2013) omschreven als ‘een proces waarbij individuen, organisaties en gemeenschappen grip krijgen op de eigen situatie en hun omgeving via het verwerven van controle, het aanscherpen van kritisch bewustzijn en het stimuleren van participatie’. Minder wordt uit handen genomen en er wordt uitgegaan van mogelijkheden van mensen zelf.

Ondernemerschap

ICT en internet hebben een grote rol gekregen in de wijze waarop we binnen de samenleving met elkaar omgaan. Daarnaast neemt ook de mondigheid van burgers en het organiserend

en probleemoplossend vermogen in de samenleving toe. Mensen willen meer zeggenschap over hun eigen leven, ook kwetsbare burgers (Boutellier, 2014).

Netwerken is een actueel thema, waarbij meer en meer initiatieven van burgers ontstaan zonder tussenkomst van de overheid. Dit kan gaan om individuele, maar ook om maatschappelijke vraagstukken op het gebied van zorg, welzijn of hulpverlening volgens Boutellier (2014).

In hulpverlening en welzijn is steeds meer zichtbaar dat instellingen ondernemers zijn, waarbij bijvoorbeeld de doelgroep van de instelling verbreed wordt zodat hun bereik veel groter wordt. Ook zijn particuliere initiatieven zichtbaar waarbij vanuit een ZZP-constructie hulpverlening geboden wordt.

De sociale professional is onderdeel van deze nieuwe context, wat is daarin dan zijn nieuwe rol en welke competenties vraagt dit?

Professionals in de frontlinie

SPH'ers hebben altijd als kerntaak gehad dat ze mensen ondersteunen in hun dagelijks leven, waar dat dagelijks leven zich ook bevindt (LOO, 2009). Het lijkt erop dat er een tweedeling aan het ontstaan is tussen professionals die de wijk ingaan om daar te kijken wat er nodig is om eigen kracht te versterken bij burgers en professionals die zich focussen op mensen met meer chronische langdurige ondersteuningsvragen (zowel in de wijk als binnen een gespecialiseerde hulpverleningssetting). Er woedt een discussie in Nederland in welke situatie behoefte is of sprake is van een generalistische functie of juist een specialistische functie. Elke stad definieert en interpreteert deze functies op zijn eigen manier.

De eerstgenoemde groep bestaat uit professionals die de wijk in gaan om contact te leggen en mensen met elkaar te verbinden, soms zonder dat er sprake is van een uitgesproken hulpvraag. Ze proberen in contact te komen met mensen waar zorg over bestaat maar die niet worden bereikt omdat ze, zoals van Doorn (2008) het noemt, de zorg uit de weg gaan (zorgmijders), of omdat ze niet de juiste hulp ontvangen (zorgmissers). "Het gaat daarbij om multiprobleemgezinnen, randgroepjongeren, vereenzaamde ouderen, veelplegers, woningvervuilers, slachtoffers en daders van huiselijk geweld of overlastveroorzakers". De term 'frontliniewerkers' die hiervoor gebruikt wordt geeft aan dat het hier gaat om stevige mensen die verantwoordelijk en risicovol werk verrichten, die niet bang zijn en van aanpakken weten volgens van Doorn (2008). Zijn dit dan ook de SPH'ers van 2015? SPH'ers hebben zich ook altijd met deze doelgroepen bezig gehouden.

Kenmerkend voor deze sociale professionals in de frontlinie is dat ze directe contacten met burgers of cliënten onderhouden, "en dat die contacten complex zijn, onvoorspelbaar en vaak ook moreel geladen en potentieel conflictueus. Het gaat om mensen die echt een relatie aangaan, ze kijken de ander in de ogen". Volgens van Doorn (2008) heeft deze werker constant te maken met onoplosbare dilemma's waar de samenleving geen antwoord op heeft. Ze haalt daarbij ook filosoof Kunneman aan (2002). Kunneman heeft het over de 'plekken der moeite'; de gebieden met een grote complexiteit en gelaagdheid waar de 'moeizame wrijving' plaatsvindt. Er is geen blauwdruk voor het handelen, intuïtie en ervaringen zijn volgens van Doorn in deze context heel belangrijk. Trilling zegt ook dat in deze 21^e eeuw standaardprocedures of vaste routines niet bruikbaar zijn (Trilling 2009).

Het rapport van de Gezondheidsraad (2014) stelt dat sociale professionals niet alleen werken met burgers, maar juist ook werken vanuit het perspectief van bevorderen van

sociale samenhang. Dat betekent ook dat ze samenwerken met heel veel verschillende partners. Ze bevinden zich in het voorveld van gezondheidszorg, veiligheidszorg en het recht, leefbaarheid en de stedelijke ontwikkeling, het onderwijs, etc. Inclusiviteit en participatie staan centraal.

Sociale professional in de wijk anno 2015

Er wordt minder in en vanuit een organisatie gewerkt, meer in buurten en wijken, in de directe leefomgeving van burgers. Pilots vinden in Nederland in een aantal steden plaats met sociale wijkteams of zorgteams, waar verschillende professionele disciplines samenkomen rondom wijkvraagstukken. De samenstelling van deze sociale wijkteams is wisselend per stad. Het is ook niet altijd (nog) duidelijk welke plek een SPH'er heeft binnen zo'n team, en of dit dus een meer generalistische functie is of juist een specialist in het team.

Werken in een specialistische setting

Er zullen altijd mensen zijn die blijvend een beroep doen op zorg- en hulpverlening. SPH'ers hebben zich van oudsher gericht op deze groep mensen met meer chronische en complexe hulpvragen. SPH staat voor langdurige (veelal geïndiceerde) hulpverlening waarbij er sprake is van complexiteit, binnen o.a. de jeugdzorg, geestelijke gezondheidszorg, verslavingszorg, gehandicaptenzorg, gedwongen hulpverlening, maatschappelijke opvang en ouderenzorg (LOO, 2014).

Volgens Boutellier en Jansen (2014) zal deze vraag naar langdurige hulpverlening kleiner worden, maar gemiddeld genomen ook specialistischer. Bij deze groep mensen zal ernstigere en complexere multiproblematiek bestaan, of een intensieve, al dan niet langdurige ondersteuningsbehoefte. Het gaat hier dus niet alleen om residentiele instellingen, maar ook om ambulante hulpverlening. De Gezondheidsraad (2014) beschrijft de tendens dat vanaf 2015 ook deze specialistische ondersteuning dichterbij de burgers in de wijk gegeven wordt.

Volgens deze commissie gaat bij deze meer complexe doelgroep wel steeds meer gestuurd worden op effectiviteit, efficiëntie en kwaliteit. De kwaliteitseisen van het werk binnen de hulpverlening gaan omhoog, waardoor er meer en meer gevraagd gaat worden van de professionals. Volgens de Gezondheidsraad vraagt dit om hoogopgeleide professionals.

Specialistische professional anno 2015

Uitgangspunt van de WMO is dat er minder gedacht wordt in termen van doelgroepen, sociale professionals werken met allerlei burgers en dus niet met een specifieke doelgroep. Tegelijkertijd lijkt er de behoefte te zijn om toch specialistische kennis te hebben of vaardigheden op te doen om mensen met specifieke hulpvragen te kunnen ondersteunen. Landelijk gezien zijn de laatste jaren specialiseringsroutes toegekend voor de sociale professional in de GGZ, in de jeugdhulp en sinds afgelopen jaar ook in de gehandicaptenzorg. Daarnaast bestaat sinds enkele jaren de mogelijkheid om je tot ervaringsdeskundige te professionaliseren. Je zet gedurende je opleiding eigen cliëntervaringen (ervaringskennis) om tot ervaringsdeskundigheid. Binnen SPH Windesheim in Zwolle is ervoor gekozen om alle specialiseringsroutes te integreren in de opleiding SPH. Er is dus een algemeen programma, daarnaast kan een student zich specialiseren in een bepaald beroepsprofiel.

Bovengenoemde vier specialiseringsroutes kennen allen een beroepscompetentieprofiel, dus vragen blijkbaar allemaal een ander type professional op specifieke gebieden. Om te

bekijken wat deze profielen van de specifieke hulpverlener verwacht, worden alle profielen kort beschreven en bekeken vanuit het begrip creativiteit (is hier vraag naar een creatieve professional?).

Door de ontwikkelingen in de jeugdhulp (transitie en transformatie, Jeugdwet, Actieplan Professionalisering Jeugdzorg) is een beroepscompetentieprofiel ontwikkeld om werkers in de jeugdzorg (nu jeugdhulp) te professionaliseren. Jeugdzorginstellingen zijn vanaf 2015 verplicht om te werken met geregistreerde jeugdzorgwerkers. In het beroepscompetentieprofiel staat wat er verwacht wordt van deze jeugdzorgwerker. Er wordt flink ingezet op effectiviteit van de jeugdhulp, op specifieke kennis en vaardigheden. Er lijkt in het profiel minder op houding gefocust te worden, behalve dan dat er een aantal eigenschappen verbonden worden aan deze jeugdzorgwerker; betrokken, empatisch, assertief en representatief. Vanuit het licht van de creatieve professional zeggen deze eigenschappen niet expliciet iets over een creatieve houding. Kennis over creativiteit komt wel naar voren, nl de jeugdzorgwerker moet kennis hebben over kunsttheorie en kennis over de inzet van creatieve middelen ter ondersteuning van de hulp. Thema's die verder naar voren komen en het begrip creativiteit aangaan zijn: 'de jeugdzorgwerker gaat flexibel om met vernieuwingen en past zijn werkwijze indien nodig hier op aan'.

De GGZ heeft op hetzelfde, maar ook deels een ander vlak te maken met veel ontwikkelingen (Overheveling AWBZ naar de WMO, ontstaan Wet Langdurige Zorg en Zorgverzekeringswet, ambulantisering, etc). De GGZ-agoog is al sinds een aantal jaren een herkenbaar profiel, zowel binnen opleidingen als binnen GGZ-instellingen. Dit profiel is afgelopen jaar herzien. Het competentieprofiel GGZ-agoog ziet de GGZ-agoog als iemand die "pro-actief met de cliënt mee kan denken in het vormgeven van zijn/haar eigen leven binnen een complexe samenleving. De agoog moet contact kunnen leggen met mensen die er niet echt op zitten te wachten dat er een hulpverlener bij hen in de buurt komt." (BCP GGZ-agoog).

De GGZ-agoog houdt zich bezig met herstelondersteuning. Zij ondersteunen mensen opdat zij hun eigen leven weer op kunnen pakken, in vaak een langdurig proces. De GGZ-agoog houdt zich bezig met herstel van gezondheid, identiteit en maatschappelijk functioneren. (GGZ-Nederland, 2009). Het profiel GGZ-agoog beschrijft ook de veranderende rol van de hulpverlener in de GGZ. De GGZ-agoog moet meer samenwerken met professionele partners, maar ook met informele zorgverleners en moet daarbij goed kunnen aansturen, coördineren en onderhandelen.

Het profiel GGZ-agoog beschrijft specifieke kennis en vaardigheden. Creativiteit wordt niet als zodanig genoemd, wel een ondernemende houding. Deze houding gaat dan over het gepast inzetten van vaardigheden op het gebied van contactleggen, motivatie en gespreksvoering, maar ook het samenwerken met diverse maatschappelijke instanties (om maatschappelijk herstel mogelijk te maken). Presentie wordt regelmatig genoemd als belangrijk om contact te kunnen leggen.

Er is sinds september 2014 ook een profiel ontwikkeld voor werkers in de gehandicaptenzorg. Het wordt formeel niet een profiel genoemd, maar een landelijke minor voor de gehandicaptenzorg. De veranderende samenleving betekent ook dat de ondersteuning aan mensen met een beperking er anders uit zal zien volgens de schrijvers

van het profiel. Mensen met een beperking zullen minder een beroep op de AWBZ kunnen doen. De gedachte is volgens Wilken et al (2012) eerst self-support, dan pas community-support en als het niet anders kan, professional-support.

Er is binnen de gehandicaptenzorg sprake van een toename van complexere zorgvragen, vanwege de verbetering van medische voorzieningen, beter zicht op gezondheidsproblemen, toename van het aantal oudere mensen met een beperking, en ook toename van het aantal mensen met een licht verstandelijke beperking en gedragsproblematiek dat behandeling en ondersteuning nodig heeft. De professional in de gehandicaptenzorg zal een bijdrage moeten leveren aan de maatschappelijke participatie van deze diverse groep van mensen met een beperking.

Volgens Schuurman en van der Zwan (2009) zal een professional in de gehandicaptenzorg moeten kunnen werken vanuit het inclusieve gedachtengoed. Kernwaarden die op deze sociale professional van invloed zijn, zijn volgens het competentieprofiel 'gehandicaptenzorg' pro-activiteit, innovativiteit, een appèl kunnen doen op creativiteit in complexe probleemsituaties, in staat zijn de vraag achter de vraag te ontdekken en ondernemerschap.

Het profiel van ervaringsdeskundigheid is een ander soort profiel. Ervaringsdeskundigheid is het vermogen om op grond van eigen herstelervaring voor anderen ruimte te maken voor herstel. Het gaat bij dit profiel niet om wat een medewerker moet kunnen en kennen, maar het wordt meer een functieprofiel genoemd.

Dat verklaart misschien ook dat het profiel vooral schrijft over de attitude van de medewerker. Als gekeken wordt naar creativiteit valt het begrip 'vrije ruimte' op.

Er wordt gesproken over een diagnosevrije ruimte en om verandering van bestaande denkbeelden en verhoudingen. "Vrije ruimte verwijst in de eerste plaats naar de vrije ruimte die ieder mens in zich heeft om de eigen levenskracht te hervinden, eigen keuzes te maken, betekenis te geven en nieuwe mogelijkheden te zoeken en te vinden. Het is de overdrachtelijke ademruimte die iedereen nodig heeft om zich te ontplooien op een unieke en eigen wijze." Deze ruimte is volgens de auteurs nodig om herstel en herstelondersteuning vorm te laten krijgen.

Daarnaast wordt in dit functieprofiel ook veel gesproken over innovativiteit of inventiviteit. Hieronder volgen een aantal items die in het profiel genoemd worden waar de ervaringsdeskundige aan moet voldoen:

- Kan creatief en innovatief werken en zoekt nieuwe antwoorden op vanuit vragen van cliënten, collega's en samenleving;
- Kijkt verder dan bestaande en gebruikelijke methoden.
- Kan omgaan met weerstand en divergerende interactie
- Hij is in staat nieuwe initiatieven te nemen en verbetertrajecten te starten om de kwaliteit van zorg te verbeteren.
- Hij is in staat creatieve oplossingen te bedenken binnen en buiten de context en bij complexe vragen. Het zwaartepunt van zijn werk ligt bij het bedenken van nieuwe procedures en werkwijzen
- Er wordt een groot beroep gedaan op zijn flexibiliteit, originaliteit en probleemoplossend vermogen.

2.4 De SPH'er

De SPH'er is creatief,
flexibel, praktisch,
ondernemend, overtuigend,
oplossingsgericht, weerbaar, kritisch. (LOO-SPH, 2014)

Het lijkt erop dat werkers in de frontlinie, maar ook werkers in de meer specialistische zorg moeten beschikken over generieke en specifieke kennis en vaardigheden, maar dat attitude en professionele identiteit vooral genoemd worden om te kunnen voldoen aan de onvoorspelbare, onduidelijke, complexe situaties waarin SPH-studenten zich bevinden. Als we dan kijken naar het begrip creativiteit, dan worden met name woorden gebruikt als: innovativiteit, inventiviteit, divergerende interactie, originaliteit, probleemoplossend vermogen, onderzoekende houding, reflectie, autonomie, complexiteit.

Sociale professionals zien dat er meerdere waarheden naast elkaar bestaan en dat ze in staat moeten zijn om daarin goed af te wegen en tot een beslissing te komen. Het werkveld van SPH is complex, er kan niet uitgegaan worden van standaarden en routines.

