

Cultuureducatie in het onderwijs is sterk in ontwikkeling. *Een kleurrijke basis* biedt een overzicht van de actuele vraagstukken en trends.

Een kleurrijke basis is een must voor iedereen die actief is voor kunst in het onderwijs.

Met onder meer

- Hoe stel je als school een goed curriculum samen? Welke instrumenten en modellen zijn daarvoor beschikbaar?
- Wat kan cultuuronderwijs bijdragen zodat de leerlingen van nu straks competente, creatieve en kritisch denkende volwassenen worden?
- Hoe beoordeel je de culturele ontwikkeling van de leerlingen?
- Hoe kun je als school de deskundigheid van de leerkrachten bevorderen?
- Hoe kunnen scholen en culturele instellingen op een goede manier samenwerken?
- Hoe ziet cultuuronderwijs in het primair- en voortgezet onderwijs eruit? En... wat wil de overheid?
- Welke internationale ontwikkelingen zijn er op het gebied van cultuuronderwijs?

Een kleurrijke basis is een publicatie van het Landelijk Kennisinstituut Cultuureducatie en Amateurkunst (LKCA).

Een kleurrijke basis

Landelijk Kennisinstituut
Cultuureducatie en Amateurkunst

Een kleurrijke basis

ONTWIKKELINGEN EN TRENDS
IN HET CULTUURONDERWIJS

Een kleurrijke basis

Ontwikkelingen en trends in het
cultuuronderwijs

Inhoudsopgave

6	Inleiding	
12	Deel 1 – Hoe stel je als school een goed curriculum samen? Welke instrumenten en modellen zijn daarvoor beschikbaar?	
	Curriculumontwikkeling in de praktijk	15
	De Cultuur Loper: werken aan kwaliteit	20
	Leren van kampioenen.....	24
	Een nieuw model voor authentieke kunsteducatie	28
	Interview – ‘De keuzevrijheid van leerlingen is heel belangrijk	37
	Domein C CKV: De creatieve en onderzoekende leerling	39
42	Deel 2 – Wat kan cultuuronderwijs bijdragen zodat de leerlingen van nu straks competente, creatieve en kritisch denkende volwassenen worden?	
	Aardig, waardig en vaardig	45
	Praktijkvoorbeeld ontwikkelingsgericht onderwijs.....	50
	Cultuur in de Spiegel, een theoretische basis voor cultuuronderwijs.....	52
	Erfgoedonderwijs en historisch besef: waarom is het nodig?.....	55
	Maakt kunst- en cultuuronderwijs creatief?	60
	Is cultuureducatie goed voor de hersenen?	65
	Het belang van kunst en creatief denken in de 21e eeuw	70
	Hybride kunsteducatie	75
82	Deel 3 – Hoe beoordeel je de culturele ontwikkeling van de leerlingen? Beoordelen en begeleiden.	
	Hoe kom ik aan een goed beoordelingsinstrument?.....	85
	Creatief vermogen meten bij leerlingen	89
	Deze eeuw vraagt om procesgericht en kindgericht cultuuronderwijs.....	93
	Beoordelen van dans in het primair onderwijs	99
	OESO-project meetinstrument creatief vermogen	103
106	Deel 4 – Hoe kun je als school de deskundigheid van de leerkrachten bevorderen? Deskundigheid als kwaliteit.	
	Ook de leraar gaat naar school.....	111
	De post-hbo-opleiding Cultuurbegeleider	121
	Interview – ‘De balans tussen totaal anders en eigen lespraktijk’	127

130	Deel 5 – Hoe kunnen scholen en culturele instellingen op een goede manier samenwerken? Culturele omgeving van de school.	
	Waarom samen?	132
	Samen werkt het beter?	139
	Het wel en wee van het culturele veld	149
	Museumprijs verleidt tot samenwerking?	160
	Interview – Met beide benen in beide instellingen	163
	Interview – ‘Investeren in samenwerkingspartners’	166
	Interview – ‘Dan voelen ze de magie van het theater’	168
172	Deel 6 – Hoe ziet cultuuronderwijs in het primair en voortgezet onderwijs eruit? En... wat wil de overheid?	
	Overheidsbeleid Cultuuronderwijs	174
	Wat komt er nu werkelijk terecht van cultuuronderwijs op school?	183
	Kansen voor cultuuronderwijs in het mbo	190
196	Deel 7 – Welke internationale ontwikkelingen zijn er op het gebied van cultuuronderwijs?	
	Wandeling langs de velden	199
	Cultural Awareness als kerncompetentie	207
212	Auteurs	
218	Colofon	

Inleiding

Cultuuronderwijs is algemeen vormend onderwijs in kunst, erfgoed en media. Scholen worden geacht hier tijd voor in te ruimen in hun onderwijsaanbod. Dit is vastgelegd door de overheid in verschillende wetten: de Wet op het primair onderwijs (WPO) en de Wet op het voortgezet onderwijs (WVO). De inhoudelijke, verplichtende kaders waarbinnen het onderwijs vorm dient te krijgen zijn vervat in kerndoelen en vakspecifieke examenprogramma's. De kerndoelen, en tot op zekere hoogte ook de eindtermen in de examenprogramma's, laten veel ruimte voor eigen invulling door de scholen.

De term 'cultuureducatie' is overkoepelend voor alle leeractiviteiten op het gebied van kunst, cultuur, media en erfgoed, zowel binnen als buiten de school. In deze publicatie zijn verschillende artikelen samengebracht die betrekking hebben op cultuureducatie binnen het formele curriculum in po, vo en mbo. Activiteiten dus die plaatsvinden onder verantwoordelijkheid van de school en we daarom cultuuronderwijs noemen. Vanzelfsprekend zijn daar ook partijen bij betrokken die buiten de school actief zijn, denk aan bibliotheken, musea, orkesten, culturele instellingen, maar ook gemeentelijke en provinciale diensten en instellingen.

Eerste doel van deze publicatie is om de betrokken professionals in scholen en culturele instellingen en bestuurders en beleidsmakers op landelijk, provinciaal en lokaal niveau te informeren over trends en vraagstukken in het cultuuronderwijs. Enerzijds moet de informatie zicht geven op de gestelde kaders en het beleid van de overheid, anderzijds biedt de publicatie handvatten voor visieontwikkeling en vertaling naar de praktijk. Op die manier kan de publicatie behulpzaam zijn voor diverse groepen professionals binnen en buiten de school: icc'ers, vakkrachten, directies en schoolbestuurders, docentenopleiders, beleidsmakers en beleidsuitvoerders. De informatie kan argumenten bieden bij de keuze voor een bepaalde visie of voor bepaald beleid en op die manier discussies voeden. Het tweede doel is om relevante informatie en kennis die het LKCA verwerft toegankelijk te maken, zodat een breed publiek wordt bereikt. En last but not least willen we met deze publicatie bijdragen aan de ontwikkeling van cultuuronderwijs als volwaardig onderdeel in het curriculum. Naast een gedrukte versie is er een digitale versie op de website van het LKCA te vinden.

Een redactieraad bestaande uit professionals uit het cultuureducatieveld heeft gezorgd voor kritische reflectie en voor de afstemming met het veld. Zij hebben met ons meegedacht bij het bepalen van de onderwerpen en de auteurs, en bij het bepalen wat de belangrijkste trends en bronnen waren. Mede dankzij de redactieraad is de publicatie geworden tot wat zij is en in deze inleiding past een woord van dank voor hun betrokkenheid, tijd en inzet.

De publicatie bestaat uit verschillende delen die los van elkaar gelezen kunnen worden. De artikelen daarbinnen zijn geschreven door auteurs die door het LKCA zijn benaderd vanwege hun expertise op een onderwerp. Omdat de artikelen los van elkaar te lezen zijn, is de consequentie dat er enige overlap is tussen de artikelen.

De vragen die we in de publicatie behandelen zijn:

- Hoe stel je als school een goed curriculum samen? Welke instrumenten en modellen zijn daarvoor beschikbaar?
- Wat kan cultuuronderwijs bijdragen zodat de leerlingen van nu straks competente, creatieve en kritisch denkende volwassenen worden?
- Hoe beoordeel je de culturele ontwikkeling van de leerlingen?
- Hoe kun je als school de deskundigheid van de leerkrachten bevorderen?
- Hoe kunnen scholen en culturele instellingen op een goede manier samenwerken?
- Hoe ziet cultuuronderwijs in het primair en voortgezet onderwijs eruit? En... wat wil de overheid?
- Welke internationale ontwikkelingen zijn er op het gebied van cultuuronderwijs?

Deze vragen vertonen een duidelijke overlap met de landelijke speerpunten van het Cultuureducatie met Kwaliteit-programma, zoals de ontwikkeling van curricula en professionalisering op het gebied van cultuuronderwijs binnen de school, de samenwerking met culturele instellingen en het gebruik van volg- en beoordelingsinstrumenten.

De publicatie is opgebouwd met deze vragen als onderliggende structuur. Ter introductie volgt hier een leeswijzer, zodat duidelijk wordt welke delen van meer of minder belang zijn vanuit het perspectief van de lezer.

DEEL 1. HOE STEL JE ALS SCHOOL EEN GOED CURRICULUM SAMEN? WELKE INSTRUMENTEN EN MODELLEN ZIJN DAARVOOR BESCHIKBAAR?

Het aangeboden onderwijs op school wordt in Nederland door de scholen zelf vormgegeven aan de hand van wettelijke kaders. Er is nu een nationale dialoog over de toekomst van het onderwijs (#onderwijs2032) gaande, waarbij het Platform Onderwijs2032 pleit voor een nieuwe balans tussen de drie hoofddoelen van onderwijs: kennisontwikkeling, persoonsvorming en maatschappelijke toerusting. De artikelen in dit deel zijn gericht op de vertaling van landelijke kaders naar de onderwijspraktijk. Hoe kunnen scholen de vertaling maken van deze landelijke kaders naar een school-eigen curriculum, welke instrumenten, aanpakken of modellen zijn daarvoor beschikbaar en hoe worden scholen daarbij begeleid?

DEEL 2. WAT KAN CULTUURONDERWIJS BIJDRAGEN ZODAT DE LEERLINGEN VAN NU STRAKS COMPETENTE, CREATIEVE EN KRITISCH DENKENDE VOLWASSENEN WORDEN?

Cultuuronderwijs als volwaardig onderdeel binnen het curriculum kan bijdragen aan een brede ontwikkeling van leerlingen. In dit deel van de publicatie komen verschillende visies aan bod die richting geven aan het huidige discours over de inhoud van het onderwijs en het belang van kunst, erfgoed en creatief denken daarin.

DEEL 3. HOE BEOORDEEL JE DE CULTURELE ONTWIKKELING VAN DE LEERLINGEN?

In dit deel worden verschillende voorbeelden gegeven van volg-, ontwikkel- en beoordelingsinstrumenten en is er aandacht voor ontwikkelingen op dit gebied. Een van de artikelen betreft een onderzoek dat wordt uitgevoerd in samenwerking met OESO-partners met als doel te achterhalen of het mogelijk is een valide instrument te ontwikkelen voor het meten van het creatief vermogen, dat toepasbaar is in verschillende landen.

DEEL 4. HOE KUN JE ALS SCHOOL DE DESKUNDIGHEID VAN DE LEERKRACHTEN BEVORDEREN?

Deskundigheidsbevordering die aansluit bij wat leraren in hun werk ervaren en bij de manieren waarop leerlingen bepaalde vaardigheden kunnen leren, is nodig om cultuuronderwijs effectief te laten zijn. Groepsleerkrachten in het basisonderwijs hebben nu vaak te weinig vakinhoudelijke kennis en vaardigheden voor de kunstvakken om het eigen onderwijs vorm te geven en betekenisvolle verbindingen te maken tussen kunst, cultuur en andere vakken. In het voortgezet onderwijs zou nascholing aandacht moeten hebben voor de verdere ontwikkeling van pedagogisch-didactische vaardigheden en voor de doorontwikkeling van de rollen van curriculumontwerper en onderwijsvernieuwer. Dit deel biedt kennis en inzicht over de deskundigheid, het leren en professionaliseren van leraren.

DEEL 5. HOE KUNNEN SCHOLEN EN CULTURELE INSTELLINGEN OP EEN GOEDE MANIER SAMENWERKEN?

Scholen zijn zelf verantwoordelijk voor het realiseren van cultuuronderwijs, maar ze werken daarbij vaak samen met culturele partners uit de omgeving van de school: kunstinstellingen, erfgoedinstellingen, amateurkunstverenigingen of zelfstandigen. De culturele partners zijn ook gericht op samenwerking met scholen. Soms zijn hiervoor subsidiegelden beschikbaar bij de overheden. De bezuinigingen in de culturele sector en een andere visie op de rol van kunstencentra hebben veranderingen teweeggebracht bij lokale voorzieningen. Dit deel gaat in op de vraag of en hoe samenwerking tussen onderwijs en culturele partijen betere cultuureducatie oplevert. Hoe werken culturele omgeving en onderwijs samen? Wat levert dat op? Welke rol speelt beleid daarin? Welke veronderstellingen over samenwerking zijn er, kloppen die? Aan welke voorwaarden moet zijn voldaan om goed samen te werken?

DEEL 6. HOE ZIET CULTUURONDERWIJS IN HET PRIMAIR EN VOORTGEZET ONDERWIJS ERUIT? EN: WAT WIL DE OVERHEID?

Sturing van de overheid op de inhoud en kwaliteit van het onderwijs vindt plaats door middel van vastgelegde kerndoelen en eindtermen, en een inspectie die toeziet op de ontwikkeling daarvan. Wanneer de overheid vanwege politieke overtuiging of maatschappelijke ontwikkeling meer sturing wenst te geven, doet zij dit via het stimuleren en aanbieden van inhoudelijke kaders, richtlijnen en geoor-

merkte budgetten (subsidies). In dit deel wordt dieper ingegaan op het cultuureducatiebeleid vanuit de overheid. Ook wordt in dit deel besproken in welke mate cultuuronderwijs gerealiseerd wordt in het primair en voortgezet onderwijs.

DEEL 7. WELKE INTERNATIONALE ONTWIKKELINGEN ZIJN ER OP HET GEBIED VAN CULTUURONDERWIJS?

In dit laatste deel van de publicatie wordt aandacht besteed aan internationale ontwikkelingen op het gebied van cultuureducatie. In dit deel wordt aan de hand van drie internationale bundels en de eerste resultaten van het Monitoring National Arts Education System Project gekeken in hoeverre de onderwerpen die in Nederland actueel zijn op het gebied van cultuureducatie ook spelen in andere landen. Daarnaast wordt er onder andere in beschreven hoe in Europees verband acht kerncompetenties werden benoemd die voor iedereen in een kennismaatschappij van fundamenteel belang zijn. De bedoeling is dat deze kerncompetenties door alle EU-lidstaten worden opgenomen in hun (onderwijs) beleid, strategie en infrastructuur. Een van deze competenties betreft cultureel bewustzijn en expressie en valt binnen het domein cultuureducatie.

Tot slot willen we de auteurs van de artikelen en geïnterviewde leerkrachten en medewerkers van culturele instellingen en de fotografen bedanken voor hun bijdragen. Zonder hen was deze publicatie niet mogelijk geweest.

1

Hoe stel je als school een goed curriculum samen? Welke instrumenten en modellen zijn daarvoor beschikbaar?

VERA MEEWIS (LKCA)

De kern van een curriculum of leerplan betreft doorgaans de doelen en inhoud van onderwijs die concreter worden gemaakt in onder andere leeractiviteiten, leermiddelen en de leeromgeving. Ook toetsing en didactiek sluiten daarbij aan. De onderwijsvisie zorgt voor samenhang tussen alle elementen. Het curriculum brengt een ordening aan in vakken of leergebieden die zich op hetzelfde onderwijsniveau bevinden. Plus een ordening in leerjaren, zichtbaar gemaakt in leerlijnen. Idealiter houdt een curriculum rekening met vakinhoud, wensen vanuit de samenleving en de ontwikkeling van de leerling.¹ Een curriculum voor cultuuronderwijs wordt op landelijk niveau uitgewerkt in kerndoelen, eindtermen en richtinggevend leerplankaders. Op school- en klasniveau kan het op allerlei manieren ingevuld worden, aangezien er vele visies en opvattingen mogelijk zijn (zie deel 2 van deze publicatie).

Diverse landen zijn bezig met curriculumontwikkeling op het terrein van cultuuronderwijs, of hebben die recent voltooid. In een overzichtsartikel over curriculumtrends in deze landen constateert Haanstra² een 'latente consensus' over wat leerlingen geacht worden te leren in de kunstvakken. Zo wordt in praktisch alle landen de onderverdeling in productie, receptie en reflectie gehanteerd, zij het met variatie in begrippen. Haanstra signaleert een verschuiving van sturing op vakinhoud en kennis, dus op *input* van het leerproces, naar sturing op vakspecifieke en -overstijgende competenties, oftewel *output* of *outcome*. Nationale kaders voor de kunstvakken betreffen meestal afzonderlijke kunstdisciplines, waarbij vaak wel gezocht wordt naar onderlinge verbinding.

Volgens Haanstra bestaat er bij de totstandkoming van een nationaal curriculum altijd spanning tussen wat de vakgemeenschap als wenselijk en haalbaar ziet en wat schoolleiders en leraren haalbaar vinden.³ Ook Nederland zit nu midden in een nationale dialoog over de toekomst van het onderwijs (#onderwijs2032), waarbij de kerndoelen, de manier waarop we het onderwijs inhoudelijk ordenen en de vraag naar gewenste opbrengsten allemaal ter discussie staan. Het Platform Onderwijs2032 bepleit in zijn eindadvies een nieuwe balans tussen de drie hoofdoelen van onderwijs: kennisontwikkeling, persoonsvorming en maatschappelijke toerusting. Cultuuronderwijs krijgt in het advies een plaats in het kerncurriculum via het interdisciplinaire kennisdomein Taal & Cultuur.

Op nationaal niveau bestaat het Nederlandse curriculum voor cultuuronderwijs nu nog uit door de overheid vastgestelde kerndoelen po en onderbouw vo (discipline overstijgend) en eindtermen voor de bovenbouw van het vo (per kunstdiscipline). Dit zijn de formele minimumvereisten aan het eind van een overgangsmoment in de onderwijsloopbaan van de leerling. Om docenten meer houvast te geven, worden de landelijke kaders uitgewerkt in richtinggevend leerplankaders. Het in 2015 ontwikkelde *Leerplankader kunstzinnige oriëntatie* is

1 Lees voor meer informatie: Thijs, A., & Akker, J. van den (2009). *Leerplan in ontwikkeling*. Enschede: SLO.

2 Haanstra, F. (2014). Nationale leerplannen en leerplankaders voor de kunstvakken. *Cultuur+Educatie*, 14(40), 8-25. Utrecht: LKCA.

3 Haanstra, F. (2014). Nationale leerplannen en leerplankaders voor de kunstvakken. *Cultuur+Educatie*, 14(40), 8-25. Utrecht: LKCA.

daar een voorbeeld van. De nationale kaders staan uitgebreid beschreven in het artikel van Viola van Lanschot Hubrecht, Pascal Marsman en Ronald Kox in deel 6 van deze publicatie.

De artikelen in dit deel zijn gericht op de vertaling van landelijke kaders naar de onderwijspraktijk. Hoe kunnen scholen de vertaling maken van deze landelijke kaders naar een schooleigen curriculum, welke instrumenten, aanpakken of modellen zijn daarvoor beschikbaar en hoe worden scholen daarbij begeleid? In hun artikel vatten Vera Meewis en Viola van Lanschot Hubrecht samen hoe curriculumontwikkeling er op schoolniveau uitziet. De artikelen van Clara Linders, Lisette Ligtendag en Emiel Heijnen zijn voorbeelden van 'hulpmiddelen' bij de uitwerking op school- en op klasniveau. Het door Kunstbalie en Erfgoed Brabant ontwikkelde instrument De Cultuur Loper, de Learn Like a Champion-aanpak van de CED-groep en het model voor authentieke kunsteducatie van Heijnen bieden onderwijsontwerpers uitkomst. Hoe het model van Heijnen in de praktijk werkt, wordt geïllustreerd aan de hand van een interview met Mijke den Haan, kunstdocent op het Haags Montessori Lyceum. Het laatste artikel is van Antoine Gerrits, voorzitter van de Vernieuwingscommissie CKV. Met de vaststelling van een nieuw eindexamenprogramma voor CKV veranderen de kaders op nationaal niveau. Dit vereist aanpassing van het curriculum op schoolniveau. In de nieuwe opzet moet het vak meer de creatieve en onderzoekende houding van leerlingen stimuleren. Dit schept ruimte voor de leerling om zelf onderzoek te initiëren en uit te voeren.

VERA MEEWIS (LKCA)
 VIOLA VAN LANSCHOT
 HUBRECHT
 (SLO)

Curriculumontwikkeling in de praktijk ⁴

Curriculumontwikkeling vindt plaats op verschillende niveaus. Op landelijk niveau worden kaders door de overheid vastgesteld. Deze worden op schoolniveau vertaald en aangevuld in bijvoorbeeld schoolplannen. De leraar vertaalt deze plannen weer naar de situatie in de klas. Hoe staat het met de bekendheid van de landelijke kaders? Uit welke onderdelen zou een curriculum moeten bestaan en uit welke stappen een curriculair ontwerpproces? En wat gebeurt er momenteel in het onderwijs aan curriculum- en leerlijnonwikkeling op het gebied van cultuureducatie? Dit artikel vat samen hoe curriculumontwikkeling ideaal gezien verloopt en wat in de praktijk gebeurt. Bepalende factoren hierbij blijken de schoolvisie, de beschikbare onderwijstijd en de aanwezige kennis en vaardigheden op het vlak van (vakspecifieke) curriculumontwikkeling.

Curriculumontwerp

Uit de Curriculummonitor 2014 van SLO⁵ weten we dat een ruime meerderheid van de leraren en schoolleiders bekend is met de landelijke kaders. In het primair onderwijs lijken de kaders bij kunstzinnige oriëntatie (tabel 1), evenals bij burgerschap en natuur & techniek overigens, onvoldoende zicht te bieden op de belangrijkste doelen en inhouden.

Het gebrek aan leermiddelen en materialen die houvast bieden, wordt door leraren benoemd als een van de belemmeringen om meer aandacht te besteden aan kunstzinnige oriëntatie, naast de beperkte onderwijstijd en de nadruk die er ligt op taal en rekenen. Kunstdocenten in het voortgezet onderwijs zijn volgens SLO al jaren de hoogst scorende groep die eigen leermiddelen ontwikkelt.

Curriculumontwerp is op schoolniveau een proces van gezamenlijk ambities opstellen, opvattingen uitwisselen, elkaar vragen stellen en met gebruik van beschikbare kaders, kennis en voorbeelden vanuit een gemeenschappelijke visie tot schoolbrede keuzes komen. Op klasniveau is de leraar verantwoordelijk voor concretisering van die keuzes in de vorm van beslissingen over het onderwijsleerproces en de bij-

⁴ Dit deel is grotendeels gebaseerd op de SLO-publicatie Thijs, A. & Akker, J. van den (2009). *Leerplan in ontwikkeling*. Enschede: SLO.

⁵ Koopmans-van Noorel, A., Blockhuis, C., Folmer, E., & Voorde, M. ten (2014). *Curriculummonitor 2014. Verkenning van de curriculumpraktijk in primair en voortgezet onderwijs*. Enschede: SLO.

Tabel 1. Percentage leraren en schoolleiders in het primair onderwijs dat onvoldoende zicht heeft op de belangrijkste doelen en inhoud die men zou moeten nastreven voor leergebieden/vakken plus behoefte aan nadere uitwerkingen (N=181 voor leraren, N=231 voor schoolleiders). Uitgesplitst naar onderbouw (ob, groep 1 t/m 4) en bovenbouw (bb, groep 5 t/m 8)

	Onvoldoende zicht op doelen en inhoud			Behoefte aan nadere uitwerkingen		
	Leraren po		Schoolleiders	Leraren po		Schoolleiders
	ob	bb		ob	bb	
Muziek	38	42	35	21	20	15
Beeldende vorming	29	43	33	18	22	18
Dans	34	40	42	16	17	16
Drama	32	41	39	16	18	15

behorende leermiddelen. De complexiteit van ontwerptaken⁶ varieert en is afhankelijk van de inhoud, wie betrokken zijn en hoe ontwikkeld wordt. Curriculumontwerp begint bij het denken over visie, gevolgd door het formuleren van gewenste doelen, vakinhouden of leeropbrengsten. Het curriculaire spinnenweb van SLO laat goed de samenhang zien tussen de onderdelen waaruit een curriculum idealiter bestaat. Al deze onderdelen zouden in samenhang doordacht moeten worden (afbeelding 1).

In een ideale situatie worden wensen en idealen in een cyclisch proces van analyse, ontwerp, ontwikkeling, implementatie en evaluatie uitgewerkt tot een praktisch bruikbaar onderwijsproduct. Het vooraf bepalen en tussentijds aanscherpen van de ontwerpcriteria dragen bij aan de kwaliteit van dat product. Op basis van vooronderzoek, met daarbinnen analyse van de gebruikspraktijk en een verkenning van de kennisbasis, kunnen gefundeerde keuzes gemaakt worden. Door het product tussentijds een aantal keer te evalueren en op grond van de bevindingen te verbeteren worden de relevantie, consistentie, bruikbaarheid en/of effectiviteit gewaarborgd⁷. In de praktijk worden deze stappen (nog) niet altijd systematisch doorlopen.

Een school kan zelf een 'curriculaire leider' in huis hebben die het ontwerpproces faciliteert, maar kan ook besluiten dat er ondersteuning van buiten nodig is om ambities te realiseren. Het proces om tot een samenhangend curriculum

⁶ Zie ook Nieveen, N., Hoeven, M. van der, Voorde, M. ten, Koopmans, A., & Lanschot Hubrecht, V. van (2013). *Docent als ontwerper: Raamwerk voor doordenking ontwerptaken*. Enschede: SLO.

⁷ <http://cursuscurriculumontwerp.slo.nl/> en <http://leerplanevaluatie.slo.nl/>

Afbeelding 1. Curriculair spinnenweb, SLO

te komen hangt volgens SLO sterk samen met schoolontwikkeling en professionele ontwikkeling van leraren. Voor de kwaliteit van het onderwijs is het belangrijk dat leraren mee veranderen. We weten dat een verandering van het curriculum een grotere kans van slagen heeft als het door alle betrokkenen gedragen wordt en het in onderling overleg tot stand is gekomen. Deskundigheidsbevordering van leraren lijkt dus een sleutelfactor voor duurzame curriculumvernieuwing. Ook de manier waarop een schoolleider verantwoordelijkheid deelt met zijn team is van invloed. En naarmate leraren meer een team vormen en gewend zijn om met elkaar samen te werken, zijn ze beter in staat om het gesprek aan te gaan over het curriculum. Tijd, budget en faciliteiten zijn noodzakelijke randvoorwaarden om samen onderwijs te ontwikkelen.

Curriculumontwikkeling in primair en voortgezet onderwijs

In het primair onderwijs worden onder invloed van het beleidsprogramma Cultuureducatie met Kwaliteit (CmK)⁸ allerlei activiteiten ontplooid op het terrein van curriculumontwikkeling op school- en klasniveau. In lokale of provinciale projectgroepen of labs met gemengde expertise vanuit onderwijs en cultuur worden leerplanproducten ontwikkeld, getest en bijgesteld. Zodoende is in het primair onderwijs een grote variatie aan leerlijnen – een set van per groep of bouw gefaseerde leerdoelen, inhouden en activiteiten – en invullingen van cultuuronderwijs ontstaan. Er bestaan leerlijnen voor cultuuronderwijs en voor de afzonderlijke

⁸ Informatie over CmK is te vinden in deel 6.

kunstdisciplines. Er wordt verbinding gezocht met taal, rekenen, wereldoriëntatie en filosofie in vakoverstijgende leerlijnen. En er wordt aangehaakt bij thema's als creativiteitsontwikkeling, talentontwikkeling en 21e-eeuwse vaardigheden. Soms is er sprake van een verbinding met buitenschoolse cultuureducatie (naschools aanbod of amateurkunst) of van een doorlopende lijn naar de onderbouw van het voortgezet onderwijs⁹.

Externe ontwikkelaars vanuit de cultuursector maken kant-en-klare producten of instrumenten die scholen helpen om zelf tot een curriculum te komen. De eerste variant gaat uit van het educatieve aanbod. Aanbieders of intermediairs herijken bestaande cultuurmenu's, zodat ze beter aansluiten bij de kerndoelen. Andere voorbeelden van producten zijn een digitale omgeving met uitgewerkte lessen of een methode waar de (vak)leerkracht mee kan werken. Externe ontwikkelaars die instrumenten aanbieden, de tweede variant, spelen in op een procesmatige aanpak waarin scholen zelf, onder begeleiding, een product ontwikkelen. Zie als voorbeeld het artikel van Clara Linders over De Cultuur Loper in deze publicatie. Zo'n aanpak gaat meer uit van de behoefte van het onderwijs. Er worden dan bijvoorbeeld in samenspraak met leraren leerlijnen op maat ontwikkeld aansluitend bij de visie en ambities van een school. Of er worden culturele instellingen of kunstenaars aan een school gekoppeld om samen vorm te geven aan een leerlijn.

In het voortgezet onderwijs is samenhang binnen de kunstvakken en met andere vakken het belangrijkste thema in het kader van curriculumontwikkeling binnen de school. Uit de laatste *Monitor cultuuronderwijs*¹⁰ blijkt dat twee derde van de scholen in het voorgezet onderwijs meer wil werken in leerlijnen. Samenhang is er vooral tijdens thematische projecten en bij culturele activiteiten. En in de bovenbouw is vaker sprake van een samenhangend programma dan in de onderbouw.

Samenvatting en discussie

Hoewel ambities van scholen uiteenlopen, lijkt er behoefte aan een meer samenhangend en doorlopend curriculum voor cultuuronderwijs. Een duurzame verankering van samenhang in het onderwijs ontbreekt, zo concludeert SLO in haar Vakspecifieke trendanalyse Kunst en cultuur 2015. Er is op schoolniveau een plan nodig dat doel, inhoud en opbrengst verbindt, en waar cultureel aanbod in te passen is. Leren in samenhang maakt onderwijs meer betekenisvol voor leerlingen en heeft een positief effect op leeropbrengsten¹¹.

En uiteindelijk bouw je aan een curriculum om de kwaliteit van het leren van leerlingen te vergroten.

9 Voorbeelden van leerlijnen zijn te vinden op de website van het LKCA <http://www.lkca.nl/kennisdossiers/leerlijnen>

10 Kruijer, J., Donker, A., Costermans, G., Kieft, M., Hoogeveen, K., & Beekhoven, S. (2015). *Monitor cultuuronderwijs in het voortgezet onderwijs 2015*. Utrecht: Oberon.

11 Lanschot Hubrecht, V. van, Marsman, P., Rass, A., & Tuinen, S. van (2015). *Kunst en cultuur Vakspecifieke trendanalyse 2015*. Enschede: SLO, p. 18.

De twee nieuwe leerplankaders, het Leerplankader kunstzinnige oriëntatie en Cultuur in de Spiegel, bieden richtlijnen voor curriculumontwerp. Ze bevatten doelen per leeftijdsgroep, en ontwerp- en evaluatiecriteria. Op basis van deze kaders en de schoolvisie kan concretisering plaatsvinden in onderwijsmethoden, leermiddelen en leerlijnen die scholen of inkopen of zelf ontwikkelen. Om samenhang te bevorderen is het nodig dat leraren samenhang tussen vakken en leergebieden (leren) zien en vanuit die samenhang onderwijs ontwikkelen. Zo'n curriculum ontwerpen is, zelfs met handreikingen, niet eenvoudig. Zeker niet voor cultuuronderwijs dat vele disciplines, opvattingen, visies, theorieën én belangen kent.

Basisscholen blijken bij de uitwerking van cultuuronderwijs behoefte te hebben aan externe ondersteuning in de vorm van advies, begeleiding, training of scholing. Er blijken ook instrumenten nodig om een vertaling te maken van (leerplan)kaders naar de eigen praktijk. Met hulp van expertise uit de cultuursector of het hoger onderwijs zoeken scholen naar concrete manieren om invulling te geven aan hun cultuuronderwijs. We weten echter niet in welke mate de ontwikkelaars uit de cultuursector kennis hebben van curriculumontwerp en van het begeleiden van curriculumontwikkeling. In het voortgezet onderwijs zouden leraren in opleiding en nascholing beter toegerust moeten worden om met elkaar ontwerptaken uit te voeren en een samenhangend curriculum te ontwikkelen. En er zou op de werkplek tijd vrijgemaakt moeten worden voor leraren om met elkaar onderwijs te ontwerpen. Lees hier meer over in de artikelen over professionele ontwikkeling in deel 4 van deze publicatie. Ontwerptools kunnen leraren helpen in dit proces.

Een curriculum is meer dan kerndoelen, eindtermen en competentieniveaus. Het is vooral een middel om de leerling een perspectief op de wereld te bieden. Een wereld die zeker wat cultuur betreft altijd in beweging is. Omdat cultuuronderwijs weinig regels en voorschriften kent, zijn individuele opvattingen van leraren nu voor een groot deel bepalend voor de praktijk. Wat een leraar gelooft dat goed is voor leerlingen, bepaalt welke kennis, vaardigheden en houdingen hij overdraagt en welke niet. Dit is geen neutrale keuze, maar een keuze die een waardeoordeel bevat. Bewustzijn van die opvattingen is dan ook belangrijk. In cultuuronderwijs kunnen meerdere wegen naar meerdere resultaten leiden, zijn die resultaten vaak persoonlijk en zijn het maken en toelichten van eigen keuzes en oordelen belangrijk. In de interactie met de docent krijgt vakinhoud betekenis voor de leerling. Vanuit een pedagogisch perspectief op het curriculum moet dat altijd in het klaslokaal nader ingevuld worden in de dialoog tussen leraren en leerlingen. Voor cultuuronderwijs is dan ook een flexibel kader nodig dat doelen en opbrengsten helder maakt, en daardoor zowel houvast geeft als pedagogische en didactische vrijheid laat. Een kader dat professionele ruimte biedt aan de docent om in te spelen op nieuwe ontwikkelingen én ruimte biedt voor eigen keuzes en ervaringen van de leerling die mede bepaalt welke doelen hij wil realiseren.

De Cultuur Loper: werken aan kwaliteit vanuit de visie en eigenheid van de school ¹²

Coaching, scholing en een online instrument: dat is De Cultuur Loper van Kunstbalie en Erfgoed Brabant. In Noord-Brabant werken momenteel 167 po-scholen en 5 vo-scholen met dit programma. Het helpt scholen om vanuit eigen visie en mogelijkheden de kwaliteit van het cultuuronderwijs te verbeteren en opbouw en samenhang aan te brengen in het huidige programma. De coaches van Kunstbalie en Erfgoed Brabant werken samen met de lokale intermediairs in gemeenten om scholen en hun culturele partners te inspireren en te ondersteunen. Vanuit 'Dit willen wij onze leerlingen meegeven' werkt de school in een traject van 8 stappen toe naar 'Zo gaan wij hieraan werken' met het team, de partners en de leerlingen.

**CLARA LINDERS
(KUNSTBALIE)**

'Wat is er bij ons nodig om cultuureducatie tot bloei te brengen?'

In de afgelopen beleidsperiode ontwikkelden Kunstbalie en Erfgoed Brabant De Cultuur Loper in co-creatie met scholen, de lokale intermediairs en diverse externe partijen. Het uitgangspunt was: we bouwen door op wat er al gebeurt op de scholen en we maken gebruik van de energie en de kansen die er liggen. Dit betekent dat het programma inspeelt op de diversiteit tussen scholen. Want het maakt veel uit of de school in de weilanden staat of naast het kunstencentrum; of er vakoverstijgend wordt gewerkt of het team vooral inzet op de kwaliteit van de lessen beeldend. Naast de talrijke verschillen zijn er ook gedeelde behoeften: scholen zoeken naar een koppeling tussen visie en praktijk, naar samenhang en opbouw in hun cultuuronderwijs en dat weer in relatie tot het bredere onderwijsprogramma. Om hierop in te spelen zijn er handvatten ontwikkeld die elke school op zijn eigen manier kan invullen. Die handvatten kregen een plek in het online traject. Onmisbaar daarbij is de persoonlijke begeleiding van de school door de lokale intermediairs en de coaches van Kunstbalie en Erfgoed Brabant.

**DIT BETEKENT DAT HET
PROGRAMMA INSPEELT OP
DE DIVERSITEIT TUSSEN
SCHOLEN.**

Van aanbodgericht naar dialooggericht werken

Om de scholen te kunnen begeleiden volgden de lokale intermediairs trainingen in coachingsvaardigheden en gesprekstechnieken. Velen van hen maakten de

¹² Dit artikel is gebaseerd op een interview van Bea Ros met Monique Koolen en Clara Linders in het magazine De Cultuur Loper van oktober 2015.

switch van samensteller en aanbieder van een mooi programma, naar gesprekspartner van de school. Zij vormen ook de spil in het lokale netwerk en betrekken aanbieders en trainers bij het proces waarin de school leidend is. Zij denken met de school mee over het ontwikkelen en bijstellen van culturele activiteiten passend bij de visie van de school. En zij begeleiden de school bij het doorlopen van de trajectstappen.

Het traject van De Cultuur Loper: een rondleiding

STAP 1 Intake – commitment creëren

Om aan De Cultuur Loper deel te nemen moeten scholen serieus werk willen maken van cultuuronderwijs. Sterker nog: om tot goede duurzame cultuureducatie te komen moet het eigenaarschap bij de school liggen. In de intake bespreken intermediair en school met elkaar de verwachtingen rond het traject en van elkaars rol daarin.

STAP 2 Assessment – in de spiegel kijken

Dit is het begin van een antwoord op de centrale vraag: wat willen wij leerlingen meegeven met cultuureducatie? Op de website van De Cultuur Loper geeft de icc'er (de interne cultuurcoördinator) met behulp van een aantal stellingen aan: kiezen wij voor de breedte van cultuureducatie of willen we verdiepen, en werken we meer vanuit de vakken of thematisch? Het assessment laat vervolgens een leerlingtype zien, dat fungeert als spiegel: herkent de school zich hierin (afbeelding 2)?

STAP 3 Ambitiesgesprek – toekomstwensen voor leerlingen formuleren

Een gesprek met directeur, icc'er en intermediair rond een groot vel papier start met het tekenen van een kind. Vanuit de vraag 'Wat willen jullie deze leerling in acht jaar cultuuronderwijs meegeven?' komen icc'er en directeur tot het formuleren van drie ambities. Hierin herkennen zij de verbinding tussen hun kijk op cultuuronderwijs en de bredere onderwijsvisie. Denk aan: 'open blik', 'creatief in denken en doen', 'betrokken bij mijn omgeving'. Deze ambities fungeren tijdens het hele traject als inspiratiebron: wat deed ons hart ook alweer sneller kloppen?

STAP 4 Teambijeenkomst – alle neuzen dezelfde kant op

In de teambijeenkomst delen directeur en icc'er de benoemde ambities met het team. Herkent iedereen zich hierin? Veel teams zien tot hun verrassing: wat wij belangrijk vinden voor onze leerlingen, geldt eigenlijk ook voor onszelf. De kunst voor directeur en icc'er is het team mee te nemen in dit ontwikkelproces, alleen dan is het mogelijk een duurzame kwaliteitsslag te maken.

STAP 5 Scholingsactiviteit – inspireren en leren

Het team kiest een scholing op het gebied van cultuureducatie. Dat kan bijvoorbeeld een workshop zijn waarin leerkrachten zelf weer eens ervaren wat kunst

Het kwadrant

Afbeelding 2. Kwadrant De Cultuur Loper

Drie domeinen

Afbeelding 3. 'DCL-proof' cultuuronderwijs omvat activiteiten over alle drie de domeinen, De Cultuur Loper

met je kan doen. Binnen De Cultuur Loper kunnen teams, maar ook hun culturele partners scholing volgen uit een steeds breder en op de vraag toegesneden scholingsaanbod.

STAP 6 Meerjarenvisie – keuzes maken

Om met de ambities echt aan het werk te kunnen, en om daar bovendien de culturele partners bij te betrekken, is een vertaalslag nodig van die mooie, maar nog open ambities. Hiervoor wordt gewerkt met drie competenties, die weer geconcretiseerd zijn in gedragsindicatoren. De icc'er stelt de meerjarenvisie samen: de ambities van de school zijn hierin vertaald naar aspecten van het reflecterend, creërend en onderzoekend vermogen. Deze meerjarenvisie geeft zowel richting aan het cultuuronderwijs als vrijheid om hier vanuit verschillende disciplines en thema's invulling aan te geven.

STAP 7 Lijn aanbrengen/een opbouw in het programma

Het team brengt een opbouw aan in de meerjarenvisie: welke van de gekozen indicatoren zijn het meest passend voor de diverse groepen? Waarin herkennen wij de culturele ontwikkeling die we willen stimuleren? Hiermee is een lijn gecreëerd voor het cultuuronderwijs over acht leerjaren, deze wordt aangevuld met andere doelen of aandachtsgebieden per groep, zoals thema's en muzikale doelen.

STAP 8 Activiteitenoverzicht/ambities koppelen aan concrete activiteiten

De icc'er bepaalt met het team hoe de zelfgekozen opbouw ingevuld kan worden met concrete activiteiten. Het online instrument helpt hierbij en creëert overzicht. Belangrijke vraag daarbij is: Wat is er nodig om dit uit te kunnen voeren? Dit kan leiden tot nieuwe vragen voor scholing van het team en aanbieders. Een analyse van de ingevoerde activiteiten laat zien in welke mate dit programma dekkend is voor wat de school zich heeft voorgenomen: komen we toe aan de ambities, is er voldoende diversiteit in disciplines en is de breedte van cultuureducatie geborgd over de drie domeinen (afbeelding 3)? Het activiteitenoverzicht is een levend document. In gesprek met de intermediair reflecteert de icc'er op het programma: waar willen we nog bijstellen en aanvullen?

De leerling volgen in de culturele ontwikkeling

Terwijl de scholen met het traject werken aan een stevig fundament voor hun cultuuronderwijs, ondernemen zij allerlei culturele activiteiten met de leerlingen en werken daarbij steeds bewuster aan de koppeling tussen activiteiten en visie.

Inmiddels is een aantal scholen gestart met de pilot van 'het cultureel zelfportret', het volgsysteem in wording van De Cultuur Loper. Het programma op klassenniveau wordt hierin gekoppeld aan een individueel portfolio van de leerling. Reflectiegesprekken ondersteunen daarbij de ontwikkeling van de leerling en helpen deze inzichtelijk te maken. Op www.decultuurloper.nl is hierover meer informatie te vinden. Ook zijn er diverse filmpjes en beschrijvingen van wat er gebeurt op de scholen en zijn het traject en het scholingsaanbod te bekijken.

Leren van kampioenen

Vaardigheden voor de 21e eeuw gecomprimeerd tot de essentie ¹³

Er wordt veel geschreven en gediscussieerd over de vaardigheden die kinderen nodig zouden hebben in de 21e eeuw. Dit artikel beschrijft een aanpak om leerlingen vier kernvaardigheden bij te brengen. Deze aanpak is ook zeer geschikt om cultuuronderwijs concreet vorm te geven.

Goethe¹⁴ zei het al: *'Als je iemand behandelt zoals hij is, blijft hij zoals hij is, maar als je hem behandelt zoals hij zou moeten en kunnen zijn, wordt hij wat hij zou moeten en kunnen zijn.'*

In essentie is dit waar het in discussies en nota's over vaardigheden voor de 21e eeuw om draait. Hoe helpen we kinderen te *worden wat ze moeten en kunnen zijn*? De vraag is altijd relevant geweest en zal dit ook altijd blijven. De hernieuwde en verscherpte aandacht is ontstaan doordat de veranderingen in de maatschappij in de laatste decennia elkaar in zeer rap tempo opvolgen. Beleidsmakers, leerkrachten, onderwijsidealistes, ouders en directeuren van bedrijven vragen zich af of het onderwijs dat tempo heeft kunnen bijhouden.

Nu en in de toekomst moeten leerlingen complexe sociale en cognitieve taken uitvoeren. Van sommige van deze taken kunnen we nu het bestaan nog niet bedenken. Een deel van de beroepen die voor de leerlingen later de realiteit van alledag vormen, bestaat nu nog niet. Het heeft dan ook weinig zin om nu een dekkend overzicht van deze taken te willen maken. Neem bijvoorbeeld 'communiceren'. Communicatie wordt vaak genoemd als een steeds belangrijkere taak in het dagelijks leven van burger en werknemer. Alhoewel ook dit natuurlijk koffiedik kijken is, lijkt dat een reële aanname. Wat moeten we een leerling leren zodat hij in 2032 in staat is om te communiceren op een manier die *dan* goed is? Zijn er nog sociale media? Zijn er überhaupt nog computers of telefoons? We weten het niet. Hetzelfde geldt voor vaardigheden op andere gebieden. Wat is het aanbod aan muziek, schilderijen, literatuur? En hoe bereikt dit aanbod ons? Denk ook aan burger-schapsvaardigheden, aan informatievaardigheden en aan (digitale) geletterdheid. De exacte uitvoering kunnen we leerlingen niet leren, want die kennen we niet.

Bagage meegeven

Wel kunnen we leerlingen bagage meegeven om zelf in staat te zijn later de taak op een bij die tijd passende manier uit te voeren. Die bagage bestaat uit vier

**LISETTE LIGTENDAG
(CED-GROEP)**

**EEN COMBINATIE VAN
INSTRUEREN, VOORLEVEN,
UITLOKKEN EN FEEDBACK
GEVEN WERKT HET BEST**

EEN KLEURRIJKE BASIS

¹³ Met dank aan Swaan Smit-Touwen, Froukje Joosten, Marleone Goudswaard, Robert Jacobs (medewerkers CED-Groep). Meer informatie over de Learn Like a Champion-aanpak is te vinden op www.learnlikeachampion.nl

¹⁴ Johann Wolfgang von Goethe, 1749-1832 met dank aan Henk Sissing (Bildungskalender 2016).

STERKE DENKER	OPEN KIJKER	DOE-HET-ZELVER	TEAMSPELER
<ul style="list-style-type: none"> – Ik stel vragen – Ik zoek naar antwoorden – Ik denk als een programmeur – Ik gebruik mijn fantasie 	<ul style="list-style-type: none"> – Mijn blik is open – Ik verplaats me in een ander – Ik sta stil bij wat ik doe 	<ul style="list-style-type: none"> – Ik kan en wil leren – Ik regel mijn werk – Ik motiveer mezelf en anderen – Ik denk na over hoe ik het beste leer 	<ul style="list-style-type: none"> – Ik zet me in – Ik stem af – Ik houd rekening met mezelf en anderen

Afbeelding 4. Vier kernvaardigheden, CED-Groep

kernvaardigheden (denkkracht, samenwerken, perspectief nemen en zelfregulatie) en de meest wezenlijke noties en inzichten vanuit vakdisciplines. We moeten leerlingen leren kritisch naar antwoorden te zoeken op de vragen die er wezenlijk toe doen. We leren hun om dat samen te doen en ook het perspectief van anderen te nemen. Last but not least leren we hun om daarbij zelf aan het roer te staan.

In de Learn Like a Champion-aanpak gebeurt dit aan de hand van vier rolmodellen, kampioenen in een van de vier kernvaardigheden (afbeelding 4). De vier kampioenen zijn 'de sterke denker', 'de teamspeler', 'de open kijker' en de 'doe-het-zelver'. Leerkrachten modellen welke vragen een sterke denker of een open kijker zichzelf stelt. Of ze modellen hoe een teamspeler zich in bepaalde situaties opstelt. De leerling leert aan de hand van dit modelgedrag hoe hij het zelf zou kunnen doen. Door de feedback van de leerkracht op zijn pogingen leert de leerling van die pogingen. Een combinatie van instrueren, voorleven, uitlokken en feedback geven werkt het best.¹⁵ Ook voor de vier vaardigheden geldt dat directe instructie een goede manier is om te leren hoe je ze moet uitvoeren.

Vragen stellen

Overzichten van mogelijke vragen en cultuurregels waar de vier kampioenen zich aan houden, geven de leerlingen houvast. Een leerkracht kan bijvoorbeeld tijdens een willekeurige les de leerling herinneren aan een poster die achter in de klas hangt: 'Weten jullie nog dat we het laatst over een open kijker hadden?' 'Wat doet een open kijker?' 'Welke vragen stelt een open kijker zich ook al weer?' 'Wat betekent het voor mij als iemand een open blik heeft?': Bij een open kijker voel ik me meteen op m'n gemak. Als ik mijn mening zeg of met een idee kom, dan lacht de open kijker mij niet uit, maar luistert naar wat ik te zeggen heb.

¹⁵ Abrami, P. C., Bernard, R. M., Borokhovski, E., Wade, A., Surke, M. A., Tamim, R., Zhang, D., et al. (2008). Instructional interventions affecting critical thinking skills and dispositions: A stage 1 meta-analysis. *Review of Educational Research*, 78(4), 1102-1134.

Bij een open kijker voel ik me meteen op m'n gemak.
Als ik mijn mening zeg of met een idee kom,
dan lacht de open kijker mij niet uit, maar luistert naar
wat ik te zeggen heb. Hij probeert mij te begrijpen en stelt
soms zijn eigen mening bij, omdat ik iets opnoem waar hij
niet aan gedacht heeft.

Afbeelding 5. In kindertaal wat 'open kijker' inhoudt

Hij probeert mij te begrijpen en stelt soms zijn eigen mening bij, omdat ik iets opnoem waar hij niet aan gedacht heeft.

Kernvaardigheden leren

Deze manier van werken kan bij elke les worden toegepast. Door steeds terug te komen op hoe de kampioenen zichzelf vragen stellen, hoe zij zich zouden opstellen, volgens welke regels zij hun handelen zullen sturen, leert de leerling de vier kernvaardigheden. Hoe diepgaand de beheersing van deze vaardigheden is, hangt af van de keuze van de school. Voor de kernvaardigheid perspectief nemen (de open kijker) kan een schoolteam bijvoorbeeld kiezen zich te beperken tot de hoofdpunten: 'Mijn blik is open, Ik sta stil bij wat ik doen, Ik verplaats me in de ander'. In afbeelding 5 staat in leerlingtaal beschreven wat bijvoorbeeld onder 'mijn blik is open' verstaan wordt.

Een schoolteam kan ook met elkaar besluiten daar dieper op in te gaan. Het hoofdpunt 'Ik verplaats me in de ander' kan bijvoorbeeld op een poster beperkt worden tot de vraag 'Wat zou ik doen als ik in zijn schoenen stond?' Ditzelfde punt is echter ook uitgebreider in te vullen aan de hand van de volgende doelen:

- In mijn omgang met anderen houd ik rekening met het feit dat mijn gedrag invloed heeft op hoe een ander zich voelt.
- Ik verplaats me in de ander om erachter te komen wat de ander nodig heeft.
- Ik vraag anderen rekening te houden met mijn gevoelens.
- Ik veroordeel een ander niet meteen op zijn/haar gedrag, maar probeer rekening te houden met de gevoelens die daaraan ten grondslag liggen.
- Ik kan inschatten wanneer iemand aandacht/meeleven en belangstelling prettig vindt en wanneer niet.

De vier kernvaardigheden kunnen bij elk leergebied in een veelheid aan situaties worden toegepast. Om de vaardigheden in die leergebieden goed toe te passen, is kennis uit die leergebieden noodzakelijk. In het eindadvies van het Platform

**WAAROM VERSCHILLEN
KIKKERS VAN MENSEN?
WAAROM LUISTEREN
JONGEREN NAAR ANDERE
MUZIEK DAN HUN OUDERS?**

Onderwijs2032¹⁶ wordt een pleidooi gehouden om ‘meer van minder’ te leren en te komen tot de ‘kernconcepten en karakteristieken’ van vakdisciplines in geïntegreerde kennisdomeinen.

Loodsvragen

In de Learn Like a Champion-aanpak vergemakkelijken we het komen tot de kernconcepten van een vak door zogenoemde loodsvragen voor te stellen. Loodsvragen sturen de leerling in de richting van de meest wezenlijke inzichten die hem of haar helpen de wereld om zich heen te doorgronden. De vragen zijn afgestemd op noties die volgens vakexperts tot de karakteristieken van hun vakgebied horen. Dit klinkt ingewikkelder dan het is. Voorbeelden van loodsvragen zijn: Waarom verschillen kikers van mensen? Waarom luisteren jongeren naar andere muziek dan hun ouders? Waar ligt de grens van kunst? Bestaat er een ‘juiste’ oorlog? Waarom willen mensen zelf mooie dingen maken? Waarom verplaatsen mensen zich? Op welke manier vormt zowel als reflecteert kunst een cultuur? Hoe komt het dat ik iets anders zie dan jij? Aan welke kunst mag onze minister veel geld uitgeven? Hoe kan ik mijn kennis gebruiken bij het kijken naar een schilderij?

Samenvatting

Wanneer we leerlingen willen voorbereiden op hun toekomstige leven zijn er drie belangrijke consequenties voor het curriculum, namelijk: (1) op alle momenten van de schooldag moet er aandacht zijn voor deze vier vakoverstijgende kernvaardigheden, (2) er is ruimte nodig voor samenhang in het kennis- en vaardighedenaanbod en (3) er moet ruime aandacht zijn voor de meest wezenlijke noties en inzichten.

Op deze manier helpen we leerlingen te worden wie ze moeten en kunnen zijn, ook al kunnen we nu nog lastiger dan vroeger voorspellen hoe de wereld er voor de huidige leerlingen in groep 3 uitziet als ze de school verlaten.

¹⁶ Platform Onderwijs2032 in opdracht van de staatssecretaris van Onderwijs, Cultuur en Wetenschap Ons onderwijs 2032 eindadvies januari 2016. www.onsonderwijs2032.nl

Een nieuw model voor authentieke kunsteducatie

EMIEL HEIJNEN
(AMSTERDAMSE
HOGESCHOOL VOOR DE
KUNSTEN)

Authentieke kunsteducatie¹⁷ wil een relatie leggen tussen het schoolcurriculum en de wereld daarbuiten. De kracht van authentieke kunsteducatie is dat zij tracht betekenisvolle verbindingen te leggen tussen wat leerlingen in hun vrije tijd aan kunstbeoefening en kunstbeleving doen en het domein van de experts en de vakdisciplines. En het is niet alleen een didactisch concept, het daagt docenten ook uit om realistische leeromgevingen te ontwerpen waarin zowel de professionele kunstwereld als de populaire (beeld)cultuur van de leerlingen vertegenwoordigd is. Emiel Heijnen heeft in zijn proefschrift *Remixing the Art Curriculum*¹⁸ de sociaal-culturele contexten, waaruit populaire beeldcultuur en kunst ontstaan, toegevoegd aan de inhoudelijke uitgangspunten van authentieke kunsteducatie. In een uitgebreid ontwerponderzoek ontwikkelde hij een didactisch model dat docenten en ontwikkelaars richtlijnen biedt voor het ontwerp van innovatief (beeldend) kunstonderwijs waarin populaire cultuur, actuele kunst en maatschappelijke thema's geïntegreerd aan de orde komen.

Vertrekpunt voor het onderzoek was de premisse dat kunst een intrinsieke sociaal-culturele waarde heeft en dat de relevantie van kunsteducatie toeneemt wanneer zij zowel ingaat op de leerbehoeftes en interesses van de leerling als op hedendaagse ontwikkelingen in de professionele kunsten. Om de uitgangspunten van authentieke kunsteducatie te actualiseren richtte het onderzoek zich op de twee buitenschoolse 'werelden' waar authentieke kunsteducatie aansluiting bij zoekt: de alledaagse, spontane visuele praktijken van jongeren en de praktijken van hedendaagse beeldend kunstenaars en ontwerpers. Uit de data blijkt dat er opvallende overeenkomsten zijn tussen beide domeinen op het vlak van wat deelnemers leren, hoe het leren verloopt en de productiemethodes die gebruikt worden (tabel 2)

Beide groepen vinden hun ideeën en onderwerpen vooral buiten de gevestigde kunstwereld: jongeren in de massamedia en populaire cultuur;

17 Haanstra, F. (2001). *De Hollandse Schoolkunst. Mogelijkheden en beperkingen van authentieke kunsteducatie*. Utrecht: Cultuurnetwerk Nederland.

18 Heijnen, E. (2015). *Remixing the Art Curriculum: How Contemporary Visual Practices Inspire Authentic Art Education*. Proefschrift Radboud Universiteit Nijmegen.

Tabel 2. Productiemethodes

	Het informele domein <i>Informele visuele netwerken</i>	Gedeelde karakteristieken	Het professionele domein <i>Sociaal geëngageerde kunstpraktijken</i>
domein	Persoonlijk werk op basis van 'affinity spaces' in de populaire cultuur	Hedendaagse culturele omgeving vormt een belangrijke inspiratiebron	Conceptuele kunst die voortkomt uit kritische maatschappelijke reflectie en activisme
		Leden zijn experts in bepaalde onderwerpen en competenties. Zij construeren complexe (visuele) talen en ideeën	
community		Deelnemers zijn onderdeel van een interactieve, coöperatieve praktijk	
		Onderlinge discussie en samenwerking zijn belangrijke methodes om kennis te delen en van elkaar te leren.	
praktijk		Productieprocessen zijn holistisch, interdisciplinair en procesgericht.	
		Imitatie, hergebruik en remixing worden beschouwd als onderdeel van het artistieke proces.	

kunstprofessionals in actuele, sociale thema's. Door zich als maker te verdiepen in een specifiek thema ontwikkelen ze expertise, een eigen (beeld)taal en persoonlijke betekenissen. Groepsprocessen zijn belangrijk in beide domeinen. Zowel informele als professionele beeldmakers maken gebruik van verschillende soorten van samenwerking (coöperatie, kritische interactie en netwerken). Deze groepsprocessen zijn sterk verbonden met de manier waarop er geleerd wordt: via collectieve productie en peer-reflectie. Ook de visuele praktijken zelf vertonen opvallende gelijkenissen, zoals een procesmatige aanpak en interdisciplinaire productiemethoden. Het zijn holistische praktijken waarin de ontwikkeling van ideeën, stijl en ambachtelijke vaardigheden parallelle processen zijn. Zaken als theorievorming, artistiek onderzoek, planning, samenwerking en reflectie worden niet geïsoleerd aangeleerd, maar zijn ingebed in het productieproces. Hergebruik van beelden door kopiëren en remixen zijn daarbij volledig geaccepteerde werkmethodes.

Op basis van de gedeelde kenmerken zijn de bestaande uitgangspunten van authentieke kunsteducatie aangevuld en geactualiseerd. Het herziene model

Ontwerpmodel voor authentieke kunsteducatie
© Emiel Heijnen, 2015

Ontwerp-principes	a: Leertaken zijn gericht op de cultuur van de leerling, afgeleid van de praktijken van kunstprofessionals en gesitueerd in een sociaal-culturele context	b: Kennis wordt geconstrueerd in complexe taaksituaties	c: De klas functioneert als een leergemeenschap waarin verschillende expertises worden gedeeld
Richtlijnen	Er worden betekenisvolle verbindingen gelegd tussen populaire cultuur, hedendaagse kunst en sociaal-culturele thema's.	Opdrachten bieden ruimte aan eigen initiatief, interesses en meningen van de leerling.	Collectieve kunstproductie en (online) interactie met mensen buiten de school wordt aangemoedigd.
	Contextrijke bronnen uit kunst en visuele cultuur functioneren als stimuli voor het educatieve ontwerpproces.	Interdisciplinaire kunstproductie en langdurig artistiek onderzoek worden gestimuleerd.	Imitatie, hergebruik en remixing worden beschouwd als onderdelen van het artistieke proces.
	Kritische en artistieke interactie met levensechte contexten wordt gestimuleerd.	Het beheersen van analoge en digitale technieken is instrumenteel, het is geen doel op zichzelf.	Onderling overleg, presentaties en (peer)evaluaties zijn regelmatig terugkerende elementen in het onderwijs.

**KUNSTWERKEN EN ANDERE
VISUELE BRONNEN
KUNNEN STIMULI ZIJN
VOOR HET EDUCATIEVE
ONTWERPPROCES.**

gaat uit van drie centrale ontwerpprincipes die elk weer ondersteund worden door drie richtlijnen (afbeelding 6).

De ontwerpprincipes die het nieuwe model vormen zijn geformuleerd als heuristische uitspraken:¹⁹ ontwerpgerichte werkhypotheses die getest en onderzocht kunnen worden in de educatieve praktijk. Het zijn dus geen 'regels' die onderwijmakers klakkeloos moeten opvolgen, maar gefundeerde richtlijnen die mogelijkheden bieden voor onderwijsinnovatie en vervolgonderzoek. De werking van het model wordt hieronder puntsgewijs uiteengezet.

Ontwerpprincipe A – Leertaken zijn gericht op de cultuur van de leerling, afgeleid van de praktijken van kunstprofessionals en gesitueerd in een sociaal-culturele context

De cultuur van de leerling, de praktijken van kunstprofessionals en sociaal-culturele contexten worden in het curriculum met elkaar in verband gebracht.

Er worden betekenisvolle verbindingen gelegd tussen populaire cultuur, hedendaagse kunst en sociaal-culturele thema's

Om een verbinding tussen de cultuur van de leerling en discipline-specifieke kennis uit de professionele kunstwereld te bewerkstelligen zou een authentiek kunstcurriculum zowel inspiratiebronnen uit de populaire cultuur als uit de wereld van musea en galeries moeten bevatten. Professionele kunstwerken die beïnvloed zijn door of reflecteren op de populaire cultuur kunnen hierbij een intermediair zijn. De leerstof van een authentiek curriculum kan verder geordend worden rond de sociaal-culturele thema's die weerspiegeld worden in kunst en visuele cultuur. Dit betekent echter niet dat kunst een middel wordt om maatschappelijke thema's te bestuderen. Thema's bieden een conceptueel en contextueel kader dat voeding geeft aan kunstzinnig onderzoek en visuele productie.

Contextrijke bronnen uit kunst en visuele cultuur functioneren als stimuli voor het educatieve ontwerpproces

Door de alsmaar veranderende visuele cultuur is een actueel kunstcurriculum nauwelijks vast te stellen op grond van canonieke werken, stromingen en 'basistechnieken'. Het ontwerpen van onderwijs kan daarom het beste benaderd worden als cyclisch proces waarbij het denken over lesstof (input) en beoogde leerresultaten (outcome) elkaar afwisselen. Kunstwerken en andere visuele bronnen kunnen stimuli zijn voor het educatieve ontwerpproces. Ze belichamen ideeën, theorieën, processen, meningen en contexten die de verbeelding van de educatief ontwerper prikkelen. Daarnaast dienen dit soort werken als stimulus en referentiepunt voor de leerling tijdens het onderwijs.

¹⁹ Akker, J. van den (1999). Principles and methods of development research. In J. van den Akker, R. M. Branch, K. Gustafson, N. Nieveen, & T. Plomp (Eds.), *Design approaches and tools in education and training* (pp. 1-14). Dordrecht, The Netherlands: Kluwer Academic Publishers.

Kritische en artistieke interactie met levensechte contexten wordt gestimuleerd

Omdat authentieke kunsteducatie binnen onderwijs relaties wil leggen met de ‘echte wereld’, zou het onderwijs leerlingen ook ruimte moeten bieden om die wereld kritisch tegemoet te treden, of die zelfs op artistieke wijze te ‘verstoren’. Dit sluit ook aan bij de hedendaagse kunstpraktijk waarin kritisch commentaar op machtsverhoudingen en artistieke interventies gangbaar zijn (bijvoorbeeld de kunstenaars Jonas Staal, Banksy). Door dit zelf te ervaren krijgen leerlingen meer inzicht in die kunstpraktijken en worden zij uitgedaagd om persoonlijk stelling te nemen. Creatief verzet kan de vorm krijgen van een visueel commentaar, of een remix van een bestaand beeld. De ‘echte wereld’ komt nog dichterbij wanneer leerlingen hun kritiek daadwerkelijk vormgeven in een levensechte context. Maar kritiek en creatief verzet brengen ook risico’s met zich mee, omdat leerlingen hiermee feitelijk de grenzen van wat acceptabel is in de onderwijsomgeving opzoeken. Het vraagt om docenten die een balans weten te vinden tussen het scheppen van een veilig leerklimaat en de confrontatie met levensechte contexten.

Ontwerpprincipe B – Kennis wordt geconstrueerd in complete en complexe taaksituaties

Authentieke taaksituaties zijn afgeleid van de professionele kunstpraktijk.²⁰ Ze zijn compleet wanneer ze niet worden verdeeld in kleine deeltaken. Ze zijn complex wanneer ze ruimte bieden voor eigen initiatief en exploratie door leerlingen via uiteenlopende opdrachten, globale richtlijnen en criteria.²¹

Opdrachten bieden ruimte aan eigen initiatief, interesses en meningen van de leerling

Hedendaagse jongeren ontwikkelen expertise en artistieke voorkeuren op basis van specifieke visuele interessegebieden binnen de populaire cultuur. Die spontane visuele productie van jongeren rond zelfgekozen onderwerpen draagt bij aan hun artistieke ontwikkeling. Door vanuit school een verbinding te leggen met informele beeldproductie krijgen leerlingen de ruimte om hun visuele interesses en fascinaties te onderzoeken, wat de drempel naar meer complexe of onbekende vormen van kunst kan verlagen. Het opent mogelijkheden voor het kritisch beschouwen van de alledaagse visuele omgeving en zoeken naar raakvlakken met onbekende kunstvormen en culturen.

Interdisciplinaire kunstproductie en langdurig artistiek onderzoek worden gestimuleerd

De hedendaagse beeldende kunstproductie is vaak gebaseerd op concepten die worden ontwikkeld door langlopend onderzoek in uiteenlopende media en kunst-

20 Haanstra, F. (2011). Authentieke Kunsteducatie. In M. van Hoorn (Ed.), Authentieke kunsteducatie (pp. 8-31). [Cultuur+Educatie 31]. Utrecht: Cultuurnetwerk Nederland.

21 Roelofs, E. C., & Houtveen, A. A. (1999). Didactiek van authentiek leren in de basisvorming. Stand van zaken bij docenten Nederlands en wiskunde. *Pedagogische Studiën*, 76(4), 237-257.

disciplines. Ook persoonlijke informele beeldproductie is vaak gebaseerd op een langdurige fascinatie voor één bepaald onderwerp. Een curriculum dat ruimte biedt aan interdisciplinariteit en onderzoek is gericht op creatieve processen, uitwisseling en experiment met andere (kunst)disciplines. Eindproducten worden beschouwd als tijdelijke fasen in een doorlopend werk- en leerproces.

Het beheersen van analoge en digitale technieken is instrumenteel, het is geen doel op zich

Zowel informele als professionele beeldmakers leren ambachtelijke vaardigheden vanuit de behoefte om betekenisvolle beelden te maken. Het aanleren van technieken en materiaalkennis wordt relevanter voor leerlingen als ze eerst begrijpen wat kunst inhoudt en hun eigen ideeën kunnen ontwikkelen. Dan kunnen ze in het creatieve proces vaardigheden inzetten om hun persoonlijke artistieke concepten vorm te geven.

