

Kunsteducatie

**in de vernieuwde onderbouw
van het voortgezet onderwijs**

Literatuuronderzoek

Nico van Zadel
Juni 2008

Voorwoord

Kunsteducatie in de vernieuwde onderbouw voortgezet onderwijs is de rapportage van een literatuuronderzoek dat Nico van Zadel, student aan de Amsterdamse Hogeschool voor de Kunsten heeft verricht in het kader van de opleiding Master Kunsteducatie.

Het onderzoek vond plaats tussen december 2007 en april 2008. Het werd begeleid door Marjo van Hoorn en Folkert Haanstra.

Nico van Zadel

Inhoud

Voorwoord	1
1. Leeswijzer	3
2. Probleem-, doel- en vraagstelling	4
3. Van <i>“Herontwerp van de Basisvorming”</i> tot <i>“Vernieuwde Onderbouw”</i>	6
4. De scenario's uitgediept	13
5. Kunsteducatie in het voortgezet onderwijs en samenwerking met partners	16
6. Conclusies	19
7. Literatuur	21

1. Leeswijzer

De indeling

Hoofdstuk 2 bevat de probleemstelling, de doelstelling en de onderzoeksvragen.

In hoofdstuk 3 worden de aanleiding tot de vernieuwing van de onderbouw van het voortgezet onderwijs en de verloop van het vernieuwingsproces uiteengezet. In dit hoofdstuk worden ook de verschillende vernieuwingsscenario's beschreven.

In hoofdstuk 4 wordt een relatie gelegd tussen scenario's en verschillende ideeën, opvattingen en theorieën over onderwijs.

Hoofdstuk 5 richt zich op de positie van kunsteducatie in het voortgezet onderwijs in relatie tot de vernieuwing van de onderbouw en op de samenwerking tussen scholen en culturele partners. Het verslag wordt afgesloten met een aantal conclusies en aanbevelingen in hoofdstuk 6 en de literatuurlijst.

Terminologie

Sommige van de besproken publicaties gaan over kunst en kunsteducatie, terwijl in andere literatuur het bredere gebied van cultuur en cultuureducatie wordt bestreken. Hoewel dit literatuuronderzoek zich richt op kunsteducatie wordt bij de bespreking van de literatuur de term gehanteerd die in de betreffende stukken voorkomt.

Onder onderbouw voortgezet onderwijs wordt in dit literatuuronderzoek de eerste twee leerjaren verstaan.

2. Probleem-, vraag- en doelstelling

Probleemstelling

Kunst- en cultuureducatie in het onderwijs is tegenwoordig een belangrijk agendapunt voor het onderwijsveld, beleidsmakers en onderzoekers. Maatregelen die zijn genomen om de positie van cultuureducatie in het voortgezet onderwijs te versterken (zoals de invoering van CKV, het verstrekken van cultuurvouchers, het project Cultuur en School) hebben veel schoolbesturen, directies en onderwijsteams ertoe aangezet visie en beleid te ontwikkelen op het gebied van kunst-, erfgoed- en media-educatie in het curriculum van de school. Dat deze ontwikkelingen niet zonder slag of stoot leiden tot de verankering van kunsteducatie in het voortgezet onderwijs wordt duidelijk in beeld gebracht in *Monitor cultuureducatie voortgezet onderwijs. Meting 2007* (Donker, v.d. Grinten, Haanstra, Oomen, 2007)¹. De wijze waarop cultuureducatie een plaats in het onderwijsprogramma van de scholen krijgt wordt wel getypeerd als "kunst- en vliegwerk" (Eekens 2007)².

De vernieuwing van de onderbouw, die officieel beslag heeft gekregen per augustus 2006, is een andere factor die van belang is voor de positie van kunsteducatie in het voortgezet onderwijs. Door grotere vrijheden die de scholen hebben gekregen bij de invulling van het curriculum en de inrichting van het onderwijs kan de positie van kunsteducatie in de onderbouw veranderen.

Met kunsteducatie in de onderbouw lijkt iets bijzonders aan de hand te zijn. In zowel de monitor (Donker, v.d. Grinten, Haanstra, Oomen, 2007) als in het door OCW geïnitieerde rapport van Anne Bamford (Bamford 2007)³ wordt geconstateerd dat de mate van verankering van kunsteducatie in het onderwijsprogramma in de onderbouw van het voortgezet onderwijs geringer is dan in het primair onderwijs en de bovenbouw van het voortgezet onderwijs.

Scholen geven in veel gevallen kunsteducatie vorm in samenwerking met culturele partners. Met name waar het gaat om het actieve deel van de kunsteducatie wordt vaak samengewerkt met de Centra voor de Kunsten. Deze instellingen worden doorgaans door de gemeente gesubsidieerd. De financiering van deze instellingen door de gemeente staat echter al jaren zwaar onder politieke druk. De vanzelfsprekendheid waarmee in het verleden maatschappelijke en culturele voorzieningen werden gesubsidieerd is verdwenen. Veel gemeenten dringen er bij de door hen gesubsidieerde instellingen aan zich in te zetten om hun bereik te vergroten door ondermeer samen te werken met het reguliere onderwijs. De wijze waarop de samenwerking tussen scholen en culturele partners tot stand komt is verschillend en nog volop in ontwikkeling (Donker, v.d. Grinten, Haanstra, Oomen 2007).

Doelstelling

Doel van dit literatuuronderzoek is te bepalen of de vernieuwing van de onderbouw van het voortgezet onderwijs gevolgen heeft voor kunsteducatie in de school en wat de gevolgen zijn voor de samenwerking tussen scholen en culturele partners.

¹ Donker, A., Grinten, M. van der, Haanstra, F., Oomen, C. (2007). *Monitor cultuureducatie voortgezet onderwijs*. Utrecht: Oberon/Amsterdamse Hogeschool voor de Kunsten/Universiteit Utrecht

² Eekens, T. Onderbouw-VO (2007). *Cultuureducatie van kunst- en vliegwerk naar beleid*. Zwolle: Onderbouw-VO

³ Bamford, A. (2007). *Netwerken en verbindingen: arts and cultural education in The Netherlands*. Den Haag: Ministerie OCW

Vraagstelling:

Wat betekent de vernieuwing van de onderbouw van het voortgezet onderwijs voor de positie en inhoud van kunsteducatie in de onderbouw en voor de wijze waarop scholen kunsteducatie vormgeven in samenwerking met culturele partners?

Deelvragen:

1. Wat is de aanleiding en achtergrond van de vernieuwing van de onderbouw van het voortgezet onderwijs?
2. Hoever is het vernieuwingsproces op dit moment (voorjaar 2008) gevorderd?
3. Wat houdt het begrip scenariofamilies in en welke opvattingen of ideeën liggen er aan ten grondslag?
4. Hoe wordt de positie van kunsteducatie in het onderwijs vastgesteld?
5. Zijn er op basis van de literatuur ontwikkelingen te verwachten met betrekking tot de positie van kunsteducatie in het onderwijs die voortvloeien uit de vernieuwing van de onderbouw?
6. Op welke wijze werken scholen voor voortgezet onderwijs en centra voor de kunsten samen?