Beroepskrachten worden op zichzelf teruggeworpen in het zoeken naar oplossingen en het nemen van beslissingen.

De commissie van de Gezondheidsraad (2014) stelt dat er behoefte is aan professionals met een sterke en eigen identiteit en aan reflectieve, nieuwsgierige sociale professionals. Zowel de Gezondheidsraad als Boutellier (2014) pleiten voor een stevig kennisfundament in de opleiding. Boutellier noemt nog de volgende eigenschappen: "De startbekwame sociale professional is onderzoekend, ondernemend, heeft organiserend vermogen en handelt als professional op basis van een goede balans tussen empathie en zakelijkheid. Met meer autonomie en mandaat om kunnen gaan, vraagt om een stevig kennisfundament en generieke professionele houdingsaspecten. In het onderwijs vraagt dat om het versterken van grondige kennis- en attitudeleerlijnen." Hij spreekt in het rapport 'Meer van waarde' over het belang van een sterke eigen professionele identiteit om in samenwerking met andere professionals van meerwaarde te zijn.

3 Creativiteit

De opleiding voor Sociaal Pedagogische Hulpverlening van Hogeschool Windesheim wil haar studenten, die de hulpverleners van de toekomst zijn, goed voorbereiden op de uitoefening van hun beroep en werkzaamheden. In het hoofdstuk over het beroep en de context van de hulpverlener is duidelijk geworden dat de hulpverlener van de 21e eeuw een breed scala aan competenties nodig heeft.

Dit hoofdstuk volgt de volgende redenering. In deze 21ste eeuw, die heel eigen kenmerken heeft, wordt er ook bijzondere deskundigheid van de (toekomstige) professionals gevraagd. Creativiteit als eigenschap of vaardigheid wordt frequent in verband gebracht met 21th Century Skills (Voogt & Pareja Roblin, 2010). Studie naar 21th Century skills wijzen 7 centrale skills aan. Creativiteit is daarbinnen als een kerneigenschap geïdentificeerd. Om een rechtvaardige, duurzame en vrije samenleving te kunnen garanderen is het noodzakelijk dat professionals van de toekomst beschikken over creativiteit. Creativiteit kenmerkt zich onder andere door het vermogen divergerend en convergerend te kunnen denken en handelen. Ook in sociale verbanden zoals in de zorg en hulpverlening is creativiteit van groot belang. Creativiteit in sociale interactie heeft een aantal exclusieve kenmerken.

Tot slot tonen we aan dat creativiteit niet een aangeboren eigenschap is, maar een aandachtsgebied in het onderwijs kan zijn en waarin het doormaken van een ontwikkeling mogelijk is. We zullen stil staan bij de vraag wat er in het onderwijsaanbod nodig is om creativiteit te ontwikkelen. Daarbij kijken we naar de rol van de docent tijdens lessen en het curriculum.

3.1 Skills voor de 21e eeuwse samenleving.

Ten behoeve van hun studie naar 21th century skills geven Voogt & Pareja Roblin (2010) aan dat ten gevolge van technologische ontwikkelingen er omvangrijke economische en sociale veranderingen zijn in onze maatschappij, zoals ook beschreven in de vorige hoofdstukken. Deze veranderingen hebben invloed op de werk- en leefomgeving van het individu. Deze ontwikkelingen gelden als belangrijke drijvende krachten achter de opkomst van 21st century skills. OECD, de organisatie voor Economische Samenwerking en Ontwikkeling (OESO) geven ook het belang aan van 21th century skills aan. De OECD voert globalisering, veranderende gemeenschapsverbanden en de veranderende economische omstandigheden als argumenten aan om het belang van 21th century skills te onderstrepen (Ananiadou & Claro, 2009).

Het is misschien onterecht in 2014 nog over 21e eeuwse vaardigheden te spreken. De 21e eeuw is tenslotte al in volle vaart. De term 21th century skills raakte begin van het vorige decennium in zwang; het gaat om de vaardigheden die de burger van dit vooral digitale tijdperk nodig zou hebben. De laatste 5 jaren zijn er steeds meer onderwijsinstellingen die de term '21th skills' in hun doelen gebruiken. Zij raken steeds meer doordrongen van een noodzakelijke en radicale verandering van het onderwijs. Vaak wordt er dan ook verwezen naar zaken als 'bildung' (= brede vorming), innovatie en creativiteit.

Overigens klinkt steeds vaker de roep om een kritische analyse van het nut en belang van de aandacht voor 21th century skills te beantwoorden. Biesta (2011) stelt populaire tendensen aan de kaak. Hij vestigt aandacht op het gegeven dat veel ontwikkelingen in het onderwijs plaats vinden zonder zorgvuldig na te denken over de vraag waartoe we onderwijzen.

3.2 Zeven skills

Er zijn vijf frequent gebruikte modellen voor 21st skills (P21, Engauge, ATCS, NETS/ITSE en NAEP) en die convergeren naar een gemeenschappelijke set van skills. Alle modellen verwijzen naar ICT-geletterdheid, samenwerking, communicatie en sociale of culturele vaardigheden. Daarnaast worden creativiteit, kritisch denken en probleemoplossingsvaardigheden in bijna alle modellen genoemd (Voogt & Pareja Roblin, 2010).

Diverse modellen stellen allereerst dat het voor de hand ligt om te zeggen dat de 21e eeuwse mens dient te beschikken over ICT-vaardigheden. Anderson (2008) spreekt in dit kader over 'applied ICT literacy' als de belangrijkste skill voor de nieuwe eeuw. Het hanteren van ICT betreft zowel de technische toepassingen als het onderkennen en kunnen gebruiken van waardevolle informatie m.b.v. technologie.

De andere skills zijn minder nadrukkelijk verbonden met kenmerken van deze 21e eeuw. Samenwerken, communicatie en kritisch denken zijn voorbeelden van vaardigheden die in alle tijden van belang waren. Creativiteit is ook geen nieuwe vaardigheid. Het nadrukkelijke appél op creativiteit is wellicht wel van deze tijd.

3.3 Wat is creativiteit en is dat nodig?

In deze paragraaf definiëren we creativiteit en bestempelen het divergerend vermogen als kernaanwijzing voor de aanwezigheid van creativiteit. Maar alvorens creativiteit nader te omschrijven, vragen we ons af of en in welke mate creativiteit noodzakelijk is in deze 21e eeuw? We sluiten af met een korte beschouwing van creativiteit bij sociale interactie.

Als noodzaak?

We leggen in dit onderzoek de nadruk op creativiteit. De aanname luidt: de professional van de toekomst zou moeten beschikken over allerlei vaardigheden, waarvan creativiteit de belangrijkste is. Ten behoeve van deze stelling zijn we op zoek gegaan naar bronnen die deze stelling bevestigen. Met deze aanpak willen we dus niet beweren dat bewezen is dat creativiteit inderdaad de meest noodzakelijke skill voor de professional van de toekomst is. Uiteraard vonden we de publicatie van Jeroen Lutters (2013). Hij presenteert zijn lectorale rede met de titel "U21: creativiteit als noodzaak". De rede van Lutters is een persoonlijk cultuurfilosofisch pleidooi voor een omslag in ons denken. Hij posteert creativiteit als vaardigheid waarin de vrijheid van het individu en verbondenheid met de samenleving een krachtig samenspel kunnen tonen.

Een andere interessante bron was een publicatie van het Institute for the Future. In die publicatie beschrijven de auteurs een opsomming van 10 skills die de burger voor de toekomst nodig heeft. Opvallend is de skill "Novel and adaptive thinking". In de uitleg bij deze skill staat: proficiency at thinking and coming up with solutions and responses beyond that which is rote or rule-based (p9). Een andere vaak aangehaalde schrijver is Ken Robinson. Ook hij voert een pleidooi voor het denken buiten de lijntjes (2012).

De redenering bij deze zienswijzen is steeds vergelijkbaar. Om de uitdagingen van de toekomst het hoofd te bieden en de problemen uit het verleden aan te pakken, zijn de oude oplossingen niet meer toereikend. Creativiteit is dan de sleutel voor de deur naar een betere toekomst.

Wat is Creativiteit?

Het is al lange tijd een vraagstuk hoe je creativiteit moet definiëren. Creativiteit was voorheen vaak door mist omhuld en men kreeg geen goed grip op wat creativiteit is. Vaak gold dan: "Als ik creativiteit zie, zal ik het ook herkennen." Het leek moeilijk om kenmerken van creativiteit te geven. Ook is een groep mensen geneigd om te zeggen: "creativiteit... ? Je hebt t of je hebt t niet." Zij wijzen dan graag naar grootse en zeldzame creatieve mensen zoals Mozart of Da Vinci. Beghetto & Kaufman (2007) noemen dit 'the Big-C' creativiteit. Maar wanneer er sprake is van een alledaagse variant van creativiteit spreekt men van Little-c of Mini-c creativiteit. De basisgedachte bij Mini-c is dat iedereen een creatief potentieel heeft. Met name deze mini-c is bruikbaar voor onze studie.

Als het aankomt op het definiëren van creativiteit, dan is het vanzelfsprekend om naar het werk van Guilford (1950) en Torrance (1965) te verwijzen. Zij worden als de grondleggers van het onderzoek naar creativiteit beschouwd. Het vermogen om creatief te zijn kenmerkt zich door handelingen en/of inzichten die gekenmerkt worden door (1) nieuwheid, originaliteit of onverwachtheid en (2) waarde, bruikbaarheid of nut (both novel and valuable). In het geval van Mini-c is nieuwheid en waarde gerelateerd aan de directe context waarin mensen zich bevinden. Daarmee proberen we hier aan te geven dat vooraf niet zomaar kan worden vast gesteld of een creatieve bijdrage ook daadwerkelijk nieuw en waardevol is. Pas in de context (groep, team, werkplek enz.) kan blijken of er inderdaad sprake is van creativiteit.

Nu is creativiteit geen op zichzelf staande eigenschap van mensen. Creativiteit maakt deel uit van een cluster van vaardigheden of eigenschappen. Sternberg (2006) zegt dan dat creativiteit verschillende bronnen gebruikt. Deze bronnen zijn onderling verbonden. We volgen hieronder de beschrijvingen van die vaardigheden of eigenschappen zoals Sternberg (2006) ze bespreekt:

- Intellectuele vaardigheden – Het gaat hier dan om de synthetic skills, analytic skills en practical contextual skills. Dit zijn vaardigheden om problemen op een nieuwe manier te bekijken, de beste oplossing te selecteren en die beste oplossing in de context succesvol in te brengen.
- Kennis – Je hebt nu eenmaal kennis van het gebied nodig om er verder in te komen. Tegelijkertijd kan kennis vernauwend en uitsluitend werken. Kennis kan dus helpen, maar ook creativiteit in de weg staan.
- Denkstijlen – Dit betreft de wijze waarop mensen beslissingen nemen.
- Motivatie – Intrinsieke taakgerichte motivatie is essentieel voor creativiteit.
- Persoonlijkheid – Er is aangetoond dat verschillende persoonlijkheidskenmerken bevorderlijk zijn voor creativiteit. Dan gaat het om doorzettingsvermogen, risico's durven nemen, ambiguïteitstolerantie, en self-efficacy. Iemand die creatief is, is bereid tot "to Buy Low and Sell High". Dat betekent dat een creatief iemand vaak ideeën heeft die niet populair of niet bekend zijn. Vaak roepen die ideeën ook weerstand op. Maar een creatief persoon houdt vol en zorgt er dan voor dat het idee opvolging krijgt.
- Omgeving – Het helpt wanneer de omgeving waardierend en belonend reageert op creatieve ideeën.

Divergeren denken als kernvaardigheid voor creativiteit

Een belangrijk element, zo niet het meest cruciale element in het creatieve proces, is het moment waarop er divergerend gedacht en gehandeld wordt. Guilford (1950) zegt dat creativiteit niet zozeer een afzonderlijke, eenmalige actie is, maar dat er eerder sprake is van een creatief proces. In dat proces zijn twee fases te onderscheiden: de divergerende of explorerende fase en de convergerende of evaluatieve fase. Met divergerend denken wordt bedoeld dat een persoon op verschillende manieren bestaande patronen van denken doorbreekt en vele en afwijkende gedachten naar voren brengt. Divergerend denken heeft 8 karakteristieken (Gallavan & Kottler, 2012):

- Ideational fluency – het vermogen om veel en verschillende ideeën te produceren in een relatieve vrije context.
- Associational fluency – Het vermogen om nieuwe woorden en begrippen te bedenken
- Expressional fluency – Het vermogen om je eigen denk- en werkpatronen los te laten en de denken vanuit andere blikvelden.
- Spontaneous fluency – Het vermogen om ter stond en spontaan nieuwe ideeën naar voren te brengen.
- Adaptive flexibility – het vermogen om een probleem toegankelijk te maken voor in-depth studie, analyse en dieper begrip.
- Originality – het vermogen om vreemde ongewone en zeer associatieve antwoorden te produceren.
- Sensitivity to problems – het vermogen om problemen op allerlei manieren te herkennen en benaderen.

Uiteraard is convergerend denken nodig om het creatieve proces volledig te maken. Zelfs de meest creatieve musicus of schilder moet zijn creativiteit samenballen in een lied of schilderij. Convergerend denken is gefocust op één idee of oplossing, vaak volgens of gericht op een vaste aanpak. Het is van belang om bij creatieve processen een balans te vinden tussen convergerend en divergerend denken (Gallavan & Kottler, 2012).

3.4 Creativiteit en sociale interactie

Het is in het kader van deze studie zinvol om na te gaan welke rol sociale interactie speelt bij creativiteit. Het is om twee redenen zinvol. In de eerste plaats is het zinvol om dat het mogelijk het SPH-team handvatten geeft om de transitie van het opleidingsprogramma naar de creatieve sociale professional ook als een creatief en samenwerkend proces vorm te geven. In de tweede plaats beoogt deze paragraaf een bijdrage te leveren aan de verkenning van belangrijke doelstellingen van het opleidingsonderwijs tot sociale professional.

Creativiteit wordt in groepen versterkt (Sawyer, 2007). Samenwerking heeft een positief effect op creativiteit. Zowel het proces naar de creatie toe is rijker als de kwaliteit van de uiteindelijke creatie is hoger. Sawyer bewijst zijn stelling met verschillende voorbeelden. Hij noemt jazz-muzikanten en kunst-collectieven, maar ook voorbeelden uit het bedrijfsleven zoals Nike, 3M en Google. Bij al die voorbeelden geldt steeds dat er veel zorg en tijd is voor het gezamenlijke proces.

Sawyer bespreekt tevens onderzoek dat aantoonde dat het brein, ook wanneer iemand alleen is, interne samenwerking aangaat. Daarbij is aangetoond dat nieuwe inzichten die

ogenschijnlijk zelfstandig ontstaan, toch terug te voeren zijn naar eerdere samenwerkingen met anderen.

Er is een zevental key-karakteristieken voor effectieve creatieve teams (Sawyer, 2007). Zo nemen creatieve en innovatieve teams de tijd. Geen enkel teamlid heeft het totaalplaatje of een volledig beeld van de toekomst. Er is dan ook tijd nodig om dat totaalbeeld samen te vormen. Creatieve teams realiseren zich ook dat innovatie niet efficiënt is (maar wel effectief). Er worden fouten gemaakt en de fouten worden gebruikt om er van te leren. Zorgvuldiger is het om te stellen dat er geen fouten worden gemaakt, maar dat allerlei acties en ideeën nuttige feedback genereren en helpen bij het vinden van de juiste oplossing. Succesvolle teams luisteren echt naar elkaar. Sawyer spreekt over 'deep listening'. Daarbij geldt dat pas achteraf de waarde van de ideeën blijkt. Teamleden kunnen vooraf of tijdens de samenwerking de volheid van de ideeën nog niet beoordelen. Succesvolle teams stellen dus hun oordeelsvorming uit. Daardoor is het veel gemakkelijker voor teamleden om verder te bouwen op elkaars ideeën. Dat betekent dus een principiële erkenning en waardering van de ideeën van de andere leden. Succesvolle teams maken ruimte om verrassende en soms onlogische vragen op te laten borrelen. Tenslotte zijn innovatieve teams zelf-organiserend. De werkelijke innovatie verloopt "van bottom naar up". Daarin is er veel ruimte voor de autonomie van het team.