Ontwerpprincipe C – De klas functioneert als een leergemeenschap waarin verschillende expertises worden gedeeld

Het toepassen van aspecten van een ‘community of practice’²² in een schoolklas zorgt ervoor dat een leergemeenschap ontstaat. In een klas als leergemeenschap staat de leraar open voor de kennis, interesses en meningen van de leerlingen. Het leren in de klas wordt opgevat als een groepsproces waarbij zowel docent als leerlingen onderling kennis en expertise van buiten de school uitwisselen.²³

Collectieve kunstproductie en (online) interactie met mensen buiten de school worden aangemoedigd

Samenwerkend leren draagt bij aan motivatie, sociale vaardigheden, creatieve processen en diepere vormen van kennis.²⁴ Dit wordt weerspiegeld in de buitenschoolse beeldende praktijk: informele beeldmakers gebruiken netwerken en gezamenlijke producties om ervaringen en expertise uit te wisselen. Professionele kunstenaars geven aan dat samenwerking hun werkproces intensiveert, interdisciplinariteit bevordert en bijdraagt aan de kwaliteit van hun werk. Interactie met mensen buiten het klaslokaal vergroot de mogelijkheden om betekenisvolle verbanden te leggen tussen de leergemeenschap en de realistische contexten

22 Wenger, E. (1998). *Communities of practice: Learning, meaning, and Identity*. Cambridge, UK: Cambridge University Press.

23 Wenger, E. (2009). A social theory of learning. In K. Illeris (Ed.), *Contemporary theories of learning: Learning theorists ... in their own words* (pp. 209-218). Abingdon: Routledge.

24 Johnson, D. W., Johnson, R. T., & Smith, K. (2007). The state of cooperative learning in postsecondary and professional settings. *Educational Psychology Review*, 19(1), 15-29.

Teurlings, C., Wolput, B. van, & Vermeulen, M. (2006). *Nieuw leren waarderen: een literatuuronderzoek naar effecten van nieuwe vormen van leren in het voortgezet onderwijs*. Utrecht: Schoolmanagers_VO.

Williams, P., & Sheridan, S. (2010). Conditions for collaborative learning and constructive competition in school. *Educational Research*, 52(4), 335-350.

daarbuiten. Deze interactie maakt het onderwijs levensechter en vergroot letterlijk de culturele diversiteit van de leergemeenschap.

Imitatie, hergebruik en remixing worden beschouwd als onderdeel van het artistieke proces

Gestimuleerd door internet en digitale technologie spelen selectie en hergebruik van bestaande bronnen een belangrijke rol in de praktijk van zowel hedendaagse kunstenaars als amateurs. Het werken met bestaande beelden kan ook op school een wezenlijke artistieke methode zijn. Imitatie kan bovendien een leerzame opstap zijn naar innovatieve of persoonlijke artistieke productie.²⁵ Het hergebruiken en remixen van beelden sluit ook aan bij de gedachte dat culturele productie altijd een collectief karakter heeft, omdat we nu eenmaal voortbouwen op de ideeën van anderen.

Onderling overleg, presentaties en (peer)evaluaties zijn regelmatig terugkerende elementen in het onderwijs

Onderlinge communicatie en reflectie zijn gangbare leerstrategieën in de informele en professionele praktijk waar makers informatie delen, samenwerken en elkaar feedback geven. Door samen te werken ontstaan er dialogen rond activiteiten als brainstormen, planning en de uitvoering van het werk. Daarnaast analyseren en bespreken beeldmakers regelmatig het werk van anderen. Op school heeft de leraar een belangrijke rol bij het initiëren van kritische (peer) reflectie. Kritische onderlinge interactie versterkt de leergemeenschap en verhoogt het leerrendement omdat leerlingen hun inzichten moeten concretiseren en verwoorden.

Ter afsluiting

In authentieke kunsteducatie is het de taak van de onderwijsontwerper om een betekenisvolle creatieve productieomgeving te creëren op basis van relevante thema's en daarmee samenhangende bronnen uit populaire cultuur en kunst. Door de vorm van het venndiagram lijkt het alsof de drie domeinen altijd gelijk vertegenwoordigd moeten zijn. Ik pleit ervoor om de wisselwerking tussen de drie domeinen te beschouwen als een continuüm, waarbij het accent de ene keer ligt op populaire cultuur, en de andere keer op professionele kunst of een maatschappelijk thema. Bedoeling van het model is dat ontwerpers streven naar verbindingen in het centrale gebied.

Als onderdeel van het ontwerponderzoek hebben kunstdocenten met behulp van het model lessen ontworpen. De lessen zijn uitgevoerd op scholen, variërend van vmbo tot het hoger kunstonderwijs en daarna uitgebreid geëvalueerd.

25 Duncum, P. (1988). To copy or not to copy: A review. *Studies in Art Education*, 29(4), 203-210.

Green, L. (2008). *Music, informal learning and the school: A new classroom pedagogy*. Farnham, UK: Ashgate Publishing Limited.

Manifold, M. C. (2009). What art educators can learn from the fan-based artmaking of adolescents and young adults. *Studies in Art Education*, 50(3), 257-271.

**DIT TOONT AAN DAT
KUNSTLESSEN VEEL
MEER KUNNEN ZIJN DAN
PURE 'DOEVAKKEN' OF
'EXPRESSIEVAKKEN'.**

De deelnemende docenten rapporteren over het algemeen positieve ervaringen met het model. Het daagde hen uit om lessen te ontwerpen waarin meer actuele thematieken en kunstvormen aan de orde kwamen dan gewoonlijk en waarin leerlingen aangezet werden tot dialoog, kritisch denken en geëngageerde kunstproductie. De thematische lessen bleken bovendien de toegang tot kunst te vergroten voor leerlingen die normaal minder in kunst geïnteresseerd zijn of zichzelf niet als talentvol beschouwen. Ruim twee derde van de leerlingen en studenten vond de lessen 'anders dan anders'. Ze ervoeren onder andere dat de docent anders les gaf, dat ze meer vrijheid kregen en dat er met andere technieken werd gewerkt dan gebruikelijk. Daarnaast rapporteren de leerlingen dat de lessen hun gevarieerde kennis en vaardigheden opleverden. Opvallend daarbij is dat bijna de helft van hun leerervaringen te maken heeft met logisch, creatief en kritisch denken. Dit toont aan dat kunstlessen veel meer kunnen zijn dan pure 'doevakken' of 'expressievakken'.

Het onderzoek illustreert dat authentieke kunsteducatie de intrinsieke waarde van kunst in het onderwijs kan vergroten. Leerlingen worden uitgedaagd om te reflecteren op hedendaagse (visuele) cultuur, waarbij ze leren te denken en handelen als creatieve professionals. Het in de praktijk brengen van de richtlijnen uit het nieuwe model voor authentieke kunsteducatie vraagt niet alleen iets van de leraar, maar ook van de school. Authentieke kunsteducatie gedijt in een klimaat waarin docenten en leerlingen de ruimte krijgen om te experimenteren en interactie te zoeken met de 'echte' wereld. Zo'n klimaat staat lijnrecht tegenover een sterk resultaatgerichte schoolcultuur met een absolute scheiding tussen vakken en een gefragmenteerd 50-minutenrooster.

Kauwgom

‘De keuzevrijheid van leerlingen is heel belangrijk’

Interview door Kirsten Vogd (LKCA)

MIJKE DEN HAAN

Als kunstdocent op het Haags Montessori Lyceum werkt Mijke den Haan al heel wat jaren met het didactisch model van Emiel Heijnen. Centraal in het model staat de relatie tussen het schoolcurriculum en de wereld daarbuiten. ‘Aansluiten op de leefwereld van de leerlingen, dat is essentieel in mijn kunstlessen. En dat bereik ik door de leerlingen actief te laten nadenken over wat zij belangrijk vinden. Dit model bevestigt voor mij dat je als leerkracht heel goed kunt vertrouwen op de eigen inbreng van de leerlingen.’

Wat trok jou zo aan in dit didactische model?

‘Verschillende dingen vind ik interessant, zoals de verbinding van de traditionele kunstwereld met de straatcultuur van leerlingen bijvoorbeeld. In mijn lessenseries krijgen mijn leerlingen veel vrijheid om vanuit hun eigen leefwereld aan de slag te gaan met een opdracht.’

Lessenseries? Dat klinkt alsof je al heel wat jaren met dit model werkt?

‘Al in de zomer van 2011 volgde ik de Summerschool Remix Culture bij Emiel. Voor hem was het destijds het startschot van zijn promotieonderzoek en ik vond het een mooie kans om mij nog meer los te weken van de ‘frontale’ manier van lesgeven. Die afkeer had ik al toen ik de tweejarige deeltijdopleiding tot Docent Beeldende Kunst en Vormgeving volgde. Het viel me zwaar, die traditionele manier van opleiden. Omdat ik zelf op een Montessorischool heb gezeten, was ik niet anders gewend dan dat leerlingen zelf ook iets in te brengen hebben. Tijdens mijn studie kwam daar weinig van terug.’

Toch heb je de studie afgerond en sta je nu alweer tien jaar voor de klas. Wat maakte dat je toch je lesbevoegdheid hebt gehaald?

‘Dat komt door mijn stage op de Johan de Witt Scholengroep. Daar liep ik Emiel al tegen het lijf. Ik was gelijk onder de indruk van zijn passie en enthousiasme als docent. Zijn manier van lesgeven stond haaks op wat ik in de collegebanken leerde en sloot veel meer aan op hoe ik zelf als docent in de klas wilde staan. Zo ben ik dus uiteindelijk ook terechtgekomen bij die Summerschool, omdat wij toen al op dezelfde manier ons vak benaderden. Lesgeven is zoveel meer dan frontale informatieoverdracht.’

Wat heeft de Summerschool jou opgeleverd?

‘Het doel was om zelf een lessenserie te ontwerpen die uiteraard aansloot bij het model van Emiel. Ik heb daarin de samenwerking gezocht met Renske Gasper van Filmhuis Den Haag. Wij hebben samen ‘Kritisign’ ontwikkeld. Leerlingen gaan daarin op onderzoek naar de manier waarop kunstenaars op een kritische manier reageren op de wereld om hen heen. Ze gebruiken hierbij bestaande elementen uit de beeldcultuur en moeten deze in een nieuwe context plaatsen.

De serie is opgebouwd in verschillende fases. Eerst voorzien we de leerlingen van input door ze heel veel filmpjes en kunstwerken te laten zien. Daarna gaan ze zelf op zoek naar filmpjes en beelden die aansluiten bij hun eigen leefwereld. Dan begint ook het proces van kritische vragen stellen en de remix. Uiteindelijk gaan ze zelf aan de slag met het maken van een eigen filmpje.'

Klinkt als een doorslaand succes...

'Ja en nee, op basis van de feedback en mijn eigen ervaringen heb ik iedere keer weer verbeterpunten. Zo heb ik de remix en het stellen van kritische vragen uit elkaar gehaald omdat dat toch te ingewikkeld bleek. Ook heb je altijd te maken met leerlingen die misbruik maken van de vrijheid die ze krijgen en besluiten naar de McDonalds te gaan. Zij kunnen rekenen op een gesprek waarin ik ze er even op attendeer dat ze zich schuldig hebben gemaakt aan spijbelen. Daar staat gelukkig ook tegenover dat leerlingen soms liever in het weekend willen filmen, omdat ze naar een locatie willen die niet binnen de lestijd te bereizen valt. Het enthousiasme is dus erg groot.'

Hebben je leerlingen je nog nieuwe inzichten gegeven?

'Absoluut! Ik had verwacht dat ze het heel gaaf zouden vinden om hun eindpresentatie te geven op het grote podium in het Filmhuis. Dat viel tegen, maar wat bleek nou? Het had voor hen geen enkele meerwaarde. Ze waren toch gewoon met dezelfde mensen? Het was veel toffer geweest als hun filmpjes op het grote scherm in de foyer afgespeeld werden, dan zagen anderen het ook.'

'Zo'n zelfde situatie had ik ook met het Document Junior, een fotowedstrijd van het Rijksmuseum voor leerlingen van het voortgezet onderwijs. Het Gemeentemuseum bij ons in Den Haag besloot hier een expositie aan te wijden. Veel van mijn leerlingen hadden dus hun ingezonden foto in het museum hangen, maar ze hechtten er amper waarde aan. Onbegrijpelijk in mijn leefwereld, maar hun verklaring was weer een mooie eyeopener: in een bushokje was veel leuker geweest, dan kon iedereen het zien en hoefde je niet per se naar het museum.'

Heb je tips voor andere leerkrachten die met dit model willen werken?

'Vertel je leerlingen als eerste wat het einddoel is, en geef daarna pas de uitleg hoe de weg ernaartoe loopt. Dat is een van de dingen die ik van Emiel heb overgenomen. Waar ik zelf na de Summerschool nog meer van bewust ben, is de dat je als leerkracht niet te sturend moet zijn. Binnen de kaders is heel veel ruimte voor de eigen inbreng. Keuzevrijheid van leerlingen is heel belangrijk. Als je hun die vrijheid en het vertrouwen geeft, dan levert dat een heel mooi proces op. Ik heb zelfs meegemaakt dat leerlingen zelf een les hebben ontworpen, inclusief instructie en lesdoelen.'

En welke persoonlijke stempel wil jij op jouw leerlingen drukken?

'Als leerkracht wil ik mijn leerlingen een stukje meegeven van de traditionele 'hoge' kunst en dat te zien in de context van hun eigen leefwereld. En ik hoop dat ze in staat zijn om met hun eigen inbreng aan de slag te gaan met wat hun wordt aangereikt.'

ANTOINE GERRITS
(LKCA, VOORZITTER
VERNIEUWINGSCOM-
MISSIE CKV)

Domein C CKV: De creatieve en onderzoekende leerling

Met haar geheel nieuwe opzet van het eindexamenprogramma CKV²⁶ geeft de commissie die de vakvernieuwing vorm moest geven aan dat een creatieve en onderzoekende houding van leerlingen moet worden gestimuleerd. Daarnaast is er in het nieuwe Domein C ruimte geschapen voor leerlingen om binnen het brede terrein van de kunst en de culturele context, zelf onderzoek te initiëren en uit te voeren.

Zowel de Raad voor Cultuur als de Verkenningscommissie Kunstvakken heeft benadrukt dat het vak CKV een kwaliteitsimpuls nodig heeft. Staatssecretaris Sander Dekker heeft samen met de minister van OCW vastgesteld dat innovatieve vormen van kunst- en cultuuronderwijs mogelijk moeten zijn in het onderwijs, zodat leerlingen meer waardering krijgen voor het vak CKV en zij enthousiast worden voor kunst en cultuur omdat zij het idee hebben iets waardevols te leren. De staatssecretaris heeft daarom aan de Vernieuwingscommissie CKV de opdracht gegeven te onderzoeken op welke wijze het nieuwe CKV een creatieve en onderzoekende houding bij leerlingen kan stimuleren.

Kunst actief meemaken, is volgens deze commissie het doel van het nieuwe vak CKV. Daarbij verwijst het begrip 'kunst' naar architectuur, beeldende kunst en vormgeving, dans, film, muziek, nieuwe media, theater en combinaties hiervan. De leerling documenteert zijn eerdere ervaringen met kunst en wordt aangemoedigd om deze te verbreden door zich buiten de eigen vertrouwde kunst- en cultuurwereld te begeven en zijn ervaringen vanuit verschillende dimensies te beschouwen. Ter verdieping onderzoekt de leerling een artistiek creatief proces door zowel beschouwing als praktische activiteiten. Hij documenteert en verantwoordt de verkregen inzichten; dat kan in een (schriftelijke) presentatie, maar bijvoorbeeld ook met een film of performance. In zijn leerproces staat reflectie op de eigen culturele ontwikkeling centraal. Zo zal het vak, aldus de commissie, de creatieve en onderzoekende houding van de leerling stimuleren.

In het nieuwe examenprogramma CKV worden vier domeinen genoemd: Domein A Verkennen, Domein B Verbreden, Domein C Verdiepen en Domein D Verbinden. In Domein C kan de leerling alleen of met andere leerlingen een onderzoek doen naar een of meerdere aspecten van een artistiek creatief proces. Hij verdiept zich dan bijvoorbeeld in:

²⁶ Vernieuwingscommissie CKV (2014). *Advies examenprogramma CKV havo/vwo*. December 2014. Enschede: SLO.

- de productie van een kunstwerk of een kunstzinnige uiting;
- de (facilitering van of de bemiddeling bij de) uitvoering van een kunstwerk of een kunstzinnige uiting;
- de in de loop der tijd wisselende publieke ontvangst en waardering (receptie) van een kunstwerk of een kunstzinnige uiting.

Bij zo'n onderzoek past een leerling (onderzoeks-)vaardigheden toe. Hij maakt daarbij gebruik van praktische activiteiten en beschouwend onderzoek. Door een dergelijk onderzoek leert de leerling:

- ideeën en vragen te genereren om tot een probleemstelling te komen;
- de gestelde vragen te exploreren en te beantwoorden door informatie, verkregen uit onder andere observaties, experimenten, interviews en/of bronnenmateriaal te verzamelen en te analyseren;
- de inzichten die het onderzoek heeft opgeleverd samen te vatten in vragen, bevindingen, conclusies en/of suggesties voor nader onderzoek;
- de onderzoeksresultaten te presenteren;
- het gehele onderzoek (proces en opbrengsten) te evalueren.

Afhankelijk van de aard en het doel van het onderzoek neemt de presentatie de vorm aan van een onderzoeksverslag, al dan niet in combinatie met een presentatie of kunstzinnige uiting.

Verder is voorgeschreven dat in Domein C een havo-leerling gebruikmaakt van de onder domein B opgedane kunsttheoretische en/of cultuurhistorische kennis. Van de vwo-leerling wordt verwacht dat hij/zij naast het gebruik deze kennis ook kritisch kan analyseren en contextualiseren.

Domein C biedt scholen, docenten en leerlingen ruimte voor eigen keuzes. De leerling kan bijvoorbeeld onderzoek doen waarbij een aspect van vormgeving of techniek wordt onderzocht door het uitvoeren van experimenten. Of de leerling kan onderzoeken hoe een toneelbeeld bij een theatervoorstelling ontstaat door zelf een scenografisch ontwerp te maken, theatervormgevers te interviewen of verschillende toneelbeelden van een theatertekst vergelijkend te analyseren.

Zeker bij domein C staat centraal dat we de leerling een creatieve en onderzoekende houding willen bijbrengen middels praktische activiteiten en beschouwend onderzoek. Laat dus zo veel mogelijk de keuze aan de leerlingen en geef de leerling de ruimte ideeën en vragen te genereren, deze te exploreren en te beantwoorden en zijn eigen proces en opbrengsten te evalueren. Dit 'maatwerk' vraagt, zeker bij grote aantallen CKV-leerlingen, ook creatieve oplossingen van scholen en docenten. Tot slot, we hebben nu met z'n allen de kans een nieuwe versie van CKV neer te zetten, met oog voor de leerling en uitgaand van de passie van de CKV-docenten.

Het nieuwe vak CKV wordt afgesloten met een cijfer dat (als onderdeel van het combinatiecijfer) meetelt voor het eindexamen. Daarmee krijgt het vak, zeker

**ZEKER BIJ DOMEIN C STAAT
CENTRAAL DAT WE DE
LEERLING EEN CREATIEVE
EN ONDERZOEKENDE
HOUDING WILLEN
BIJBRENGEN**

voor leerlingen, meer status en krijgt de leerling de beoordeling die hij verdient.

Wat vraag de vakvernieuwing van de kunstdocent?

Door het LKCA geraadpleegde deskundigen vinden dat je van kunstdocenten mag verwachten dat zij het brede spectrum van CKV kunnen verzorgen. Dit kan doordat één docent meer disciplines verzorgt. Het komt echter nogal eens voor dat een kunstdocent hiervoor niet de gewenste kennis of affiniteit heeft of dat een school andere keuzes maakt. Gespreksdeelnemers stellen dat scholen in dat geval meer kunstdocenten – of deskundige externen – kunnen vragen om CKV te geven, zodat het vak vanuit verschillende vakdisciplines met kennis van zaken kan worden begeleid.

Een aandachtspunt is dat, in de huidige situatie (voor de nieuwe situatie is er nog geen duidelijkheid over de bevoegdheden voor het nieuwe vak CKV), ook andere, niet-kunstdocenten bevoegd zijn om het vak CKV te geven (zoals talen-docenten). Dit is uiteraard een keus die aan de scholen is, maar vraagt van de kunstdocenten wel dat ze het belang van hun rol in het vak CKV goed voor het voetlicht kunnen brengen. Daarnaast moeten ze het vak vanuit meerdere disciplines kunnen belichten of kunnen samenwerken met docenten van andere disciplines. Van de opleidingen vraagt dit dat ze hun studenten hierop voorbereiden.

Deze evaluatie heeft geleid tot de volgende aanbeveling²⁷ aan het HBO-netwerk Kunstvakdocentenopleidingen (KVDO). Startbekwame docenten dienen voor het vak CKV te beschikken over multidisciplinaire vaardigheden en een multidisciplinaire attitude en moeten het belang van dit vak en hun rol daarbij voor het voetlicht kunnen brengen. Voor het nieuwe CKV-programma is scholing nodig gericht op de inhoud (domein B Verbreden), het uitvoeren van onderzoek (domein C Verdiepen) en het beoordelen van opdrachten en onderzoek van leerlingen.

27 Gerrits, A., & Roorda, P. (2015). *De kunstdocent bovenbouw havo en vwo. Aanbevelingen aan het KVDO*. Utrecht: LKCA.

2

Wat kan
cultuuronderwijs
bijdragen zodat de
leerlingen van nu
straks competente,
creatieve en
kritisch denkende
volwassenen
worden?

**LENIE VAN DEN BULK
(LKCA)**

Cultuuronderwijs als evenwichtig onderdeel binnen het curriculum, of zelfs als de basis voor het curriculum, kan bijdragen aan het onderwijs dat past bij de uitdagingen waar wij voor staan in deze eeuw. In dit deel van de publicatie staat de vraag centraal: Vanuit welke visies kunnen we cultuuronderwijs aanbieden zodat het een bijdrage levert aan de brede ontwikkeling van de leerling?

Leerlingen van nu zijn de burgers van de toekomst, de functie van onderwijs is dan ook gericht op de persoonlijke ontwikkeling van de leerling en de voorbereiding op de toekomstige rol in de samenleving. Daarmee vervult de school een belangrijke socialiserende functie in de samenleving. Nieuw is de snelheid waarmee maatschappelijke en technologische ontwikkelingen elkaar opvolgen en een toekomstbeeld oproepen dat nauwelijks te definiëren is. Dat maakt de vraag urgent wat het onderwijs zou moeten inhouden als we willen dat de leerlingen van nu straks competente, creatieve, verantwoordelijke en kritisch denkende volwassenen worden. Naast en als onderdeel van de cognitieve ontwikkeling moet er op school aandacht zijn voor creativiteitsontwikkeling en sociaal-emotionele vaardigheden. Dit alles draagt bij aan een brede ontwikkeling van de leerling en aan zijn persoonlijke en sociale identiteit. De persoonlijke en sociale identiteit zijn niet statisch, maar bewegen mee met de situaties waarin een individu zich bevindt. Gevoelens van eigenwaarde, zelfvertrouwen en zelfrespect worden geconstrueerd in de sociale omgeving. De bijdrage van het individu aan de situatie is een set van overtuigingen, waarden, attitudes en normen die gevormd zijn door eerdere ervaringen (Ellemers, 2000)²⁸. Als we in dit deel spreken over het bijdragen aan de 'brede ontwikkeling' van leerlingen, bedoelen we dat we hen willen voorzien van een zo rijk mogelijk palet aan ervaringen zodat zij eigenwaarde, zelfvertrouwen, zelfrespect en respect voor anderen ontwikkelen.

We definiëren 'brede ontwikkeling' in navolging van hoogleraar pedagogiek Gert Biesta als een leer- en oefenproces waarbij het gaat om kwalificatie, socialisatie en persoonsvorming (Biesta, 2012)²⁹. De school is in die visie een oefenruimte tussen thuis en maatschappij, en moet niet alleen gericht zijn op het economisch noodzakelijke, maar ook op wat er nodig is om een in sociaal en cultureel opzicht waardevol leven te kunnen leiden.

Hedendaagse visies op cultuuronderwijs

Verschillende denkers hebben zich beziggehouden met de vraag hoe wij leerlingen moeten voorbereiden op de toekomst, de leerlingen van nu zijn en maken die toekomst uiteindelijk zelf. Scholen kunnen ervoor zorgen dat kinderen daarop toegerust zijn, dat zij de persoonlijke ontwikkeling en bagage meekrijgen om van die toekomst een rijke toekomst te maken.

In dit deel van de publicatie komen verschillende visies aan bod die richting geven aan het huidige discours over de inhoud van het onderwijs en het belang

28 Ellemers, N., & Doosje, E. J. (Eds.) (2000). *Social Identity: Context, Commitment, Content*. Oxford: Blackwell.

29 Biesta, G. J. J. (2012). *Goed onderwijs en de cultuur van het meten. Ethiek, politiek en democratie*. Den Haag: Boom Lemma.

van kunst en creatief denken daarin. Daarnaast wordt een doorkijk geboden naar de praktijk van primair en voortgezet onderwijs. In het eerste artikel kijkt Eeke Wervers (LKCA) naar de ontwikkelingen in het onderwijs met een accent op cultuuronderwijs. Een praktijkvoorbeeld geeft inzage in ontwikkelingsgericht onderwijs op Kindcentrum De Ontdekking. In het tweede artikel wordt door Eelco van Es (RUG) een theoretisch kader geschetst van wat 'cultuur' eigenlijk is en waarom cultuuronderwijs kan bijdragen aan creativiteitsontwikkeling, cognitieve en persoonlijke vorming. In het derde artikel vertelt Maria Grever (Erasmus Universiteit Rotterdam) over de waarde van geschiedenis en erfgoedonderwijs voor de identiteitsontwikkeling van de leerling. In het daaropvolgende artikel wordt door Karin Hoogeveen (Sardes) ingegaan op de vraag of kunst- en cultuuronderwijs de creativiteit van leerlingen bevordert. Het artikel van Sandra van Aalderen, Nienke van Atteveldt en Meike Grol (Universiteit Twente) gaat in op de vraag of cultuureducatie goed is voor de ontwikkeling van de hersenen. Jeroen Lutters (ArtEZ) schrijft over verschillende creatieve manieren van denken die gestimuleerd kunnen worden door middel van cultuuronderwijs. Ten slotte volgt een artikel van Marie-Thérèse van de Kamp (Universiteit van Amsterdam), zij houdt een pleidooi voor 'hybride kunsteducatie' waarbij leerlingen door vakdidactisch bekwame docenten worden geïnspireerd voor het kijken en luisteren naar kunst en het leren creëren van nieuwe muziek, beelden, dans en drama.

**EEKE WERVERS
(LKCA)**

Aardig, waardig en vaardig

Cultuuronderwijs en de brede ontwikkeling van kinderen

Er komt op basisscholen steeds meer aandacht voor de brede ontwikkeling van kinderen en de drie algemene onderwijsdoelen: persoonlijke ontwikkeling, socialisatie en voorbereiding op de toekomstige rol in de samenleving. Nadat er de laatste jaren in het primair onderwijs vooral veel aandacht is geweest voor reken- en taalvaardigheid, worden nu persoonsvorming en creativiteitsontwikkeling belangrijker. Wat is de aanleiding voor deze verandering? Wat zijn actuele ontwikkelingen in cultuuronderwijs? Hoe kan cultuuronderwijs een substantiële bijdrage leveren aan de brede ontwikkeling van kinderen in het basisonderwijs?

Doelen van onderwijs

Aandacht voor de brede ontwikkeling van kinderen, dat klinkt zo vanzelfsprekend. En dat is het ook. Volgens de Wet op het basisonderwijs is het essentieel dat kinderen zich breed ontwikkelen. Het basisonderwijs moet zich richten op de emotionele en de verstandelijke ontwikkeling van kinderen en op het verwerven van noodzakelijke kennis. Daarnaast noemt de wet het ontwikkelen van creativiteit en van sociale, culturele en lichamelijke vaardigheden als doelen van onderwijs. Kinderen groeien op in een pluriforme samenleving, het onderwijs moet zich ook richten op het bevorderen van actief burgerschap en sociale integratie, en leerlingen kennis laten maken met de verschillende achtergronden en culturen van leeftijdgenoten.

Bovenstaande doelen komen voor een belangrijk deel samen in de zogeheten 21e-eeuwse vaardigheden. Vaardigheden die leerlingen moeten beheersen om te kunnen functioneren in de huidige én de toekomstige maatschappij en die als basis dienen voor leven en werken in de kennissamenleving. Het gaat hierbij om:

- Creativiteit: het bedenken van nieuwe ideeën en deze kunnen uitwerken en analyseren;
- Kritisch denken: het kunnen formuleren van een eigen, onderbouwde visie of mening;
- Probleemoplosvaardigheden: het (h)erkennen van een probleem en tot een plan kunnen komen om het probleem op te lossen;
- Communiceren: het effectief en efficiënt overbrengen en ontvangen van een boodschap;
- Samenwerken: het gezamenlijk realiseren van een doel en anderen daarbij kunnen aanvullen en ondersteunen;

- Digitale geletterdheid: het effectief, efficiënt en verantwoord gebruiken van ICT, waarbij digitale geletterdheid een combinatie is van basiskennis ICT, mediawijsheid en informatievaardigheden;
- Sociale en culturele vaardigheden: het effectief kunnen leren, werken en leven met mensen met verschillende etnische, culturele en sociale achtergronden;
- Zelfregulering: het kunnen realiseren van doelgericht en passend gedrag.

In het Leerplankader kunstzinnige oriëntatie vinden we deze vaardigheden ook terug, zowel bij de uitgangspunten als bij het deel over de 21e-eeuwse vaardigheden.

In *Een smalle kijk op onderwijskwaliteit*³⁰ constateert de Onderwijsraad dat de afgelopen periode de aandacht eenzijdig gericht was op meetbare doelen, met name op het verhogen van taal- en rekenprestaties. Er was onvoldoende aandacht voor een breed vakkenaanbod, algemene vorming en beroepspraktijkvorming. Daarnaast hebben scholen onvoldoende ruimte om accenten te leggen in hun onderwijsaanbod of om te werken aan onderwijsvernieuwing. Ten slotte signaleert de raad onvoldoende samenhang in het curriculum, onvoldoende aandacht voor 21e-eeuwse vaardigheden en onvoldoende afstemming op de lokale situatie.

Het Platform Onderwijs2032 presenteerde op 23 januari 2016 zijn eindadvies over toekomstgericht onderwijs³¹. Het platform adviseert een kerncurriculum voor alle leerlingen, met onder meer Nederlands, Engels, rekenvaardigheid, digitale geletterdheid en burgerschap. Daarnaast omvat dat kerncurriculum kennis die leerlingen nodig hebben om de wereld te kunnen begrijpen en eraan bij te dragen. Deze kennis wordt geclusterd in drie leerdomeinen: Mens & Maatschappij, Natuur & Technologie, Taal & Cultuur. Binnen dit laatste domein gaat het om de rol van cultuur in de samenleving. Het platform adviseert dat leerlingen inzicht krijgen in hun eigen cultuur en die van anderen. Ze leren hoe cultuur kan worden uitgedrukt in taal en kunst en maken kennis met bijvoorbeeld literatuur, muziek, cultureel erfgoed, theater en beeldende kunst. Door de inhoud binnen de leerdomeinen in samenhang aan te bieden leren leerlingen vakoverstijgend denken en werken. Het platform stelt persoonlijke ontwikkeling als centraal uitgangspunt voor het onderwijs. Onderwerpen die hierbij worden genoemd zijn weerbaarheid, zelfvertrouwen, nieuwsgierigheid, creativiteit en ondernemerschap. In het kort samengevat: toekomstgericht onderwijs maakt kinderen aardig, waardig en vaardig.

Hoogleraar Gert Biesta beschrijft drie domeinen van onderwijs: persoonsvorming of subjectivering, socialisatie en kwalificatie.³² Onderwijsactiviteiten werken altijd in op ieder van deze drie domeinen. Naast het onderscheiden van deze domeinen vraagt Biesta met name aandacht voor wat je binnen deze domeinen wilt bereiken, wat is wenselijk dat kinderen leren? Bij de vraag naar goed onderwijs zijn altijd waarden en waarderingen in het geding. De discussie over goed onderwijs is volgens Biesta dan ook een heel andere discussie dan die over effectief of efficiënt onderwijs. Dat is ook zijn reactie op het eerste voorstel van het Platform

30 www.onderwijsraad.nl/publicaties/2013/een-smalle-kijk-op-onderwijskwaliteit/item7042

31 <http://onsonderwijs2032.nl/>

32 Biesta, G. (2015). *Het prachtige risico van onderwijs*. Culemborg: Uitgeverij Phronese.

HET DOEL VAN AUTHENTIEKE KUNSTEDUCATIE IS DAT LEERLINGEN DE KENNIS DIE ZE OP SCHOOL OPDOEN OOK BUITEN SCHOOLSE SITUATIES TOEPASSEN.

Onderwijs2032. Het gaat volgens Biesta niet om de vraag hoe we alle talenten van een kind tot bloei laten komen, maar om de lastige vraag welke talenten goed leven en goed samenleven mogelijk maken. Criminaliteit is namelijk ook een talent. Biesta ziet onderwijs als vormingsproject dat door scholen moet worden vormgegeven.

Een apart onderwerp is de ontwikkeling van identiteit als doel van onderwijs. Identiteit bestaat uit een persoonlijke en sociale identiteit. De sociale identiteit wordt gekarakteriseerd door een aantal sociaal gedefinieerde kenmerken die iemand in een bepaalde groep of categorie plaatsen. De persoonlijke identiteit bestaat uit persoonlijke eigenschappen die een persoon maken tot iemand die juist verschilt van alle anderen en hem of haar uniek maken. Persoonlijke identiteit is wat iemand ervaart als 'zichzelf' en dat hem of haar verschillend maakt van anderen. De ervaren sociale en persoonlijke identiteit is gevormd in een sociale context en beweegt mee met rollen en situaties, het is de richtlijn voor het handelen van een individu en essentieel voor het functioneren van onze samenleving.³³ Het ontwikkelen van een positieve en sterke identiteit is dus niet alleen belangrijk voor het individu, maar komt de hele samenleving ten goede.

Hieronder worden enkele ontwikkelingen binnen het onderwijs besproken die gericht zijn op identiteitsontwikkeling en de ontwikkeling van 21e-eeuwse vaardigheden.

Authentieke kunsteducatie³⁴

In 2001 sprak Folkert Haanstra zijn inaugurele rede uit: *Hollandse schoolkunst*.³⁵ Hij pleitte toen al voor authentieke kunsteducatie, waarbij leerlingen meer dan 'schoolkunst' produceren door relaties te leggen met zowel hun buitenschoolse kunstzinnige ervaringen en activiteiten als met ontwikkelingen in de professionele kunst. Het doel van authentieke kunsteducatie is dat leerlingen de kennis die ze op school opdoen ook buiten schoolse situaties toepassen. Belangrijk is dat leerlingen leren via kunsttalen eigen ideeën en gevoelens vorm te geven. Schoolkunst is kunst die alleen voldoet aan schoolse voorwaarden. Belangrijke kenmerken van authentieke kunsteducatie zijn oriëntatie op de leefwereld van de leerlingen, leren buiten de school, leren door complexe taaksituaties en onderlinge communicatie en samenwerking tussen leerlingen.

Bij de Amsterdamse Hogeschool voor de Kunsten zijn deze uitgangspunten verder aangescherpt in altermoderne kunsteducatie. Altermoderne kunsteducatie is een vorm van kunstonderwijs die (nog) meer aansluiting zoekt bij actuele kunst, de leefwereld van jongeren en globale ontwikkelingen. De uitgangspunten zijn intercultureel, procesgericht en leerlinggestuurd. Emiel Heijnen heeft in

33 Worchel, S., Morales J. F., Páez D., & Deschamps, J. C. (Eds.) (1998). *Social Identity International Perspectives*. London: Sage Publications Ltd.

34 Authentiek leren = Betekenisvol leren. Het gaat erom dat kinderen in een rijke en realistische context de kans krijgen hun eigen leerweg vorm te geven die aansluit bij hun belevingswereld.

35 Haanstra, F. (2001). *De Hollandse Schoolkunst. Mogelijkheden en beperkingen van authentieke kunsteducatie*. Utrecht: Cultuurnetwerk Nederland.

zijn ontwerpmodel (zie deel 1) de sociaal-culturele contexten, waaruit populaire beeldcultuur en kunst ontstaan, toegevoegd aan de inhoudelijke uitgangspunten van authentieke kunsteducatie.

Cultuureducatie en 21e-eeuwse vaardigheden

Jeroen Lutters van Hogeschool Windesheim deed onderzoek³⁶ naar de bijdrage van cultuureducatie aan het ontwikkelen van de 21e-eeuwse vaardigheden. Onderzoeksvragen daarbij waren in hoeverre schoolvisies aansluiten bij hedendaagse en toekomstige maatschappelijke vragen en op welke wijze 21e-eeuwse vaardigheden expliciet terugkomen in het concrete onderwijsaanbod van de scholen in inhoudelijke, organisatorische en financiële zin?

Naar aanleiding van de drie schooldimensies van Hooiveld (2011) zijn vier schooltypen onderscheiden: de neoklassikale school, de geïndividualiseerde school, de ontwikkelingsschool en de gemeenschapsschool.³⁷ Uit het onderzoek blijkt onder meer dat de ontwikkelings- en gemeenschapsscholen er beter in slagen om cultuureducatie en onderwijs gericht op 21e-eeuwse vaardigheden vorm te geven dan scholen met een klassikaal systeem, een lineair curriculum en een conformistische pedagogiek.

Hoewel onderwijsvernieuwing vaak in een adem genoemd wordt met de ontwikkeling van 21e-eeuwse vaardigheden, zijn er al veel langer scholen die werken volgens een concept dat gericht is op de brede ontwikkeling van kinderen. Deze scholen vallen onder algemeen bijzonder onderwijs.

Traditionele vernieuwingscholen

In het begin van de twintigste eeuw ontwikkelde een aantal onderwijsvernieuwers een eigen visie op onderwijs. Dit zijn Célestin Freinet, Maria Montessori, Rudolf Steiner, Helen Parkhurst en Peter Petersen. Scholen die uit deze visies zijn voortgekomen, vallen onder het Traditioneel Vernieuwingsonderwijs. Dit zijn de freinet-, montessori-, vrije-, dalton- en jenaplanscholen. Deze visies zijn te combineren met Ervaringsgericht Onderwijs (EGO)³⁸ en OntwikkelingsGe-

36 <http://www.windesheim.nl/onderzoek/onderzoeksthemas/educatie/didactiek-en-inhoud-van-de-kunstvakken/d21/over-d21/>

37 Kleingeld, D., & Lutters, J. (2015). *D21: Literatuurstudie Onderzoek naar 21e eeuwse vaardigheden en cultuureducatie in het Nederlandse basisonderwijs*. Hogeschool Windesheim Zwolle. Meer over dit onderzoek in het artikel van Jeroen Lutters.

38 Ervaringsgericht onderwijs (EGO) gaat uit van betrokkenheid en het welbevinden van kinderen. De gedachte daarachter is dat kinderen een optimale ontwikkeling doormaken als ze betrokken werken en met plezier naar school gaan. De grondlegger van dit concept is Ferre Laevers. Ervaringsgericht onderwijs houdt zich niet zozeer bezig met het eindproduct, maar veel meer met het proces dat zich afspeelt in de kinderen en in de groep. (<http://wij-leren.nl/ervaringsgericht-onderwijs.php>)

richt Onderwijs (OGO)³⁹. Een meer recente vorm van vernieuwingschool zijn de Leonardoscholen voor hoogbegaafde kinderen. Het praktijkvoorbeeld hieronder gaat over een school die ontwikkelingsgericht onderwijs aanbiedt. Deze onderwijsvisie legt de nadruk op de ontwikkeling van de persoonlijke identiteit van kinderen. Uitgangspunt is dat kinderen worden gestimuleerd uit te stijgen boven hun huidige niveau, naar de zone van naaste ontwikkeling. De doelstelling van OGO is het stimuleren van kinderen om hun volledige persoonlijkheid te ontwikkelen.

39 Ontwikkelingsgericht onderwijs (OGO) Deze onderwijsvisie legt de nadruk op de ontwikkeling van de persoonlijke identiteit van kinderen. Uitgangspunt is dat kinderen worden gestimuleerd uit te stijgen boven hun huidige niveau, naar de zone van naaste ontwikkeling. De inspirator van deze visie op onderwijs is Frea Janssen-Vos. Zij onderbouwt de waarde van onderwijs aan het jonge kind met leerpsychologie van Lev Vygotsky. De doelstelling van OGO is het stimuleren van kinderen om hun volledige persoonlijkheid te ontwikkelen (<http://wij-leren.nl/ogo-ontwikkelingsgericht-onderwijs.php>)

Foto: Erik Smit

Praktijkvoorbeeld ontwikkelingsgericht onderwijs op Kindcentrum De Ontdekking

Talent moet de mogelijkheid krijgen om uit te groeien tot een schat die een leven lang meegaat

Kindcentrum De Ontdekking in Oosterhout werkt vanuit ontwikkelingsgericht onderwijs (OGO), een onderwijsvisie gericht op de brede ontwikkeling van kinderen. Aspecten van de brede ontwikkeling (zoals samen spelen en werken, communiceren, initiatieven nemen en plannen maken) zijn verbonden met kennis en vaardigheden (woordenschat, schrijven en spelling). Bij OGO kiest een school voor betekenisvolle activiteiten met een thematisch aanbod van sociaal-culturele activiteiten. Een belangrijk kenmerk is de 'zone van naaste ontwikkeling': het verschil tussen wat een leerling al kan en wat hij alleen kan met ondersteuning van een volwassene of een medeleerling. In de zone van naaste ontwikkeling worden activiteiten georganiseerd waaraan een leerling kan en wil deelnemen, maar die hij nog niet zelfstandig kan volbrengen. De rol van de leerkracht is cruciaal; hij moet in staat zijn om leerlinggerichte pedagogiek te combineren met activerende didactiek.

Op Kindcentrum De Ontdekking werken de medewerkers van het voor-schoolse programma, de basisschool en de BSO zo veel mogelijk samen vanuit de OGO-visie. Olga van Miert, cultuurcoördinator van De Ontdekking: 'Voor ontwikkeling is het nodig dat een kind in goed gezelschap verkeert en mee kan doen aan activiteiten die uitdagen tot ontwikkeling. Uitdagen wil zeggen dat wij op school op de ontwikkeling vooruit willen lopen. Daarom volgen wij in ons onderwijs het kind niet, maar dagen we het juist uit om te leren wat het zelf nog net niet kan, maar wel met onze hulp. Cultuureducatie vormt een belangrijke pijler op De Ontdekking. Het vormt een onderdeel van ons ontwikkelingsgericht onderwijs, waarbij we steeds zoeken naar afstemming van binnenschoolse, naschoolse en buitenschoolse activiteiten. We bieden hoogwaardige kunst, literatuur en andere cultuurproducten waarmee kinderen een extra instrument krijgen om de wereld te ontdekken en meer eigen te maken. Het is niet de bedoeling dat kinderen leren wat cultuureducatie is. Kinderen ontdekken en leren zich gaandeweg open te stellen voor wat zich aan kunst, media en cultureel erfgoed aan hen voordoet en geven daaraan een eigen betekenis. Indrukken, ervaringen en emoties kunnen in kunstactiviteiten worden uitgedrukt.'

De Ontdekking heeft een rijke leeromgeving ingericht waar kinderen volop de ruimte krijgen om te experimenteren en te ontdekken. De KunstKnaller bestaat uit een museum en een kunstwerkplaats. In de kunstwerkplaats komen kinderen in aanraking met beeldende kunst. Kinderen kijken, stellen

**VOOR ONTWIKKELING IS
HET NODIG DAT EEN KIND IN
GOED GEZELSCHAP VERKEERT
EN MEE KAN DOEN AAN
ACTIVITEITEN DIE UITDAGEN
TOT ONTWIKKELING.**

Foto: Kindcentrum De Ontdekking

Museumwinkel De Ontdekking

vragen en onderzoeken kunst en ontdekken zo van alles over zichzelf, de werkelijkheid en de kunst. Hierdoor geïnspireerd gaan ze zelf creatief aan de slag. In het museum worden thematentoonstellingen en kleine exposities georganiseerd met het werk van de kinderen. De LetterTuin is een lees-/schrijfatelier en biedt een rijke, inspirerende omgeving voor literaire vorming en leesplezier. De LetterTuin bestaat uit een Makkelijk Lezen Plein, een uitleenbalie, een boekenboom, een werkplek en een stil plekje om weg te dromen in je mooiste boek. In het hart van het gebouw is de TalentZaal, een semiprofessioneel theater waar muziek, drama en dans een plek krijgen. Daar mogen kinderen stralen op een écht podium en genieten van voorstellingen. De TalentZaal wordt daarnaast gebruikt voor repetities, voorstellingen, cursussen, et cetera. Ten slotte wordt er een speel-o-theek opgericht, een minionderneming die gerund wordt voor en door de kinderen.

De Ontdekking is hiermee een plek waar alle kinderen zich op hun eigen manier voorbereiden op hun toekomst.

Cultuur in de Spiegel, een theoretische basis voor cultuuronderwijs

EELCO VAN ES,
(RIJKSUNIVERSITEIT
GRONINGEN)

Het waarnemen van onszelf en de wereld om ons heen, de manier waarop we met elkaar omgaan, hoe we de wereld betekenis geven, dat alles is gebaseerd op ons vermogen tot cultureel bewustzijn. Wat betekent dit voor cultuuronderwijs? Wat verstaan we eigenlijk onder cultuur en waarom is het belangrijk dat we daar aandacht aan besteden in het onderwijs? In dit artikel wordt een theoretische basis voor cultuuronderwijs belicht, gebaseerd op een onderzoeksproject genaamd 'Cultuur in de Spiegel'. Cultuur in de Spiegel biedt de argumentatie achter cultuuronderwijs, vanuit een theoretisch perspectief.

Cultuur in de Spiegel was een landelijk onderzoeksproject over cultuuronderwijs (NL: 2008-2014, Vlaanderen: 2012-2016). In Nederland was dit een samenwerkingsverband tussen 14 pilotscholen (po en vo) in Groningen en Rotterdam, de Rijksuniversiteit Groningen en het Nationaal Expertisecentrum voor Leerplanontwikkeling (SLO). Het project resulteert in een *Leerplankader voor het onderwijs*⁴⁰ en een in het voorjaar van 2016 te verschijnen *Basisboek Cultuuronderwijs (Cultuur²)*⁴¹, een handboek voor de pabo's. Daarnaast verschijnen drie proefschriften, waarin per leeftijdscategorie (4-10 jaar, 10-14 jaar, 14-18 jaar) wordt uitgewerkt hoe de culturele ontwikkeling van kinderen eruitziet, en wat het onderwijs met deze inzichten zou kunnen. Het leerplankader is gepresenteerd in 2014. De eerste promotie (4-10 jaar) heeft in 2015 plaatsgevonden⁴².

Het uitgangspunt van Cultuur in de Spiegel is een theoretisch kader waarin een systematische beschouwing van cultuur wordt gegeven. Dit kader komt niet uit de lucht vallen. Het is ontworpen in antwoord op een vraag die leefde bij scholen, culturele instellingen en overheden. Men vroeg zich af wat cultuuronderwijs eigenlijk was, hoe het beter geborgd kon worden in het onderwijs, en hoe men met cultuuronderwijs beter aan zou kunnen sluiten bij de ontwikkeling van leerlingen. Er was dus behoefte aan kennis over de precieze inhoud, samenhang, en aansluiting van cultuuronderwijs. In deze behoefte is in Cultuur in de Spiegel voorzien door een

40 Hoeven, M. van der, et al. (2014). *Cultuur in de Spiegel in de Praktijk: een leerplankader voor cultuuronderwijs*. Enschede: SLO.

41 Heusden, B. van, Rass, A., & Tans J. (2016). *Cultuur²: Basis voor cultuuronderwijs*. Assen: Van Gorcum.

42 Dorsten, T. van (2015). *Mirrors in the Making: Culture, education, and the development of metacognition in early and middle childhood (4-10)*. Proefschrift Universiteit Groningen.

theorie⁴³ over cultuur te presenteren, afgeleid uit de cognitiewetenschappen (een combinatie van vakgebieden als neurowetenschappen, psychologie, kunstmatige intelligentie en filosofie), waarin op systematische wijze wordt uiteengezet wat cultuur is en hoe het werkt. Daarnaast zijn er, om tegemoet te komen aan het onderwijs, enkele richtlijnen voor cultuuronderwijs ('wat cultuuronderwijs zou kunnen zijn') ontwikkeld, op basis van de gepresenteerde theorie van cultuur.

Theorie van cultuur

Hoe ziet deze theorie van cultuur er in grote lijnen uit? Het uitgangspunt is het gegeven dat het menselijk geheugen een geheel eigen werking heeft, dat ons in staat stelt een 'verschil' te bemerken tussen de wereld zoals die zich aan ons voordoet, en de wereld zoals we die ons herinneren. We zijn constant bezig dit verschil te overbruggen: we proberen het heden met het herinnerde verleden te rijmen. Dit is een voortdurend proces, omdat het heden nu eenmaal verandert, het geheugen 'achterloopt', en wij dit alles opmerken. Van Heusden⁴⁴ beargumenteert dat er vier manieren te onderscheiden zijn waarmee we dit opgemerkte verschil tussen heden en herinnering kunnen opheffen: onze cognitieve vaardigheden. Daarbij legt hij uit dat we met deze vaardigheden altijd gebruikmaken van een of meerdere 'media', of middelen. Tot slot stelt hij dat ons zelfbewustzijn bij dit alles een cruciale rol speelt. Ook dit zelfbewustzijn is een product van ons geheugen. Hier wordt ons 'ik' zoals we dat opmerken in het heden constant verbonden met hoe we onszelf herinneren; ook hier doen we dit met de ons beschikbare vaardigheden en media. Hoe we omgaan met onszelf en de wereld brengt onze culturen voort; vele aspecten van deze culturen, hoe complex ook, zijn te herleiden tot deze cognitieve uitgangspunten.

Kader voor cultuuronderwijs

Deze analyse van cultuur biedt een kader om cultuuronderwijs nader te beschouwen. Cultuuronderwijs draait traditioneel om de ontwikkeling van creativiteit, het bijbrengen van technische vaardigheden en persoonlijke vorming (Bildung). De theorie van Cultuur in de Spiegel maakt inzichtelijk hoe deze drie pijlers met elkaar samenhangen, en hoe ieder mens deze inzet om vorm te geven aan het eigen leven. Creativiteit is een specifieke cognitieve vaardigheid (maar zeker niet de enige), technische vaardigheden staan voor de beheersing van een medium, en persoonlijke vorming valt grofweg samen met het ontwikkelen van zelfbewustzijn. Met een systematische beschouwing van cultuur betoogt men in Cultuur in de Spiegel dat cultuuronderwijs niet los hoeft te staan van de rest van het onderwijs of het leven daarbuiten; integendeel, wat traditioneel wordt aangeboden in cultuuronderwijs (verbeelding, techniek en vorming), zijn cruciale factoren in ieders bestaan.

43 Heusden, B. van, & Es, E. van (2014). Tussen waarheid en waarde: over theorie- en visievorming in cultuuronderwijs. *Cultuur+Educatie*, 14(39), 93-104.

44 Heusden, B. van (2010). *Cultuur in de Spiegel: naar een doorlopende leerlijn cultuuronderwijs*. Groningen: RUG.

Argumenten ter onderbouwing van cultuuronderwijs

Cultuur in de Spiegel levert aan beleidsmakers, culturele aanbieders en docenten dus de argumenten om te onderbouwen dat wat in cultuuronderwijs vaak wordt onderwezen geen aparte, niet-cognitieve vaardigheden zijn. Omdat de theorie begint bij zeer algemene, universeel-menselijke kenmerken, leent deze zich goed om te betogen hoe cultuuronderwijs samenhangt met vakoverstijgende vaardigheden en andere vakgebieden binnen het onderwijs. De zogenaamde 21st century skills bijvoorbeeld, waar zaken als samenwerking, empathie, creativiteit, mediavaardigheden en cultureel bewustzijn onder vallen, zijn goed te beschouwen vanuit Cultuur in de Spiegel. Waarom nu juist deze vaardigheden in het huidige onderwijs een plaats zouden moeten hebben, moet steunen op een achterliggend betoog over de specifieke kenmerken van onze (toekomstige) cultuur. Dit betoog kan aan de hand van Cultuur in de Spiegel worden opgebouwd, waarbij kan worden bepaald hoe het onderwijs hierbij aan kan sluiten.

Hoe te werken met Cultuur in de Spiegel? Dit perspectief op cultuuronderwijs levert geen specifieke visies op, of methodes over cultuuronderwijs, die door scholen of beleidsmakers een-op-een kunnen worden overgenomen. Het uitgangspunt van deze benadering is de cognitieve theorie van cultuur. Er blijft dus voldoende ruimte voor beleidsmakers, scholen en culturele instellingen om binnen de gestelde theoretische kaders eigen keuzes te maken, al naar gelang de politieke of onderwijskundige voorkeuren. Zo is het Cultuur in de Spiegel-kader in de loop der jaren ingezet om cultuuronderwijs binnen het jenaplanonderwijs en het technasium beter te verantwoorden, om de doelstellingen van Cultuureducatie met Kwaliteit Drenthe⁴⁵ en Groningen⁴⁶ (2013-2017) te benoemen, en om musea⁴⁷ en erfgoedtrajecten vorm te geven. Hierbij wordt gebruikgemaakt van de inzichten en handreikingen die Cultuur in de Spiegel al heeft voortgebracht, en die in de nabije toekomst nog zullen verschijnen.

De vraag waar het in dit project ooit om begonnen was, is in ieder geval nog steeds actueel. Ook in het huidige landelijke subsidieprogramma voor cultuuronderwijs, Cultuureducatie met Kwaliteit (2013-2020) is er sterke behoefte aan zicht op doorlopende leerlijnen cultuuronderwijs (samenhang),⁴⁸ het werken met de 21st century skills (aansluiting bij leerlingen), en deskundigheidsbevordering op het gebied van cultuuronderwijs (toenemend inzicht in de specifieke inhoud van dit vakgebied). Een cognitieve benadering van cultuuronderwijs biedt goede vooruitzichten om deze kwesties blijvend en constructief aan te pakken, om zo verantwoord te kunnen zoeken naar toepassingen in beleid en praktijk.

45 Zernitz, Z. (2014). *Cultuureducatie met Kwaliteit Drenthe: Doelstellingen in Beeld*. Groningen: RUG.

46 Es, E. van (2016). *Cultuureducatie met Kwaliteit Groningen: Doelstellingen in Beeld*. Groningen: RUG.

47 Es, E. van (2016). *Met nijn in de Spiegel: Opzet en inrichting van het nijntje museum beschouwd vanuit Cultuur in de Spiegel*. Groningen: RUG.

48 K&C, Expertisecentrum en Projectorganisatie voor kunst en cultuur (2015). *Bovenop de Toren: Beleidsplan voor een raamwerk doorgaande leerlijn cultuuronderwijs*. Assen: K&C..

Erfgoedonderwijs en historisch besef: waarom is het nodig? ⁴⁹

MARIA GREVER,
(ERASMUS UNIVERSITEIT
ROTTERDAM)

In dit artikel wordt ingegaan op de waarde van geschiedenis en erfgoedonderwijs voor de identiteitsontwikkeling van de leerling. Door zich te verdiepen in het verleden leren kinderen hoe het heden zich heeft gevormd en door zich te verplaatsen in het leven van vroeger leren ze te kijken vanuit meerdere perspectieven. Het artikel haakt in op de controverse die ontstaan is rond de plek van geschiedenis in het eindadvies van het Platform Onderwijs2032.

Een politiek-maatschappelijk conflict raakt meestal aan gevoelige materie met een lange voorgeschiedenis. Zo werden het vmbo-examenboek *Geschiedenis-werkplaats* en de vwo-schoolboeken van Thieme Meulenhoff in juni 2015 door de Israëlische onderwijsminister beticht van onjuiste beweringen over de rol van Israël in dit conflict.⁵⁰ Nederlandse kinderen zouden anti-Israëlische sentimenten worden bijgebracht in een tijd waarin het antisemitisme schrikbarend is toegenomen.

Het gaat hier niet om wie er gelijk heeft, al wil ik er wel bij aantekenen dat beide methoden bekendstaan om hun degelijkheid en dat het maken van geschiedenismethoden met zinvolle didactische opdrachten vaak onderschat wordt. De kwestie is dat het schoolvak geschiedenis nauw verweven is met de sociaal-culturele identiteitskaders van schoolboekschrijvers, docenten en leerlingen. Die kaders kunnen aansluiten, maar ook schuren. Een gereformeerde leerling zal andere bagage meenemen naar de klas en het Palestijns-Israëliësch conflict anders interpreteren dan een joodse of islamitische leerling. Geschiedenis en identiteit zijn onlosmakelijk met elkaar verbonden. Dat maakt het vak relevant en spannend. Op basis van historische informatie formuleren mensen wie ze zijn, welke grenzen tussen hen en de ander zijn getrokken in de loop der tijd, wat verschillen en overeenkomsten zijn die vaak weer veranderen naarmate

49 Dit artikel is gebaseerd op het boek van Maria Grever en Carla van Boxtel, *Verlangen naar tastbaar verleden. Erfgoed, onderwijs en historisch besef* (Hilversum 2014) en de lezing die Maria Grever hield tijdens het Tweede Nationaal Geschiedisonderwijscongres aan de Erasmus Universiteit op 4 maart 2016 als reactie op het rapport *Ons onderwijs2032. Eindadvies*.

50 Zie o.a. www.nrc.nl/nieuws/2015/05/28/onderwijsminister-israel-belde-met-staats-secretaris-over-fout-schoolboek. Het betrof een vmbo-katern. Voor VWO zie www.eo.nl/geloven/nieuws/item/likoed-antisemitische-teksten-in-nederlands-schoolboek/ Hier ging het om het geschiedenisboek *Themakatern Het Midden-Oosten* dat zou aanzetten tot antisemitisme van ThiemeMeulenhoff.

Leerlingen (Dorenweerd college Doorwerth mavo 2) zijn in het Nederlands Openluchtmuseum voor het programma Restart.

Zij moeten zich verplaatsen in een vluchteling/migrant en allerlei opdrachten doen om als burger toegelaten te worden: werk zoeken, contact leggen etc. En ook vreemd eten maken en nuttigen. In dat kader maakt dit groepje hier roedjak, een Indisch gerecht.

EXCURSIES NAAR MUSEA, ERFGOEDHUIZEN EN HERINNERINGSCENTRA KUNNEN EEN GROTE IMPACT HEBBEN OP LEERLINGEN.

we ouder worden. De beleving, presentatie, toeschrijving en toe-eigening van identiteiten vormen een continu proces dat gekleurd wordt door gender, etniciteit, leeftijd, opleiding, religie en cultuur. Elke persoonlijke levensgeschiedenis combineert zodoende elementen van verschillende, deels overlappende identiteitskaders.

Tot de essentiële kenmerken van toekomstgericht onderwijs behoort volgens het *Eindadvies* van de commissie-Schnabel dat de leerling zijn persoonlijkheid vormt. Op pagina 22 staat: 'Het onderwijs helpt leerlingen ontdekken wie ze zijn'. Zonder geschiedenislessen gaat dat niet lukken. Dan wordt leerlingen een oriëntatie in de tijd, en daarmee de zoektocht naar wie ze zijn, onthouden.

Uit het voorbeeld van dit conflict blijkt dat geschiedenis verbonden is met de actualiteit in de wereld. Het veranderende heden belicht andere aspecten van het verleden. Zo werkt het verre kolonisatie- en slavernijverleden door in de huidige Zwarte Piet-discussies die grimmig kunnen zijn. Krijgen leerlingen geen historische verdieping bij een actuele kwestie, dan resteert een vlak verhaal van good guys and bad guys zonder historische context. Dan overheerst presentisme en worden bijvoorbeeld Palestijnen en Joden uit 1920 gelijkgesteld aan de PLO en Israël in de huidige tijd, en is een zinvolle dialoog onmogelijk. Op pagina 25 van het *Eindadvies* staat dat leerlingen behoefte hebben aan 'reflectie op de actualiteiten, achtergronden en ontwikkelingen in de wereld'. Maar voor deze reflectie is geschoold historisch besef nodig. Daarmee bedoelen we: correcte plaatsing in de tijd, inzicht in de tradities en historische context, en onderscheid tussen wat feit en fictie is.

In het geschiedenisonderwijs anno 2016 kunnen docenten een dergelijk conflict behandelen aan de hand van de didactiek van het historisch denken. Deze didactiek is door de invloedrijke Canadese onderzoeker Peter Seixas in *Historical Thinking Concepts* uitgewerkt, zoals 'historische significantie', 'bewijs', 'continuïteit en verandering' en 'multiperspectiviteit'. In diverse Nederlandse schoolboeken is historisch denken uitgewerkt tot een didactiek die een actief leerproces beoogt. Leerlingen verdiepen zich in verschillende standpunten over een conflict (vroeger en nu) waarna docenten een discussie organiseren tussen de leerlingen. Dialogisch leren heet dat. Maar zonder geschiedenislessen gaat dat niet lukken.

Leerlingen kunnen ook veel leren buiten de reguliere lessen via schooltelevisie en de cultuursector. Excursies naar musea, erfgoedhuizen en herinneringscentra kunnen een grote impact hebben op leerlingen. Veel instellingen bieden interessante excursies aan voor leerlingen. In ons boek *Verlangen naar tastbaar verleden* hebben we daar enkele voorbeelden van beschreven.

Leerlingen vinden opgravingen, oude gebouwen, historische voorwerpen en verhalen vaak spannend. Docenten en educatieve medewerkers gebruiken dit erfgoed om het verleden tastbaar, inleefbaar en inzichtelijk te maken. Het gebruik van erfgoed – materiële en immateriële sporen van het verleden – als uitgangspunt in de onderwijspraktijk wordt in Nederland sinds de jaren negentig aangeduid met de term 'erfgoededucatie' of 'erfgoedonderwijs'. Geschiedenisdocenten worden in Nederland opgeleid om leerlingen historische kennis én een

vorm van historisch denken bij te brengen. Als erfgoedonderwijs gekoppeld is aan geschiedenisonderwijs kan het bijdragen aan de ontwikkeling van historisch besef. Erfgoed komt echter ook aan bod in andere domeinen of in vakoverstijgende projecten. Het vervult dan meer een instrumentele functie van het verleden voor het heden, zoals de identiteitsvorming van bepaalde regio's of gemeenschappen.

In erfgoedprojecten wordt de leerling vaak gevraagd om aan de hand van objecten in de huid van een ander te kruipen, bijvoorbeeld om zich voor te stellen hoe het is om een kind te zijn dat zeshonderd jaar geleden leefde. Zit je op school? Welk speelgoed heb je? Niet alleen worden geschiedenis- of erfgoedlessen op deze manier aantrekkelijker, deze benadering stimuleert leerlingen ook om de historische context te verkennen. Ze leren daarnaast dat mensen vroeger in andere situaties hebben geleefd, al naar gelang hun posities: rijk of arm, man of vrouw, tot slaaf gemaakte of slaveneigenaar. Het verkennen van andere perspectieven wordt in het onderwijs aangeduid met de term multiperspectiviteit.⁵¹ Het is een vaardigheid die steeds belangrijker wordt, ook doordat de samenstelling van de leerlingenpopulatie heel divers is geworden. Leerlingen met een migratieverleden nemen een culturele bagage mee naar de klas die niet altijd vanzelfsprekend aansluit bij de leerstof en de didactiek. Dit stelt andere eisen aan de geschiedenislessen en de docenten.

In een erfgoedles over het slavernijverleden of over de Tweede Wereldoorlog kunnen leerlingen ontdekken dat er verschillende interpretaties van historische gebeurtenissen zijn en worden ze op een laagdrempelige manier aan het denken gezet. In musea gebeurt dat soms door middel van een dilemma spel. Leerlingen krijgen enkele dilemma's voorgelegd, zoals wat je zou doen tijdens de Tweede Wereldoorlog als een Joodse vriend je vraagt of hij mag onderduiken bij jullie thuis. Zo worden leerlingen aangespoord kritisch na te denken over het verleden, het heden en zichzelf. Ze leren om te luisteren naar andere standpunten en op basis van argumenten met elkaar erover te praten. Ze maken zich dan ook een democratische houding eigen. Erfgoed- en geschiedenisonderwijs kunnen daar een belangrijke bijdrage aan leveren.

**LEERLINGEN MET EEN
MIGRATIEVERLEDEN NEMEN
EEN CULTURELE BAGAGE
MEE NAAR DE KLAS DIE NIET
ALTIJD VANZELFSPREKEND
AANSLUIT BIJ DE LEERSTOF
EN DE DIDACTIEK.**

⁵¹ Seixas, P., & Morton, T. (2013). *The big six: historical thinking concepts*. Toronto: Nelson..

Leerlingen bij de Dilemmakast 'Wat kies jij?' bij de vaste expositie in het Nationaal Bevrijdingsmuseum 1944-1945

Herkomst illustratie: Nationaal Bevrijdingsmuseum 1944-1945

Maakt kunst- en cultuuronderwijs creatief?

Werken aan brede vorming en 21e-eeuwse vaardigheden op de basisschool

Het is intussen al vele malen geschreven: om jongeren goed voor te bereiden op de 21e eeuw is het niet genoeg om veel aandacht aan de basisvakken taal en rekenen te besteden. Er is meer nodig, zoals kunnen samenwerken, om kunnen gaan met ICT, kritisch kunnen denken, creatief zijn, over vaardigheden beschikken om problemen op te kunnen lossen et cetera. Daarnaast pleiten adviesraden en deskundigen al enige tijd voor brede vorming door middel van onderwijs, zoals het ontwikkelen van een eigen identiteit, burgerschapsvorming en brede kennis over de wereld. In dit artikel wordt ingegaan op de vraag wat creativiteitsontwikkeling is en hoe cultuureducatie daar een rol bij kan spelen.

**KARIN HOOGEVEEN,
(SARDES)**

Het ontwikkelen van creativiteit krijgt in de debatten en discussies over de toekomst van het onderwijs veel aandacht.⁵² Het Platform Onderwijs2032 heeft advies uitgebracht over een nieuw onderwijscurriculum. Daarin staat dat we behoefte hebben aan onderwijs dat de creativiteit en de nieuwsgierigheid van leerlingen prikkelt. Op die manier kan het ervoor zorgen dat toekomstige burgers binnen en buiten bestaande kaders kunnen denken en werken. Cultuuronderwijs kan een belangrijke rol spelen bij het stimuleren van creativiteit. Kunst en kunstenaars zijn immers bij uitstek in staat om dit te doen en verwondering en nieuwsgierigheid bij de leerlingen aan te moedigen. In deze bijdrage bespreken we de rol die cultuureducatie kan spelen bij het verder ontwikkelen van creativiteit bij leerlingen in het basisonderwijs. Wat vraagt het van leerkrachten, van leerlingen en van de school? Maar eerst gaan we in op het begrip creativiteit en de rol van het onderwijs.

Wat is creativiteit?⁵³

Creativiteit en aanverwante termen, zoals 'een creatief proces', 'creatief denken', 'creatief vermogen' en 'creatief persoon' zijn niet zo eenvoudig te beschrijven. Er

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

53 Hoogeveen, K. (Ed.) (2014). *Creativiteit is hard werken. Vier jaar onderzoek van het lectoraat Kunsteducatie HKU*. Utrecht: HKU.