3. Van “Herontwerp van de Basisvorming” tot “Vernieuwde Onderbouw”

Inleiding

Dit hoofdstuk bevat allereerst een beschrijving van de ontwikkelingen die hebben geleid tot de vernieuwing van de onderbouw van het voortgezet onderwijs. Vervolgens wordt in dit hoofdstuk een beeld gegeven van de voortgang van de vernieuwing aan de hand van vijf onderzoeken en rapportages. De naam van het vernieuwingsproject is overigens in de loop van de tijd gewijzigd van “Herontwerp van de Basisvorming” tot “Vernieuwde Onderbouw”.

Achtergrond en aanleiding voor de vernieuwing

In *Zicht op... cultuureducatie in de nieuwe onderbouw*⁴ schetst Marie-José Kommers de ontwikkelingen die hebben geleid tot de vernieuwing die met ingang van schooljaar 2006-2007 is ingegaan. Naar aanleiding van de evaluatie van de basisvorming in 1999 heeft de Onderwijsraad de staatssecretaris in 2001 geadviseerd het als overladen en versnipperd gekarakteriseerde lesprogramma te wijzigen. Voorgesteld werd het programma te splitsen in een kerncurriculum en een differentieel curriculum. De kunstvakken moesten worden opgenomen in het kerncurriculum, vanwege het belang dat de Onderwijsraad er aan hechtte dat ook de ‘doe-vakken’ waarbij andere dan cognitieve vermogens van de leerlingen worden aangesproken, in het kerncurriculum zijn opgenomen.

Naar aanleiding van dit advies van de Onderwijsraad en de bevindingen van de Onderwijsinspectie formuleerde de minister toenmalige staatssecretaris, mevrouw Adelmund, enkele voorstellen, die ertoe hebben geleid dat minister Van der Hoeven in 2002 de Taakgroep Vernieuwing Basisvorming heeft ingesteld. Deze taakgroep bracht in 2004 het advies *Beweging in de onderbouw* uit. De minister nam het advies grotendeels over en bracht het eind 2004 in de Tweede Kamer, waar het werd goedgekeurd.

Met de veranderingen vindt een verschuiving plaats in verantwoordelijkheid van overheid naar onderwijsgevend. Voornaamste veranderingen ten opzichte van de ‘oude’ basisvorming is dat het aantal kerndoelen is teruggebracht van 300 naar 58 en dat een substantieel deel van het curriculum (eenderde) vrij door iedere school mag worden ingevuld. Verder zijn de vakken ingedeeld in de volgende zeven leergebieden: Nederlands, Engels, Wiskunde, Mens en Natuur, Mens en Maatschappij, Kunst en Cultuur, Bewegen en Sport.

Voor het leergebied Kunst en Cultuur gelden de volgende vijf kerndoelen:

- De leerling leert door het gebruik van elementaire vaardigheden de zeggingskracht van verscheidende kunstzinnige disciplines te onderzoeken en toe te passen om eigen gevoelens uit te drukken, ervaringen vast te leggen, verbeelding vorm te geven en communicatie te bewerkstelligen.
- De leerling leert eigen kunstzinnig werk, alleen of als deelnemer in een groep, aan derden te presenteren.

⁴ Kommers, M-J (2005). *Zicht op... cultuureducatie in de nieuwe onderbouw*. Van basisvorming tot nieuwe onderbouw (7-12). Utrecht: Cultuurnetwerk Nederland.

- De leerling leert, op grond van enige achtergrondkennis te kijken naar beeldende kunst, te luisteren naar muziek, en te kijken en luisteren naar theater-, dans- en filmvoorstellingen.
- De leerling leert met behulp van visuele of auditieve middelen verslag te doen van deelname aan kunstzinnige activiteiten, als toeschouwer en als deelnemer.
- De leerling leert mondeling of schriftelijk te reflecteren op eigen werk en werk van anderen, waaronder dat van kunstenaars.

Met de globalere formulering van de kerndoelen beoogt de overheid meer ruimte te bieden voor een geïntegreerde aanpak van de kunstvakken. De Onderwijsraad beoogde met zijn advies ook de onderbouw een brug te laten slaan tussen de kunsteducatie in het primair onderwijs en de CKV-vakken in de bovenbouw.

Na een periode van tijdelijke maatregelen zijn in 2006 de landelijke regels voor de inrichting van het onderwijs definitief vastgesteld en konden de scholen vanaf het schooljaar 2006-2007 met de nieuwe inrichting van de onderbouw aan de slag.

Kommers noemt de vier scenario's waaruit scholen kunnen kiezen als zij hun onderbouw opnieuw gaan vormgeven. Deze worden in hieronder nader beschreven.

Het hangt af van de scenariokeuze of de school slechts kleine aanpassingen zal hoeven aanbrengen of dat, in het andere uiterste, de inrichting van het onderwijs volledig op de schop gaat.

Onderzoeken en rapportages

In een aantal rapporten wordt verslag gedaan van het vernieuwingsproject in de onderbouw voortgezet onderwijs. Het gaat om achtereenvolgens: *Scenario's voor een Herontwerp van de Basisvorming* (Diephuis en Van Kasteren, 2003)⁵; *Vernieuwen in onderbouw vo. Van project naar schoolbrede veranderstrategie* (SCO-Kohnstamm Instituut, 2006).⁶ *Vooruitlopen op de wet. Ervaringen van scholen met de beleidsregel Vernieuwing Onderbouw VO 2005-2006* (SCO-Kohnstamm Instituut, 2006)⁷; *Samenvatting van het onderzoek. Een hele toer, Ervaringen van schoolleiders en docenten met de vernieuwing van de onderbouw vo* (SCO-Kohnstamm Instuut, 2007)⁸ en *Bewegen met beleid* (Onderbouw-VO)⁹.

De nu volgende samenvatting van deze publicaties geven een beeld van zowel de inhoud van de vier scenario's als het proces dat doorlopen is om tot deze scenario's te komen.

Scenario's voor een herontwerp van de Basisvorming

Diephuis en Van Kasteren schetsen globaal dezelfde problemen die ontstaan waren na het invoeren van de Basisvorming in 1993 als Kommers (2005). Aansluitend bij de bevindingen van de Taakgroep Vernieuwing Basisvorming gaf de Vereniging voor het management in het Voortgezet Onderwijs (VVO) aan Diephuis en Van Kasteren de opdracht om via een project tussen 2001 en 2005 samen met een grote groep scholen te komen tot een scenarioboek

⁵ Diephuis, R.A.M. & Kasteren, R.M.M. van (2003) *Scenario's voor een Herontwerp van de Basisvorming*. Zwolle: Onderbouw- VO

⁶ Geijsel, F., Kock, J. de, Leeferink, H., Slegers, P., Voncken, E. *Vernieuwen in onderbouw VO. Van project naar schoolbrede veranderstrategie*. Amsterdam: SCO-Kohnstamm Instituut

⁷ Derriks, M. & Geijsel F. (2006). *Vooruitlopen op de wet. Ervaringen van scholen met de beleidsregel Vernieuwing Onderbouw VO 2005-2006* Amsterdam: SCO-Kohnstamm Instituut

⁸ Derriks, M., Ledoux, G., Voncken, E. (2007). *Samenvatting van het onderzoek. Een hele toer, Ervaringen van schoolleiders en docenten met de vernieuwing van de onderbouw vo*. Amsterdam: SCO-Kohnstamm Instuut

⁹ Onderbouw-VO (2007). *Bewegen met beleid*. Zwolle: Onderbouw-VO

waarmee ook andere scholen een handvat hebben om de vernieuwing succesvol te laten plaatsvinden.