Teams in organisaties kunnen creatief zijn. Dan is het van groot belang dat er aan 4 voorwaarden wordt voldaan (West, 1990; Anderson e.a, 2014). Men spreekt dan over de Four-Factor Theory of Team Climate for Innovation:

1. De visie van het team is begrijpelijk, gewaardeerd, en door de teamleden geaccepteerd;
2. De teamleden ervaren dat ze nieuwe ideeën en oplossingen kunnen aandragen, zonder te worden beoordeeld of bekritiseerd;
3. Er is een stimulerende discussie en bespreking in het team van verschillende mogelijke oplossingen, die zorgvuldig worden onderzocht;
4. Teamleden ervaren en bieden steun (van/aan elkaar en van/aan de leiding) voor innovatie.

Om creatieve teams te kunnen vormen is het van belang dat professionals over sociale en communicatieve vaardigheden beschikken. Hierbij kun je denken aan inleven en empathisch reageren, luisteren, duidelijk zijn, afspraken nakomen, maar ook aandacht voor zowel gedachten als gevoelens hebben en het verkennen van diepere waarden en ambitie.

"De muzische vakken hebben voor mij ook een andere functie, niet dat je kon gaan schilderen met cliënten, maar meer als stamgroep dat je het doet, je wordt hechter en je wordt opener" (student SPH 3^e jaar).

3.5 Kun je creativiteit leren?

De gedachte dat iemand creativiteit kan ontwikkelen heeft veel aanhangers (Amabile, 1983; Nickerson, 1999; Bytsebier, 2002). Allereerst is het van belang vast te stellen dat 'Teaching for creativity' sterk samen hangt met 'teaching creativity' (Jeffery & Craft, 2010). Het is van

belang om onderwijsaanbod (wat en hoe) en het leren van studenten met betrekking tot creativiteit nauw met elkaar te laten samenhangen.

“Eigenlijk, creativiteit moet je doen. Het maakt niet uit op wat voor manier, maar het moet in ieder geval iets doen zijn” (teamcoördinator SPH).

Het onderwijsproces dient zich te richten op 3 componenten van creatieve productie: domein-skills (expertise), creativiteit-skills en taak-motivatie (Amabile, 1983). Deze drie afzonderlijke componenten zijn voor een belangrijk deel trainbaar.

Onder domein-skills vallen ook aangeboren intellectuele capaciteiten en aangeboren motorische en perceptuele capaciteiten. Maar allerlei vormen en soorten van domein kennis en vaardigheden zijn aan te leren. Ook creatieve skills als denkstijlen, divergerend denken zijn met behulp van allerlei werkvormen trainbaar. Motivatie is ook beïnvloedbaar, hoewel intrinsieke drijfveren niet aangeleerd kunnen worden (Amabile, 1983). Ook is intrinsieke motivatie meer effectief dan extrinsieke motivatie.

Voor het aanreiken van domein-specifieke kennis en vaardigheden zijn allerlei aanpakken (Hattie, 2003). Hier is het reguliere onderwijs bij uitstek voor ingericht. Domein-skills worden o.a. zichtbaar er in de competentie-profielen van de SPH. Daarin is aandacht voor bijv. voor ervaringskennis en zelfkennis. In sommige beroeps- en competentieprofielen is bij de domeinskills onderscheid tussen generieke domeinskills en specifieke domeinskills. Reflectie, communicatie en ervaringskennis zou je generieke domein-skills kunnen noemen. Veel andere beroepen en opleidingen gebruiken vergelijkbare competenties, maar geven een beroepsspecifieke inkleuring. Zo kun je stellen dat een toekomstig SPH-er, maar ook leraar (technet, verpleegkundige of welk beroep dan ook) leren reflecteren.

Het beïnvloeden van motivatie door een leraar is niet eenvoudig, maar het is wel mogelijk om de reeds aanwezige motivatie verder te vergroten. Daarin spelen het evenwicht tussen succes en falen, de complexiteit van de opdracht, de behoeften van student, de betrokkenheid van de omgeving een rol (Deci & Ryan, 2000)

Gallavan & Kottler (2012) bespreken 10 tips voor docenten voor het stimuleren van divergerend denken:

1. Een leraar moet zijn studenten aan het denken zetten
2. Het is van belang dat er een veilige omgeving is voor studenten waarin zij worden uitgedaagd en aangemoedigd om ideeën naar voren te brengen
3. Studenten dienen ruime tijd te krijgen om te denken
4. Studenten zijn gebaat bij een doel of redenen om authentiek en creatief te zijn
5. Creatief denken moet een integraal onderdeel van de lessen zijn
6. Studenten dienen concepten en praktijken op talloze, natuurlijke en leuke manieren te onderzoeken
7. Breng studenten in verschillende contexten, waardoor studenten tot nadenken te worden gezet
8. Studenten moeten veel bronnen krijgen om te raadplegen
9. Zet aan tot veel interactie. Uitwisselen met peers is cruciaal.
10. Stel veel vragen: denken inspireert tot meer denken.

Bovenstaande tips van Gallavan & Kottler bespoedigen creativiteit, maar zijn geen garantie.

3.6 Creativiteit vaststellen in Good Practice

In hoofdstuk 7 beschrijven we een aantal voorbeelden binnen SPH die als 'good practice' kunnen fungeren.

Om in deze 'good practice' de mogelijkheid te hebben vast te stellen of er sprake is van een klimaat voor innovatie en sprake is van creativiteit zijn onderstaande criteria opgemaakt. Hierin zijn items opgenomen die uit de bestudering van de literatuur naar voren kwamen.

Creativiteit

- Is de uitkomst nieuw, opvallend, verrassend?
- Is de uitkomst nuttig en/of waardevol?
- In welke mate is er sprake van een proces met divergeren vs convergeren?
- In welke mate is er kennis, vaardigheden en motivatie aangewend om tot creativiteit te komen?

Klimaat voor creativiteit en innovatie

- Is er sprake van een gedeelde visie in het team
- Is er veiligheid voor nieuwe ideeën
- Is er een stimulerende discussie
- Is er steun van anderen (buiten het team)

4 Beroepsidentiteit

4.1 Inleiding

In het vorige hoofdstuk is benoemd dat creativiteit gezien kan worden als een proces waarin twee fasen zijn te onderscheiden, namelijk de fasen divergeren en convergeren. Tijdens het proces van divergeren worden patronen doorbroken en nieuwe inzichten en oplossingsrichtingen gevonden. In het proces van convergeren wordt doelgericht uitvoering gegeven aan een idee of oplossing. Dit proces vraagt meerdere eigenschappen of vaardigheden van een persoon. Van de eigenschappen die hoofdstuk 3 zijn benoemd, wordt in dit hoofdstuk ingegaan op eigenschappen die kunnen worden getypeerd als ‘behorend bij de persoonlijkheid’, zoals motivatie en waardeoriëntatie van de persoon. Deze eigenschappen kunnen worden gekenmerkt als de persoonsdimensie van beroepsidentiteit (Siegers, 2002).

In dit hoofdstuk wordt ingegaan op de urgentie om te investeren in de ontwikkeling van beroepsidentiteit, van zowel studenten als docenten, vanuit het perspectief van creativiteit. De theorie in dit hoofdstuk betreft nadrukkelijk studenten en docenten; studenten als zich vormende beroepskrachten en docenten als vormgevers van onderwijs en als voorbeeldfiguren en inspiratiebron voor studenten. Voor zowel studenten als docenten betreft het leren in allerlei binnen- en buitenschoolse situaties. Theorieën over leren en ontwikkelen van een beroepsidentiteit gelden voor beide groepen. Voor docenten verbonden aan sociale studies is er vakinhoudelijk ook een overeenstemming met hun studenten; in beide professies staat het hanteren van relaties centraal.

Het hoofdstuk beginnen we met het beschrijven van het begrip beroepsidentiteit en de verschillende bestanddelen van het begrip. Daarna gaan we in op de vraag hoe een beroepsidentiteit kan worden ontwikkeld, gevolgd door het beschrijven van het verband tussen beroepsidentiteit en creativiteit. We besluiten het hoofdstuk met conclusies in de vorm van vragen. Met behulp van deze vragen kan een onderwijssituatie worden beoordeeld op de mate waarin de ontwikkeling van een beroepsidentiteit wordt gestimuleerd.

“Nou wat heel stimulerend werkt, zijn gewoon collega’s die bepaalde werkervaring hebben, bepaalde manier van handelen, die ik dan heel interessant vind, waar ik dingen van leer, of afkijk of over nadenk” (docent).

4.2 Begripsafbakening: wat is beroepsidentiteit?

Beroepsidentiteit, arbeidsidentiteit en ook professionele identiteit, zijn begrippen die veelal als synoniem worden gebruikt. Wat vormt de kern van deze begrippen? Van Willigen (2012) concludeert dat in de verschillende definities van beroeps- en arbeidsidentiteit twee centrale begrippen centraal staan, te weten ‘verbinden’ en ‘vertrouwen’. De verbinding betreft de motivatie en wil om iets te kunnen betekenen in een bepaald beroep, hetgeen betekent dat een individu zich identificeert met een beroep en andere beroepskrachten. Het ‘vertrouwen’ heeft betrekking op dat een individu vertrouwen heeft de competenties voor

het beroep te kunnen ontwikkelen en dat hij zichzelf in de toekomst ziet functioneren als professional in het betreffende beroep.

In termen van Siegers (2002) bestaat een beroepsidentiteit uit een beroepsdimensie, de eisen die een beroep stelt, en een persoonsdimensie. Bij de ontwikkeling van beroepsidentiteit worden deze twee dimensies met elkaar verbonden tot één geheel. Siegers heeft het daarbij over 'dubbele integratie'; de integratie tussen de persoon, het beroep (waaronder de body of knowledge) en de concrete praktijk. De persoonsdimensie kan worden geïllustreerd met behulp van het 'ui-model', hulpmiddel voor kernreflectie (Korthagen & Lagerwerf, 2008).

Het model bestaat uit een aantal schillen waarbij de buitenste schil de (beroeps-)omgeving voorstelt. In de daarop volgende schillen treffen we persoonskenmerken aan zoals: overtuigingen, identiteit en betrokkenheid. Betrokkenheid heeft betrekking op de persoonlijke missie van de persoon, een missie die waardegedreven is. Het vormt de kern van de persoonsdimensie. Met het woord 'kern' in kernreflectie duidt Korthagen op deze diepere lagen waarop mensen kunnen reflecteren. Ook Korthagen benoemt als doel het verbinden, het integreren of, in zijn woorden; het 'in harmonie brengen' van de schillen. Op dit model komen we in dit hoofdstuk terug. Diepgaande reflectie op ervaringen is namelijk een noodzakelijk ingrediënt voor het ontwikkelen van een beroepsidentiteit.

Samengevat kan gesteld worden dat bij het begrip beroepsidentiteit 'verbinden', dan wel 'dubbele integratie', centraal staat. Om zich te kunnen verbinden met een beroep is motivatie en vertrouwen nodig; vertrouwen dat de persoon in zichzelf heeft om beroepscompetenties te kunnen ontwikkelen en het vertrouwen dat het beroep 'past' bij de persoon. Om te kunnen verbinden heeft de persoon zelfkennis nodig en inzicht in wat het beroep en beroepsgenoten vragen. Zelfkennis en inzicht in het beroep kan worden vergroot door diepgaande reflectie. Het model voor kernreflectie biedt concrete handvatten hiervoor. Daarmee lopen we al vooruit op dit hoofdstuk later waarin wordt ingegaan op de ontwikkeling van beroepsidentiteit; wat werkt bevorderend voor het ontwikkelen van een beroepsidentiteit?

Beroepsidentiteit: een continue en dynamisch proces

In de huidige diensten- en informatiesamenleving is er sprake van voortdurende veranderingen op het gebied van arbeidsmarkt en beroep. Beroepen veranderen en kennis heeft een steeds kortere levensduur. Deze veranderingen in de omgeving vragen van een beroepspersoon dat hij zich als persoon steeds opnieuw dient te verhouden tot die omgeving cq het beroep.

In de notitie aan de Nederlandse onderwijsraad benadrukt Kelchtermans (2012) het belang van dit proces van voortdurende afstemming door de persoon met zijn omgeving. Kelchtermans gebruikt in plaats van het begrip 'beroepsidentiteit', het begrip 'professioneel 'zelfverstaan'. Zelfverstaan, oftewel 'zichzelf begrijpen', zou beter uitdrukken dat het een proces betreft dat nooit wordt afgesloten.

Aan het begrip 'zelfverstaan' worden de volgende componenten onderscheiden:

1. Het zelfbeeld, de descriptieve component; hoe zie ik mijzelf als sociale professional? Het zelfbeeld wordt in belangrijke mate gevormd door reacties van anderen op de professional.
2. Het zelfwaardegevoel, de evaluatieve component. Dit betreft de zelfevaluatie van de persoon; hoe heb ik mijn rol ingevuld? Ook hierin zijn de reacties van anderen belangrijk.
3. Taakopvatting; de normatieve component. Het betreft het persoonlijk antwoord op de vraag: wat moet ik doen om een goede sociaal professional te zijn? Een sociaal professional maakt voortdurend waardegebonden, normatieve, keuzes. Keuzes die voortkomen uit persoonlijke overtuigingen over wat goed werk is en wat daarbij de verantwoordelijkheid van de sociaal professional is.
4. Beroepsmotivatie, de conatieve component; wat drijft mij om dit beroep uit te oefenen? Het betreft de persoonlijke missie.
5. Toekomstperspectief; welk beeld heb ik van de toekomst? Wat een persoon doet en denkt wordt deels bepaald door verwachtingen over de toekomst (Kelchtermans, 2012).

De componenten van zelfverstaan maken inzichtelijk op welke terreinen een persoon kennis kan ontwikkelen over zichzelf in relatie tot een beroep.

Zelfverstaan is een onderdeel van het theoretisch concept 'persoonlijk referentiekader'. Dat theoretisch concept bevat verder het begrip 'subjectieve onderwijstheorie'; de persoonlijk kennis en opvattingen die bepalen hoe een bepaalde taak het beste kan worden uitgevoerd. Het persoonlijk interpretatiekader bepaalt wat een persoon waarneemt in een concrete situatie, de betekenis die hij geeft aan die situatie en hoe hij handelt. Door dit persoonlijk referentiekader te onderzoeken door middel van reflectie, kan de beroepskracht zich steeds verder ontwikkelen (Kelchtermans, 2012).

Wanneer we de theorie van Kelchtermans, Korthagen en Siegers vergelijken zien we veel overeenkomsten. Wat Kelchtermans toevoegt is met name het historisch (biografisch) perspectief van beroepsontwikkeling. Dit is bijvoorbeeld te zien aan de component 'toekomstperspectief' binnen het begrip 'zelfverstaan'. Verder maken de gebruikte begrippen binnen het begrip 'zelfverstaan' meer inzichtelijk op welke terreinen men kennis over zichzelf, in relatie tot het beroep, kan ontwikkelen; de begrippen zijn geformuleerd als beroepsopgaven. Daardoor wordt ook de overeenkomst met loopbaancompetenties beter zichtbaar. Aan deze competenties wordt gewerkt binnen studieloopbaanbegeleiding.

*“Er zijn goede SLB’ers, ik zou er echt voor pleiten om SLB gewoon een vak te maken, het is een vak, en nu moet gewoon elke docent het kunnen. Maar niet elke docent kan het”
(docent SPH).*

4.3 De ontwikkeling van beroepsidentiteit

Om de ontwikkeling van de beroepsidentiteit doelgericht te kunnen beïnvloeden is inzicht nodig in hoe en waardoor deze ontwikkeling tot stand komt; hoe leren mensen kennis van zichzelf te krijgen in relatie tot het beroep?