JE MOET BUITEN DE GEBAADE PADEN KUNNEN DENKEN, NIEUWE SAMENHANGEN KUNNEN ZIEN EN BESCHIKKEN OVER CREATIEVE TECHNIEKEN

zijn vele definities in omloop. Csikszentmihalyi⁵⁴ vindt bijvoorbeeld dat creativiteit niet zozeer te maken heeft met het hebben van bepaalde persoonskenmerken, maar dat iemand op verschillende momenten over tegengestelde eigenschappen en vaardigheden moet kunnen beschikken: divergent denken om op veel ideeën te komen en convergent denken om te kunnen beoordelen welk idee de moeite waard is om uit te werken. Ook gaat het bijvoorbeeld om een combinatie van verbeelding en realisme, speelsheid en discipline.

Wij gebruiken de omschrijving van SLO⁵⁵, omdat die het meest toepasbaar is op het onderwijs: 'Het bedenken van nieuwe ideeën en deze kunnen uitwerken en analyseren. Daarvoor is een onderzoekende en ondernemende houding nodig, moet je buiten de gebaande paden kunnen denken, nieuwe samenhangen kunnen zien en beschikken over creatieve technieken. Ook is het handig als je risico's durft te nemen en fouten durft te maken.' We voegen 'kunnen presenteren' aan de omschrijving van SLO toe. Het is immers niet genoeg om fantastische ideeën te hebben en deze te vertalen naar een creatief product of proces: je moet ook de verbeelding van anderen kunnen aanspreken. Een aantal deskundigen vindt⁵⁶ dat erkenning door experts ook deel uitmaakt van creativiteit. Voor het basisonderwijs is dit wat minder van toepassing, voor het voortgezet onderwijs kun je dan denken aan de kunstvakdocenten of kunstenaars die het werk van de leerlingen beoordelen aan de hand van het criterium artistieke waarde.

De rol van het onderwijs in het algemeen

Het onderwijs kan een belangrijke rol spelen bij het ontwikkelen van de 21e-eeuwse vaardigheden, maar het is de vraag in hoeverre het huidige onderwijs die rol vervult. In een inmiddels beroemde TED-talk van Ken Robinson⁵⁷ lijkt het omgekeerde waar. De creativiteit die in ieder kind zit, wordt op school om zeep gebracht, zo betoogt hij. De aandacht voor de cognitieve vakken in het onderwijs is nogal eens ten koste gegaan van aandacht voor 'Bildung'. Hierdoor is identiteitsvorming van kinderen en jongeren in de verdrukking geraakt, terwijl persoonlijke vorming van oudsher juist ook een belangrijke functie van het onderwijs is [zie o.a. Biesta⁵⁸]. Ook het CPB⁵⁹ wijst op het belang van persoonlijke vorming. Persoonlijkheid en motivatie vormen belangrijke voorspellers van sociaal-economische uitkomsten, zoals de kans op een baan, het loon dat

54 Csikszentmihalyi, M. (1990). *Flow, The psychology of optimal experience*. New York: Harper Collins.

55 Thijs, A., Fisser, P., & Hoeven, M. van der (2014). *21e eeuwse vaardigheden in het curriculum van het funderend onderwijs*. Enschede: SLO.

56 Csikszentmihalyi, M. (1990). *Flow, The psychology of optimal experience*. New York: Harper Collins.

57 www.ted.com/talks/ken_robinson_says_schools_kill_creativity

58 Biesta, G. (2012). *Goed onderwijs en de cultuur van het meten. Ethiek, politiek en democratie*. Den Haag: Boom Lemma.

59 Borghans, L., Diris, R., & Weel, B. ter (2014). *Persoonlijkheid voorspelt succes. Vermijd een eenzijdige focus op cognitie. Investerings in persoonlijke ontwikkeling verbeteren sociaal economische uitkomsten. (CPB policy brief 2014/8)*. Den Haag: CPB.

iemand verdient en het aantal jaren dat wordt geïnvesteerd in onderwijs. Persoonlijke ontwikkeling van leerlingen zou dus meer aandacht moeten krijgen in het onderwijs. De Amerikaanse onderwijsdeskundige Yong Zhao⁶⁰ pleit ervoor om in het onderwijs aandacht te besteden aan creativiteit en ondernemingszin. Hij vindt dat het onderwijs leerlingen teveel als 'eenheidsworst' beschouwt. Het is beter om uit te gaan van individuele talenten van leerlingen.⁶¹

Het gaat dan om persoonlijke vorming: kennismaken met veel terreinen en een eigen identiteit ontwikkelen. Daardoor leren kinderen wie ze zelf zijn en hoe ze zich verhouden tot de wereld om hen heen. Dat sluit aan bij een van de kerndoelen van het vakgebied kunstzinnige oriëntatie in het primair onderwijs: de leerlingen leren beelden, muziek, taal, spel en beweging te gebruiken, om er gevoelens en ervaringen mee uit te drukken en om er mee te communiceren (kerndoel 54).

**DAARDOOR LEREN
KINDEREN WIE ZE ZELF
ZIJN EN HOE ZE ZICH
VERHOUDEN TOT DE
WERELD OM HEN HEEN.**

De rol van cultuureducatie

Creativiteit associëren we meestal met kunst en cultuur. Kunstenaars denken vaak buiten kaders, weten ons te ontroeren, te verrassen of te ergeren en zij verbinden kennis en vaardigheden uit verschillende werelden aan elkaar die niet meteen voor de hand liggend zijn. Zij onderzoeken, durven fouten te maken en presenteren hun werk aan de buitenwereld. Zo bezien, biedt cultuureducatie in het primair onderwijs bij uitstek de kans om creativiteit bij leerlingen verder te ontwikkelen. Dat gaat echter niet vanzelf. Dat vraagt wat van leerkrachten, van leerlingen en van de school. Hieronder gaan we daar op in.

De school

Voor de school betekent het dat docenten het vertrouwen en de vrijheid krijgen om de methodes los te laten, didactieken in te zetten die leerlingen uitdagen en andere beoordelingsvormen te gebruiken. Een directeur die het belang van brede vorming in het algemeen en het ontwikkelen van creativiteit in het bijzonder inziet, zal de leerkrachten in de school ruimte bieden. Bijvoorbeeld door op een vakoverstijgende manier te werken en cultuureducatie onlosmakelijk deel uit te laten maken van thema's en projecten. Ook door leerkrachten de ruimte te bieden om methodes los te laten en hen te stimuleren tot het uitproberen van andere aanpakken en werkvormen. Op sommige scholen, bijvoorbeeld de traditionele vernieuwingscholen (jenaplan, montessori, vrijeschool en freinet) is er van oudsher oog voor een brede ontwikkeling van leerlingen en is er veel ervaring met het verbinden van de kunstvakken aan de andere vakken.

De leerkracht

Voor groepsleerkrachten is het vaak nog een hele kunst om kunstzinnige oriëntatie zodanig aan te bieden dat deze bijdraagt aan persoonlijke vorming en crea-

⁶⁰ Zhao, Y. (2012). *World class learners. Educating creative and entrepreneurial students*. California: Corwin.

⁶¹ Lees meer in: Hoogeveen, K., & Studulski, F. (2015) (Eds.). *Werken aan 21ste-eeuwse vaardigheden*. (Sardes special 16). Utrecht: Sardes.

tiviteit. Toch bieden de kunstvakken de meeste kansen om te experimenteren met een andere werkwijze. Het soort opdrachten (open in plaats van gesloten) en het type vragen (uitdagend, er is niet slechts één antwoord mogelijk, doordenkvragen, vragen die de verbeelding prikkelen) dat een leerkracht aan de leerlingen stelt, zijn van belang voor het ontwikkelen van creativiteit. Deze werkwijze vinden we vooral bij kunst- en cultuureducatie.

Die werkwijze kan ook ingezet worden bij andere leergebieden. Idealiter ontwerpt de leerkracht, uitgaande van de onderwijsdoelen, activerende werkvormen en besteedt meer aandacht aan het proces dat bij leerlingen plaatsvindt in plaats van de focus te leggen op het eindproduct. Daarbij is het van belang dat kinderen divergerend leren denken: eerst meer mogelijkheden verkennen, voordat je een bepaalde benadering gaat uitwerken.

'Loslaten' is een van de belangrijkste begrippen die leerkrachten gebruiken wanneer zij het hebben over de 21e-eeuwse vaardigheden. Dit loslaten heeft meerdere betekenissen. Het gaat om het losser omgaan met methodes. Maar ook: leerlingen de ruimte geven om zelf oplossingen, benaderingen of redeneringen op te zetten en niet meteen te hulp schieten. Ten slotte houdt het in dat leerkrachten hun eigen gewoontes en routines los durven laten.

Het kan helpen om daarin samen op te trekken met een beeldend kunstenaar, een professioneel musicus of acteur. Dat maakt het mogelijk om muziek, beeldende vakken, drama en dans aan te bieden op een manier die lijkt op het creatieve proces dat kunstenaars doorlopen. Een docent heeft daarvoor kennis nodig van de wijze waarop een creatief proces plaatsvindt. Ook is het belangrijk dat een docent weet welke competenties leerlingen nodig hebben in de verschillende fasen van een creatief proces.

De leerling

Voor leerlingen betekent het dat zij zich vrij voelen om te experimenteren, maar dat zij tegelijkertijd in staat zijn om op gezette momenten een stap terug te doen en te reflecteren op hun eigen proces en product.

SLO heeft het creatieve proces als uitgangspunt genomen in het Leerplankader kunstzinnige oriëntatie: 'Uitgangspunt is een vraagstuk of probleem, vervolgens wordt het creatieve proces in vier fasen doorlopen: oriënteren, onderzoeken, uitvoeren en evalueren. Deze fasen zijn echter niet scherp gescheiden, maar lopen in elkaar over en soms door elkaar heen. Centrale vaardigheid binnen deze cyclus is het reflecteren op die verschillende fasen.'

<http://kunstzinnigeorientatie.slo.nl/lexicon/creativiteit>

Foto: Ton van Til

**SANDRA VAN AALDEREN
NIENKE VAN ATTEVELDT
MEIKE GROL
(UNIVERSITEIT TWENTE)**

Is cultuureducatie goed voor de hersenen? ⁶²

Kunstonderwijs is essentieel om onze hersenhelften beter samen te laten werken.' 'Creatieve mensen denken met hun rechterhersenhelft.' Steeds vaker kom je dit soort uitspraken over het brein tegen. Even googelen levert al snel op: 'Cultuureducatie is goed voor de hersenen.' Maar in hoeverre kloppen deze uitspraken? In dit artikel onderzoeken we de laatste stand van zaken op het gebied van hersenonderzoek naar creativiteit. We kijken welke uitspraken hout snijden en welke beweringen op mythen berusten. Is cultuuronderwijs essentieel voor ons brein? In dit artikel houden we deze uitspraak onder de loep.

Geen twee kapiteins, maar twee medisch specialisten

Het idee dat een van beide hersenhelften dominant is, stamt uit de tweede helft van 19e eeuw. Twee artsen, de Fransman Paul Broca en de Duitser Carl Wernicke, ontdekten onafhankelijk van elkaar dat de linkerhersenhelft belangrijk was

Afbeelding 7. Ingekleurde gebieden: links het gebied van Broca, rechts het gebied van Wernicke.

Uit: Kijken in het Brein (uit: Alderen van-Smeets S., Grol, M., & Atteveldt, N. [2015]. Singel Uitgeverijen. / © Edda Grol Fotografie en Illustratie).

62 Deels gebaseerd op: Alderen, A., Atteveldt, N., & Grol, M. Creatieve mensen denken met hun rechterhersenhelft. In: *Kijken in het brein: Mythen en Mogelijkheden*. Singel Uitgeverijen.

voor taal. Broca beschreef in 1861 een patiënt die niet in staat was om te spreken, maar die wel prima in staat was om gesproken woorden en zinnen te begrijpen. Ruim tien jaar later, in 1874, beschreef Carl Wernicke een patiënt die juist prima in staat was om te spreken, maar aan wiens verhaal echter geen touw vast te knopen was. De patiënt zelf begreep vaak niet eens wat hij zei. Bij deze patiënt bleek een ander gebied in de linkerhersenhelft beschadigd te zijn.⁶³ De betrokken hersengebieden zijn vernoemd naar hun ontdekkers, het gebied van Broca en het gebied van Wernicke, en laten zien dat deze twee aspecten van taal, spreken en taalbegrip, hersengebieden in de linkerhersenhelft nodig hebben.

Ons gebruik van taal wordt door velen beschouwd als een van de belangrijkste menselijke vaardigheden. Daarom werd de linkerhersenhelft al snel beschouwd als de dominante hersenhelft.

Het is al veel langer bekend dat de hersenhelften niet identiek zijn en verschillen in de informatie die ze verwerken. Elke hersenhelft onderhoudt vooral contact met één helft van de buitenwereld. Maar let op: alleen in eerste instantie. Je linkerhersenhelft voelt wat er in de rechterkant van je lichaam gebeurt, ziet wat zich in het rechterdeel van je gezichtsveld afspeelt en stuurt de bewegingen van de rechterkant van je lichaam aan. Het omgekeerde geldt voor de rechterhersenhelft. Maar al deze informatie wordt binnen een fractie van een seconde gedeeld met de andere hersenhelft en in beide hersenhelften verder verwerkt. Elke beweging of gedachte is het resultaat van een complexe samenwerking van beide hersenhelften. Bij alles wat je ziet, voelt, doet of denkt werken de twee hersenhelften nauw samen. Dus ook in het onderwijs, of het nu taal-, reken- of cultuuronderwijs is.

Dit idee wordt ondersteund door onderzoek met zogenaamde split-brain-patiënten.⁶⁴ Onze hersenhelften communiceren enorm intensief met elkaar via een communicatiebaan. Bij een split-brain-operatie wordt deze communicatiebaan chirurgisch doorgesneden, wat voor sommige epilepsiepatiënten een laatste redmiddel kan zijn. Bij deze groep patiënten kunnen de hersenhelften dus niet meer met elkaar praten. Het bleek dat een split-brainpatiënt een geschreven woord, bijvoorbeeld 'paard', niet hardop kan lezen als het alleen in zijn linker gezichtsveld te zien is, en dus in zijn rechterhersenhelft binnenkomt. Dat pleit voor de dominante linkerhersenhelft. Maar wat de patiënt wél kan, is een paardenplaatje aanwijzen tussen andere dierenplaatjes. Hij kan dus het woord dus wél lezen en begrijpen met zijn rechterhersenhelft, maar niet uitspreken. Dit laat zien dat taal niet enkel wordt verwerkt in de linkerhersenhelft, maar in beide. In een gezond brein werken de hersenhelften nauw samen om het woord te lezen, te begrijpen en uit te spreken. Onze hersenhelften zijn, gelukkig, dus

**ELKE BEWEGING OF
GEDACHTE IS HET
RESULTAAT VAN
EEN COMPLEXE
SAMENWERKING VAN BEIDE
HERSENHELFTEN.**

⁶³ Kalat, J. (1995). *Biological Psychology*. Pacific Grove: Brooks/Cole Publishing Company. En: Gazzaniga, M., Ivry R., & Mangun, G. (1998). *Cognitive Neuroscience. The biology of the mind*. New York: W.W. Norton, & Company en Wolman, D. (2012). The split brain: A tale of two halves. *Nature*, 483, 260-263.

⁶⁴ Bradshaw J., & Nettleton N., (1981). The Nature of hemispheric lateralization in man. *Behavioral and Brain Sciences*, 4, 51-63.

DE COMPLEXITEIT VAN HET CREATIEF DENKEN, DAT UIT MEERDERE ASPECTEN BESTAAT ZOALS ASSOCIËREN, VRIJ DENKEN, DIVERGENT EN CONVERGENT DENKEN, MAAKT CREATIVITEIT TOT EEN LASTIG ONDERWERP OM TE ONDERZOEKEN.

niet te vergelijken met twee kapiteins op één schip. Je kunt ze beter vergelijken met twee medisch specialisten die samenwerken om een patiënt te genezen. Ze delen grotendeels dezelfde kennis over ons lichaam, maar kunnen daarnaast ieder focussen op een eigen specialisme.

Analytisch of creatief

Toch is het idee van de dominante linkerhersenhelft blijven hangen. En het is verweven geraakt met een ander verhaal, namelijk dat van een analytische en een creatieve hersenhelft. Dit laatste idee lijkt deels terug te voeren op een wetenschappelijk betoog over de specialisatie van de hersenhelften uit de jaren tachtig van de vorige eeuw.⁶⁵ De auteurs vonden dat er een andere indeling nodig was dan 'talig' versus 'niet-talig'. Ze concludeerden dat de linkerhelft informatie op een analytische manier verwerkt en de rechterhelft op een meer holistische manier, mede doordat bij de eerder genoemde split-brainpatiënten de rechterhersenhelft het meest betrokken was bij creatief tekenen. Wetenschappers bekritiseren het betoog al sinds het is verschenen.⁶⁶ Het zou de beschikbare gegevens niet kritisch beschrijven, bijvoorbeeld door te negeren dat veel resultaten elkaar tegenspreken. De conclusies werden daarom door andere wetenschappers vrijwel meteen weggezet als 'misleidend'. Maar het idee van een analytische en een holistische hersenhelft sprak kennelijk velen aan, en 'holistisch' werd al snel verbasterd tot 'creatief'. Samen met het idee van de dominante hemisfeer zingt zo al tijden de mythe rond dat elke persoon een dominante hersenhelft heeft die bepaalt of je een analytische of creatieve denker bent.

Creativiteit in het brein

Niet alleen onze hersenhelften werken nauw samen. Het wordt uit onderzoek steeds duidelijker dat bij elke taak verschillende hersengebieden die verspreid liggen in de hersenen als een team nauw samenwerken om iets gedaan te krijgen.⁶⁷ Ons denkvermogen is het resultaat van 'dynamische interacties van verspreide hersengebieden die in grote netwerken samenwerken'. Dat geldt ook voor het complexe denkproces dat tot iets nieuws én bruikbaar leidt: creativiteit.

De complexiteit van het creatief denken, dat uit meerdere aspecten bestaat zoals associëren, vrij denken, divergent en convergent denken, maakt creativiteit tot een lastig onderwerp om te onderzoeken. Wetenschappers durven dan ook met zekerheid te zeggen dat er voor creativiteit niet maar één hersengebied

65 Zaidel, E. (1983). Advances and retreats in laterality research. *Behavioral and Brain Sciences*, 6, 523-528.

66 Ingahlalikar M., Smith A., Parker D., Satterthwaite T., Elliott M., Ruparel K., Hakonarson H., Gur, R.E., Gur, R.C., & Verma, R. (2014). Sex differences in the structural connectome of the human brain. *Proceedings of the National Academy of Sciences of the United States of America (pnas)*, 111(2), 823-828.

67 Bressler, S., & Menon, V. (2010). Large-scale brain networks in cognition: emerging methods and principles. *Trends in Cognitive Sciences*, (14), 277-290.

verantwoordelijk is. De Amerikaanse onderzoeker Rex Jung⁶⁸ heeft in 2013 meerdere onderzoeken op het gebied van creativiteit en het brein naast elkaar gelegd en gekeken wat we hieruit kunnen concluderen. Jung en zijn collega's⁶⁹ suggereren dat er drie verschillende hersensystemen (netwerken) betrokken zijn bij creativiteit die op verschillende manieren samenwerken, afhankelijk van in welk stapje van het creatieve proces je je bevindt. Elk systeem bestaat uit netwerken van miljoenen hersencellen verspreid over meerdere hersengebieden (uit beide hersenhelften!), die als een team samenwerken om een taak gedaan te krijgen.

Wanneer je goed wilt focussen en je je wilt concentreren om naar een specifiek doel toe te werken gebruik je de hersengebieden die samen het Cognitieve controlesysteem genoemd worden. Het tweede netwerk van hersengebieden is juist actief als je je gedachten de vrije loop laat of aan het dagdromen bent. De verzameling van hersengebieden die dit netwerk vormen, wordt het Standaard-modussysteem (default-mode system) genoemd. Soms wordt ook de term Verbeeldingssysteem gebruikt, wat misschien wel een mooiere term is die meer tot de verbeelding spreekt. Dit systeem kan je zien als de standaardinstelling van je brein. Het is bijvoorbeeld actief als je onder de douche staat of op de fiets zit. Het is ook actief wanneer je je iets aan het verbeelden bent of als je je voorstelt wat een ander denkt. Het derde netwerk van hersengebieden dat een rol speelt bij creativiteit is je Opmerksysteem. Dit systeem kun je vergelijken met een luchtverkeersleider die constant oplet of er zich iets nieuws aandient (binnen in of buiten jezelf) dat kan bijdragen aan de taak waarmee je bezig bent en zorgt dan dat je aandacht zich daarnaartoe beweegt.

De dikke zwarte bundel op de afbeelding 8⁷⁰ is het corpus callosum – ook wel de hersenbalk genoemd – die er met zijn 200 miljoen axonen voor zorgt dat je hersenhelften intensief met elkaar communiceren.

Creatieve denkprocessen, waarbij je vrij wilt associëren of je verbeelding de vrije loop wilt laten, hangen volgens onderzoeker Jung samen met een minder actief (niet inactief) Cognitief controlesysteem. Hierdoor zal er minder focus zijn op één specifiek onderwerp of doel. Maar dat is nog niet voldoende. Het is ook belangrijk om je Standaard-modussysteem en je Opmerksysteem juist harder te activeren. Je kunt het vergelijken met een helikopterspotlight waarmee je in de savanne op zoek bent naar wilde dieren in het donker. In je creatieve denkstand moet je de spotlight dus niet klein en fel maken, maar wil je een veel groter gebied beslaan met minder felheid. Hiermee kun je veel overzien, kun je snel switchen van de een naar de andere plek, en heb je door opmerkzaam te zijn de potentie veel verschillende dieren te ontdekken.

Maar creativiteit is niet alleen maar vrij denken en associëren. Op het moment dat je veel nieuwe ideeën hebt, moet je deze omzetten in iets bruikbaar. Dan

**CREATIEVE
DENKVAARDIGHEDEN ZIJN
NIET ALLEEN BELANGRIJK
VOOR KUNSTENAARS OF
MUZIKANTEN, ZE ZIJN
OOK NOODZAKELIJK
VOOR PROGRAMMEURS,
ARTSEN EN TECHNISCH
ONTWERPERS**

68 Jung, R., Mead, B., Caarsco, J., & Flores, R. [2013]. The structure of creative cognition in the human brain. *Frontiers in Human Neuroscience*, 7, 330.

69 Jung, R., Mead, B., Carrasco, J. & Flores, R [2013]. The structure of creative cognition in the human brain. *Frontiers in Human Neuroscience*, 7, 330. en Kaufman, S.B. <http://blogs.scientificamerican.com/beautiful-minds/the-real-neuroscience-of-creativity/>

70 Alle afbeeldingen in dit artikel © Edda Grol Fotografie en Illustratie.

moet het Cognitieve controlesysteem weer meer bij het proces betrokken worden om je creatieve ideeën te evalueren en uit te werken tot een goed resultaat.

Cultuureducatie en het brein

Wat betekent dit voor cultuureducatie? Is cultuureducatie essentieel voor ons brein? Nee. Zonder cultuureducatie werken de hersenen ook wel. Misschien kunnen we beter de vraag stellen of wij, als samenleving, willen dat de hersenen van onze kinderen getraind worden in creatieve denkvaardigheden. Vaardigheden die juist bij cultuureducatie aan bod komen. En daar kun je volmondig 'ja' op antwoorden. Daarbij is het wel van belang dat de juiste didactische en pedagogische aanpak geboden wordt. Door het ontwikkelen van deze vaardigheden kunnen leerlingen ervaren wie ze zijn en leren zij buiten bestaande kaders denken. Creatieve denkvaardigheden zijn niet alleen belangrijk voor kunstenaars of muzikanten, ze zijn ook noodzakelijk voor programmeurs, artsen en technisch ontwerpers. Als wij over vijftien jaar leerlingen op de arbeidsmarkt willen brengen die de grote vraagstukken van de toekomst moeten oplossen, dan hebben we niet alleen mensen nodig die analytisch sterk zijn, maar die ook sterke creatieve denkvaardigheden hebben. Mensen die kunnen innoveren, die binnen én buiten de box kunnen denken. Hier moeten we onze kinderen mee laten oefenen, want alleen door oefening worden deze systemen getraind en worden onze hersenen beter in deze denkvaardigheden. Het is net als met onze spieren: als je ze niet traint, worden ze slapper. Cultuureducatie traint kinderen in creatieve denkvaardigheden. Ja, net zoals een heleboel andere activiteiten dat zijn, is ook cultuureducatie goed voor de hersenen!

Afbeelding 8. Corpus callosum Uit: *Kijken in het Brein*

Afbeelding 9. Het brein als stad. Uit: *Kijken in het Brein*

Het belang van kunst en creatief denken in de 21e eeuw

**JEROEN LUTTERS
(ARTEZ)**

In het hedendaagse onderwijs gaat het niet alleen om logisch denken, maar ook om de ontwikkeling van andere ‘creatieve’ manieren van denken. Daar is nu nog weinig aandacht voor. In het artikel wordt uitgelegd welke manieren van denken dit zijn, waarom ze belangrijk zijn en hoe deze ‘creatieve’ denkracht ontwikkeld kan worden.

Onderwijs bereidt kinderen voor op een toekomstige samenleving waarin zij hun weg moeten vinden. De 20e eeuw was de eeuw waarin het formele rationele denken zijn hoogtijdagen beleefde. De universiteit werd het belangrijkste instituut, de hoogleraar een belangrijk rolmodel. Het basisonderwijs en het voortgezet onderwijs werden gaandeweg de algemene basis voor het bereiken van dit doel. Denken is natuurlijk nog steeds een belangrijk menselijk vermogen, maar inmiddels zijn wij ons gewaargeworden dat dit denken aanzienlijk verder kan rijken dan de formele logica. Sterker nog, als wij onze opvatting over denken beperken tot deze beperkte vorm van redeneren, dreigen we in een fuik terecht te komen die verder staat van de werkelijkheid dan menig werk in fictie.

Anders denken

De 21e eeuw laat wat dat betreft een belangrijke kentering zien. In plaats van het formele rationele denken wint het informele creatieve denken⁷¹ aan terrein. Overall in de samenleving, in het bedrijfsleven, in de politiek en in het onderwijs, beginnen mensen te ontdekken dat het uitsluitend leren redeneren binnen vastgelegde kaders niet de oplossingen biedt die we nodig hebben. Waar we behoefte aan hebben, is aan mensen die creatief kunnen denken; die nieuwe oplossingen bedenken voor problemen in een wereld die elke dag verandert. Voor deze mensen is plotseling niet meer de universiteit het belangrijkste instituut, maar de kunstacademie. De kunstenaar wordt het rolmodel in plaats van de hoogleraar. Het gebruiken van je fantasie wordt misschien de enige manier om niet in een fuik terecht te komen.

Dit heeft belangrijke gevolgen voor het voortgezet onderwijs van de toekomst, waar de creatieve vakken een belangrijkere rol kunnen gaan krijgen dan voorheen het geval was. Sterker nog, in een 21e-eeuwse vorm van onderwijs, verdienen ze een centrale plek in het curriculum. Maar daar houdt het niet bij op. De kunstvakken blijven ook niet meer beperkt tot een ambachtelijke, historische of theoretische activiteit, maar de kunstvakken worden vooral een exercitie in het ontwikkelen van een andere manier van denken – een artistieke

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

KINDEREN DIE FANTASEREN, DIE OUT OF THE BOX DENKEN, DIE SNEL NIEUWE 'TALen' ONTWIKKELEN, DIE ONBEGRIJPelijke VERBINDINGEN LEGGEN, KRIJGEN DAARBIJ STEEDS MEER WAARDERING.

creatieve manier van denken – die voor alle vakgebieden van cruciaal belang is. Deze manier van denken onderscheidt zich wezenlijk van een formeel logische manier van denken.

In de uitgave *Meesterschap in de 21e eeuw*⁷² hebben we in eerste aanzet al beschreven wat deze creatief informele manier van denken behelst en hoe die zich onderscheidt van de gebruikelijke vormen van denken. Ik heb daarbij drie begrippen geïntroduceerd die we wel kennen in de informele cultuur, maar nog nauwelijks de waardering verdienen die ze nodig hebben in de formele schoolcultuur. Typerend voor deze manier van denken zijn de kernbegrippen: abductief denken, aleatorisch denken en serendipiteit. Abductiviteit betreft het denken in vermoedens, van groot belang in de kunsten, en duidelijk anders dan de gemiddelde wiskundeles waar het deductieve denken wordt getraind, of de aardrijkskundeles waar het inductieve denken aan bod komt. Het betreft het denken in mogelijkheden in plaats van bewijzen.

Aleatorisch denken en serendipiteit betreffen het toeval. Aleatorisch denken is een begrip dat afkomstig is van musici als John Cage en heeft betrekking op het toelaten en gebruikmaken van, en inspelen op het toeval. Serendipiteit gaat nog een stap verder, en stelt de verrassing boven de geplande uitkomst. Het is het fenomeen dat je op weg naar het ene het andere ontmoet, dat van grotere waarde blijkt te zijn dan waar je naar op weg was. Deze manier van denken vraagt een grote mate van associatief vermogen en ontvankelijkheid voor nieuwe gedachtenstroom. In feite vraagt het om het vermogen te 'surfen' in het brein.

Het onderwijs dat belang hecht aan deze informeel creatieve vorm van denken spreekt kinderen aan in andere kwaliteiten, waardoor ook andere kinderen met een sterker ontwikkelde rechterhersenhelft⁷³, ineens op de voorgrond kunnen treden. Waar eerst de kinderen die gedisciplineerd konden denken op de hoogste treden van het podium kwamen te staan, wordt deze plek nu ook haalbaar voor de creatieve dromers.⁷⁴ Kinderen die fantaseren, die out of the box denken, die snel nieuwe 'talen' ontwikkelen, die onbegrijpelijke verbindingen leggen, krijgen daarbij steeds meer waardering. Het zijn immers deze kinderen die nieuw tegen bestaande vraagstukken kunnen en durven aankijken; die van 'scratch on' opnieuw durven te ontwerpen. Zij zijn de uitvinders die later komen met een oplossing voor een klimaatprobleem, nieuwe financiële systemen bedenken, en andere onderwijsvormen het licht doen zien.

In het verlengde hiervan winnen ook de creatieve vakken, en de daarbij betrok-

72 *Meesterschap in de 21e eeuw* (2014). Lectorale rede & interviews met meesters in de kunsten, uitgave ArtEZ lectoraat kunst- en cultuureducatie.

73 De opdeling in een rechter- en linkerhersenhelft is binnen de neurologie nog steeds discutabel; ik gebruik daarom het liefst "rechter hersenhelft" als een metafoor voor een talig systeem waar de verbeelding een belangrijke rol speelt en dat wellicht ergens in de hersenen kan worden gealloceerd.

74 De onderzoeksresultaten van het ontwerpgericht onderzoeksproject D21 (slotcongres 23 maart 2016) uitgevoerd door het lectoraat didactiek en inhoud van de kunstvakken (Hogeschool Windesheim) laten bijvoorbeeld zien hoe een aantal scholen in het primaire onderwijs steeds meer belang hecht aan een creatieve vorm van denken.

ken docenten, in het voortgezet onderwijs aan belang. Beeldende kunst, muziek, theater en dans leggen de nadruk op het ontwikkelen van een andere creërende manier van omgaan met de werkelijkheid om je heen. De tekenles kan daarmee een cruciale rol gaan vervullen in de schoolorganisatie van morgen. De tekenleraar als designer kan een spil in het team van morgen worden, die op non-conformistische wijze fundamenteel nieuwe antwoorden durft te geven. Hij loopt niet mee op de gebruikelijke, platgetreden paden maar gaat, schetsend, op zoek naar het avontuur. Hij is een inspiratiebron voor de toekomstige jonge creatieve ondernemer, de artistieke denker, het zelscheppende individu, en als zodanig leading voor iedere school met een vernieuwend elan.

Creatief schoolprofiel

De ontwikkelingen in het onderwijs bieden nieuwe kansen voor het ontwikkelen van een eigentijds creatief schoolprofiel. Belangrijk in dit verband is het onlangs aangenomen advies voor wijziging van de opzet van CKV. Deze vakvernieuwing biedt veel nieuwe kansen om een creatief-artistieke manier van denken een nieuwe plek toe te kennen in het onderwijs. De nieuwe procesbenadering van verkennen, verbreden, verdiepen en verbinden heeft sterke overeenkomsten met de benadering van Art Based Learning.⁷⁵ Door deze benadering kan de leerling zijn creatief-artistieke manier van denken, broodnodig in de samenleving van vandaag, verder uitwerken; iets dat hem van pas zal komen in zijn studie, werk en leven. Immers, de 21e eeuw is de eeuw van de creativiteit in plaats van de rationaliteit, en de ontwikkeling van de creativiteit zal een van de belangrijkste competenties worden.

CKV, met vakken als Art Based Learning⁷⁶ en Research Based Art, geleid door artist-educators, kan daarmee een van de belangrijkste vakken in het hele curriculum zijn. Waar eertijds theologie, en later filosofie, als bindmiddel werden gebruikt in het denken, kunnen nu kunst en design een centrale rol gaan vervullen. De creatieve vakken gaan in de toekomst meer en meer hun stempel drukken op alle andere vakken. Het vak rekenen ontwikkelt zich tot creatief rekenen en het vak schrijven tot creatief schrijven. De formele logische manier van denken wordt een hulpmiddel bij een informele creatieve vorm van denken. Kinderen die dit van jongs af aan leren, hebben een duidelijk voordeel. De betekenis voor de eigen persoonlijke ontwikkeling is evident, maar ook het belang voor de economische en de politieke ontwikkeling van Europa is niet te onderschatten.

⁷⁵ De Art Based Learning (ABL)-methodiek is ontwikkeld door dr. Jeroen Lutters (2012) en neemt kunst als kennisbron voor prangende levensvragen. Deze kunst kan bestaan uit schilderijen, beelden, maar ook boeken, films of ander kunstuitingen. <http://www.cultuurprofielcholen.nl/sites/default/files/cultuurprofelcholen/ArtikelArtBasedLearning.pdf>

⁷⁶ *In de schaduw van het kunstwerk* (2013) over Art Based Learning. Uitgeverij Garant, Apeldoorn en *Sprekende objecten* (2014) benaderd als teaching objects. Uitgave van ArtEZ press.

Uit voorwoord D21: Adviesrapport basisonderwijs ⁷⁷

WINDESHEIM, JEROEN LUTTERS, MAART 2016

De onderzoeksgroep D21, van het Lectoraat Didactiek en Inhoud van de Kunstvakken heeft met steun van het Fonds voor Cultuurparticipatie en de Hogeschool Windesheim, in de periode 2014-2016, intensief onderzoek gedaan naar eigentijdse vormen van primair onderwijs; onderwijs met een werkzame relatie tussen schoolvisie, cultuureducatie en 21e-eeuwse vaardigheden. De doelstelling van dit ontwerpgerichte onderzoek is op basis van 'good practice' te komen tot een voorzichtig advies, inzake het ontwerpen van een basisonderwijs en opleidingspraktijk, passend bij de 21e eeuw.

Goede ervaringen bestaan waar kunst geen vak apart is. De meest werkzame didactiek, binnen de onderzochte context, is in het verlengde daarvan een concentrisch onderwijsmodel; een onderwijsmodel waar cultuureducatie zich bevindt in het hart van de school en van daaruit doorwerkt in alle vakken. Creativiteit kan in de kunstvakken een specifiek artistieke vertaling krijgen, maar heeft het fundament van een trans-disciplinaire aanpak nodig om te kunnen gedijen. De traditionele vernieuwingscholen, zoals het montessorionderwijs en het vrijeschoolonderwijs kennen een rijke traditie als het gaat om cultuureducatie. Andere scholen kunnen, bij het ontwerpen van een eigen vorm van cultuureducatie, hiervan leren. Met name als het gaat om het ontwikkelen van een, bij de eigen context passende, non-conformistische schoolvisie, aangevuld met een verdiepende pedagogische en didactische praktijk. Het specifieke karakter van deze historisch gewortelde holistische betekeniskaders maakt echter dat het eigen pedagogisch en didactisch framework inhoudelijk en procesmatig niet zomaar overdraagbaar is naar andere schooltypen. De jongere vernieuwingsscholen, als de co-creërende school en de onderzoekende school, zijn daarom zeker zo'n interessante vorm van inspiratie voor het uitwerken van een eigen schoolontwerp.

De co-creërende school heeft een duidelijk artistiek profiel als gevolg van een intensieve samenwerking tussen kunstenaars en educatoren. De kunstenaar vertegenwoordigt, volgens de onderzoekers, daarin niet alleen een artistieke waarde, maar ook de stem van de 'andere'; de buitenschoolse wereld binnen de schoolmuren: een stimulans voor divergent denken van de leerling, docent en schoolleiding. De onderzoekende school is misschien wel het meest revolutionaire profiel. Het middelpunt van dit schooldesign is het ontwikkelen van een open mind; een interessant gegeven in een dynamische wereld die vraagt om nieuwe vormen van denken. De

77 <http://www.windesheim.nl/onderzoek/onderzoeksthemas/educatie/didactiek-en-inhoud-van-de-kunstvakken/d21/over-d21/>

onderzoekende school werkt vanuit een mathetisch⁷⁸ lerend perspectief, waarbij onderzoek niet (meer) beperkt blijft tot de docent. Onderzoek wordt zichtbaar in methodiek en didactiek: van de kennisvakken, kunstvakken, praktijkvakken en maatschappijvakken.

Al met al zijn er dus verschillende vormen denkbaar om te komen tot een 21e-eeuws schoolontwerp. Drie relevante proposities doemen op, die kunnen dienen als inspirerende ontwerpprincipes voor de onderwijs- en opleidingspraktijk. We hebben het dan over:

(1) Aandacht voor een non-conformistische, creatief-artistieke benadering waarbij kunstenaars van buiten een plek krijgen in het onderwijs en opleiden om daarmee de stem van de buitenwereld binnen te halen in de school.

(2) Aandacht voor een concentrische benadering, met een sterk onderzoekende grondhouding, waarbij kunst geen 'vak apart' is, maar in het hele curriculum terugkomt: dus in kennis-, kunst-, praktijk- en maatschappijvakken.

(3) Aandacht voor een informele, betekenisvolle benadering, waarbij de school, naast de noodzakelijke formele structuur, zich ontwikkelt tot een informele cultuur met een voortdurende open dialoog en een daaruit voortvloeiende gedragen langetermijnvisie.

⁷⁸ Mathetiek is de leer van het leren. De term werd voor het eerst gebruikt door Jan Amos Comenius (1592-1670), in zijn werk *Spicilegium Didacticum*. Voor Comenius is mathetiek de leer van het leren, terwijl didactiek de leer van het onderwijzen is.

MARIE-THÉRÈSE
VAN DE KAMP
(UNIVERSITEIT VAN
AMSTERDAM)

Hybride kunsteducatie

Leren over en door kunst is belangrijk voor elke leerling, omdat je door kunst-leerprocessen affectieve, sensomotorische, (meta)cognitieve, creatieve en sociale vaardigheden op een geïntegreerde – hybride – manier ontwikkelt.

In hybride kunsteducatie leer je vanuit nieuwsgierigheid en persoonlijke interesse ideeën genereren voor wat je zou kunnen maken, je leert betrokken en genuanceerd analyseren, je leert over belangrijke vraagstukken te reflecteren, je leert jezelf in te leven in de ander en het andere en leert zo een open houding aan te nemen, je leert je voorstellingsvermogen te ontwikkelen, je leert kennis over kunst en artistieke creativiteit te ontwikkelen, maar vooral ook: je leert – al doende – je creatieve vermogens te ontwikkelen en een product (of productie) te maken die echt helemaal vanuit jezelf komt. De Britse kunstenaar Antony Gormley⁷⁹ beschreef het als volgt: 'Ik hield van de kunstvakken omdat het onderwerp uit mijzelf voortkwam en niet uit een boek of een manier van toetsen. Creativiteit en nieuwsgierigheid zijn niet alleen belangrijk om goed te leren maar creativiteit is essentieel voor het leiden van een volwaardig leven. [...] Bij de kunstvakken leer je je eigen nieuwsgierigheid te trainen, je leert daarbij vragen te stellen op een natuurlijke manier. In de kunstlessen ben je zelf verantwoordelijk voor de experimenten die je doet omdat jij er zélf voor gekozen hebt die te doen. Je ervaart zo wat het is om vanuit een bedoeling iets te creëren. Zo leer je de waarde te begrijpen van wat jouw unieke bijdrage kan zijn aan de wereld, als actieve maker [...]'

Kunsteducatie is een essentieel onderdeel van toekomstbestendig onderwijs. In het afgelopen decennium is wereldwijd nagedacht over kennis en vaardigheden die leerlingen voor een goede toekomst en een goed leven nodig hebben. Belangrijke kennis en vaardigheden die via het onderwijs ontwikkeld moeten worden, zouden gericht moeten zijn op kwalificatie, socialisatie en persoonlijke vorming.⁸⁰ Dat houdt onder meer in dat je via onderwijs algemeen vormende kennis en vaardigheden zou moeten ontwikkelen, belangrijke kennis en vaardigheden voor een toekomstig beroep en waardevolle inzichten voor een volwaardig en zinvol bestaan kunt verwerven. In concrete voorbeelden van toekomstbestendig onderwijs wordt leren over kunst consequent opgenomen als een van de relevante domeinen van het curriculum (Partnership 21⁸¹; Ons Onderwijs 2032⁸²). Niet alleen omdat leren over en door kunst een algemeen vormend doel beoogt, zoals goed leren observeren en kunst- en cultuurhistorisch besef ontwikkelen.

79 Gormley, A. [2010]. In R. Hickman, [2010]. *Why we make art and why it is taught*. Bristol: Intellect.

80 Biesta, G. [2012]. *Goed onderwijs en de cultuur van het meten*. *Ethiek, politiek en democratie*. Den Haag: Boom Lemma.

81 Partnership for 21st century learning. <http://www.p21.org/our-work/p21-framework>

82 Ons Onderwijs 2032. <http://onsonderwijs2032.nl/> en eind advies: <http://onsonderwijs2032.nl/wp-content/uploads/2016/01/Ons-Onderwijs2032-Eindadvies-januari-2016.pdf>

Wat leer je van kunst? Wat kenmerkt kunst-leerprocessen?

Kunst is een domein met een kenmerkende wijze van ervaren, denken en creëren, namelijk via beelden, muziek, dans of drama.⁸³ Kennisconstructie in het domein van de kunst is dus fundamenteel anders dan kennisconstructie in het logisch-mathematische of linguïstische domein.⁸⁴ Leren door en over kunst betekent dat je in een geïntegreerd proces van belichaamd leren nieuwe kennis construeert door emotionele en zintuiglijke ervaringen ('embodied cognition'⁸⁵). Leerlingen leren door het kijken en luisteren naar kunst nauwkeurig en genuanceerd observeren, en zij leren daarbij zowel met gefocuste aandacht als vanuit verschillende perspectieven kijken en luisteren.⁸⁶ Leren over kunst stimuleert leerlingen hun voorstellingsvermogen te ontwikkelen, door eerdere ervaringen op nieuwe manieren te combineren en door mentale beelden te vormen van dingen die nog niet bestaan of die zij nog niet meegemaakt hebben. Observatievermogen, voorstellingsvermogen en inlevingsvermogen zijn de basis voor kunstzinnige verbeelding ('imaginative cognition'⁸⁷) en zijn daarnaast ook van belang voor het ontwikkelen van essentiële sociaal-emotionele vaardigheden zoals empathie en compassie. Bovendien leren leerlingen via kunst hun creatieve vaardigheden ontwikkelen, zowel door aandachtig te kijken naar creativiteit in de kunst en zo te leren over originaliteit en artistieke creatieve processen, als door het zelf creëren via verbeelding in muziek, beelden, dans of drama.

Creativiteit, divergent denken en 'problem finding'

Creativiteit wordt in de wetenschap gedefinieerd als 'de interactie tussen vaardigheid, proces en omgeving waarin een individu of groep een waarneembaar product maakt dat zowel nieuw als nuttig of waardevol is, in een bepaalde sociale context'.⁸⁸ Bij de kunstvakken is het creëren gericht op transformatie van een concept of gevoel in een kunstzinnige verbeelding.⁸⁹ Creëren is volgens actuele

83 Goodman, N. (1976). *Languages of Art*. Indianapolis, Indiana: Hackett publishing company.

84 Gardner, H. (1983). *Frames of Mind*. New York: Basics.

85 Immordino-Yang, M. H., & Damasio, A. (2007). We Feel, Therefore We Learn: The Relevance of Affective and Social Neuroscience to Education. *Mind, brain, and education*, 1(1), 3-10..

86 Winner, E., Goldstein, T., & Vincent-Lancrin, S. (2013), *Art for Art's Sake? The impact of Arts education, Educational Research and Innovation*. Parijs: OECD Publishing.

87 Efland, A. D. (2004). Art education as imaginative cognition. In E. W. Eisner (Ed.), *Handbook of Research and Policy in Art Education* (pp.751-774). London: Routledge.

88 Plucker, J., Beghetto, R. A., & Dow, G. (2004). Why isn't creativity more important to educational psychologists? Potential, pitfalls, and future directions in creativity research. *Educational Psychologist*, 39, 83-96.

89 Boden, M. A. (2010). *Creativity and Art. Three roads to surprise*. Oxford: Oxford University Press.

**CREËREN IS VOLGENS
ACTUELE WETENSCHAPPELIJKE
INZICHTEN EEN VAN DE
MEEST COMPLEXE VORMEN
VAN KENNIS EN CREATIVITEIT
WORDT MEDE DAAROM DOOR
VELEN BESCHOUWD ALS
EEN VAN DE BELANGRIJKSTE
VAARDIGHEDEN VOOR DE
TOEKOMST**

wetenschappelijke inzichten een van de meest complexe vormen van kennis⁹⁰ en creativiteit wordt mede daarom door velen beschouwd als een van de belangrijkste vaardigheden voor de toekomst waarvoor meer aandacht op school zou moeten zijn. In kunstzinnige leerprocessen vormt een specifieke inspiratiebron – dat kan een gevoel, een essentiële vraag, een actuele kwestie of een ervaring van een kunstwerk zijn – de aanzet tot reflectie en analyse. Vervolgens worden veel verschillende soorten ideeën gegenereerd; dat is divergent denken. Dit divergente denken kan tot een originele onderzoeksvraag leiden, die in een creatief proces van exploreren in een bepaalde kunstdiscipline verder onderzocht wordt (problem finding⁹¹). Dit creatieve proces leidt uiteindelijk naar een kunstzinnig product of kunstzinnige productie. Dit artistieke, creatieve leerproces is affectief, zintuiglijk en reflectief (voelen, kijken en denken), kunstzinnig-productief (creëren, maken) en theoretisch-reflectief (analyseren, evalueren).

Geen cultuuronderwijs, maar kunsteducatie

Hybride kunsteducatie is ontwikkeld vanuit wetenschappelijke inzichten over domeinspecifieke leerprocessen in de kunst. Vandaar dus kunsteducatie en geen cultuuronderwijs. Cultuur is een problematisch begrip omdat het impliciet uitgaat van af te bakenen – traditionele? – culturen. De vraag is echter of en hoe we culturen in onze geglobaliseerde wereld kunnen afbakenen. Wie behoren nog wel of (net) niet meer tot een bepaalde cultuur en wie bepaalt dat?⁹² Kunst druist in tegen cultuur, tegen culturele conventies door de transformatieve kracht van de artistieke creativiteit en de verbeelding. ‘Kunst is er juist om ons te bevrijden van de dictatuur van de cultuur’, zei Marlene Dumas⁹³, omdat ‘kunst er is om ons eraan te herinneren dat alle wetten van wat mooi en waardevol is, door mensen gemaakt worden en dus altijd voor verandering vatbaar zijn’. Cultuur is ook in de context van cultuuronderwijs een problematisch begrip, omdat het de essentiële affectieve, sensomotorische en creatieve vaardigheden van het leren door en over kunst ondergeschikt maakt aan cognitieve vaardigheden zoals analyse en reflectie. Cultuur gaat over verschillen tussen mensen, kunst gaat juist over wat mensen verbindt en via kunst leren leerlingen inlevingsvermogen, observatievermogen en voorstellingsvermogen ontwikkelen. De term kunst is daarnaast belangrijk voor de ontwikkeling van de vakdidactiek van de kunst, gebaseerd op (wetenschappelijke) inzichten over kunst-leerprocessen, waarin inzichten over onderwijsleerprocessen en creatieve leerprocessen in de kunst met elkaar

90 Anderson, L. W., Krathwohl, D. R., Airasian, P. W., Cruickshank, K. A., Mayer, R. E., Pintrich, P. R., Raths, J., & Wittrock, M. C. (2001). *A revision of Bloom's taxonomy of educational objectives. Complete edition*. NY, Longman Inc. en Ellamil, M., Dobson, C., Beeman, M., & Christoff, K. (2012). Evaluative and generative modes of thought during the creative process. *Neuroimage*, 59, 1783-1794.

91 Getzels, J. W., & Csikszentmihalyi, M. (1976). *The creative vision: A longitudinal study of problem finding in art*. Hoboken NY: John Wiley & Sons Inc.

92 Bhabha, H. K. (1994). *The location of Culture*. Abingdon. Oxon: Routledge Press.

93 Dumas, M. (2012). Speech bij in ontvangstname van de Johannes Vermeer prijs. <http://www.johannesvermeerprijs.nl/archief.php?lang=en&jaar=2012&s=4>

verbonden worden. Uit de onderwijswetenschappen weten we dat veel leerprocessen domeinspecifieke kennis en vaardigheden vereisen.

Een hybride visie op kunsteducatie

De waarde van deze kunst-leerprocessen voor de brede ontwikkeling van leerlingen in het primair en voortgezet onderwijs, vormt de grondslag van 'hybride kunsteducatie'. De specifieke kunstkennis en kunstvaardigheden van het leren over en door kunst zijn daarom de kernaspecten van de doorlopende leerlijn hybride kunsteducatie.⁹⁴ Hybride kunsteducatie is gebaseerd op het begrip 'hybriditeit'; dat is een transformatie van bestaande concepten uit verschillende – soms ogenschijnlijk tegenstrijdige – contexten tot een nieuwe vorm. In hybride kunsteducatie worden verbanden gelegd tussen de professionele kunst, de kunsttheorie, de kunst- en cultuurgeschiedenis, de psychologie (soorten leerprocessen – affectief, sensomotorisch, cognitief, creatief, metacognitief en sociaal), de onderwijskunde, de pedagogiek en de vakdidactiek tot één samenhangend geheel. Hybriditeit is eveneens het doel van creativiteit: een transformatie tot een nieuwe vorm en creëren in de kunst is ook gericht op transformatie van concepten, ervaringen of gevoelens in beelden, muziek en/of performances en is dus in essentie hybride. Actuele wetenschappelijke inzichten over leren en instructie laten eveneens hybriditeit zien: 'Wanneer docenten leren denken over doceren, vanuit het perspectief van het leren door hun leerlingen en leerlingen leren denken over leren vanuit het perspectief van doceren, ontstaat de optimale situatie voor effectief leren, dan laten leerlingen het zelfregulerende vermogen zien, dat het meest gewenst is bij het leren', volgens Hattie.⁹⁵ Hybride kunsteducatie verbindt daarom leerlinggericht leren, waarin de nieuwsgierigheid en interesse van verschillende leerlingen het vertrekpunt zijn, met een goede vakinhoudelijke en vakdidactische ondersteuning door docenten van kunst-leerprocessen door differentiatie en 'scaffolding'⁹⁶ en met aandacht voor metacognitie.⁹⁷ Dit zijn complexe ofwel hogere orde docentvaardigheden en dat betekent dat docenten kunsteducatie grondige inzichten dienen te hebben van kennisconstructie in die specifieke kunstleerprocessen – complexe leerprocessen en complexe creatieve processen in een complex domein – om de leerprocessen van individuele leerlingen optimaal te kunnen ondersteunen. Kunsteducatie met kwaliteit vergt daarom niet alleen een visie, een doorlopende leerlijn, maar vooral ook goed opgeleide, vakinhoudelijk en vakdidactisch bekwame docenten (professionals) die

94 Kamp, M.-T. van de (2013). *Doorlopende leerlijn Hybride Kunsteducatie*. Amsterdam/Tilburg: Expertisecentrum Vakdidactiek Kunsttheorie - ILO Universiteit van Amsterdam, i.s.m. Theresialyceum.

95 Hattie, J. (2009). *Visible Learning. A Synthesis of over 800 meta-analyses relating to achievement*. Abingdon, Oxon: Routledge Press.

96 Hogan, K. E., & Pressley, M. E. (1997). *Scaffolding student learning: Instructional approaches and issues*. Cambridge, MA: Brookline Books.

97 Kamp, M.-T. van de, Admiraal, W., van Drie, J., & Rijlaarsdam, G. (2015). Enhancing divergent thinking in visual arts education: Effects of explicit instruction of meta-cognition. *British Journal of Educational Psychology*, 85, 47–58. DOI: 10.1111/bjep.12061.

leerlingen werkelijk kunnen inspireren voor het leren kijken en luisteren naar kunst in verschillende contexten van tijd, plaats en functie en voor het leren creëren van nieuwe muziek, beelden, dans en drama.

Imagine

Een concreet voorbeeld van hybride kunsteducatie is het project 'Imagine' van Fundament Foundation. Leerlingen kijken eerst naar manieren waarop internationale hedendaagse kunstenaars een visie op de toekomst van de wereld verbeelden in hun werk. Zij kijken ook naar de functies van hedendaagse kunst in de maatschappij (naar kunst kijken = receptief-sensomotorisch, affectief, cognitief). Subthema's van Imagine zijn gericht op kunst in de maatschappij. Daarbij kun je denken aan: 'Werelden', 'Imagine', 'Indrukwekkend?', 'Verschrikkelijk mooi'. Op basis van een keuze voor een van de subthema's gaan leerlingen een onderwerp zoeken om daarover een werk te maken (een idee of gevoel bedenken = reflectie-cognitief, metacognitief, sociaal).

In het project Imagine, valt het 'zelf maken' onder het subthema 'Durven bedenken'. Nadat zij een idee over of gevoel bij een onderwerp (subthema's 'Grenzeloze idealen' en 'Kritiek') hebben ontwikkeld, gaan zij dat idee of gevoel op verschillende manieren vormgeven (problem finding, divergent denken). Zij bedenken zo dus hun eigen manier om het idee of gevoel te verbeelden (kunst maken/doen = productie-creatief, sensomotorisch, affectief, cognitief, metacognitief, sociaal). In het project Imagine valt dat onder de subthema's 'De uitdaging' en 'Samenwerken'. Dit creatieve leerproces wordt eerst aangestuurd door de docent door instructie en voorbeelden (ook met betrekking tot het leerproces), daarna neemt de leerling/het groepje leerlingen het over en begeleidt de docent de leerlingen.

Afbeelding 10. Project 'Imagine' van Fundament Foundation.

3

Hoe beoordeel
je de culturele
ontwikkeling van
de leerlingen?

Beoordelen en
begeleiden.

**LENIE VAN DEN BULK
(LKCA)**

Als we leerlingen willen begeleiden in hun leerproces is het nodig om van tijd tot tijd te beoordelen wat de leerling geleerd heeft, waar nog zwakke plekken zitten in kennis en vaardigheden of waar kennis en vaardigheden nog ontbreken. Het hoeft niet te betekenen dat we de voortgang van de leerling beoordelen ten opzichte van de gehele groep, dus of een leerling achterblijft, voorloopt of binnen het gemiddelde niveau valt. Het hoeft ook niet te betekenen dat de leerling een negatieve boodschap krijgt en zijn of haar motivatie verliest om te leren. De ideale beoordeling helpt de leerling vooruit en stimuleert juist de motivatie om te leren. Het is onderdeel van het leerproces en leert de leraar op welke onderdelen de leerling extra support of (andere) uitleg nodig heeft. Het geeft de leerling inzicht in zijn of haar vorderingen en waar nog aan gewerkt moet worden. Er is wetenschappelijk aangetoond dat formatieve assessment een sterk positief effect heeft op het leerproces.⁹⁸ Daarvoor is het dan wel nodig dat de leerling de leerdoelen en de feedback begrijpt, zich betrokken voelt bij het leerproces en zich gewaardeerd voelt door de leraar. Voor de leraar is het belangrijk dat hij of zij zich verantwoordelijk voelt voor het 'leren' en uit de beoordeling ook conclusies trekt over het succes van de onderwijzende activiteiten. Het gaat er niet om dat leerlingen de boodschap krijgen dat er iets mis is met hen omdat ze iets nog niet kunnen, maar dat de leraar begrijpt dat hij of zij nog niet in staat is geweest hun die dingen te leren. Kinderen op zo'n manier begeleiden dat zij ontwikkeling en de mogelijkheid tot groei ervaren, werkt motiverender dan wanneer het kind het idee krijgt dat al vastligt wat hij wel of niet kan. Carol Dweck heeft deze benadering de 'growth mindset' genoemd (2006).

Ook bij cultuuronderwijs willen we de resultaten van het onderwijs kunnen beoordelen en inzicht hebben in het leerproces. Er is een specifieke aanpak nodig voor het beoordelen binnen dit leergebied, omdat meestal geen uniforme, voorspelbare resultaten nagestreefd worden in de kunstvakken. Leerlingen moeten eigen keuzes leren maken en deze kunnen toelichten. Resultaten van leerlingen zijn vaak persoonlijk en moeilijk onderling te vergelijken. Een instrument dat helpt om tot een goede beoordeling te komen kan een hulpmiddel zijn voor de leraar.

In dit deel wordt ingegaan op het specifieke karakter van cultuuronderwijs en de mogelijkheden voor het beoordelen en begeleiden van het leerproces. Talita Groenendijk beschrijft op basis van een reviewstudie die zij in 2015 uitvoerde met Folkert Haanstra en andere onderzoekers van UvA en AHK,⁹⁹ welke keuzes gemaakt moeten worden en welke criteria van belang zijn bij beoordelingsinstrumenten voor kunst- en/of cultuuronderwijs. Andrea Jetten en Hester Stubbé, werkzaam bij TNO, beschrijven het ontwerp voor een instrument dat het creatief vermogen zou kunnen meten bij leerlingen. Daarna volgt een artikel waarin het leerlingontwikkelingsysteem 'Robinson' wordt beschreven door Kim Harsta. Robinson is een digitaal begeleidingsinstrument dat in de jaren 2013-2015 werd

98 Popham, W. J. (2008). *Transformative Assessment, Association for Supervision and Curriculum Development (ASCD)*. Alexandria: ASCD.

99 <http://www.lkca.nl/kennisdossiers/beoordelen/reviewstudie-assessment-in-kunsteducatie>

ontwikkeld door Cultuurmij Oost in samenwerking met Bright Alley en Bureau Dwars. Het is een manier om groei in culturele competenties, individueel en op groepsniveau, te stimuleren, te volgen, te meten en inzichtelijk te maken. Niké Hijink beschrijft de uitdagingen die er zijn bij het ontwikkelen van een beoordelingsinstrument voor het onderdeel dans in het primair onderwijs, dat niet alleen gericht is op het technisch correct uitvoeren van dansonderdelen, maar ook het creatieve leerproces in kaart brengt. Tot slot volgt een artikel waarin Marieke Buisman en Liselotte van Loon-Dijkers van het Kohnstamm Instituut een OESO-onderzoeksproject naar het meten van creatief vermogen en kritisch denken van leerlingen beschrijven.

**TALITA GROENENDIJK
(UNIVERSITEIT VAN
AMSTERDAM / AMSTER-
DAMSE HOGESCHOOL
VOOR DE KUNSTEN)**

Hoe kom ik aan een goed beoordelingsinstrument voor het kunst- en/of cultuuronderwijs?

In dit artikel worden verschillende typen beoordelingsinstrumenten behandeld, wordt ingegaan op de eigenschappen van deze typen en besproken hoe deze instrumenten in de klas te gebruiken zijn. Voorts wordt uiteengezet hoe de kwaliteit van beoordelingsinstrumenten onderzocht kan worden.

Het doel van de beoordeling vaststellen

Wat willen we beoordelen en waarom? Dit zijn de eerste vragen die gesteld moeten worden om te komen tot een bruikbaar beoordelingsinstrument. Wil je vaststellen in welke mate een leerling de behandelde stof beheerst? Of wil je vooral feedback geven om vervolgstappen vast te stellen?

Bij summatieve beoordeling gaat het om beoordelen met als doel terug te kijken om vast te stellen wat er geleerd is. De maat kan daarbij absoluut zijn (bijvoorbeeld minimaal 5 vragen goed beantwoorden) of relatief (bijvoorbeeld: horen bij de beste 40 procent van de groep). Het gaat dus om beoordeling aan het einde van het leerproces en geeft informatie over hoe iemand het heeft gedaan, vaak uitgedrukt in een cijfer.

Formatief beoordelen heeft een ander doel: vooruitkijken en leren. Het gaat om het vaststellen waar iemand staat om feedback te geven voor de toekomst. De nadruk ligt op de volgende stap: waar moet iemand naartoe en hoe? Er wordt dan vaak ook tijdens het leerproces beoordeeld. De beoordeling bevat idealiter rijke informatie over het leerproces ten aanzien van drie aspecten: 1) waar sta ik?, 2) waar wil ik naartoe? en 3) hoe kom ik daar?¹⁰⁰

Een type instrument kiezen

Formatieve beoordeling kan continu en ongestructureerd plaatsvinden in de klas, bijvoorbeeld tijdens een spontaan gesprek tussen de leerling en de docent. Een beoordelingsinstrument kan gebruikt worden om de beoordeling te expliciteren en structuur, formaliteit en continuïteit te geven.

Een instrumentarium bevat zowel een taak (of opdracht) als een scoringsinstrument. Een taak is bijvoorbeeld een productieve artistieke opdracht: teken, dans, musiceer of speel. Om het werk naar aanleiding van die taak te beoordelen is vervolgens een scoringsinstrument nodig. Een dergelijk instrument kan taakspecifiek zijn, maar ook generiek. De antwoordsleutel van een multiple choice toets is bijvoorbeeld taakspecifiek: alleen voor die specifieke toetsvragen bruik-

100 Sluijsmans, D., Joosten-ten Brinke, D., & Vleuten, C. van der (2013). *Toetsen met leerwaarde. Een reviewstudie naar de effectieve kenmerken van formatief toetsen*. NWO-PROO rapport.

baar. Een generiek scoringsinstrument is bruikbaar voor verschillende taken. Het voordeel van een generiek instrument is dat het regelmatig gebruikt kan worden en leerlingen dus steeds beter zicht krijgen op hun ontwikkeling op de langere termijn. Een taakspecifiek scoringsinstrument is echter weer concreter en beter op de specifieke taak toegespitst, dus wellicht makkelijker te gebruiken.

Uit de reviewstudie¹⁰¹ kwamen verschillende typen instrumenten naar voren, voornamelijk criterialijsten en 'rubrics'. Beide scoringsinstrumenten zijn zowel formatief als summatief te gebruiken en kunnen zowel taakspecifiek als generiek zijn. Bij de criterialijst gaat het om een lijst dimensies of aspecten die beoordeeld dienen te worden. Bij een rubric gaan die dimensies of aspecten gepaard met concrete beschrijvingen van verschillende niveaus waarop leerlingen vaardigheden beheersen.

Het voordeel van een rubric is dat deze de leerling veel informatie geeft door de concrete niveaubeschrijvingen. Als het doel is formatief te beoordelen, dan is een generieke rubric interessant, omdat de rubric met die verschillende niveaubeschrijvingen rijke informatie geeft en vaker gebruikt kan worden zodat het leerproces inzichtelijk wordt. Voor een summatieve eindtoets zou een taakspecifieke criterialijst ook goed bruikbaar kunnen zijn. Doelen en instrumenten hangen dus samen.

Natuurlijk zijn er ook andere interessante instrumenten dan rubrics en criterialijsten. Tevens kunnen instrumenten verschillende vormen aannemen; digitaal en analoog, visueel en tekstueel (zie het kennisdossier over beoordelen op de website van het LKCA¹⁰²).

Criteria vaststellen

Veel instrumenten bevatten criteria; aspecten waarop beoordeeld wordt. Bij het zoeken naar geschikte criteria gaat het dus om: Waar wil ik op beoordelen? En wat zijn geldige criteria bij deze taak of deze kunstdiscipline? Dit is vaak een ingewikkelde vraag. Gelukkig zijn er al veel instrumenten gemaakt die als model kunnen dienen.¹⁰³

In de reviewstudie werden de criteria van de verschillende instrumenten in een overzicht geplaatst om zo een beeld te geven van waar in de verschillende kunstdisciplines op wordt beoordeeld. In sommige publicaties kan ook de uitwerking van de criteria in de rubrics teruggevonden worden. Uiteraard is er sprake van verschillende doelen en contexten. Daarom zullen bestaande criteria en uitwerkingen aangepast dienen te worden als ze in een andere context gebruikt worden.

101 Haanstra, F., Damen, M.-L., Groenendijk, T., & Boxtel, C. van (2015). A review of assessment instruments in arts education. In S. Schönmann (Ed.), *The wisdom of the many. Key issues in arts education. International Yearbook for Research in Arts Education* (pp. 413-418). New York: Waxmann.

102 <http://www.lkca.nl/kennisdossiers/beoordelen/reviewstudie-assessment-in-kunst-educatie>

103 Idem.

Instrumenten inzetten in de les

Een generieke rubric werkt nog niet als formatief instrument als enkel de docent het eenmalig gebruikt om tot een rapportcijfer te komen. Leerlingen leren pas van beoordelen als ze daar zelf een rol in spelen. De leerling kan bijvoorbeeld meewerken aan het samenstellen van een rubric. De leerling kan ook beoordelaar zijn van eigen werk en dat van anderen. Als leerlingen leren zichzelf te beoordelen, dan kunnen ze hun eigen ontwikkeling leren monitoren en sturen¹⁰⁴ en dit is een belangrijke vaardigheid van professionele kunstenaars.¹⁰⁵

Leerlingen moeten daarbij wel ondersteund worden. Leerlingen moeten de criteria goed begrijpen, ze moeten weten hoe ze criteria moeten toepassen en feedback krijgen op hun beoordelingen en tenslotte hulp krijgen om activiteiten te plannen na een (zelf)beoordeling.¹⁰⁶ Regelmatig gebruik van een instrument helpt ook om leerlingen ermee vertrouwd te maken.

Kwaliteit onderzoeken

Ten slotte: beoordeel je eigen beoordelingssysteem en blijf het verbeteren! Authenticiteit, validiteit, betrouwbaarheid, transparantie, eerlijkheid en praktische bruikbaarheid zijn criteria om de kwaliteit van een instrument en het gebruik ervan te beschouwen.¹⁰⁷ Bekijk het instrument ook in het geheel van het toetsingssysteem. Het zou een mooie scriptieopdracht voor een stagiaire kunnen zijn om het beoordelingssysteem op uw school te onderzoeken op een van de onderstaande dimensies en suggesties te doen voor verbetering.

104 Nichol, D.J., & MacFarlane-Dick, D. (2006). Formative assessment and self-regulated learning: a model and seven principles of good feedback practice. *Studies in Higher Education*, 31(2), 199-218.