Het Expertisecentrum Schoolleiding en Onderwijsvernieuwing (ESO) van de universiteit van Nijmegen was betrokken bij de evaluatie van de rol van het schoolmanagement.

Aan het project namen 36 scholen deel, verspreid over het hele land.

Tijdens regionale startconferentie in 2001 hebben de scholen geformuleerd hoe zij de vernieuwing van de onderbouw zagen. Dit leidde tot sterk uiteenlopende scenario's die door Diephuis en Van Kasteren zijn teruggebracht tot vier scenariofamilies. Ik beschrijf deze families in hoofdstuk 5.

Diephuis en Van Kasteren benaderen het herontwerp vanuit drie invalshoeken:

- Programma (het curriculum)
- Proces (roosters en leeromgeving)
- Personeel (teamvorming).

De vier scenariofamilies vallen in twee groepen uiteen. De eerste twee gaan uit van de bestaande, traditionele structuur en beogen vooral verbetering en optimalisering te bewerkstellingen. Voor de andere twee scenariofamilies geven Diephuis en Van Kasteren als trefwoorden op: 'integrale vernieuwing, naar een ander paradigma' (blz. 38). De scholen die het verst willen gaan in de vernieuwing van hun leerorganisatie blijken hier vaak een niet-inhoudelijke aanleiding toe hebben, zoals het betrekken van een nieuw gebouw, een directiewisseling, een grote crisis, sterk dalende leerlingenaanmelding of een fusie. Scholen die in een redelijk stabiele omgeving in staat zijn goede kwaliteit te leveren zien niet gauw een noodzaak om grote veranderingen door te voeren.

Scenariofamilie 1: Samenhang via afstemming

In deze scenario's wordt door middel van relatief kleine aanpassingen verbetering nagestreefd, bijvoorbeeld in de sfeer van aansluiting op Primair Onderwijs en vervolgonderwijs, kwaliteitsbewaking of benutting van nieuwe ICT-mogelijkheden. De vakinhoudelijke structuur blijft ongewijzigd. Er heerst een cultuur waarin grote waarde wordt gehecht aan stabiliteit.

Scenario 2: Samenhang via projecten

In deze familie wordt een gedeeltelijke, en vaak tijdelijke vakkenintegratie bereikt door middel van incidentele projecten of themaweken. Het curriculum bestaat uit een vakzone en een projectzone. De organisatie is iets flexibeler dan bij familie 1. Hier heerst meer een ontwikkelingsstructuur.

Scenariofamilie 3: Samenhang via integratie

Hier wordt gestreefd naar een integraal onderwijsarrangement waarin de leervraag van de leerling een centrale plaats inneemt. Hier wordt gedacht in grote leergebieden waarin alleen vakgescheiden gewerkt wordt als dit niet anders kan.

Scenariofamilie 4: Samenhang via competenties van leerlingen

Niet langer de leerinhouden staan centraal, maar het leerproces. Het is de leerling die de kennis en vaardigheden construeert. De docent is coach. De verwachting is dat dankzij de intrinsieke interesse en motivatie van de leerling de geleerde inhoud beter zal beklippen. Diephuis en Van Kasteren merken (in 2003) op dat deze leerinhoudelijke organisatievorm nog zo nieuw is dat er nog geen resultaten geëvalueerd kunnen worden.

Vernieuwen in onderbouw vo. Van project naar schoolbrede veranderstrategie

Het 'Netwerkproject Onderbouwontwikkeling', startte 2001 en werd in 2007 afgesloten. In opdracht van het Ministerie van OCW volgde eerst het Expertisecentrum Schoolleiding en Onderwijsvernieuwing het proces. Dit is later door het SCO Kohnstamm Instituut van de Universiteit van Amsterdam overgenomen. In 2006 verscheen al de tussenrapportage *Vernieuwen in Onderbouw VO. Van project naar schoolbrede veranderstrategie* (2006). In dit rapport worden de ervaringen met de vernieuwing tussen 2002 en 2005 weergegeven vanuit het perspectief van de schoolleiders en de projectleiders. Het rapport bestaat uit twee delen. In het eerste deel wordt aan de hand van een aantal *casestudies* een beeld geschetst van het verloop en de dynamiek van het vernieuwingsproces. In het tweede deel wordt door middel van een *vragenlijstonderzoek* bepaald welke condities van belang zijn voor de implementering van de vernieuwing en hoe deze condities samenhangen. Het rapport schetst eerst het theoretisch kader van waaruit de vernieuwing is opgezet. Ook hier blijkt de nadruk te liggen op het veranderingsproces en de condities waaronder dit plaatsvindt.

De onderzoeksvragen zijn sterk gericht op de acties die worden ondernomen de vernieuwing van de onderbouw te realiseren, de verandering van de condities tijdens het vernieuwingsproces en de ontwikkelingen binnen de lespraktijk. In vijf casestudies wordt de vernieuwing op steeds dezelfde wijze tegen het licht gehouden: de context en inhoud van de vernieuwing, het implementatieproces en de veranderstrategie, externe ontwikkelingen, de schoolorganisatie, het functioneren van docenten en veranderingen in de lespraktijk. Tenslotte worden de waarnemingen vergeleken met de uitkomsten van het vragenlijstonderzoek, waarna de conclusie ten aanzien van het innovatief vermogen in de case wordt geformuleerd. Uit het onderzoek komt naar voren dat de omvang van de veranderingen sterk verschillen per school en dat de formulering in veel gevallen niet concreet is. Er zijn problemen op het gebied van draagvlak en betrokkenheid en in de lespraktijk zijn nog geen grote veranderingen waarneembaar.

Als slaagfactoren voor de vernieuwing halen de auteurs de drie "verander V's" van Cozijnsen (2004) aan: Verbreden, Versnellen en Verbinden. De school zal zich moeten vormen tot een professionele leergemeenschap waarin de docenten voortduren met en van elkaar leren. De onderzoekers verwachten positieve effecten van het Netwerkproject Onderbouwontwikkeling van Schoolmanagers_VO. SCO-Kohnstamm Instituut zal flankerend onderzoek ten behoeve van het netwerk blijven doen.

Vooruitlopen op de wet. Ervaringen van scholen met de beleidsregel Vernieuwing Onderbouw VO 2005-2006.

In het schooljaar 2005-2006 konden scholen alvast experimenteren met de nieuwe kerndoelen, teambevoegdheid en de nieuwe regeling van de onderwijstijd. Via teambevoegdheid kunnen scholen leraren inzetten in een team dat verantwoordelijkheid is voor de uitvoering van een vakoverstijgend programmaonderdeel. Door deze regeling kunnen docenten ook lesgeven buiten het vak waarvoor ze bevoegd zijn, mits er in het team waar zij deel van uitmaken ook een docent zit die deze bevoegdheid wel heeft. In de beleidsregel 2005-2006 is voor de onderwijstijd een bandbreedte vastgesteld van 1000 tot 1134 klokuren per jaar. Later werd het minimum vastgesteld op 1040. Het SCO-Kohnstamm Instituut hield een enquête onder de 236 scholen die toestemming van OCW hebben gekregen om van de regeling gebruik te maken. Daarnaast bevat het onderzoek een casestudie naar uitwerkingen van de nieuwe wetgeving.