Als vertrekpunt voor het beantwoorden van deze vraag gebruiken we de zelfbeschikkingstheorie. Deze theorie gaat uit van een mens die zichzelf wil ontplooien, competenties wil aanleren en een zinvolle bijdrage wil leveren aan de samenleving. De theorie gaat ervan uit dat de intrinsieke motivatie om zich te ontplooien toeneemt naarmate de volgende psychologische basisbehoeften zijn bevredigd: autonomie, competentie (handelingsbekwaamheid) en verbondenheid (Deci & Ryan, 2002).

Deci en Ryan staan bekend om hun uitwerking van motivatie in een motivatiecontinuüm, lopend van 'amotivatie' tot 'intrinsieke motivatie'. Bij amotivatie ontbreekt elke vorm van motivatie. Bij intrinsieke motivatie gaat het de persoon puur om de activiteit zelf, bijvoorbeeld om plezier te hebben. In het continuüm staat naast intrinsieke motivatie, de motivatie die getypeerd wordt als 'integraal'. Kenmerkend hiervan is dat een persoon het nut van een bepaalde activiteit ziet als middel om te leren. Preciezer: de persoon heeft zich verbonden met de activiteit in de zin dat de activiteit aansluit bij zijn persoonlijkheid en zijn waarden en normen. In termen van opleiden “de student kan zich in dit geval identificeren met de waarde van een opleidingsactiviteit. Hij kiest tot op zekere hoogte zelf voor deze opleidingsactiviteit, ervaart hierbij een zekere mate van autonomie (beslist zelf dat hij dit belangrijk vindt) en zal de oorzaken voor goede of slechte resultaten eerder bij zichzelf zoeken” (Schult, Vrieze, & Slegers, 2011, p. 18).

In een onderwijssetting is het streven naar integrale motivatie het ultieme doel, omdat naarmate leerlingen zelf meer bepalend zijn in keuzes die samenhangen met hun leergedrag, de opbrengsten van het onderwijs toenemen” (Schult, Vrieze, & Slegers, 2011).

In de beschrijving van integrale motivatie’ zien we een overeenkomst met de eerder behandelde theorie van onder andere Siegers (zie 4.2). In dit geval verbindt de persoon zich echter met een (leer) activiteit, in plaats van een beroepsopgave. Vanzelfsprekend kan, in een authentieke (praktijk) situatie, een leeropgave en beroepsopgave ook samenvallen. In de volgende sub paragrafen onderzoeken we de basisbehoeften, autonomie, verbondenheid en competentie en de samenhang tussen deze behoeften.

Autonomie en identiteit

Bij de beschrijving van het begrip ‘zelfverstaan’ is naar voren gekomen dat het zelfbeeld van een persoon in belangrijke mate wordt bepaald door zijn omgeving. Verhaeghe (2009) wijst op een verandering in de westerse wereld die tot gevolg heeft dat het steeds lastiger voor professionals wordt om zich te identificeren met hun werk. Het betreft de toename van externe eisen die gesteld worden aan professionals. Dit gaat ten koste van de ruimte om als professional zelf te bepalen wat wel of niet belangrijk is en daarmee nastrevenswaardig. Het gevolg is dat professionals zich minder zullen verbinden, identificeren, met die externe criteria. Daardoor zullen ze zich minder verantwoordelijk en betrokken voelen.

In welke mate deze analyse opgaat voor de Nederlandse samenleving wordt hier niet verder uitgewerkt. Het is ons in de eerste plaats te doen het mechanisme uit te leggen. Jansen (Jansen, Brink, & Kole, 2010) schetst dit mechanisme als volgt: wat een individu nastrevenswaardig vindt, behoort tot zijn identiteit. In dat streven neemt de persoon verantwoordelijkheid, waardoor hij de gevolgen van zijn handelen ervaart als iets van hem. Iets waar hij trots op kan zijn, iets wat zijn zelfwaardegevoel voedt, zijn zelfrespect vergroot. Verantwoordelijkheid impliceert hierbij dat de persoon een zekere autonomie heeft en een persoonlijke vrijheid of ruimte voelt om volgens eigen inzichten te werken (Jansen, Brink, & Kole, 2010).

“Dat studenten wat meer gewezen worden op hun eigen verantwoordelijk ten opzichte van hun studieWij als docenten bepalen heel erg de inhoud en de manier waarop dat overgebracht wordt aan studenten. Als je het dan hebt over out of the box denken of creativiteit, dan zou je veel meer moeten evalueren met studenten hoe je wat hebt ingezet en wat het rendement daarvan is” (docent SPH).

In het bovenstaande wordt duidelijk dat het ‘hebben’ en ‘voelen’ van autonomie belangrijk is om zich te kunnen verbinden met het beroep, daaraan gekoppelde centrale waarden en doelen. Het “hebben” heeft onder meer betrekking op de verantwoordelijkheden die de persoon is toevertrouwd, het ‘voelen’ heeft betrekking op het ervaren van persoonlijke, professionele ruimte.

De vraag die zich hierbij opdringt is hoe autonomie en persoonlijke ruimte is te verwerven en te vergroten? Dit is een belangrijke, maar te omvangrijke vraag om hier volledig te behandelen. We volstaan om op te merken dat zowel de persoon als zijn omgeving hierin een verantwoordelijkheid heeft.

Voor een persoon, een sociale professional, kan deze verantwoordelijkheid gezien worden als een professionaliseringsopgave (Berg, 2014). De persoon kan zelf zijn professionele ruimte vergroten door samenwerking te zoeken en verbinding aan te gaan met anderen, ook buiten de werksetting. Hij kan hierin initiatief en leiding nemen. Hij kan zich daarnaast scholen en zich verder ontwikkelen op persoonlijk vlak. Hierbij is de persoon wel afhankelijk van de omgeving, waaronder teamleden, collega's in bredere zin en leiding. Die omgeving kan meer of minder stimulerend zijn ten aanzien van genoemde punten. Het werkklimaat dat hiervoor nodig is, betreft deels dezelfde elementen als genoemd bij het hoofdstuk over Creativiteit; veiligheid, steun en een gedeelde visie en missie. Van deze elementen, schenken we hierna nog aandacht aan 'steun', in de betekenis van 'waarderen'.

Voor de analyse van de onderwijspraktijk (good practices) nemen we uit deze sub paragraaf mee dat het geven van verantwoordelijkheid en autonomie een student intrinsiek motiveert om te leren en kan bijdragen aan het vergroten van zelfrespect. Opleidingen zouden die autonomie en verantwoordelijkheid moeten geven en studenten moeten stimuleren om die autonomie en verantwoordelijkheid te pakken. Naar studenten kan gecommuniceerd worden dat het verwerven van autonomie en verantwoordelijkheid een professionaliseringsopgave is.

Zelfwaardering en gewaardeerd worden; verbondenheid

Een element van het eerder besproken begrip 'zelfverstaan' is zelfwaardegevoel of zelfrespect. Een evenwichtig persoon met een sterk ontwikkelde beroepsidentiteit kan zichzelf waarderen, zelfs wanneer de omgeving die waardering niet altijd laat zien, bijvoorbeeld, omdat de persoon is afgeweken van bepaalde routines. Zoals eerder vastgesteld vraagt de huidige beroepspraktijk van de sociale professional ook een dergelijke stevigheid.

Die omgeving is en blijft echter wel belangrijk. Voor ieder persoon zijn de anderen belangrijk. Mensen willen niet alleen zelf het gevoel hebben zinvol en verantwoord bezig te zijn, maar willen ook bijdragen aan wat anderen zinvol vinden. Mensen zoeken daartoe samenwerking, relationele verbondenheid. Het zich verbinden met anderen is een basisbehoefte.

“Gewoon dat je als collega's elkaar ziet. Dat je met elkaar een taak te klaren hebt. Een klus te klaren hebt. En dat het niet, dat het niet zo, is dat je zo afgerekend wordt op mailtje beantwoorden of je lesje wel of niet goed ging, daar gaat het helemaal niet over. Dat je echt elkaar ziet. Ja dat zou ik wel willen.” (docent SPH).

Volgens de theorie van Deci en Ryan ligt in die verbinding, gewaardeerd worden en zelfwaardering besloten. Mits men in die samenwerking gezien en gerespecteerd wordt. Samenwerking levert daarmee een bijdrage aan het vervullen van de basisbehoeften van verbondenheid en competentie, en daarmee aan het versterken van de motivatie (Schult, Vrieze, & Slegers, 2011).

“Ik merk dat je zolang je in staat bent om hier de dialoog met collega's aan te gaan dat eigenlijk voor elke belemmering die als probleem wordt gezien, ook een oplossing is” (docent SPH).

Het gevoel van waardering kan verder worden bekrachtigd door een officiële erkenning aan een prestatie of eigenschap toe te kennen; een beloning en/of beoordeling. Dit zijn krachtige instrumenten om te sturen op gewenst gedrag. De onderwijsraad (2013) constateert dat het lijkt te ontbreken aan instrumenten om de ontwikkeling van beroepsidentiteit te waarderen, met name de ontwikkeling van de persoonsdimensie, het zelfverstaan. Juist het zelfverstaan zou volgens de Raad meer gestimuleerd en gewaardeerd dienen te worden. Zij adviseert instellingen daarom op zoek te gaan naar nieuwe manieren van waarderen.

Meer in het algemeen adviseert zij instellingen om onderzoek te doen naar het persoonlijk referentiekader van docenten en de relatie met het succesvol verrichten van taken. Of, zoals de Raad het benoemt: 'praktische wijsheid'. Andere woorden hiervoor zijn 'ervaringskennis', 'tacit knowledge', 'knowing in action' (Schön, 1983) en 'subjectieve theorieën' (Kelchtermans, 2012). Deze 'praktische kennis' is persoonlijk, contextgebonden en verankerd in individuele ervaringen, ideeën, waarden en emoties. De idee achter het onderzoeken en expliciteren van deze kennis is dat hierdoor de persoon bewust wordt van zijn kennis, dit leert te verwoorden, waardoor deze kennis gedeeld kan worden met anderen.

“Ze doen deze opleiding vanuit de motivatie om hulpverlener te worden en ik zie in de lessen heel veel betrokkenheid. En dan zou je dus kunnen zeggen: nou dat is wat we willenik denk dat je dat zou moeten meten” (docent).

Terugkijkend naar deze paragraaf, is de aandacht die de Onderwijsraad vraagt voor het ontwikkelen, onderzoeken en uitwisselen van praktische wijsheid begrijpelijk. De beroepspraktijk vraagt meer en meer professionals met praktische wijsheid. Voor de analyse van de onderwijspraktijk (good practices) nemen we uit deze paragraaf mee dat studenten worden gemotiveerd door werkvormen waar studenten zich persoonlijk mee verbinden en waar met anderen wordt samengewerkt aan taken die als zingevend (bijdragend aan het leren van beroepscompetenties) worden ervaren.

4.4 Het creëren en gebruiken van ervaringen

In dit hoofdstuk hebben we het tot nu toe gehad over zelfkennis en ontwikkelen van een beroepsidentiteit, maar nog niet over het materiaal waardoor die zelfkennis kan ontstaan: ervaringen!

Volgens Meijers en Wardekker (Meijers & Wardekker, 2001) begint de ontwikkeling van een beroepsidentiteit bij zogenaamde grenservaringen. Een grenservaring is volgens deze auteurs een soort conflictervaring. Een conflictervaring doet zich voor wanneer een persoon in een situatie komt waarin hij niet in staat is om adequaat te handelen. In deze conflictervaring ervaart de persoon negatieve emoties, gevoelens van tekortschieten. Meijers en Wardekker gebruiken het begrip 'grenservaring' omdat in zo'n situatie de grens van het zelfbeeld zichtbaar wordt (Meijers & Wardekker, 2001). Andere auteurs hanteren andere begrippen, zoals 'plekken der moeite' (Kunneman, 2005), incidenten of dilemma's.

“Meer dat studenten echt meer kunnen ervaren en leren en op hun muil gaan en weer opstaan en nog zes keer op hun muil gaan en dan echte een eureka moment hebben. Die eureka momenten, dat moet, anders leren ze niet” (docent SPH).

Van grenservaringen kan men leren door te reflecteren, een interne dialoog te voeren. Deze reflectie leidt tot een zekere bewustwording. Door vervolgens de dialoog met anderen aan te gaan, de externe dialoog, “bouwt de persoon begrip op met betrekking tot de relatie tussen het zelf en de verwachtingen van relevante anderen” (Meijers & Wardekker, 2001, p. 63). In de fase van de interne dialoog wordt de persoon bewust van de emotie en wat de emotie heeft opgeroepen. Volgens Den Boer hoort in deze fase noch “een didactische en zeker geen beoordelingsagenda” (Boer, 2009, p. 25).

In de externe dialoog kan vervolgens stilgestaan worden bij de betekenis van die emoties voor het werk, het beroep (Boer, 2009). De uitwisseling van ervaringen en reflecties met anderen is hiermee een essentiële voorwaarde voor identiteitsvorming.

(Van grenservaring tot zelfkennis, figuur 2)

De dialoog met anderen, collega’s, instellingen, beroepsorganisatie, kunnen we plaatsen in het kernreflectiemodel van Korthagen (Korthagen & Lagerwerf, 2008). Het betreft de buitenste schil, de afstemming met de omgeving.

Grenservaringen kunnen worden opgedaan binnen een opleiding en daarbuiten. Alle ervaringen, ook buiten een beroepscontext, kunnen bijdragen aan het ontwikkelen van een beroepsidentiteit. Wanneer een grenservaring buiten de beroepscontext plaats heeft gevonden is het wel van belang dat die ervaring door middel van reflectie verbonden wordt aan het beroep en de (toekomstige) rol als beroepskracht. Dat ervaringen in allerlei contexten kunnen bijdragen tot het vormen van een zelfbeeld als professional, zien we bijvoorbeeld terug in het biografisch perspectief op leren (Kelchtermans, 2012).

Voor de analyse van de onderwijspraktijk nemen we uit deze paragraaf mee dat het voor de ontwikkeling van een beroepsidentiteit belangrijk is dat er in het onderwijs grenservaringen worden gecreëerd. En tevens dat er gebruik gemaakt wordt van grenservaringen buiten het onderwijs.

Van ervaringen kan worden geleerd door middel van (kern)reflectie door de persoon, waarna de ervaring en reflectie samen met anderen wordt besproken. Dit laatste is een essentiële voorwaarde voor identiteitsvorming.

“Ik denk dat veel van die kwalificaties die studenten moeten leren, dat die afhankelijk zijn bijvoorbeeld van hoeveel grip je hebt op je op je zelfkennis en op je persoonlijk functioneren. En dat je dingen onder ogen durft te komen en dat je snapt dat bepaald gedrag dat je uit het verleden hebt meegenomen een functie heeft” (docent).

4.5 De samenhang tussen beroepsidentiteit en creativiteit

In ons onderzoek hebben we weinig tot geen literatuur gevonden waarin de relatie tussen beroepsidentiteit en creativiteit expliciet is beschreven. Op basis van de informatie van vorige hoofdstukken doen we in deze paragraaf een poging. Daarbij maken we gebruik van het ‘Three Components of Creativity’ model en de twee hoofdcomponenten van het proces van creativiteit: divergeren en convergeren. Deze theorieën zijn beschreven in hoofdstuk drie, evenals de aangehaalde theorie van Gallavan & Kottler en Sternberg.

“.....meer dat je dan jezelf eerder herkent wie je bent en hoe je normen en waarden zijn en hoe jij het anders zou oplossen dan andere mensen en daarbij kan je ook creativiteit erbij betrekken van ‘je gaat een probleem oplossen die nooit iemand zo van jou zou denken’ ofzo wat dan ook, zoiets , ik denk dat je dan alles erbij betreft en dat je dan vooral namelijk dat je jezelf gaat herkennen” (student 4^e jaar).