105 Soep, E. (2005). Where art meets assessment. *The Phi Delta Kappan*, 87(1), 38-40, 58-63.

106 Sluijsmans, D., Joosten-ten Brinke, D., & Vleuten, C. van der (2013). *Toetsen met leerwaarde. Een reviewstudie naar de effectieve kenmerken van formatief toetsen*. NWO-PROO rapport.

107 Haanstra, F., Damen, M.-L., Groenendijk, T., & Boxtel, C. van (2015). A review of assessment instruments in arts education. In S. Schönmann (Ed.), *The wisdom of the many. Key issues in arts education. International Yearbook for Research in Arts Education* (pp. 413- 418) New York: Waxmann.

AUTHENTICITEIT	De vorm, taak, criteria en de context van de beoordeling komen zo veel mogelijk overeen met hoe er in de echte wereld/professionele (kunst) wereld beoordeeld wordt.
VALIDITEIT	De beoordeling is geldig; er wordt gemeten wat men wil meten.
BETROUWBAARHEID	De beoordeling is niet afhankelijk van toeval; verschillende beoordelaars komen onafhankelijk van elkaar tot een zelfde oordeel (als ze instrument x gebruiken).
TRANSPARANTIE	Het is inzichtelijk waarom een beoordelaar tot een bepaald oordeel komt.
EERLIJKHEID	De beoordeling is eerlijk; bevoordeelt niet bepaalde groepen leerlingen boven andere.
BRUIKBAARHEID	Het instrument is bruikbaar: bijvoorbeeld, niet te tijdrovend, wel aantrekkelijk voor docent en leerling.

ANDREA JETTEN
HESTER STUBBÉ
(TNO)

Creatief vermogen meten bij leerlingen

Creativiteit als onderdeel van de 21e-eeuwse vaardigheden roept de vraag op of en hoe creativiteit gestimuleerd en gemeten kan worden. Dit artikel gaat over de ontwikkeling van een instrument dat hierop gericht is. Er wordt aandacht besteed aan wat creativiteit eigenlijk is en waarom het meten van creativiteit zou bijdragen aan de ontwikkeling ervan. Er wordt uitgelegd wat het ontwikkelde instrument inhoudt en hoe het te gebruiken is.

Omdat onze samenleving steeds meer verandert van een industriële maatschappij naar een informatie- of kennismaatschappij, ontstaat er een toenemende behoefte aan kenniswerkers en 'mensen'-werkers, en een afname van productiewerk. Daarnaast weten we dat er in de toekomst functies zullen ontstaan, die we nu nog niet kennen. Dat vraagt om andere vaardigheden, gericht op het kunnen omgaan met veranderende omstandigheden, zoals zelf initiatief nemen, problemen oppakken en oplossen, en creativiteit. Deze worden ook wel 21e-eeuwse vaardigheden genoemd. Het meetbaar maken van deze vaardigheden kan scholen ondersteunen om de ontwikkeling ervan te volgen en te versterken bij hun leerlingen. Creativiteit is algemeen geaccepteerd als een belangrijk resultaat van scholing. Niet alleen zijn leerlingen gemotiveerder wanneer een beroep wordt gedaan op hun creatieve vermogens, hun leren krijgt ook grotere diepgang en kwaliteit, met als gevolg dat de prestaties vooruitgaan.¹⁰⁸ Er lijkt een brede behoefte bij scholen te bestaan om creativiteit bij hun leerlingen te versterken; tegelijkertijd bestaan er verschillende ideeën over wat creativiteit is, hoe die gemeten zou kunnen worden en bij jonge mensen versterkt kan worden.

Wat betreft het meten van creativiteit zijn er drie duidelijke voordelen: (1) docenten worden zich meer bewust van de verschillende aspecten van creativiteit, (2) docenten kunnen preciezer en met meer zekerheid de ontwikkeling van creativiteit bij leerlingen versterken, en (3) leerlingen begrijpen beter wat het betekent om creatief te zijn. Scholen zoeken een hulpmiddel dat snel en eenvoudig de mate van creativiteit van leerlingen kan bepalen. Het afgelopen jaar heeft TNO in opdracht van het ministerie van Onderwijs een meetinstrument mogen ontwikkelen waarmee op school snel, eenvoudig en betrouwbaar een indruk verkregen kan worden van het creatieve vermogen van leerlingen. Op basis van een literatuurstudie, gesprekken met experts en werksessies met deskundigen uit de schoolpraktijk is in een iteratief proces een vragenlijst ontwikkeld en gevalideerd.

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

Wat is creativiteit?

Er bestaan veel verschillende definities van creativiteit, en geen enkele wordt universeel geaccepteerd. Er is wel consensus over een aantal uitgangspunten met betrekking tot creativiteit. Allereerst komt creativiteit in alle domeinen voor en is daardoor relevant voor alle schoolvakken. Bovendien is creativiteit leerbaar, het is te ontwikkelen en leerlingen kunnen er beter in worden. Daarnaast wordt creativiteit beïnvloed door de context en sociale factoren. Tot slot is creativiteit op individueel niveau gerelateerd aan bepaalde persoonlijke eigenschappen. Deze uitgangspunten hebben centraal gestaan bij de ontwikkeling en hebben geleid tot een meetinstrument dat de eigenschappen van creatief vermogen op een individueel niveau meet en waarbij de ontwikkeling, en niet de beoordeling, van deze competenties centraal staat. De eigenschappen van creativiteit zijn gebaseerd op het model van Lucas, Claxton & Spencer uit 2013,¹⁰⁹ waarin zij vijf eigenschappen van een creatief persoon benoemen. Deze eigenschappen zijn verder uitgewerkt in gesprekken met experts en deskundigen uit de onderwijspraktijk en beproefd in een experiment met 1083 leerlingen. Dit heeft geresulteerd in zeven eigenschappen voor creativiteit, met bijbehorende stellingen. De zeven eigenschappen staan hieronder kort beschreven, vergezeld van een voorbeeldstelling.

ER BESTAAN VEEL VERSCHILLENDE DEFINITIES VAN CREATIVITEIT, EN GEEN ENKELE WORDT UNIVERSEEL GEACCEPTEERD.

NIEUWSGIERIG

Jezelf afvragen hoe iets zit en of dingen wel zijn zoals ze lijken.
'Ik merk dingen op die anderen vanzelfsprekend vinden.'

VINDINGRIJK

Verschillende oplossingen bedenken, spelen met mogelijkheden en je intuïtie gebruiken.
'Ik bedenk verschillende manieren om een opdracht uit te werken.'

ANDERS DURVEN ZIJN

Langer een pad verkennen, ook als anderen dat niet zo'n goed idee vinden.
'Ik ga door op mijn manier, ook als anderen op een andere manier werken.'

VOLHARDEND

Doorzetten als het moeilijk wordt, maar ook kunnen omgaan met onzekerheid.
'Ik geef niet op als ik het even niet meer weet.'

INTERACTEREND MET ANDEREN

Feedback vragen en geven, op idee, halfproduct en eindproduct.
'Ik vraag anderen naar mijn werk te kijken, ook als het nog niet af is.'

109 Lucas, B., Claxton, G., & Spencer, E. (2013). *Progression in Student Creativity in School: First Steps Towards New Forms of Formative Assessments*. (OECD Education Working Papers, 86). Parijs: OECD Publishing.

OUTPUTGERICHT

Met aandacht voor het resultaat, kritisch reflecterend op proces en product.
‘Ik onderzoek wat ik allemaal moet doen.’

TROTS OP WERK

Weten wat je bedoelt met je werk en dat kunnen uitleggen.
‘Ik vind dat mijn ideeën er mogen zijn.’

Hoe werkt het instrument?

Het zelfevaluatie-instrument bestaat uit 44 stellingen en kan worden afgenomen met de iSELF (internet tool for Self Evaluation and Learner Feedback¹¹⁰), een webapplicatie waarmee de leerlingen digitale post-itblaadjes met stellingen slepen naar de juiste antwoordcategorie (‘past helemaal niet bij mij’ tot ‘past helemaal wel bij mij’). Bij het maken van de stellingen is ervoor gezorgd dat het taalgebruik aansluit bij de leerlingen en dat het afnemen van de vragenlijst niet veel tijd in beslag neemt. Daarnaast is een tweede meetinstrument ontwikkeld, waarmee de steun die leerlingen van hun school ervaren bij het inzetten van creatief vermogen in kaart gebracht kan worden, om zo meer inzicht te krijgen in de invloed van de context. Deze vragenlijst bestaat uit de schalen Richting (de school legt uit hoe creatief te werken), Ruimte (de school geeft mogelijkheden om creatief te werken) en Ruggensteun (de school geeft erkenning en waardering) en kan apart worden afgenomen, ook met behulp van de iSELF

Wat komt eruit?

Aan de hand van de antwoorden van de leerling wordt de score per eigenschap berekend en wordt er een leerlingprofiel gemaakt. Voorbeelden van profielen zijn weergegeven in afbeelding 11. De resultaten van het onderzoek tijdens de ontwikkelingsfase van het instrument lieten zien dat leerlingen sterk van elkaar verschillen, en dat ook op schoolniveau grote verschillen te vinden zijn op zowel de ervaren steun vanuit de school als op de creatieve eigenschappen van de leerlingen. Naast de individuele profielen zijn er ‘prototypische’ profielen opgesteld met behulp van clusteranalyse. Dit leverde negen profielen op die allemaal redelijk frequent voorkwamen (8-15%). Een uitgebreide beschrijving van de resultaten en de profielen is beschreven in het rapport *Creatief vermogen*.¹¹¹

Het eerste profiel (links) toont bijvoorbeeld een leerling die goed scoort op outputgericht, trots, nieuwsgierig en volhardend, maar aangeeft minder met anderen te interacteren en het moeilijk te vinden om door te gaan met eigen ideeën wanneer daar kritiek op komt. Het tweede profiel toont een leerling die gemid-

110 Theunissen, N.C.M., & Stubbé, H. E. (2014) iSELF: the development of an Internet-Tool for Self-Evaluation and Learner Feedback. *Electronic Journal of E-Learning (EJEL)*, 12(4), 313–325.

111 Stubbé H. E., Jetten A. M., Paradies, G. L., & Veldhuis, G. J. (2015). *Creatief Vermogen - de ontwikkeling van een meetinstrument voor leerlingen op school*. TNO rapport (R11421). TNO: Soesterberg. <http://repository.tudelft.nl/view/tno/uuid:7e430836-c521-411d-ba69-de-2a12a58a19/>

Afbeelding 11. Voorbeeldprofielen van twee leerlingen.

deld scoort op de meeste eigenschappen, juist wel doorzet met eigen ideeën wanneer anderen daar kritiek op hebben, maar ook weinig feedback vraagt en krijgt.

Wat kan je ermee?

Het instrument biedt een 'gemeenschappelijke taal', waarmee creatief vermogen met leerlingen en met collega's kan worden besproken. Ook kunnen docenten en leerlingen door gebruik van het instrument zich beter bewust worden van wat creativiteit is en van de onderliggende eigenschappen van creativiteit. Tegelijkertijd bieden de scores die leerlingen zichzelf geven aanknopingspunten voor individuele begeleiding en kan de ontwikkeling van de leerlingen over de tijd worden bijgehouden door herhaalde metingen. De prototypische profielen kunnen een aanknopingspunt zijn om werkvormen of ondersteuningsactiviteiten gestructureerd in te zetten of te ontwikkelen. De vragenlijst over de ervaren steun van school geeft scholen hierbij inzicht in waar hun leerlingen behoefte aan hebben.

KIM HARSTA
(CULTUURMIJ OOST)

Deze eeuw vraagt om procesgericht en kindgericht cultuuronderwijs

Robinson¹ is een digitaal leerlingontwikkelingsysteem met ingebouwde portfoliofunctie, en is in 2013-2015 ontwikkeld door Cultuurmij Oost in samenwerking met Bright Alley en Bureau Dwars. Doel van het systeem is het stimuleren, volgen, meten en inzichtelijk maken van groei in culturele competenties, individueel en op groepsniveau. Voor scholen is het een middel om 21-eeuws competentiegericht onderwijs vorm te geven, voor schoolbesturen geldt dat zij het kunnen inzetten binnen hun kwaliteitszorg.

Werking

Robinson heeft als doel het onderwijs (de leerling en leerkracht) te ondersteunen bij het uitdagen en zichtbaar maken van de opbrengst van kunst en cultuureducatie op het individueel leerlingniveau. Daarbij is het uitgangspunt dat de leerling eigenaar is van zijn ontwikkeling. Robinson is een e-learningssysteem dat de leerling verleidt om zich te ontwikkelen. Verder ondersteunt het de leerling om te reflecteren op die ontwikkeling. De leerling kan uit de set van culturele competenties zelf aangeven welke competentie hij gaat ontwikkelen en welke onderwijsactiviteiten hij hiervoor gaat inzetten. Dit heet in Robinson de 'uitdaging'. Hij kan de resultaten van het werken aan zijn competenties uploaden in een portfolio. Hij kan zijn ontwikkeling 'waarderen' door twee reflectievragen te beantwoorden. De competentiegroei wordt in een spin weergegeven, waarbij helder in beeld komt aan welke competentie is gewerkt. Ook de leerkracht doet dit. Het verschil in het beeld van hun beider spinnenweb geeft gericht aanleiding tot reflectie.

Gamification

Om de leerlingen uit te dagen Robinson te gebruiken is er een game-element toegevoegd aan Robinson: de leerling kan zijn eigen kamer inrichten met items. Deze kan hij 'kopen' in een winkel met de coins die hij verdiend heeft met het realiseren van zijn uitdaging en het ontvangen en geven van feedback. De leerkracht kan in Robinson de leerlingen van zijn groep volgen, de uploads en de voortgang bekijken en de resultaten van de uitdagingen waarderen.

Doelen

Robinson beoogt het volgende:

- Kwaliteit van cultuuronderwijs vergroten;
- Ontwikkeling van competenties zichtbaar maken;
- Voortgang op competenties meten;
- Meten zonder 'harde cijfers';
- Ontwikkeling van leerlingen tonen en inzichtelijk maken;

- Bewustwording van leren tot stand brengen (met als doel diep leren);
- Structurele en gerichte reflectie faciliteren;
- Kunst en cultuur in de brede context van leren plaatsen.

Daarbij zijn we uitgegaan van de volgende aannames:

- Eigenaarschap vergroot de leeropbrengst;
- Reflecteren vergroot de kwaliteit van leren;
- Culturele competenties zijn onmisbaar voor de ontwikkeling van een creatieve en ondernemende leerling;
- De leerkracht is faciliterend aan het proces van de leerling.

Beoordelen

De manier waarop Robinson beoordeelt, is formatief: toetsing die het leerproces verder vormgeeft. Robinson is ontworpen naar onderwijskundige inzichten van John Hattie.¹¹² Het gaat uit van eigenaarschap van het leerproces van de leerling, en is gericht op feedback en reflectie als sterke leerimpuls. Robinson biedt doelbewust een alternatief voor het geven van cijfers. Hattie betoogt dat het geven van cijfers het ontvangen van feedback in de weg zit: als leerlingen een cijfer krijgen, zijn zij veel minder tot niet meer geïnteresseerd in de feedback die bij dat cijfer zou kunnen horen. Het cijfer werkt daarmee een fixed mindset in de hand, in tegenstelling tot een growth mindset.¹¹³ De (formatieve) beoordeling is niet ingericht om een benchmark (van de klas) te maken maar om groei van de leerling in de tijd in beeld te brengen, afgezet tegen het beeld dat de leerkracht heeft van deze competentiegroei. Hierbij wordt de uitdaging niet als gelukt of mislukt gewaardeerd, maar naar analogie van de theorie van de growth mindset, gewaardeerd naar inzet en gerichte mogelijkheden voor groei.

DE (FORMATIEVE) BEOORDELING IS BEDOELD OM GROEI VAN DE LEERLING IN DE TIJD IN BEELD TE BRENGEN.

Feedback

John Hattie getuigt dat effectieve feedback de grootste impuls voor leren is.¹¹⁴ Het Kenniscentrum Cultuureducatie Rotterdam merkte tijdens zijn programma 'Denken Voelen Doen' dat kinderen gemotiveerder zijn, beter weten wat zij leren en trotser zijn op hun resultaat als zij weten dat zij op reguliere basis een reflectiegesprek krijgen met hun (kunstvak)docent. Het werkelijke leren verbetert door de structurele feedback en de wetenschap gezien te (zullen) worden. De manieren van feedback en reflectie die worden gefaciliteerd door Robinson zijn die door de leerling zelf, door de leerkracht en/of vakdocent, door medeleerlingen (peers), en indien gewenst door ouders en een expert. Feedback is het meest effectief als deze aanwijzingen geeft voor de taakuitvoering. De leerling bepaalt zelf tot maximaal vijf taken bij de gekozen gedragsindicator

112 Hattie, J. (2013). *Leren zichtbaar maken*. Rotterdam: Bazalt Educatie Uitgeverij.

Hattie, J. (2012). *Visible Learning for Teachers. Maximizing Impact on Learning*. London: Routledge.

113 Dweck, C. (2006). *Mindset: The New Psychology of Success*. New York: Random House.

114 Hattie, J., & Timperley, H. (2007). *The power of Feedback. Review of Educational Research*, 77(1), 81-112.

**DUIDELIJKHEID VAN
FEEDBACK DRAAGT BIJ AAN
DE EFFECTIVITEIT ERVAN.**

en is hiermee eigenaar van het leerproces; de leerkracht geeft feedback die betrekking heeft op de geformuleerde taken en de gekozen gedragsindicatoren.

Rubric

Robinson is gemaakt voor formatieve beoordeling van het proces (inclusief de presentatie). De rubric of de inhoudslijnen waarlangs beoordeeld wordt, is 'C-zicht',¹¹⁵ de set culturele competenties en bijbehorende gedragsindicatoren ontwikkeld door EDU-ART (nu Cultuurmij Oost). C-zicht is afgestemd op het model voor creativiteit van Lucas, Glaxton en Spencer¹¹⁶ en 'Cultuur in de Spiegel'.¹¹⁷ C-zicht is een set van zes competenties (creëren, reflecteren, onderzoeken, samenwerken, zelfstandig werken en presenteren) met elk zes tot acht gedragsindicatoren. Samen definiëren deze culturele competenties cultureel bewust gedrag, met aandacht voor het creatieve proces.

C-zicht beschrijft concreet gedrag en daardoor worden competenties zichtbaar en beoordeelbaar. Duidelijkheid van feedback draagt bij aan de effectiviteit ervan. De gedragsindicatoren van C-zicht zijn in Robinson vertaald naar voor kinderen begrijpelijke gedragsindicatoren. Dat maakt de test eerlijk (je weet van tevoren waarop je wordt beoordeeld) en geeft de leerkracht en de medeleerling handvatten voor duidelijke en daarmee effectieve feedback. De maatvoering van de rubric wordt bepaald door uitslag van de schuif op de twee vragen 'Hoe vond je dat het ging?' en 'Hoe vind je dat je het nu kunt?'

Kindgericht

Robinson helpt om onderwijs procesgericht en kindgericht in te richten. Het kind kiest zelf een of twee van de gedragsindicatoren per uitdaging als leerfocus. Door zich een gericht leerdoel te stellen en bijbehorende focus te kiezen, overziet de leerling de volgende uitdaging en kan hij de feedback verinnerlijken. Het biedt de leerkracht de mogelijkheid om gericht de ontwikkeling te stimuleren en een volgende culturele activiteit en uitdaging aan te bieden. Belangrijk is hierbij de uitdaging te helpen kiezen die de leerling noodzaakt om iets met de feedback te doen, anders dan het aanhoren en naast zich neer te (kunnen) leggen. Uitgangspunt is diversiteit van leerlingen. Door het eigenaarschap van het leerproces bij de leerling te leggen, biedt het systeem handvatten voor positieve interventie (anders dan defensieve interventie). Robinson maakt gebruik van gamification om de leerling te stimuleren terug te blikken op zijn leerproces door hem een eigen kamer in te laten richten met coins die hij kan verdienen met het realiseren van een volgende uitdaging en het geven van feedback.

Het proces dat de leerling en de leerkracht samen doorlopen via Robinson is cyclisch en doorloopt de volgende fases:

115 C-zicht, Cultuurmij Oost 2014 <http://www.culturelecompetenties.nl/cultuurmijooost>

116 Lucas, B., Claxton, G., & Spencer, E. (2013). *Progression in Student Creativity in School: First Steps Towards New Forms of Formative Assessments*. [OECD Education Working Papers, 86]. Parijs: OECD Publishing.

117 Heusden, B. van (2010). *Cultuur in de spiegel: naar een doorlopende leerlijn cultuuronderwijs*. Groningen: RUG.

- culturele activiteit;
- waarnemen gedrag (leerling zelf en leerkracht);
- waarderen van de leerling op competenties;
- analyseren van de gegevens (individueel of op klasniveau);
- reflectiegesprek en uitdaging formuleren;
- keuzeactiviteit op basis van uitdaging.

Portfolio

De portfoliofunctie werkt als een digitale etalage voor de leerling en voor de hele klas/groep. Hij is gemaakt om het resultaat of een verslag van het proces digitaal te delen en helpt feedback te geven en te ontvangen. Voor de leerkracht kan dit in woorden; voor ouders, medeleerlingen en experts kan dit met behulp van zeven verschillende pictogrammen die alle een positieve feedbackmogelijkheid bieden. Essentieel bij de portfoliofunctie van Robinson is dat hij plek biedt voor feedback, maar bovenal real-life reflectie en feedback stimuleert.

Culturele activiteit

C-zicht en Robinson helpen om meer te halen uit de interactie met de culturele omgeving en eigen (schoolse) culturele activiteiten. Vast onderdeel van de culturele competentiecirkel is de culturele activiteit. Voor de goede orde: deze culturele activiteit vindt plaats buiten Robinson. De kwaliteit van de culturele activiteit is erg belangrijk. Hierin zullen ook elementen als verbeeldingskracht, verlangen, de kracht van het verhaal dat je met kunst vertelt, een plek moeten krijgen. De kracht van leren met Robinson hangt dus ook samen met de keuze voor de culturele leeromgeving of activiteit, het cultureel kapitaal van de leerkracht, de artistieke kwaliteit van de activiteit en de inhoud van een creatief partnerschap.

Robinson helpt bij het realiseren van de kerndoelen en sluit aan bij het leerplankader van SLO. Op dit moment zijn er plannen om C-zicht breder te formuleren opdat Robinson en C-zicht geschikt zijn voor 21e-eeuws competentiegericht onderwijs breed. Dat sluit aan bij het hoofdlijnenadvies van Platform Onderwijs2032, waarin creativiteit en nieuwsgierigheid gestimuleerd worden, vakoverstijgend gewerkt wordt, en het onderwijs werkt aan de persoonlijke ontwikkeling van leerlingen.

Professionalisering

Feedback geven aan leerlingen kost niet meer tijd dan andere soorten van doceren, maar vergt vaak wel professionalisering van de leerkracht. Cultuurmij Oost biedt deze aan onder de naam Toolbox C-zicht. Voor buiten Gelderland wordt hiervoor momenteel een train-de-trainer ontwikkeld. Robinson is nu geschikt van groep 5 tot en met 8 van het primair onderwijs, maar voor de lagere groepen en het voortgezet onderwijs wordt doorontwikkeling voorbereid.

Afbeelding 12. De competentiecirkel geeft het begeleidingsproces weer

NIKÉ HIJINK-EPPINK
(LKCA)

Beoordelen van dans in het primair onderwijs

De grootste uitdaging in het ontwikkelen van beoordelingsinstrumenten in het primair onderwijs is bepalen wat je precies wilt beoordelen en waarom. Uit studies naar beoordelingsinstrumenten voor dans is op te maken dat de weinige instrumenten die al gepubliceerd zijn vooral het eindproduct, de (technische) uitvoering van dans beoordelen en weinig procesgericht zijn. Momenteel wordt landelijk veel aandacht besteed aan de verankering van cultuuronderwijs, onder andere in de vorm van leerlijnen. Juist in deze ontwikkeling past een beoordelingsinstrument dans dat zich concentreert op het creatieve proces en in mindere mate op de technische uitvoering van dans.

Iedereen kan dansen

Al van jongs af aan is de drang om te dansen en te bewegen groot. Dankzij dans kunnen kinderen zich op een andere – creatieve – manier uiten. Dans geeft hun de mogelijkheid om ervaringen, gedachten en gevoelens te communiceren en te verbeelden met het lichaam. Hierdoor ontwikkelen kinderen hun motorische, cognitieve en sociale vaardigheden en leren zij experimenteren, fantaseren en ontdekken. Bovendien is dans een sociaal gebeuren. Iedereen kan dansen en je kunt met iedereen dansen; ongeacht aanleg, leeftijd en culturele achtergrond.

De rol van dans in het primair onderwijs groeit

In het primair onderwijs maakt dans onderdeel uit van het leergebied kunstzinnige oriëntatie. Dans is geen verplicht vak op school, zoals de vakken rekenen en taal wel zijn. Scholen mogen dans dan ook naar eigen inzicht inzetten, net als de andere kunst disciplines. In de praktijk blijkt dat dans nog een onderbelicht onderdeel is binnen het schoolcurriculum. Scholen kiezen vaker voor de beeldende kunsten of muziek, zeker met de beperkte tijd die zij wekelijks hebben voor kunstzinnige oriëntatie. Dans komt dan binnen eenmalige projecten aan bod, of tijdens de eindmusical in groep acht.

Maar er zijn ook scholen die dans als vak in het rooster hebben opgenomen. Daarnaast wordt, met de invoering van de regeling Cultuureducatie met Kwaliteit in 2013, dans beter verankerd in het cultuuronderwijs. De laatste jaren zijn doorlopende leerlijnen voor dans ontwikkeld, vindt er deskundigheidsbevordering voor leerkrachten plaats en wordt er speciale aandacht besteed aan de kerndoelen kunstzinnige oriëntatie. Dans krijgt hiermee een steeds grotere rol in het primair onderwijs.

Reflectie als belangrijk onderdeel binnen dansonderwijs

De kerndoelen kunstzinnige oriëntatie gaan uit van het actief beoefenen en ervaren van kunst, het waarderen van en kennis vergaren over aspecten van cultureel erfgoed en het reflecteren op eigen werk en dat van anderen. Het instrument C-zicht¹¹⁸ van Cultuurmij Oost geeft zes competenties weer die leerlingen met cultuuronderwijs kunnen verwerven. Het reflecterend vermogen vormt hier een van de competenties en wordt uitgelegd als het 'terugkijken op eigen ervaringen, deze interpreteren en er betekenis aan geven'.

Reflectie is dus een belangrijk onderdeel binnen zowel de kerndoelen als de culturele competenties. Door te reflecteren krijgen leerlingen inzicht in hun eigen werk in relatie tot het werk van anderen en van professionele kunstenaars. Ze vormen een mening, krijgen feedback en tips en gebruiken dit in hun volgend werk. Feedback van de leerkracht speelt hierin een grote rol. Het geven van de juiste feedback, met behulp van het juiste instrument en de juiste aanpak zorgt ervoor dat de leerling de mogelijkheid krijgt om zich te ontwikkelen en om daadwerkelijk te leren. Anderzijds krijgt de leerkracht inzicht in de voortgang en effecten van dansonderwijs op leerlingen en de leeropbrengst: 'Wat heeft de leerling nu daadwerkelijk geleerd, hoe heeft hij geleerd en wat moet ik eventueel aanpassen in mijn manier van lesgeven?' Gebruik van het juiste beoordelingsinstrument is belangrijk en biedt de leerkracht de mogelijkheid om de ontwikkeling van leerlingen te volgen, stimuleren en beoordelen.

Bestaande beoordelingsinstrumenten dans in het primair onderwijs

Binnen de regeling Cultuureducatie met Kwaliteit, maar ook bij NBDO Dansbelang en in diverse netwerken dansonderwijs wordt momenteel gestart met het ontwikkelen van beoordelingsinstrumenten en/of -criteria dans voor het primair onderwijs. Dit wil overigens niet zeggen dat deze instrumenten niet al bestaan. De pabo's en dansvakopleidingen hanteren diverse beoordelingscriteria en op de scholen maken leraren deze instrumenten veelal zelf.

Daarnaast is in 2014 onderzoek gedaan naar beoordelingsinstrumenten voor de kunstvakken in het primair en secundair onderwijs.¹¹⁹ Deze reviewstudie bestaat de internationale wetenschappelijke literatuur over beoordelingsinstrumenten in de periode 1993 tot 2013 en bestaat uit 153 instrumenten. Zeven publicaties gaan over beoordelingsinstrumenten dans in het primair onderwijs. Deze instrumenten hebben vooral betrekking op het uitvoeren van dans en in mindere mate op creëren en op dansreceptie. De instrumenten krijgen vorm in een rubric of criterialijst, maar ook in portfolio's, open en gesloten vragenlijsten of een receptietaak, zoals het schrijven van een danskritiek. Een

**DOOR TE REFLECTEREN
KRIJGEN LEERLINGEN
INZICHT IN HUN EIGEN
WERK IN RELATIE TOT
HET WERK VAN ANDEREN
EN VAN PROFESSIONELE
KUNSTENAARS.**

118 C-zicht (2015). *Competenties cultuureducatie kunst en erfgoed*. <http://www.culturele-competenties.nl/cultuurmijooost>

119 Groenendijk, T. Damen, M.L., Haanstra, F., & Boxtel, C. van (2014). *Beoordelingsinstrumenten in de kunstvakken – een review*. Amsterdam. NWO Review studie 411-12-228 en Groenendijk, T. Damen, M.L., Haanstra, F. & Boxtel, C. van (2014). Beoordelingsinstrumenten in danseducatie, in: *Beoordelen in de kunstvakken: instrumenten en onderzoek*. Amsterdam: Amsterdamse Hogeschool voor de Kunsten.

belangrijke conclusie uit het onderzoek is dat er zeer weinig procesgericht beoordeeld wordt. Echter, SLO gaat in haar leerplankader¹²⁰ juist wel uit van het creatieve proces van leerlingen.

Naar een nieuw beoordelingsinstrument dans voor het primair onderwijs

Bij het ontwikkelen van een beoordelingsinstrument is het noodzakelijk om vooraf een duidelijk kader te scheppen, waarin antwoord wordt gegeven op de volgende vragen:

- Wat beoordeel je?
- Welke competenties bevatten deze beoordeling?
- Welke beoordelingscriteria gebruik je?
- In welke vorm vindt de beoordeling plaats?

Toegepast op het beoordelen van dans zijn deze vragen nog niet zo eenvoudig te beantwoorden. Dans kent verschillende stijlen en kinderen in de klas hebben al dan niet hun eigen (culturele) danstraditie. Om echt goede resultaten te behalen is het van belang een beoordelingsinstrument te ontwikkelen dat de ontwikkeling op langere termijn volgt. Kortom; er zijn nogal wat dilemma's bij het ontwikkelen van een beoordelingsinstrument dans.

Toch is er een praktische vertaalslag te maken naar het primair onderwijs, wanneer je het beoordelingsinstrument koppelt aan de landelijke leerlijn dans van SLO – en daarmee aan de kerndoelen kunstzinnige oriëntatie. Deze leerlijn is opgebouwd uit vijf competenties – oriënteren, onderzoeken, uitvoeren, evalueren en reflecteren – met het creatieve proces als uitgangspunt, waarin leerlingen betekenis geven aan dans uit verschillende tijden, stijlen en culturen. Dit doen zij door middel van praktijkgericht onderzoek en het creëren van dans, waarin zij onder andere rekening houden met danselementen, vormgevingsprincipes en dansreceptie.

Ik pleit dan ook voor een – al dan niet digitaal – formatief beoordelingsinstrument waarin het creatief proces van leerlingen beoordeeld wordt dat toepasbaar is op elke dansstijl. Het creatief proces kan zijn: het creëren van een choreografie – al dan niet naar aanleiding van een bestaande choreografie – het nader onderzoeken van een (bestaand) danselement, het toepassen van inspiratiebronnen in een eigen dans, receptief dansonderzoek naar en praktische vertaalslag van vormgevingsprincipes, et cetera. Het instrument bestaat dan uit de vier fasen:

1. Oriënteren (en ideevorming)
2. Onderzoeken (en experimenteren)
3. Uitvoeren
4. Evalueren

Het kan worden aangevuld met planning.

In elke fase worden verschillende competenties beoordeeld; zowel het actieve vermogen (creëren en presenteren), als het receptieve (kijken naar dans), onder-

¹²⁰ SLO (2015). *Leerplankader kunstzinnige oriëntatie*. <http://kunstzinnigeorientatie.slo.nl>

zoekende, samenwerkende en reflectieve vermogen. De fase 'evalueren' bestaat uit het gesprek, waarin leerkracht en leerling samen tot een beoordeling komen.

Wanneer het instrument vorm krijgt in een rubric, kunnen de beoordelingscriteria verwerkt worden in de schaalniveaus van de verschillende fasen. Beoordelingscriteria kunnen zijn: gebruik van persoonlijke ideeën en inspiratiebronnen, betekenisgeving van de danselementen tijd, ruimte en kracht, uitwerking van vormgevingsprincipes, vormgeving danstechnische stijlkenmerken (gespecificeerd), expressiviteit, muzikaliteit, samenwerking, onderbouwing gemaakte keuzes, et cetera.

Zowel de leerling zelf als de leraar en eventueel nog een medeleerling of externe (vak)docent beoordeelt de leerling. Hierin wordt allereerst gekeken naar het aanvangsniveau van de leerling. Nadat het instrument ingevuld is, gaan leraar en leerling met elkaar in gesprek. Juist dit gesprek vormt het belangrijkste onderdeel van de beoordeling, zorgt voor stof tot nadenken, wakkert misschien wel filosofische gesprekken aan, maar zorgt er vooral voor dat de leerling weer goed op een rij heeft waar hij staat, welke ontwikkeling hij tot dan toe heeft doorgemaakt en wat hij kan doen om zijn creatief proces op een nog hoger plan te brengen.

**MARIEKE BUISMAN
LISELOTTE VAN LOON-
DIKKERS
(KOHNSTAMM
INSTITUUT)**

OESO-project meetinstrument creatief vermogen

Nederland neemt deel aan een OESO-project dat focust op de ontwikkeling van een internationaal inzetbaar meetinstrument dat leraren helpt om zicht te krijgen op creatief vermogen en kritisch denken van leerlingen. In dit artikel wordt toegelicht wat het project inhoudt en waaruit de internationale samenwerking bestaat.

Er is nog weinig bekend over het effect van kunstonderwijs op creativiteit en kritisch denken. Dat geldt ook voor de effecten van deze vaardigheden op schoolprestaties in andere vakken zoals taal en rekenen. De OESO focust in onderzoeken zoals PISA met name op deze basisvaardigheden, maar wil met dit project in kaart brengen hoe ook andere (vakoverstijgende) vaardigheden in internationaal perspectief vergeleken kunnen worden. Dat vergt een meerjarig perspectief: van concept-ontwikkeling (proof of concept) tot uittesten van een meetinstrument. In 2015 is de OESO daarom gestart met een internationaal onderzoeks- en ontwikkelproject gericht op het meten en ontwikkelen van creatief vermogen en kritisch denken. Docenten gaan daarbij zelf aan de slag in twee domeinen: rekenen/wiskunde en beeldende vakken. Aan het project nemen dertien landen deel: Brazilië, China, Engeland en Wales, Finland, Frankrijk, Hongarije, India, Nederland, Rusland, Slowakije, Thailand en de Verenigde Staten. In Nederland gaat het om twintig docenten en negenhonderd leerlingen in het primair en voortgezet onderwijs.

Welke vaardigheden?

Dit project draait om het meten en ontwikkelen van creatief vermogen en kritisch denken. Er bestaat veel discussie over wat creativiteit en kritisch denken nu precies inhoudt, en of je deze vaardigheden überhaupt kan meten. In dit project bouwen we voort op eerder onderzoek van Spencer¹²¹ en Lucas.¹²² In deze onderzoeken is – samen met docenten – gewerkt aan een model om creativiteit van leerlingen te meten. Dat model vormt de basis voor de inhoud van de vaardigheden die in dit project centraal staan. Daarbij wordt een aantal uitgangspunten gehanteerd. Creativiteit en kritisch denken...

- zijn complexe vaardigheden,
- zijn nodig om succesvol te zijn,
- zijn ontwikkelbaar,

121 Spencer, E., Lucas, B., & Claxton, G. (2012). *Progression in creativity: Developing new forms of assessment: A literature review*. Newcastle: Creativity, Culture en Education.

122 Lucas, B., Claxton, G., & Spencer, E. (2013). *Progression in Student Creativity in School: First Steps Towards New Forms of Formative Assessments*. (OECD Education Working Papers, 86). Parijs: OECD Publishing.

- hebben niveaus,
- worden beïnvloed door de context.

Creatief vermogen focust op bedenken van ideeën en oplossingen, kritisch denken op vragen stellen en evalueren van ideeën en oplossingen. Bij beide vaardigheden staan de volgende begrippen (habits of mind) centraal:

NIEUWSGIERIG

- vragen stellen
- op onderzoek uitgaan
- dingen niet 'zomaar' voor waar aannemen; kijken naar alternatieve ideeën en meningen

VINDINGRIJK

- spelen met mogelijkheden (nieuwe dingen uitproberen)
- verbanden leggen (verschillende ideeën combineren)
- luisteren naar je intuïtie (met nieuwe ideeën komen ook al zijn ze nog niet helemaal 'af')

DELEN/DOEN

- Bedenken of ontwerpen van nieuwe producten of oplossingen
- Beoordelen van meningen of producten op inhoudelijke criteria

Daarbij ligt de focus op het proces van creativiteit en kritisch denken. Leerlingen zijn vaak gewend om naar een goed antwoord toe te werken, een minderheid van lessen/opdrachten lokt vragen uit over hoe je iets gaat aanpakken: een open leerproces waarbij ruimte is voor verschillende strategieën. Dan is een antwoord geen doel op zich, maar een middel om een vraag of opdracht van verschillende kanten te benaderen. Daarbij staan bijvoorbeeld vragen centraal als: Hoe zit iets in elkaar? Wat heb je ontdekt? Waarom werkt het, en werkt het altijd? Wanneer wel of niet? Of als een antwoord niet klopt: wanneer zou jouw antwoord wel kloppen?

Een voorbeeld uit het rekenonderwijs: Schattend rekenen helpt om lastige aantallen hanteerbaar en overzichtelijk te maken. Leerlingen zijn gewend om een antwoord precies uit te rekenen, van schattend rekenen kunnen leerlingen onzeker worden. Maar creatief vermogen vergt ook met een andere blik naar een rekenopgave kijken, een antwoord beredeneren en leren van fouten. Dit is vooral lastig voor zwakkere rekenaars. Sterke rekenaars zien een fout eerder als een manier om te leren, zwakke rekenaars vaker als een teken van falen. Dat vraagt om een open houding van docenten: als leerkracht kun je voorbeeldgedrag tonen door bijvoorbeeld te benoemen wie in de les de mooiste fout heeft gemaakt waar de klas iets van kan leren. Of een vraag benoemen waar je als docent zelf ook niet uitkomt.

Aanpak: onderzoeks- én ontwikkelproject voor en met docenten

In dit onderzoek ontwikkelen we allereerst een *praktische toolkit* voor docenten. Docenten gaan aan de slag met het ontwikkelen van lessen en didactische

**CREATIEF VERMOGEN VERGT
OOK MET EEN ANDERE BLIK
NAAR EEN REKENOPGAVE
KIJKEN, EEN ANTWOORD
BEREDENEREN EN LEREN
VAN FOUTEN.**

werkvormen die creativiteit en kritisch denken stimuleren. Er wordt daarnaast gewerkt aan formatieve instrumenten (rubrics) die de voortgang van leerlingen in kaart brengen. Tot slot verzamelen we portfolio's van leerlingen. Vakdidactici op het gebied van rekenen (SLO) en beeldende vakken (ILO/UvA) bieden training en ondersteuning. Kennis delen staat centraal: via een digitaal platform wisselen docenten ervaringen uit en krijgen zij toegang tot werkvormen die in binnen- en buitenland worden ontwikkeld.

In deze fase van het project maken we gebruik van rubrics. Hiervoor is gekozen omdat ze een flexibel meetinstrument zijn, dat formatief kan worden ingezet en focust op het proces: rubrics zijn beschrijvende beoordelingsschalen en kunnen worden gebruikt om een vaardigheid te beoordelen op kwaliteit. Ze focussen op de processen die naar een eindproduct leiden. Rubrics beschrijven (deel)vaardigheden en bevatten beoordelingscriteria met niveaus. Ze maken voortgang inzichtelijk, waardoor leerlingen zichzelf nieuwe leerdoelen kunnen stellen.

Daarnaast doen we *onderzoek* om het effect van deze interventie in kaart te brengen. Dat onderzoek bestaat allereerst uit een voor- en nameting: we testen aan het begin en aan het eind van het schooljaar domeinspecifieke kennis én creatieve vaardigheden (divergent en convergent denken) in beeldende vakken en rekenen/wiskunde. Daarbij maken we gebruik van interventieklassen die aan het ontwikkelproject deelnemen, en controlegroepen die alleen aan de voor- en de nameting deelnemen. Door middel van deze begin- en eindmeting en het verzamelen van achtergrondgegevens over scholen, leraren en leerlingen brengen we de ontwikkeling van de vaardigheden van leerlingen op het gebied van creatief vermogen en kritisch denken in kaart. En we onderzoeken of het bevorderen van creatief vermogen en kritisch denken ook effect heeft op het ontwikkelen van domeinspecifieke kennis in wiskunde en beeldende vakken.

Op de scholen die deelnemen aan het ontwikkelproject doen we daarnaast onderzoek naar het verloop van het project. Door middel van interviews, focusgroepen en lesobservaties brengen we in kaart of het project uitvoerbaar en bruikbaar is in de klas. De resultaten worden dit najaar gepubliceerd.

Internationale samenwerking

Eind 2017 publiceert de OESO een internationaal rapport met de belangrijkste resultaten, waarbij de opbrengsten van het project en verschillen tussen landen in beeld worden gebracht. Daarbij wordt de praktische toolkit voor docenten gelanceerd met concrete voorbeelden van lessen/werkvormen, en een internationaal vergelijkbare rubric om creativiteit en kritisch denken te meten. Gedurende het project staat internationale kennisuitwisseling centraal: de OESO biedt een platform voor kennisdeling tussen landen over het stimuleren en beoordelen van creatief vermogen en kritisch denken. Het conceptueel raamwerk dat in het project wordt ontwikkeld draagt tot slot bij aan de ontwikkeling van een module over creativiteit voor PISA 2021. In de toekomst wil de OESO de PISA-metingen uitbreiden om – naast basisvaardigheden zoals taal en rekenen – ook hogere orde vaardigheden internationaal te kunnen vergelijken.

4

Hoe kun je
als school de
deskundigheid
van de
leerkrachten
bevorderen?

Deskundigheid
als kwaliteit.

**VERA MEEWIS
(LKCA)**

Het beroep van leraar is complex en vraagt veel verschillende kennis en vaardigheden, zowel vakinhoudelijk als pedagogisch en didactisch. Als we de kwaliteit van cultuureducatie willen vergroten via scholing van de leraar, dan vereist dit kennis over zijn vakspecifieke professionele ontwikkeling. Zowel kennis over het leren van de generalisten in het primair onderwijs, als van de vakspecialisten in het voortgezet onderwijs. Wanneer we meer weten over wat en hoe leraren leren, kan hun nascholing meer gericht bijdragen aan het verder ontwikkelen van hun kennisbasis en competenties op het gebied van cultuureducatie.

De vraag wat verwacht mag worden van de initiële lerarenopleiding en wat van verdere scholing, is van alle tijden. Wat hoort bij de startbekwaamheid en wat is een taak van de meer ervaren (en verder geschoolde) leraar? Tijd is altijd schaars, dus niet alles wat een leraar moet kennen en kunnen voor de uitoefening van zijn beroep kan een plek hebben in de initiële opleiding. Voor iedere professional is leren een permanent proces, maar juist leraren blijken meer leerbereid dan andere hoger opgeleide professionals. Dat geldt zowel voor leren in het algemeen als voor leren ten behoeve van werk.¹²³ Iedere leraar heeft recht op tijd en budget voor nascholing, en de plicht om zijn beroep op peil te houden. Maar ook zonder deze rechten en plichten zijn er voldoende redenen om werk te willen maken van het versterken, verdiepen en actualiseren van kennis en vaardigheden.

De verantwoordelijkheid voor de groei van het leraarschap draagt een leraar niet alleen. Ook de werkgever, het schoolbestuur en de schoolleider dragen verantwoordelijkheid op het punt van personeels- en scholingsbeleid. Als een werkgever niet de waarde ziet van goed geschoolde leraren op het gebied van cultuuronderwijs staat de individuele leraar met een scholingswens of afgeronde activiteit op dit gebied alleen. Scholing zal dan weinig impact hebben.

Recent onderzoek¹²⁴ naar vraag en aanbod voor nascholing in het primair onderwijs laat zien dat leraren en werkgevers elkaars wederzijdse ambities, motivaties en mogelijkheden onderschatten. Schoolleiders, schoolbesturen en leerkrachten moeten met elkaar het gesprek starten over keuzes op scholingsgebied en over inbedding van de in een scholingstraject opgedane kennis in de schoolorganisatie.

Dit deel biedt kennis en inzicht over de deskundigheid, het leren en professionaliseren van leraren. In het eerste artikel zet Vera Meewis kort een aantal aspecten rond vakinhoudelijke professionalisering op een rij; de kennisbasis van startende leraren, de behoefte aan na- en bijscholing van zittende leraren en het voor hen beschikbare nascholingsaanbod. Deze aspecten worden gecombineerd met kennis over wat werkt op het gebied van professionalisering. In het tweede artikel geeft Marjo Berendsen een voorbeeld van een intensieve professionaliseringsactiviteit, namelijk de door Plein C en Inholland Academy ontwikkelde post-hbo-opleiding tot Cultuurbegeleider in het primair onderwijs. Als laatste

123 Diepstraten, I., Wassink, H., Stijnen, S., Martens, R., & Claessen, J. (2011). Professionalisering van leraren op de werkplek. *Jaarboek Ruud de Moor Centrum 2010*. Heerlen: Ruud de Moor Centrum, Open Universiteit.

124 Casteren, W. (2015). *Vraag en aanbod nascholing voor leerkrachten in het primair onderwijs*. Nijmegen: ResearchNed.

Rechten en plichten in balans

Alle leraren moeten voldoen aan de bekwaamheidseisen die staan in de Wet op de beroepen in het onderwijs (wet BIO). Iedere school moet kunnen aantonen dat de leraren daaraan voldoen. Daarom moet de school een bekwaamheidsdossier van iedere leraar bijhouden. De Inspectie van het Onderwijs kan dit dossier gebruiken bij de inspecties naar de kwaliteit van de school. Een school moet personeelsbeleid voeren om de bekwaamheid van de leraren op peil te houden en verder te ontwikkelen.

Alle bevoegde leraren kunnen zich inschrijven in het Lerarenregister. Hierin kunnen zij vastleggen welke activiteiten ze ondernemen op het gebied van hun professionele ontwikkeling. Door zich te registreren laat een leraar zien dat hij bevoegd en bekwaam is én daaraan blijft werken. Inschrijving is nu nog niet verplicht. Het kabinet wil dit vanaf 2017 wel wettelijk verplichten.

Cultuureducatie met Kwaliteit inclusief Impuls Muziekonderwijs

Een van de doelen van het landelijke beleidsprogramma Cultuureducatie met Kwaliteit (CmK) is het vergroten van de deskundigheid van leraren. Via subsidieregelingen van het Fonds voor Cultuurparticipatie zijn extra financiële middelen beschikbaar voor nascholing van leraren in het basisonderwijs, boven op de middelen die scholen hier zelf voor hebben:

Binnen de regeling CmK ontwikkelen culturele instellingen in hun stad of provincie een aanbod aan deskundigheidsbevordering.

In de tweede ronde van de regeling Flankerende projecten bij Cultuureducatie met Kwaliteit honoreerde het fonds 15 projecten die bijdragen aan de deskundigheidsbevordering van leerkrachten en medewerkers van culturele instellingen.

Schoolbesturen in het primair onderwijs konden tot 1 maart 2016 bij het fonds subsidie aanvragen voor de subsidieregeling Professionalisering Cultuuronderwijs PO. Middelen kunnen worden ingezet voor het professionaliseren van schoolleiders en leerkrachten.

Scholen kunnen bij het fonds subsidie aanvragen voor deskundigheidsbevordering binnen de regels Impuls Muziekonderwijs.

volgt een interview met groepsleerkracht Aafje Gerritse. Aafje deed in het kader van haar master Kunsteducatie onderzoek naar de vraag 'Wat leren leraren als een kunstenaar les komt geven op school en hoe kunnen ze dat toepassen in het eigen lesgeven?'

De artikelen laten zien dat er deskundigheidsbevordering nodig is die aansluit bij wat leraren in hun werk ervaren en bij de manieren waarop leerlingen zich vakinhoud eigen maken. Groepsleerkrachten in het basisonderwijs hebben nu vaak te weinig vakinhoudelijke kennis en vaardigheden voor de kunstvakken. Terwijl juist deze kennis een leraar in staat stelt zijn eigen onderwijs vorm te geven en betekenisvolle verbindingen te maken tussen kunst, cultuur en andere vakken. De Cultuurbegeleider blijkt behoefte te hebben aan kennis over veranderingmanagement en teambegeleiding. In het voortgezet onderwijs zou nascholing aandacht moeten hebben voor de verdere ontwikkeling van pedagogisch-didactische vaardigheden en voor de doorontwikkeling van de rollen van curriculumontwerper en onderwijsvernieuwer.

VERA MEEWIS
(LKCA)

Ook de leraar gaat naar school

Dit artikel zet kort een aantal aspecten rond professionalisering op een rij. Het begint met wat leraren leren tijdens hun initiële opleiding. Met welke kennisbasis starten ze voor cultuuronderwijs? Vervolgens gaat het over de deskundigheid van zittende leraren. Wat doen zij om hun deskundigheid te bevorderen en wat is hun behoefte aan na- en bijscholing op het terrein van cultuuronderwijs? Daarna volgt een globale schets van het beschikbare nascholingsaanbod. Als laatste komt kennis over wat werkt op het gebied van professionalisering aan bod en wordt de verhouding tussen behoefte, scholingsaanbod en kennis besproken.

Deskundigheid van de groepsleerkracht in het primair onderwijs

Hoe ziet de kennisbasis voor cultuuronderwijs van een beginnende leraar in het basisonderwijs eruit? De leraar die van de pabo afkomt, is startbekwaam om alle vakken in het basisonderwijs te geven, maar zal zich zekerder voelen over de vakken waarin hij zich heeft gespecialiseerd. In de periode na de pabo kan hij nascholing volgen voor vakken waarvoor hij geen profieldeel heeft gevolgd, om zo meer vakbekwaam te worden.

Kennisbases kunstzinnige oriëntatie pabo

De diverse kennisbases voor kunstvakken op de pabo richten zich op kennis over het vak in relatie tot de integrale ontwikkeling van kinderen tussen 4 en 12 jaar. Voor kunstzinnige oriëntatie is er een uitwerking voor muziek, beeldend onderwijs en dans & drama, met een onderscheid in kern- en profieldeel. Het profieldeel is een specialisatie, net als bijvoorbeeld de keuze voor onderbouw of bovenbouw.

Zie <http://www.lkca.nl/pabo/kennisbases>

In hoeverre voelt u zich bekwaam om les te geven in één of meerdere van deze disciplines op het gebied van kunstzinnige oriëntatie?

Afbeelding 13. Ervaren bekwaamheid leraren

Uit onderzoek van de Onderwijsinspectie¹²⁵ blijkt dat afgestudeerden van de pabo kritiek hebben op hun voorbereiding op cultuureducatie/cultureel erfgoed. Slechts een krappe helft van de afgestudeerden is hier tevreden over. Circa een kwart tot een derde deel vindt de voorbereiding onvoldoende, zowel wat betreft eigen kennis als wat betreft de vaardigheid om het vak uit te leggen. Beeldend, muziek en dans & drama scoren beter, met circa driekwart die vindt dat ze goed toegerust zijn. Dit beeld verschilt wel per pabo.

Hoe staat het met de deskundigheid van de zittende groepsleerkrachten? Er zijn volgens de laatste *Monitor cultuuronderwijs*¹²⁶ maar weinig basisscholen waar de groepsleerkrachten 'in grote mate' deskundig zijn voor het geven van de verschillende kunstvakken. Uit interviews komt naar voren dat beeldende vakken redelijk aan bod komen, maar dat veel leerkrachten koudwatervrees hebben wanneer het gaat om muziek, dans en drama. Leraren missen kennis en vaardigheden van de kunstvakken en ze voelen zich onzeker, vooral bij muziek. De belangrijkste reden waarom scholen een vakleerkracht, meestal voor muziek, aanstellen is omdat zij behoefte hebben aan specifieke deskundigheid. Uit omnibusonderzoek onder groepsleerkrachten (N=417) in opdracht van het LCKA uitgevoerd door DUO Onderwijsonderzoek,¹²⁷ blijkt ook dat leraren zich vooral bekwaam voelen voor handvaardigheid en tekenen (afbeelding 13). De meest genoemde redenen om geen les te geven in een van de disciplines is dat een vakleerkracht die discipline voor zijn rekening neemt of de leraar er te weinig vanaf weet.

Deskundigheid van de kunstvakdocent in het vo

Leraren in het voortgezet onderwijs volgen een hbo-bacheloropleiding tot kunstvakdocent of een universitaire lerarenopleiding. Na de hbo-bacheloropleiding zijn ze bevoegd les te geven van het primair onderwijs tot het hoger onderwijs in het eigen kunstvak (muziek, beeldende kunst & vormgeving, theater of dans), in Kunst (algemeen) en CKV. Vanwege de brede bevoegdheid voor het binnen- en buitenschoolse werkveld vraagt het van opleidingen een zorgvuldige afweging, keuzes en profilering om binnen de bachelor leraren de beoogde mix van generieke en vakinhoudelijke en vakdidactische kennis en vaardigheden bij te brengen. Ditzelfde geldt voor het onderscheid in theoretische en praktische kennis.

Onderzoek van de Onderwijsinspectie¹²⁸ onder afgestudeerden van de tweedegraads lerarenopleidingen geeft geen specifieke informatie over de kunstvak-

125 Inspectie van het Onderwijs (2015). *Beginnende leraren kijken terug. Onderzoek over afgestudeerden. Deel 1: De Pabo*. Utrecht: Inspectie van het Onderwijs.

126 Hoogeveen, K., Beekhoven, S., Kieft, M., Donker, A., & Grinten, M. van den (2014). *Monitor cultuuronderwijs in het primair onderwijs & programma Cultuureducatie met kwaliteit (2013 - 2014)*. Utrecht: Sardes/Oberon.

127 Elphik, E., Grinsven, V., van, & Woud, L. van der (2015). *Rapportage omnibusonderwijs directeurs en leerkrachten basisonderwijs*. Utrecht: DUO Onderwijsonderzoek.

128 Inspectie van het Onderwijs (2015). *Beginnende leraren kijken terug. Onderzoek over afgestudeerden. Deel 2: De tweedegraads lerarenopleidingen*. Utrecht: Inspectie van het Onderwijs.

Kennisbasis kunstvakdocent

De vier kennisbases (muziek, beeldende kunst & vormgeving, theater of dans) van de kunstvakdocentenopleidingen zijn opgesplitst in een kerndeel en een profieldeel. Het eerste richt zich op elementaire docentenkennis van het betreffende vak. Het profieldeel biedt ruimte voor verdieping en voor individuele profilering van zowel student als opleiding.

<http://www.lkca.nl/cultuuronderwijs/hoger-onderwijs/kennisbases-kunstvakdocenten>

docentenopleidingen, maar in algemene zin zijn beginnende leraren tevredener over de vakinhoud dan over de voorbereiding op de pedagogisch-didactische kant van het beroep. Een deel van de afgestudeerden wil meer aandacht voor pedagogisch-didactische vaardigheden. Ook leidinggevend willen liever verbetering op dit vlak, dan op het gebied van vakinhoudelijke vaardigheden.

Hoe deskundig zijn zittende leraren in het voortgezet onderwijs? De *Monitor cultuuronderwijs*¹²⁹ laat zien dat 71% van de schoolleiders (N=345) de leraren in grote mate deskundig vindt. Een derde van de vakdocenten onder de respondenten heeft een academische masteropleiding. Leraren worden vooral in grote mate deskundig geacht wat betreft vakkennis en pedagogische/didactische vaardigheden. Deskundigheid schiet tekort op het gebied van onderzoeksvaardigheden en de samenwerking met andere vakken. Volgens SLO¹³⁰ hebben kunstvakdocenten, in vergelijking met andere vakdocenten meer te maken met curriculaire (ontwerp)taken en is het de vraag in hoeverre zij opgeleid worden als ontwerper van onderwijs. Binnen de huidige (post-)initiële lerarenopleidingen wordt er voornamelijk op fragmentarische wijze aandacht besteed aan curriculaire ontwerpvaardigheden.

In het beroepsprofiel voor de bovenbouw havo en vwo, dat het LKCA samen met experts uit het werkveld heeft gemaakt, is vastgesteld dat afgestudeerden van de kunstvakdocentenopleidingen over meer theoretische kennis, onderzoeksvaardigheden en academisch denkniveau dienen te beschikken dan nu gerealiseerd wordt. De aanbeveling is om een masteropleiding verplicht te stellen om startbekwaam te worden voor de bovenbouw. In zo'n master komen de rollen ontwerper en onderzoeker nadrukkelijk aan bod.

Behoeftte aan bij- en nascholing

Cultuuronderwijs geniet onder de leraren in het primair onderwijs lage prioriteit

129 Kruijter, J., Donker, A., Costermans, G., Kieft, M., Hoogeveen, K., & Beekhoven, S. (2015). *Monitor cultuuronderwijs in het voortgezet onderwijs 2015*. Utrecht: Oberon.

130 Lanschot Hubrecht, V. van, Marsman, P., Rass, A., & Tuinen, S. van (2015). *Kunst en cultuur Vakspecifieke trendanalyse 2015*. Enschede: SLO

**OPVALLEND IS DAT
EEN KWART VAN DE
KUNSTVAKDOCENTEN
MOMENTEEL EEN
MASTEROPLEIDING VOLGT**

als onderwerp voor deskundigheidsbevordering.¹³¹ De cursus tot cultuurcoördinator wordt relatief het vaakst gevolgd. Er zijn nauwelijks scholen die voor het hele team activiteiten organiseren. Uit onderzoek van DUO¹³² blijkt dat 36% van de leraren (N=417) wel eens deelneemt aan professionaliseringsactiviteiten op het gebied van cultuuronderwijs. Leraren die dat niet doen, geven aan dat ze andere prioriteiten hebben (72%), op afstand gevolgd door de reden dat ze er geen tijd voor hebben (24%). Er is ook gevraagd welke activiteiten leraren zouden willen ondernemen, zie afbeelding 14

Welke professionaliseringsactiviteit(en) op het gebied van kunstzinnige oriëntatie zou u in de toekomst willen ondernemen?

Afbeelding 14. Gewenste professionaliseringsactiviteiten leraren

131 Hoogeveen, K., Beekhoven, S., Kieft, M., Donker, A., & Grinten, M. van den (2014). *Monitor cultuuronderwijs in het primair onderwijs & programma Cultuureducatie met kwaliteit (2013 - 2014)*. Utrecht: Sardes/Oberon.

132 Elphik, E., Grinsven, V. van & Woud, L. van der (2015). *Rapportage omnibusonderwijs directeurs en leerkrachten basisonderwijs*. Utrecht: DUO Onderwijsonderzoek.

.Ook uit eerder onderzoek¹³³ weten we dat groepsleerkrachten in algemene zin vooral werk willen maken van hun pedagogische, vakinhoudelijke en didactische competenties. Ook voor cultuuronderwijs blijkt er meer behoefte aan scholing op vakinhoud dan aan verdieping in organisatie en coördinatie. Groepsleerkrachten zijn vooral geïnteresseerd in kortdurende scholing die gericht is op praktische toepassingen in de klas, zoals concrete lesideeën, en in onderwerpen die dicht bij de eigen beroepspraktijk liggen. Maar ook vormen van 'peer learning' en coaching spreken hen blijkbaar aan.

In het voortgezet onderwijs neemt een enkele kunstvakdocent per school deel aan een studiedag of een nascholingstraject, zo blijkt uit de Monitor cultuuronderwijs.¹³⁴ Dat lijkt weinig, maar er werken slechts gemiddeld zeven kunstvakdocenten op een school. Deelname aan een interne studiedag, cursus of training vindt plaats op een kwart tot de helft van de scholen. Opvallend is dat een kwart van de kunstvakdocenten momenteel een masteropleiding volgt. In algemene zin hebben afgestudeerden van tweedegraads lerarenopleidingen behoefte aan professionalisering op onderwerpen zoals toetsing, het kunnen bijdragen aan schoolontwikkeling, het verbeteren van de communicatie naar buiten en kennis over leerlijnen.¹³⁵ Meer specifieke kennis over de nascholingsbehoefte van kunstvakdocenten hebben we niet. Een vakvernieuwing zoals die nu bij CKV op stapel staat (zie het artikel van Antoine Gerrits in deel 1) is een moment dat bij een groter aantal leraren tegelijk behoefte ontstaat aan bijscholing.

Professionalisering in soorten en maten

Professionalisering is ofwel gericht op het primaire proces van lesgeven of op de invulling van bepaalde rollen in de school. Bij de eerste soort is er een duidelijke relatie met het leren van leerlingen. De tweede soort gaat meer over visie- en beleidsontwikkeling en kwaliteitszorg op schoolniveau. Het aanbod is onder te verdelen in diverse typen activiteiten, zoals formeel versus informeel, 'off-site' versus op de werkplek en traditioneel versus vernieuwend. Er zijn allerlei soorten activiteiten waar leerkrachten aan kunnen deelnemen, individueel of als team: opleidingen, cursussen, workshops, coaching on the job, intervisie, intercollegiale consultatie, lesbezoek met feedback, co-teaching, peer review, ontwerpen van onderwijs, bijwonen van conferenties, deelnemen aan netwerken en ontwikkelgroepen, lezen van vakliteratuur, deelnemen aan of uitvoeren van onderzoek et cetera.

**GROEPSLEERKRACHTEN
EN KUNSTVAKDOCENTEN
ONDERNEMEN
GEZAMENLIJK
ACTIVITEITEN OF GAAN
SAMEN OM TAFEL ZITTEN
OM UIT TE WISSELEN OF TE
ONTWERPEN.**

133 Meewis, V., & Ros, B. [2012]. Professionalisering kunstzinnige oriëntatie: tussen droom en daad. In M. van Hoorn (Ed.). *Cultuureducatie: een kwestie van onderwijskwaliteit* (pp. 74-93). [Cultuur+Educatie 33]. Utrecht: Cultuurnetwerk Nederland.

134 Kruijer, J., Donker, A., Costermans, G., Kieft, M., Hoogeveen, K., & Beekhoven, S. [2015]. *Monitor cultuuronderwijs in het voortgezet onderwijs 2015*. Utrecht: Oberon.

135 Inspectie van het Onderwijs [2015]. *Beginnende leraren kijken terug. Onderzoek over afgestudeerden. Deel 2: De tweedegraads lerarenopleidingen*. Utrecht: Inspectie van het Onderwijs.

Van welk aanbod aan professionaliseringsactiviteiten¹³⁶ kunnen leraren gebruikmaken? Hier volgt een korte schets van mogelijkheden en ontwikkelingen. Allereerst hebben de diverse lerarenopleidingen een aanbod aan bij- en nascholing. De pabo's hebben een post-hbo-aanbod voor vakspecialist en voor cultuurcoördinator.¹³⁷ Er is een nieuwe post-hbo-opleiding Cultuurbegeleider opgezet (zie het artikel van Marjo Berendsen). En er is een profiel gemaakt van een post-hbo-opleiding tot cultuurexpert. Een aantal hbo-kunsvakdocentopleidingen biedt een tweejarige interdisciplinaire deeltijdmaster Kunsteducatie. Lerarenopleidingen, overigens ook de universitaire, organiseren studiedagen voor alumni of cursusaanbod gekoppeld aan hun expertise. De verschillende vakverenigingen van leraren organiseren regelmatig studiedagen en aanbieders van lesmethodes bieden cursussen in aanvulling op hun methode.

Ook vanuit de gesubsidieerde cultuursector is er een professionaliseringsaanbod voor het onderwijs, soms in samenwerking met pabo's, hogescholen of universiteiten. Het LKCA organiseert regelmatig conferenties en bijeenkomsten. Provinciale steunfunctie-instellingen en lokale centra voor de kunsten bieden opleidingen, modules en bijscholing gericht op vaardigheden en op kwaliteitsverbetering. Culturele instellingen bieden inspiratiedagen en workshops. Onder invloed van het beleidsprogramma Cultuureducatie met Kwaliteit¹³⁸ is het aanbod aan nascholing voor het primair onderwijs toegenomen. Er worden nog steeds cursussen tot cultuurcoördinator georganiseerd en reeds gecertificeerde coördinatoren kunnen verdiepingscursussen volgen. Er zijn bijeenkomsten ter introductie van een bepaald product of over onderwerpen als het gebruik van de kerndoelen, de theorie van Cultuur in de Spiegel, 'procesgericht werken' of talentherkenning. Ook worden er workshops gegeven gericht op het ontwikkelen van bepaalde competenties en vaardigheden in een kunstdiscipline en zijn er voorbeeldlessen ontwikkeld.

Het nieuwe aanbod uit de cultuursector schept gelegenheid om als groepsleerkracht en kunsvakdocent van elkaar te leren door uitgebreid kennis te maken, eens bij elkaar te kijken en elkaar te bezoeken op 'de eigen locatie'. Groepsleerkrachten en kunsvakdocenten ondernemen gezamenlijk activiteiten of gaan samen om tafel zitten om uit te wisselen of te ontwerpen. Incidenteel komt het voor dat ze in de klas samen aan het werk gaan in een vorm van co-teaching. Vanuit de cultuursector zijn er bovendien onder verschillende namen – cultuurcoach, leerlijnbegeleider of disciplinedeskundige – 'intermediairs' actief die beschikken over een ruime kennis van het culturele veld en vertrouwd zijn met het basisonderwijs. Ze komen op school en delen hun eigen kennis of kennis uit

136 De vele zzp'ers die actief zijn op het gebied van deskundigheidsbevordering zijn hier niet meegenomen.

137 Sommige studenten volgen overigens de cursus voor interne cultuurcoördinator (icc) als keuzeonderdeel binnen de initiële opleiding. Niet iedere pabo biedt deze aan.

138 Lees meer over deskundigheidsbevordering in CmK-projecten in: Konings, F. (2014). *De stip op de horizon. Zes 'Cultuureducatie met Kwaliteit'-projecten onder de loep. Een onderzoek naar het waarom, hoe en wat van deskundigheidsbevordering*. Utrecht: Fonds voor Cultuurparticipatie. <http://www.lkca.nl/publicaties/informatiebank/de-stip-op-de-horizon>

hun netwerk op directe wijze om leraren te ondersteunen bij het vormgeven van cultuuronderwijs.