Van de 236 scholen hebben 80 scholen de enquête ingevuld (34%). 35 respondenten waren scholen voor VMBO, 37 scholengemeenschappen voor vmbo, havo en vwo of gymnasium, 3 scholen voor havo, vwo of gymnasium. Deze verdeling blijkt representatief te zijn voor het totaal van aangeschreven scholen. Scholen konden kiezen voor één of meer van de drie bovengenoemde aspecten van de vernieuwing. Aan de deelnemende scholen is gevraagd in welk van de vier door Diephuis en Van Kasteren (2003) geformuleerde scenario's zij zich het best herkende. Drie scholen herkende zich vooral in scenario 1, 31 scholen in scenario 2, 26 scholen in scenario 3 en 8 scholen in scenario 4. Drie scholen gaven verschillende scenario's op voor de verschillende afdelingen binnen de school en enkele andere scholen gaven aan tussen 2 en 3 of tussen 3 en 4 te zitten. Er is geen wezenlijk verschil waarneembaar in scenariokeuze tussen de schooltypen. De scholen die voor scenario 3 en 4 kiezen hebben iets vaker gekozen om met teambevoegdheid te experimenteren dan de scholen die voor 1 of 2 kiezen. Dit is verklaarbaar door de aard van de scenario's (vakoverstijgende inrichting van het onderwijs). Samengevat per scenario constateren de onderzoekers dat scholen die voor scenario 2 kiezen het accent leggen bij vakoverstijgende projecten en het inroosteren van tijd. Als voornaamste knelpunt noemen de scholen het ontwikkelen van vakoverstijgend lesmateriaal. Bij scenario 3 staat de koppeling tussen kerndoelen, leerlijnen, leerdomeinen en leergebieden centraal. In scenario 4 draait alles om het ontwikkelen van een nieuw onderwijsconcept waarbij leerlingen anders gegroepeerd worden en een nieuwe leeromgeving vorm krijgt. Als concept wordt vaak 'natuurlijk leren' genoemd, hoewel de afzonderlijke scholen daar verschillende aanpassingen en aanvullingen (zoals kennistoetsen) op maken.

Samenvatting van het onderzoek. Een hele toer. Ervaringen van schoolleiders en docenten met de vernieuwing van de onderbouw vo

Eind 2007 publiceerde SCO-Kohnstamm Instituut een rapport waarin het innovatieproces van de onderbouw VO werd beschreven. Een verkorte weergave van de bevindingen is te lezen in de *Samenvatting van het onderzoek. Een hele toer. Ervaringen van schoolleiders en docenten met de vernieuwing van de onderbouw vo* (2007)¹⁰. Het onderzoek beperkt zich tot vier van de zes kerngroepscholen. De twee anderen hebben zich uit het project teruggetrokken. Vanuit vier verschillende perspectieven worden de ervaringen in beeld gebracht. Deze perspectieven zijn: de schoolleiders, docenten, teamleden en leden van een netwerk. De belangrijkste resultaten uit dit onderzoek zijn dat de vernieuwing slechts in delen van de school daadwerkelijke is doorgevoerd, in veel gevallen de docenten de aanpak als *top-down* ervaren en dat het moeilijk is om een projectgewijze werkwijze te verbreden tot een schoolbrede vernieuwing. Gebleken is dat de aanleiding tot en inhoud van de vernieuwing (minder versnippering, meer samenhang, meer actief en zelfstandig leren) aansluit op de visie van docenten. Wel is er weerstand tegen de gedachte dat voor alle vakken gestreefd moet worden naar integratie. Met name voor talen en de kunstvakken wordt dit als kunstmatig ervaren. De bereidheid tot vernieuwing is bij de betrokken docenten vrij groot. In hun slotbeschouwing concluderen de onderzoekers dat voor schoolleidingen het werken met de vier scenario's een houvast biedt, maar dat in het denkproces over de scenario's en de scenariokeuze de docenten te weinig zijn betrokken, waardoor er toch een gevoel is ontstaan dat er een beslissing "van bovenaf" komt.

¹⁰ Derriks, M., Ledoux, G., m.m.v. Kock, J. de, Slegers, P., Voncken, E. (2007). *Samenvatting van het onderzoek. Een hele toer. Ervaringen van schoolleiders en docenten met de vernieuwing van de onderbouw vo*. Amsterdam: SCO-Kohnstamm Instituut

Bewegen met beleid

Voor de derde (jaarlijkse) monitor van Onderbouw-VO is 10% van de 1060 scholen voor het voortgezet onderwijs in Nederland onderzocht. De informatie is op twee manieren verkregen. Twintig scholen zijn bezocht, alle andere zijn telefonisch geïnterviewd. Tijdens de bezoeken is gesproken met de schoolleiding, een groep docenten, een groep leerlingen en leden van een projectgroep onderbouw. Naast de gegevensanalyse is gekeken of er trends waarneembaar zijn in de ontwikkeling en is onderzocht of er verschil is tussen de verschillende schoolsoorten (vmbo, smalle en brede scholengemeenschappen en lycea). In het onderzoek wordt vastgesteld dat bijna alle scholen een keuze hebben gemaakt voor de herinrichting van de onderbouw. In de huidige situatie werkt 33% van de scholen in een vakkenstructuur (scenario 1), 31% met een combinatie van vakken en projecten (scenario 2), 23% met een combinatie van vakken en leergebieden en 5% vanuit competentieontwikkeling. Uit de antwoorden van de scholen op de vraag wat over vijf jaar de gewenste situatie is blijkt dat de traditionele vakkenstructuur sterk aan waardering inboet (9%), terwijl de scenario's 2, 3 en 4 er iedere ongeveer 5% verkrijgen. Ten aanzien van de begripsopvattingen merken de onderzoekers op dat de termen 'vakoverstijgend', 'project' en 'leergebied' vaak op uiteenlopende manieren worden ingevuld. Voor het onderzoek is aangesloten bij de begripsbepaling die Diephuis en Van Kasteren (2003) hanteren. De respondenten merken het leren in leergebieden aan als de structuur die de beste voorwaarden schept voor de samenhang. Het werken in vakken wordt als de minst bindende structuur gezien. Scholen die de meest vergaande veranderingen nastreven blijken een op een bewustere manier hun keuze te maken dan scholen die kleinere of geen structurele vernieuwing nastreven. Een andere opvallende constatering is dat een derde van de schoolleiders een ander beeld van de ontwikkeling heeft dan docenten. Het verschil in ontwikkeling tussen vmbo-scholen en de andere scholen is gegroeid ten opzichte van voorgaande jaren. Vmbo scholen maken meer gebruik van de ruimte om af te wijken van de traditionele vakkenstructuur dan andere scholen, de samenhang is explicieter geformuleerd, er is meer aandacht voor doorlopende leerlijnen en er wordt meer rekening gehouden met de leerstijlen van leerlingen. De aanpak is meer integraal dan bij de andere scholen.

Samengevat

Wat zijn de aanleiding tot en achtergronden van de vernieuwing van de onderbouw van het voortgezet onderwijs?

Hoever is het vernieuwingsproces gevorderd?