In het model van Amabile ‘Three Components of Creativity’ , worden drie componenten genoemd die nodig zijn voor creativiteit, te weten: expertise, taak-motivatie en creatieve vaardigheden. Taakmotivatie kennen we als kenmerk van de persoon en element van beroepsidentiteit, waarmee het verband met creativiteit is geduid. Beroepsidentiteit is ook te verbinden aan de componenten divergeren en convergeren. Voor de duidelijkheid herhalen we de betekenis van beide begrippen: divergeren is het proces waarin patronen worden doorbroken en nieuwe inzichten en oplossingsrichtingen worden gevonden. In het proces van convergeren wordt doelgericht uitvoering gegeven aan een idee of oplossing. Voor beide componenten geldt dat ‘risico’s nemen’ (Sternberg noemt dit een bron van persoonlijke creativiteit) een relevant kenmerk is. Aan divergeren is bijvoorbeeld het risico van afwijzing verbonden. Met het uitvoeren van een creatief idee, het convergeren, loopt men risico op problemen en mislukken. Gesteld kan worden dat het hele proces van creativiteit omringd is met onzekerheid. Het kunnen omgaan met onzekerheid en twijfel (ambiguitestolerantie) wordt door Sternberg ook genoemd als (persoonlijke) bron van creativiteit. Sternberg noemt verder self-efficacy als bron van creativiteit, in andere woorden, het zelfwaardegevoel, het vertrouwen in eigen bekwaamheid. Dit is één van de elementen van zelfverstaan.

“Maar dat heb ik bij onze SLB’er ook wel. We hebben docent X en zij waardeert je wel gewoon zoals je bent, en zij zette in het begin van de lessen ook wel creatieve dingen in, zeg maar, zoals kaartjes. En je mocht zelf iets zoeken wat bij je past, zodat het niet zo’n verplicht nummer werd. Zij zette dat dan wel in en dat vond ik wel prettig, zij inspireerde me dan wel soms nog. Met docent Y is dat ook zo. Dat komt ook omdat zij meer naar de persoon kijken. Zij kijken naar de persoon en ze besteden aandacht hoe jij bent en niet zo een oordeel geven” (student).

Sommige kenmerken zijn ook met name te koppelen aan divergeren of convergeren.

Wat betreft divergeren is expressional fluency relevant te noemen (Gallavan&Kottler). Hierbij gaat het om het vermogen los te komen van eigen denkpatronen. Een persoon kan loskomen van eigen denkpatronen door op het persoonlijk referentiekader en subjectieve theorieën te reflecteren.

Een element dat we kunnen verbinden met convergeren is doorzettingsvermogen. Sternberg noemt dit element als bron voor creativiteit. Dat doorzettingsvermogen wordt aangesproken, omdat bij de uitwerking van een creatief idee zich onverwachte tegenslagen kunnen voordoen. Ook kan zich weerstand voordoen doordat wordt afgeweken van een routine.

Tenslotte; we zijn ons bewust dat het toewijzen van een kenmerk aan divergeren of convergeren mogelijk weinig praktische betekenis heeft, omdat een creatief proces iteratief is, een proces waarin afwisselend sprake is van divergeren en convergeren.

4.6 Ontwikkeling van beroepsidentiteit in Good Practice

Gelijk aan het hoofdstuk over creativiteit, kunnen op basis van de informatie over beroepsidentiteit een aantal criteria worden vastgesteld voor 'good practice'. Het betreffen criteria voor kwalitatieve analyse van 'good practice'. We realiseren ons dat deze lijst feilbaar is en zeker niet uitputtend.

Ervaringen creëren en gebruiken

- worden studenten geplaatst in situaties waarin men niet kan terugvallen op routines?
- wordt gebruik gemaakt van alle mogelijke (grens)ervaringen van een student, binnen- en buitenschools, in heden en verleden?

Zelfsturing

- krijgen studenten voldoende ruimte voor het invullen van hun eigen leerproces (vraaggerichtheid)?
- worden studenten gestimuleerd om zelf ruimte te creëren voor hun eigen leerproces (zelfsturing)?

Reflectie

- is er sprake van zowel interne als externe reflectie/dialogo op ervaringen?
- wordt zelfkennis gekoppeld aan het beroep (waarden, doelen, motieven)?

Waarderen

- is er sprake van een klimaat dat motivatie en zelfwaardering stimuleert (autonomie, verbondenheid, competentie-ontwikkeling)
- wordt de ontwikkeling van beroepsidentiteit beoordeeld met een valide meetinstrument?

5 Good Practices binnen SPH

5.1 Inleiding

Om drie SPH voorbeelden van 'good practice' te bespreken is het van belang kort aandacht te schenken aan definiëring van 'good practice'. Ook zullen we even stil te staan bij de kenmerkende aandachtspunten die passen bij het onderzoek naar de creatieve professional. Hoe je een 'good practice' moet definiëren, is nog niet zo heel eenvoudig. Een simpele zoektocht met de term 'good practice' op Google Scholar levert eigenlijk geen bruikbare verwijzingen op. Wikipedia beschrijft zo'n 'practice' als: "Het gaat om een werkpraktijk, een goede aanpak of een goed voorbeeld dat in een bepaalde context tot succesvolle resultaten heeft geleid en dat daardoor de moeite waard is om wijder ingezet te worden in andere (plekken van de) organisaties".

Een 'good practice' bestaat uit samenvallende 4 componenten. Die vier componenten zijn: kennis, waarden, vaardigheden en proces. In een 'good practice' versterken die vier componenten elkaar en worden voorbeelden met een positieve werking. 'Good practices' kunnen mensen inspireren en aanzetten tot ander of zelfs nieuw gedrag.

Met Proces bedoelt men dat niet alleen het eindresultaat een hoge kwaliteit heeft maar ook het proces er naar toe veel waarde heeft. Er is in de beschrijvingen van 'good practice', aandacht voor allerlei oplossingen die tijdens het proces zijn bedacht. Vaak vraagt men zich ook af hoe de werkwijze nog verbeterd kan worden. Er is dus ook aandacht voor mislukking of fouten (kansen?). Kennis en Skills verwijzen naar de inzet van expertise en deskundigheid. Daarbij gaat het niet alleen om cognitieve kennis, maar ook de toepassing in de praktijk van die kennis door middel van vaardigheden. Tenslotte betekent Value dat 'good practice' een belangrijke relatie heeft met waarden en ethiek. Er is sprake van een kritische houding ten aanzien van het doel en middelen die bij de aanpak en/of eindproduct horen.

Doorgaans zijn 'good practices' dus beschrijvingen van (1) praktijkproblemen en (2) hoe deze problemen zijn aangepakt (Proces) met behulp van kennis en vaardigheden en (3) welke passende en waardenvolle (Value) oplossingen er zijn. Een beschrijving van 'good practices' geeft ook zicht op gemaakte fouten en de zoektocht (proces) naar de meest optimale oplossing.

Bij de beschrijvingen van 'good practices' binnen de SPH hebben we tevens gekeken of er sprake was van creativiteit en beroepsidentiteit. Dat betekent enerzijds dat de 'good practice' vernieuwend was en anderzijds of er in die 'good practice' op enigerlei wijze sprake was van herkenbare creatieve professionals. Bij creativiteit zijn er twee indicatoren genoemd, namelijk heeft de aanpak nieuwe elementen (nieuw in de context van de SPH-Zwolle) en is er sprake van een goed klimaat voor innovatie. Bij beroepsidentiteit zijn er 4 indicatoren. Dat zijn: (1) beroepsgerelateerde ervaringen, (2) wordt er kritisch op de deze ervaringen gereflecteerd, (3) vindt er een oriëntatie op waarden plaats, en tenslotte (4) is er sprake van waardering.

De selectie van de 'good practices' heeft plaatsgevonden op basis van interviews die afgenomen zijn in de periode sept. – dec. 2013. Tijdens deze interviews is er expliciet gevraagd naar 'good practices'. In die interviews zijn onderstaande 3 voorbeelden van 'good practices' genoemd. Daarmee is overigens niet gezegd dat er geen andere voorbeelden van 'good practices' zijn. Die zijn er zeker, het gaat er vooral om om specifieke factoren te destilleren uit die voorbeelden die aanzetten kunnen geven tot verbetering.

5.2 De opleiding SPH van Windesheim

Hieronder zullen we een schets van de SPH geven aan de hand van vier thema's, te weten: de fysieke leeromgeving, didactiek, toetsing en het onderwijsconcept.

Organisatie

De opleiding SPH behoort tot het domein Gezondheid en Welzijn. Ook de opleiding MWD, CMV, Logopedie, Verpleegkunde, Toegepaste Gerontologie, Pedagogisch Management Kinderopvang en Pedagogiek behoren tot dit domein.

De opleiding SPH in Zwolle kent een voltijdopleiding en een deeltijd- en dualvariant. In 2014 studeren zo'n 1500 studenten bij SPH.

Een team van ongeveer 70 docenten is werkzaam bij deze opleiding. Docenten zijn soms alleen bij de voltijd- of deeltijdopleiding betrokken, maar regelmatig is te zien dat docenten bij zowel de voltijd- als bij de deeltijdopleiding betrokken zijn als docent of onderwijsontwikkelaar. Docenten zijn naast docent/trainer ook studieloopbaanbegeleider en tutor/procesbegeleider bij projectopdrachten. Een aantal docenten is ook supervisor. Het SPH-team is opgedeeld in subteams. Er bestaat een deeltijdteam, een voltijdteam voor propedeuse en 2e jaar, een voltijdteam voor de minoren en jaarstage (3e jaar) en een voltijdteam voor het 4e jaar. Iedere docent zit in een subteam. De teams hebben ook afzonderlijke taken. Deze taken zijn verschillend per team. Docenten hebben een divers takenpakket waardoor ze niet alleen taken doen binnen het subteam waar ze in zitten.

Naast het onderwijs houdt SPH zich bezig met onderzoek en ondernemen. Veel docenten hebben naast hun docenttaak bij de SPH ook een taak buiten de opleiding, bijvoorbeeld lid van een kenniskring, onderzoeker bij een lectoraat, trainer bij andere organisaties (vanuit Windesheim worden allerlei activiteiten gegeven op locatie). Bijna een kwart van het personeel wordt uitgeleend aan kenniskringen (onderzoek) en contractactiviteiten (ondernemen). SPH werkt als opleiding samen met andere opleidingen als MWD, Pedagogiek, Verpleegkunde en Journalistiek. Ook heeft de opleiding contacten met de beroepspraktijk vanuit veel verschillende initiatieven.

SPH kent van oudsher de muzische onderdelen binnen de opleiding. Er was een aantal jaren geleden veel aandacht voor het aanleren van muzische vaardigheden en het leren inzetten van muzische middelen in de hulpverlening. Momenteel wordt binnen de opleiding het begrip creatieve professionalisering gebruikt. Dit begrip komt terug bij de 'good practices'.

“Op de een of andere manier is de sfeer hier wat gemoedelijker, dat is belangrijk voor creativiteit, dat je je wel er toe vrij voelt, om over bijvoorbeeld creatief te zijn, links of rechts te gaan, dat kan, de sfeer is er wel, maar...”

“Maar het wordt niet getriggerd, als ik hier door de gang loop, dan heb ik niet zoiets als van...”

“En nu ga ik helemaal los...?”

“Gegrinnik”

“Totaal niet, in sommige delen van het gebouw heb ik het meer dan bij andere. Als ik op A door die lange gang loop bijvoorbeeld met al die schilderijen..”

“Instemmend gehum en ja”

“Daar zitten dan ook de creatieve lokalen achter, daar hoort het ook.” (studenten 3^e jaars SPH).

Fysieke leeromgeving

De SPH is gevestigd op de campus van hogeschool Windesheim. Er is een vleugel op de campus waar de docenten van SPH een werkkamer hebben. Er is ook een personeelskamer, waar docenten elkaar ontmoeten wanneer ze koffie halen, sommigen gebruiken dit ook om met elkaar te lunchen of om met elkaar te overleggen.

De lessen worden zowel binnen de vleugel als in andere gebouwen binnen de Campus gegeven. Er zijn een paar lokalen in een andere vleugel die specifiek ingericht zijn voor creatieve vaardigheden.

Docenten zitten met gemiddeld zes collega's bij elkaar op een kamer. De contacten met kamergenoten worden door een aantal geïnterviewde collega's als belangrijk gezien. Naast het contact in werkkamers is er behoefte aan meer (spontane) contacten met andere collega's. Een collega is wat radicaler in haar opvatting.

“Ik wil gewoon veel meer dat we een beetje wat moderner gaan werken en niet meer al die vaste bureautjes en dergelijke. Beetje de nieuwe stijl werken zou ik heel graag willen promoten, dat je heel vaak wisselt bij wie je in de buurt zit, dat zou ik echt geweldig vinden. Ik vind dit echt een beetje de dood in de pot met al die kamertjes. Dus de ideale werkplek zou voor mij iedere keer zijn van dat er veel afwisseling is. In het ontmoeten van mensen, maar ook in de werkplek. Want soms wil ik alleen zitten en soms wil ik eigenlijk wel met zes mensen zitten. Dan denk ik, oh dat lijkt me echt even leuk, kan ik overleggen en met wie zou ik dan willen zitten en soms dan moet ik gewoon alleen zitten. En dan ga ik nu meestal naar huis, maar ik denk als we nu kamertjes hadden waar we ook een halve dag alleen kon zitten, dan zou ik hier altijd naar toe gaan. Dat zou voor mij gewoon heerlijk zijn”.

(Teamcoördinator SPH)

Didactiek

Docenten geven bij hun teamleider aan voor welke taken ze ingezet willen worden. Dit wordt in een overzicht weergegeven. Voor elke taak worden uren berekend, door de zogenaamde DocentBelastingUren-systematiek.

Binnen SPH worden teamdagen georganiseerd voor het gehele team van docenten en coördinatoren. Afgelopen jaar is binnen die teamdagen ingezet op de krachtige leeromgeving, blended learning en toetsdruk. Dit jaar gaan de teamdagen ingevuld worden door mircoteaching en rapportage.

Een grote groep docenten zoekt elkaar regelmatig op om te overleggen over didactiek, over werkvormen, over vraagstukken rondom studenten, etc. Het is wel per docent verschillend in hoeverre dit gedaan wordt.

Curriculum

Het curriculum van SPH kent semesterplannen en leerlijnen. De majoronderdelen zijn voor alle studenten. Er zijn onderdelen voor iedereen en keuze-onderdelen (minoren). Het curriculum bestaat uit kennisonderdelen, vaardigheidsonderdelen en onderdelen die meer gericht zijn op houding. Praktijkleren kent een belangrijke plaats. Bij de deeltijd-duaalopleiding wordt de praktijk als uitgangspunt genomen, bij de voltijdopleiding zijn in elk jaar stages. In het 3^e jaar lopen voltijdstudenten het gehele jaar stage.

Het ervaringen opdoen in uitdagende contexten wordt bij SPH belangrijk gevonden.

Praktijksituaties worden ingezet om te leren van deze contexten, aan bijvoorbeeld het 3^e jaar stage zijn zowel opdrachten als supervisie gekoppeld.

De opleiding SPH leidt op tot een creatieve professional (LOO SPH, 2008). Creativiteit heeft altijd binnen het curriculum van SPH aandacht gehad. Van oudsher was er een muzische vakgroep die met elkaar expertise deelde over hoe creativiteit in het curriculum aan bod zou moeten komen. Deze muzische vakgroep bestaat niet meer formeel, maar informeel zoeken de collega's elkaar nog wel op. De discussie over wat creativiteit is en hoe dit in het curriculum terug moet komen is actueel. Het woord 'muzisch' is uit het curriculum verdwenen en heeft plaats gemaakt voor creatieve professionalisering. Daarnaast wordt er

in het curriculum meer aandacht besteed aan de onderzoekende houding, zaken vanuit meerdere perspectieven kunnen bekijken en het kritisch reflecteren. De parallel tussen wat we studenten mee willen geven en wat je dan als docent zelf in huis moet hebben, noemt een docent ook in onderstaande uitspraak.