Kennis over professionele ontwikkeling

Uit een reviewstudie¹³⁹ naar wat werkt op het gebied van professionalisering blijkt dat het vooral belangrijk is dat wat een leraar leert tijdens nascholing bruikbaar is in de les. Professionele ontwikkeling moet een relatie hebben met de 'echte' praktijk in het klaslokaal. Leraren moeten de kans krijgen het geleerde toe te passen en te reflecteren op opgedane praktijkervaring. Als het leren direct gericht is op het curriculum waar leraren mee werken dan is de kans groter dat ze nieuwe praktijken gaan gebruiken. Ook werkt het volgens de review als leraren samen actief en onderzoekend leren. Onderlinge interactie, discussie en feedback zijn krachtige leermiddelen omdat het hierbij draait om oplossingen te zoeken voor zaken waar iemand tegenaan loopt. Om effectief te zijn mag een activiteit niet te kort duren en moeten er voldoende contacturen zijn. Werkvorm en plaats van activiteiten blijken minder een rol te spelen.

Uit onderzoek¹⁴⁰ naar de 'pedagogical content knowledge' van leraren weten we dat een leraar vakinhoud en kernbegrippen moet beheersen en moet kunnen vertalen naar het niveau en de belevingswereld van leerlingen om hun vakinhoudelijke kennis bij te brengen. Hij moet weten met welke doceerstrategieën hij de vakinhoud kan overbrengen. En hij moet kennis hebben van leerlingdenkbeelden, ook misconcepties, en leermoeilijkheden met betrekking tot de specifieke inhoud. Deze kennis is te versterken met professionele ontwikkeling. Met collega's leerlingwerk analyseren, en achterhalen hoe leerlingen de inhoud hebben begrepen, leidt bijvoorbeeld tot beter begrip van hoe leerlingen leren. Andere activiteiten die bijdragen aan het vergroten van pedagogical content knowledge zijn het uitvoeren van een experimentele lessenreeks en ervaringen hiermee uitwisselen, het samen met cultuurprofessionals ontwerpen van lesmateriaal of deelnemen aan onderzoeksactiviteiten.

Een ander nuttig concept in het kader van professionalisering is 'self-efficacy'. Dit is de persoonlijke overtuiging van een leraar dat hij in staat is om in de klas een leraartaak uit te voeren van een bepaald kwaliteitsniveau. Het gaat meer over de inschatting van het eigen vermogen om effect te hebben op het leren van leerlingen dan over daadwerkelijke competenties. Een hoge self-efficacy betekent dat een leraar erop vertrouwt de kennis en vaardigheden te bezitten om activiteiten te plannen en uit te voeren. Uit Australisch onderzoek onder groepsleerkrachten¹⁴¹ weten we dat een leraar met een hoge self-efficacy voor een vakgebied – in het onderhavige geval muziek – dat vak vaker zal geven. Leraren

139 Veer, K. van, Zwart, R., Meirink, J., & Verloop, N. (2010). *Professionele ontwikkeling van leraren, een reviewstudie naar effectieve kenmerken van professionaliseringsinterventies van leraren*. Leiden: ICLON / Expertisecentrum Leren van Docenten.

140 Verloop, N. (2009). De leraar. In N. Verloop, & J. Lowyck (Eds.) (2009). *Onderwijskunde. Een kennisbasis voor professionals*. Groningen: Noordhoff.

141 Vries, P. de (2013). Generalist teachers' self-efficacy in primary school music teaching. *Music Education Research*, 15(4), 375-391.

**EEN LERAAR HEEFT RUIMTE
EN VERTROUWEN VAN DE
OMGEVING NODIG OM ZIJN
WERK GOED TE KUNNEN
UITOEFENEN EN ZICH TE
BLIJVEN ONTWIKKELLEN.**

blijken vooral een hogere self-efficacy te bereiken door te ervaren dat hun les de leerresultaten van leerlingen beïnvloedt. Dit vergroot hun optimisme in toekomstige taken, wat leidt tot grotere motivatie om door te gaan met lesgeven, ook als dat een uitdaging vormt. Als deze ervaring gevolgd wordt door positieve feedback van een geloofwaardige bron – ouders, vakdocent en schoolleider – zorgt dat weer voor hogere self-efficacy. Self-efficacy wordt ook, in mindere mate, vergroot door ervaringen met het observeren van anderen die een les of taak succesvol uitvoeren.

Uit onderzoek naar het leren van leraren¹⁴² weten we dat wanneer een leraar zich nieuwe vakinhoud of -didactiek eigen wil maken dit een verandering in doen en denken betekent. Hij moet zijn opvattingen over een vak wellicht bijstellen, of zijn opvattingen over de rol van leerlingen of de eigen rol binnen dat vak. Dit is een leerproces waarin de leerkracht zelf leerling wordt. Leren, veranderen en vernieuwen raken de opvatting van een leraar over onderwijs, en daarmee zijn professionele identiteit. Leerkrachten vormen zich in een vroeg stadium een oordeel over praktische bruikbaarheid van een verandering. Ze schatten in hoe dit zich verhoudt tot de eigen lespraktijk, wat de moeilijkheidsgraad is en hoe de investering zich verhoudt tot de opbrengst. Als nieuwe informatie strijdig is met het bestaande referentiekader kan dat aanleiding geven tot onzekerheid en afwijzing. Dan zal nascholing weinig effect hebben.

Aanbod, deskundigheid en kennis in samenhang

Het aanbod aan professionaliseringsactiviteiten voor cultuureducatie is gevarieerd, doch geografisch en inhoudelijk zeer versnipperd. Trainingen en workshops zijn van korte duur. Veel aanbod heeft een ad-hoc-karakter en wordt niet duurzaam aangeboden. Professionalisering lijkt hiermee moeilijk te plannen voor een leraar, en voor een schoolleider is het moeilijk hier beleid op te ontwikkelen. Dat is jammer, omdat er wel behoefte is aan een herkenbaar aanbod gericht op het vergroten van de pedagogical content knowledge en de self-efficacy van de groepsleerkracht. Een substantieel deel van de leraren in het primair onderwijs voelt zich onzeker over de mate waarin het cultuuronderwijs beheerst. Voor hen is het moeilijk om de kennis die ze wel in huis hebben om te zetten in aansprekende lessen. Om die onzekerheid weg te nemen is nascholing nodig die gericht is op lesgeven, beoordelen, observeren en reflecteren in het vakgebied en op het verbinden van vakgebieden. De vakspecialisten in het voortgezet onderwijs zoeken na hun opleiding naar geschikt aanbod om zich te blijven professionaliseren op vakinhoudelijk en vooral ook op didactisch gebied. Het leren ontwerpen van samenhangend, ook vakoverstijgend, onderwijs is een aandachtspunt voor bijscholing.

Een leraar heeft ruimte en vertrouwen van de omgeving nodig om zijn werk goed te kunnen uitoefenen en zich te blijven ontwikkelen. Vooral die ruimte lijkt een probleem. Leraren ervaren een hoge werkdruk door het grote aantal leer-

142 Dit deel is grotendeels gebaseerd op hoofdstuk 2.3.2 van de SLO-publicatie Thijs, A. & Akker, J. van den (2009). *Leerplan in ontwikkeling*. Enschede: SLO.

lingen in hun klas én het grote aantal lessen per jaar. Hierdoor kan tijdgebrek voor professionalisering ontstaan. Dit is meer een institutioneel probleem dan een motivatieprobleem. Om effectief te zijn moet er voldoende tijd geïnvesteerd kunnen worden in professionele ontwikkeling. Een aanbod aan eenmalige workshops en kortdurende cursussen die inspiratie of een kant-en-klaar recept bieden, voldoet prima aan de wens dat het makkelijk in te voegen is in de drukke praktijk, maar is te kort om echt iets te leren. Voor meer fundamenteel begrip van de werking van leerprocessen en methodieken is een grotere tijdsinvestering nodig, zoals de opleiding tot Cultuurbegeleider of een master Kunsteducatie.

Omdat zo'n opleiding niet altijd een relatie heeft met schoolontwikkeling en niet iedere leraar aanspreekt, houdt het voorgaande in dat er ook op school, in de roosters, tijd vrijgemaakt moet worden om te praten over goed cultuuronderwijs. En om met elkaar, en met cultuurexperts, te werken aan ontwikkeling van het leergebied en de samenhang met andere vakken. Nascholing is het meest effectief als leraren actief samen leren vanuit een onderzoekende houding. Een interne of externe cultuurexpert zou bijvoorbeeld ingezet kunnen worden als coach voor de groepsleerkrachten. Feedback krijgen op lessen of demonstratiellessen meemaken is een vorm professionele ondersteuning. In het voortgezet onderwijs zouden collega's elkaar kunnen coachen en inspireren, of samen onderwijs kunnen ontwikkelen. Leren maakt zo onderdeel uit van het werk, en zou niet moeilijk te organiseren moeten zijn als daar tijd voor wordt vrijgemaakt. De schoolleider heeft hier een cruciale rol.

Voor het basisonderwijs ontstaat nu, onder invloed van het beleidsprogramma Cultuureducatie met Kwaliteit, steeds meer van dit type professionalisering. Bij het ontwerpen van dit soort informele leerprocessen is het goed om te denken vanuit een groeimodel en rekening te houden met de enorme set van ervaringen van een leraar. Die kunnen namelijk een gunstig vertrekpunt zijn voor nieuwe leerervaringen. Ieder mens wordt liever aangesproken op wat hij wel kan dan op wat hij niet kan en ook leraren willen plezier en zelfvertrouwen ontlenen aan professionaliseringsactiviteiten.

**MARJO BERENDSEN
(PLEIN C)**

De post-hbo-opleiding Cultuurbegeleider

Na een pilot en een daaropvolgend eerste opleidingstraject zijn er nu vijftien officieel opgeleide Cultuurbegeleiders. In dit artikel een terugblik op het ontstaan van deze post-hbo-opleiding en een schets van de ervaringen met de eerste cursusgroepen.

Ontstaan en doel van de opleiding

Icc'ers ervaren het vaak als lastig om goed uitvoering te geven aan hun cultuurbeleidsplan in de school en draagvlak te bereiken bij hun team. Tijdgebrek, handelingsverlegenheid bij het team om kunstlessen te geven en de lage prioriteit van dit leergebied spelen hierin mee.¹⁴³ De Onderwijsraad en de Raad voor Cultuur (2012) constateerden een behoefte aan meer deskundigheidsbevordering. Een van hun aanbevelingen was het ontwikkelen van een functie 'cultuurexpert': 'een gespecialiseerde leraar die de visie van de school op cultuureducatie kan vertalen naar het leerplan van de school, doorlopende leerlijnen kan ontwerpen en de opbrengsten kan evalueren'.¹⁴⁴ Zo'n specialisatie kan zich richten op het primaire proces van lesgeven of op een versterking van de rol van de icc'er in de school.¹⁴⁵ Een post-hbo-opleiding als stevig vervolg op de icc-cursus leek een logische stap, ook in vergelijking met de opleidingstrajecten voor de specialisaties in het basisonderwijs, zoals taalcoördinator,¹⁴⁶ die allemaal bestaan uit langere post-hbo-opleidingen.

De regeling Cultuureducatie met Kwaliteit bood Plein C, het provinciale bureau voor cultuureducatie in Noord-Holland, in 2013 de mogelijkheid samen met Inholland Academy een dergelijke langere opleiding te ontwikkelen: de post-hbo-opleiding Cultuurbegeleider. Deze opleiding werd met het Landelijk Platform Nascholing Primair Onderwijs (LPNPO) gecertificeerd en uitgerold naar andere hogescholen.

Opzet en toegevoegde waarde van de opleiding

In de huidige pabo-opleiding wordt de student opgeleid voor vier rollen: onderwijsuitvoerder, onderwijsontwerper, teamlid en onderzoeker. De icc-cursus maakt een begin met het ontwikkelen van de rol van beleid-

¹⁴³ Zoals in het voorgaande artikel uitgebreid wordt geanalyseerd.

¹⁴⁴ Onderwijsraad & Raad voor Cultuur (2012). *Cultuureducatie: leren, creëren, inspireren!* Den Haag: Onderwijsraad.

¹⁴⁵ Beide vormen zijn ook ontwikkeld; voor een vergelijking van de trajecten Cultuurexpert en Cultuurbegeleider, zie <http://www.lkca.nl/primair-onderwijs/nascholing/cultuurexpert-cultuurbegeleider>, geraadpleegd op 17-02-2016.

¹⁴⁶ Ondanks de verwarrende diversiteit in naamgeving – coördinator, expert, begeleider – hebben de specialisaties een inhoudelijke expertise en een begeleidende rol in het team.

smaker, door het schrijven van een cultuurbeleidsplan. Deze rol wordt in de post-hbo-opleiding versterkt door verdere visieontwikkeling op cultuuronderwijs, verdieping van de inhoudelijke kennis en curriculaire vaardigheden. Daarbij komt dan de nieuwe rol van begeleider, waarin kennis wordt opgedaan op het gebied van verandermanagement en teambegeleiding in dit specifieke leergebied.

De opleiding duurt in totaal anderhalf jaar. De icc-basiscursus is een instapeis. Het eerste jaar bestaat uit zeventien bijeenkomsten van drie uur op woensdagmiddag, onderverdeeld in vijf modules. Drie modules dienen om inhoudelijke kennis en de beleidsrol te verstevigen, de overige twee zijn gewijd aan verandermanagement en teambegeleiding. In het laatste halfjaar sluiten de Cultuurbegeleiders de opleiding af met een onderzoek in de praktijk, waarvan zij verslag doen in hun Meesterproef.

Aandachtspunten uit de evaluatie

De vijftien 'verse' Cultuurbegeleiders geven aan de opleiding zeer nuttig te hebben gevonden en persoonlijk een grote groei te hebben doorgemaakt in vergelijking met hun eerdere positie als icc'er. Opvallend genoeg is het niet de verdieping in cultuur-inhoudelijke aspecten, maar de theorie van verandermanagement en teambegeleiding die voor hen de hoogste urgentie heeft. Daarbij is met name het steeds verbinden van de theorie met de eigen schoolpraktijk belangrijk. Houdt de Cultuurbegeleider zich vaak bezig met handelingsverlegenheid of overtuigingen van de teamleden op het gebied van bijvoorbeeld een kunstdiscipline of creativiteitsontwikkeling,¹⁴⁷ zelf kan hij of zij ook een handelingsverlegenheid hebben, namelijk in het begeleiden. Ook op dit niveau speelt self-efficacy¹⁴⁸ een rol. De Cultuurbegeleider moet de nieuwe rol kunnen en dŭrven innemen in het team. Concrete voorbeelden van hoe met het team kan worden gewerkt, helpen daarbij en kunnen nu op basis van de Meesterproeven worden verzameld. In het kader twee voorbeelden van onderwerpen die studenten in hun Meesterproef hebben onderzocht.

De opleiding mondt uit in een onderzoek passend bij het niveau van post-hbo. Terwijl in de huidige pabo-opleiding vanaf het eerste leerjaar een leerlijn onderzoeksvaardigheden zit, heeft het overgrote deel van deze leerkrachten daar niet eerder mee te maken gehad. Daarom is het ontwikkelen van onderzoeksvaardigheden een aandachtspunt vanaf de eerste bijeenkomst. Einddoel is echter het stimuleren van een onderzoekende houding, om de Cultuurbegeleider toe te laten groeien naar 'onderzoekend handelen in de praktijk'.¹⁴⁹

147 Uitgangspunt van begeleiding is het teamniveau. De coachings- en gespreksvaardigheden in module 5 zijn bedoeld om aanvullende gesprekken met individuele leerkrachten te kunnen voeren.

148 Zie voorgaande artikel; en Hoorn, M. van & Hagenaars, P. (2012). *Kunstzinnige oriëntatie: de kwaliteit van de leerkracht*. In M. van Hoorn (Ed.), *Cultuureducatie: een kwestie van onderwijskwaliteit*. (pp. 48-71). [Cultuur+Educatie 33]. Utrecht: Cultuurnetwerk.

149 Steen, J. van der & Peters, M. (2014). Onderzoekend handelen in de dagelijkse praktijk van leraren en docenten. *Tijdschrift voor Lerarenopleiders*, 35(1), 71-84.

DEEL 4 HOE KUN JE ALS SCHOOL DE DESKUNDIGHEID VAN DE
LEERKRACHTEN BEVORDEREN?

Foto: Rolf Resink

Twee voorbeelden van Meesterproeven

Bart Smulders en Jeanet Donker van basisschool Klavertje vier in Hoofddorp onderzochten in hun Meesterproef hoe cultuuronderwijs een bijdrage kan leveren aan een grotere onderwijsvernieuwing in hun school; het veranderproces naar 'boeiend onderwijs' en de ontwikkeling van 21e-eeuwse vaardigheden. Jeanet nam daarbij twee specifieke 21e-eeuwse vaardigheden onder de loep, creativiteit-ontwikkeling en samenwerken, terwijl Bart zich richtte op de bijdrage van erfgoededucatie aan boeiend onderwijs. Bart: 'We hebben door deze opleiding een grote stap gemaakt richting het professionaliseren van cultuuronderwijs op Klavertje vier. Wij zijn nu in staat een doorgaande lijn te ontwikkelen die past bij het boeiend onderwijs dat we voor ogen hebben.'

Op de Dreefschool in Haarlem is de schoolvisie dat onderwijs moet bijdragen aan de 3 O's, te weten 'Ontmoeten, Ontdekken en Ontplooien'. In haar Meesterproef beschreef Saskia van der Putten hoe zij haar team heeft begeleid om gezamenlijk te komen tot een leerlijn beeldende vorming volgens deze drie principes én het Leerplankader kunstzinnige oriëntatie van SLO. Plus hoe hierbij in de toekomst de ontwikkeling van kinderen zichtbaar kan worden gemaakt. Saskia: 'Door het inzetten van de vier lesfasen (oriënteren, onderzoeken, uitvoeren en evalueren) bij een les beeldende vorming, zijn mijn collega's gaan inzien wat het effect is op de betrokkenheid en de resultaten van de kinderen. Er worden doelen gesteld, er wordt naar het hele proces gekeken (niet alleen naar het eindresultaat), er wordt gereflecteerd en de kinderen zijn meer gemotiveerd.'

De Cultuurbegeleider moet meer dan de groepsleerkracht en de icc'er op meta-niveau kunnen reflecteren, niet alleen op het eigen professionele handelen in de klas, maar ook op wat er speelt in de school en de eigen begeleidende rol daarbij. Hulpvragen om steeds bij stil te staan zijn: Herken je dit vanuit je ervaring? Wat betekent het voor jou? Hoe kun je het toepassen in je begeleidende rol in je team?

Wat is er verder nodig?

Voor de doorontwikkeling van de opleiding is randvoorwaardelijk een aantal zaken van belang. Allereerst is een sterkere communicatie over de opleiding noodzakelijk. De urgentie bij scholen voor deskundigheidsbevordering op het gebied van cultuuronderwijs is niet erg hoog, en post-hbo-opleidingen op dit gebied zijn nog weinig bekend.¹⁵⁰ Cultuurbegeleider moet een 'merk' worden, net als icc, en een logische stap als je door wilt groeien als cultuurcoördinator.

Essentieel is daarnaast uitwisseling tussen de verschillende hogescholen die nu met de opleiding zijn gestart, en de vorming van een kennisnetwerk. Ten slotte is een voortdurende spiegeling aan de actualiteit nodig. In januari 2014 startte de pilot, anticiperend op de SLO-leerplankaders *Kunstzinnige oriëntatie en Cultuur in de Spiegel*.¹⁵¹ Het (cultuur)educatieve veld blijft echter sterk in beweging, zoals ook blijkt uit het *Eindadvies* van het Platform Onderwijs2032 of de oprichting van de Vereniging Cultuurprofiel scholen PO.

Samenvatting en discussie

De post-hbo Cultuurbegeleider is gericht op brede visieontwikkeling op cultuuronderwijs en het begeleiden van het team. De opleiding besteedt veel aandacht aan verandermanagement en teamcoaching in relatie tot dit specifieke leergebied, en aan het ontwikkelen van een onderzoekende houding die nodig is om de nieuwe begeleiderrol te kunnen innemen. De eerste resultaten van de opleiding zijn veelbelovend. Intussen zijn op verschillende hogescholen in het land post-hbo-opleidingen Cultuurbegeleider van start gegaan. De ervaringen uit deze groepen én de actuele ontwikkelingen op het gebied van (cultuur)onderwijs moeten een vertaling krijgen in het opleidingsprogramma. In het voorgaande artikel wordt de vraag gesteld naar de relatie met schoolontwikkeling. Cultuuronderwijs kan zeker bijdragen aan onderwijsvernieuwing of aan bredere verandertrajecten die al in een school plaatsvinden. Hier ligt een geschikte taak voor Cultuurbegeleiders, samen met directie en team.

150 Hoogeveen, K., Beekhoven, S., Kieft, M., Donker, A., & Grinten, M. van den (2014). *Monitor cultuuronderwijs in het primair onderwijs & programma Cultuureducatie met kwaliteit (2013 - 2014)*. Utrecht: Sardes/Oberon.

151 Hoeven, M. van der, Jacobse, A., Lanschot Hubrecht, V. van, Rass, A., Roozen, I., Sluismans, L., Vorle, R. van de, Copini, E., Dorsten, T. van & Ekster, W. (2014). *Cultuur in de spiegel. Een leerplankader voor cultuuronderwijs*. Enschede: SLO.

Foto: Angélique van Elsäcker

AAFKE GERRITSE

‘De balans tussen totaal anders en eigen lespraktijk’

Interview door Ralf Steenbeek (LKCA)

Wat leren leraren als een kunstenaar les komt geven op school? En hoe kunnen ze dat toepassen in het eigen lesgeven? Aafje Gerritse, zelf basisschooldocent en icc'er (én opgeleid als docent BKV), onderzocht de samenwerking met kunstenaar Wolf Brinkman op haar school, de Fridtjof Nansen in Rotterdam. Brinkman gaf daar lessen binnen het taal- en rekenprogramma op initiatief van Museum Boijmans Van Beuningen.¹⁵² Aafje deed het onderzoek in het kader van haar eigen professionalisering: de master Kunsteducatie aan het Piet Zwart Institute.

Waarom onderzocht je de samenwerking tussen kunstenaars en leerkrachten?

‘Dat idee had ik al snel in mijn hoofd. Kunstenaar Wolf Brinkman gaf antwoord op vragen waar ik zelf mee liep. Hoe kunnen leerkrachten de creativiteit van kinderen aanspreken? Ik merkte dat de kinderen hun ei kwijt konden in zijn lessen, dat ze enthousiast raakten, in gesprek gingen en nieuwe dingen ontdekten. Ze gaan echt aan de slag vanuit hun eigen fascinatie, vragen en belevingswereld. En dat in een klas met dertig kinderen. Dat wilde ik ook.’

Wat kunnen leerkrachten leren van kunstenaars?

‘Een kunstenaar denkt niet vanuit het onderwijs, maar vanuit zijn artistieke werkpraktijk. Hoe jonge kinderen leren, komt overeen met hoe een kunstenaar zelf leert. Beiden experimenteren, onderzoeken en kijken hoe iets werkt in de praktijk. Als een kind lang aan het pielen is met een rolletje plakband, dan herkent een kunstenaar zijn eigen creatieve proces. Terwijl een docent al snel geneigd is in te grijpen als een kind loopt te hannesen, en richting gaat geven. Maar je moet juist vragen stellen. Het moeilijkste voor leraren is: loslaten. Kinderen zelf laten onderzoeken, zonder te sturen naar één bepaald antwoord.’

Hoe leren docenten dat?

‘Het blijft een moeilijke omslag. Het proces staat centraal, niet het eindproduct. Docenten moeten zich daar bewust van worden, want normaal gaat het meestal om het resultaat. Leraren denken vanuit een leerdoel, terwijl de kunstenaar bedenkt wat hem triggert, op onderzoek gaat en kijkt wat hij van daaruit kan gebruiken in de les. Daar hielp hij ons ook mee: “Wat fascineert jullie?” Dat was voor ons raar, we zijn gewend om te bedenken wat aansluit bij de kinderen, niet wat onszelf fascineert. Je moet de balans vinden tussen totaal anders lesgeven en de eigen lespraktijk. Dat is een zoektocht.’

‘Voor de kinderen zelf trouwens ook. Een jongetje was in een les eindeloos bezig om in een spiegel de symmetrie in zijn eigen gezicht te verkennen, maar

¹⁵² Lees meer over het Boijmans taal- en rekenprogramma: <http://www.boijmans.nl/nl/590/het-boijmans-taal-en-rekenprogramma%20-%20AHkkiwEPU1Fb8kgt.97#xUHSg-zosm5Uuoi7v.97>

daarna zei hij: “Ik heb nog niets gedaan, mijn papier is nog helemaal leeg.”
 “Maar je hebt toch van allerlei ontdekkingen gedaan?”, vroeg ik toen. “Dat hoort bij het onderzoek.”

Hoe houd je het proces in de gaten bij dertig kinderen in de klas?

‘Dat gaat eigenlijk best makkelijk. De les wordt altijd binnen een bepaald kader of thema gegeven. Het gaat niet om het aanleren van een vaardigheid of het volgen van stappen, ze moeten zelf aan de slag. Normaal zitten ze aan een tafel te wachten tot jij zegt wat ze moeten doen. Nu hebben ze de leraar minder nodig. Dat geeft je veel ruimte. Ze willen wel steeds hun werk laten zien, maar je hoeft ze niet actief aan het werk te zetten. De kinderen zijn allemaal met hun eigen proces bezig, je kunt dan niet alles zien wat er gebeurt. Ik probeer de processen zo veel mogelijk vast te leggen door foto’s te maken als de kinderen bezig zijn.’

Hoe bouw je een les op vanuit zo’n thema?

‘Een thema was bijvoorbeeld symmetrie, dan ga je eerst het begrip verkennen, met behulp van een kunstwerk. In dit geval een schilderij van Magritte, waarop je een persoon in een spiegel op zijn rug ziet. Wat ziet hij? Daar ga je dan over filosoferen met de kinderen. Daarna gingen ze in tweetallen aan het werk met blokjes en plakfolie, om symmetrie te ontdekken. De kinderen zijn dan getriggerd om het begrip zelf verder te onderzoeken aan de hand van materialen. Twee jongens die normaal moeilijk aan het werk te krijgen zijn, gingen heel precies en geconcentreerd aan het werk, om steeds weer met verschillende vormen te experimenteren.’

‘En je kijkt of je het thema verder kunt uitdiepen, bijvoorbeeld door verbanden te leggen met taal, rekenen of wereldoriëntatie. Daar ligt ook weer een verschil met een leerkracht. Bij het thema tijd denkt een leerkracht vaak meteen aan een klok, en seconden of minuten, maar een kunstenaar doet een stap terug. Wat is het gegeven tijd an sich? En komt dan met symbolen die in kunstwerken worden gebruikt om tijd te laten zien, zoals een schedel of een kaars.’

Waar hebben leerkrachten nog meer moeite mee?

‘Naast procesmatig werken, is dat vooral kennis van kunst, kunstbeschouwing en het begeleiden van creatieve processen van kinderen. Welke kunstwerken zoek je uit? Wat kun je ermee in de les? Welke vragen stel je daarbij? Daar hebben ze meer ervaring in nodig. Dit komt terug in een training, die ik vanaf oktober ga geven in samenwerking met het Boijmans.’

‘In mijn onderzoek zag ik dat het enthousiasme van leerkrachten voor de lessen van de kunstenaar hen sterk motiveerde om hier zelf van te leren. Door het zelf geven van lessen experimenteren zij met de nieuwe werkwijze en hun nieuwe rol daarin. Daarnaast is het gezamenlijk voorbespreken en evalueren van de lessen van belang om ervaringen uit te wisselen en meer vertrouwen te krijgen in het eigen kunnen.’

Hebben de leraren wel de tijd om zelf de kunstlessen uit te werken?

‘De kunstenaar werkt de les uit vanuit een onderzoek naar het thema. Dit kost veel tijd. Daarom heb ik als icc'er voor mijn collega's een leerlijn geschetst met thema's en lessen. De leerkracht kan dan het thema kiezen, en dan werk ik de les uit aan de hand van het materiaal van de kunstenaar.’

‘De ondersteuning van de kunstenaar blijft nodig. Hij geeft masterclasses, advies en begeleiding. En hij helpt leerkrachten met hun hulpvragen, dat is meer maatwerk. Bijvoorbeeld hoe verbind ik kunst met rekenen? Of welk thema kies ik? Dan geeft hij twee lessen in de klas. En dan neemt de leerkracht het over. Mijn onderzoek laat zien dat de deskundigheid van leerkrachten kan worden bevorderd door intensieve samenwerking. Maar het blijft altijd verschillend hoe een leerkracht en een kunstenaar het onderwijs vormgeven.’

Helpt het om de kunstles te koppelen aan taal of rekenen?

‘Ja en nee. De verbinding met taal en rekenen maakt het makkelijker voor docenten om aan te sluiten bij hun reguliere lessen. Maar het gevaar is dat de leraren de kunstlessen gaan interpreteren als taal- en rekenlessen. Dan gaan ze ook sneller weer naar een bepaald doel toe. De basis van de les ligt altijd in kunstonderwijs.’

Hoe zorg je dat die samenwerking, en het leren van elkaar, verankerd worden?

‘Dit is het derde en laatste jaar van het Boijmans Taal- en rekenprogramma, maar ik hou de partijen bij elkaar: kunstenaar, museum en school. Dat moet je wel continu onder de aandacht blijven brengen bij de schoolleiding en collega's. Deze lessen zijn in eerste instantie moeilijk te rijmen met de werkdruk en prestatiedrang op een school. Juist omdat ze geen direct resultaat nastreven, maar onderzoek en experiment. Je hebt steeds draagvlak nodig, en tijd om je een andere werkwijze eigen te maken. Gelukkig vroegen mijn collega's zelf om een vervolg van het project, dat gaf mij extra motivatie.’

‘Zelf ben ik ervan overtuigd dat het positieve effecten heeft op de kinderen, en ook doorwerkt in de hele school. Zo durven kinderen zich meer uit te spreken in andere lessen. En komen ze met hun eigen oplossingen en ontdekkingen. Ook leren ze door te kijken naar kunstwerken kritischer kijken naar andere dingen. Daarmee kun je goed aansluiten bij de 21st century skills. Daarnaast leren ze ook veel over kunst en cultureel erfgoed. De lessen zijn heel breed; wereldoriëntatie, taal, rekenen, geschiedenis, het komt allemaal aan bod.’

‘Daarom kwamen we vanuit de kinderen zelfs tot een andere benaming. Een leerling versprak zich een keer en zei ‘onderdekken’, en dat is het! Een combinatie van onderzoeken en ontdekken, die zich niet in een hokje laat plaatsen.’¹⁵³

5

Hoe kunnen
scholen en
culturele
instellingen
op een goede
manier
samenwerken?

Culturele
omgeving van de
school.

**MARLIES TAL
(LKCA)**

Er zijn veel partijen die met elkaar cultuuronderwijs op scholen vormgeven. Ten eerste natuurlijk de scholen zelf die verantwoordelijk zijn voor het behalen van de kerndoelen. Scholen kunnen in hun omgeving op zoek gaan naar culturele partners: kunstinstellingen, erfgoedinstellingen, amateurkunstverenigingen of zelfstandigen. De culturele partners op hun beurt zoeken vaak zelf samenwerking met scholen. Daarvoor zijn soms subsidiegelden beschikbaar bij de overheden. Binnen gemeenten of provincies zijn er soms bemiddelaars die de partijen bij elkaar brengen. Door bezuinigingen op en veranderde ideeën over de rol van kunstcentra is de inrichting van de lokale voorzieningen veranderd. Daarnaast kiezen het rijk en de lokale overheid er steeds vaker voor om het geld te verschuiven naar de scholen om het eigenaarschap meer daar te leggen. Scholen moeten wennen aan een nieuwe structuur van intermediairs, instellingen en zzp'ers. Het is zoeken naar de vraag van de scholen en hoe culturele partners het best kunnen aansluiten bij de verwachtingen van het onderwijs en de kwaliteit die zij voor ogen hebben.

Dit deel probeert antwoord te geven op de volgende vragen: Levert samenwerking tussen onderwijs en culturele partijen betere cultuureducatie op? Hoe werken culturele omgeving en onderwijs samen? Wat levert dat op? Welke rol speelt beleid daarin? Welke veronderstellingen over samenwerking zijn er, kloppen die? Aan welke voorwaarden moet zijn voldaan om op een opbrengstgerichte manier samen te werken?

Marlies Tal behandelt in *Waarom samen?* de aard van de interactie tussen scholen en culturele partijen. Zij geeft antwoord op vragen als: wat is samenwerken eigenlijk, waarom werken instellingen samen en wie zijn de partners? Karin Hoogeveen en Sandra Beekhoven bieden inzicht in het perspectief van de scholen in *Samen werkt het beter*. Daarin bespreekt zij op welke manier scholen en culturele partijen momenteel samenwerken en wat hun dit oplevert. Ten slotte biedt Melissa de Vreede in *Matchen voor beter cultuuronderwijs* de insteek van culturele partijen ten aanzien van cultuureducatie. Wat is het belang van culturele partijen om aandacht aan cultuureducatie te schenken en welke prikkels zijn er?

Deze verschillende kanten van de samenwerkingsmedaille worden geïllustreerd met verhalen uit de praktijk. In *Museumprijs verleidt tot samenwerking?* gaat Melissa de Vreede in op wat een museumprijs voor samenwerking tussen scholen en musea teweegbrengt en hoeveel leerlingen eigenlijk in schoolverband een museum bezoeken. *Met beide benen in beide instellingen* vertelt vervolgens over de praktijk van museumjuf Andrea Jacobs in Rotterdam. Hoe we het onderwijs interessanter kunnen maken door de omgeving van de school bij het onderwijs te betrekken vertelt Ben van der Werf in een interview met Marianne Selie. Ten slotte lezen we in het laatste interview over de praktijk van Charlotte Post als dramadocent op het Montessori Lyceum Amsterdam in samenwerking met Toneelgroep Amsterdam.

Waarom samen?

Interactie tussen school en culturele partijen

Samenwerking tussen scholen en culturele partijen ten behoeve van cultuureducatie bestaat al enkele decennia. Cultuureducatie is het doelbewust leren over en door middel van kunst, erfgoed en media via gerichte instructie, zowel binnen- als buitenschools. Mede onder invloed van verschillende programma's van het ministerie van Onderwijs, Cultuur en Wetenschap zijn scholen en culturele partijen aangezet om meer en structureler te gaan samenwerken. Cultuuraanbieders en scholen bepalen in dat geval samen hoe culturele activiteiten het beste kunnen aansluiten op de onderwijskundige visie van de school en op de kerndoelen en examenprogramma's voor kunst en cultuur. Het uiteindelijke doel is dat jonge mensen goed cultuuronderwijs krijgen dat past bij hun niveau en ervaringsbehoefte. Recent zijn daar de samenwerkingen tussen school en buitenschoolse opvang en tussen buitenschoolse opvang en buitenschoolse cultuureducatieaanbieders bijgekomen in de vorm van brede scholen en integrale kindcentra. Zowel Rijk als gemeenten en provincies zien samenwerken en netwerken als belangrijke instrumenten om beleidsdoelen te verwezenlijken en scholen en culturele partijen te ondersteunen, zo blijkt uit hun cultuurnota's. Maar wat is samenwerken eigenlijk, waarom werken scholen en culturele partijen samen en met welke opbrengst voor ogen?

MARLIES TAL
(LKCA)

Waarom samenwerken?

Een samenwerkingsverband kan ontstaan vanwege een of meerdere redenen. De redenen om te gaan samenwerken kunnen erg verschillen. De meest voorkomende zijn:

- Een *behoefte aan specifieke kennis*. Voorbeeld: een school wil een toneelstuk maken, maar heeft geen leerkrachten in huis die dat kunnen. De school huurt daarom een vakdocent drama in bij een centrum voor de kunsten. Of een museum wil zijn cultuureducatieaanbod verbeteren en gaat daarom intensief samenwerken met een of twee scholen om zich te verdiepen in het onderwijs en past op basis daarvan zijn generieke aanbod aan.

- Een *gebrek aan tijd*. Voorbeeld: een museum heeft weinig tijd om nieuwe projecten te ontwikkelen voor het basisonderwijs en vraagt een pabo of er studenten zijn die dit kunnen doen. Een basisschool wil een cultuurproject gaan doen, maar heeft onvoldoende uren beschikbaar bij docenten om dit te organiseren en huurt daarom een culturele intermediair in.
- Een *gebrek aan financiële middelen*. Voorbeeld: een school heeft geen budget meer om naar een voorstelling te gaan, en tegelijkertijd heeft het lokale theatergezelschap een nieuwe voorstelling die het graag voor de doelgroep wil uitproberen. De school mag daarom gratis naar de voorstelling komen kijken als zij meewerkt aan een evaluatie achteraf.
- Een *behoefte aan efficiëntie en/of effectiviteit*. Voorbeeld: een school en culturele instelling trekken samen op richting gemeente bij de uitbreiding van de culturele instelling met een theaterzaal/collegezaal, zodat die ook door de school goed gebruikt kan worden.
- Een *behoefte aan onderscheid*. Voorbeeld: een school wil een aantrekkelijke leeromgeving bieden die de leerling 21e-eeuwse vaardigheden leert en zich onderscheidt van andere scholen in de buurt. De school zorgt daarom voor een duidelijke culturele leerlijn in haar onderwijsaanbod. Of een buitenschoolse opvang die verbonden is aan een school vraagt de culturele partners die al een bijdrage leveren onder schooltijd om na schooltijd een verdiepend aanbod te bieden wat de buitenschoolse opvang voor ouders aantrekkelijk maakt.
- Een *subsidievoorwaarde*. Daarnaast kan een belangrijke reden zijn dat voor een van de twee partijen het een voorwaarde is om financiële middelen te verkrijgen van een overheid of fonds.

De samenwerkingspartners in hetzelfde samenwerkingsverband kunnen dus uiteenlopende redenen hebben om samen te werken. Dit hoeft geen belemmerende factor te zijn, zolang de partners een gemeenschappelijk doel nastreven. Het nastreven van een gemeenschappelijk doel is dan ook essentieel als het gaat om een geslaagde samenwerking. Bij samenwerking werken twee of meerdere partijen aan een gemeenschappelijk geformuleerd doel door een gezamenlijke activiteit, dienst of product te realiseren. De partners stellen hierbij ieder hun eigen expertise en/of faciliteiten ter beschikking.¹⁵⁴

Doel en context van samenwerken

De doelen voor samenwerking kunnen verschillend zijn voor scholen en culturele partijen. Een culturele activiteit van een culturele aanbieder kan voor een school als doel hebben een aanvulling op het cultuuronderwijs te realiseren waarmee zij interessant onderwijs biedt. Het doel van de school om samen te werken met een culturele partij kan in andere gevallen zijn om het cultuuronderwijs te ontwikkelen en de kwaliteit te verbeteren van het cultuuronderwijs. De samenwerking kan ook beogen om competenties te verwerven bij educatie-

154 Hagens, P., Liefink, J., Poll, J., & Tal, M. (2006). *Cultuureducatie, samenwerken in de praktijk. Een studie naar samenwerkingsvormen van culturele instellingen in gemeenten*. Utrecht: Cultuurnetwerk Nederland.

medewerkers en/of deskundigheidsbevordering van leerkrachten te realiseren. Culturele partijen en scholen kunnen ook samenwerken om nieuwe mogelijkheden van samenwerking te verkennen of om kennis op te halen over cultuur (voor leerkrachten) of over de belevingswereld van kinderen (voor culturele partijen). Daarnaast kunnen doelen die verder van de individuele partijen afstaan, als het bevorderen van toekomstige cultuurdeelname, creëren van werkgelegenheid of stimuleren van goed burgerschap, motieven zijn. In de bijdrage van Karin Hoogeveen en Sandra Beekhoven is te lezen in welke verhoudingen dit voorkomt in de praktijk.

Om een beeld te krijgen van de context waarin de samenwerking plaatsvindt, wil ik de doelen van cultuureducatie scherpstellen. Je kunt zeggen dat het aan de ene kant gaat over het leren over en van cultuur (School en leren) en aan de andere kant over de maatschappelijke betekenis van cultuur (Cultuur en samenleving). Daarnaast gaat het over de tegenstelling tussen cultuur in smalle zin (gaat alleen over leren, doen en tonen van cultuur) en cultuur in brede zin (de maatschappelijke betekenis van cultuur kennen en kunnen benutten). We kunnen de hiervoor geschetste doelen en motieven ook schematisch weergeven (zie afbeelding 15).¹⁵⁵

Afbeelding 15. Doelen van cultuureducatie

155 IJdens, T. (2015). Introductie symposium samenwerking, op onderzoeksconferentie LKCA 2015.

**CULTUURONDERWIJS IN
SCHOOLVERBAND KAN
BUITEN SCHOOLTijd OP
ALLERLEI MANIEREN
WORDEN GEÏNTENSIVEERD
EN VERSTEVIGD, ZODAT
KINDEREN HUN CREATIEVE
TALENTEN OPTIMAAL
KUNNEN ONTDEKKEN ÉN
ONTWIKKELEN.**

Scholen kunnen op verschillende manieren de omgeving gebruiken voor de vormgeving van cultuuronderwijs. De scenario's in *Hart/d voor Cultuur!*¹⁵⁶ beschrijven dat als Komen & gaan, Vragen & aanbieden en Leren & ervaren. Als we die scenario's vertalen naar mate van interactie tussen culturele partijen, dan kunnen we zeggen dat in het scenario Komen & gaan er sprake is van bij elkaar komen van vraag en aanbod: de school bezoekt een voorstelling, tentoonstelling of workshop ter plaatse of haalt een voorstelling, tentoonstelling of workshop naar school toe. In het tweede scenario Vragen & aanbieden is sprake van afstemming: school en culturele omgeving stellen cultuureducatie op maat samen. In het derde scenario kunnen we spreken van samen ontwikkelen: school en culturele partij ontwikkelen gezamenlijk cultuureducatie passend bij activiteiten van de school en de culturele partij.

Bij een goede samenwerking tussen de school, de culturele omgeving en naschoolse opvang kan de tijd die beschikbaar is voor cultuureducatie binnenschools worden uitgebreid en de kwaliteit ervan worden verbeterd. Cultuuronderwijs in schoolverband kan buiten schooltijd op allerlei manieren worden geïntensiveerd en verstevigd, zodat kinderen hun creatieve talenten optimaal kunnen ontdekken én ontwikkelen. Als de verschillende partijen elkaar beter weten te vinden kan er een stevige basis worden gelegd voor de culturele levensloop van het kind. Een goede samenwerking van scholen met de culturele omgeving zorgt ervoor dat kinderen maximaal de kans krijgen om het plezier van cultuur te ontdekken en te ervaren waar hun talenten liggen. Bovendien is het voor de leerkrachten interessant om deskundigheid in de klas te halen, ook voor hun eigen bijscholing in een of meer disciplines.¹⁵⁷

Beleidscontext en beoogde effecten

Dat het onderwijs de culturele omgeving van de school benut, gebeurt al jaren, maar sinds Cultuur en School in 1997 wordt dit een expliciete beleidsdoelstelling van de rijksoverheid. In het cultuurbeleid ligt sinds 2001 de nadruk op het bevorderen van cultuureducatie en de samenwerking tussen culturele instellingen en scholen via tijdelijke impulsregelingen. Al in de periode 2001-2008 gaven gemeenten en provincies met het Actieplan Cultuurbereik en meer in het bijzonder met de *Regeling versterking cultuureducatie in het primair onderwijs* 2004-2007 een impuls aan de samenwerking tussen cultuur en onderwijs. Die inzet kreeg een vervolg in het Programma Cultuurparticipatie 2009-2012. Het huidige programma Cultuureducatie met Kwaliteit wil de eerdere impulsen door gemeenten en provincies verdiepen en een structurele omslag bereiken. Toch is ook deze regeling nog steeds tijdelijk van aard.

De scenario's om het cultuurbeleid op school vorm te geven, zoals geformuleerd in *Hart/d voor Cultuur!*, vormen sinds 2003 eigenlijk de kapstok

¹⁵⁶ Taakgroep cultuureducatie in het primair onderwijs [2003]. *Hart/d voor cultuur* en geactualiseerde versie van het LKCA uit 2014.

¹⁵⁷ Eijnden, J. van den, Aarts, R., Bomhof, G., Bonth, C. de, Meewis, V., Miert, M. van, & Smit, H. (2015). *Cultuureducatie binnenstebuiten. Verbinding van cultuuronderwijs op school met de culturele omgeving*. Utrecht: LKCA.

voor cultuureducatie. De *Regeling versterking cultuureducatie in het primair onderwijs* leidde zijn doelstelling daar rechtstreeks van af: scholen ontwikkelen een visie op cultuureducatie en vertalen die in een – meerjarig en structureel – programma van activiteiten op het gebied van cultuur en erfgoed passend bij het eigen ambitieniveau. Het Programma Cultuureducatie dat daarop volgde, deed een klein uitstapje en stelde het stimuleren van de actieve cultuurparticipatie van alle burgers, te beginnen bij jongeren en de jeugd, voorop met aandacht voor cultuureducatie, amateurkunst en volks-cultuur. Met het huidige beleidsprogramma Cultuureducatie met Kwaliteit zijn we weer terug bij de kern van de zaak; dit programma beoogt de kwaliteit van cultuureducatie in het primair onderwijs te verbeteren. Het programma kent vier doelen waarvan de vierde luidt: Duurzame samenwerking tussen scholen en culturele instellingen stimuleren. Op landelijk niveau is hiertoe de matchingsregeling *Cultuureducatie met Kwaliteit, Flankerend beleid en vmbo-regeling* door het FCP ingevoerd.

Beoogde effecten

Goed cultuuronderwijs is belangrijk voor de persoonlijke ontwikkeling van kinderen. Het verdient daarom een structurele plaats in het onderwijscurriculum en moet van goede kwaliteit zijn. Het stimuleren van samenwerking tussen het onderwijs en de culturele omgeving moet hiertoe leiden. Immers, als culturele instellingen en scholen samenwerken, zo is de gedachte, kan dat leiden tot meer deskundigheid bij docenten, tot een betere afstemming tussen cultuuronderwijs binnen en buiten de school en tot meer kennis en vaardigheden bij de leerlingen. Met de subsidie die voor het landelijke programma Cultuureducatie met Kwaliteit (CmK) gereserveerd is, zijn 54 projecten gestart waarbij scholen samen met culturele instellingen werken aan cultuureducatie met kwaliteit. De subsidieregeling werd in 2014 geëvalueerd door de commissie-Berendse.¹⁵⁸ De commissie concludeert dat er bij de 54 CmK-projecten verschillende samenwerkingspartners betrokken zijn: bestaande samenwerkingspartners of nieuwe lokale of regionale partners. Omdat scholen en culturele partijen verschillende redenen hebben om elkaar op te zoeken en omdat de tijd bij beide partijen ontbreekt om alle mogelijke partners te verkennen bieden bemiddelende partijen uitkomst.

De commissie-Berendse constateert verder dat de culturele sector en het primair onderwijs de afgelopen jaren steeds beter zijn gaan samenwerken. Ze ziet oprechte belangstelling over en weer, met een toegenomen betrokkenheid van het onderwijs bij de voorbereiding en uitvoering van de plannen als resultaat. Die positieve energie biedt kansen om de rol van het onderwijs de komende jaren verder uit te bouwen. Alhoewel, als er iets georganiseerd wordt, dan is dat nog steeds geregeld meer voor het onderwijs, dan met het onderwijs. Met uitzondering van pioniers en pilotscholen, stellen scholen zich

¹⁵⁸ Berendse, M., et al. (2015). *Tussentijdse evaluatie van de Deelregeling Cultuureducatie met Kwaliteit in het primair onderwijs*, Fonds voor Cultuurparticipatie.

**HET SUCCES VAN
SAMENWERKEN IS STERK
AFHANKELIJK VAN DE
OVEREENSTEMMING IN
DOELEN EN INZICHT IN
ELKAARS MOTIEVEN.**

over het algemeen niet vanzelfsprekend op als medebepalende partner. De initiatieven en activiteiten ontstaan vooral vanuit de culturele instellingen en niet of nauwelijks vanuit de scholen. Of een school actief is, hangt in sterke mate af van de bevoegenheid en inzet van een directeur, interne cultuurcoördinator (icc'er) of leraar.

Iedereen is er over het algemeen van doordrongen dat het enthousiasmeren van scholen bij voorkeur op een vraaggerichte manier moet gebeuren. Tegelijkertijd constateert diezelfde commissie dat culturele instellingen het soms lastig vinden echt inhoud te geven aan zo'n vraaggerichte aanpak. Er lijkt steeds vaker een 'derde weg' te ontstaan: de dialooggerichte aanpak. Daarbij leidt de dialoog tussen school en culturele instelling tot uiteindelijk resultaat.

Ook het onderzoek naar de effectiviteit van dergelijke creatieve partnerschappen in Utrecht concludeert dat culturele partijen sterk aanbodgericht denken, en scholen sterk afnamegericht. Als scholen meer initiatief tonen en zelf met ideeën komen, vergroot dit de kwaliteit van het partnerschap, aldus de onderzoekers. Flexibiliteit, dialoog en reflectie, draagvlak, tijd, energie én geld zijn belangrijke succesfactoren.¹⁵⁹

Bij samenwerken komen verschillende doelen, belangen of visies bij elkaar. Een school heeft bijvoorbeeld een ander beeld bij wat zij met cultuureducatie bij de leerlingen wil bereiken en welke middelen zij daarvoor in wil zetten dan een culturele partij. De school kan bijvoorbeeld genoeg nemen met een cultureel product van mindere artistieke kwaliteit dan de culturele partij van belang acht. De culturele partij vindt bijvoorbeeld dat cultuureducatie verwondering en uitdaging teweeg moeten brengen, terwijl voor de school de nodige vaardigheden aan bod moeten komen om hun doelen te bereiken. Wanneer voor cultuureducatie de subsidies naar scholen verschuiven en deze dus volledig vraaggestuurd gaat verlopen, zal er voor de culturele partijen veel veranderen. Een intermediair kan helpen beide partijen nader tot elkaar te brengen door de achterliggende motieven boven tafel te krijgen. Punt is wel of de school voldoende beroep op de culturele omgeving van de school zal blijven doen waardoor die in stand kan blijven.

Een betrekkelijk nieuwe partner is de brede school en buitenschoolse opvang. Een buitenschools cultuur-educatief aanbod kan in het belang zijn van school, wijk en buitenschoolse opvangorganisaties. De school wil verdieping bieden naschools, de wijk wil betrokkenheid en de opvang wil een aantrekkelijk aanbod verzorgen en heeft er belang bij om zo veel mogelijk klanten te behouden. Andere waarden dan kunstzinnige worden belangrijker, nieuwe aanbieders winnen aan populariteit en het heersende idee van wat kwalitatief goede kunst is, kan op den duur veranderen, waardoor de huidige instellingen met hun aanbod uit de markt worden gedrukt. Toch zal het zo'n vaart nog niet lopen, omdat de huidige instellingen degenen zijn die scholen, soms via een omweg, opleiden tot vragers met de 'juiste' ideeën over de kwaliteit van kunst. Scholen willen die sturing op dit moment ook graag. De verandering voor

159 Geest, N. van der, Breimer, H., & Laarhoven, A. (2012). *Verslag monitoronderzoek partnerschap oktober 2012*. Utrecht: Kunst Centraal in samenwerking met het Centrum voor Interculturele Studies van de Hogeschool voor de Kunsten Utrecht.

de culturele instelling heeft dan betrekking op de rol die zij speelt; van aanbieder naar vraagopwekker.¹⁶⁰

Hoe duurzaam is de samenwerking?

Er zijn al veel onderzoeken gedaan op het gebied van samenwerking tussen scholen en culturele instellingen. Ook zijn, mede op basis van deze onderzoeken, diverse stappenplannen en handreikingen beschikbaar als het gaat om samenwerking. Toch blijkt de praktijk weerbarstiger. Steeds meer lijkt het de gedachte dat samenwerking vooral een duurzaam karakter moet hebben, getuige onder andere de doelstellingen van het programma Cultuureducatie met Kwaliteit. Vragen als 'wat maakt een samenwerking duurzaam', 'waarom willen diverse partijen duurzaam samenwerken' en 'hoe zorg je ervoor dat duurzame samenwerking van de grond komt' komen naar boven. Vragen waar tot op heden geen eenduidig antwoord op te formuleren is.

Het succes van samenwerken is sterk afhankelijk van de overeenstemming in doelen en inzicht in elkaars motieven. Ook vergt samenwerking een langdurige aanpak met commitment van alle partijen die hierbij betrokken zijn. Daarnaast blijkt persoonlijke betrokkenheid van individuen cruciaal. De winst van samenwerking blijkt ook vooral voor de individueel betrokken personen het meest blijvend effect te hebben. Toch wordt het gemakkelijk opgelegd als financiële voorwaarde vanuit geldschieters waarbij voorbijgegaan wordt aan het belang van het individu en de lange adem die ervoor nodig is. Monitoring van de samenwerking onderdeel maken van de verplichting tot samenwerken maakt de samenwerking doelgerichter.¹⁶¹ Ook kan het neveneffect daarvan zijn dat de overdraagbaarheid van de verbinding wordt vergroot. Helaas is de stimulans voor samenwerking tussen onderwijs en cultuur nog altijd van tijdelijke aard.

160 Meijerink, M. (2014). *De maakbaarheid van kwaliteit. De veranderingen voor culturele instellingen door de invoering van vraaggestuurde cultuureducatie*. Master thesis, Universiteit Utrecht

161 Broekhof, K. (2011). *Monitor Bibliotheek op school*. Utrecht: Sardes.

**KARIN HOOGEVEEN EN
SANDRA BEEKHOVEN
(SARDES)**

Samen werkt het beter?

De samenwerking tussen scholen en de culturele omgeving

Hoe werken scholen in het primair en voortgezet onderwijs samen met culturele partners? Leidt de samenwerking tot een hogere kwaliteit van cultuureducatie volgens de scholen? Die vragen staan centraal in deze bijdrage. Landelijke monitoronderzoeken die we in de afgelopen jaren bij Sardes, samen met Oberon, uitvoerden, fungeren daarbij als bron. We bespreken op welke manier scholen en culturele partners momenteel samenwerken en wat dit, naar hun idee, oplevert. In een slotparagraaf reflecteren we op de uitkomsten.

Monitoronderzoeken

In de afgelopen jaren hebben Sardes en Oberon een reeks van landelijke monitoronderzoeken cultuureducatie verricht met als doel: zicht krijgen op cultuureducatie in het primair en voortgezet onderwijs en bij culturele partners. De opdrachtgever is steeds het ministerie van OCW. Het onderzoek moet niet alleen een stand van zaken geven, maar ook uitspraken doen over de wijze waarop

Er zijn in het schooljaar 2014-2015 drie monitoren cultuureducatie uitgevoerd. Cultuuronderwijs in het primair onderwijs : 877 respondenten (waarvan 443 directeuren, 343 interne cultuurcoördinatoren, 39 adjunct-directeuren en 52 'anders') van reguliere basisscholen en speciaal basisonderwijs. Cultuuronderwijs in het voortgezet onderwijs : 724 respondenten (waarvan 332 schoolleiders, 191 onderbouwdocenten en 201 bovenbouwdocenten), vmbo, havo en vwo. Cultuureducatie van de culturele partners die gesubsidieerd worden via de basisinfrastructuur en de cultuurfondsen: 149 respondenten. Het onderzoek was voornamelijk kwantitatief van aard en bestond uit een internetsurvey. De uitkomsten zijn verdiept door middel van interviews met scholen en door reflectiebijeenkomsten met de doelgroepen. In dit artikel gebruiken we de po- en vo-monitorresultaten en hebben we een aantal extra analyses op de databestanden uitgevoerd.

scholen en culturele partners werken aan de doelen van het beleid. Het stimuleren van een duurzame samenwerking tussen scholen en culturele partners is een van de speerpunten uit het programma Cultuureducatie met Kwaliteit. Het is de bedoeling dat culturele partners inspelen op de vraag van scholen en dat zij activiteiten aanbieden die passen in de doorlopende leerlijnen op scholen. In de vragenlijsten hebben de respondenten daarom aangegeven met wie zij samenwerken, op welke manier en in hoeverre zij vinden dat dit leidt tot betere cultuureducatie.

Wie zijn de culturele partners van het primair onderwijs?

Basisscholen werken gemiddeld met zes culturele partners samen, vooral met de openbare bibliotheken, centra voor de kunsten en musea. Archieven en monumenten zijn ook partners, maar in mindere mate, ongeveer bij een kwart van de scholen. De scholen konden kiezen uit een lange lijst mogelijke samenwerkingspartners, waaronder individuele kunstenaars. We zien in de achtereenvolgende onderzoeken nauwelijks veranderingen. De keuzes voor de partners hangen nogal eens samen met toevalligheden (men kende elkaar, een andere school gaf een aanbeveling) of komen op basis van financiële overwegingen tot stand.

Hoe werken ze samen in het primair onderwijs?

We hebben de scholen die samenwerken per partner laten aangeven op welke manier zij dat doen. Zij kozen uit drie vormen van samenwerking:

- De school maakt gebruik van bestaand aanbod.
- De school formuleert een vraag en een culturele partner ontwikkelt een aanbod of past bestaand aanbod aan.
- De school en de culturele partner ontwikkelen samen cultuureducatie en voeren die samen uit.

Hierin zijn de drie scenario's verwerkt die in 2003 zijn ontwikkeld door de Taakgroep Cultuureducatie en die in 2014 zijn herzien door het LKCA:¹⁶²

- Komen & gaan: elk jaar zijn er nieuwe activiteiten; de school maakt een keuze.
- Vragen & aanbieden: de school vraagt, de culturele partner ontwikkelt een aanbod.
- Leren & ervaren: de school als instituut maakt plaats voor een geïntegreerde en rijke leeromgeving; leren en ervaren gaan hand in hand.

In tabel 3 is te zien op welke manier scholen samenwerken met de culturele partners. We hebben het weergegeven voor de vijf culturele partners waarmee meer dan de helft van de scholen samenwerkt.

Bij de musea zien we dat scholen het meest gebruikmaken van het beschikbare aanbod. Bij de samenwerking met individuele kunstenaars komt het relatief

¹⁶² Taakgroep cultuureducatie in primair onderwijs(2003). *Hart/d voor cultuur!*
Herziene versie 2014 <http://www.lkca.nl/~media/downloads/portals/icc/hartd%20voor%20cultuur%202014.pdf>

PO	School maakt gebruik van beschikbare aanbod	School formuleert vraag, instelling speelt daarop in	Gezamenlijke ontwikkeling en uitvoering van activiteiten	N
Openbare bibliotheken	388 71%	69 12%	92 17%	549 100%
Centra voor kunst en cultuur	319 73%	47 11%	69 16%	435 100%
Musea	350 85%	42 10%	27 5%	419 100%
Individuele kunstenaars	157 46%	114 34%	69 20%	340 100%
Muziekscholen	209 66%	45 14%	62 20%	316 100%

Tabel 3. Externe partners en samenwerkingsvorm po

Kwaliteitsverbetering po	Ja	Enigszins	Nee	Weet niet	N
Centra voor kunst en cultuur	79%	17%	1%	4%	435
Openbare bibliotheken	76%	19%	2%	2%	549
Muziekscholen	75%	18%	3%	4%	316
Musea	72%	22%	1%	5%	419
Individuele kunstenaars	68%	24%	2%	6%	340
Provinciale steunfunctie-instellingen	63%	21%	7%	9%	128
Theaters/theatergezelschappen	61%	28%	2%	9%	301
Muziekgezelschappen	60%	24%	4%	11%	273
Monumenten of archeologische vindplaatsen	60%	24%	4%	12%	225
Archieven	57%	31%	3%	8%	115
Verenigingen voor amateurkunst	49%	23%	8%	19%	73
Filmhuizen/bioscopen	37%	38%	14%	11%	183
Andere partners	69%	18%	3%	10%	244

Tabel 4. Effect van samenwerking op de kwaliteit van cultuureducatie po, per partner

het meest voor dat een school een vraag formuleert. Dat is niet zo vreemd, want individuele kunstenaars hebben niet altijd een kant-en-klaar aanbod. Het gezamenlijk ontwikkelen en uitvoeren van cultuureducatie zien we – naar verhouding – het meest bij de muziekscholen en opnieuw de individuele kunstenaars.

Het samen ontwikkelen is zeker geen gewoonte bij de scholen. Het kost tijd en die is er te weinig als we afgaan op het aantal uren dat een school beschikbaar heeft voor cultuurcoördinatie: in 2014-2015 gemiddeld 45 minuten per schoolweek.¹⁶³ Hierbij moet aangetekend worden dat de verschillen tussen scholen groot zijn. Op de helft van de scholen hebben cultuurcoördinatoren minder dan twintig uur per jaar, op een enkele school is er veel meer uur beschikbaar.

In de interviews zien we dat sommige scholen bewust kiezen voor jaarlijks wisselende partners, afhankelijk van wat er dat schooljaar aan de orde komt bij cultuureducatie en van de wensen van de groepsleerkrachten: 'Als ik iets wil, dan bel ik gewoon, ik heb een groot netwerk. Wat wij vaak doen, is toch hier in de buurt, dus we kiezen voor de inzet van mensen in de buurt, want anders ben je zoveel reiskosten kwijt.'

Opbrengsten van de samenwerking in het primair onderwijs

Als er sprake is van samenwerking, ervaren de scholen een positief effect op de kwaliteit van cultuureducatie, zo zien we in onderstaande tabel. Dat geldt in sterke mate voor samenwerking met de centra voor kunst en cultuur en – naar verhouding – het minst voor de samenwerking met filmhuizen/bioscopen (zie tabel 4).

Aan de scholen die van mening zijn dat samenwerking tot betere cultuureducatie leidt, vroegen we waaruit die verbeterde kwaliteit bestaat. De antwoordcategorieën waren:

- Meer kennis en vaardigheden bij leerlingen
- Meer kennis en vaardigheden bij leerkrachten
- Betere doorlopende leerlijnen
- Meer samenhang in het onderwijs
- Anders

De meeste scholen in het primair onderwijs zien de kwaliteitsverbetering vooral terug bij de leerlingen. Daarnaast melden zij een positief effect bij leerkrachten. Een aantal scholen signaleert een positieve invloed op de samenhang in het onderwijs.

Is er een samenhang tussen de samenwerkingspartner en de opbrengsten? Voor de scholen die aangaven dat de samenwerking leidt tot betere cultuureducatie, hebben we een uitsplitsing gemaakt naar type opbrengsten. We kunnen constateren dat de musea, centra voor de kunsten en bibliotheken vooral bijdragen aan meer kennis en vaardigheden bij de leerlingen. Daarnaast zien we dat samenwerking met de centra voor de kunsten volgens de scholen vaker ook leidt tot meer kennis en vaardigheden bij docenten en tot doorlopende leerlijnen in vergelijking met de bibliotheken en musea (zie tabel 5).

Verder is het interessant om te analyseren in hoeverre de vorm van samenwerking samenhangt met de opbrengsten die de scholen zien. De veronderstelling van het

**ALS ER SPRAKE IS
VAN SAMENWERKING,
ERVAREN DE SCHOLEN
EEN POSITIEF EFFECT
OP DE KWALITEIT VAN
CULTUUREDUCATIE**

¹⁶³ In 2008-2009 ging het nog om 1,2 uur per week.

Opbrengsten po	Kennis en vaardigheden leerlingen	Kennis en vaardigheden docenten	Doorlopende leerlijnen	Samenhang in het onderwijs	N
Bibliotheek	84%	41%	21%	32%	411
Centra voor de kunsten	80%	60%	32%	30%	337
Musea	86%	44%	13%	27%	295

Tabel 5. Type opbrengsten bij kwaliteitsverbetering, voor de drie belangrijkste samenwerkingspartners po

Kwaliteitsverbetering po	Ja	Enigszins	Nee	Weet niet	N
School maakt gebruik van beschikbare aanbod van de instelling	66%	23%	4%	7%	2500*
School formuleert vraag, instelling speelt daar op in	66%	24%	3%	8%	559
Gezamenlijke ontwikkeling en uitvoering van activiteiten	75%	18%	2%	5%	542

* De N in deze tabel is erg hoog omdat iedere school voor alle partners waar zij mee samenwerkt, heeft ingevuld wat de samenwerking oplevert. Per school gaat het om maximaal dertien samenwerkingspartners.

Tabel 6. Type samenwerking afgezet tegen kwaliteitsverbetering cultuureducatie po

Kwaliteitsverbetering po	Bibliotheek	Centra voor de kunsten	Musea
School maakt gebruik van beschikbare aanbod van de instelling	74%	76%	71%
School formuleert vraag, instelling speelt daarop in	74%	85%	74%
Gezamenlijke ontwikkeling en uitvoering van activiteiten	88%	84%	81%
N	418	342	300

Tabel 7. Type samenwerking afgezet tegen kwaliteitsverbetering cultuureducatie voor de drie belangrijkste samenwerkingspartners po voor de scholen die vinden dat samenwerking leidt tot betere cultuureducatie

beleidsprogramma is immers dat intensieve samenwerking leidt tot betere cultuureducatie. We hebben voor alle scholen die aangaven dat de samenwerking leidt tot betere cultuureducatie gekeken welke vorm van samenwerking zij hebben (zie tabel 6).

De scholen die gezamenlijk met de culturele partner ontwikkelen en uitvoeren, ervaren vaker een positief effect op de kwaliteit van cultuureducatie. Wellicht zijn er in dit opzicht verschillen tussen de samenwerkingspartners? Met andere woorden: levert het gezamenlijk ontwikkelen en uitvoeren van cultuureducatie met een museum bijvoorbeeld meer op dan met een bibliotheek? Dat blijkt voor de drie belangrijkste samenwerkingspartners wel mee te vallen, zoals tabel 7 laat zien.

Ten slotte keken we naar de mate waarin type opbrengsten samenhangt met type samenwerking.

We zien dat aanbodgestuurde samenwerking vooral leidt tot meer kennis en vaardigheden bij leerlingen. De andere samenwerkingsvormen leiden ook wel tot meer kennis en vaardigheden bij leerlingen, maar daarnaast ook iets vaker tot betere doorlopende leerlijnen en meer samenhang in het onderwijs. We moeten hierbij wel aantekenen dat het aantal scholen dat ervaring heeft met de andere twee vormen van samenwerking relatief klein is.

Een van de geïnterviewde scholen heeft zich voor vier jaar verbonden met twee culturele partners (een operagezelschap en een jeugdtheatergezelschap). Ze ontwikkelen samen lessen en activiteiten die dan later weer door andere scholen gebruikt kunnen worden. De school bepaalt waar ze aan wil werken met kinderen en leerkrachten en hoe ze dat gaan doen. Samen met de culturele partners kijken ze dan hoe er vorm aan die wensen en doelen gegeven kan worden.

Wie zijn de culturele partners van het voortgezet onderwijs?

De grote meerderheid van de scholen in het voortgezet onderwijs werkt, net als in het basisonderwijs, vooral samen met de bibliotheek en met musea. Daarnaast zijn individuele kunstenaars, theaters en filmhuizen belangrijke partners. Ook daarin zien we in de afgelopen jaren nauwelijks verandering.

Hoe werken zij samen in het voortgezet onderwijs?

Samenwerking bestaat in veel gevallen uit het gebruikmaken van het beschikbare aanbod, maar het komt ook regelmatig voor dat een school een vraag formuleert en de culturele partner daarop inspeelt. Gezamenlijke ontwikkeling en uitvoering van activiteiten vinden minder vaak plaats. We zien dit het meest bij de zogenaamde intermediairs (centra voor kunst en cultuur en ondersteunende instellingen), zie afbeelding 16.