In *Zicht op... cultuureducatie in de nieuwe onderbouw* (2005) schetst Kommers een beeld van de omstandigheden die hebben geleid tot de vernieuwing van de onderbouw. De grote behoefte aan meer samenhang, minder versnippering en het overladen onderwijsprogramma hebben een traject van advisering en politieke besluitvorming in gang gezet dat in 2006 is uitgemond in de invoering van de vernieuwde onderbouw. In dit hoofdstuk zijn enkele rapporten beschreven waarin verslag wordt gedaan naar de totstandkoming van de vernieuwing en van de bevindingen van scholen die vooruitlopend op de landelijke invoering hebben geëxperimenteerd met de nieuwe opzet. Het beeld dat uit deze rapportages naar voren komt is dat de het vernieuwingsproces op vrijwel alle scholen op gang gekomen is. De scholen hebben een keuze gemaakt voor één van de vier vernieuwingsscenario's. Op basis van de gegevens uit de monitor *Bewegen met beleid* (2007) valt in de komende jaren een verschuiving van scenariokeuze te verwachten, waardoor de traditionele vakkenstructuur op

nog maar een klein gedeelte van de scholen zal worden toegepast. De onderzoekers signaleren een aantal procesmatige en praktische problemen in het vernieuwingsproces, zoals het draagvlak onder docenten, gebrek aan tijd en geld.

4. De scenario's uitgediept

In dit hoofdstuk wordt wat verder ingegaan op de theorieën die verwant zijn aan de meest vernieuwende scenario's. Aangezien scenario 1 en scenario 2 de minder ingrijpende wijzigingen met zich meebrengen gaat de aandacht vooral uit naar de scenario's 3 en 4. Diephuis en Van Kasteren (2003) stellen dat de "scenariofamilies" niet waarde vrij zijn. "Bepaalde visies passen beter in de ene dan in de andere familie" (blz. 39). Nadrukkelijk stellen zij geen oordeel uit te willen spreken over de families; de keuze is afhankelijk van de eigen ontwikkeling van de afzonderlijke scholen, het ontwikkelingsstadium en de lokale of regionale context. De meest directe verwijzingen naar onderliggende noties zijn bij Diephuis en Van Kasteren te vinden in de paragraafjes onder de kop "Wat merken de leerlingen hier uiteindelijk van". Per scenario worden de volgende begrippen en genoemd:

- Scenario 1: Vakgericht Onderwijs
Zelf Werken
- Scenario 2: Maatschappijgericht Onderwijs
Zelfstandig werken
- Scenario 3: Zelfstandig Leren
Betekenis- en zingeving
- Scenario 4: Persoonlijke Groei, Leren Leren

Diephuis en Van Kasteren (2003) merken al op dat de vier 'scenariofamilies' in twee groepen in te delen zijn. Scenario 1 en 2 sluiten het meest aan bij de op dat moment gangbare praktijk, terwijl scenario 3 en 4 voor de meeste scholen een drastische koerswijziging inhouden. Ook in andere publicaties wordt deze verdeling gehanteerd. In deze scenario's staat het leren centraal en komt de vakinhoud op de tweede plaats. Het onderwijsprogramma komt voor een aanzienlijk deel tot stand op basis van keuzes die de leerlingen maken. In *Vooruitlopen op de wet* (Derricks, Geijsel, 2006) wordt scenario 4 geassocieerd met 'natuurlijk leren' (18) en 'Zelfontdekkend Leren' (42). Diephuis en Van Kasteren constateren dat de scholen die voor dit scenario kiezen dit doen onder het motto "met een schone lei opnieuw beginnen". Hiermee lijken zij de paradigmaschift te maken die Alex van Emst beschrijft in *Koop een auto op de sloop* (2002).¹¹

De paradigmaschift van Van Emst

Van Emst beschrijft twee paradigma's, die hij *A* en *B* noemt. Om de veranderingsprocessen in het onderwijs te beschrijven die uitgaan van paradigma A citeert hij APS-medewerker Van Velzen: 'verstandig doormodderen'. Op basis van onderzoeksresultaten van anderen (o.a. Morgan, 1993 en Demming) constateert hij dat in de huidige praktijk op scholen leerkrachten maar heel weinig tijd besteden aan reflectie en verandering. Vrijwel alle tijd en energie gaat op aan het dagelijkse werk. Hierdoor spelen in het denken over veranderingen onbewuste opvattingen een grote rol. Van Emst noemt een aantal van deze onbewuste keuzes en aannames. De behoefte aan controle op en beheersbaarheid van het proces, de voorkeur voor uniformiteit in het veranderingsprocesen het streven naar objectiviteit zijn enkele kenmerkende opvattingen in het basisdenken in paradigma A. Van Emst noemt verder nog een top-down benadering in het vaststellen van maatschappelijke relevantie, een nadrukkelijk streven naar overzichtelijkheid van de leerstof en een fixatie op de volgorde "eerst theorie, daarna praktijk".

¹¹ Emst, A van (2002). *Koop een auto op de sloop. Paradigmaschift in het onderwijs*. Utrecht: APS

In het hoofdstuk dat er op volgt benoemt hij de problemen en vraagstukken die hieruit voortvloeien, zoals vervreemding door de versnipperde vakkenstructuur en een laag leerrendement doordat het traditionele onderwijs alleen het korte-termijn-geheugen aanspreekt. Bovendien gaat het traditionele onderwijs uit van een beperkte opvatting van het begrip "concentratie". Van Emst verwijst naar Sousa (*How the brains learn*) om aan te tonen dat het van belang is betekenisvolle werkvormen en leeractiviteiten aan te bieden.

Het basisdenken in paradigma B is gebaseerd op uitgangspunten die sterk verschillen van de bovenstaande aannames. Hier wordt kennis gezien als subjectief, omdat het gaat om het verbinden van oude kennis (die individueel is) met nieuwe kennis.

Voor complexere situaties is het nodig dat de leerlingen persoonlijke kwaliteiten ontwikkelen als doorzettingsvermogen, empathie, samenwerken en creativiteit. Alleen dan kan de nodige transfer plaatsvinden. Voor de inrichting van het onderwijs betekent dit dat het programma zowel contextgebonden leer- en werksituaties moet bevatten, als situaties die buiten de context liggen van het toekomstige beroep. Er moeten aantrekkelijke gehelen aangeboden worden, van waaruit de leerlingen de motivatie kunnen halen om zich de delen eigen te maken. Kernbegrippen in het didactische concept dat het beste past bij paradigma B zijn competentiegericht leren, intersubjectief beoordelen, (zelf)reflectie en zelfsturing.

Onderwijs moet betekenisvol zijn. Van Emst stelt dat betrokkenheid zich in de diepste laag van de persoonlijkheid bevindt. Hier vindt betekenisgeving plaats. Daarom hecht hij veel belang aan het bieden van keuzemogelijkheden aan leerlingen.

Leren gericht op wendbaar gebruik

In zijn analyse van paradigma A signaleert Van Emst (2002) het ontbreken van verbindingen tussen oude en nieuwe kennis. Deze problematiek sluit aan bij wat Ebbens en Ettekoven in *Actief Leren* (2005) beschrijven in hun onderscheid tussen leren gericht op beheersen en leren gericht op wendbaar gebruik¹². Ook bij Ebbens en Ettekoven staat de verbinding tussen oude (reeds aanwezige) en nieuwe kennis centraal. Zij bevinden zich net als Van Emst in de hoek van de constructivistische onderwijsdeskundige. De leerling krijgt ook bij hen een grotere verantwoordelijkheid in het leerproces.