“Voor mijzelf heb ik wel echt creativiteit nodig. En bijvoorbeeld hoe breng je onderzoek en al die terminologie die er bij hoort en het feit dat studenten niet voor dat vak hebben gekozen, op een leuke, spannende en interessante manier, dat vraagt veel creativiteit. En ik merk ook dat ik dat heel interessant vind. Ik heb die website gemaakt en dan moest ik echt gaan schrijven, hoe spreek je studenten aan, filmpjes opnemen, uitdenken, ik, dat vind ik echt geweldig. Dat geeft mij heel veel energie. Ja. Dus ik heb het wel echt voor mezelf nodig”
(Docent SPH).

Toetsing

Binnen SPH is men afgelopen jaar bezig gegaan met het terugdringen van de toetsdruk. Er was onder andere sprake van teveel toetsen. Er wordt meer en meer gekeken naar creatieve werkvormen om te toetsen of iemand een bepaalde attitude heeft, of iemand een bepaalde vaardigheid onder de knie heeft.

Blended learning

De focus ligt bij SPH op het zo goed mogelijk opleiden van de student (voltijd en deeltijd-duaal). Met veel energie en gedrevenheid zijn docenten aan het werk om daar zo goed mogelijk aan te voldoen. Middelen als ‘blended learning’ worden ingezet om recht te doen aan het leren van de student. Er worden bij SPH veel initiatieven genomen voor blended learning. Er is gestart met een pilot waarbij een aantal docenten experimenteren met blended werkvormen. De ervaringen zijn inmiddels teruggekoppeld aan het team. Het verder onderzoeken en uitproberen van mogelijkheden is voor komend jaar een speerpunt.

Internationalisering

Ook internationalisering is afgelopen jaar meer op de agenda gezet. Van de student wordt verwacht om vanuit meerdere perspectieven te bekijken en dus ook vanuit een internationaal perspectief en er is een minor Social Work in Africa ontwikkeld.

Onderwijsconcept

Vanaf 2015 zal hogeschool Windesheim een nieuwe onderwijsconcept hanteren. SPH zal een vertaling maken naar de opleiding. In 2012 is er een onderwijsvisie beschreven, met onder meer de elementen waardevolle professional en ambitieus studieklimaat, studentbegeleiding op maat en hoge kwaliteit van onderwijs.

Het nieuwe onderwijsconcept gaat uit van het opleiden tot de 21ste eeuwse vaardigheden. Dit concept sluit aan bij hoofdstuk 3 Creativiteit. De good practices die in dit hoofdstuk geschreven zijn kunnen daardoor ook bruikbaar zijn voor implementatie van (een onderdeel van) dit onderwijsconcept bij SPH.

Binnen het deeltijdteam staat het onderdeel ‘flexibilisering van het onderwijs’ hoog op de agenda. Het aantal studenten loopt wat terug door de ontwikkelingen in de arbeidsmarkt van hulpverlening en welzijn (landelijke tendens), daarnaast vraagt het rapport van Rinnooy Kan (2014) ook bezinning op het huidige onderwijs.

In de komende paragraaf worden drie 'good practices' beschreven van SPH.

5.3 Good Practice: Reflectie en ervaringskennis

In zowel de voltijd- als deeltijdopleiding wordt in de propedeuse de module 'reflectie en ervaringskennis' aangeboden. Deze module bestrijkt twee perioden, oftewel een semester. Het hoofddoel van de module is dat studenten leren reflecteren op persoonlijke ervaringen in relatie tot het toekomstige beroep. Door ervaringen uit de eigen persoonlijke levensgeschiedenis en het 'hier en nu' te onderzoeken, verkrijgen studenten inzicht in eigen ervaringen; ervaringskennis. Door deze kennis te verbinden met het beroep verwerven studenten inzicht hoe men zich verhoudt tot het beroep. Concreet betekent dit dat student meer bewust wordt van wat zij uit haar achtergrond meeneemt naar het beroep, wat haar motiveert voor het beroep en hoe het beroep bij haar 'past'.

Studenten die, na het volgen van deze module, hun eigen cliëntervaringen verder willen uitdiepen om in te zitten in toekomstig werk, kunnen kiezen voor een vervolg: de leerlijn ervaringsdeskundigheid.

Werkwijze

In de module krijgen studenten wekelijks opdrachten die tot doel hebben om bewust te worden van eigen waarden, normen en opvattingen en de betekenis daarvan voor het toekomstig beroep. Deze opdrachten worden besproken in de stamgroep, waarna studenten een reflectie schrijven. Ook deze reflecties worden besproken in de stamgroep. Daarbij wordt door medestudenten feedback gegeven op zowel kwaliteit als inhoud.

De opdrachten verschillen van aard en vorm en doen beroep op verschillende vaardigheden van de student. Zo wordt de student bijvoorbeeld gevraagd een zelfbeeld te schrijven, een gedicht te schrijven over de manier waarop de student een tegenslag heeft overwonnen, op zichzelf te reflecteren vanuit de dramadriehoek, een metafoor te bedenken om een bepaalde ervaring uit te drukken en een visie te schrijven over de vraag: 'Kunnen alle cliënten herstellen'? De opdrachten geven een zekere ruimte voor een eigen invulling door de student. Die ruimte wordt ook gegeven, maar niet expliciet gestimuleerd.

In het 'hier en nu' van de lessen doen studenten ervaringen op; zo kan men bijvoorbeeld ervaren wat er gebeurt wanneer men open of emotioneel is of bepaalde opvattingen uit. De opvattingen, reacties, emoties en pijn van medestudenten kunnen allerlei nieuwe (grens)ervaringen opleveren.

Om de verbinding met het beroep te kunnen maken, worden de ervaringen gebruikt die de studenten zelf hebben met hulpverlening. Daarnaast wordt de studenten een reader aangeboden met artikelen over de beroepscontext. Studenten worden gestimuleerd om de positie van beginnende professional in te nemen, naast die van medestudent en leeftijdgenoot.

Visie

De achterliggende visie van deze module is de positieve waardering van ervaringen van studenten. Ervaringen worden gezien als bron van kennis en motivatie voor het toekomstig beroep. Deze visie sluit aan bij de visie van de SPH beroepsgroep waarin ervaringen van cliënten gezien worden als bron van kennis, mogelijkheden en empoweren van de cliënt. Mogelijkheden waarvan verwacht wordt dat de SPH-er hierbij aansluit.

Het klimaat

Het klimaat kenmerkt zich door veiligheid, positiviteit en sociale interactie.

Een dergelijk klimaat wordt gecreëerd door de eerder genoemde positieve waardering van de persoon en haar ervaringen (waarin de student positief is naar de ander en naar zichzelf) en door het waarderen van gewenst gedrag van studenten, zoals openheid, kwetsbaar opstellen, twijfel, grenzen stellen, zelfonderzoek en in de relatie met medestudenten: contact maken, vragen stellen, respect.

Beschouwing

Aan deze module ligt een duidelijke visie ten grondslag. Een visie die parallel loopt met de visie van de SPH-er op het beroep; empowerment van de cliënt door middel van het gebruiken van ervaringskennis van cliënt en begeleider. Basis van het onderwijsproces is een klimaat dat past bij die visie en ook weer parallel is aan de beroepspraktijk. De student leert in dit klimaat een beroepshouding ontwikkelen. In de module wordt kennis gegenereerd door ervaringen uit het verleden en ervaringen in het 'hier en nu' te onderzoeken. Deze kennis betreft de relatie tussen zelfkennis, zoals de waardeoriëntatie van de student, in relatie tot het beroep. Door inzet van een diversiteit aan opdrachten, kan de student aan vele vaardigheden werken, zoals reflectie en communicatieve vaardigheden. In diverse opdrachten wordt ook een beroep gedaan op creatieve vaardigheden van de student. Het ontwikkelen van creatieve vaardigheden is echter geen doel op zich, maar staan ten dienste van het hoofddoel van de module.

“Bijvoorbeeld de ervaringsdeskundigheidslijn, natuurlijk een prachtig voorbeeld van. Daar kan ik altijd met veel trots over vertellen in de buitenwereld, op een verjaardag. Ja, dat vind ik helemaal top. Vind ik echt helemaal top. Want dat is precies wat je dan doet. En ook die grenzen verkennen van kan iemand, hoe beschadigd is iemand, kan iemand nog hulpverlener worden. Toch ook steeds die competenties er naast leggen die een ieder ander ook moet of zo. Ik vind, ja, daar ben ik ook een soort trots op, dat ik hier werk” (docent SPH).

Deze module is bij uitstek een module waarin de persoon van de student wordt verbonden met het beroep, waarbij de parallellen met het werk sterk zijn en opdrachten prikkelen tot creativiteit. Ook de binding tussen docent en studenten en studenten onderling is sterk. Dit wordt ook mede gerealiseerd doordat de module twee onderwijsperiodes bestrijkt.

Een kritisch punt betreft de beoordeling. In het interview met de onderwijsverantwoordelijk kwam een duidelijk beeld over wat docenten willen waarderen in het gedrag van studenten. De indruk bestaat echter dat de beoordelingscriteria geen valide afspiegeling is van wat docenten willen waarderen.

5.4 Good Practice: het wijkteam

Het wijkteam is de roepnaam voor een onderwijseenheid voor tweedejaars SPH-studenten. Deze onderwijseenheid is nieuw ontwikkeld in 2012. Het betreft hier een project dat voor de verschillende uitstroomprofielen van de opleiding (JG, GZ en PV) geschikt is. We zoomen in op het ontwikkelproces dat met name de opleiders doormaakten bij de totstandkoming van dit project.

De opleiders hebben in de eerste plaats de verantwoordelijkheid om onderwijs te ontwikkelen dat leidt tot HBO-gekwalficeerde professionals. Deze onderwijseenheid probeert in te spelen op die veranderende rol van de SPH'er. De student ontwikkelt in deze module zowel generalistische competenties als specialistische competenties. In de handleiding voor de studenten staat: "Van oudsher is de SPH'er een groepswerker die specialistische zorg biedt. Met alle veranderingen die in de zorg plaatsvinden is een verschuiving in de taken van de SPH'er zichtbaar. Naast het traditionele groepswerk krijgen steeds meer SPH'ers een generalistische, ambulante en/of wijkgerichte functie." De behoefte om dit project vorm te geven ontstond ook uit het verlangen studenten in zo authentiek en realistisch mogelijke context op te leiden. Het onderwijs bestond hiervoor uit "veel papier en het maken van plannen" en de behoefte was ontstaan om voor studenten een leeromgeving te creëren die kans biedt op de ontwikkeling van meer 'complete' competenties. In dergelijk onderwijs wordt een student niet alleen op cognitief, convergerend en abstract redeneren bevestigd, maar ook op divergerend denken en op creatief en ethisch handelen. Het idee was ook om niet alleen maar te focussen op de toetsing, maar ook te kijken of het mogelijk was om opdrachten /experimenten te laten doen waar studenten niet op getoetst zouden worden. Een soort experimenteerruimte dus, waar studenten ook 'fouten' kunnen maken, ofwel "acties en ideeën genereren nuttige feedback en helpen bij het vinden van de juiste oplossing" (Sawyer, 2007).

Het project wijkteams vindt (helaas) niet daadwerkelijk in de wijk plaats. De hulpverlening in de wijk beschermt de bewoners en staat niet toe dat studenten daar leren interveniëren in deze kenmerkende beroepssituatie (KBS). Om de realiteitswaarde van het onderwijs zo hoog mogelijk te maken hebben de docenten voortdurend gezocht naar manieren om de authenticiteit van de opdrachten hoog te maken.

Kennis

De ontwikkeling van een dergelijk project vraagt van de opleiders veel verschillende vormen van kennis. Zo is het bijvoorbeeld noodzakelijk dat de opleiders zicht hebben op ontwikkelingen in het beroepenveld en de veranderende rol van de SPH'er. Ook is het zaak dat de opleiders deskundigheid bezitten op het gebied van onderwijs verzorgen in de HBO-context. Het ontwikkelen van een nieuw project veronderstelt een goed zicht op het gehele onderwijsprogramma, weet hebben van concerns van studenten en bijvoorbeeld goede inschattingen kunnen maken van het cognitieve denkniveau van studenten.

Value

De opleiders hebben in dit geval onderkend dat bij het ontwikkelen van een nieuw project er ook een kans was om maatschappelijk betrokken (waardenvol) onderwijs te ontwikkelen. Vanuit compassie met mensen aan de onderkant van de samenleving én vanuit waardenvol opleiderschap hebben de opleiders gezocht naar manieren om zowel betekenisvol te zijn sociaal kansarme medemensen als goed opleidingsonderwijs vorm te geven.

Proces

Er zijn vier opleiders die dit project hebben vormgegeven. Naar eigen zeggen zijn deze vier personen complementair. De ene opleider heeft bijvoorbeeld veel ideeën terwijl de andere opleider dan de concretiseringslag naar de praktijk van het opleiden kan maken. Hierin wordt de divergerende en convergerende krachten in het proces zichtbaar. De

samenwerking tussen de vier opleiders was juist door de verschillende werk- en denkstijlen optimaal. Daarnaast was er veel onderlinge waardering voor ieders bijdrage. Er waren af en toe verschillen van inzicht en mening. De opleiders voerden dan een gesprek dat leidde tot consensus of het meningsverschil werd op basis van argumenten opgelost.

Skills

Doordat de studenten geen realistische ervaringen in de wijk kunnen opdoen, moesten de opleiders zoeken naar andere vormen om de realiteit zo veel mogelijk te benaderen. Daartoe hebben de opleiders vaak in verschillende overleggen en al doende bij het ontwikkelen van de minor gezocht naar manieren om de leeromgeving van de studenten zo authentiek mogelijk te maken. Het zoekproces naar werkvormen en opdrachten voor de studenten leidde er toe dat er filmpjes gemaakt werden waarin allerlei echte spelers uit de wijk aan het woord komen. Ook zijn er rollenspellen ontwikkeld waarin studenten oproepdienst hebben of andere ervaringen opdoen die overeenkomen met de werkelijke situatie van het wijkteam.

Er wordt gebruik gemaakt van ICT, dmv het gebruik van WIKI's waarmee studenten zich moeten profileren. Ook wordt er intensief gebruik gemaakt van peerfeedback.

Beschouwing

Het project 'Wijkteams' levert net als de vorige en andere minoren een vertrouwde bijdrage aan het opleiden van studenten. Niets nieuws onder de zon ...toch? Er zijn verschillende elementen nieuw en ook nuttig gebleken. Ook is er zichtbaar sprake van creatieve professionaliteit.

Nieuw aan dit project is het accent op de vergroting van competentie met aandacht voor een mix van denken, doen en voelen. Dit in tegenstelling tot vorige projecten, die veel meer mikten op het vergroten van cognitief inzicht van studenten. Ook houdt dit project weer veel beter rekening met de complexiteit van het werkveld anno 2014. In de beroepssituaties van nu wordt een student zowel op generieke competenties bevraagd als op specialistische competenties.

Zowel bij de opleidingsdoelen voor de studenten, als bij de houding van de ontwikkelende docent, is een kritische doch constructieve en waarderende beroepshouding vast te stellen. Hoewel deze beroepshouding an sich misschien niet nieuw is – de kritische en constructieve houding van de SPH is al lange tijd een kenmerkend aspect van de beroepshouding – ook in de context van de good practice is het van belang vast te stellen dat er ook hier sprake is van opleiden tot én opleiden als een creatieve professional.