Opbrengsten van de samenwerking in het voortgezet onderwijs

Ervaren de scholen voor voortgezet onderwijs effecten van de samenwerking? We vroegen of samenwerking een positief effect heeft op de kwaliteit van cultuureducatie.

Afbeelding 16. Externe partners en samenwerkingsvorm vo(N schoolleiders=104-330)

De scholen in het voortgezet onderwijs zijn duidelijk terughoudender dan de scholen voor primair onderwijs over de effecten op de kwaliteit van cultuureducatie. Minder dan de helft van de scholen heeft de vraag met 'ja' beantwoord. De samenwerking met theaters en musea leidt het vaakst tot een betere kwaliteit van cultuureducatie. Ook de samenwerking met filmhuizen, centra voor de kunsten, bibliotheken en individuele kunstenaars heeft effect, maar dat wordt door veel minder van de scholen ervaren. De samenwerking met archieven, mbo-opleidingen, verenigingen voor amateurkunst en provinciale erfgoedinstellingen levert naar verhouding het minst vaak effect op de kwaliteit op (zie afbeelding 17).

Aan de scholen die aangaven dat samenwerking leidt tot een betere kwaliteit van cultuuronderwijs, dus de scholen die 'ja' aangaven in afbeelding 17, vroegen we waaruit die verbeterde kwaliteit bestaat. Ruim de helft ziet die verbetering in meer kennis en vaardigheden bij leerlingen. Ongeveer een kwart ziet verbetering in meer kennis en vaardigheden bij docenten en meer samenhang in het onderwijs (zie afbeelding 18).

De interviews met scholen voor voortgezet onderwijs laten zien dat zij meerwaarde ervaren van de contacten met culturele partners. Het geeft leerlingen de kans om op een professionele manier kennis te maken met allerlei verschillende kunstvormen, dus ook met de kunstdisciplines die niet op school gegeven worden. Leerlingen komen in aanraking met kunstinstellingen en zien dat kunst niet alleen iets binnen de school is, maar dat het ook een maatschappelijke betekenis heeft en dat er werk in te vinden is. Daardoor zullen ze wellicht na hun schooltijd ook bezig blijven met kunst en cultuur, zo hopen de geïnterviewden.

Conclusie

De meeste scholen zijn vooral afnemers als het om samenwerking gaat met culturele partners. Je kunt je afvragen of het inkopen van een bestaand aanbod wel echte samenwerking is. Hier is eerder sprake van een 'klantrelatie'. De een heeft een product dat de ander kan gebruiken. Dit is echter wel de meest voorkomende vorm van samenwerking en dat is in de afgelopen jaren niet veranderd, alle beleidsdoelstellingen ten spijt.

Is dat een negatieve constatering? Dat valt te bezien. Wanneer we kijken naar het primair onderwijs, dan zien we de scholen het meest samenwerken met de centra voor de kunsten, bibliotheken, muziekscholen en musea. Dat zijn culturele partners die jarenlange expertise hebben opgebouwd op het gebied van cultuureducatie in het basisonderwijs (respectievelijk algemeen, literatuur, muziek, beeldende kunst en erfgoed). Scholen krijgen veel aanbod en hebben weinig uren voor cultuurcoördinatie. Zij beschikken vaak niet over voldoende deskundigheid om een beargumenteerde keuze te maken en kiezen daarom bijvoorbeeld voor een kunstmenu of een aanbod van een partner waar zij vertrouwen in hebben, zodat zij er zeker van zijn dat de kwaliteit gewaarborgd is. Uiteraard letten veel scholen er wel op dat het aansluit bij hun behoefte en leerlingenpopulatie. Wanneer we dan ook in ogenschouw nemen dat scholen van mening zijn dat de samenwerking tot betere cultuureducatie leidt, voornamelijk

**DE MEESTE SCHOLEN ZIJN
VOORAL AFNEMERS ALS HET
OM SAMENWERKING GAAT
MET CULTURELE PARTNERS.**

Afbeelding 17. Effect van samenwerking op de kwaliteit van cultuureducatie vo, per partner (N onder- en bovenbouwdocenten=244-262)

Afbeelding 18. Type opbrengsten vo (N onder- en bovenbouwdocenten=114-133)

op het gebied van het vergroten van kennis en vaardigheden van de leerlingen, dan kunnen we tevreden zijn. Of toch niet helemaal? De scholen die aangeven dat zij gezamenlijk een aanbod voor de leerlingen ontwikkelen en uitvoeren, ervaren een sterker effect op de kwaliteit van cultuureducatie. Dat zou betekenen dat scholen toch beter een wat actievere houding kunnen innemen bij de samenwerking.

Voor het voortgezet onderwijs zien we een iets andere vorm van samenwerking. De deskundigheid in het voortgezet onderwijs is groter door de vakdocenten en de indruk bestaat dat zij gericht op zoek zijn naar een aanbod en dat inkopen. Ook zij zijn positief over de opbrengst van de samenwerking en zien vooral effecten bij de leerlingen en in iets mindere mate bij docenten. Opvallend is dat het primair onderwijs veel vaker aangeeft positieve effecten te zien dan het voortgezet onderwijs. Dat kan te maken hebben met de al aanwezige grotere deskundigheid in het voortgezet onderwijs. De groepsleerkrachten in het primair onderwijs hebben immers een generieke opleiding gehad en veel minder expertise op het gebied van kunst en cultuur dan de kunstvakdocenten in het voortgezet onderwijs.

Het lijkt erop dat noch de scholen noch de culturele partners de omslag van aanbod- naar vraaggericht werken hebben gemaakt. Scholen hebben niet altijd behoefte aan gezamenlijke ontwikkeling en uitvoering. Het aantal scholen dat aangeeft zelf een vraag te formuleren waar een partner op inspeelt, is in de afgelopen jaren niet toegenomen en hetzelfde geldt voor het gezamenlijk ontwikkelen en uitvoeren van activiteiten. De beleidsdoelstelling 'Duurzame samenwerking, gericht op gezamenlijke ontwikkeling en uitvoering van cultuureducatie' is een mooi streven, maar lijkt nog een verre stip op de horizon.

Het wel en wee van het culturele veld

Matchen voor beter cultuuronderwijs

MELISSA DE VREEDE
(LKCA)

Onderwijs en cultuur – twee werelden

Wie aan een buitenlander wil uitleggen hoe in Nederland cultuureducatie in het onderwijs wordt vormgegeven heeft een harde dobber. De culturele infrastructuur verschilt per regio. Verkeert de ene school in de luxe positie dat gebruik kan worden gemaakt van vakdocenten werkzaam bij een centrum voor de kunsten of muziekschool om de hoek, de andere school is aangewezen op betrokken ouders of vrijwilligers. Scholen in een stedelijke omgeving kunnen kiezen uit een scala van voorstellingen, concerten en museumbezoeken, terwijl scholen in een meer landelijke omgeving hiervoor de bus moeten pakken. De onderlinge verschillen worden de laatste jaren in snel tempo nog groter dan ze al waren, omdat de lagere overheden elk hun eigen prioriteiten vaststellen ten aanzien van het in stand houden van culturele voorzieningen. Met name in tijden van bezuinigingen moeten op allerlei terreinen keuzes worden gemaakt en zo kon het gebeuren dat in 2015 drie provincies (Friesland, Gelderland en Zeeland) extra geld aan cultuur besteedden en drie andere provincies (Overijssel, Zuid-Holland en Utrecht) in datzelfde jaar slechts een kwart van het hele kunstenbudget overhielden.¹⁶⁴ Maar ook het Nederlandse onderwijsstelsel wekt bij vakgenoten van over de grens altijd enige verbazing, vooral het ontbreken van een nationaal curriculum. Vrijheid van onderwijs is zo'n hoog goed dat leerplankaders nooit verplicht, maar uitsluitend richtinggevend zijn, dat kerndoelen zo ruim en breed kunnen worden opgevat dat ze weinig houvast bieden en dat dus iedere school naar eigen inzicht en opvattingen zijn curriculum vaststelt. En iedereen mag zijn mening geven over gewenste en ongewenste veranderingen in het onderwijs, zoals nu weer het geval is rondom het Platform Onderwijs2032. Een groot goed. Want het zorgt voor betrokkenheid van een substantieel deel van de Nederlandse bevolking, maar ook voor een belangenstrijd en een enorme kakafonie.

Voor degenen die werkzaam zijn in het onderwijs of in de cultuursector – zo blijkt telkens weer – valt er veel uit te wisselen. Voor degene die in het theater werkzaam is, vormt meestal de school die de eigen kinderen bezoeken de belangrijkste informatiebron en de leerkracht of docent moet het hebben van min of meer toevallige belangstelling. Het jargon dat in deze twee verschillende werelden wordt gebruikt, helpt niet echt. In het dagelijks leven en vooral werk van docenten en schoolleiding zijn begrippen als eindtermen, competenties en uitstroomprofielen, rugzakleerlingen en excellente leerlingen, kwalificatiestructuur, kern- en keuzevakken heel gewoon geworden. Maar voor de vertegenwoordigers uit de cultuursector spelen andere zaken. De woorden kunst en cultuur alleen al bieden genoeg stof voor dagenlange discussie. Welke instellingen voelen zich in deze begrippen thuis? De dans- muziek- en theatergezelschappen vast en zeker. De musea soms al wat minder. En waar situeren we de muziekscholen, de

164 Vinkenburg, B. (2015) De cultuuromslag in cijfers. *Boekman*, 103, 5-9. 2015.

bibliotheken, de monumenten en de archieven? Al deze instellingen willen graag de aandacht van het onderwijs. Daarbij werken ze soms samen, wanneer er sprake is van een netwerk, maar soms zijn ze ook elkaars concurrenten.

Vraag of aanbod

Scholen worden bestookt met informatie van tal van verenigingen, belangengroepen, instellingen of individuen die om aandacht vragen. Zij doen voorstellen voor de les of voor excursies, bieden een gastdocent aan of een heel lespakket. 'Jullie willen niet weten wat ik dagelijks in mijn mailbox aantref,' zei een schooldirecteur tijdens een netwerkbijeenkomst met culturele instellingen, 'en iedereen vindt dat hij iets van levensbelang biedt. Ik zet de deleteknop aan en de papierversnipperaar maakt overuren.'

Culturele instellingen zijn een belangrijke leverancier van dergelijk aanbod. Er werken over het algemeen zeer enthousiaste en gemotiveerde mensen die niets liever willen dan kinderen en jongeren voor hun gebied interesseren. Om scholen niet te overstelpen en om enige lijn aan te brengen in al dit cultuureducatieve aanbod, zorgt een intermediair of bemiddelende instelling vaak voor ordening per discipline en per leerjaar. Zo kan de school makkelijker een keuze maken.

Bovendien is er een beweging tot stand gekomen die de school zelf steeds meer de regie in handen legt. Inmiddels al weer bijna twintig jaar – sinds de start van de ministeriële projectgroep Cultuur en School in 1997 – wordt vraaggericht werken gestimuleerd. Dat is een hele kluif voor instellingen die van oudsher gewend zijn te denken vanuit hun aanbod. Het merendeel van de educatiemedewerkers streeft ernaar de leerlingen een positieve ervaring te bieden die liefst blijvend is. Hun kracht zit in die prachtige voorstelling, dat bijzondere concert of die unieke tentoonstelling of presentatie. En natuurlijk houden zij met hun educatieve aanbod rekening met de (school) groepen die er gebruik van maken. Maar dat is nog heel wat anders dan je werkelijk verdiepen in de wensen en behoeften van een school. Dat vergt maatwerk, want iedere school heeft immers haar eigen visie en eigen profiel, haar eigen curriculum en – wie weet – haar eigen ambities voor cultuuronderwijs. Kerndoelen en lesmethoden bieden het culturele veld wat dat betreft weinig concrete handvatten met het gevolg dat de meeste culturele instellingen én de meeste scholen twee decennia na de introductie van het vraaggerichte werken, nog steeds worstelen met het effectueren van die beleidswens, ook al zijn er inmiddels inspirerende voorbeelden die aantonen dat het mogelijk is. En dat het tot mooie resultaten kan leiden. Die scholen én instellingen hebben zich in voortdurend onderling overleg geleidelijk richting het zogeheten scenario 3 bewogen, zoals wordt beschreven in *Hart/d voor cultuur!*: de school stelt vragen vanuit een visie op de beoogde leeromgeving. Er worden afspraken gemaakt met een meerjarig perspectief.¹⁶⁵ En ook al heeft de Taakgroep die de scenario's formuleerde de drie vormen van samenwerking officieel niet bedoeld als hiërarchisch in opbouw, officieus wordt de derde variant meestal als het hoogst haalbare beschouwd.

HET MERENDEEL VAN DE EDUCATIEMEDEWERKERS STREEFT ERNAAR DE LEERLINGEN EEN POSITIEVE ERVARING TE BIEDEN DIE LIEFST BLIJVEND IS.

¹⁶⁵ Taakgroep Cultuureducatie In Primair Onderwijs, *Hart/d voor cultuur!* Oorspronkelijke versie 2003, herziene versie LKCA 2014.

**WIL EEN CULTURELE
ONTMOETING
BETEKENISVOL WORDEN,
IS EEN VORM VAN
DIALOG OF INTERACTIE
VEREIST.**

Voor de meeste kunst- en erfgoedinstellingen is een dergelijke vorm van intensief contact met het onderwijs niet haalbaar. Zeker voor de grote en middelgrote instellingen is maatwerk ondoenlijk. Zij willen – en moeten van de subsidiegever – een veel te omvangrijk aantal leerlingen bereiken. Soms kiezen educatiemedewerkers er daarom voor om met een enkele school in de buurt een intensief samenwerkingstraject in te gaan en voor alle andere scholen een geschikt aanbod te ontwikkelen. Daarbij wordt vanzelfsprekend rekening gehouden met de verschillende doelgroepen die zij willen ‘bedienen’. De culturele instellingen werken met klankbordgroepen of betrekken docenten op een andere manier tijdens het ontwikkelproces van hun educatieve middelen. Deze leerkrachten of docenten testen de lessen, handleidingen of mobiele applicaties die vervolgens zo nodig worden aangepast. Daarna instrueren de educatiemedewerkers hun kunstvak- of museumdocenten, begeleiders of rondleiders. En zo mogelijk wordt aan deskundigheidsbevordering van deze voor cultuuronderwijs cruciale groep gewerkt. Maar dat valt niet altijd mee. Met name in de kleinere instellingen worden scholen veelal opgevangen door begeleiders die dit werk onbezoldigd doen, uit passie en liefhebberij. Zij voelen zich optimaal deskundig op hun terrein en hebben geen enkele behoefte bijgeschoold te worden over ontwikkelingen in het onderwijs of aspecten van pedagogiek en didactiek. De educatiemedewerkers die de activiteiten voor het onderwijs coördineren, weten hen dus zelden tot het volgen van een cursus te verleiden. Bovendien: mensen tegen hun zin iets leren is een onbegonnen zaak, zoals eenieder weet. Jammer genoeg heeft dit steeds vaker ontevreden leerkrachten tot gevolg. Leerlingen zijn niet meer gewend een uur lang braaf en geconcentreerd naar een monoloog – hoe interessant ook – te luisteren. Wil een culturele ontmoeting betekenisvol worden, is een vorm van dialoog of interactie vereist.

Maar ook de educatiemedewerkers zelf kunnen vaak nog extra kennis of updates gebruiken, is de mening van cultuurcoaches en intermediairs. Zij bieden hun regelmatig trainingen aan, maar: ‘Scholing voor het culturele veld is lastig. Zij denken dat ze het allemaal al kunnen en weten en dat hun aanbod goed is’.¹⁶⁶ Het derde speerpunt van de matchingsregeling Cultuureducatie met Kwaliteit (Groepsleerkrachten en medewerkers van culturele instellingen worden vakbekwamer) heeft daarom tot nu toe meer opgeleverd voor groepsleerkrachten dan voor culturele instellingen.

Financiële perikelen

Voor scholen die met het culturele veld in aanraking komen, is het vaak lastig te begrijpen dat geld zo’n belangrijk onderwerp is. De schoolleiding moet zich natuurlijk bezighouden met beheer van het budget, maar de meeste cultuurcoördinatoren hebben geen eigen begroting in beheer en krijgen hun salaris gewoon maandelijks op de bankrekening. Zo kan het gebeuren dat een icc’er heel geïrriteerd raakt wanneer de directeur van een plaatselijke podiuminstelling voorstelt van iedere ouder 2 euro te vragen voor het bijwonen van de eindpresentatie van

166 Huiting, L. (2105). *Onderzoeksrapport Onderzoeksstage Cultuurcoaches*.

een project: 'Je kan van een vader, moeder, opa of oma toch geen toegangsgeld verwachten om te komen kijken naar zijn eigen kind of kleinkind? Waarom kan dat niet gratis?' De directeur, op zijn beurt, moet dan omstandig gaan uitleggen dat de gemeente de subsidie voor zijn instelling sterk heeft gereduceerd, maar dat de verwarming toch geld kost en dat degene die de belichting verzorgt betaald moet worden.

Hoewel dankzij allerlei regelingen ook scholen inmiddels extra potjes kunnen binnenhalen door het schrijven van subsidieverzoeken, was dit soort werk tot voor kort voor de onderwijssector onbekend terrein. Het bestaan van degenen die in het culturele veld werkzaam zijn daarentegen, is doorgaans afhankelijk van subsidies van de landelijke, provinciale of gemeentelijke overheid. Deze inkomsten worden zo mogelijk aangevuld met incidentele gelden uit private fondsen of andere geldbronnen. Hoewel de kunstwereld natuurlijk een sterke drive heeft om 'zijn eigen ding te doen' (presenteren, musiceren, tentoonstellen) wordt ook goed gekeken naar beleidsintenties die de kans op subsidiëring vergroten. En wat dat betreft, waait er al geruime tijd een gunstige wind voor 'educatie'. De laatste paar jaar doet deze wind het geld vooral richting het basisonderwijs stromen en gaat de aandacht van culturele instellingen minder uit naar het vo en mbo.

Kunstinstellingen die subsidie krijgen van de landelijke overheid, de zogeheten BIS (Basis Infrastructuur)-instellingen moesten en moeten in hun beleidsplannen aangeven op welke wijze zij hun educatieve taak vervullen.¹⁶⁷ En de meeste lagere overheden én fondsen volgen dit beleid. Dit voor educatie gunstige briesje wordt tegengewerkt door een tsunami aan bezuinigingen die de cultuursector de laatste paar jaar heeft getroffen, waardoor tal van instellingen het met veel minder geld moeten doen, vrijwilligersorganisaties zijn geworden of zelfs zijn opgeheven. Theaters programmeren veelal op safe, zodat geen risico wordt gelopen en proberen hun inkomsten aan te vullen via commerciële verhuur.

Musea werken steeds vaker met vrijwilligers die functioneren als gastheren en -vrouwen en musici sprokkelen een inkomen bij elkaar dankzij een combinatie van optredens en lesuren.

Intermediairs

Veel provincies, grote gemeenten of regio's beschikken over centra voor kunst en cultuur waar consultants werken met deskundigheid in specifieke kunstdisciplines (dans, drama, film, literatuur en beeldend). Bij de zogeheten gecombineerde instellingen zit de muziekschool bij het centrum in, maar in veel gevallen is muziekeducatie in een aparte organisatie ondergebracht. In sommige regio's of provincies zijn er daarnaast instellingen die zich met erfgoed bezighouden, op andere plekken vormen deze samen met de kunstinstelling één organisatie. De consultants adviseren schoolteams en verzorgen bijscholing.

Voor veel basisscholen en soms ook scholen voor voortgezet onderwijs worden door deze centra bovendien kunstmenu's samengesteld, waardoor iedere

¹⁶⁷ Zie o.a. Graauw, C. de, Hoogenboom, L., & Ranshuysen, L. (2012) Rijen: Claudia de Graauw. *Totaalanalyse aanvragen BIS op het gebied van cultuureducatie en talentontwikkeling. Onderzoeksrapport*, oktober 2012.

deelnemende school ervan verzekerd is dat zijn leerlingen aan het eind van de schoolperiode bijvoorbeeld één keer een theatervoorstelling hebben bezocht, een keer naar muziek hebben geluisterd, een film hebben gezien en naar een museum en erfgoedinstelling zijn geweest. De personen, die vanuit de centra verantwoordelijk zijn voor de kunstmenu's, fungeren als bemiddelaar tussen school en het culturele veld en zijn steeds vaker intermediairs gaan heten. Zij hebben contact met de erfgoed- en kunstinstellingen, kunstenaars of zzp'ers in de omgeving en stellen in samenspraak met hen een programma samen dat naar hun idee aan de gewenste kwaliteitsnormen voldoet. En hoewel de kunstmenu's overwegend aanbodgericht zijn, wordt steeds vaker gepoogd voor scholen een programma 'op maat' mogelijk te maken en de culturele uitstapjes te laten aansluiten op de lessen die in school plaatsvinden.

Maar ook op het adviseerwerk dat consultants veelal op school verrichten is fors bezuinigd. En op het selecteren en aanbieden van culturele activiteiten. Soms konden deze werkzaamheden worden ondergebracht bij degenen die aan de slag gingen met het programma Cultuureducatie met Kwaliteit. Voor het onderwijs is het vrijwel ondoenlijk een weloverwogen keuze te maken uit het culturele aanbod. Hierbij kan echter in tal van gemeenten ook nog een andere persoon hulp bieden: de cultuurcoach.

Dankzij de subsidieregeling Brede impuls combinatiefuncties die in 2008 van start ging, kunnen gemeenten combinatiefunctionarissen sport of cultuur aanstellen. Zij ontvangen daarvoor landelijk geld dat met lokaal geld moet worden gematcht.¹⁶⁸ De combinatiefunctionarissen cultuur, vaak – maar lang niet altijd – cultuurcoach genoemd, komen meestal in dienst van een culturele instelling. Soms verrichten zij hun taken als zzp'er. Een enkele keer is de gemeente of de school de formele werkgever. Alle cultuurcoaches hebben als taak verbinding te leggen tussen school en de culturele omgeving – zij vervullen een brugfunctie – maar wát zij precies doen en hóe is in bijna iedere gemeente verschillend. De ene cultuurcoach functioneert als vakdocent of zelfs 'artist in residence' op een of twee scholen, de ander coördineert de kunstontmoetingen van alle scholen binnen een gemeente en weer een ander is penvoerder van het programma Cultuureducatie met Kwaliteit. Het LKCA onderscheidt zeven verschillende rollen die de cultuurcoach kan vervullen, waaronder coach, ontwikkelaar, beleidsadviseur, scout et cetera.¹⁶⁹ Meestal worden diverse rollen met elkaar gecombineerd en dat dan ook nog in een beperkt aantal uren. Zo kon worden geconstateerd dat de ene cultuurcoach in 4 uur per week voor maar liefst 48 scholen werkt en de ander 8 uur per week voor 8 scholen beschikbaar is.¹⁷⁰ In beide gevallen heel weinig, zeker wanneer we het vergelijken met cultuurcoaches die bijvoorbeeld drie dagen per week uitsluitend met een of twee scholen bezig zijn. Al met al betekent dit dat dé combinatiefunctionaris cultuur of cultuurcoach niet bestaat. Wel kan met zekerheid worden vastgesteld dat de overgrote meerder-

168 www.lkca.nl/kennisdossiers/cultuurcoach

169 Meewis, V. & Miert, M. van (2015). Blijf inzetten op de cultuurcoach. *Cultureel Kapitaal*, 6 oktober 2015, zie www.lkca.nl

170 Huiting, L. (2015). *Onderzoeksrapport Onderzoeksstage Cultuurcoaches*.

heid van de cultuurcoaches zich bezighoudt met het basisonderwijs, ook al zijn er uitzonderingen die werkzaam zijn in het voortgezet onderwijs of in het middelbaar beroepsonderwijs.

De landelijke overheid heeft besloten de financiële regeling voor combinatiefuncties de komende jaren voort te zetten, maar voor gemeenten blijkt de eigen bijdrage van 60% steeds vaker een discussiepunt.¹⁷¹ Dit maakt de positie van de meeste cultuurcoaches, die doorgaans kleine parttime aanstellingen hebben, wankel en onzeker. Opgebouwde contacten tussen scholen en het culturele veld kunnen met één pennenstreek vervagen en de zorgvuldig samengestelde brug tussen het onderwijs en het culturele veld brokkelt in snel tempo weer af...

Bezuinigingen in infrastructuur

Vaak worden er bij dezelfde instellingen waar de consultants, bemiddelaars en/of cultuurcoaches werkzaam zijn, ook cursussen verzorgd voor het hele buitenschoolse circuit, zowel kinderen als volwassenen. Juist ook bij deze provinciale of lokale kunst- en cultuurinstellingen zijn de laatste jaren forse klappen gevallen. Gemeenten en provincies besluiten steeds vaker hun subsidies voor dergelijke dienstverlening op het gebied van cultuureducatie terug te schroeven of zelfs helemaal te stoppen. Met name muziekscholen hebben het te verduren gehad. Omdat in deze discipline vaak individueel wordt lesgegeven, zijn de kosten per leerling hoog. Wil een muziekles nog betaalbaar zijn, moet de gemeente dus flink wat geld bijleggen. Of, andersom gezegd: gemeenten die moeten bezuinigen kunnen veel halen bij de muziekscholen omdat daar een fors bedrag heen gaat. Geen wonder dat de laatste tien jaar lokale kranten uit alle hoeken van Nederland regelmatig het opheffen van de muziekschool melden. En die trend is nog niet afgelopen, want ook in 2016 zal hoogstwaarschijnlijk nog een aantal gemeenten besluiten de deuren van de plaatselijke muziekschool te sluiten.¹⁷² Dit bemoeilijkt realisering van doorstroming van leerlingen die in schooltijd enthousiast zijn geraakt voor het bespelen van een instrument.

Veel van deze consultants, bemiddelaars en kunstvakdocenten kwamen op straat te staan, maar het bloed kruipt waar het niet gaan kan. Op diverse plekken proberen de voormalige werknemers zich nu als zzp'er staande te houden, al of niet in samenwerkingsverband met concullega's. Er ontstonden collectieven van kunstenaars/docenten die oorspronkelijk lesgaven bij een culturele instelling of muziekschool. Vooral muziekdocenten zochten elkaar op, zodat zij gezamenlijk toch weer muziekles in zo veel mogelijk instrumenten kunnen aanbieden, binnen of buiten schoolverband. Allerlei kleine bureautjes gespecialiseerd in kunst- of erfgoededucatie plopten op en – last but not least – tal van zzp'ers gingen hun diensten aanbieden. Met meer of soms minder succes, maar in ieder geval met minder inkomen zoals in januari 2016 uit een verkenning van de Raad voor Cultuur en de SER bleek.¹⁷³ Allen proberen het hoofd boven water te houden onder meer door opdrachten te verwerven binnen het cultuuronderwijs. En soms lukt

171 Wervers, E. & Poll, J. (2013). *Inventarisatie cultuurcoaches*. Utrecht: LKCA.

172 Nieuwsuur, enquête onder gemeenten, december 2015.

173 Verkenning Raad voor Cultuur en Sociaal Economische Raad, 22 januari 2016

dat redelijk, want waar aan de ene kant bezuinigd wordt, zijn er aan de andere kant nieuwe mogelijkheden ontstaan. Ook dat weer dankzij subsidies.

Vooraf muzikeducatie zit sinds 2015 in de lift dankzij de nieuwe regeling Impuls Muziekonderwijs¹⁷⁴ en het programma Méér Muziek in de Klas¹⁷⁵, waardoor een groot aantal scholen zich waarschijnlijk zal laten verleiden muziek speciale aandacht te geven. Tenminste... als zij daarin ook zelf willen investeren. Want deze regeling vraagt om matching van subsidiegeld. In dit geval niet van lagere overheden, maar van de school zelf.

Wie betaalt, bepaalt

Het landelijke beleidsprogramma Cultuureducatie met Kwaliteit dat in 2012 is gestart, functioneert dankzij 54 zogeheten penvoerders. Meestal zijn dat de provinciale of lokale centra voor kunst en cultuur die wij hiervoor al noemden, maar soms wordt het programma door andere culturele instellingen aangestuurd. De ene keer coördineert zo'n penvoerder een hele provincie, de andere keer een gemeente of kleine regio. Het geld dat vanuit landelijke subsidie aan dit programma wordt gependend, moet namelijk gematcht worden met geld van de lagere overheden. Wanneer een provincie hierin voor zichzelf geen taak ziet weggelegd, zoals bijvoorbeeld in Zuid-Holland het geval is, wordt geprobeerd gemeenten voor de cofinanciering te laten zorgdragen. En wie het geld matcht, wijst de plaatselijke penvoerder aan. Wanneer een provincie betaalt, zal de provinciale instelling voor kunst en cultuur verantwoordelijk worden voor de uitvoering van het programma. Indien een gemeente (mee)financiert, wordt een plaatselijke penvoerder aangewezen.

Het programma Cultuureducatie met Kwaliteit is inmiddels aardig op stoom gekomen. Dat is een mooi resultaat. Zeker als we in aanmerking nemen dat voor het doorvoeren van een vernieuwing in het onderwijs gemiddeld tien jaar moet worden uitgetrokken. Bijna de helft van de scholen is op meer of minder intensieve wijze bij het programma betrokken.¹⁷⁶ De meeste regio's zijn gestart met voorloperscholen en proberen dit aantal jaarlijks uit te breiden. Andere regio's bieden álle scholen een cultuureducatief basisprogramma, een beetje volgens de oude kunstmenu-gedachte, terwijl enkele scholen een intensief traject doorlopen. Hier voorziet Cultuureducatie met Kwaliteit dus in een lichte variant, waarbij kennismaking met alle disciplines plaatsvindt, en een zware variant die bijvoorbeeld moet leiden tot een weloverwogen leerplan dat in samenspraak tussen school en culturele instelling tot stand is gekomen. Inclusief scholing, leerlijnen, beoordelingsvormen et cetera. Iedere school stapt in op zijn eigen niveau volgens zijn eigen ambities, maar vroeger of later krijgt de culturele omgeving een plek in het lesprogramma. Dat kan een kleine erfgoedinstelling of een groot museum zijn, een fanfare of een zzp'er, een dansschool of een beeldend kunstenaar. Daar liggen dus nieuwe kansen voor degenen die werkzaam zijn in het culturele veld.

174 www.cultuurparticipatie.nl/subidies/impuls-muziekonderwijs

175 www.meermuziekindeklas.nl

176 www.cultuurparticipatie.nl

Beleidsinstrumenten

Het matchen van gelden moet ertoe leiden dat betrokken partijen zich duurzaam verantwoordelijk voelen voor de realisering van de gesubsidieerde taak, of het nu om de combinatie van landelijke en lokale overheden gaat of om overheid en school. Uitgangspunt is dat wie (mee) betaalt, (mee) zorgdraagt voor succes.

Een heel ander middel om participanten tot gewenst gedrag te verleiden, is het instellen van een prijs. In 2015 konden alle Nederlandse musea zich opgeven om in aanmerking te komen voor de Museumprijs, die zou worden uitgereikt aan het museum dat het beste samenwerkingsproject met een basisschool tot stand had gebracht (zie ook artikel over deze prijs). Het uitreiken van een prijs is natuurlijk vooral bedoeld om publiciteit te genereren en dat is in dit geval aardig gelukt. Op 12 oktober 2015 mocht het Kröller-Müller Museum in aanwezigheid van een volle zaal nationale en internationale gasten de prijs in ontvangst nemen.

Maar prijzen roepen ook altijd discussie op. Niet alleen over de uitspraken van de jury, maar ook over het effect van het instellen van zo'n prijs. Ook naar aanleiding van de aankondiging van de muziekwedstrijd die op 9 februari 2016 werd gelanceerd in het kader van het programma Méér Muziek in de Klas waren de protesten niet van de lucht. Criticasters zijn van mening dat een wedstrijd geen beter muziekonderwijs oplevert. En daarin hebben ze een punt. Het is een instrument, een middel, maar niet het doel op zich. Dit blijft een aandachtspunt voor iedere instelling die een prijs, wedstrijd of talentenjacht organiseert. Niet zelden gaat de meeste energie zitten in het optuigen van het prijzencircus en de organisatie en bekendmaking hiervan. Het lijkt een trap voor open doel om in het jargon te blijven, maar – zo blijkt telkens – toch een behartenswaardige les: probeer ervoor te zorgen dat het beleidsinstrument niet het eindproduct wordt. Het ging er immers om een proces op gang te brengen?

Cultuur voor vo en mbo

Cultuuronderwijs voor leerlingen vanaf 12 jaar heeft, zoals gezegd, de laatste jaren wat minder in de belangstelling gestaan. Althans vanuit het perspectief van overheidsbeleid richting het culturele veld. Op het gebied van onderwijsvernieuwingen – ook voor CKV en de kunstvakken – hebben de ontwikkelingen niet stilgestaan. In 2012 zag het er zelfs even naar uit dat het vak CKV met in zijn kielzog de door OCW gesubsidieerde cultuurkaart geheel zou verdwijnen, maar minister Bussemaker en staatssecretaris Dekker wisten dit tij in 2013 nog net te keren, al vonden zij wel dat er een en ander moest veranderen.¹⁷⁷ CKV en het aantal uren dat aan dit vak moet worden besteed blijven, maar aan de inhoud van het vak wordt gesleuteld.¹⁷⁸ En ook de cultuurkaart blijft, al valt er per leerling minder te

177 Sander Dekker, Kamerbrief over het wetsvoorstel bovenbouw havo/vwo (handhaving CKV) d.d. 5 juli 2013.

178 Vernieuwingscommissie CKV (2014). *Advies examenprogramma CKV havo/vwo. December 2014*. Enschede: SLO. Vreede, M. de (2016). CKV vernieuwt met vier V's. *Kunstzone*, (1), 42-43.

besteden.¹⁷⁹ Daarnaast is met ingang van 1 januari 2016 de MBO Card in werking getreden, waarmee alle mbo-studenten korting kunnen krijgen op entreekaarten voor kunst en cultuur. Tenminste... als de opleiding die zij volgen de MBO Cards heeft aangevraagd. En dat hebben begin 2016 57 van de 69 mbo-opleidingen gedaan.¹⁸⁰ De verwachting is dat studenten de kortingskaart vooral zullen besteden in hun vrije tijd, maar er ontstaan geleidelijk nieuwe en hernieuwde initiatieven en samenwerkingsverbanden tussen culturele instellingen en mbo-opleidingen om de culturele ontmoeting ook een zinvolle plek te geven binnen het onderwijs.

Het Fonds voor Cultuurparticipatie zorgt in samenwerking met het Prins Bernhard Cultuurfonds sinds 2013 bovendien voor een subsidieregeling voor culturele instellingen die in samenwerking met een of meer vmbo-scholen een betekenisvol programma ontwikkelen. Dankzij deze regeling hebben leerlingen van de deelnemende scholen in de afgelopen twee jaar bijzondere ervaringen opgedaan.¹⁸¹ En ook voor de komende twee jaar zijn er weer aanvragen gehonoreerd die ongetwijfeld mooie resultaten gaan opleveren.

Maar ook buiten deze regeling om gebeurt er nog van alles voor het vo. Weliswaar hebben de meeste intermediaire instellingen zich gefocust op Cultuureducatie met Kwaliteit en dus op het po. Daar zijn bij uitzondering nog mensen in dienst die zich op het vo richten, laat staan op het mbo. Slechts bij drie provinciale instellingen zijn nog consultants werkzaam die zijn gespecialiseerd in het vo. Maar met name de grote gesubsidieerde kunstinstellingen zijn nooit gestopt met het ontwikkelen van programma's voor vmbo, havo en vwo en soms ook voor het mbo. Daar kunnen de kunstvakdocenten met hun leerlingen dus nog altijd terecht. Sterker nog... uit het onderzoek dat Sardes en Oberon verrichtten blijkt dat de grote kunstinstellingen in 2013 75% van de leeftijdsgroep tussen 12 en 19 jaar (meestal in schoolverband) wisten te bereiken. Dat was in 2010 nog 65%.¹⁸²

De cultuurontmoeting

Het programma Cultuureducatie met Kwaliteit leidt op een aantal plekken tot mooie, duurzame samenwerkingsverbanden en resultaten, zo blijkt uit verschillende onderzoeken en evaluatieverslagen. Wat betreft het daadwerkelijke bereik van kinderen tot 12 jaar bestaat niet echt een eenduidig beeld. Dit komt omdat er geen cijfers beschikbaar zijn die met elkaar kunnen worden vergeleken.¹⁸³

Het streven om de regie toch vooral in handen van de school (lees: directie en cultuurcoördinator) te leggen heeft een keerzijde. De culturele activiteiten vinden steeds

¹⁷⁹ www.cjp.nl

¹⁸⁰ Terugblik middagsessie 7 van de Cultuurdag vo, 26 januari 2015 www.lkca.nl

¹⁸¹ Voor meer informatie over vmbo projecten die in de eerste ronde zijn uitgevoerd dankzij de subsidieregeling van het Fonds voor Cultuurparticipatie en het Prins Bernhard Cultuurfonds, zie o.a. artikelen van Lisa van Bennekom, Melissa de Vreede en Eeke Wervers in Kunstzone 4 (2014) en in Kunstzone 4, 5 en 6 (2015).

¹⁸² Beekhoven, S., Hoogeveen, K., Fukkink, H., Kruijer, J., Donker, A., Costermans, G., & Kieft, M. (2015). Cultuureducatie in rijks- en fondsgefinancierde instellingen. Utrecht: Oberon/Sardes.

¹⁸³ Tussenrapportages uitgevoerd door het LKCA, Berendse M. et al. (2015). *Tussentijdse evaluatie van de deelregeling Cultuureducatie met Kwaliteit in het primair onderwijs*. Utrecht: Fonds voor Cultuurparticipatie.

vaker binnen de schoolmuren plaats of in de directe omgeving van de school en krijgen zo veel mogelijk netjes een plek in een leerlijn of lesplan. Voor een bezoek aan die ene bijzondere professionele dans- of theatervoorstelling, het indrukwekkende concert of de prachtige tentoonstelling lijkt minder belangstelling. Door de vraag en de financiering bij scholen neer te leggen én door het wegvallen van de bemiddelingstaken van instellingen komt de selectie van de cultuurontmoetingen grotendeels bij het onderwijs te liggen. Van kunstvakdocenten in het voortgezet onderwijs kan je de daarvoor benodigde kennis nog wel enigszins verwachten, van de meeste cultuurcoördinatoren in het primair onderwijs niet. Die hebben in dat ene uurtje per week dat ze beschikbaar hebben voor deze taak – meestal minder – al genoeg aan hun hoofd.¹⁸⁴ Gelukkig kunnen zij zich voorlopig nog verlaten op de cultuureducatieve programma's die door de grote landelijk gesubsidieerde instellingen worden ontwikkeld, want ook in de komende jaren blijft cultuureducatie speerpunt. Hoewel meer vrijheid wordt geboden in de keuze voor doelgroepen en de manier waarop deze worden bereikt, is de verwachting dat in ieder geval de meeste middelgrote en grote instellingen zullen blijven voortgaan op de ingeslagen weg: het aanbieden van kwalitatief goede programma's die in mindere of meerdere mate in samenwerking met het onderwijs zijn ontwikkeld. Want – en dat mag ook wel eens worden gezegd – Nederland kan trots zijn op het culturele aanbod voor kinderen en jongeren. Collega's uit het buitenland zien Nederland nog steeds als voorbeeld, zo bleek onder meer ook weer in oktober 2015 tijdens de 10e editie van de Hands on! Conference die in Nederland werd georganiseerd voor medewerkers van musea die zich in kinderpúblic hebben gespecialiseerd.¹⁸⁵ En ook op het gebied van jeugdtheater en –dans heeft Nederland nog steeds zijn koppositie weten te behouden, al hebben de bezuinigingen hier ingrijpende gevolgen gehad.

Hopelijk blijven scholen van dit rijke aanbod gebruikmaken, ook al betekent dit voor scholen in landelijk gebied extra kosten voor toegang en vervoer. Want hoe belangrijk inbedding in het curriculum, de leerlijnen en profielen ook mag zijn, die ene ontmoeting met kunst of erfgoed kan zorgen voor een verrassende ervaring die een leven lang bijblijft. Onuitwisbaar en onvervangbaar.

184 Hoogeveen, K., Beekhoven, S., Kieft, M., Donker, A., & Grinten, M. van den (2014). *Monitor cultuuronderwijs in het primair onderwijs & programma Cultuureducatie met kwaliteit (2013 - 2014)*. Utrecht: Sardes/Oberon.

185 www.hands-on-international.net/conferences. Hands On! Conference 2015, a great success! (verslag).

Foto: Melissa de Vreede

Leerlingen van de Bredero MAVO maken een film in het kader van het project Filmschool van Bekijk 't. Zowel in het eerste als in het tweede leerjaar volgden alle klassen een intensief traject. Dit was een van de projecten die tussen 2013 en 2015 kon worden gerealiseerd in het kader van de Regeling Cultuureducatie in het vmbo van het Fonds voor Cultuurparticipatie en het Prins Bernhard Cultuurfonds.

Museumprijs verleidt tot samenwerking?

De meeste musea kunnen bogen op een lange educatieve traditie. Hoewel van oudsher collectiebeheer natuurlijk op de eerste plaats stond, zijn in de vorige eeuw presenteren en publiekswerving minstens net zo belangrijk geworden. Sommige musea vinden zelfs dat educatie hun enige bestaansrecht vormt en leidend moet zijn voor alle andere taken.¹⁸⁶ Het is dus geen wonder dat musea al jaren in de top drie staan van culturele instellingen die door po- en vo-scholen bezocht worden: de museumdichtheid in Nederland is ongekend en musea kennen een jarenlange traditie in het ontwikkelen van schoolprogramma's. Maar begin 2012 ontstond er enige onrust. Bij sommige musea was de indruk ontstaan dat het aantal kinderen dat in schoolverband een bezoek bracht, terugliep. De cijfers die op dat moment beschikbaar waren, wezen echter uit dat er geen reden was tot paniek. De aantallen vertoonden weliswaar niet dezelfde groei als de bezoercijfers van het algemene publiek, maar leken zich te stabiliseren of – inderdaad – een klein beetje te dalen. Op zichzelf geen slecht resultaat wanneer je bedenkt dat het aantal kinderen in de leeftijd van 4 tot 12 jaar gestaag afnam.

Vragen is moeilijk

Nadere bestudering wees uit dat de getallen en ervaringen per museum zeer van elkaar verschilden. Was bij het ene museum het aantal leerlingen dat een bezoek bracht erg toegenomen, bij het andere museum was het tegendeel het geval. Wat zou de succesfactor bepalen? Zou het ermee te maken hebben, dat veel musea moeite hebben met de ombuiging van een aanbodgerichte naar een vraaggerichte organisatie? 'Vraaggericht werken is heel erg moeilijk, zo niet deels onmogelijk: scholen willen allemaal iets anders, hebben allemaal iets anders nodig dat past bij hun leerlingen en bij de doelstellingen van de school en je kunt nu eenmaal niet op maat voor iedere school alle producten ontwikkelen', zei een medewerker educatie een aantal jaren geleden. 'Er komen weinig scholen naar ons toe met een vraag, dat ze willen worden doorverbonden om samen te bepalen wat ze echt willen. Nee, de vraag is altijd: Wat hebben jullie?'¹⁸⁷ is de mening van een ander en 'Scholen kennen hun vraag niet of durven die niet te uiten'.¹⁸⁸

Taskforce aan de slag

Voor het ministerie van OCW was er dus genoeg aanleiding om samenwerken

MELISSA DE VREEDE
(LKCA)

186 Grondman, A., Vreede, M. de, Laarakker, K., & Reydon, O. (2010). *Over Passie en Professie, Een eeuw publieksbegeleiding in de Nederlandse musea*. Utrecht: Cultuurnetwerk Nederland.

187 Idem, p. 306-307.

188 Vreede, M. de (2008). *Interviews over museumeducatie*. In P. Hagenars (Ed.), *Museumeducatie in de praktijk. Trendrapport museumeducatie 2007 (p. 103)*. Utrecht: Cultuurnetwerk Nederland.

extra te stimuleren. 'De samenwerking tussen scholen en musea kan nog verder versterkt worden', aldus Jet Bussemaker in een kamerbrief van 10 juni 2013. 'Musea hebben steeds meer kennis van het onderwijsveld. Zij zetten met educatie in op het publiek van de toekomst. Voor goede cultuureducatie is de rol van de docent cruciaal. Ik stel een prijs in voor het beste samenwerkingsproject tussen scholen en musea.'¹⁸⁹ En zo werd de Museumprijs in het leven geroepen. Gezien de beleidsaandacht voor het po, was de prijs bedoeld voor een samenwerkingsproject met een of meer basisscholen. Begin 2015 werd een Taskforce geïnstalleerd die zich actief ging bezighouden met het onderwerp 'samenwerking tussen museum en po'. De leden van de Taskforce trokken het land in om 'goede voorbeelden op te halen' en organiseerden bijeenkomsten om museummedewerkers te enthousiasmeren. Daarnaast werd er een jury geïnstalleerd die van de zestig inzendingen eerst dertien projecten selecteerde, er vervolgens drie nomineerde en ten slotte op één winnaar uitkwam: het Kröller-Müller Museum. Dit museum mocht voor het project 'Elke dag Kunst' tijdens de feestelijke prijsuitreiking op 12 oktober 2015 de prijs van 50.000 euro in ontvangst nemen. De Taskforce schrijft in zijn eindrapportage dat deze prijs 'een enorme impuls is om de noodzakelijke samenwerking tussen scholen en musea verder te ontwikkelen.'¹⁹⁰ Bij deze constatering vallen wel enige kanttekeningen te plaatsen. In museum-educatieland heeft veel discussie plaatsgevonden over nut en noodzaak van deze Museumprijs, zoals dat overigens meestal bij het instellen van prijzen het geval is. Want waarom zou je instellingen met elkaar laten concurreren? En welk museum wordt naar aanleiding van zo'n prijs op het idee gebracht om voor het eerst eens een samenwerking aan te gaan met een basisschool? En inderdaad, alle zestig musea die hun samenwerkingsproject beschreven om in aanmerking te komen voor de prijs, behoorden tot de 'usual suspects'. Zij staan erom bekend zich in te spannen voor cultuuronderwijs. Toch heeft de spin-off vast en zeker her en der een vonkje doen ontvlammen. Er zijn rondetafelgesprekken geweest en er zijn tijdens diverse bijeenkomsten ervaringen gedeeld. Met name de drie genomineerde musea heeft de publiciteit rondom de prijs bekendheid en erkenning onder vakgenoten, subsidiënten en misschien zelfs een beetje daarbuiten opgeleverd.

Samenwerking of afstemming

Zeker is dat de prijs aandacht voor het onderwerp heeft gegenereerd. Dat is meestal de belangrijkste opbrengst van een prijsuitreiking, wanneer het lukt om deze met enige tamtam te omkleden. Maar wie de moeite neemt om alle inzendingen te bestuderen, kan moeilijk tot een andere slotsom komen dan dat er zelden sprake is van échte samenwerking op basis van partnerschap en gelijkwaardigheid. Eerder van onderling contact tussen museum en school en

¹⁸⁹ Museumbrief. Samen werken, samen sterker. 10 juni 2013.

¹⁹⁰ Taskforce Museumeducatie, In musea komt onderwijs tot leven; museumeducatieprijs, oktober 2015.

dat contact kent allerlei gradaties en niveaus. Het gaat in bijna alle gevallen om het soort samenwerking dat in *Hart/d voor Cultuur!* wordt beschreven in scenario 1 (de culturele instelling ontwikkelt op basis van kennis van de doelgroep). Een enkele keer gaat de manier van samenwerken in de richting van scenario 2 en zijn school en museum werkelijk partners (de culturele instelling speelt een onmisbare rol om in een proces van enkele jaren tot vraagontwikkeling te komen).¹⁹¹ In alle gevallen heeft minimaal afstemming plaatsgevonden tussen beide partijen en van de ervaringen die het museum tijdens het samenwerkingstraject heeft opgedaan, kunnen tal van andere scholen profiteren. Want ook al legt iedere school haar eigen accenten, een programma dat goed werkt bij de ene school, is meestal ook succesvol bij andere scholen. Belangrijk is dat een museum zich realiseert dat de collectie een verrijking kan betekenen voor de lesinhoud door te overleggen waar de school zich mee bezighoudt en welke onderwerpen van belang worden geacht. Petra van Haren is voorzitter van de Algemene Vereniging Schoolleiders en vanuit die hoedanigheid was zij tevens voorzitter van de jury die de Museumprijs toekende. Zij was blij verrast met de inzendingen die zij moest beoordelen: 'Dagelijks een dosis kunst en cultuur in de klas. Rekenen en taal leren aan de hand van beroemde kunstwerken. Of enthousiast aan de slag gaan met een eigen verzameling. In het basisonderwijs gonst het van de nieuwe educatieve kunstprogramma's die musea en scholen samen ontwikkelen. Dat biedt hoop voor de toekomst.'¹⁹²

Schoolcijfers

Ook de meest recente cijfers stemmen hoopvol. In 2014, dus nog vóórdat de Taskforce aan het werk ging, steeg het aantal leerlingen dat in schoolverband een museum bezocht. 94% van alle musea ontvangt basisscholen en 76% krijgt daarnaast ook het voortgezet onderwijs in huis. Het totale aantal kinderen en jongeren tot en met 18 jaar dat in 2014 met de klas naar het museum ging, was 1.758.000.¹⁹³ Toekomstige bezoeker-cijfers zullen uitwijzen in hoeverre die excursie bevallen is...

191 Taakgroep Cultuureducatie In Primair Onderwijs, *Hart/d voor cultuur!* Oorspronkelijke versie 2003, herziene versie LKCA 2014.

192 'Kunst biedt kinderen een ander perspectief op de wereld' in Musea meer dan waard, Museumvereniging 2016.

193 Museumcijfers 2014, Jaaruitgave Stichting Museana, november 2015.

Foto: Fred Ernst

CATRIEN SCHREUDER

ANDREA JACOBS

Met beide benen in beide instellingen: de museumjuf in Rotterdam

Interview door Melissa de Vreede (LKCA)

In dit interview wordt de jarenlange samenwerking tussen Museum Boijmans Van Beuningen en de Mariaschool in Rotterdam Delfshaven belicht.

De gemeente Rotterdam was er als de kippen bij, toen de landelijke regeling voor combinatiefunctionarissen werd geïntroduceerd.¹⁹⁴ Culturele instellingen als het Ro Theater, de SKVR en het Maritiem Museum hebben dankzij deze subsidie al zeven jaar cultuurcoaches in dienst die de verbindende schakel vormen met het onderwijs. En zo heeft Museum Boijmans Van Beuningen sinds 2008 vaste verkering met onder andere de Mariaschool in Rotterdam Delfshaven, waar cultuurcoach Andrea Jacobs een eigen lokaal kreeg dat ging fungeren als een minidependance van het museum:

‘Ik was al museumdocent, dus kende het museum goed. Nu kreeg ik de kans om langdurig met de leerlingen te werken en niet alleen maar tijdens een eenmalig bezoek aan het museum. De Mariaschool was een van de eerste brede scholen in Rotterdam en stond open voor dit soort zaken. Ze deden al veel aan cultuur en hadden in een vroeg stadium de verlengde schooldag geïntroduceerd.’

Van het eiland af

Catrien Schreuder is hoofd educatie van het museum en heel enthousiast over de verbintenis met de school: ‘Toen ik op mijn fiets stapte om voor het eerst de school te bezoeken, had ik het gevoel ons eiland aan het Museumpark letterlijk en figuurlijk te verlaten. Je fietst wijk in, wijk uit en komt in een andere wereld terecht. Toen moest ik diep het gebouw inlopen en daar trof ik een klaslokaal aan dat vol hing met posters van ons museum. Op het bord stond de naam van Kandinsky geschreven en plotseling was alles heel vertrouwd. Het Boijmans zit dus écht in de school én in de hoofden van die kinderen, dacht ik. Andrea ging het hebben over de muziekschilderijen van Kandinsky, maar de leerlingen waren heel druk toen ze binnenkwamen. Mijn angst was dat ze er niks aan zouden vinden om het over zulk abstract werk te hebben. Maar ik raakte helemaal ontroerd. De klas was heel open en de kinderen zeiden echt zinnige dingen. Ik werd dus geconfronteerd met mijn eigen vooroordelen. Ik realiseerde me dat wij als museum weliswaar oprecht vinden dat iedereen bij ons welkom is, maar dat we eigenlijk heel weinig van de stad weten.’

‘En dat vind ik het sterke van deze samenwerking. Een van de doelen van het cultuurcoachproject is te stimuleren dat kinderen hun wijk uit komen, hun horizon verbreden, maar wij als musea moeten zelf ook onze museumwijk uit. De term ‘museumjuf’ voor Andrea dekt de lading goed. Voor de school vertegenwoordigt

194 Impuls brede scholen, sport en cultuur (2008-2012). Sinds 2013 is de regeling beter bekend als Brede impuls combinatiefuncties.

ze het museum en in het museum vertegenwoordigt ze het onderwijs. Ze staat met beide benen in beide instellingen. Ik vind het voorwaarde voor onze cultuurcoaches om ook museumdocent te zijn, zodat ze die band met het museum behouden. Ze zijn museumjuf en geen beeldende juf. Het is in principe dus niet de bedoeling dat ze de leerlingen technische beeldende vaardigheden bijbrengen, al komen die natuurlijk wel aan de orde. Voor alle lessen zijn de collectie en de tentoonstellingen van ons museum het uitgangspunt. En vier keer per jaar komen de kinderen in het museum. Zij zijn bij ons echt kind aan huis. Wanneer ze met hun ouders komen, zoals laatst bij een opening, wijzen zij hun de weg. Dat is zo bijzonder om te zien!

Nuttige informatie

‘Dat we echt aanwezig zijn in inmiddels een drietal scholen levert ons heel nuttige informatie op. Je hoort wat de vragen en wensen zijn. Dat is heel anders dan werken met bijvoorbeeld een klankbordgroep. Ik vind dat wij als musea medeverantwoordelijk zijn voor de invulling van het cultuuronderwijs op scholen, maar eigenlijk hebben we daarvoor vanuit de scholen doorgaans niet de ruimte. Het onderwijsbeleid is nog altijd in eerste plaats gericht op vakken als taal en rekenen, samenwerking met culturele instellingen is geen pijler in het onderwijsbeleid. En dan krijg je gauw de werkwijze: wij hebben een aanbod, maak er gebruik van! Door de cultuurcoaches weten we wat er allemaal speelt en die informatie gebruiken we voor onze programma’s voor de andere scholen. We hebben natuurlijk ook altijd nog gewoon het programma van onderwijsrondleidingen die scholen kunnen boeken, maar daarnaast hebben we nu ook ‘pakketten’ van acht lessen die een museumdocent verzorgt. De eerste en de laatste les is in het museum. De rest gebeurt op school. Dat is eigenlijk een soort van “cultuurcoach light”-programma. De financiering van dergelijke intensievere vormen van samenwerking is natuurlijk altijd een punt. Die blijft afhankelijk van bijdragen van derden en van scherpe keuzes binnen de school.’

Ook al is de landelijke financiering van de combinatiefunctionarissen voorlopig nog gegarandeerd, van deelnemende gemeenten wordt verwacht dat zij het bedrag dat van de nationale overheid wordt ontvangen, matchen en daar wringt nog wel eens de schoen. Ook in Rotterdam waar de regeling zoals gezegd van meet af aan werd omarmd, is voortzetting van de financiering geen vanzelfsprekendheid. De deelnemende culturele instellingen moeten jaarlijks een subsidieverzoek indienen, waarna de gemeente beslist of al dan niet tot honorering wordt overgegaan. Andrea Jacobs zegt daarover: ‘Die jaarlijkse onzekerheid is zowel voor de school als voor de culturele instelling lastig. Nog los van het feit dat zo’n subsidieverzoek schrijven altijd een hoop werk is, moet je er steeds rekening mee houden dat de samenwerking kan ophouden. Dat heeft invloed op de manier waarop je je aan het schoolteam kan presenteren. Het zou heel anders zijn als je bijvoorbeeld zou kunnen zeggen: wij zitten hier in ieder geval de komende drie jaar. Dan kan je echt een plan voor de toekomst maken en zijn de leerkrachten eerder geneigd zich voor je activiteiten te interesseren.’

Nieuw publiek

Vorig jaar verliet de eerste lichte leerlingen de Mariaschool die Museum Boijmans Van Beuningen minstens 24 keer bezocht (6 leerjaren keer 4 bezoeken). Geen wonder dat het voor de school en voor het museum inmiddels onvoorstelbaar is geworden dat het ooit tot een scheiding zou komen. Catrien Schreuder: 'Die samenwerking is zo'n vanzelfsprekendheid geworden. Zodra er iemand roept: ik wil daar graag kinderen bij, roepen wij in koor "de Mariaschool". De kunstenaar Ugo Rondinone die op dit moment een tentoonstelling bij ons heeft¹⁹⁵ wilde graag een installatie waarvoor hij 1000 tekeningen van een regenboog nodig had. We deden een open oproep aan alle kinderen die met hun ouders ons museum bezoeken, maar wilden ook scholen bij het project betrekken. Daarvoor boden we een regenboogles aan, die ook door onze cultuurcoaches op hun scholen werd gegeven. Uiteindelijk kregen we 4000 tekeningen binnen, waarvan honderden van de cultuurcoachschole. Voor alle deelnemende kinderen organiseerden we een vip-kinderopening waarvoor ze hun ouders mochten meenemen. En dan zie je die kinderen én hun ouders trots rondlopen, ook kinderen die zonder de samenwerking via de cultuurcoaches waarschijnlijk nooit bij ons binnen zouden zijn gekomen.'

Foto: Fred Ernst

Mariaschool op bezoek bij het museum Boijmans van Beuningen.

195 Ugo Rondinone, Vocabulary of Solitude, Museum Boijmans Van Beuningen 13 februari tot 29 mei 2016.

'Je moet de bereidheid hebben om te investeren in samenwerkingspartners'

Interview door Marianne Selie

Ben van der Werf is directeur en cultuurcoördinator van de Egbertusschool in Vianen. Zijn school werkt actief samen met partners van buiten school. 'We vinden het belangrijk dat kinderen hun talenten ontwikkelen.'

Waarom doen jullie mee aan het door de provincie Utrecht gesubsidieerde ontwikkelingstraject 'Scholen in de wijk'?

'We zijn een brede school en wilden een stevige kunstzinnige verbinding leggen tussen de school en de directe omgeving. Elk jaar kwamen we tijdens de teamtraining al in aanraking met een van de kunstdisciplines. Op basis daarvan hebben we gekeken naar nieuwe methoden om ons cultuuronderwijs te verbreden. De keuze voor dit programma kwam dus niet uit de lucht vallen.

Zo hebben we nu een partner die dansaanbod verzorgt. Onder schooltijd proeven de leerlingen van dans. In ons naschoolse aanbod kunnen ze de verdieping zoeken. De derde stap is dat ze zich inschrijven voor een danscursus. Hetzelfde zie je gebeuren als het fanfareorkest een demonstratieles geeft. Dan worden leerlingen soms lid van de fanfare.'

Waarom werken jullie zo actief samen met organisaties van buiten de school?

'Omdat het onderwijs er veel interessanter van wordt als je de omgeving van de school erbij betreft. Ook op de leerkrachten werkt het inspirerend. Een stadswandeling is interessanter dan het geven van een saaie les uit een boek, voor zuchtende kinderen. Wij vinden het erg belangrijk dat kinderen hun talenten ontwikkelen. En dat ze hun talenten inzetten om een ander te kunnen inspireren. Daar word je een gelukkig mens van.'

Jullie doen ook mee aan het verdiepingsprogramma van Cultuureducatie met Kwaliteit

'Ook daarbij gaan we nadrukkelijk buiten het onderwijs op zoek naar samenwerkingspartners. Bij ons zit samenwerken in ons DNA, we zijn een erg naar buiten gerichte school. Komen er organisaties op ons pad, dan grijp ik de kans. We worden ook steeds meer actief benaderd door andere partijen.

Investeren in een goed contact met andere organisaties levert veel op. Zo is er door drie kinderen een 17e-eeuwse hardplaat gevonden. Omdat we een goede band hebben met het Stedelijk Museum Vianen leggen we daar in het onderwijs heel gemakkelijk een link mee. Een historicus vertelt de leerlingen erover, de hele groep gaat naar het museum. Dat heeft er ook iets mee te winnen, want het wil van haar stoffige imago af.

Dit jaar hebben we in Vianen het Brederodejaar, met een 3D-tentoonstelling in de binnenstad. Daarbij krijgen de leerlingen tekst en uitleg. Kinderen van onze school gaan de erehaag versieren en een historicus komt op school vertellen wat de familie Brederode heeft betekend voor Vianen.'

BEN VAN DER WERF

Die externe gerichtheid heeft waarschijnlijk ook te maken met de directeur zelf? 'Het zit ook in mijn karakter, inderdaad. En ik heb van jongs af aan belangstelling voor archeologie en historie. Dat speelt zeker mee!'

Nog tips voor scholen die ook meer willen samenwerken met partners van buiten school?

'Je moet de bereidheid hebben om te investeren in samenwerkingspartners. Dat kost tijd, maar levert veel op. Het is daarbij belangrijk om open staan voor de kansen die geboden worden. Wij worden doodgegooid met programma's, onze mailbox zit er vol mee. Maar de kunst is te herkennen waar de school echt iets mee kan. Vaak komen dingen ook op je pad, daar moet je alert op zijn. In Vianen is nu een nieuwe dansschool. Die nodig ik dan direct uit om eens langs te komen.'

'Dan voelen ze de magie van het theater'

Interview door Marianne Selie

Charlotte Post is dramadocent aan het Montessori Lyceum Amsterdam en werkt al tien jaar intensief samen met Toneelgroep Amsterdam. Het Montessori Lyceum is veertien jaar geleden 'geadopteerd' door Toneelgroep Amsterdam. Op het podium van de Stadsschouwburg voelen onze leerlingen de echte magie.

Vwo-leerlingen van het Montessori Lyceum Amsterdam met drama als examenvak spelen, als onderdeel van hun examen, een stuk in het originele toneelbeeld van Toneelgroep Amsterdam (TA). Dit is het toneelbeeld waar het gezelschap zelf in speelt. De leerlingen voeren het stuk op in de grote zaal van de Stadsschouwburg en krijgen daarbij technische en productionele ondersteuning van TA. Zij worden beoordeeld op factoren als tekstbegrip, samenspel en continuïteit. Ze repeteren het stuk op school en voeren het op in de grote zaal van de Stadsschouwburg. Daarbij krijgen ze technische en productionele ondersteuning van TA.

Elk jaar krijgen 16 tot 24 leerlingen zo'n uitgelezen kans om op het podium te staan van de schouwburg aan het Leidseplein. Het huidige schooljaar speelden zij *Othello*. Volgend jaar doen ze *The Fountainhead* van Ayn Rand.

CHARLOTTE POST: 'We spelen altijd stukken die in hetzelfde jaar worden gespeeld door TA zelf. De docent, in dit geval mijn persoon, bewerkt het stuk voor de betreffende groep. Ik kijk of de thematiek interessant is voor deze spelers, herschrijf en maak er scènes bij aan de hand van materiaal van de leerlingen. We hebben bijna altijd meer acteurs dan er rollen zijn, dus zoeken we naar vormen waarin we hetzelfde verhaal anders kunnen vertellen.

Enkele jaren geleden pakten we *Scènes uit een huwelijk* van Ingmar Bergman aan, en lieten we de leerlingen spelen met het gegeven 'huwelijk'. Ook het huwelijk van hun ouders was daar onderdeel van. Ja, dat kan confronterend zijn. Maar het is geen dramatherapie waar we mee bezig zijn. Het is een examenonderdeel.¹⁹⁶ We zoeken geen (oud) zeer op, maar er komt wel eens iets boven. Spelen is hoe dan ook een persoonlijke aangelegenheid.

The Fountainhead biedt ons voor komend jaar weer nieuwe mogelijkheden. Dwarsverbanden met filosofie, (levens)beschouwende teksten door de spelers geschreven.'

Julie werken al jaren samen met Toneelgroep Amsterdam.

Leerlingen van onze school speelden jaarlijks, samen met leerlingen van het Berlage Lyceum, een Juniorvoorstelling. Geregisseerd door acteurs van het ge-

¹⁹⁶ In totaal zijn er zes examenonderdelen, waaronder teksttoneel, improvisatie en Shakespeare.

zelschap. Omdat 'de Junior' steeds breder werd uitgezet over meerdere scholen werd de spoeling voor ons te dun, op een gegeven moment konden er nog maar enkele leerlingen meedoen. Toen hebben we gesproken over de huidige vorm: spelen in het toneelbeeld van Toneelgroep Amsterdam.

Oefent die mogelijkheid veel aantrekkingskracht uit op de leerlingen?

De status van het vak op school wordt niet louter gevormd door het feit dat we met TA samenwerken. Het kunnen spelen in de Stadsschouwburg, in het decor van de originele voorstelling, kan zeker meespelen bij keuze voor het vak. Maar het kan ook afschrikkend werken. Er kunnen leerlingen zijn die het om die reden niet kiezen. Het geeft aan dat het vak een serieus vak is, waar tijd, aandacht en energie in gestoken moeten worden.

Wat is de meerwaarde voor de leerlingen van dit project?

'Toneel doet per definitie aanspraak op andere, persoonlijke aspecten dan bij veel andere vakken. Aspecten als het je open (leren) stellen, reflecteren op je eigen vermogen en onvermogen, fysiek- en stembewustzijn, anders contact maken met leeftijdsgenoten. In het decor, in de grote zaal van de Schouwburg, voelen ze hoe het écht is op het toneel. Ze voelen de echte magie. Voor veel leerlingen is dat een onvergetelijke ervaring, gaat er een vlammetje aan voor het theater.

Sociale effecten heeft het samenwerken aan een productie ook: een groep leerlingen wordt er heel sterk van. En we gaan door dit project ook vaak samen kijken naar de voorstellingen van TA. Wij spelen onze bewerking 's middags in het toneelbeeld waar 's avonds het gezelschap de voorstelling speelt. Die avond zitten onze leerlingen samen in de zaal en kijken naar de acteurs van TA. Dan horen ze 'hun' teksten langskomen en zien ze het verhaal door de professionals verteld. Dat is een heel bijzonder moment.

Ouders vinden het ook geweldig om hun kind op het podium van de Schouwburg te zien staan. Ik kom ze soms jaren later nog samen tegen. Dan is er een traditie geboren tussen ouder en kind van 'samen naar het theater gaan.'

En voor jou als docent?

'Voor mij als dramadocent is het een groot voorrecht om met zo'n rijk gezelschap te mogen werken. Het is het walhalla van het toneel. Alles kan! Het biedt een prachtige mogelijkheid om leerlingen tot hun recht te laten komen. Ik hoor wel eens van oud-leerlingen dat het een onvergetelijke ervaring was. Wij als drama-docenten krijgen op deze manier ook een kans om onszelf verder te ontwikkelen. Wanneer gewenst is overleg met onder meer dramaturgen mogelijk. Dat is natuurlijk grote luxe en rijkdom.'

Heb je nog tips voor een goed verloop van de samenwerking met zo'n professioneel toneelgezelschap?