Leren van het nieuwe leren: casestudies in het voortgezet onderwijs¹³

Deze casestudies worden voorafgegaan door een begripsanalyse van 'het nieuwe leren'. Hiermee willen de onderzoekers een verhelderende bijdrage leveren aan de inmiddels gepolariseerde discussie over het nieuwe leren. Als uitgangspunten voor alle vormen die zich scharen onder de noemer van het nieuwe leren noemen zij aandacht voor zelfregulatie en metacognitie, ruimte voor zelfverantwoordelijk leren, een authentieke leeromgeving, leren als sociale activiteit, gebruikmaken van ict, en passende beoordelingsmethodieken.

In de casestudie worden acht scholen beschreven die vormen van het nieuwe leren in praktijk hebben gebracht. Vier van de acht scholen hebben het nieuwe leren schoolbreed ingevoerd. De portretten beschrijven de schoolcontext, de invoeringsgeschiedenis, de vormgeving van het nieuwe leren en de toekomstige uitdagingen.

¹² Ebbens, s., Ettekoven, S. (2005). *Actief leren. Bronnenboek*. Houten: Wolters-Noordhoff Groningen

¹³ Derriks, M., Gelderen, A. van, Oostdam, R., Peetsma, T. (2006). *Leren van het nieuwe leren: casestudies in het voortgezet onderwijs*. Amsterdam: SCO-Kohnstamm Instituut

De onderzoekers verkregen hun materiaal door bestudering van relevante documenten van de scholen (schoolgids, schoolplan, etc.) en gesprekken met directies, teamleden, ouders en leerlingen aan de hand van een onderwerpenlijst. Uit het onderzoek blijkt dat alle scholen zelfregulatie en metacognitie centraal stellen, maar moeite hebben met het vinden van een balans tussen aanbod- en vraaggestuurd onderwijs. Bovendien wordt zelfverantwoordelijk leren op scholen verschillend opgevat. Op de ene school betreft dit alleen de planning, op de ander ook de inhoud. Nergens is het onderwijs volledig leerlinggestuurd.

Om een authentieke leeromgeving te scheppen worden vakken geclusterd. Bestaande methoden worden weinig gebruikt. Leren als sociale activiteit wordt eerder opgevat als leren samenwerken dan als samen leerdoelen bereiken. In de samenvatting en discussie spreken de onderzoekers enkele verwachtingen uit. Eén ervan is dat de term 'nieuw leren' niet lang zal worden gehanteerd, omdat er geen wetenschappelijke basis is voor deze begripshantering. De onderzochte scholen hanteerde allen andere omschrijvingen, zoals 'natuurlijk leren' of 'betekenisvol onderwijs'. Een andere verwachting is dat, ondanks de signaleerde problemen bij de scholen in de casestudie, ook andere scholen het onderwijs aanpassingen zullen plegen om het aantrekkelijker en effectiever te maken voor de leerlingen van de toekomst. De onderzoekers denken dat deelaspecten van 'het nieuwe leren' deze scholen voldoende inspiratie biedt om op kleinere schaal succesvolle vernieuwingen te realiseren.

Samenvattend

Wat houdt het begrip scenariofamilies in en welke opvattingen of ideeën liggen er aan ten grondslag?

De aandacht gaat in dit hoofdstuk voornamelijk uit naar de meest vernieuwende scenario's. Scenario 1 wordt in de literatuur die in dit hoofdstuk is behandeld, beschreven als het meest traditionele concept. Bij scenario 2 wordt de vakkenstructuur aangevuld met vakoverschrijdende projecten, die per definitie tijdelijk van aard zijn en de traditionele vakkenstructuur niet aantasten.

Scenario 3 en 4 bevatten de meest expliciete verwijzingen naar opvattingen over onderwijs. De grote mate van vakoverstijgendheid bij deze scenario's lijken hun voedingsbodem te hebben in relatief nieuwe ideeën over structuur en inrichting van het onderwijs die worden aangeduid als vormen van het Nieuwe Leren. Zowel Van Emst als Ebens en Ettekoven benadrukken het belang van het verbinden van oude en nieuwe kennis als basis van het onderwijs. In de casestudies van Derriks, Van Gelderen, Oostdam en Peetsma worden de ervaringen met het nieuwe leren opgetekend. De conclusie van dit onderzoek luidt dat de verschillende vormen die nu nog worden aangeduid met het 'nieuwe leren' verbeteringen in het onderwijs kunnen aanbrengen. Aan de andere kant verwachten de onderzoekers niet dat de vernieuwingen zo integraal en op grote schaal zullen worden ingevoerd.

5. Kunsteducatie in het voortgezet onderwijs en samenwerking met partners

In dit hoofdstuk wordt ingegaan op de huidige positie van kunsteducatie in het voortgezet onderwijs en de samenwerking met culturele partners. De besproken literatuur gaat niet exclusief over de onderbouw, maar behandelt het voortgezet onderwijs als een geheel. Die passages die specifiek over de onderbouw gaan worden uiteraard expliciet behandeld.

Een publicatie die veel informatie verschaft over de actuele situatie van kunsteducatie in het voortgezet onderwijs is *Monitor cultuureducatie voortgezet onderwijs. Meting 2007* (Donker, v.d. Grinten, Haanstra, Oomen 2007)¹⁴. De monitor behandelt niet alleen kunsteducatie in de onderbouw, maar cultuureducatie (inclusief cultureel erfgoed en media-educatie) in het totale voortgezet onderwijs. Desalniettemin levert het onderzoek zoveel relevante informatie op over de actuele stand van zaken, dat het bij dit literatuuronderzoek niet onbesproken kan blijven. Bureau Oberon verrichtte in 2007 voor de tweede maal in opdracht van OCW een meting rond de vraag in welke mate scholen cultuureducatie hebben verankerd in het curriculum. Tevens wordt in beeld gebracht in welke mate de culturele partners waar het onderwijs mee samenwerkt de visie en beleid ten aanzien van hun educatieve taken hebben geformuleerd en geoperationaliseerd. De verankering van de kunsteducatie wordt gemeten aan de hand van een aantal indicatoren. Deze zijn: de aanwezigheid van een cultuurcoördinator, een vastgestelde visie, structurele samenwerking met culturele partners, structurele evaluatie, het toerusten van docenten, samenhang in het programma, draagvlak en de accommodatie. Voor de culturele partners zijn dezelfde indicatoren gehanteerd.

De resultaten

Voor het onderzoek is gebruikgemaakt van gegevens die zijn voortgekomen uit de *Innovatiemonitor VO* (Oberon 2007). Daarnaast zijn nieuwe gegevens verzameld die verkregen zijn door middel van een representatieve vragenlijst die naar alle cultuurcoördinatoren van vo-scholen is gestuurd. Bij 75 locaties is een verkorte telefonische enquête gehouden. De scholen is gevraagd met welke culturele partners zij samenwerken. De 166 genoemde instellingen zijn aangevuld met Centra voor de Kunsten, bibliotheken, steunfuncties, waarmee het totaal aantal benaderde instellingen op 382 komt. De mate waarin verankering heeft plaatsgevonden loopt af in de volgorde zoals de indicatoren hierboven zijn weergegeven. Dat wil zeggen dat de verankering het sterkst gebleken is door de aanstelling van cultuurcoördinatoren, terwijl op het gebied van accommodatie nog veel werk te verrichten is.