“Ik probeer gewoon overal waar het kan creatieve dingen te implementeren zodat dat gewoon normaal is. Zodat het een eclectisch geheel is. Dat je zoveel mogelijk bronnen en mogelijkheden in jezelf gebruikt, niet alleen die hersens en die mond.” (Docent creatieve professionalisering SPH)

5.5 Good practice: creatieve professionalisering voltijd

In het 4e jaar van de opleiding (laatste semester) komen voltijdstudenten het onderdeel 'creatieve professionalisering' tegen. Creatieve professionalisering is een thema dat ook in het 1e en 2e jaar al aan bod komt in het curriculum.

In deze module wordt volgens de ontwikkelaars het creatieve denkvermogen ontwikkeld.

“Het werk als SPH-er is niet voorspelbaar, elk probleem vraagt een eigen, nieuwe oplossing en dat vraagt van jou als SPH-er het vermogen creatief te denken en te handelen” “Meer en meer wordt van je gevraagd dat je innovatief en ondernemend bent”

Er wordt een koppeling gemaakt naar veranderingen in het SPH-werkveld, waarin situaties van meerdere kanten bekeken moeten worden voordat tot een oplossing gekomen wordt. In deze module wordt creativiteit in één zin genoemd met innovativiteit en ondernemen.

Tijdens de lessen wordt aandacht besteed aan divergerend denken door middel van brainstormtechnieken. Convergerend denken wordt ook bewust toegepast om te komen tot concrete oplossingen voor vraagstukken.

Het onderdeel ‘creatieve professional’ is gekoppeld aan ‘ondernemen en innoveren’. Bij het onderdeel ‘ondernemen en innoveren’ doet de student kennis op over organisaties (en hoe deze geanalyseerd kunnen worden). Bij het onderdeel ‘creatieve professional’ wordt de student geacht een oplossing te bedenken voor een organisatieprobleem, op innovatieve wijze.

Het lijkt erop dat binnen ‘ondernemen en innoveren’ centraal staat welke rol de student speelt binnen een organisatie, hoe hij/zij zich verhoudt t.o.v. anderen binnen die organisatie en dat binnen het onderdeel ‘creatieve professional’ centraal staat hoe de student creatief, innovatief en ondernemend een oplossing kan bedenken voor een organisatieprobleem waarbij hij/zij alle (mogelijke en onmogelijke) perspectieven meeneemt.

De toetsing van de module is opgedeeld in een presentatie en een checklist creatieve professional, er is gekozen voor groepsbeoordelingen.

Klimaat voor creativiteit en innovatie

Deze module is een vrij nieuwe module. De module is tot stand gekomen omdat een aantal medewerkers van SPH zich hard maken voor meer creativiteit in het curriculum. Deze medewerkers hebben expertise op het gebied van muzische vaardigheden. Bij muzische vaardigheden ging het vooral om het opdoen van eigen vaardigheden vanuit verschillende middelen en ook het inzetten van deze muzische middelen in contact met cliënten. Van oudsher kent SPH een muzische vakgroep en was er binnen de opleiding veel ruimte voor muzische vaardigheden. Deze muzische vaardigheden hebben in de loop der jaren ruimte gemaakt voor meer methodiek en vaardigheden. De muzische vakgroep bestaat niet meer, maar de docenten met deze expertise zoeken elkaar nog op om ideeën te delen.

Een coördinator en een aantal docenten hebben deze module creatieve professionalisering ontwikkeld. De docenten die bij deze module betrokken zijn, zijn ook betrokken bij de modules in het 1e en 2e jaar creatieve professionalisering. De medewerkers hebben steun gevonden van verschillende mensen om creativiteit in het curriculum vorm te geven.

Onder de geïnterviewde docenten uit het gehele SPH team wordt heel verschillend gedacht over creativiteit.

Er lijkt (nog) niet een gedeelde visie te bestaan over dit thema.

De SPH-kwalificaties geven ook veel ruimte hoe creativiteit geïnterpreteerd zou moeten worden, dus zullen we als opleiding moeten kijken hoe we creativiteit opvatten, en in gaan zetten. Als gekeken wordt naar hoofdstuk 6 hebben de docenten die deze module ontwikkeld hebben, creativiteit opgevat als het samenspel tussen divergeren en convergeren. Dat is ook duidelijk terug te zien in de module.

“Bijvoorbeeld de lessen creatieve professionalisering. Vind ik heel mooi om creatief denken en handelen te geven. Dan zet ik studenten echt eerst even op het verkeerde been. En dat zijn ze ook echt niet gewend. Dan liggen er allerlei veertjes en contractjes en rare zaken in de lessen en dan woehoe major 6, zijn ze heel doelgericht en moeten afstuderen. Ze zijn even, dat loswakkeren en verwondering aanboren. Dat vind ik heel gaaf. Daar ben ik mee bezig (Docent creatieve professionalisering SPH).

Creativiteit in het curriculum

Als de verschillende modules bekeken worden, wordt de module in het 2e jaar vooral gericht op creativiteit en identiteit. De module in het 4e jaar brengt creativiteit, innovativiteit en ondernemen bij elkaar. Deze eigenschappen passen ook goed bij de SPH'er van nu, zie ook hoofdstuk 2.

Als de module bekeken wordt, dan wordt van de student verwacht dat hij/zij gaat voor een nieuwe uitkomst, een vernieuwend idee. De toetscriteria gaan met name over de vorm en de inhoud is voor de student. Dat maakt dat de uitkomst nog onduidelijk en daardoor nieuw is.

Er wordt tijdens de lessen gebruik gemaakt van een checklist 'creatieve professional'. De docent van dit vak gaf aan dat dit eigenlijk nu vooral ingezet wordt om te kijken of iedereen alles heeft ingeleverd, volgend jaar zou hij graag meer willen kijken of dit ook inhoudelijk ingezet kan worden.

Er wordt volgens de docent gebruik gemaakt van divergeren en convergeren tijdens deze module. Er wordt gebruik gemaakt van brainstormtechnieken, werkvormen waarbij meerdere oplossingen bedacht moeten worden en de docent heeft ook meerdere technieken ontwikkeld om te divergeren ('woordritsen' en 'titelstrijd') en te convergeren. De module bevat ook een theoretisch kader met enerzijds kennis over ondernemen en innoveren en anderzijds input om vanuit meerdere perspectieven te kijken om tot een oplossing te komen.

Als we de module tegen het licht van de 21e eeuwse vaardigheden houden, dan valt op dat samenwerking, communicatie, creativiteit en probleemoplossingsvaardigheden een belangrijke rol spelen (Voogt & Pareja Roblin, 2010). De docent wil ICT nog een rol laten spelen in deze modules, hij heeft ideeën voor blended learning-activiteiten. Het samenwerken met anderen heeft nog een kleine rol, daar ziet de docent ook kansen om bijvoorbeeld meer met peerfeedback te doen.

6 Hoe nu verder?

Dit boekje heeft een beschrijvend karakter. We hebben getracht positieve elementen op te sporen waaruit blijkt dat SPH bij hogeschool Windesheim Zwolle aandacht heeft voor creativiteit. Hierbij is de volgende onderzoeksvraag gehanteerd:

Welke factoren dragen volgens docenten en studenten bij aan het opleiden van de creatieve professional bij SPH?

In de beschreven 'good practices' in het vorige hoofdstuk zien we al veel creatieve elementen binnen de opleiding.

Dit boekje is te zien als een eerste fase van een ontwerpgericht onderzoek. De volgende fase zal bestaan uit het ontwikkelen van interventies om creativiteit binnen de gehele context SPH te versterken. We focussen ons hierbij op elementen als curriculum, didactiek, en leeromgeving van SPH.

Op basis van de beschreven 'good practices' benoemen we hieronder aanknopingspunten van waaruit interventies ontwikkeld kunnen worden.

Curriculum

In het curriculum van SPH is creatieve professionalisering een aantal keer opgenomen, zowel bij de voltijdopleiding als ook in het deeltijdprogramma. Uit de literatuur is gebleken dat een belangrijk aspect van creatief zijn het vermogen is om een goede balans te vinden tussen divergeren en convergeren (Gallavan & Kottler, 2012).

Als het curriculum bekeken wordt lijkt het dat creativiteit alleen binnen de onderdelen creatieve professionalisering een plek kent, omdat het daar expliciet genoemd wordt. Een aantal studenten en docenten noemt het ook zo in de interviews, creativiteit wordt aangeboden of aangeboord binnen de 'creatieve' onderdelen. Studenten en docenten die dit zo noemen geven daarbij ook aan dat zij zelf twijfelen over hun eigen creatieve vermogens. Zij lijken creativiteit als een meer artistieke vaardigheid te interpreteren.

Vanuit dit onderzoek bekijken we creativiteit vanuit een breder kader, meer dan alleen de artistieke variant. In hoofdstuk 3 Creativiteit werd gesproken over de zogenaamde Mini-c, waarbij creativiteit als alledaags gezien wordt. Basisgedachte hierbij is dat iedereen een creatief potentieel heeft.

Uit de beschreven 'good practices' is op te maken dat het binnen de opleiding nog ontbreekt aan een gemeenschappelijke visie op creativiteit en daarbij ook aan verbinding tussen vakken en docenten.

Zowel teamcoördinatoren, docenten als studenten geven aan dat het hele programma nog te veel bestaat uit hokjes die niet goed verbonden zijn. Lessen drama worden bijvoorbeeld soms door studenten als iets 'aparts', iets 'raars' ervaren. Ook docenten van muzische vakken geven aan te ervaren zich 'apart' te voelen staan van de rest van de opleiding. Wat betreft die gemeenschappelijke visie; het onderzoek toont aan dat creativiteit vele gezichten heeft en op vele manieren kan worden ontwikkeld. In de opleiding is dat ook waarneembaar; docenten stimuleren meer of minder bewust op hun eigen wijze de creativiteit van studenten.

Bij bijvoorbeeld de 'good practice' creatieve professionalisering wordt duidelijk dat er vanuit een uitgesproken visie op creativiteit gewerkt wordt. Deze visie wordt bewust ingezet in de lessen. We hebben echter niet binnen de gehele opleiding kunnen vaststellen dat het

stimuleren van creativiteit is gebaseerd op een gezamenlijke visie op creativiteit, ook worden niet altijd bewust werkvormen ingezet met het dóel om creativiteit te stimuleren.

Aanbeveling:

Ontwikkel een gemeenschappelijke visie op creativiteit en pas deze visie toe op alle onderdelen van het curriculum. Zoals Boutellier (2014) ook stelt zouden onderdelen niet geïsoleerd aangeboden moeten worden, maar in heldere lijnen. Creativiteit is dan ook niet alleen iets van docenten die 'creatieve professionalisering' geven, maar iets van alle docenten. Het vraagt daarbij aanbeveling om collega's te verbinden met elkaar, om expertise te kunnen delen en samenwerken te versterken.

De verbinding van persoon en beroep wordt door veel docenten en studenten als essentieel gezien.

De SPH leidt op tot onderzoekende en ondernemende sociale professionals met een sterkere professionele identiteit, zo stelt Boutellier (2014).

Bij de 'good practice' reflectie en ervaringsdeskundigheid komt dit ook sterk naar voren, hier is deze verbinding persoon/beroep uitgangspunt van het onderdeel.

Veel docenten geven echter aan dat niet al het onderwijs even sterk gericht is op deze verbinding.

In dit kader wijzen diverse studenten en docenten op het belang van studieloopbaanbegeleiding. Tenminste twee docenten suggereren daartoe het verder professionaliseren van studieloopbaanbegeleiding. Men benadrukt dat dit een echt vak betreft.

Wij kunnen beamen dat er bijzondere vaardigheden nodig zijn om studenten te begeleiden in hun loopbaanontwikkeling en wel op basis van literatuur over de ontwikkeling van beroepsidentiteit, welke duidelijke overeenkomsten heeft met de ontwikkeling van loopbaancompetenties.

Van Willigen (2012) concludeert dat in de verschillende definities van beroeps- en arbeidsidentiteit twee centrale begrippen centraal staan, te weten 'verbinden' en 'vertrouwen'. De verbinding betreft de motivatie en wil om iets te kunnen betekenen in een bepaald beroep, hetgeen betekent dat een individu zich identificeert met een beroep en andere beroepskrachten. Het 'vertrouwen' heeft betrekking op dat een individu vertrouwen heeft de competenties voor het beroep te kunnen ontwikkelen en dat hij zichzelf in de toekomst ziet functioneren als professional in het betreffende beroep.

Aanbeveling:

Het lijkt waardevol om vanuit bovenstaande uitgangspunten de huidige invulling van studieloopbaanbegeleiding te evalueren, zowel naar de inhoud van het onderdeel als naar wat het vraagt van een docent.

Leeromgeving

De beschreven 'good practices' geven aan dat er sprake is van een leeromgeving bij SPH waarin door docenten regelmatig initiatieven op het gebied van curriculum en didactiek ontplooid worden. Bij deze 'good practices' wordt ook benoemd dat er ruimte gegeven wordt aan studenten om te experimenteren, om uit te proberen. Die experimenteeruimte wordt zowel aan studenten als docenten gegeven en wordt erg gewaardeerd. Zo is ook te lezen in de literatuurstudie dat experimenteeruimte goed is om mogelijkheden en feedback

te genereren en dat 'fouten' daarbij juist helpen om de juiste oplossing te vinden (Sawyer, 2007).

Teams

In een creatieve leeromgeving worden mensen niet zomaar bij elkaar gezet, maar worden werkteams gevormd. Creativiteit wordt namelijk in samenwerking versterkt (Sawyer, 2007). Succesvolle teams luisteren echt naar elkaar. Sawyer spreekt over 'deep listening'. Daarbij geldt dat pas achteraf de waarde van de ideeën blijkt. Teamleden kunnen vooraf of tijdens de samenwerking de volheid van de ideeën nog niet beoordelen. Succesvolle teams stellen dus hun oordeelsvorming uit. Daardoor is het veel gemakkelijker voor teamleden om verder te bouwen op elkaars ideeën. Dat betekent dus een principiële erkenning en waardering van de ideeën van de andere leden. Succesvolle teams maken ruimte om verrassende en soms onlogische vragen op te laten borrelen. Tenslotte zijn innovatieve teams zelf-organiserend. De werkelijke innovatie verloopt bottom-up. Daarin is er veel ruimte voor de autonomie van het team.

Om creativiteit in teams (of dit nu docenten- of studententeams zijn) mogelijk te maken dient volgens Anderson et al (2014) aan vier voorwaarden te worden voldaan:

1. De visie van het team is begrijpelijk, gewaardeerd, en door de teamleden geaccepteerd;
2. De teamleden ervaren dat ze nieuwe ideeën en oplossingen kunnen aandragen, zonder te worden beoordeeld of bekritiseerd;
3. Er is een stimulerende discussie en bespreking in het team van verschillende mogelijke oplossingen, die zorgvuldig worden onderzocht;
4. Teamleden ervaren en bieden steun (van/aan elkaar en van/aan de leiding) voor innovatie.

Aanbeveling:

We bevelen aan dat de huidige teams de samenwerking evalueren op bovenstaande criteria.

Docenten en studenten

Voor ieder persoon zijn anderen belangrijk (Schult, Vrieze, & Slegers, 2011). Mensen willen niet alleen zelf het gevoel hebben zinvol en verantwoord bezig te zijn, maar willen ook bijdragen aan wat anderen zinvol vinden. Mensen zoeken daartoe samenwerking, relationele verbondenheid. Het zich verbinden met anderen is een basisbehoefte. Deci en Ryan stellen dat in relationele verbondenheid 'gewaardeerd worden' en 'zelfwaardering' besloten ligt, mits men in die samenwerking gezien en gerespecteerd wordt. Docenten van SPH geven aan meer contact te willen met collega's met eenzelfde missie en collega's waarmee op onderwijsinhoudelijk terrein kan worden afgestemd en ontwikkeld. Sommige docenten geven aan dat ze hun werk 'redelijk solistisch' vinden en dat ze veelal via mail afstemmen met collega's.