'TA maakt heel veel mogelijk, maak daar gebruik van! Je kunt heel goed met ze het gesprek aangaan. TA staat daarvoor open. Ze hebben een sterke afdeling

educatie. Zij begrijpen hoe het werkt op een school en willen meedenken over hoe de school in het theater te krijgen en het theater in de school. En verder: bied een helder kader en wees duidelijk over het doel. Het werkt voor ons heel goed dat "spelen in het toneelbeeld" een examenonderdeel is. Wij moeten daarom of halverwege het schooljaar of aan het eind van het schooljaar spelen. Dat bepaalt ook de mogelijkheden. Repeteren gebeurt in de dramalessen en één dag in één weekend. Er komt binnen het project een acteur uit de voorstelling een gastles geven of een repetitie bijwonen. Indrukwekkend voor de spelers ("moeten we dan voor Halina Reijn spelen?") en bijzonder waardevol voor ons allemaal. Dergelijke onderdelen vormen een vaste structuur. Dat werkt heel prettig. Iedereen weet waar hij aan toe is en kan goed voorbereid worden. Ook belangrijk is: de schoolleiding vindt het een belangrijk project.'

Wat levert het de culturele instelling op?

'Zij creëren een relatie met de nieuwe generatie spelers dan wel bezoekers. Dat gaat verder dan 'interesse wekken'. Er worden echt banden gesmeed. TA haalt jongeren echt binnen om ze te betrekken en binnen te houden.'

DEEL 5 HOE KUNNEN SCHOLEN EN CULTURELE INSTELLINGEN OP EEN GOEDE
MANIER SAMENWERKEN?

Foto: Rijksmuseum

6

Hoe ziet
cultuuronderwijs
in het primair
en voortgezet
onderwijs eruit?
En... wat wil de
overheid?

Beleid, kaders
kansen.

**RONALD KOX
(LKCA)**

De vrijheid van onderwijs is in Nederland een belangrijk recht dat is vastgelegd in de grondwet. Het aangeboden onderwijs op school wordt in Nederland deels bepaald door wettelijke kaders en voorschriften, maar voor het grootste deel wordt het onderwijs door de scholen zelf vormgegeven. Veel van de andere landen in Europa kijken met enige jaloezie naar de in hun ogen haast onbegrensde mogelijkheden die er zijn in ons onderwijs en onderwijssysteem.

De sturing van de overheid op de inhoud en kwaliteit van het onderwijs vindt plaats door middel van vastgelegde kerndoelen en eindtermen, en een inspectie die toeziet op de kwaliteit daarvan. Maar door de globale formulering van veel van deze doelen is deze sturing beperkt, zeker daar waar het om het cultuuronderwijs gaat. Wanneer de overheid desondanks, vanwege politieke overtuiging of maatschappelijke ontwikkeling, meer sturing wenst te geven rest haar niets anders dan het inzetten van verleiding als middel.

Inhoudelijk vindt dit plaats via het stimuleren en aanbieden van inhoudelijke kaders, richtlijnen en deskundigheidsbevordering. Met subsidiegeld of geoormerkte budgetten worden scholen verleid zich in een bepaalde gewenste richting te ontwikkelen. Dit proces vindt op alle niveaus van de overheid plaats en kan per regeringsperiode en regionaal en lokaal heel erg verschillen. In het eerste artikel, over overheidsbeleid, gaat Arno Neele dieper in op het cultuur-educatiebeleid.

De vrijheid van onderwijs betekent tevens dat er niet altijd goed zicht is op wat er gebeurt en hoe het gebeurt. Scholen maken hun eigen keuzes op basis van de lokale en regionale positionering van de school, levens- of andere overtuigingen die ten grondslag liggen aan de school en maatschappelijke opvattingen over goed onderwijs. Zij maken daarvoor gebruik van de aangereikte kaders en richten zich op het behalen van kerndoelen en eindtermen die gesteld zijn voor de verschillende vakken. Maar omdat de kerndoelen van het primair onderwijs niet goed aansluiten op de einddoelen van de onderbouw in het voortgezet onderwijs of de eindtermen is er nauwelijks sprake van een doorlopende leerlijn. In welke mate cultuuronderwijs gerealiseerd wordt in het primair en voortgezet onderwijs is het onderwerp van het artikel van Viola van Lanschot Hubrecht, Pascal Marsman en Ronald Kox.

Leerlingen van 17 jaar die na het vmbo doorgestroomd zijn naar het mbo krijgen geen cultuureducatie meer als algemeen vormend onderwijs, terwijl hun leeftijdsgenoten op havo en vwo die wel krijgen via het vak Culturele Kunstzinnige Vorming (CKV). Het mbo telt meer dan een half miljoen leerlingen op vier verschillende niveaus, waardoor een grote groep leerlingen op die leeftijd verstoken blijft van cultuureducatie. Het tij lijkt te keren met de invoering van de CJP MBO Card en andere ontwikkelingen. In het derde artikel beschrijven Rozemarijn Schouwenaar en Lenie van den Bulk de kansen voor cultuureducatie in het mbo en geven ze praktijkvoorbeelden daarvan op mbo's in Rotterdam.

Overheidsbeleid Cultuuronderwijs

ARNO NEELE
(LKCA)

De rijksoverheid hecht grote waarde aan kunst en cultuur bij de vorming van kinderen. 'Cultuureducatie is een onlosmakelijk onderdeel van de brede vormende opdracht van het onderwijs', aldus de minister van Onderwijs, Cultuur en Wetenschap in haar kamerbrief Ruimte voor cultuur uit 2015. Met verschillende sturingsinstrumenten probeert de overheid cultuureducatie in het primair en voortgezet onderwijs te verankeren en te verbeteren. De meest sturende is het gebruik van wettelijke regelgeving om ervoor te zorgen dat scholen en lerarenopleidingen cultuureducatie in het curriculum opnemen. Maar vooral met minder dwingende sturingsinstrumenten probeert het ministerie scholen, culturele instellingen en lagere overheden te bewegen serieus werk te maken van de kwaliteit van cultuureducatie. Dit artikel beschrijft deze instrumenten en de strategie die het ministerie hanteert om het beleid te implementeren. De nadruk in deze bijdrage ligt op het basisonderwijs, omdat het cultuureducatiebeleid de laatste tien jaar vooral gericht is op het primair en veel minder op het voortgezet onderwijs.

Cultuuronderwijs wettelijk verankerd

'Kunst en cultuur' is zowel in het primair als het voortgezet onderwijs een verplicht leergebied. Dat is overigens niet iets van de laatste tijd. Muziek en tekenen waren al in de negentiende eeuw verplichte vakken in het basisonderwijs. Met de invoering van de Wet op het Basisonderwijs in 1985 vond er een verbreding plaats en werden naast muziek en tekenen ook creatief taalgebruik, handvaardigheid, spel en drama verplichte 'expressieactiviteiten'. Deze kunstzinnige vakken kregen ook een vaste plaats in de leergebieden en kerndoelen waarmee het basisonderwijs sinds 1993 werkt. Het voor de kunsten gereserveerde leergebied kreeg nu de naam 'kunstzinnige oriëntatie' (en verving daarmee de aanduiding 'creatieve expressie').

Bij het voortgezet onderwijs verliep de regelgeving iets anders. Met de invoering van de Mammoetwet in 1968 werden tekenen, handvaardigheid en muziek

verplichte vakken op de middelbare school.¹⁹⁷ Net als in het primair onderwijs werden in 1993 ook voor het voortgezet onderwijs leergebieden (en kerndoelen) geïntroduceerd, waar 'kunst en cultuur' er een van is. Tegelijkertijd met de invoering van de leergebieden en kerndoelen vond een verbreding plaats in het verplichte aanbod van kunstvakken. Middelbare scholen moesten nu muziek, drama, dans en in ieder geval een van de beeldende vakken (of het geïntegreerde vak beeldende vorming) aanbieden, waaruit leerlingen dan twee vakken konden kiezen. Met de invoering van de Tweede Fase in 1999 werd aan dit vakkenpakket het vak Culturele Kunstzinnige Vorming (CKV) toegevoegd dat tot heden tot het verplichte lesaanbod behoort. Voor het gymnasium gold de invoering van het vak Klassieke Culturele Vorming (KCV) in plaats van CKV.

Het moet beter

De verplichting cultuureducatie in het curriculum op te nemen leidt niet automatisch tot het gewenste resultaat. Althans, in de ogen van de overheid en de instituten die de overheid hierover adviseren en ondersteunen. Als er iets het beleid op dit terrein karakteriseert, dan is het namelijk de continue overtuiging van de overheid dat het cultuuronderwijs op de Nederlandse scholen beter kan en moet. En dat eigenlijk al sinds de jaren vijftig van de vorige eeuw. In opeenvolgende rapporten en beleidsnota's komen we steeds dezelfde analyses tegen over cultuureducatie in het onderwijs. Als voorbeeld geven we hier de bevindingen van het rapport *Kunstzinnige vorming in het basisonderwijs* uit 1961 van de hoofdinspecteur voor het primair onderwijs. Hij concludeerde dat er 'occasioneel en incidenteel' wel eens wat gebeurde op scholen, maar het bleef vaak beperkt tot speciale gelegenheden, bepaalde onderdelen van het lesrooster of tot één onderwijzer. Zelden was kunstzinnige vorming geïntegreerd in de totale vorming. Oorzaken van de onbevredigende situatie waren de 'intellectualistische geest' van het onderwijs, het gevoel van geringe bekwaamheid bij de leerkrachten en het gebrek aan tijd, ruimte en geldmiddelen.¹⁹⁸ Het zijn conclusies die we in hedendaagse rapporten en beleidsnota's over het cultuuronderwijs nog steeds tegenkomen. Zo meldt de minister van OCW in 2015 over cultuureducatie in het primair onderwijs dat een samenhangend structureel programma nog lang geen gemeengoed is, dat de deskundigheid van de leerkrachten op dit gebied niet hoog ingeschat wordt, dat muziekles soms beperkt blijft tot zingen en dat beeldende vorming regelmatig gezien wordt als 'vrijblijvende invulling van de lestijd'. Over het voortgezet onderwijs zegt de minister dat de inzet op het gebied van cultuuronderwijs achterblijft en dat er relatief vaak sprake is van incidentele, losstaande activiteiten.¹⁹⁹

197 Maar het is voor leerlingen dan nog niet mogelijk eindexamen in deze vakken te doen. Die mogelijkheid wordt pas vanaf de jaren zeventig en tachtig van de vorige eeuw ingevoerd. Damen, M.-L. (2010). *Cultuurdeelname en CKV. Studies naar effecten van kunsteducatie op de cultuurdeelname van leerlingen tijdens en na het voortgezet onderwijs*. Proefschrift Universiteit Utrecht.

198 Vos, J. (1999). *Democratisering van de schoonheid*. Nijmegen: SUN.

199 Bussemaker, J. (2015). *Ruimte voor cultuur*. Den Haag: Ministerie van OCW.

Het is natuurlijk te kort door de bocht om op basis van deze twee citaten te concluderen dat er de afgelopen vijftig jaar geen vooruitgang is geboekt. Verschillende evaluatiestudies maken wel degelijk melding van progressie. Toch blijft de rijksoverheid van mening dat extra stimuleringsbeleid nog steeds noodzakelijk is.

Bovenwettelijk cultuureducatiebeleid

Over de invulling van het onderwijs heeft de overheid in Nederland niet zoveel te zeggen. Scholen genieten in het Nederlandse onderwijssysteem een grote mate van autonomie. Met de wettelijk vastgestelde leergebieden en kerndoelen geeft het ministerie de kaders aan, de invulling laat het aan de scholen.

De overheid zet dan ook andere middelen in om te sturen op cultuureducatie. Daarbij maakt ze gebruik van aanvullend 'bovenwettelijk' beleid. In de praktijk gaat het dan om subsidieregelingen, voorlichting en communicatie.²⁰⁰ Dit maakt sturing niet eenvoudig, omdat de overheid dan afhankelijk is van de vrijwillige medewerking van de verschillende actoren in het veld. Wanneer we kijken naar de verschillende implementatiestrategieën die de overheid tot haar beschikking heeft om haar beleidsdoelen te realiseren, is er bij het cultuureducatiebeleid sprake van zogenaamde interactieve implementatie.²⁰¹ In plaats van top-down uitvoering ligt bij interactieve implementatie het primaat bij de uitvoerders en de uitvoering vindt bottom-up plaats. Het proces van beleidsimplementatie krijgt niet vorm via schematische, geplande processen, maar via meer spontane en complexe processen met ruimte voor leren en ontdekken. Van de verschillende implementatiestrategieën die in de literatuur worden onderscheiden is dit de meest diffuse. Het complexe is dat bij dit soort strategieën het vaak niet duidelijk is hoe op de uitvoering van het beleid gestuurd kan worden: er wordt namelijk niet gewerkt met toezicht of standaarden. Daarbij komt dat bij de uitvoering van het cultuureducatiebeleid een groot aantal partijen betrokken is. Het onderwijsveld bestaat al uit veel spelers die allemaal overtuigd moeten zijn van de richting en doelstellingen van het beleid willen de beleidsdoelen gerealiseerd kunnen worden. Maar ook het culturele veld behoort tot het 'implementatienetwerk' van het cultuureducatiebeleid. En dat kent veel minder strakke kaders en is onderverdeeld in nog veel meer partijen dan het onderwijsveld. Het culturele veld reikt van het Rijksmuseum en de Nederlandse Opera tot de lokale historische vereniging en de zelfstandige kunstdocent. Deze culturele partijen vervullen binnen het cultuureducatiebeleid een cruciale rol.

200 IJdens, T., & Hoorn, M. van (2013). *De Kunst van Het Sturen. Cultuureducatiebeleid 1985-2013*. In T. IJdens, A. van den Broek, M. van Hoorn, & Ch. van Rensen (Eds.), *Jaarboek Actieve Cultuurparticipatie 2013: Koers Kiezen Onder Wisselende Omstandigheden* (pp. 44-63). Utrecht: Fonds voor Cultuurparticipatie.

201 Noordegraaf, J. et al (2010) onderscheiden in het rapport *Strategische sturing?* (2010) vier implementatie strategieën: hiërarchische implementatie, decentrale implementatie, participatieve implementatie en interactieve implementatie.

DE OVERHEID ZET VANAF DE
JAREN TACHTIG EN NEGENTIG
IN OP HET CREËREN VAN EEN
DUURZAME RELATIE TUSSEN
CULTURELE INSTELLINGEN EN
SCHOLEN.

De culturele instelling als 'change agent'

Vanuit historisch perspectief is de nadruk die de overheid legt op culturele instellingen voor het cultuuronderwijs goed te verklaren. Het was namelijk het cultuurdepartement binnen het ministerie van Welzijn, Volksgezondheid en Cultuur dat in de jaren tachtig begon met zijn pogingen invloed uit te oefenen op het cultuuronderwijs in scholen. En tot op de dag van vandaag is het bovenwettelijk cultuureducatiebeleid meer een onderdeel van het cultuurbeleid dan van het onderwijsbeleid.

Na enkele kleine regelingen en projecten in de jaren tachtig startte het ministerie van OCW in 1997 het omvangrijke en langjarige beleidsprogramma Cultuur en School, dat inzet op samenwerking tussen culturele instellingen en scholen. Samen moesten zij ervoor zorgen dat kunst en cultuur een vaste plaats kregen in het curriculum. Aanvankelijk richtte het programma zich op het voortgezet onderwijs en stond het in het teken van de invoering van het nieuwe schoolvak CKV en van de daarvoor in het leven geroepen cultuurvouchers. CKV en de vouchers waren vooral bedoeld om het bezoek van leerlingen aan culturele instellingen te stimuleren. Vanaf 2004 verschoof het zwaartepunt van Cultuur en School naar het primair onderwijs, alhoewel de cultuurvouchers voor het voortgezet onderwijs onverminderd gehandhaafd bleven. Het voortgezet onderwijs verdween daarmee definitief naar de achtergrond in het cultuureducatiebeleid.

Met ingang van het schooljaar 2004-2005 kwam er de *Regeling versterking cultuureducatie in het primair onderwijs*. Scholen konden via deze regeling € 10,90 subsidie per leerling aanvragen voor het ontwikkelen van een visie op cultuuronderwijs en voor het organiseren van passende activiteiten daarbij. Dit was voor het eerst in het bovenwettelijke cultuureducatiebeleid dat niet culturele instellingen, maar scholen subsidie konden aanvragen ter stimulering van hun cultuuronderwijs. Maar in de praktijk kwam het geld toch ook vaak terecht bij culturele instellingen, omdat scholen de subsidie veelal gebruikten voor het afnemen van educatief aanbod van deze instellingen.²⁰² Een ander beleidsinstrument dat de overheid in 2008 introduceerde om culturele instellingen en scholen dichter bij elkaar te brengen was de subsidieregeling Impuls brede scholen, sport en cultuur (sinds 2013 bekend als Brede impuls combinatiefuncties). Door de regeling kon de gemeente financiering krijgen voor de aanstelling van een cultuurcoach die bemiddelt tussen scholen en cultuuraanbieders.

De overheid zet dus vanaf de jaren tachtig en negentig in op het creëren van een duurzame relatie tussen culturele instellingen en scholen. Ze ziet dit als een noodzakelijke voorwaarde voor goed cultuuronderwijs. Dit beleid was niet zonder succes. Zo maakte in 2008 al de meerderheid van de scholen gebruik van de *Regeling versterking cultuureducatie in het primair onderwijs*. En

202 IJdens, T. (2012). *Een kwestie van onderwijskwaliteit*. In M. van Hoorn (Ed.), *Cultuureducatie: een kwestie van onderwijskwaliteit* (pp. 8-28). [Cultuur+Educatie 33]. Utrecht: Cultuurnetwerk Nederland.

inmiddels zijn in een groot aantal gemeenten cultuurcoaches actief.²⁰³ Toch ontstond steeds meer het besef dat het beleid weliswaar de kwantiteit ten goede kwam, maar niet zozeer de kwaliteit.²⁰⁴ Vandaar dat het ministerie van OCW in 2011 besloot tot een koerswijziging. 'In de afgelopen jaren is met succes gewerkt aan de samenwerking tussen scholen en instellingen, [...] maar het kabinet ziet ook dat er nog veel te doen is', aldus staatssecretaris Zijlstra bij de aanbidding van zijn nieuwe cultuurbeleid in 2011. Het ministerie besloot dat een nieuwe aanpak gewenst was die juist gericht moest zijn op 'de versterking van de kwaliteit van cultuureducatie'.²⁰⁵

Cultuur en School werd in 2012 stopgezet en opgevolgd door het beleidsprogramma Cultuureducatie met Kwaliteit in het primair onderwijs.²⁰⁶ Om inderdaad werk te maken van kwaliteitsbevordering richt Cultuureducatie met Kwaliteit zich niet alleen op het versterken van de relatie tussen basisscholen en hun culturele omgeving, maar ook op ontwikkeling van doorgaande leerlijnen, deskundigheidsbevordering van leerkrachten en educatieve medewerkers en ontwikkeling en toepassing van beoordelingsinstrumenten. Deze vier elementen vormen ook de doeleinden van de matchingsregeling Cultuureducatie met Kwaliteit, de subsidieregeling binnen het beleidsprogramma. Het idee achter deze vier doeleinden is natuurlijk niet toevallig. Onderzoek naar onderwijskwaliteit laat telkens zien dat de kwaliteit van onderwijs in grote mate wordt bepaald door de leerkracht en gevolgd kan worden door het voortdurend monitoren en beoordelen van de resultaten van de leerlingen.²⁰⁷ En onderzoeken naar cultuuronderwijs laten telkens zien dat groepsleerkrachten zich over het algemeen niet bekwaam vinden en dat het merendeel van de scholen de prestaties van leerlingen niet wil of kan beoordelen.²⁰⁸

Alleen culturele instellingen konden een beroep doen op de matchingsregeling. Binnen de regeling vervullen zij de rol van 'change agents' voor structureel en

203 Jong, M. de, & Wajer, S. (2015). *Samenvatting Monitor Brede Impuls Combinatiefuncties 2015 (over 2014)*.

204 Zie bijvoorbeeld het themanummer van *Cultuur+Educatie* 21 2008: Pegasus' vlucht gevolgd. *Cultuur en School 1997-2007: doelstellingen, onderzoek en resultaten*.

205 Zijlstra, H. (2011). *Meer dan kwaliteit. Een nieuwe visie op cultuurbeleid*. Den Haag: Ministerie van OCW.

206 Na al op de achtergrond te zijn geraakt, verdwijnt het voortgezet onderwijs nu dus helemaal van de radar van het cultuureducatiebeleid.

207 Bij het monitoren en beoordelen moet het dan overigens wel gaan om 'testing for education' en niet om 'testing of education'. Het eerste betreft een leercultuur terwijl het tweede bekend staat als een afrekencultuur. *How the world's best-performing school systems come out on top* (2007).

208 Hoogeveen, K., Beekhoven, S., Kieft, M., Donker, A., & Grinten, M. van den (2014). *Monitor cultuuronderwijs in het primair onderwijs & programma Cultuureducatie met kwaliteit (2013 - 2014)*. Utrecht: Sardes/Oberon.

**HET ZIJN NAMELIJK DE
CULTURELE INSTELLINGEN
DIE DE DESKUNDIGHEIDS-
BEVORDERING VAN
LEERKRACHTEN VERZORGEN
VIA WORKSHOPS OF CO-
TEACHING.**

kwalitatief cultuuronderwijs.²⁰⁹ Zij hebben de taak gekregen scholen te bewegen werk te maken van kwaliteitsverbetering, door hun leerkrachten te scholen, leerlijnen te ontwikkelen en te implementeren, en prestaties van leerlingen te volgen en beoordelen. In de praktijk ligt het primaat dan ook bij de culturele instellingen en minder bij de scholen. Het zijn namelijk de culturele instellingen die de deskundigheidsbevordering van leerkrachten verzorgen via workshops of co-teaching. En het zijn de culturele instellingen die, al dan niet in samenwerking met scholen, leerlijnen en beoordelingsinstrumenten ontwikkelen.

Gezamenlijke verantwoordelijkheid

Bij het bovenwettelijk cultuureducatiebeleid zijn zowel partijen vanuit het onderwijsveld als vanuit het culturele veld betrokken. Daarnaast vervullen ook provincies en gemeenten een cruciale rol bij de implementatie van het beleid. In belangrijke mate ligt de regie zelfs bij de lagere overheden, omdat zij optreden als belangrijke financiers. We zagen al dat gemeenten de rijksbijdrage voor de cultuurcoaches matchen, maar provincies en grote gemeenten matchen ook de bijdrage van het Fonds voor Cultuurparticipatie voor de programma's in het kader van Cultuureducatie met Kwaliteit. Zij bepalen dan ook waar het penvoerderschap van deze programma's wordt belegd. De betrokkenheid van zoveel verschillende partijen maakt de verantwoordelijkheid voor cultuuronderwijs diffuus.²¹⁰ Geen enkele partij is geheel verantwoordelijk.

Telkens wordt in beleidsnota's dan ook benadrukt dat het een 'gezamenlijke verantwoordelijkheid' is. Een instrument dat de rijksoverheid gebruikt om alle partijen bij elkaar te brengen en ze hun verantwoordelijkheid te laten nemen is het Bestuurlijk kader Cultuur en Onderwijs. De minister en staatssecretaris van OCW, de PO-raad en een groot aantal wethouders en gedeputeerden ondertekenden dit Bestuurlijk kader op 16 december 2013. Daarin stelden zij dat cultuuronderwijs een gezamenlijke verantwoordelijkheid is van schoolbesturen en hun scholen, culturele instellingen en overheden en dat het daarom belangrijk is om in ieder geval tot 2023 vanuit een 'gedeeld kader' te werken. De hoop is dat het Bestuurlijk kader de paraplu vormt waaronder deze partijen ook op lokaal niveau convenanten gaan sluiten.²¹¹ Het is een voorbeeld van de 'interactieve implementatiestrategie' die de rijksoverheid gebruikt. Een poging om zonder de dwang van wettelijke regulering toch te sturen en de beleidsdoelen te realiseren. Het ondertekenen heeft voor de betrokken partijen nauwelijks juridische consequenties, maar de hoop is

209 Voor de term *change agents* in verband met de rol van culturele instellingen binnen de matchingsregeling Cultuureducatie met Kwaliteit in het primair onderwijs, zie: IJdens, T., & Hoorn, M. van (2013). *De Kunst van Het Sturen. Cultuureducatiebeleid 1985-2013*. In T. IJdens, A. van den Broek, M. van Hoorn, & Ch. van Rensen (Eds.), *Jaarboek Actieve Cultuurparticipatie 2013: Koers Kiezen Onder Wisselende Omstandigheden* (pp. 44-63). Utrecht: Fonds voor Cultuurparticipatie.

210 Tal, M., & Munster, O. van *Cultuur in de kanteling. Strategische Verkenning cultuureducatie en actieve cultuurparticipatie (2014)*. Cultuurparticipatie (2017-2020). Utrecht: LKCA

211 Bestuurlijk kader Cultuur en Onderwijs (2013).

natuurlijk dat het zetten van een handtekening wel een morele verplichting met zich meebrengt.

Beperkte rol scholen

Om in het bijzonder scholen te sturen maakt de rijksoverheid, naast tijdelijke subsidieregelingen, ook gebruik van 'bestuursakkoorden' en de 'prestatiebox'. Met het *Bestuursakkoord voor de sector primair onderwijs* hebben OCW en de PO-Raad afspraken tot 2020 vastgelegd om tot een duurzame kwaliteitsverbetering te komen. Het akkoord ziet 'een brede vorming van alle leerlingen' als een van de voorwaarden voor kwaliteit. En om te komen tot deze brede vorming zet het akkoord, naast taal en rekenen, ook in op techniekonderwijs en cultuureducatie.²¹² Voor het realiseren van de afspraken ontvangen schoolbesturen bovenop de reguliere bekostiging ook nog extra middelen via de prestatiebox binnen de lumpsum, waaronder € 11,64 per leerling (vanaf schooljaar 2016-2017) voor cultuureducatie. Scholen zijn vrij om te beslissen waar ze het geld uit de prestatiebox aan besteden, zolang ze de besteding maar verantwoorden in het jaarverslag.

Ondanks alle maatregelen lijken scholen nog niet echt de verantwoordelijkheid op zich te nemen voor het duurzaam versterken van de kwaliteit van cultuuronderwijs. Althans, de commissie voor de tussentijdse evaluatie van de deelregeling Cultuureducatie met Kwaliteit in het primair onderwijs concludeerde in april 2015 dat de rol van scholen beperkt is en dat zij nergens 'in the lead' zijn.²¹³ Het zijn vooral culturele instellingen en niet of nauwelijks scholen die initiatieven en activiteiten ontplooiën. De eerste aanbeveling die de commissie dan ook doet, is om het onderwijs (nog) meer aan te moedigen 'om zelf verantwoordelijkheid te nemen'. Om dit te kunnen realiseren suggereert de commissie om in de toekomst scholen ook de rol van aanvrager van projectsubsidies te gunnen. Nu kunnen scholen weliswaar een beroep doen op de extra middelen die zij voor cultuuronderwijs krijgen uit de prestatiebox, maar voor subsidie uit de deelregeling Cultuureducatie met Kwaliteit komen alleen culturele instellingen in aanmerking. Dit advies heeft de overheid ter harte genomen, want met de subsidieregeling Impuls Muziekonderwijs kunnen scholen vanaf het najaar 2015 subsidie aanvragen bij het Fonds voor Cultuurparticipatie ter versterking van het muziekonderwijs op school. Ook elders groeit het onbehagen over de scheve verhouding tussen culturele instellingen en scholen bij het cultuuronderwijs. Niet alleen het Rijk, maar gemeenten als Amsterdam, Rotterdam, Den Haag en Utrecht proberen in de komende cultuurplanperiode (2017-2020) de regie voor cultuuronderwijs meer bij de scholen te leggen.²¹⁴ Om maatwerk en dialooggestuurde samenwerking tussen scholen en culturele instellingen te

212 *Bestuursakkoord voor de sector primair onderwijs* (2014).

213 Berendse, M. et al. (2015). *Tussentijdse evaluatie van de deelregeling Cultuureducatie met Kwaliteit in het primair onderwijs*. Utrecht: Fonds voor Cultuurparticipatie.

214 Gemeente Amsterdam (2015). *Hoofdpijnen Kunst en Cultuur 2017-2020*; Gemeente Rotterdam (2015). *Reikwijdte & armslag. Uitgangspuntennota voor het Rotterdamse Cultuurplan 2017-2020*; Gemeente Den Haag (2015). *Beleidskader Kunst en Cultuur 2017-2020*; Gemeente Utrecht (2015). *Creative lijnen. Uitgangspuntennotitie Cultuurnota 2017-2020*.

bevorderen, schrappen Amsterdam en Den Haag de verplichting voor de door hen gesubsidieerde instellingen om educatief aanbod voor scholen te ontwikkelen. In Amsterdam heeft de eerdere verplichting zelfs geleid tot een overaanbod. Ook het rijk schrapt de verplichting voor instellingen uit de Landelijke Culturele Basisinfrastructuur (BIS) om educatief aanbod te ontwikkelen voor scholen. Een instrument dat de scholen kan bewegen serieuzer werk te maken van cultuuronderwijs is de opdracht aan de Inspectie van het Onderwijs om in 2016 over cultuuronderwijs in het basisonderwijs te rapporteren.

Meer dan taal en rekenen?

Dat de scholen nog niet zoveel activiteiten ontplooiën als gewenst om de kwaliteit van het cultuuronderwijs te verbeteren is misschien niet zo verbazingwekkend. Het ministerie van OCW geeft richting het onderwijs namelijk tegenstrijdige signalen af. 'Onderwijs gaat over meer dan taal en rekenen', stelt de minister van OCW in haar *Uitgangspuntenbrief voor het cultuurbeleid 2017-2020*. Maar met het onderwijsbeleid heeft OCW de laatste jaren vaak een andere definitie van onderwijskwaliteit gecommuniceerd. Zo ziet het onderwijsdepartement van OCW vanaf 2000 steeds meer een taak voor zichzelf weggelegd voor de bewaking van de kwaliteit van het onderwijs. Dit geldt in het bijzonder voor het primair onderwijs. Met maatregelen als de versterking van het inspectietoezicht, de introductie van leerlijnen en referentieniveaus, een lerarenregister, een verplichte eindtoets en een leerlingvolgsysteem probeert het departement de kwaliteit van het onderwijs te verhogen. Het onderwijsdepartement hanteert hierbij een beperkte definitie van onderwijskwaliteit, die in de praktijk vooral wordt bepaald door het kwaliteitsniveau van taal en rekenen.²¹⁵ De Wet referentieniveaus Nederlandse taal en rekenen uit 2010 is een van de voorbeelden. Een ander voorbeeld is de invoering van de verplichte taal- en rekentoetsen en de kennisbasistoetsen voor taal en rekenen op de pabo's. En de in 2006 opgestelde kerndoelen voor het primair onderwijs zijn voor Nederlands en rekenen precies en gedetailleerd geformuleerd, terwijl de doelen van de overige vakken juist globaal zijn gehouden. Juist deze enge definitie van onderwijskwaliteit is volgens sommigen niet bevorderlijk voor de positie en de kwaliteit van het cultuuronderwijs. In ieder geval maakt het de implementatie van het bovenwettelijke cultuureducatiebeleid vele malen moeilijker, omdat het onderwijsbeleid om de kwaliteit van taal en rekenen te versterken wel gepaard gaat met wettelijke regelgeving. Het is dan ook begrijpelijk dat scholen hun schaarse tijd en middelen eerder inzetten voor het versterken van de kwaliteit van taal en rekenen dan van cultuureducatie. Daarbij bestaat binnen het onderwijs al het gevoel dat de druk op de beschikbare tijd groot is, bijvoorbeeld door het aantal maatschappelijke taken dat het telkens toebedeeld krijgt: het tegengaan van pesten, verwaarlozing, extremisme, en het

215 Frissen, et al. (2015). *Sturing van onderwijskwaliteit in het primair onderwijs*. Tilburg: Nederlandse School voor Openbaar Bestuur / Tilburgse School voor Politiek en Bestuur (Tilburg University)

bevorderen van gezonde voeding en goed verkeersgedrag is een aantal van deze taken in de afgelopen jaren. Ook de invoering van Passend Onderwijs, met meer ruimte en aandacht voor de ondersteuningsbehoefte van leerlingen heeft de druk verder doen toenemen.

Cultuuronderwijs in 2032

Mogelijk dat het traject dat politiek en onderwijssector met het Platform Onderwijs2032 zijn gestart een nieuwe fase inluidt voor cultuureducatie(beleid). Het platform kreeg in 2015 de taak om door middel van een maatschappelijke dialoog de opdracht aan het funderend onderwijs integraal tegen het licht te houden om te kijken of die opdracht nog toekomstgericht en samenhangend is. De bedoeling is dat het in januari 2016 gepresenteerde *Eindadvies* van het platform leidend wordt bij de herziening van het curriculum van het primair en het voortgezet onderwijs in Nederland.²¹⁶ Met Taal & Cultuur als een van de drie leerdomeinen binnen het voorgestelde kerncurriculum, in combinatie met de nadruk op persoonsvorming en maatschappelijke vorming, krijgt cultuuronderwijs mogelijk een betere verankering in de opdracht aan iedere school. Mogelijk komt hierdoor het primaat om cultuuronderwijs te verankeren en te verbeteren ook meer bij de scholen te liggen dan bij de culturele instellingen, waardoor de samenhang en afstemming tussen de binnen- en buitenschoolse cultuureducatie kunnen toenemen.

Platform Onderwijs2032 vindt dat scholen meer met de buitenwereld buiten de school zouden moeten samenwerken. Ook het LKCA wees in zijn visie op cultuureducatie in het funderend onderwijs op de noodzaak van een goede verbinding tussen de binnen- en buitenschoolse cultuureducatie. De Tweede Kamer heeft daarom al in 2015 in een motie de minister opgeroepen te komen tot een overkoepelend referentiekader voor zowel de binnen- als buitenschoolse cultuureducatie. Een dergelijk kader zou moeten dienen als gemeenschappelijk houvast voor samenhangend, weloverwogen beleid voor het onderwijs en het lokale voorzieningenniveau. Het LKCA is gevraagd de basis voor het kader uit te werken, waarbij het gebruikmaakt van het SLO-leerplankader voor het binnenschoolse domein en de raamleerplannen van het LKCA voor het buitenschoolse domein.

**PLATFORM
ONDERWIJS2032 VINDT
DAT SCHOLEN MEER MET
DE BUITENWERELD BUITEN
DE SCHOOL Zouden
MOETEN SAMENWERKEN.**

216 Platform Onderwijs2032 (2016). *Ons Onderwijs2032. Eindadvies*. Den Haag.

VIOLA VAN LANSCHOT
HUBRECHT,
PASCAL MARSMAN
(SLO)
RONALD KOX (LKCA)

Wat komt er nu werkelijk terecht van cultuuronderwijs op school?

De formele uitgangspunten en doelstellingen van het funderend onderwijs zijn vastgelegd in verschillende wetten: de Wet op het primair onderwijs (WPO) en de Wet op het voortgezet onderwijs (WVO). De wet geeft in algemene termen aan waar het onderwijs aan moet voldoen, en benoemt de kerndoelen en eindtermen waar de leerling aan het einde van de schoolloopbaan aan moet voldoen. De wet geeft scholen alle ruimte hoe zij leerlingen tot dit einddoel laten komen, en de mate van vrijheid wordt groter naarmate er minder vaststaande eindtermen benoemd zijn. Voor cultuuronderwijs geldt dat de doelen en eindtermen veel ruimte voor eigen invulling geven. Wat komt er dan van cultuuronderwijs in de praktijk terecht? Hoe ziet het gerealiseerde curriculum eruit? Deze vragen staan centraal in dit hoofdstuk.

Het artikel begint met een omschrijving van wat er wettelijk is vastgelegd en wat de status is van kunst en cultuur in het onderwijs. Vervolgens wordt per onderwijssector aangegeven wat het gerealiseerde curriculum is. Voor dit hoofdstuk is geput uit de vakspecifieke trendanalyse (VTA)²¹⁷ die SLO in 2014-2015 op verzoek van het ministerie van OCW heeft uitgevoerd. De VTA beschrijft, per onderwijssector, de huidige situatie in een vakgebied en schetst vanuit een leerplankundig perspectief de actuele ontwikkelingen in praktijk, beleid en wetenschap.

Wettelijke kaders

De formele uitgangspunten en doelstellingen van het funderend onderwijs zijn vastgelegd in de Wet op het primair onderwijs (WPO) en het funderend voortgezet onderwijs (WVO). Onderwijs (waaronder onderwijs in 'expressieve vakken') is in de WPO gericht op de emotionele en de verstandelijke ontwikkeling van de leerling, op het ontwikkelen van zijn creativiteit, en op het verwerven van noodzakelijke kennis en vaardigheden op sociaal, cultureel en lichamelijk gebied. Volgens de WVO dient het onderwijs, en kunst en cultuur als onderdeel daarvan, tot 'algemene maatschappelijke voorbereiding en persoonlijke vorming' van de leerling, of dient het doelen als (algemene of bijzondere) voorbereiding op naar inhoud verwante vervolgoopleidingen in mbo, hbo of wo. De wet geeft aan dat cultuuronderwijs leer-

217 Lanschot Hubrecht, V. van, Marsman, P. van, Rass, A., & Tuinen, S. van (2015). *Kunst en cultuur Vakspecifieke trendanalyse 2015*, Enschede: SLO.

lingen in kennis, houding en vaardigheden van meerdere kunstdisciplines dient te onderwijzen zodat leerlingen culturele competenties ontwikkelen. Leerlingen leren op deze manier kunst te maken en mee te maken ofwel te verbeelden en te beleven. Zij leren op eigen en professionele kunstzinnige activiteiten te reflecteren waarmee zij kritisch leren beschouwen, kunstuitingen leren interpreteren en deze leren plaatsen in een breder (maatschappelijk of (kunst- en cultuur)historisch) perspectief.

Status van kunst en cultuur in het onderwijs

Onderwijs in kunst en cultuur heeft een statusprobleem. Een deel van dit probleem wordt veroorzaakt door de inhoud van de kunstvakken zelf, dat wil zeggen door de enorme diversiteit aan programma's en 'losse' lesactiviteiten. Deze diversiteit komt ook tot uiting in de naamgeving en wordt veroorzaakt door het brede palet dat bestaat uit aparte kunstvakken, kunstvakken geïntegreerd in leergebieden en in de bovenbouw van havo/vwo bestaan zelfs twee systemen naast elkaar. Hier kunnen scholen kiezen voor examenvakken 'oude stijl' en examenvakken 'nieuwe stijl'. Bij de oude stijl ligt het accent op vaktheorie en de praktijk van een kunstdiscipline: beeldende vakken of muziek. Nieuwe stijl is een combinatie van een multidisciplinaire theoretische benadering met een praktijkdeel van één discipline: beeldende vakken, muziek, dans of drama.

De onderliggende visie op het kunstonderwijs (de mono-, multi- of interdisciplinaire benadering) en de interpretatie van de inhoud door het onderwijsteam (po) of de vaksectie (vo), zijn direct van invloed op het uiteindelijke onderwijs dat de leerling krijgt. De 'ruimte' voor deze diversiteit ontstaat doordat de wettelijke richtlijnen over de inhoud van cultuuronderwijs op landelijk niveau in primair onderwijs en onderbouw voortgezet onderwijs weinig richting geven. In de tweede fase van het voortgezet onderwijs komt dit doordat er twee systemen naast elkaar bestaan. Elke school richt het cultuuronderwijs naar eigen inzicht in.

Gerealiseerd curriculum in het primair onderwijs

Kunstzinnige oriëntatie is niet stevig verankerd in het curriculum van de scholen in het primair onderwijs, aldus concluderen de Onderwijsraad en de Raad voor Cultuur in hun rapport²¹⁸ in 2012. De kerndoelen zijn bedoeld om ruimte te geven aan scholen, maar door hun globale formulering bieden ze scholen in de praktijk onvoldoende houvast.

Wat gebeurt er aan cultuuronderwijs in de klas? Uit de landelijke monitor blijkt dat tekenen/handvaardigheid en muziek op het rooster staan, terwijl spel/drama en dans/beweging op wat minder scholen gegeven worden, maar nog altijd door gemiddeld ongeveer 75% van de scholen. Vrijwel alle scholen besteden aandacht aan erfgoed. Uit Omnibusonderzoek²¹⁹ van DUO onder leerkrachten blijkt dat circa de helft van hen wekelijks lesgeeft in handvaardigheid (50%) of tekenen (45%)

218 Onderwijsraad & Raad voor cultuur [2012]. *Cultuureducatie: leren, creëren, inspireren!* Den Haag: Onderwijsraad.

219 Elphick, E., Grinsven, V. van, & Woud, L., van der [2015]. *Rapportage Omnibusonderzoek Directeuren en Leerkrachten Basisonderwijs*. Utrecht: Duo Onderwijsonderzoek.

**HET ONTBREEKT
LEERKRACHTEN AAN
KENNIS EN VAARDIGHEDEN
VAN DE KUNSTVAKKEN EN
ZE VOELEN ZICH ONZEKER,
VOORAL BIJ MUZIEK.**

en in iets mindere mate muziek (41%). Het minst vaak geven de leerkrachten les in mediakunst/film (86% enkele keren per jaar of minder) en cultureel erfgoed (84% enkele keren per jaar of minder). De meest genoemde redenen om geen les te geven in een van de disciplines is dat een vakleerkracht die discipline voor zijn rekening neemt of de leraar er te weinig vanaf weet.

Hoeveel tijd wordt er aan cultuuronderwijs besteed? Uit onderzoek van de Inspectie van het Onderwijs²²⁰ blijkt dat de tijd die in de groepen 3 tot en met 8 besteedt wordt aan kunstzinnige oriëntatie is afgenomen tussen 1994 en 2012. In 1994 wordt hier gemiddeld drie uur en drie kwartier per week aan besteed. In 2012 is dat nog maar twee uur. Uit het meest recente monitoronderzoek²²¹ uit 2014 blijkt echter geen afname van het aantal uren dat aan kunstzinnige oriëntatie wordt besteed. Zowel de uitvoerders van de monitor als de inspectie hebben geen verklaring voor dit verschil.

Het gerealiseerd curriculum is voor een groot deel afhankelijk van de deskundigheid van de leerkracht. Uit literatuuronderzoek van Van Hoorn en Hagens²²² blijkt dat leerkrachten het niveau van hun vakinhoudelijke kennis te laag vinden om lessen te verzorgen in (delen van) een kunstvak. Zij erkennen een vakdidactische handelingsverlegenheid om aansprekende lessen te geven. In het laatste monitoronderzoek²²³ wordt dit opnieuw bevestigd: scholen zijn (nog steeds) niet erg positief over de deskundigheid van de groepsleerkrachten voor het geven van de kunstvakken. Er zijn maar weinig scholen waar de groepsleerkrachten 'in grote mate' deskundig zijn voor het geven van de verschillende kunstvakken. Uit aanvullende interviews komt naar voren dat veel leerkrachten koudwatervrees hebben wanneer het om muziek en drama gaat. Het ontbreekt leerkrachten aan kennis en vaardigheden van de kunstvakken en ze voelen zich onzeker, vooral bij muziek.

Differentiatie in de les in opdrachten of uitleg wordt nog maar beperkt toegepast, blijkt uit het omnibusonderzoek, behalve bij het beeldende onderwijs: bij tekenen (43%) en handvaardigheid (47%) wordt door de leerkrachten aangegeven dat zij in hun lessen (bijna) altijd of vaak in de klas gedifferentieerd werken met het geven van opdrachten en/of uitleg. Bij andere disciplines is dit veel minder, slechts 25 % (creatief schrijven) of minder van de ondervraagden (muziek bijvoorbeeld 21%) past differentiatie in die lessen toe.

220 Inspectie van het Onderwijs (2013). *Over de volle breedte. Stand van zaken met betrekking tot het onderwijsaanbod in het basisonderwijs*. Utrecht: Inspectie van het Onderwijs.

221 Hoogeveen, K., Beekhoven, S., Kieft, M., Donker, A., & Grinten, M., van der (2014). *Monitor cultuuronderwijs in het primair onderwijs & programma Cultuureducatie met Kwaliteit (2013-2014)*. Utrecht: Sardes/Oberon.

222 Hoorn, M. van, & Hagens, P. (2012). *Kunstzinnige oriëntatie: de kwaliteit van de leerkracht*. In M. van Hoorn (Ed.), *Cultuureducatie: een kwestie van onderwijskwaliteit* (pp. 48-71). [Cultuur+Educatie 33]. Utrecht: Cultuurnetwerk Nederland.

223 Hoogeveen, K., Beekhoven, S., Kieft, M., Donker, A., & Grinten, M., van der (2014). *Monitor cultuuronderwijs in het primair onderwijs & programma Cultuureducatie met Kwaliteit (2013-2014)*. Utrecht: Sardes/Oberon.

De Inspectie van het Onderwijs ziet tot op heden niet of nauwelijks toe op de uitvoering van cultuuronderwijs. In het schooljaar 2015–2016 voert de Inspectie van het Onderwijs een peilingsonderzoek uit naar het leergebied kunstzinnige oriëntatie.²²⁴ In opdracht van het ministerie van OCW heeft SLO hiervoor een domeinbeschrijving opgesteld waarin haar leerplankader en de kerndoelen kunstzinnige oriëntatie als uitgangspunten gehanteerd worden. Daarnaast zijn ook door het LKCA²²⁵ en door Sardes²²⁶ kwaliteitskaders gepubliceerd ten behoeve van het peilingsonderzoek.

Bovenstaande feiten en cijfers pleiten voor een betere toerusting van leerkrachten, waarbij meer sturing en de ontwikkeling van een richtinggevend kader voor kunstzinnige oriëntatie als beoogd curriculum behulpzaam zijn. Daarbij is ook de deskundigheid van de docent van belang. Uit het omnibusonderzoek kwam naar voren dat 17% van de groepsleerkrachten ten aanzien van het leergebied kunstzinnige oriëntatie (meer) vakdocenten/ervaren leerkrachten/experts in zou willen zetten.

Gerealiseerd curriculum in de onderbouw voortgezet onderwijs

Scholen en docenten in de onderbouw van het voortgezet onderwijs (vmbo en havo/vwo) maken zelf keuzes voor het onderwijsprogramma in kunst en cultuur aan de hand van de kerndoelen. Met de globale kerndoelen werd ruimte gecreëerd voor scholen om de 'vaak losse, zelfstandige kunstvakken' vanuit een overkoepelend, breed leergebied aan te bieden. In de praktijk is er sprake van een grote diversiteit op uitvoeringsniveau. Het onderwijsaanbod bestaat bij de meeste scholen in het eerste leerjaar vooral uit beeldende vorming en muziek. Na het eerste jaar lopen de vakken in de onderbouw waar leerlingen uit kunnen kiezen sterk uiteen per school. Sommige scholen bieden de kunstdisciplines aan als monovakken, andere scholen bieden daarnaast projecten aan, weer andere scholen geven invulling aan het onderwijsprogramma voor kunst en cultuur in de vorm van een (samenhangend) leergebied.

Uit de landelijke monitor van Sardes en Oberon²²⁷ naar cultuureducatie in het voortgezet onderwijs blijkt dat de meeste scholen cultuureducatie in de onderbouw vooral in de kunstvakken (86%) aanbieden en via culturele activiteiten binnen (86%) en buiten (83%) het schoolgebouw. Aanbod binnen vakoverstijgende thema's of projecten vindt plaats op bijna twee derde van de scholen (64%). Wanneer er binnen niet-kunstvakken aandacht is voor kunst en cultuur gebeurt dit vooral bij geschiedenis (50%).

224 Kamerstukken II 2013/14, 32 820, nr. 108, p. 1-10. [*Beleidsreactie ministerie van OCW over de voortgangsreportage cultuureducatie*].

225 Hagenars, P., Klootwijk, D., & Kommers, M-J. (2014). *Kwaliteitskader kunstzinnige oriëntatie*. Utrecht: LKCA.

226 Haanstra, F., Heusden, B., van, Hoogeveen, K., & Schönau, D. (2014). *Kader 'Kwaliteit Kunstzinnige oriëntatie primair onderwijs'*. Utrecht: Sardes.

227 Kruiter, J., Donker, A., Costermans, G., M. Kieft, M., Hoogeveen, K., Beekhoven, S. (2015). *Monitor cultuuronderwijs in het voortgezet onderwijs 2015*. Utrecht: Oberon/Sardes.

In de toekomst wil twee derde van de scholen in het voortgezet onderwijs meer werken in leerlijnen. Ook willen scholen meer samenhang aanbrengen, binnen de kunstvakken en met andere vakken. Dit zijn conclusies uit de monitor van Sardes en Oberon. Uit de monitor blijkt dat er nu nog nauwelijks sprake is van een samenhangend programma voor cultuuronderwijs in de onderbouw: op ongeveer een zesde van de scholen (18%) is dat het geval, bij ongeveer de helft van de scholen (53%) kan gesproken worden van een aantal activiteiten die qua thema of onderwerp op elkaar afgestemd zijn. Uit de curriculummonitor van SLO blijkt dat het ontwikkelen van een doorlopende leerlijn lastig is als cultuureducatie over meer vakken verspreid is. Driekwart van de kunstdocenten in de onderbouw geeft aan dat er binnen hun school niet of nauwelijks aandacht besteed wordt aan de samenhang tussen vakken. Er is nog geen sprake van een integrale visie op het leergebied Kunst en cultuur. Belemmeringen op het gebied van onderwijstijd worden als voornaamste reden gegeven voor de geringe aandacht voor samenhang tussen vakken.

Uit interviews die zijn afgenomen voor de landelijke monitor blijkt dat er een aantal scholen met sterke vaksecties is, die met elkaar besluiten nemen over curriculum, beoordeling en culturele activiteiten. De vakkennis en de pedagogisch-didactische vaardigheden van kunstvakdocenten worden hoog ingeschat in de monitor.

Speciaal voor het vmbo is er momenteel een stimuleringsregeling ter versteviging van het cultuureducatief aanbod.²²⁸ Voorafgaand aan deze regeling is in 2012 onderzoek gedaan naar de beschikbaarheid van en de behoefte aan cultuureducatieve activiteiten voor het vmbo.²²⁹ Volgens dit onderzoek besteden vmbo-scholen op verschillende manieren aandacht aan kunst en cultuur. De onderzoekers schetsen vier categorieën: (1) cultuurprofiel scholen, scholen die kunst en cultuur ademen; (2) scholen die een accent leggen op een kunstdiscipline; (3) scholen die onder de noemer van talentontwikkeling extra aandacht besteden aan kunst en cultuur; (4) scholen die weinig aandacht besteden aan kunst en cultuur. De conclusie uit het betreffende onderzoek is dat: (1) de ontwikkeling van doorlopende leerlijnen – tussen po en vmbo en tussen vmbo en mbo – nog niet ver gevorderd is; (2) er veel educatieve programma's voor het onderwijs ontwikkeld zijn waarvan een zeer beperkt aantal geschikt is voor het vmbo; (3) het cultuureducatieve aanbod van culturele instellingen weinig aansluit bij de doelgroep en (4) het cultuureducatieve aanbod incidenteel aansluit bij kunstvakken, andere vakken, kerndoelen of eindtermen.

Gerealiseerd curriculum in de bovenbouw vmbo

Kunstvakken 1 (CKV) en Kunstvakken 2

In de bovenbouw van het vmbo bestaat cultuuronderwijs uit Kunstvakken 1 en 2. Kunstvakken 1, ook wel aangeduid als Culturele en Kunstzinnige Vorming (CKV),

228 Staatscourant (2013). Deelregeling stimulering cultuureducatie in het VMBO Fonds voor Cultuurparticipatie. *Staatscourant*, 6 februari 2013, nr. 2669.

229 Klomp, K., & Zant, P. van der (2012). *Een beroep doen op cultuur*. Op 16 september 2014 ontleend aan: http://www.bureau-art.nl/publicaties_download.php?id=164

is voor alle leerlingen in het vmbo een verplicht vak en wordt in leerjaar 3 of 4 afgesloten met een schoolexamen. Hoewel het doel is dat leerlingen zelfstandig een keuze maken uit het aanbod van culturele activiteiten en deze vooral beleven op locatie, varieert de vorm waarin kunstvakken 1 aangeboden wordt per school. Het blijkt dat scholen de ruimte die zij krijgen, benutten wanneer het gaat om de uiteindelijke uitvoering en realisatie van CKV. Sommige scholen bieden tijdens ingeroosterde cultuurdagen georganiseerde (buitenschoolse) activiteiten aan in de vorm van workshops, andere scholen brengen CKV onder bij een van de kunstdisciplines, terwijl weer andere scholen dit vak onderdeel maken van een ander vak, zoals Nederlands of geschiedenis. Uit het toenemend aantal vragen van CKV-docenten aan SLO over het vak blijkt dat er behoefte is aan duidelijkheid over Kunstvakken 1. De vragen gaan over de inhoud, de vorm en de benodigde tijd voor Kunstvakken 1.

Op scholen waar Kunstvakken 2 (beeldende vorming, muziek, dans en drama) wordt aangeboden, kunnen gl- en tl-leerlingen een kunstdiscipline als examenvak kiezen. Wanneer scholen in het derde leerjaar een kunstvak als verplicht vak aanbieden, besluiten leerlingen vaak pas aan het eind van leerjaar 3 of ze examen willen doen in het betreffende kunstvak. Daardoor blijft er relatief weinig tijd over om leerlingen voor te bereiden op het examen, wat als knelpunt ervaren kan worden en het programma onder druk kan zetten.

Relatief gezien is het aandeel van alle kunstvakken gl/tl gezamenlijk in het eindexamen in de afgelopen vijf jaar afgenomen van 20% in 2010 naar 18% in 2014. In absolute aantallen is het aantal eindexamenkandidaten wel toegenomen, maar dit geldt nog sterker voor het hele vmbo.

Gerealiseerd curriculum in de bovenbouw havo en vwo

Op dit moment kent de bovenbouw van havo en vwo twee systemen van kunstvakken: oude stijl en nieuwe stijl. Oude stijl kunstvakken omvat de vakken Muziek en Tehatex (tekenen, handvaardigheid en textiel). Tehatex kent een Centraal Praktisch Examen (CPE) voor vwo. Nieuwe stijl omvat Kunst (algemeen) in combinatie met Kunst (beeldende vormgeving), Kunst (dans), Kunst (drama) en Kunst (muziek).

Het programma voor kunst en cultuur in de bovenbouw vertoont meer samenhang dan in 2009 blijkt uit de monitor van Sardes en Oberon in 2015. In de bovenbouw heeft ruim een derde van de scholen (35%) een samenhangend programma voor cultuuronderwijs en op ongeveer de helft van de scholen (49%) zijn sommige activiteiten op elkaar afgestemd. De monitor geeft verder aan dat veel scholen een samenhang aanbrengen tussen de kunstvakken bij projecten en culturele activiteiten. Een enkele school werkt ook aan samenhang tussen kunstvakken en andere vakken.

Voor havo en vwo geldt dat er, afgezien van het aantal leerlingen dat geslaagd is voor een bepaald kunstvak, weinig zicht is op het uitgevoerde en gerealiseerde curriculum. Het is opvallend dat er zo weinig te zeggen is over het gerealiseerde curriculum, vooral ook over het praktijkgedeelte dat een aanzienlijk deel uitmaakt van het vakgebied, terwijl toch een vijfde tot een kwart van de leerlingen

aan het einde van zijn schoolloopbaan in het funderend onderwijs (havo/vwo) kiest voor afsluiting met een gekozen kunstvak. Uit de cijfers van Cito blijkt overigens dat het aantal examenkandidaten voor de kunstvakken tussen 2010 en 2012 behoorlijk gedaald is. Vanaf 2013 stijgt het aantal examenkandidaten weer.

Er kan alleen geconstateerd worden dat er sprake is van een grote diversiteit binnen het onderwijs in kunst en cultuur. Via de website van de cultuurprofiel-scholen is nog wel enige inzage te krijgen van het door deze op cultuur gerichte scholen gerealiseerde en uitgevoerde curriculum in zowel de onder- als de bovenbouw. Dit levert een rijk beeld op van de mogelijkheden die een school heeft wanneer kunst en cultuur richtinggevend zijn voor het curriculum.

Naar een doorlopend kader voor cultuuronderwijs

Door de verscheidenheid aan invalshoeken, de grote vrijheid die de kerndoelen en eindtermen geven, en de verschillende disciplines zijn samenhang en aansluiting in de schoolloopbaan van een leerling een groot probleem in het huidige stelsel. Het gevolg is dat leerlingen met een vergelijkbare leeftijd en een soortgelijk opleidingsniveau op de belangrijke schakelmomenten in het onderwijs niet over dezelfde kunstbagage beschikken.

De afgelopen jaren zijn er diverse initiatieven gestart met het oog op door-gaande leerlijnen. Illustratief hiervoor zijn het Leerplankader kunstzinnige oriëntatie voor primair onderwijs²³⁰, het Leerplankader Cultuuronderwijs volgens Cultuur in de Spiegel, en de doelstelling 'doorlopende leerlijnen' in de matchingsregeling Cultuureducatie met Kwaliteit van het Fonds voor Cultuurparticipatie.

Echter, het probleem van de aansluiting van het primair op het voortgezet onderwijs blijkt onverminderd te blijven bestaan. In de laatste voortgezetonderwijsmonitor van Sardes en Oberon geeft 93% van de vo-scholen (tegen 91% in 2009) aan geen leerlijn voor cultuuronderwijs te hebben die voortbouwt op die in het basisonderwijs. Op slechts 3 procent van de scholen voor voortgezet onderwijs vindt afstemming plaats met het basisonderwijs, terwijl 4 procent van de vo-scholen hierover contact heeft gelegd met de toeleverende basisscholen.

230 SLO (2014). *Leerplankader kunstzinnige oriëntatie*. Op 18 september 2014 ontleend aan: <http://kunstzinnigeorientatie.slo.nl/>

Kansen voor cultuuronderwijs in het mbo

ROZEMARIJN
SCHOUWENAAR,
LENIE VAN DEN BULK
(LKCA)

Het mbo telt meer dan een half miljoen leerlingen, verspreid over 65 instellingen. In het mbo wordt als algemeen vormend onderwijs geen cultuurvak aangeboden, zoals in het voortgezet onderwijs wel gebeurt met CKV. Maar het tij keert voor cultuureducatie in het curriculum van het mbo, ten positieve! De volgende ontwikkelingen geven aanleiding tot dit optimisme en bieden kansen voor cultuureducatie in het mbo: verandering in de kwalificatiestructuur en de mogelijke invulling van culturele vorming in keuzedelen, de MBO Card van het CJP en aansluiting bij algemeen vormende vakken zoals het vak burgerschap of Nederlands.²³¹

In dit artikel beschrijven we deze kansen en geven we praktijkvoorbeelden van cultuureducatie op mbo's in Rotterdam.

Verandering in de kwalificatiestructuur

In Nederland werkt het middelbaar beroepsonderwijs (mbo) met een kwalificatiestructuur. De eisen waaraan een student moet voldoen om zijn diploma te behalen, zijn beschreven in een kwalificatiedossier. Binnen zo'n kwalificatiedossier zijn een of meerdere kwalificaties opgenomen. Alle kwalificatiedossiers samen vormen de kwalificatiestructuur. Dossiers moeten actueel zijn en de kwalificatie-eisen voor een beroep moeten aansluiten op trends en behoeften op de arbeidsmarkt. Deze kwalificatiestructuur gaat veranderen in augustus 2016.

In de herziene structuur komen er naast de beroepsgerichte vakken keuzedelen bij. Deze keuzedelen zijn bedoeld als een verrijking van de kwalificatie en zijn gericht op de ontwikkeling van de student als professional in zijn/haar toekomstige beroep. Een mbo-opleiding kan zelf invulling geven aan vrije keuzedelen, bijvoorbeeld door middel van culturele vorming. Op 16 juni jongstleden is in de Tweede Kamer een amendement aangenomen om af te kunnen wijken van de keuzedeelverplichting, waardoor er meer ruimte komt voor mbo-scholen om eigen accenten aan te brengen in de onderdelen persoonlijke, culturele of levensbeschouwelijke vorming als verrijking van de kwalificatie.

Een aantal mbo-opleidingen is al gestart met het aanbieden van keuzedelen. Dit doen zij onder begeleiding van het IHKS, het servicepunt voor Invoering Herziening Kwalificatie Structuur.²³² De SBB (Samenwerkingsorganisatie Beroepsonderwijs Bedrijfsleven) heeft een register geopend waarin de eerste ontworpen

231 <http://www.lkca.nl/nieuws/nieuwsoverzicht/nieuwe-kansen-voor-cultuureducatie-in-het-mbo>

232 <http://www.ihks.nl/thema/keuzedelen>

vrije keuzedelen staan geregistreerd. Hier liggen kansen om een cultureel-educatief vrije keuzedeel te ontwikkelen in samenwerking van mbo-opleidingen met lokale culturele instellingen. De vrij in te vullen ruimte voor culturele vorming creëert kansen. Zo is er bijvoorbeeld het keuzedeel 'Expressief talent' voor

Keuzedeel Expressief Talent

Keuzedeel Expressief Talent is een verdieping van de kwalificaties pedagogisch werk. Het keuzedeel gaat dieper in op het zelf expressie geven aan beelden en gevoelens en het beleven van kunst en het ontwikkelen van talenten van kinderen/leerlingen. Om expressievormen goed te kunnen inzetten is het van belang dat de beginnend beroepsbeoefenaar inzicht heeft/krijgt in zijn eigen creatieve/expressieve talenten en vaardigheden, zich zelf (verder) ontwikkelt op dit terrein en een eigen stijl ontwikkelt. Dit keuzedeel bestaat om die reden uit twee pijlers. De eerste pijler is de creatieve/expressieve ontwikkeling van de student zelf. De tweede pijler bestaat uit het kunnen toepassen van expressievormen om de (creatieve) ontwikkeling van de doelgroep te begeleiden en stimuleren. 'Beleven' van kunst en cultuur en van diverse expressievormen is voor het ontdekken en verwerven van expressieve/creatieve talenten en vaardigheden een noodzakelijke voorwaarde. Voor de uitvoering van dit keuzedeel betekent dit: aan de slag en eropuit!

Gevalideerd door: Sectorkamer Zorg, welzijn en sport 26-11-2016, Code K0152

studenten die later als begeleider van expressieve en creatieve activiteiten willen werken. Hieronder volgt een beschrijving van dat keuzedeel.

Vanzelfsprekend zijn de keuzedelen en verdiepingen gericht op de creatieve beroepen zoals fotograaf, methodisch ontwerper en trainingsacteur bij uitstek voorbeelden van cultuuronderwijs in het mbo. Behalve dat dit soort lessen worden aangeboden is de manier waarop deze lessen gegeven worden van belang. Om de identiteitsvormende aspecten en persoonlijke ontwikkeling van de studenten te bevorderen is het belangrijk dat de ruimte voor creativiteit en ont-plooiing van de student centraal staat in de didactische en pedagogische aanpak.

Invoering van de MBO Card (cultuurkaart)²³³

Een andere kans voor het vergroten van de aandacht voor cultuureducatie in het mbo is de cultuurkaart. Door het ministerie van OCW wordt met ingang van 1 januari 2016 jaarlijks 1 miljoen euro vrijgemaakt voor de financiering van de MBO Card van het CJP (Cultureel Jongeren Paspoort) en JOB (Jongeren Organisatie Beroepsonderwijs). Mbo-leerlingen kunnen met CJP-korting naar muziek, theater, film, festivals of dansvoorstellingen. De MBO Card is bedoeld om mbo-studenten in hun vrije tijd meer culturele activiteiten te laten ondernemen én om culturele instellingen te stimuleren meer binnen- en buitenschools aanbod te creëren.

Verhalenwedstrijd

Een voorbeeld van zo'n activiteit is de verhalenwedstrijd 'Er Was Eens' van Passionate Bulkboek in Rotterdam.²³⁴ Dit project werd eerder al in het vmbo uitgevoerd, maar heeft nu een versie gekregen voor mbo. Scholen kunnen hierop intekenen, ze krijgen dan een lessenspakket en kunnen met zo veel mogelijk groepen deelnemen aan de wedstrijd. Het gaat om een groepswedstrijd waarbij de studenten met elkaar moeten samenwerken om een goed verhaal te maken. Ze mogen het verhaal op hun eigen manier presenteren en een jury kiest uit alle presentaties het meest aansprekende verhaal. De doelstellingen van het project zijn gericht op het verbeteren van de taalvaardigheid en literaire competenties van de leerlingen. Dit zou het vermogen om zich in een ander in te leven en het vermogen om meningsverschillen uit te praten vergroten. Als bijkomend effect kunnen de studenten daarmee hun kansen op de arbeidsmarkt verbeteren.

Docenten in het mbo zijn zeer geïnteresseerd in het project. Wilma van Raamsdonk, de projectleider van Passionate Bulkboek, constateert dat het project een antwoord is op de behoefte van docenten om de leerlingen te laten kennismaken met literatuur en het lezen van boeken. De docenten zijn echt op zoek naar mogelijkheden om de studenten hierin te stimuleren, ze zien in het lezen van boeken en vertellen van verhalen een duidelijke meerwaarde voor de algemene vorming van de studenten. Bovendien kan het heilzaam werken voor het groepsproces als een groep samenwerkt aan zo'n project. De presentatie van het eigen verhaal tijdens de wedstrijd is een niet geringe uitdaging; het geeft de jongeren een kick en werkt als een beloning als ze dit voor elkaar krijgen.

Zorg ervoor dat je nooit meer wordt overgeslagen!

Op het Albeda College, ROC Zadkine en het Grafisch Lyceum verzorgt SKVR (Stichting Kunstzinnige Vorming Rotterdam) workshops en lessenseries. SKVR is de publieke voorziening voor cultuureducatie en amateurkunst in Rotterdam. In samenwerking met partners in de stad zet SKVR zich in voor culturele vorming en talentontwikkeling van alle Rotterdammers. In het aanbod hebben kinderen en jongeren een prominente plaats. De kracht van SKVR ligt in het verbinden van kunst aan de ontwikkeling van mensen.

²³³ www.mbo-card.nl

²³⁴ <http://www.passionatebulkboek.nl/>

Foto: Wilma van Raamsdonk

Mbo studenten die hebben meegedaan aan de verhalenwedstrijd 'Er Was Eens'.

Foto: Hester Blankenstijn

'Mbo-jongeren zijn leuk om mee te werken, hartstikke wereldwijs.'

De visie van waaruit SKVR werkt, is dat cultuuronderwijs bijdraagt aan grip op en begrip van de culturele omgeving, de samenleving waarin jongeren opgroeien. Jongeren ontwikkelen een cultureel bewustzijn. Door bezig te zijn met kunst leren ze ook iets over zichzelf. Wie ben ik en hoe verhoud ik mij tot de ander en de wereld om mij heen? Identiteitsontwikkeling, zelfbewustzijn en burgerschap zijn sleutelbegrippen bij de cultuureducatieve activiteiten van SKVR.²³⁵

Op basis van welke visie werken SKVR-docenten in het mbo? Welk voorbeeldproject onderschrijft deze visie en vertelt iets over de werkwijze?

De combinatie van PRESENT en ARGUMENT slaat een brug tussen kunstvakken en algemene vormende vakken in het curriculum.'

Suzanne Jansen (Coördinator Onderwijs SKVR) vertelt dat het combineren van de theater- en schrijfworkshops PRESENT en ARGUMENT mooie voorbeelden zijn van brede ontwikkeling van mbo-studenten. Deze workshops richten zich zowel op identiteitsvorming als op de ontwikkeling van vaardigheden op het gebied van theater en schrijven.