Inmiddels heeft een kleine meerderheid van de scholen een visie op cultuureducatie geformuleerd. Volgens een kwart van de respondenten sluit die visie aan op de algemene onderwijsvisie van de school; Tweevijfde geeft aan dat cultuureducatie stimulerend werkt om tot een nieuwe onderwijsvisie te komen; Ruim een derde is van mening dat kunsteducatie op zichzelf staat. Van het soort innovatie dat door middel van cultuureducatie wordt nagestreefd scoort doorgaande leerlijnen cultuureducatie onderbouw-bovenbouw het hoogst, gevolgd door respectievelijk integratie van kunst en cultuur in het curriculum, inhoudelijke kwaliteitsverbetering kunstvakken, ontwikkeling leergebied kunst en cultuur, ontwikkeling kunst en cultuur in het naschoolse programma, ontwikkeling erfgoededucatie,

¹⁴ Donker, A., Grinten, M. van der, Haanstra, F., Oomen, C. (2007). *Monitor cultuureducatie voortgezet onderwijs*. Utrecht: Oberon/Amsterdamse Hogeschool voor de Kunsten/Universiteit Utrecht

ontwikkeling intra-/intersectoraal programma kunst en cultuur, doorgaande leerlijnen cultuureducatie met vervolgonderwijs, doorgaande leerlijn cultuureducatie PO-VO en ontwikkeling kunst/cultuurklassen.

De meeste innovaties zijn nog maar beperkt verankerd. De meeste vernieuwingen werden in de periode van het onderzoek nog uitgevoerd of waren in voorbereiding

Bijna de helft van de scholen heeft doelen voor cultuureducatie geformuleerd. Wat de onderbouw betreft is op een kwart van de scholen kunst en cultuur het uitgangspunt; 20% van de scholen heeft de kunstvakken geïntegreerd in leergebieden of vakoverstijgende thema's; 28% werkt met de traditionele kunstvakken aangevuld met vakoverstijgende thema's, terwijl 19% alleen een kunstvakkenstructuur kent. Hoe hoger het onderwijstype, des te traditioneler de wijze van aanbieden. Het onderwijstype werkt ook door in de verdeling van aandacht voor 'hoge' en 'lage' kunst. Hoe hoger de schoolsoort, hoe meer aandacht voor 'hoge' kunst.

De culturele partners geven aan vooral samen te werken met het onderwijs binnen de kunstvakken en in projecten. Zij worden meestal betrokken bij de disciplines theater en muziek, en in mindere mate bij beeldende kunst, literatuur, media-educatie, dans en cultureel erfgoed. Scholen geven aan dat de meeste aandacht uitgaat naar actieve vaardigheden. Ook geven zij aan dat het accent nog meer naar actieve vaardigheden zou mogen schuiven. Volgens de leerlingenmonitor van Sardes ervaren de leerlingen het aanbod juist vooral als reflectief. Ook zij geven aan meer actieve vaardigheden te willen ontwikkelen.

Oberon onderscheidt drie vormen van samenwerken met partners: aanbodgestuurd, vraaggestuurd en gezamenlijke ontwikkeling. De samenwerking blijkt nog steeds vooral aanbodgestuurd. Een uitzondering vormt de samenwerking met steunfuncties en Centra voor de Kunsten. Hier komen programma's vaak in gezamenlijkheid tot stand.

Op een derde van de scholen is geen samenhang tussen de cultuureducatieve activiteiten, bij de helft vindt soms afstemming plaats. Slechts bij een vijfde is sprake van een structurele samenhang. Volgens de docenten is draagvlak ruim aanwezig. Volgens de directie is dit matig en de culturele partners zijn hier nog minder positief over.

De faciliteiten worden juist weer door de partners positiever beoordeeld dan door de scholen. Oberon vermoedt dat de verklaring eruit bestaat dat die activiteiten waar partners bij betrokken zijn beter worden gefaciliteerd. De helft van de scholen evalueert de cultuureducatie op inhoud, organisatie, samenwerking en beleid. Bij de partners is dit ruim tweederde.

De effecten van cultuureducatie zijn beschreven op het leerlingniveau, groepsniveau en maatschappelijk niveau. Scholen zien het grootste effect op leerlingniveau (plezier, trots, kennis en vaardigheden, verbeeldingskracht, zelfbeeld, denkvaardigheden, toepassing in andere vakgebieden). Driekwart ziet ook effecten op groepsniveau (samenwerking, betrokkenheid bij cultuur), iets minder op schoolniveau (schoolklimaat). Op maatschappelijk niveau worden minder effecten waargenomen, hoewel bewust omgaan met sociale en culturele omgeving nog 65% scoort. De scholierenmonitor (Blanken, Jepma, v.d. Vegt)¹⁵ geeft aan dat leerlingen de hoogste score geven aan actieve programma's. De grootste opbrengst signaleren de scholieren op het gebied van samenwerken.

De culturele partners zien vooral opbrengsten op leerling- en groepsniveau.

Uit de afsluitende paneldiscussie met experts kwam naar voren dat de samenwerking moet worden aangescherpt. Vraagsturing mag er niet toe leiden dat de expertise en artistieke vaardigheden van de partners tekort gedaan wordt. Verder moet de gemeente worden aangesproken op haar verantwoordelijkheid ten aanzien van een samenhangend cultureel aanbod en als derde

¹⁵ Blanken, M. den, Jepma, IJ., Vegt, A.L. van der (2007). *Nationale Scholierenmonitor: meting voorjaar 2007*. Utrecht: Sardes

partij bij de samenwerking worden betrokken. Ontwikkeltijd voor docenten is een aandachtspunt. De ontwikkeling van cultuureducatie van de onderbouw komt ook voor op de prioriteitenlijst van de experts. Hier wordt nog zeer traditioneel invulling aan gegeven.

Kunsteducatie in de onderbouw

In de monitor wordt geconstateerd dat scholen in de onderbouw cultuureducatie op verschillende manieren vormgeven. In bijna de helft van de scholen wordt kunsteducatie aangeboden vanuit de kunstvakken, soms aangevuld met vakoverstijgende thema's. Deze inrichting wijst op scenario 1 en 2. Een kwart van de scholen kennen het leergebied kunst en cultuur. Bij ongeveer een vijfde is cultuureducatie onderdeel van een ander leergebied.

Cultuureducatie en onderwijsinnovatie

In het onderzoek van Oberon wordt gebruikt gemaakt van de innovatiemonitor (Busman, Horsman, Klein en Oomen, 2007) en van onderzoek naar de brede school. Dit laatste wordt in deze samenvatting verder niet besproken. Uit de innovatiemonitor blijkt dat 62% van de scholen zich profileren op een bepaald thema. Het thema dat het hoogste scoort is cultuur (62% tegen 51% in 2006), gevolgd door sport, natuur en techniek, zorg en een aantal thema's die beduidend lager scoorden.

Samenvattend

Hoe wordt de positie van kunsteducatie in het onderwijs vastgesteld?

Zijn er op basis van de literatuur ontwikkelingen te verwachten met betrekking tot de positie van kunsteducatie in het onderwijs die voortvloeien uit de vernieuwing van de onderbouw?

Op welke wijze werken scholen voor voortgezet onderwijs en centra voor de kunsten samen?