Samenwerking levert daarmee een bijdrage aan het vervullen van de basisbehoeften van verbondenheid en competentie, en daarmee aan het versterken van de motivatie. Docenten noemen in de interviews het belang van die verbondenheid ('ik wil overleggen en op inhoud samenwerken') en competentie ('ik wil ingezet worden op mijn expertise').

Een aantal medewerkers en studenten bij SPH zoekt dit ook op. Berg (2014) stelt dat mensen hun eigen professionele ruimte vergroten door samenwerking te zoeken en verbinding aan te gaan met anderen, ook buiten de werksetting. Zij nemen initiatief en nemen leiding. Daarnaast scholen ze zich en ontwikkelen ze zich verder op persoonlijk vlak. Dit is ook zichtbaar bij SPH. Veel medewerkers en studenten ook zijn bezig met het ontplooiën van initiatieven, zijn betrokken bij diverse projectgroepen of kenniskringen.

Hierbij is de persoon volgens Berg (2014) wel afhankelijk van de omgeving, waaronder teamleden, collega's in bredere zin en leiding. Die omgeving kan meer of minder stimulerend zijn ten aanzien van genoemde punten. Er worden binnen de opleiding SPH veel initiatieven genomen op alle niveaus, er liggen kansen om deze initiatieven (maar vooral ook de mensen) nog meer met elkaar te verbinden, waarbij dan ook gekeken wordt hoe docenten ingezet worden op expertise. Dit biedt ook een kans om daarmee (zelf)waardering van docenten te kunnen versterken stelt Berg.

Aanbeveling:

We bevelen aan nadrukkelijk aandacht te hebben in de PE-cyclus voor competentie, initiatief en leiding nemen, waardering en brede expertise. Ook bevelen we aan deze competenties bij studenten te zien, te (er)kennen en te waarderen. Zie het als een professionaliseringsopgave en weeg het ook als zodanig.

Didactiek

Docenten benoemen allerlei werkvormen die ze inzetten tijdens de lessen. Autonomie wordt door veel docenten ervaren op het gebied van lesgeven. Als docent mag je zelf je eigen lessen invullen, dat wordt door veel docenten als prettig ervaren. Sommige docenten worden hier ook onzeker van, want: 'Doe ik het dan goed?'. Er bestaat bij een aantal docenten de wens om meer over het vak te praten.

Aanbeveling:

We bevelen aan de ruimte en autonomie van de docenten te handhaven. Daarnaast bevelen we aan de samenwerking tussen docenten te versterken, om kennisdeling te stimuleren.

Toetsing

Docenten en studenten geven in de interviews aan dat beoordelen soms beperkend werkt. Er wordt bijvoorbeeld gesteld dat de beoordelingsformats voor studenten niet stimuleren om iets op eigen wijze aan te pakken.

De Onderwijsraad (2014) adviseert ook om instrumenten te ontwikkelen om praktische wijsheid van docenten beter te kunnen waarderen; praktische kennis die persoonlijk is, contextgebonden en verankerd in individuele ervaringen, ideeën, waarden en emoties. Meer algemeen adviseert de Onderwijsraad om docenten te stimuleren deze kennis samen te onderzoeken, met als doel deze kennis te delen.

Aanbeveling:

We willen de aanbeveling van de Onderwijsraad onderstrepen, vanuit motieven die betrekking hebben op het waarderen van expertise en het leren van en aan elkaar. Het advies sluit aan bij bijvoorbeeld de recente introductie van video interactietraining binnen de opleiding.

Daarnaast adviseren we de beoordelingsformats te evalueren op de mate waarin studenten gestimuleerd worden om dingen op een eigen wijze aan te pakken.

Tot slot nog het volgende; in de inleiding is al genoemd dat er in een volgende fase van dit project interventies zullen worden ontwikkeld om creativiteit binnen de opleiding verder te versterken.

In onze ogen is dit onderzoek op zich ook al een zinvolle interactie gebleken. Vooral door de vele interviews en informele gesprekken zien we dat het thema is gaan leven, over creativiteit wordt gesproken en er ook dingen mee worden gedaan.

We hopen deze beweging te kunnen voortzetten, zowel binnen de opleiding SPH als binnen het domein Gezondheid en Welzijn.

Epiloog door Jose Uitdewilligen

In 2013 kwam ik in gesprek met Jeroen Lutters. De inzet van dit gesprek was te bekijken waar er samenwerkingsmogelijkheden lagen met zijn lectoraat *'Didactiek en de inhoud van de Kunstvakken'* en onze opleiding. Onze SPH opleiding met als naam van het beroepsprofiel "de Creatieve Professional".

Dat creativiteit in onze opleiding thuishoort betwist niemand. Wel zijn we al jaren zoekende naar de manier waarop we dit kunnen vormgeven. We kwamen er met zijn allen niet goed uit. Zit creativiteit in de modules creatieve professionalisering of zijn er vele andere manieren waarop we creatieve professional vorm kunnen geven en hoe dan???

Deze vraag is ook Windesheim-breed gaan leven. Het is geen toeval dat de 21th century skills integraal zijn overgenomen in het nieuwe onderwijsconcept van Windesheim. De overtuiging dat de werknemer van de toekomst competenties moet ontwikkelen die aansluiten op de snel veranderende maatschappij is duidelijk. Dat de ontwikkeling van een creatief vermogen daar een rol in heeft ook. Om deze vraag te kunnen beantwoorden heb ik de opdracht gegeven om de mogelijkheden van creativiteitsontwikkeling te onderzoeken. Natuurlijk weet ik dat één onderzoek niet de oplossing geeft, ik hoopte wel op een denkrichting.

Die denkrichting begint nu, ook binnen de SPH, vorm te krijgen. Wat mede door dit onderzoek steeds duidelijker wordt is dat creativiteitsontwikkeling zich niet laat vangen in een leerlijn creativiteitsontwikkeling. Juist het ontwikkelen van deze competenties moeten geïntegreerd aangeboden worden, wij moeten studenten in allerlei vormen uitdagen om op verschillende manieren naar de werkelijkheid te kunnen kijken. Er zal uit de uitkomsten van dit onderzoek dus geen concrete ontwikkelopdracht voortvloeien, maar we zullen vormen moeten vinden waardoor we samen gaan beseffen hoe we de 21th century skills kunnen gaan uitdragen. Daarmee besef ik me terdege dat we op zoek moeten gaan naar interventies die we kunnen uitbouwen om uiteindelijk tot een curriculum te komen dat daadwerkelijk de creativiteit van de student kan bevorderen. Daarvoor is het ook noodzakelijk dat de opleiding, de organisatie en de studenten zelf creatief mogen zijn!

We gaan hiermee door, en ik sluit me aan bij de uitspraak van Mother Theresa "If it doesn't challenge you, it won't change you". Laat dit onderzoeksrapport een eerste stap van een verandering zijn...

Dit rapport had nooit geschreven kunnen worden zonder de medewerking van alle docenten SPH maar in het bijzonder de docenten Han Dekker, Marlies Jellema, Fred Feenstra, Kike de Jong, Richard Jongetjes en de aangesloten onderzoeker vanuit het lectoraat Bruno Oldeboom.

Mieke Steenhuis heeft als projectleider met een grote persoonlijke inzet, uitstekend werk geleverd. Grote dank daarvoor.

Jeroen Lutters wil ik oprecht danken voor zijn, op vele manieren geuite, bijzondere en inspirerende betrokkenheid bij veel meer onderwerpen dan dit onderzoek alleen.

Jose Uitdewilligen
Hoofd opleiding SPH Zwolle

“Maar dat je daarmee heel veel kunt doen in sfeer, ook voor de studenten. Het is een beetje fabriekerig en zakelijk hè. Waar word ik wel blij van dan? Nou wat er nu op de gang gebeurt word ik wel blij van. Dat die potjes, verrassingen. Mooie posters. Ja, dan leeft het, dan leeft het meer. Andere mensen zien dan ook wat andere mensen doen. Ook studenten. Mensen die op de gang dingen aan het doen zijn. Dat er actie is. Je kunt denk ik veel meer interactie bevorderen hier. Ook al is het een zakelijke uitstraling. Misschien met interactieve middelen best wel interactie bewerkstelligen. Ik ben ooit eens... ik ben ergens wezen kijken, daar hebben ze hele mooie gebouwen, maar ook piano's op de gang. Als je hier een piano neer zou zetten.....” (docent SPH).

Literatuurlijst

Amabile, T. M. (1983). The social psychology of creativity: A componential conceptualization. <i>Journal Of Personality And Social Psychology</i> , 45(2), 357-376.
Ananiadou, K. & Claro, M. (2009). 21st Century Skills and competences for New Millennium learners in OECD countries. Organization for Economic Cooperation and Development. EDUWorking paper no. 41. Retrieved from http://www.ois.oecd.org/olis/2009doc.nsf/linkto/edu-wkp(2009)20
Anderson, N., Potočnik, K., & Zhou, J. (2014). Innovation and Creativity in Organizations A State-of-the-Science Review, Prospective Commentary, and Guiding Framework. <i>Journal of Management</i> , 40(5), 1297-1333.
Anderson, R. (2008). Implications of the information and knowledge society for education. In: J. Voogt, & G. Knezek, (Eds.), <i>International handbook of information technology in primary and secondary education</i> (pp. 5-22). New York: Springer.
Beghetto, R. A., & Kaufman, J. C. (2007). Toward a broader conception of creativity: A case for "mini-c" creativity. <i>Psychology of Aesthetics, Creativity, and the Arts</i> , 1(2), 73.
Berg, D. v. (2014). <i>Jezelf zijn. Over autonomie in het onderwijs</i> . Antwerpen-Apeldoorn: Garant.
Biesta, G. (2007). Why "what works" won't work: Evidence-based practice and the democratic deficit in educational research. <i>Educational theory</i> , 57(1), 1-22.
Biesta, G. J. (2011). <i>Learning Democracy in School and Society: Education, Lifelong Learning, and the Politics of Citizenship: Education, Lifelong Learning, and the Politics of Citizenship</i> . New York: Springer.
Boer, P. d. (2009). <i>Kiezen van een opleiding: van ervaring naar zelfsturing</i> . Etten-Leur: ROC West-Brabant.
Byttebier, I. (2012). <i>Creativiteit Hoe? Zo!</i> . Lannoo Meulenhoff-Belgium.
Claasen, W., Bergen, M. v., Goyaarts, L., & Bosma, H. (2008). <i>Werken aan zin in werk</i> . Amsterdam: Uitgeverij SWP.
Competentieprofiel GGZ-agoog, Movisie, GGZ Nederland, 2012
Csikszentmihalyi, M., & Moerdijk, H. (1998). <i>Creativiteit: over 'flow', schepping en ontdekking</i> . Amsterdam: Boom Koninklijke Uitgevers.
Davies, A., Fidler, D., & Gorbis, M. (2011). <i>Future work skills 2020</i> . Phoenix: Institute for the Future for University of Phoenix Research Institute
Deci, R., & Ryan, R. (2002). Overview of Self-Determination Theory. In <i>Handbook of Self-Determination Research</i> (pp. 3-34). Rochester.
Gallavan, N. P., & Kottler, E. (2012). Advancing Social Studies Learning for the 21st Century with Divergent Thinking. <i>The Social Studies</i> , 103(4), 165-170.
Gaspersz, J. (2006). <i>Concurreren met creativiteit</i> . New York: Pearson Education.
Jansen, T., Brink, G. v., & Kole, J. (2010). <i>Beroepstrots (2 ed.)</i> . Amsterdam: Boom uitgevers.

Jeffrey, B., & Craft, A. (2004). Teaching creatively and teaching for creativity: distinctions and relationships. <i>Educational studies</i> , 30(1), 77-87.
Kelchtermans, G. (2012). De leraar als (on)eigentijdse professional. KU . Leuven: Centrum voor onderwijsbeleid, onderwijsvernieuwing en lerarenopleiding.
Korthagen, F., & Lagerwerf, B. (2008). Leren van binnenuit. <i>Onderwijsontwikkeling in een nieuwe tijd</i> . Soest: Nelissen.
Kunneman, H. (2005). Voorbij het dikke-ik. <i>Bouwstenen voor een kritisch humanisme</i> . Amsterdam: Swp Uitgeverij.
Kunneman, H. Personal Identity and post-modern Morality, in: Muschenga, A.W. et al. (eds.) <i>Personal and Moral Identity</i> , Kluwer: Dordrecht, 2002. - p. 283 - 305.
Landelijk Opleidingsoverleg SPH (2009), <i>De creatieve professional: met afstand het meest nabij</i> . Opleidingsprofiel en opleidingskwalificaties Sociaal Pedagogische Hulpverlening, Utrecht.
Landelijk uitstroomprofiel jeugdzorgwerker, Sectorraad HSAO, juni 2010.
Landelijke minor gehandicaptenzorg, Vereniging Hogescholen Nederland, Vereniging Gehandicaptenzorg Nederland, 2014
Lutters. J. (2013). <i>University 21: Creativiteit als noodzaak</i> . Zwolle: Christelijke Hogeschool Windesheim
Meijers, F., & Wardekker, W. L. (2001). Ontwikkelen van een arbeidsidentiteit. In F. Meijers, L. Wardekker, J. Kessels, & R. Poell (Red.), <i>Human Resource Development: Organiseren van het leren</i> . (pp. 301-317). z.p.: Samson.
Nickerson, R. S. (1999). Enhancing Creativity. In: Sternberg, R. J. (Ed.). (1999). <i>Handbook of creativity</i> . Cambridge University Press. p. 392.-405
Onderwijsraad. (2013). <i>Leraar zijn. Meer oog voor persoonlijke professionaliteit</i> . Den Haag: Onderwijsraad.
Perry-Smith, J. E. (2006). Social yet creative: The role of social relationships in facilitating individual creativity. <i>Academy of Management Journal</i> , 49(1), 85-101.
Perry-Smith, J. E., & Shalley, C. E. (2003). The social side of creativity: A static and dynamic social network perspective. <i>Academy of management review</i> , 28(1), 89-106.
Plsek, P. E., & Greenhalgh, T. (2001). The challenge of complexity in health care. <i>Bmj</i> , 323(7313), 625-628.
Raad voor Maatschappelijke Ontwikkeling, 2013 <i>Advies: Terugtrekken is vooruitzien; Maatschappelijke veerkracht in het publieke domein</i>
Roes, T. <i>De principes van de WMO in de praktijk. Verslag WMO-werkplaats 2009-2012</i> Utrecht: Movisie; 2013 <i>De_principes_van_de_WMO_in_de_praktijk_0.pdf</i> , geraadpleegd. November 2014.
Ryan, R. M., & Deci, E. L. (2000). Self-determination theory and the facilitation of intrinsic motivation, social development, and well-being. <i>American psychologist</i> , 55(1), 68.
Schön, D. (1983). <i>Educating the reflective professional; how professionals think in action</i> . New York: Basic Books.
Schult, H., Vrieze, I. d., & Slegers, P. (2011). <i>Leerlingen motiveren: een onderzoek naar de rol van leraren</i> . z.p.: Open Universiteit.
Siegers, F. (2002). <i>Handboek supervisiekunde</i> . Houten/Mechelen: Bohn Stafleu Van Loghum.

Sociale professionals en morele oordeelsvorming; Openbare les 2008. Lia van Doorn. Lectoraat innovatieve en maatschappelijke dienstverlening. Hogeschool Utrecht
Trilling, B., & Fadel, C. (2009). 21st century skills: Learning for life in our times. John Wiley & Sons.
Verhaeghe, P. (2009). Het einde van de psychotherapie. Amsterdam: Bezige Bij.
Verkenningcommissie hoger sociaal agogisch onderwijs. Meer van waarde. Kwaliteitsimpuls en ontwikkeling voor het hoger sociaal agogisch onderwijs. Den Haag; Vereniging Hogescholen; 2014
Willigen, J. (2012). Inspireren kun je leren? Zwolle: Lectoraat Pedagogische Kwaliteit van het Onderwijs, Christelijke Hogeschool Windesheim.

WWW.WINDESHEIM.NL