**DOOR BEZIG TE ZIJN MET
KUNST LEREN ZE OOK
IETS OVER ZICHZELF. WIE
BEN IK EN HOE VERHOUD
IK MIJ TOT DE ANDER
EN DE WERELD OM MIJ
HEEN?**

'In 2014 liep het aantal mbo-studenten dat SKVR bereikte terug. We hebben toen gesprekken gevoerd met verschillende Rotterdamse mbo-opleidingen. Daaruit bleek dat er behoefte was aan workshops die aansluiten bij het vak Nederlands. We hadden ervaring met het inzetten van kunstvakken bij het vak burgerschap en ontwikkelden vier theater- en schrijfworkshops met als doel presenteren, argumenteren en solliciteren. In de opzet werd rekening gehouden met de vraag: wat leeft er bij de leerlingen? Dat is een groot verschil bij niveau 1 of 4. De theaterworkshop PRESENT was de eerste workshop gericht op het versterken van vaardigheden aansluitend bij het vak Nederlands. Bij deze workshop ging het met name om non-verbale communicatie en spreekvaardigheid. Onder het motto "Zorg ervoor dat je nooit meer wordt overgeslagen of over het hoofd gezien" leren de studenten zichzelf presenteren. De studenten leren welke vooroordelen ze weg kunnen nemen bij anderen en hoe ze voor een groep kunnen staan. Ze leren hun houding en stem op een bewustere manier in te zetten. In de workshop is veel aandacht voor jezelf durven zijn en het krijgen en geven van feedback.'

SKVR-aanbod verrijkt het curriculum

Suzanne Jansen vertelt dat steeds meer mbo-opleidingen hun weg naar SKVR gevonden hebben en in overleg met de opleidingen worden programma's samengesteld van verschillende workshops, aansluitend bij de behoefte en bij het onderwijsprogramma.

'Onze workshops verrijken het curriculum, vanuit inhoudelijk standpunt zien docenten graag aanbod dat aansluit bij verschillende vakken. Budget vanuit de opleidingen om workshops in te kopen komt veel uit projectgelden van vakken als Nederlands, burgerschap of andere taalvakken. Door de komst van de MBO Card krijgen jongeren steeds meer kansen om zich in hun vrije tijd te verdiepen in kunst en cultuur. Onze wens is dat

²³⁵ http://www.skvr.nl/Over_SKVR/Wat_we_doen.aspx

er meer kunsthoudelijke lessen komen in het mbo, het liefst met een brede blik op de wereld. Meer mbo'ers bereiken in de breedte en goede ontwikkeling van hun talent, dat is onze ambitie.'

Femke Saher, coördinator Schrijven, ontwikkelde de derde workshop ARGUMENT, een soort Lagerhuisdebat dat gaat over argumenteren en debatteren. Ze vertelt meer over de werkwijze van ARGUMENT en de ervaring in het werken met mbo-studenten.

'We gaan in gesprek met gemotiveerde docenten en bespreken wat er leeft bij hun jongeren. We passen onze werkvormen aan op de doelgroep, welke werkvorm is bijvoorbeeld het meest geschikt voor een groep met taalachterstand?' In het ontwikkelen en aanbieden van nieuw aanbod ziet Saher een meer open structuur dan bij andere onderwijsvormen. De studenten worden bevroegd door docenten, ze leren elkaar beter kennen en er wordt gewerkt aan onderling begrip en respect voor elkaars mening. Mbo-jongeren zijn leuk om mee te werken, ze leren snel, ze zijn wereldwijd door het gebruik van sociale media en ze komen makkelijk los.'

Het is mooi als deze kansen benut worden en jongeren in het mbo, net als hun leeftijdsgenoten in havo en vwo, de mogelijkheid krijgen aangeboden om zich te ontwikkelen op het gebied van kunst en cultuur.

7

Welke
internationale
ontwikkelingen
zijn er op het
gebied van
cultuuronderwijs?

Kijk en vergelijk,
maar vergis je niet.

TEUNIS IJDENS
(LKCA)

In Nederland spelen momenteel de volgende grote vraagstukken in het cultuuronderwijs: Wat draagt het bij aan het onderwijs voor de 21e eeuw? Wat is de positie en waarde van cultuuronderwijs in instrumentele onderwijsbenaderingen en in de benadering die als 'Bildung' wordt aangeduid? Wat betekent diversiteit voor het cultuuronderwijs? Vindt Nederland op het vlak van onderwijsvernieuwing aansluiting bij het internationale discours?

Het is ook om praktische redenen de moeite waard om ontwikkelingen in het Nederlandse cultuuronderwijs te vergelijken met die in andere landen. In het boek *Vergelijken van onderwijssystemen* zet Roger Standaert een aantal daarvan op een rij.²³⁶ Het is bijvoorbeeld goedkoper om te kijken hoe vernieuwing in andere systemen tot stand komt en verloopt omdat het opzetten van eigen complexe onderwijsexperimenten duur is. Vergelijken geeft ook zicht op alternatieven, op haalbaarheid van plannen en op onbedoelde neveneffecten die positief of juist negatief kunnen zijn. Vergelijkend onderzoek levert meestal veel data op die een bron zijn van argumenten en voor het ontwikkelen van nieuwe theoretische raamwerken. Inzicht in effecten van onderwijsbeleid elders kan de besluitvorming over de inzet van schaarse middelen ondersteunen. De behoefte om te vergelijken kan leiden tot meer samenwerking en wederzijds begrip.

Meteen doen dus, dat vergelijken, als je deze argumenten leest. Standaert waarschuwt echter ook voor risico's. In plaats van samenwerking en kennisdeling te bevorderen kan het vergelijken van onderwijssystemen de competitie tussen landen aanjagen. Dat gebeurt bijvoorbeeld als landen te veel gaan letten op hun positie op benchmarklijstjes zoals die van de OESO. Nu is competitie niet per se verkeerd, maar het is niet goed als die leidt tot een fixatie op criteria die het makkelijkst te meten zijn. Van appels en peren kun je makkelijk het gewicht, het vochtgehalte en de prijs meten, de smaak ervan is niet zo gemakkelijk te vergelijken. Daardoor kunnen andere belangrijke aspecten van het onderwijs uit beeld raken. Dat gebeurt ook als men zich laat imponeren door vermeende goede voorbeelden in andere landen en te snel besluit om die te 'importeren', zonder rekening te houden met de context en dus ook met de geschiedenis. 'Bijzand zien naar de burens', noemt Standaert dat.²³⁷

Het risico van onzorgvuldig vergelijken doet zich vooral voor als men zich blindstaart op zogenaamde feiten en cijfers. Die zijn namelijk bijna per definitie 'uit de context gehaald', en de selectie van feiten die wel en niet aan bod komen, wordt zelden verantwoord. Feiten bestaan niet op zichzelf en uit zichzelf: ze worden gekozen en gemaakt. Het is daarom beter om bij het vergelijken van landen naar bepaalde *vraagstukken* te kijken in plaats van naar zogenaamde feiten.²³⁸

Met dit uitgangspunt kijken we in dit deel naar onderwerpen en vraagstukken van cultuureducatie in andere landen. Het bestek van dit boek laat geen com-

236 Standaert, R. (2007). *Vergelijken van onderwijssystemen*. Leuven: Uitgeverij Acco.

237 op p. 62: '[...] fouten bij het niet of onvolledig inschatten van de context zijn legio in allerlei verslagen van studiebezoeken en zelfs in vergelijkende studies.'

238 IJdens, T. (2015). *Comparative policy research in arts education: prolegomena for a review (extended)*. Paper presented at the International Conference on Public Policy, Milan, July 1-5 2015.

plete inventarisatie toe. Het betreft een soort 'wandeling langs de velden', zonder ambitie ze allemaal helemaal af te lopen. Teunis IJdens kijkt in het eerste artikel naar onderwerpen en vraagstukken die aan de orde komen in drie bundels met een groot aantal bijdragen over diverse aspecten van kunst- en cultuureducatie. Hij voegt daar een lijst aan toe van favoriete onderwerpen van experts die meewerkten aan de eerste enquête voor het internationale project Monitoring International Arts Education Systems. Om zo te komen tot de ideale inhoudsopgave van een internationaal boek over cultuuronderwijs. Marie-José Kommers benadrukt de diversiteit in benaderingen en contextgebonden goede ervaringen in een artikel over het recent verschenen *Cultural Awareness and Expression Handbook*. Dit is het product van de Open Method of Coordination-werkgroep die in 2014 door de Europese Commissie werd ingesteld om aanbevelingen van het Europese Parlement en de Europese Raad met betrekking tot deze achtste zogenaamde kerncompetentie voor levenslang leren in de 21e eeuw uit te werken.

TEUNIS IJDENS
(LKCA)

Wandeling langs de velden

Waarover zou het ideale internationale jaarboek over cultuuronderwijs gaan? Zijn dat dezelfde onderwerpen als die in Nederland actueel zijn? Om deze vragen te beantwoorden bekeek ik drie internationale bundels en presenteer ik de eerste resultaten van het Monitoring National Arts Education Systems Project.

Drie dikke bundels

Drie tamelijk recente en omvangrijke bundels bieden een overzicht van onderwerpen en vraagstukken in de cultuureducatie. De drie bundels bevatten met elkaar ruim 300 artikelen waar ruim 300 auteurs aan meewerkten. Alleen al de indeling van deze bundels en de titels van de hoofdstukken geven een aardige indicatie van de onderwerpen en vraagstukken die internationaal in de belangstelling staan. Ik geef een dwarsdoorsnede van deze drie bundels.

Het *Handbuch Kulturelle Bildung*²³⁹ biedt een staalkaart van theorie, beleid en praktijk op het gebied van de cultuureducatie ('kulturelle Bildung') in Duitsland. Het handboek is een soort bijbel van de cultuureducatie in Duitsland (en een beetje in Oostenrijk). Het bevat ruim 50 artikelen over theoretische grondslagen (deel I) en ruim 130 over praktijkvraagstukken van cultuureducatie (deel II). De hoofdstukken in deel I zijn verdeeld in mens en cultuur, mens en onderwijs/vorming, mens en kunsten, en mens en samenleving. De praktijkhoofdstukken in deel II gaan ten eerste over *randvoorwaarden* en de *infrastructuur* (vooral beleid en het beleidsveld op verschillende niveaus), ten tweede over afzonderlijke *werkvelden* (beeldend, literatuur, media, muziek, dans, theater, museum en interdisciplinaire benaderingen), ten derde over cultuureducatie in verschillende *contexten* (school, buitenschools, et cetera), ten vierde over *doelgroepen* van cultuureducatie, ten vijfde over het *beroepsdomein* en de *opleiding en professionele ontwikkeling* van docenten en educatoren en tot slot over *evaluatie en onderzoek* in de cultuureducatie.

De tweede bundel, *The Routledge International Handbook of the Arts and Education*²⁴⁰ biedt een overzicht van thema's in vooral Engelstalige landen. Het boek bevat 37 artikelen verdeeld over 6 hoofdstukken: de rol van theorie, historische perspectieven, kunsteducatie en het curriculum, kunsteducatie en de samenleving, onderzoek, en 'verruiming van het perspectief'. De meeste van de 55 auteurs – een aantal artikelen heeft twee of meer auteurs – komen uit Engelstalige landen, drie uit Duitsland, drie uit Noorwegen, twee uit Chineestalige landen, een uit Kenya, een uit Japan en een uit Colombia.

239 Bockhorst, H., Reinwand, V., & Zacharias, I. (2012), *Handbuch Kulturelle Bildung*. München: Kopaed.

240 Fleming, M., L. Bresler & J. O'Toole, Eds., *The Routledge International Handbook of the Arts and Education*. New York: Routledge.

Tot slot het *International Yearbook for Research in Arts Education 2015. The Wisdom of the Many – Key Issues in Arts Education*.²⁴¹ Dit jaarboek is een waarlijk internationale verzameling van artikelen over de hele breedte van de cultuureducatie. Waarbij meteen gezegd dient te worden dat cultuureducatie toch vooral kunst-educatie betekent. Het is het derde jaarboek in deze reeks, een initiatief van het International Network for Arts Education Research (INRAE). De ruim 100 auteurs komen uit bijna 20 verschillende landen. Canada (19 auteurs), Australië (14) en de Verenigde Staten (13) zijn het sterkst vertegenwoordigd, gevolgd door Duitsland (8), Israël (7) en Nederland (ook 7).²⁴² De overige dertien landen zijn met een tot vijf auteurs vertegenwoordigd. De korte artikelen zijn verdeeld over dertien hoofdstukken waarvan vier over disciplines (muziek, dans, beeldend/digitale media en theater), een over kunst algemeen, een over cultuur en de andere zeven hoofdstukken over kunst voor iedereen, ‘communities’, lesgeven en leren, beoordeling, beleid, ethiek en esthetiek, en onderzoek.

Favoriete onderwerpen van ruim 300 experts

Wat er internationaal leeft in de wereld van de cultuureducatie is naast de inhoud van de drie bundels ook af te meten aan reacties van ruim 300 experts uit 55 landen op de vraag over welke onderwerpen in andere landen ze graag meer zouden willen weten. Deze experts werkten mee aan de eerste enquête in het kader van het project Monitoring National Arts Education Systems (MONAES).²⁴³

Het MONAES-project heeft ten doel om informatie te verzamelen over de manier waarop kernthema's en aanbevelingen van de UNESCO *Seoul Agenda Goals for the Development of Arts Education* (2010)²⁴⁴ met betrekking tot de toegankelijkheid, kwaliteit, doelen en verwachte opbrengsten van cultuureducatie, alsmede het versterken van onderzoek op dit gebied, worden gereflecteerd in UNESCO-lidstaten.

Onder de onderwerpen waar deskundigen sterk geïnteresseerd in zijn, staat ‘Conceptual and theoretical approaches in arts education’ met 66% op één na het hoogst. Opleiding en professionele ontwikkeling van kunstdocenten en -educatoren staat meteen na theoretische en conceptuele benaderingen in de top drie. Andere items die sterk in de belangstelling staan, zijn: curricula (‘arts education curricula in schools’: 52%), beoordeling (assessment: 51%) en samenwerking tussen scholen en culturele actoren (ook 51%). Ten slotte kan overheidsbeleid eveneens op veel belangstelling rekenen, maar dat geldt vooral voor effectief

241 Schonmann, S. (Ed.) (2015). *International Handbook for Research in Arts Education. The Wisdom of the Many – Key Issues in Arts Education*. Münster/New York: Waxmann.

242 De Nederlandse auteurs zijn Melissa Bremmer (AHK), Barend van Heusden (RUG), Folkert Haanstra/Marie-Louise Damen/Talita Groenendijk/Carla van Boxtel (AHK en UvA), en Teunis IJdens (LKCA).

243 Dit project wordt door het LKCA uitgevoerd in samenwerking met de UNESCO Leerstoel voor Cultuureducatie aan de Universiteit van Erlangen-Neurenberg en met het Departement Sociologie van de Universiteit Gent. Resultaten worden in de tweede helft van 2016 in zijn geheel gepubliceerd.

244 UNESCO (2010). *Seoul Agenda: Goals for the Development of Arts Education*.

DEEL 7 WELKE INTERNATIONALE ONTWIKKELINGEN ZIJN ER OP HET GEBIED VAN CULTUURONDERWIJS?

overheidsbeleid voor cultuureducatie (54%) en in veel mindere mate kwesties zoals wetgeving, financiering en beleid dat op bepaalde maatschappelijke uitdagingen gericht is (alle drie niet meer dan 33%).

Afbeelding 19. 'Are you interested in knowing more about arts education in other countries, especially regarding the following subjects and issues?' Bron: Jdens, Liebau, Lievens & Wagner (2016). A survey among arts education experts around the world: Issues and opinions.

Het ideale internationale handboek

Als je uit deze drie bundels en de behoeften van de experts één nieuwe bundel zou willen samenstellen, welke indeling zou dan het meest recht doen aan de variëteit van onderwerpen? Deze vraag beantwoorden betekent een lijst opstellen van clusters van onderwerpen en vraagstukken in de cultuureducatie die relevant zijn voor alle landen, maar die niet overal dezelfde aandacht hoeven te krijgen. Hierna volgen de clusters die zijn te onderscheiden met het oog op een opsomming van onderwerpen en vraagstukken die internationaal spelen.

1. *Theorieën over culturele vorming en cultuuronderwijs* zou een cluster zijn. Dit omvat cultuurtheoretische, antropologische, pedagogische, kunsttheoretische en esthetische en ten slotte sociologische perspectieven op cultuuronderwijs. Artikelen vanuit deze invalshoeken in het *Handbuch Kulturelle Bildung* worden onder de titels mens en cultuur, mens en onderwijs/vorming, mens en kunsten en mens en samenleving geplaatst, en een veelheid van gezichtspunten, begrippen en benaderingen passeert de revue: te veel om op te noemen. In het *Routledge Handbook* wordt in het deel over de rol van theorie een aantal belangrijke concepten aan een beschouwing onderworpen: schoonheid, Bildung, het onderscheid tussen hogere en lage cultuur, normen van goede smaak, creativiteit, belichaamde esthetische ervaring en de betekenis en interpretatie van visuele metaforen. In het *Yearbook* gaat het bijvoorbeeld over multiculturalisme en identiteit, over embodied cognition, over transculturaliteit, over cultuur als cognitie, over leertheorieën, over het kwaliteitsbegrip, over connectieve esthetica en over nog zo het een en ander.

2. *De maatschappelijke betekenis van cultuuronderwijs* is het tweede cluster. Dit betreft de vraag naar de maatschappelijke waarde van cultuuronderwijs en de inwerking van maatschappelijke ontwikkelingen op het cultuuronderwijs. Waarom vinden we het belangrijk dat kunst en cultuur voldoende aandacht krijgen in het primair en voortgezet onderwijs, naast de vakken die kennelijk vanzelfsprekend zijn en geen rechtvaardiging behoeven, zoals rekenen, wiskunde en taal? De preoccupatie met de rechtvaardiging van kunsteducatie als verheffing, die de cultuureducatiewereld lang kenmerkte, maakt langzaam maar plaats voor een op kennis gebaseerde belangstelling voor de relatie tussen kunst, onderwijs en samenleving. In plaats van verzochte transfereffecten waar geen bewijs voor gevonden kan worden, gaat het nu over de vraag wat kinderen en jongeren zouden moeten kunnen, kennen, willen en zijn in de wereld van morgen, over sociale ongelijkheid in de toegang tot kunst en cultuur en over culturele diversiteit, transculturaliteit en intercultureel leren.

3. Het derde cluster draait om *de vraag wat leerlingen (moeten) leren* en hoe te beoordelen is of ze dat leren. Hier gaat het om visies op de *inhoud van het curriculum* voor het leergebied kunst en cultuur en om het meten, of althans toetsen, van leeropbrengsten van cultuuronderwijs.

4. *Hoe te leren en les te geven* is het vierde cluster. Dit betreft leertheorieën, onderwijsmethoden en didactiek, en de verbijzondering daarvan voor specifieke doelgroepen en voor verschillende kunstvakken, voor vakoverstijgend cultuuronderwijs en voor de integratie van cultuuronderwijs met andere leergebieden. Hoe doen we het, waarom doen we het zo, en hoe kan het beter? Die vragen worden vanuit de theorie aangevlogen of vanuit de praktijk. Er wordt veel geschreven over experimenten en pilotprojecten met nieuwe benaderingen, begeleid door kwalitatief onderzoek.

5. De *relatie tussen de school en haar culturele en sociale omgeving*, het vijfde cluster, trekt in Nederland en andere landen veel aandacht. Samenwerking tussen scholen en culturele instellingen, en verbindingen tussen leren op school en leren buiten school zijn specifieke onderwerpen in dit cluster. Mogelijkheden en beperkingen van verbindingen tussen cultuureducatie op school en de buitenschoolse omgeving zijn ingegeven door de verantwoordelijkheid voor cultuuronderwijs die geheel en al bij het schoolbestuur ligt.²⁴⁵ Partnerschappen tussen school en lokale gemeenschappen en kunstwerelden²⁴⁶ en over de bijdrage die cultuuronderwijs kan leveren aan het inbedden van leren op school in de lokale culturele en sociale omgeving vallen daaronder.²⁴⁷

6. Het *Routledge Handbook* bevat geen artikelen over *opleiding en professionele ontwikkeling* van groepsleerkrachten en kunstdocenten, het volgende cluster. Het *INRAE-Yearbook* bevat een hoofdstuk over *teaching and learning* waar ook een paar artikelen in staan over de opleiding van docenten en van kunstenaars die lesgeven. Er is een heel hoofdstuk met vijftien artikelen aan gewijd in het *Handbuch Kulturelle Bildung*. Die gaan over de grondslagen en de geschiedenis van opleiding en professionele ontwikkeling op dit gebied en verder over de stand van zaken en actuele kwesties in de opleiding van docenten voor de verschillende kunstvakken en van museumedatoren.

7. *Sturingsvraagstukken* in cultuureducatiebeleid zou een zevende cluster zijn in het ideale internationale handboek voor de cultuureducatie. Net als op andere terreinen heeft de overheid vier instrumenten om invloed uit te oefenen op het gedrag van burgers, instellingen en bedrijven: wet- en regelgeving, geld, communicatie en faciliteiten bieden. Doelstellingen zijn belangrijk om aan te geven in welke richting die invloed wordt uitgeoefend en om te rechtvaardigen dat daar publieke middelen voor worden ingezet. Internationaal

245 Hill, B. (2015). Kapiteleinführung: Kontexte Kultureller Bildung, In H. Bockhorst, V. I. Reinwand, & W. Zacharias (Eds.), *Handbuch Kulturelle Bildung*. München: Kopaed.

246 Leong, S. (2015). Community-based arts and education in partnership. In M. Fleming, L. Bresler, & J. O'Toole (Eds.), *The Routledge International Handbook of the Arts and Education* (pp. 295-304). New York: Routledge.

247 Thomson, P. et al. (2015). Arts in the community as a place-making event. In M. Fleming, L. Bresler, & J. O'Toole (Eds.), *The Routledge International Handbook of the Arts and Education*. New York: Routledge.

vergelijkend onderzoek laat zien dat naast het bevorderen van de kennismaking met kunst en cultuur, van cultuurparticipatie en de kwaliteit van cultuuronderwijs – dat zijn overal vaste waarden, zo lijkt het – wisselende culturele, sociale, welzijnsopbrengsten of zelfs economische opbrengsten van cultuuronderwijs worden verwacht.²⁴⁸ Maar minstens zo belangrijk is sturing tijdens de implementatie van beleid.²⁴⁹ In het *Routledge Handbook* draagt maar één artikel het woord ‘policy’ in de titel. De auteur pleit daarin voor meer aandacht voor de implementatie van kunsteducatiebeleid om te waarborgen dat op mooie doelstellingen met betrekking tot bijvoorbeeld de kwaliteit van cultuuronderwijs daadwerkelijk acties volgen die kwaliteitsverbetering tot gevolg hebben. De politiek belijdt de waarde van cultuuronderwijs wel, maar het fundamentele probleem van de beleidsuitvoering is, volgens de auteur, dat politici – dat wil zeggen politiek verantwoordelijke bestuurders – zich er niet voor verantwoordelijk achten.²⁵⁰

8. Tot slot het cluster *evaluatie en onderzoek*. Dit gaat niet over onderzoek naar afzonderlijke aspecten en vraagstukken van cultuureducatie die hierboven zijn genoemd, maar om de infrastructuur, ontwikkeling, methodologie et cetera van cultuureducatieonderzoek. Met andere woorden: cultuureducatieonderzoek als *voorwerp* van onderzoek en reflectie. Hoe wordt de afstand tussen onderzoek en praktijk geslecht? Vanuit de praktijk willen we weten hoe het werkt en hoe we het beter kunnen doen. Zo wordt in de onderwijswetenschappen gezocht naar een betere aansluiting tussen wetenschappelijk onderzoek en de onderwijspraktijk. Dat vergt andere vaardigheden en een andere houding van onderzoekers en misschien ook andere onderzoeksmethoden. Samenwerking tussen onderzoekers en docenten in de opzet en uitvoering van onderzoek is een van de sleutels tot een betere doorwerking van wetenschappelijke inzichten in de onderwijspraktijk, aldus de Onderwijsraad in het advies *Ruim baan voor stapsgewijze verbeteringen*.²⁵¹

248 Ensink, J., Hagedaars, P., & Hoorn, M. van (Eds.) (2004). *Culture and School. A survey of policies for arts and heritage education across the European Union*. Utrecht: Cultuurnetwerk Nederland.

249 IJdens, T., & Hoorn, M. van (2013). *De Kunst van Het Sturen. Cultuureducatiebeleid 1985-2013*. In T. IJdens, A. van den Broek, M. van Hoorn, & Ch. van Rensen (Eds.), *Jaarboek Actieve Cultuurparticipatie 2013: Koers Kiezen Onder Wisselende Omstandigheden* (pp. 44–63). Utrecht: Fonds voor Cultuurparticipatie.

250 Bamford, A. (2015). Making it happen. Closing the gap between policy and practice in arts education. In M. Fleming, L. Bresler, & J. O’Toole (Eds.), *The Routledge International Handbook of the Arts and Education*. New York: Routledge.

251 Onderwijsraad (2011). *Advies Ruim baan voor stapsgewijze verbeteringen*. Den Haag: Onderwijsraad.

DE STERKE CONCENTRATIE VAN DE BELEIDSAANDACHT OP CULTUUREDUCATIE IN HET PRIMAIR ONDERWIJS (CULTUUREDUCATIE MET KWALITEIT) IS EEN NEDERLANDSE BIJZONDERHEID

Balans

Nederland komt voor wat betreft de belangstelling van professionals, onderzoekers en beleidsmakers voor de 'grote' vraagstukken van cultuureducatie ongeveer overeen met vergelijkbare Europese en Noord-Amerikaanse landen waar kunst- en cultuuronderwijs een min of meer verplicht leergebied is in het primair onderwijs en in de onderbouw van het voortgezet onderwijs ('lower secondary education', volgens de standaardclassificatie van UNESCO). Zulke grote vraagstukken zijn vooral de kwaliteit van cultuuronderwijs en de bijdrage van cultuuronderwijs aan de vorming van kinderen en jongeren voor de samenleving van de toekomst. Overal gaat het in dat verband om de ontwikkeling van de kunstvakken in relatie tot andere leergebieden, over creativiteit en innovatie, en over cultuuronderwijs als wezenlijk onderdeel van de algemene vorming en persoonlijkheidsvorming (Bildung) van kinderen en jongeren. De aansluiting van Nederland op het internationale discours over de vernieuwing van het onderwijs is in de cultuureducatie eigenlijk steeds blijven bestaan, ook toen onderwijsvernieuwing ('het nieuwe leren') in ons land zo ongeveer taboe werd verklaard. Ook op andere punten, zoals beoordeling, samenwerking tussen scholen en de culturele omgeving, en de opleiding en professionele ontwikkeling van leerkrachten en vakdocenten, lijkt de belangstelling in Nederland overeen te komen met de aandacht die daar in andere landen voor bestaat.

De sterke concentratie van de beleidsaandacht op cultuureducatie in het primair onderwijs (Cultuureducatie met Kwaliteit) is een Nederlandse bijzonderheid. De invloed van het rijksoverheidsbeleid op het cultuureducatieonderzoek in Nederland²⁵² is een onderwerp dat uitgediept zou mogen worden, inclusief een evaluatie van de gevolgen ervan voor de kwaliteit van het onderzoek en de doorwerking van onderzoeksresultaten in praktijk en beleid. 'Linking research and practice' in de cultuureducatie is een onderwerp dat bovenaan staat in de belangstelling van experts in veel landen. Naast de vraag waar het onderzoek in verschillende landen over gaat en welke theoretische benaderingen worden gevolgd, dient ook de vraag gesteld te worden hoeveel middelen er vergelijkenderwijs in onderzoek worden gestoken en wat de opbrengsten ervan zijn.

Tot slot. Vraagstukken van culturele diversiteit komen volop aan de orde in een aantal bijdragen aan het *Handbook*, evenals in het *Handbuch Kulturelle Bildung* en in het *International Yearbook for Research in Arts Education*. In Nederland lijkt de aandacht voor culturele diversiteit, transculturaliteit en interculturaliteit in en door cultuuronderwijs na de jaren 90 van de vorige eeuw

252 IJdens, T., & Kommers, M.-J. (2011). Cultuureducatieonderzoek 2001-2010: kenmerken en trends. In *Verkenningconferentie onderzoeksagenda cultuureducatie en amateurkunst. Werkdocument*. Utrecht: Cultuurnetwerk Nederland/Kunstfactor.

drastisch te zijn afgenomen.²⁵³ Inmiddels worden onder meer door het LKCA inspanningen ondernomen om de achterstand van Nederland op dit vlak in te lopen.²⁵⁴

253 Culturele diversiteit was een van de meest gebruikte termen in de plannen die in 2000 werden ingediend voor het eerste Actieplan Cultuurbereik (2001-2004) dat 'meer en ander' publiek voor cultuur moest opleveren en waar cultuureducatie een onderdeel van was. In de plannen voor het tweede Actieplan Cultuurbereik (2005-2008), dat ten doel had het 'culturele bewustzijn' te versterken, kwam de term nog nauwelijks voor. Zie IJdens, T. & Hitters, E. (2005). *Landelijke evaluatie van het Actieplan Cultuurbereik 2001-2004*. Tilburg: IVA.

254 Culturele diversiteit/transculturaliteit in en door cultuureducatie' is een van de twee hoofdthema's van het werkprogramma van het LKCA als lid van het European Network of Observatories in the Field of Arts and Cultural Education, linked to UNESCO (ENO). Het andere hoofdthema is 'Kwaliteiten van cultuureducatie'. Het werkprogramma is in oktober 2015 in concept vastgesteld in overleg met de Nationale Commissie voor UNESCO. Culturele diversiteit is ook een speerpunt in het nieuwe LKCA-beleidsplan voor de periode 2017-2020 dat in februari 2016 werd vastgesteld.

MARIE-JOSÉ KOMMERS
(LKCA)

Cultural Awareness als kerncompetentie

‘Cultureel bewustzijn en expressie’ is een van de acht kerncompetenties voor een leven lang leren, zoals geformuleerd door het Europees Parlement. Hoe beleidsmakers op nationaal en Europees niveau deze kerncompetentie kunnen invullen en versterken, staat in het Cultural Awareness and Expression Handbook. Dit handboek bevat naast aanbevelingen good practices en achtergrondanalyses van verschillende EU-landen.

Kerncompetenties voor een leven lang leren

Op 18 december 2006 nam het Europees Parlement een aanbeveling aan (*Recommendation*)²⁵⁵, met daarin acht kerncompetenties (‘key competences’) voor een leven lang leren (European Parliament & Council, 2006). Deze kerncompetenties – ook wel sleutelcompetenties genoemd – zijn voor iedereen in een kennismaatschappij van fundamenteel belang. Ze spelen een belangrijke rol op de arbeidsmarkt, en voor persoonlijke ontwikkeling, sociale cohesie en actief burgerschap. De competenties zijn: communicatie in de moedertaal; communicatie in vreemde talen; wiskundige competentie en basiscompetenties op het gebied van exacte wetenschappen en technologie; digitale competenties; leercompetentie; sociale en burgerschapscompetentie; ontwikkeling van initiatief en ondernemerszin én cultureel bewustzijn en expressie. Om ervoor te zorgen dat alle lidstaten de competenties in hun (onderwijs)beleid, strategie en infrastructuur opnemen, hebben vertegenwoordigers van de lidstaten uitwerkingen van de competenties ontwikkeld en beschreven. Dit om de implementatie door beleidsmakers te vergemakkelijken en te stimuleren.

Werkgroep ‘Cultureel bewustzijn en expressie’

De nadere uitwerking van de belangrijkste competentie op het gebied van cultuureducatie, te weten cultureel bewustzijn en expressie, is opgepakt door een ‘OMC-groep’ (Open Method of Coordination). In deze groep – die werd opgericht in 2014 – deelden experts van 22 EU-lidstaten op vrijwillige basis hun praktijk en ervaringen met als doel hun eigen werk te verbeteren. Leden van de groep waren over het algemeen medewerkers van ministeries of dicht aan de ministeries verbonden organisaties. De groep kreeg als opdracht ‘good practices’ te vinden en beschrijven, met als doel handreikingen geven voor het integreren van de competentie in het onderwijsbeleid. De groep werkte aan een aanscherping van

255 European Parliament & Council (2006, 30 December). Recommendation. 2006/962/EC of the European Parliament and of the Council of 18 December 2006 on key competences for lifelong learning. *Official Journal of the European Union*, L 394.

begrippen, een beschrijving en analyse van good practices en aanbevelingen voor Europese en nationale beleidsmakers.

Begripsbepaling

Om good practices te kunnen vaststellen en beschrijven is het begrip 'cultureel zelfbewustzijn en expressie' nader uitgewerkt. Daarvoor was een verkenning van de verschillende opvattingen over cultuureducatie in de verschillende staten noodzakelijk. Uit een voorbereidende studie van Michael Wimmer en Anne Bamford (2014)²⁵⁶ bleek dat zo ongeveer elke lidstaat een eigen opvatting heeft over de begrippen cultureel zelfbewustzijn, cultuur, cultuureducatie ('arts education' versus cultural education, education *in the arts* versus education *through the arts*). En ook de plaats van cultuureducatie in het onderwijsbeleid verschilt van land tot land (voor een vergelijkende beschrijving van cultuureducatie in de afzonderlijke Europese landen zie Eurydice, 2009).²⁵⁷ Aspecten die hierbij van belang zijn: interculturele dialoog, culturele identiteit, cultureel erfgoed, duurzame ontwikkeling en creativiteit. De werkgroep heeft ervoor gekozen geen allesomvattende definitie te geven, maar toont met de good practices de volle breedte van cultuureducatie.

Good practices: succesfactoren

In totaal verzamelde de OMC-groep 43 good practices, die op een directe of indirecte manier kunnen bijdragen aan de ontwikkeling van cultureel zelfbewustzijn en expressie. Na analyse hiervan is een aantal succesfactoren en aanbevelingen naar voren gekomen. Deze zijn:

1. *Houd rekening met de randvoorwaarden voor een succesvolle ontwikkeling van cultureel bewustzijn en expressie*

Een belangrijke randvoorwaarde is directe toegang tot kunst en cultuur. Om kunst en cultuur te kunnen waarderen en ervan te genieten, is het van groot belang verschillende aspecten van kunst en cultuur mee te maken. Een laagdrempelig aanbod – financieel en organisatorisch – is daarvoor een begin. Een leerling-gecentreerde aanpak is een andere randvoorwaarde. Uitgaan van de kennis en behoefte van de leerling draagt bij aan het vasthouden van de interesse en motivatie om een leven lang te leren.

2. *Heroverweeg de cruciale rol van docenten en curricula*

Docenten spelen een cruciale rol in het leerproces. Zij moeten zelfbewust zijn, zich competent voelen om kunst en cultuur te onderwijzen en hun verantwoordelijkheden voor dit gebied serieus nemen. Een goede opleiding en vervolgopleidingen zijn hiervoor noodzakelijk. Docenten moeten ook, net als andere lerenden, fouten durven en kunnen maken, omdat dit hun creativiteit en doceer-

256 Wimmer, M., & Bamford, A. (Eds.) (2014). *Short Analytical Report 11 – Key Competence on Cultural Awareness and Expression*.

257 Eurydice (2009). *Arts and cultural education in Europe*. Brussels: Education, Audiovisual and Culture.

**DE UITDAGING IS MENSEN TE
BLIJVEN UITDAGEN OM HUN
BEWUSTZIJN TE BLIJVEN
VERRIJKEN EN DE WIJZE
WAAROP ZIJ ZICH CULTUREEL
UITDRUKKEN TE VERBREDEN**

vaardigheden ten goede komt. Curricula moeten bij voorkeur gericht zijn op competenties van de leerlingen.

3. *Cultureel bewustzijn en expressie zijn kerncompetenties voor een leven lang leren*
Op geen enkel moment in hun leven zijn mensen 'cultureel onbewust' en er zijn haast geen momenten waarop mensen zich niet cultureel uitdrukken (kledingkeuze, muziekvoorkeur). De uitdaging is mensen te blijven uitdagen om hun bewustzijn te blijven verrijken en de wijze waarop zij zich cultureel uitdrukken te verbreden. Mensen leren niet alleen een leven *lang*, maar ook in de *breedte*; in hun thuissituatie, met peers, op school en in een non-formele setting. Al wordt de basis gelegd tijdens het formele leerproces, het funderend onderwijs is niet het exclusieve domein. Leren in het buitenschoolse domein is even belangrijk, en verbinding tussen deze twee domeinen zeer wenselijk.

4. *Denk aan de verschillende lagen van cultureel bewustzijn*
Cultureel bewustzijn manifesteert zich op verschillende niveaus. Bij het starten van een activiteit is het goed stil te staan bij welke laag of welk niveau het aanspreekt. Een eerste niveau is bewustzijn van eigen culturele gedachten en gedrag. Het gaat hierbij om vragen als: 'Waarom heb ik een voorkeur voor hedendaagse boven klassieke muziek?' en 'Waarom zie ik dingen op een bepaalde manier?' Kunst en cultuur dagen ons bij uitstek uit dit soort vragen te stellen. Een ander niveau is het bewustzijn van de directe (sociale en psychologische) culturele omgeving. Verder kunnen nationaal/historisch bewustzijn en internationaal multicultureel/intercultureel bewustzijn worden onderscheiden als laag van cultureel bewustzijn. Ook voor expressie geldt dat er verschillende lagen zijn (deze worden niet uitgewerkt in het handboek).

5. *Cultuur is veelzijdig en er zijn meerdere manieren om cultureel bewustzijn en expressie te trainen*
Cultuur bestaat uit een aantal facetten. Waaronder: kunst (bijvoorbeeld muziek, dans, literatuur), toegepaste kunst (bijvoorbeeld architectuur, mode), media (bijvoorbeeld film, televisie, kranten), erfgoed/geschiedenis (bijvoorbeeld houtbewerking, religieuze tradities, verhalen vertellen), subculturen/verschillende culturen (bijvoorbeeld Romacultuur, urban, hiphop), interdisciplinair of te wel bijdragen van kunst en cultuur aan niet-artistieke of culturele onderwerpen als sociaal klimaat, milieu, gezondheid en sport. Good practices combineren vaak meerdere facetten die op verschillende manieren getraind worden. Welke manier het meest geschikt is, hangt af van vele factoren. De volgende basisvragen zijn een richtlijn om vast te stellen of het een goede manier is: 'Wat is het competentieniveau van de lerende?', 'Welke methode past het beste bij de leerstijl van de lerende?', 'Hoe verkrijgt de lerende de competentie op actieve wijze?', 'Wat stimuleert de lerende te reflecteren op de verkregen informatie en kennis?' en 'Welke creatieve technieken worden gebruikt?'

6. *Cultureel bewustzijn en expressie zijn een gedeelde verantwoordelijkheid (er zijn verschillende actoren die betrokken zijn in het onderwijs)*

Samenwerking en netwerkvorming zijn van het grootste belang, of misschien zelfs essentieel voor cultureel bewustzijn en expressie. De reden hiervoor is simpel: verschillende onderwijs- en cultuurinstellingen bieden verschillende gezichtspunten, publiek, leerpaden, ervaringen, doelen et cetera. Bijkomend voordeel van samenwerking en netwerkvorming tussen stakeholders is dat het makkelijker wordt grote projecten te organiseren, ideeën en kennis uit te wisselen, bruggen te slaan tussen leeromgevingen (formeel, non-formeel bijvoorbeeld) et cetera.

7. *Neem de tijd om strategisch te denken over cultureel bewustzijn en expressie*

Uit het voorgaande blijkt dat cultureel bewustzijn en expressie een complexe en veelzijdige competentie is. Het is van groot belang bij de start van een project na te denken over hoe de afzonderlijke doelen (bewustzijn én expressie) bereikt kunnen worden en hoe de resultaten ingebed kunnen worden (duurzaamheid). Ook in relatie met de andere zeven competenties, die alle even belangrijk zijn.

Aanbevelingen voor beleidsmakers

Op basis van het voorgaande en discussies formuleerde de OMC-groep 11 aanbevelingen. De aanbevelingen hebben betrekking op drie niveaus: samenhang in beleidsontwikkeling, cultuurbeleid en onderwijsbeleid.

Samenhang in beleidsontwikkeling

1. Verbind de verschillende beleidsterreinen/sectoren en ondersteun deze door een intersectorale infrastructuur, met het oog op een betere toegang en duurzaamheid.
2. Verbeter de kennis voor de beleidsvorming op het gebied van cultureel bewustzijn en culturele expressie, door de uitwisseling van projecten en onderzoeksresultaten.
3. Ondersteun de beleidsontwikkeling op cultureel bewustzijn en culturele expressie door het ontwikkelen van een monitoringsysteem om de kwaliteit te waarborgen.

Cultuurbeleid

4. Zorg dat culturele ervaringen optimaal toegankelijk zijn voor alle burgers, met specifieke aandacht voor burgers met een kansarme sociaal-economische achtergrond.
5. Stimuleer culturele participatie van alle burgers, met specifieke aandacht voor kinderen en burgers uit kansarme sociaal-economische achtergronden.
6. Vergoet het publieke bewustzijn van het belang van cultureel bewustzijn en culturele expressie, culturele instellingen en hun aanbod door de bijdrage aan de huidige uitdagingen van de maatschappij te benadrukken.
7. Geef bijzondere aandacht aan een leven lang intergenerationeel, intercultureel cultureel bewustzijn en expressie leren met als doel het stimuleren van de sociale cohesie.

Onderwijsbeleid

8. Integreer cultureel bewustzijn en expressie in primair en voortgezet onderwijs en voorschoolse educatie. Zorg voor kwaliteit, toetsing en monitoring.
9. Ontwikkel in de lerarenopleidingen en de na- en bijscholingstrajecten van al het onderwijspersoneel vaardigheden en inzichten die nodig zijn voor het ontwikkelen van cultureel bewustzijn en expressie.
10. Ontwikkel, implementeer en evalueer programma's en instrumenten om te bouwen aan duurzame samenwerking met scholen. Verbind dit beleid aan de subsidiëring van culturele instellingen.
11. Neem maatregelen om de kwaliteit van cultuureducatie in formele en informele leeromgevingen te verhogen en te handhaven.

Doorwerking

Hoewel het handboek aanbevelingen bevat, geeft de OMC-groep geen voorschriften. De groep wil vooral beleidsmakers inspireren. Enerzijds omdat voorschriften vrijwel onmogelijk zijn met de grote diversiteit in cultuur- en onderwijsbeleid in de verschillende landen. Anderzijds omdat de OMC-groep – op basis van gezamenlijke idealen en overtuigingen – uitgaat van het onbeperkte aangeboren vermogen van mensen te leren. En ten tweede opereert vanuit het geloof in democratie en vrijheid dat hiervoor een vruchtbare bodem garandeert.

Auteurs

Sandra van Aalderen

Sandra van Aalderen is sinds 2009 als onderzoeker werkzaam bij de lerarenopleiding van de Universiteit Twente waar ze wetenschappelijk onderzoek doet naar attitude, motivatie en talentontwikkeling van leerlingen en docenten én dit vertaalt naar docentprofessionalisering en onderwijsontwikkeling. Door haar achtergrond in hersenonderzoek is Sandra zeer nauw betrokken bij het maken van de vertaalslag van neurowetenschappen naar onderwijs.

Nienke van Atteveldt

Nienke van Atteveldt is Universitair Docent aan de afdeling onderwijsneurowetenschap, Vrije Universiteit Amsterdam, waar ze onderzoek doet naar de wisselwerking tussen de overtuigingen die leerlingen hebben over hun eigen kunnen ('mindset') en hersenontwikkeling. Ze zet zich daarnaast in voor de communicatie van wetenschap naar het brede publiek.

Sandra Beekhoven

Sandra Beekhoven studeerde sociologie aan de Universiteit Utrecht. In 2002 promoveerde zij aan de Universiteit van Amsterdam op een proefschrift over studieloopbanen in het hoger onderwijs. Vervolgens werkte zij als post-doc aan de Radboud Universiteit Nijmegen op het terrein van voortijdig schoolverlaten. In 2005 heeft zij enige tijd bij het Sociaal en Cultureel Planbureau gewerkt aan het Jaarrapport Integratie. Sinds mei 2008 werkt zij bij Sardes waar zij onderzoek doet op alle thema's waarop Sardes actief is, zoals voor- en vroegschoolse educatie, de brede school, leesbevordering, mentoring, cultuureducatie en passend onderwijs.

Marjo Berendsen

Marjo Berendsen (1969) was sinds 2005 werkzaam als adviseur en icc-trainer bij Plein C, startpunt voor cultuur op school. Binnen het Noord-Hollandse programma Cultuureducatie met Kwaliteit ontwikkelde zij de post-hbo-opleiding Cultuurbegeleider, in samenwerking met Inholland Academy. Zij is ook docent bij deze landelijk gecertificeerde opleiding. Sinds kort werkt Marjo als leerplanontwikkelaar bij SLO.

Lenie van den Bulk

Lenie van den Bulk (1953) werkt sinds 2015 bij het LKCA als senior onderzoeker cultuureducatie. Daarvoor was zij onder meer acht jaar werkzaam als unitmanager Onderzoek & Innovatie bij de CED-Groep. Zij studeerde na de hbo sociaal cultureel werk en de kunstacademie sociologie aan de Erasmus Universiteit Rotterdam, met als specialisatie grotestedenbeleid en sociale vraagstukken. In 2011 is zij gepromoveerd aan de Universiteit Utrecht op een onderzoek naar statusgevoel, eigenwaarde en toekomstperspectief van leerlingen in het voortgezet onderwijs. Naast haar werkzaamheden bij het LKCA is zij actief als beeldend kunstenaar.

Marieke Buisman

Marieke Buisman (1980) is als onderzoeker werkzaam bij het Kohnstamm Instituut. Ze houdt zich bezig met onderzoek naar vaardigheden in het (beroeps)onderwijs, en was betrokken bij onderzoek naar de aansluiting onderwijs-arbeidsmarkt van creatieve mbo-opleidingen. Momenteel werkt ze aan onderzoek naar vakmanschap en excellentie in het mbo en creatief vermogen en kritisch denken in het po en vo.

Eelco van Es

Eelco van Es werkt als onderzoeker en docent aan de Rijksuniversiteit Groningen, vakgroep Cultuur en Cognitie. Deze vakgroep, onder leiding van Barend van Heusden, was van 2009 tot 2016 nauw betrokken bij het onderzoeksproject Cultuur in de Spiegel, uitgevoerd in Nederland en Vlaanderen. Vanaf 2013 richt Van Es zich ook op cultuuronderwijs, onder meer als docent van de Leergang Cultuuronderwijs en onderzoeker binnen Cultuureducatie met Kwaliteit Groningen. Daarvoor promoveerde hij op een proefschrift over de Engelse dominee en dichter George Herbert.

Antoine Gerrits

Antoine Gerrits is als senior cultuureducatie werkzaam bij het LKCA. De eerste 25 jaren na zijn afstuderen was hij docent in het vo en tevens betrokken bij de ontwikkeling van de eerste eindexamens in de kunstvakken en ICT in de kunstvakken. Hij was van 1991 tot 2010 werkzaam bij de KPC Groep en begon in 2004 met de ontwikkeling van cultuurprofiel scholen in het vo. Eind 2007 is een Vereniging opgericht en zijn er inmiddels 45 erkende Cultuurprofiel scholen. Sinds december 2015 is er ook een Vereniging CultuurProfielScholen PO. Hij is begin 2015 door OCW benoemd als voorzitter van de Vernieuwingscommissie CKV en heeft eind 2015 een advies Examenprogramma CKV havo en vwo opgeleverd.

Maria Grever

Maria Grever is hoogleraar Theorie en methoden van de geschiedenis en directeur van het Centrum voor Historische Cultuur aan de Erasmus Universiteit Rotterdam. Zij publiceerde over collectieve herinnering en nationale identiteit, erfgoed, historisch besef en geschiedenisonderwijs, gender en de monarchie, in tal van wetenschappelijke boeken en tijdschriften. Zij was onderzoeksleider van diverse onderzoeksprojecten, zoals het NWO-programma Heritage Education, Plurality of Narratives and Shared Historical Knowledge (2009-2014). Thans leidt zij het onderzoeksprogramma War! Popular Culture and European Heritage of Major Armed Conflicts (2015-2019).

Talita Groenendijk

Talita Groenendijk is onderzoeker aan de Universiteit van Amsterdam waar zij werkt aan het onderzoek 'Bevorderen van genrespecifieke teksten schrijven in de mens- en maatschappijvakken'. Daarnaast is zij docent Literatuur- en praktijkonderzoek aan de Amsterdamse Hogeschool voor de Kunsten bij de master Kunsteducatie. Talita is opgeleid als docent beeldende kunst en vormgeving aan de Hogeschool voor de Kunsten in Arnhem. Daarnaast heeft zij antropologie gestudeerd aan de Vrije Universiteit in Amsterdam. Talita promoveerde in 2012 aan de Universiteit van Amsterdam met een proefschrift over de effecten van observerend leren bij beeldende kunstproductie en creatief schrijven door scholieren uit het voorgezet onderwijs.

Meike Grol

Meike Grol werkt vanuit haar bedrijf, 17 bomen, veelvuldig samen met universiteiten, hogescholen en bedrijven met het vertalen van ingewikkelde materie naar prettig leesbare teksten, in het bijzonder op het gebied van wetenschap, techniek, gezondheidszorg en onderwijs.

Kim Harsta

Kim Harsta (1970) is werkzaam bij Cultuurmij Oost, expertisecentrum voor Cultuur en Samenleving. Zij is betrokken als adviseur bij het programma Cultuureducatie met Kwaliteit Gelderland, en begeleidt onder andere de projecten die zich richten op het ontwerp van een instrument voor beoordeling, volgen en/of toetsen van cultuuronderwijs. Zij is projectleider van Robinson, een digitaal leerlingontwikkelingssysteem dat competentiegroei stimuleert en in kaart brengt. Daarnaast is zij teamleider van het team 'advies aan overheden'. Kim studeerde cultuureducatie en kunstgeschiedenis aan de UU.

Emiel Heijnen

Emiel Heijnen (1970) is werkzaam bij de Academie voor Beeldende Vorming en de master Kunsteducatie van de Amsterdamse Hogeschool voor de Kunsten. Hij geeft onderwijs over en doet onderzoek naar actuele ontwikkelingen in het brede veld van kunsteducatie. Zijn interesse gaat daarbij onder andere uit naar curriculumontwerp, interdisciplinariteit, nieuwe media, jeugd- en subculturen en hedendaagse kunst. Heijnen is tevens adviseur bij het Fonds Cultuurparticipatie en lid van het kunsteducatieplatform Neue Welle.

Niké Hijink-Eppink

Niké Hijink (1985) is werkzaam bij het LKCA als werkveldspecialist cultuureducatie. Zij werkt onder andere aan projecten over beoordelingsinstrumenten, waarin het LKCA de beschikbare info over beoordelingsinstrumenten naar kwaliteit en bruikbaarheid toegankelijk wil maken. Daarnaast is zij als projectleider betrokken bij doorlopende leerlijnen in het primair onderwijs. Niké heeft een achtergrond als docente CKV, dans en drama en is als cultuurcoach werkzaam geweest voor het primair onderwijs. Zij studeerde cultuurwetenschappen, theaterwetenschappen en de docentenopleiding Kunst aan de Universiteit Utrecht.

Karin Hoogeveen

Karin Hoogeveen is senioronderzoeker/-adviseur bij Sardes, een landelijk onderzoek- en adviesbureau voor de educatieve sector. Zij studeerde pedagogiek en onderwijskunde en is in 1999 gepromoveerd op een onderzoek naar de beroepsopvattingen van leerkrachten in het basisonderwijs. Naast haar baan bij Sardes was zij van 2009 tot 2014 Lector Kunsteducatie bij de Hogeschool voor de Kunsten Utrecht. Zij is onder andere expert op het gebied van cultuureducatie en wordt regelmatig als adviseur ingeschakeld.

Teunis IJdens

Teunis IJdens (1952) is werkzaam bij het LKCA als senior onderzoek en beleid. Hij studeerde grafische vormgeving in Arnhem en Enschede en sociologie in Nijmegen. Hij was onderzoeker aan de Universiteit van Tilburg, aan de Erasmus Universiteit Rotterdam en aan het IVA in Tilburg. In 1999 promoveerde hij aan de EUR op een studie over arbeidsmarkt en organisatie in de podiumkunsten. Sinds zijn overstap naar Cultuurnetwerk Nederland in 2008 houdt hij zich vooral bezig met beleid en onderzoek op het gebied van cultuureducatie en actieve cultuurparticipatie. Teunis IJdens is hoofduitvoerder van het internationale onderzoeksproject Monitoring National Arts Education Systems. Hij is medeoprichter van het European Network of Observatories in the Field of Arts and Cultural Education (ENO) en projectleider van het Nederlandse observatorium voor cultuureducatie aan het LKCA.

Andrea Jetten

Andrea Jetten, onderzoeker bij TNO, houdt zich vanuit een achtergrond in cognitieve neurowetenschappen bezig met het optimaal laten presteren van mensen. Dit gebeurt door in kaart te brengen welke factoren aan de prestatie bijdragen en hoe deze versterkt kunnen worden. Het afgelopen jaar heeft TNO in opdracht van het Ministerie van OCW een meetinstrument mogen ontwikkelen waarmee het creatief vermogen van leerlingen op school snel en eenvoudig gemeten kan worden. Op basis van een literatuurstudie, gesprekken met experts en werksessies met deskundigen uit de schoolpraktijk is in een iteratief proces een vragenlijst ontwikkeld en gevalideerd.

Marie-Thérèse van de Kamp

Marie-Thérèse van de Kamp (1965) is vakdidacticus bij de Interfacultaire Lerarenopleidingen van de Universiteit van Amsterdam; zij is projectleider van het Expertisecentrum Vakdidactiek Kunsttheorie (po en vo) en is tevens werkzaam als docent kunstvakken in het vo, bij het Theresialyceum in Tilburg. Daarnaast is zij medewerker van het educatieteam van Fundament Foundation, een stichting voor hedendaagse beeldende kunst in de openbare ruimte. Momenteel werkt zij aan een proefschrift over creativiteit en leerprocessen bij de kunstvakken aan de Universiteit van Amsterdam. Marie-Thérèse studeerde beeldende kunst en vormgeving aan de eerstegraads lerarenopleiding in Tilburg; zij was deelnemer aan de Jan van Eyck Akademie voor fotografie en kunsttheorie en studeerde kunstgeschiedenis en Leren en instructie aan de Universiteit van Amsterdam.

Marie-José Kommers

Marie-José Kommers (1972) is werkzaam als werkveldspecialist cultuureducatie bij het LKCA. In 2014 was zij medeorganisator van Quality Now!, een Europese conferentie voor beleidsmakers en professionals. Ook was zij betrokken bij ComAce, een project (2009-2011) dat kennisuitwisseling over cultuureducatiebeleid tussen Europese landen tot doel had. Daarnaast is zij hoofdredacteur van Cultuur+Educatie, het tijdschrift over onderzoek naar leren, lesgeven en overdracht in kunst en cultuur. Marie-José studeerde communicatiewetenschap aan de Radboud Universiteit.

Ronald Kox

Ronald Kox (theater-, film- en televisiewetenschap, lichtontwerper, docent en manager kunstvakonderwijs, beleidsmaker) is werkzaam als afdelingshoofd cultuureducatie bij het Landelijk Kennisinstituut Cultuureducatie en Amateurkunst (LKCA). Zijn praktijkervaring met de verschillende kunstvakdisciplines, het onderwijs en overheidsbeleid maakt hem allrounder op het gebied van cultuureducatie. Zijn focus ligt naast de aansturing van de afdeling op de ontwikkelingen rond Onderwijs2032, het programma Cultuureducatie met Kwaliteit en Méér Muziek in de Klas. Hij is auteur van de Visie op Cultuureducatie in het Funderend Onderwijs, de inbreng van het LKCA voor de nationale discussie Onderwijs2032.

Viola van Lanschot Hubrecht

Viola van Lanschot Hubrecht (1960) is werkzaam bij het nationaal expertisecentrum voor leerplanontwikkeling (SLO). Als leerplanontwikkelaar werkt zij bij de afdeling onderbouw en beroepsonderwijs. In het recente verleden heeft zij een inhoudelijke bijdrage geleverd aan het meerjarige onderzoeksproject Cultuur in de Spiegel en de vakspecifieke trendanalyse voor kunst en cultuur. Nu houdt zij zich bezig met de vernieuwing van de beroepsgerichte programma's in het vmbo. Viola heeft een ruime praktijkervaring in het kunstonderwijs. In 2011 heeft zij haar Master of Science behaald in Learning and Instruction.

Lisette Ligtendag-Roijers

Lisette Ligtendag-Roijers heeft na de opleiding HBO- Jeugdwelzijnswerk toegepaste onderwijskunde gestudeerd aan de Universiteit Twente. Sinds 2006 is Lisette unitmanager 'innovatie' bij de CED-Groep. In deze functie initieert en coördineert zij projecten die op een innovatieve manier bijdragen aan de verbetering van het primair en speciaal onderwijs. De laatste twee jaren is zij met name bezig met blended leren en vaardigheden van de 21e eeuw.

Clara Linders

Clara Linders werkt als senior kunsteducatie bij Kunstbalie, het expertisecentrum voor kunsteducatie en kunstbeoefening in Noord-Brabant. Zij is als projectleider en als coach betrokken bij de ontwikkeling en uitvoering van De Cultuur Loper, het programma waarmee Kunstbalie en Erfgoed Brabant invulling geven aan Cultuureducatie met Kwaliteit. Clara volgde de training als adviseur Cultuur in de Spiegel en de leergang Cultuuronderwijs in Groningen. Ze is opgeleid als docent theater en als psycholoog en schrijft theaterstukken voor jongeren.

Liselotte van Loon-Dickers

Liselotte van Loon-Dickers (1988) is junior onderzoeker bij het Kohnstamm Instituut. Zij studeerde pedagogische wetenschappen en heeft de Research Master Educational Sciences en de Master Orthopedagogiek afgerond. Momenteel is zij onder andere betrokken bij de langetermijnevaluatie van passend onderwijs, het onderzoek naar creatief vermogen en kritisch denken, en een onderzoek naar toekomstgericht onderwijs.

Jeroen Lutters

Dr. Jeroen Lutters is sinds augustus 2014 lector kunst- en cultuureducatie bij ArtEZ. Hij promoveerde op de methode Art Based Learning (ABL) bij Mieke Bal (UvA) en nam deel aan de Amsterdam School of Cultural Analysis (ASCA). Jeroen Lutters is ook honorair lector bij Hogeschool Windesheim, lid van de werkgroep Human Capital van het topteam Creatieve Industrie en lid van de adviesgroep cultuurprofiel scholen. Hij is de auteur van het recent verschenen Spreken- de Objecten: studies in Art Based Learning (2015).

Pascal Marsman

Pascal Marsman (muziekwetenschap, opleidingskunde en kennismanagement, filosofie) is werkzaam bij het nationaal expertisecentrum voor leerplanontwikkeling (SLO). Zij werkt als leerplanontwikkelaar bij de afdeling tweede fase, havo/vwo bovenbouw. Voor de kunstvakken ligt haar focus op dit moment op onder andere het uitwerken van leerplannen 'talentontwikkeling binnen kunst & cultuur', het nieuwe examenprogramma ckv en de ontwikkeling van de digitale handreiking CKV, vaktaal bij drama, en het participeren in (syllabus)commissies zoals voor Tehatex of muziek.

Vera Meewis

Vera Meewis (1981) werkt bij het LKCA. Als onderzoeker houdt zij zich bezig met het delen van kennis uit (onderwijs)onderzoek op het gebied van cultuureducatie. Ze is moderator kennis bij Leraar24.nl en lid van de kenniskring van het lectoraat Kunst- en cultuureducatie aan de AHK. Vera studeerde cultuurwetenschap aan de Universiteit Utrecht en bestuurskunde aan de Universiteit van Tilburg.

Arno Neele

Arno Neele is sinds 2015 werkzaam als onderzoeker bij de afdeling Beleid van het LKCA. Daarvoor werkte hij als contractonderzoeker aan de Universiteit Utrecht, alwaar hij in 2011 promoveerde op een cultuurhistorisch proefschrift. Vanuit het LKCA is hij tevens secretaris van het bestuur van het in 2015 opgerichte European Network of Observatories in the Field of Arts and Cultural Education (ENO).

Rozemarijn Schouenaar

Rozemarijn Schouenaar is werkveldspecialist Cultuureducatie bij het LKCA en al 15 jaar werkzaam in de podiumkunsten, urban arts en talentontwikkeling als adviseur, projectleider en programmacoördinator. Ze organiseert expertmeetings en adviseert kunstprofessionals, culturele en provinciale instellingen, mbo-opleidingen en kunstvakacademies. Ze schrijft artikelen en publicaties over danseducatie, mbo en cultuureducatie, en talentontwikkeling van jongeren. Ze heeft een bachelor in Cultuur en Beleid aan de Hogeschool Inholland en diploma's voor docent Engels Cambridge University, docent kinderyoga en vooropleiding Theatervormingsklas.

Marianne Selie

Marianne Selie (1961) is communicatieadviseur bij het LKCA. Zij is hoofdredacteur van het LKCA-opinieplatform Cultureel Kapitaal (www.cultureelkapitaal.nl). Eerder werkte zij als journalist, eind- en hoofdredacteur voor diverse tijdschriften, waaronder de Geldgids (Consumentenbond), Dans Magazine en Kaap Kunst. Marianne studeerde aan de Hanzehogeschool Groningen af op beeldbouwen en tekenen. Ook is zij Neerlandica. Zij studeerde Neerlandistiek aan de RUG en aan de UvA.

Ralf Steenbeek

Ralf Steenbeek (1979) is webredacteur bij het LKCA. Hij is verantwoordelijk voor het online nieuws en de content over onderzoek en overheidsbeleid. De vertaling van onderzoekskennis naar de praktijk heeft daarbij zijn speciale aandacht. Ralf studeerde geschiedenis aan de Universiteit Leiden en specialiseerde zich in journalistiek.

Hester Stubbé

Als onderwijskundige bij TNO houdt Hester Stubbé zich bezig met de ontwikkeling van innovatieve leeroplossingen. Opleiden en trainen alleen kunnen de vraag naar levenlang leren niet beantwoorden, daar hebben we ook mensen voor nodig die de regie over hun eigen leerproces nemen. Haar onderzoek naar zelfsturend leren en creatief vermogen heeft bijgedragen aan het meetbaar maken van deze vaardigheden. Hierdoor kunnen leerlingen beter ondersteund worden bij de ontwikkeling en inzet hiervan tijdens het leren.

Marlies Tal

Marlies Tal (1976) is werkzaam bij het LKCA waar zij hoofd is van de afdeling beleid. Zij is betrokken bij het landelijke programma Cultuureducatie met Kwaliteit als het gaat om de Matchingsregeling en de beleidsmakers. Daarnaast is zij projectleider van de Basis voor Cultuureducatie waarmee het LKCA een kader schept voor binnenschoolse en buitenschoolse cultuureducatie, het bijbehorende voorzieningenniveau en de verdeling van verantwoordelijkheden. Marlies studeerde kunstbeleid en -management aan de universiteit Utrecht.

Kirsten Vogd

Kirsten Vogd (1979) is werkzaam bij het Landelijk Kennisinstituut Cultuureducatie en Amateurkunst. Als web- en social-media redacteur is zij betrokken bij de portals cultuuronderwijs voor voortgezet en primair onderwijs. Vanuit haar journalistieke achtergrond interviewt ze ook mensen uit het veld en tekent ze hun verhalen op in redactionele stukken. Kirsten studeerde journalistiek aan de Hogeschool Windesheim en Internetmanagement & Webdesign bij NCOI.

Melissa de Vreede

Melissa de Vreede (1953) is senior cultuureducatie bij het LKCA. Zij studeerde kunstgeschiedenis aan de Universiteit van Amsterdam en deed de docentenopleiding handvaardigheid. Als medewerker educatie en/of publiciteit werkte zij bij diverse culturele instellingen en festivals. Daarnaast kwam zij in 1984 in dienst als stafmedewerker beeldend bij het LOKV, een van de rechtsvoorgangers van het LKCA. Bij Cultuurnetwerk Nederland was zij projectleider van diverse grote projecten en publiceerde regelmatig over cultuuronderwijs. Haar specialiteit is museumeducatie.

Eeke Wervers

Eeke Wervers (1958) is werkzaam als senior cultuureducatie bij het LKCA. Zij is verantwoordelijk voor projecten in het basisonderwijs en voortgezet onderwijs en was betrokken bij de uitwerking van de kennisbasis kunstvakken pabo. Daarnaast is ze eindverantwoordelijke voor de ontwikkeling van de icc-cursus en coördineert ze de nieuwsbrief Kunst & Cultuur in de basisschool. De bijdrage van kunst en cultuur aan de ontwikkeling van leerlingen heeft haar speciale belangstelling. Eeke heeft een eerstegraads bevoegdheid beeldend en studeerde pedagogische wetenschappen aan de Universiteit Leiden.

Colofon

Een kleurrijke basis Ontwikkelingen en trends in het cultuuronderwijs

Auteurs

Sandra van Aalderen, Nienke van Atteveldt, Marjo Berendsen, Lenie van den Bulk, Marieke Buisman, Eelco van Es, Antoine Gerrits, Maria Grever, Talita Groenendijk, Meike GroL, Kim Harsta, Emiel Heijnen, Niké Hijink-Eppink, Karin Hoogeveen, Teunis IJdens, Andrea Jetten, Marie-Thérèse van de Kamp, Ronald Kox, Marie-José Kommers, Viola van Lanschot Hubrecht, Lisette Ligtendag-Roijers, Clara Linders, Liselotte van Loon-Dijkers, Jeroen Lutters, Pascal Marsman, Vera Meewis, Arno Neele, Rozemarijn Schouwenaar, Marianne Selie, Ralf Steenbeek, Hester Stubbé, Marlies Tal, Kirsten Vogd, Melissa de Vreede, Eeke Wervers.

Redactie

Lenie van den Bulk (eindredactie)
Ronald Kox
Vera Meewis
Arno Neele
Marlies Tal

Redactie raad

Anne Marie Backes – Kenniscentrum Cultuureducatie Rotterdam
Anne Bergsma - Inspectie van het Onderwijs
Ineke van Hamersveld – Boekmanstichting
Karin Hoogeveen – Sardes
Viola van Lanschot Hubrecht - SLO
Riet de Leeuw - Ministerie van OCW
Rob Menting – Vereniging CultuurProfielScholen
Roderick Ponds – Atlas voor gemeenten
Mark Weekenborg – PO-Raad

Tekstredactie

Carla Brevé (www.deTekstcorrector.nl), Olst

Illustraties

Fotografie: Nederlandse Beeldbank, Thinckstock, Holland in Beeld.
Foto omslag: Istock
Overige illustraties vermeld bij betreffende illustratie.

Vormgeving

Renssen ontwerp bureau, Rijswijk

Drukwerk

Drukkerij Libertas Pascal, Utrecht

Uitgever

Landelijk Kennisinstituut Cultuureducatie en Amateurkunst (LKCA)
Kromme Nieuwegracht 66
Postbus 452
3500 AL Utrecht
030 – 711 51 00
info@lkca.nl
www.lkca.nl

ISBN

978-90-6997-154-4

@LKCA Utrecht, mei 2016