In de *Monitor cultuureducatie voortgezet onderwijs 2007* wordt een aantal heldere criteria gehanteerd om de verankering van cultuureducatie in de scholen te meten. Bovendien wordt in de monitor de wijze waarop scholen en culturele partners samenwerken in beeld gebracht. Op sommige facetten blijkt de verankering stevig te zijn, op andere zwak. Met name op het gebied van samenhang in het programma, draagvlak en accommodatie is nog een inhaalslag te maken. Kunsteducatie in de onderbouw wordt op veel scholen nog vanuit de traditionele vakkenstructuur aangeboden. De vernieuwing lijkt hier (nog) niet daadwerkelijk te hebben plaatsgevonden. Een aantal constatering in de monitor geven aanleiding tot de verwachting dat de samenwerking met Centra voor de Kunsten in de toekomst alleen maar zal worden verstevigd. Om te beginnen blijken het voornamelijk deze instellingen te zijn die de samenwerking gezamenlijk vormgeven. Andere culturele partners werken vooral aanbodgestuurd. Ten tweede blijkt uit de scholierenmonitor dat leerlingen aangeven vooral baat te hebben bij actieve kunsteducatie. Actieve kunsteducatie is bij uitstek het terrein van de Centra voor de Kunsten. Hiermee zijn de laatste drie deelvragen van dit literatuuronderzoek beantwoord.

6. Conclusies en aanbevelingen

De doelstelling van dit literatuuronderzoek was in kaart te brengen wat de gevolgen zijn van de vernieuwing van de onderbouw van het Voortgezet Onderwijs voor de positie van kunsteducatie in het onderwijs. Hieronder zal ik mijn bevindingen weergeven en op basis daarvan enkele conclusies formuleren.

Conclusies

Meer vrijheid

Duidelijk is dat de scholen sinds de invoering van de vernieuwde onderbouw in 2006 in ieder geval meer vrijheid hebben met betrekking tot de invulling van het curriculum en de organisatie van het onderwijs.

Samenhang

De verkregen ruimte voor vernieuwing wordt slechts bij een gedeelte van de scholen wordt gebruikt om tot een meer vakoverstijgende inrichting van het onderwijs te komen. Verschillende bronnen maken er melding van dat het totaal van kunsteducatieve activiteiten in de onderbouw weinig structurele samenhang vertoont en over het algemeen erg vastzit in de traditionele vakkenstructuur.

Kunsteducatie als motor van vernieuwing

In potentie wordt kunsteducatie als katalysator van vernieuwing gezien. Maar het innovatieve potentieel van kunsteducatie wordt nog beperkt benut. Als het denken in scenario's schoolbreed wordt toegepast is er een kans dat dit potentieel tot ontwikkeling komt.

De scenario's, visies en de verankering

De mate van verankering van kunsteducatie in het onderwijs wordt afgelezen aan de hand van een aantal indicatoren. Wat de meeste van deze indicatoren betreft zal het niet uitmaken voor welk vernieuwingsscenario een school heeft gekozen. Mogelijk is dit wél het geval bij de indicator *samenhang*. Aanvullend onderzoek zou dit kunnen uitwijzen.

Samenwerking

Uit de cultuurmonitor blijkt dat centra voor de kunsten en steunfuncties mede-ontwikkelaars van het onderwijsprogramma zijn. Een verklaring hiervoor is dat ook bij deze centra educatie de kerntaak is.

Vakoverstijgend onderwijs: een zware opgave of een kans?

Hoe ingrijpender de vernieuwing, des te meer energie er gevraagd wordt van de betrokkenen. Tijd is een probleem. Daar waar dit probleem overwonnen kan worden liggen kansen om kunsteducatie in het voortgezet onderwijs in samenwerking met externe partners een belangrijke rol te geven in het verrijken van het curriculum.

Aanbevelingen

Het ontbreekt op dit moment aan een koppeling tussen de gegevens zoals die in de *Monitor cultuureducatie in het voortgezet onderwijs* (2007) zijn gepresenteerd en de scenariokeuze die scholen hebben gemaakt. Aanvullend onderzoek zou hierover informatie moeten opleveren.

Er zou verder onderzoek gedaan moeten worden naar de rol die Centra voor de Kunsten en de steunfunctie kunnen spelen in het aanbrengen van samenhang in de culturele activiteiten binnen de scholen. Dit geldt voor het gehele voortgezet onderwijs, maar aangezien uit de onderzoeken naar voren komt dat het gebrek aan samenhang in de onderbouw het meest manifest is, is het gerechtvaardigd de focus hierop te richten. Brancheorganisatie Kunstconnectie en Onderbouw-VO zouden hiertoe een gemeenschappelijke opdracht kunnen verstrekken.

7. Literatuur

- Bamford, A. (2007). *Netwerken en verbindingen: arts and cultural education in The Netherlands*. Den Haag: Ministerie OCW
- Blanken, M. den, Jepma, IJ., Vegt, A.L. van der (2007). *Nationale Scholierenmonitor: meting voorjaar 2007*. Utrecht: Sardes
- Derriks, M., Ledoux, G., Voncken, E. (2007). *Samenvatting van het onderzoek. Een hele toer, Ervaringen van schoolleiders en docenten met de vernieuwing van de onderbouw vo*. Amsterdam: SCO-Kohnstamm Instituut
- Derriks, M., Geijssel F. (2006). *Vooruitlopen op de wet. Ervaringen van scholen met de beleidsregel Vernieuwing Onderbouw VO 2005-2006* Amsterdam: SCO-Kohnstamm Instituut
- Derriks, M., Gelderen, A. van, Oostdam, R., Peetsma, T. (2006). *Leren van het nieuwe leren: casestudies in het voortgezet onderwijs*. Amsterdam: SCO-Kohnstamm Instituut
- Diephuis, R.A.M., Kasteren, R.M.M. van (2003) *Scenario's voor een Herontwerp van de Basisvorming*. Zwolle: Onderbouw-VO
- Donker, A., Grinten, M. van der, Haanstra, F., Oomen, C. (2006). *Monitor cultuureducatie voortgezet onderwijs*. Utrecht: Oberon/Amsterdamse Hogeschool voor de Kunsten/Universiteit Utrecht
- Donker, A., Grinten, M. van der, Haanstra, F., Oomen, C. (2007). *Monitor cultuureducatie voortgezet onderwijs*. Utrecht: Oberon/Amsterdamse Hogeschool voor de Kunsten/Universiteit Utrecht
- Ebbens, s., Ettekoven, S. (2005). *Actief leren. Bronnenboek*. Houten: Wolters-Noordhoff Groningen
- Emst, A van (2002). *Koop een auto op de sloop. Paradigmashift in het onderwijs*. Utrecht: APS
- Ekens, T. Onderbouw-VO (2007). *Cultuureducatie van kunst- en vliegwerk naar beleid*. Zwolle: Onderbouw-VO
- Geijssel, F., Kock, J. de, Leeferink, H., Slegers, P., Voncken, E. *Vernieuwen in onderbouw VO. Van project naar schoolbrede veranderstrategie*. Amsterdam: SCO-Kohnstamm Instituut
- Kommers, M-J (2005). *Zicht op... cultuureducatie in de nieuwe onderbouw*. Van basisvorming tot nieuwe onderbouw (7-12). Utrecht: Cultuurnetwerk Nederland.
- Lanschot Hubrecht, V.van, Rass, A., Tuinen, S. van (2006). *Culturele en kunstzinnige activiteiten. Richtlijnen voor een leerlijn*. Enschede: SLO
- Onderbouw-VO, Ekens, T. (2007). *Cultuureducatie van kunst- en vliegwerk naar beleid*. Zwolle: Onderbouw-VO
- Onderbouw-VO (2007). *Monitor 2007. Bewegen met beleid*. Zwolle: Onderbouw-VO