

Kenmerken

van

authentieke kunsteducatie

in het basisonderwijs

Ann Meijer en Diane Carp
Begeleider: Folkert Haanstra
Master Kunsteducatie: Amsterdamse Hogeschool voor de Kunsten
Amsterdam, juni 2010

Kenmerken van authentieke kunsteducatie in het basisonderwijs

Inhoudsopgave

Samenvatting	3
Voorwoord	5
Inleiding	5
1. Begrip authentieke kunsteducatie	6
Authentiek leren	7
Theoretisch kader	7
De kunsten in het lesprogramma	8
2. Probleemstelling	9
3. Onderzoeksvraag	9
4. Onderzoeksopzet- en methode	9
5. Schoolportretten	11
School 1	11
School 2	13
School 3	15
School 4	17
School 5	19
6. Resultaten	23
7. Conclusie, discussie en aanbevelingen	29
8. Literatuurlijst	33
9. Bijlagen	
Schema kenmerken van didactisch handelen en observatievragen	34
Schema positieve kenmerken	37
Optelling school analyses van 10 tabellen	39
Voorbeeld school analyse	41
Voorbeeld lesobservatie	42

Samenvatting

Dit verslag is een rapportage van een onderzoek naar kenmerken van authentiek leren in kunsteducatie in structurele kunstlessen gegeven door kunstvakdocenten en kunstenaars in het basisonderwijs. Het onderzoek sloot aan bij een parallel uitgevoerd onderzoek naar de kwaliteit van kunsteducatie op Nederlandse basisscholen die zich sinds de stimuleringsmaatregelen van OC&W na 2003 met kunsteducatie profileren. De resultaten daarvan zijn samengevat in het rapport "Kwaliteit kunsteducatie op Hollandse basisscholen" (Monsma, 2010). In het onderzoek richt Monsma zich op visie, structuur en organisatie van het kunstonderwijs.

Op 5 scholen uit de onderzoeksgroep van Monsma is door middel van dit explorierend onderzoek onderzocht welke kenmerken van authentiek leren aanwezig zijn in de kunstlessen van kunstvakdocenten en kunstenaars. Het onderzoek vond plaats op basis van observaties van 10 kunstlessen. De geobserveerde kunstlessen waren onderdeel van een structureel programma van de scholen. De lessen die geobserveerd werden waren lessen dans, muziek, beeldende kunst en taalvorming.

Het theoretische kader is ontleend aan Roelofs & Houtveen (1999) die dit ontwikkeld hebben voor het voortgezet onderwijs. De theorie was globaal opgesteld en bleek ook bruikbaar voor het basisonderwijs. Roelofs & Houtveen zien vier kenmerken van authentiek leren. 1) Constructie van kennis in een complete taaksituatie. Hier wordt gekeken naar de aard van de opdrachten en het leerproces. Leerlingen worden betrokken bij hun eigen beoordeling en er is sprake van dossiervorming. 2) Gerichtheid op leefwereld. Een bewuste verbinding tussen het lesmateriaal en de leerlingen is een essentieel kenmerk van authentiek leren. Ze leren van en met elkaar. 3) Belang voor buitenschoolse/professionele situaties. Een weerspiegeling op school van zowel het werk en beoordeling als de contacten met de beroepswereld worden nagestreefd. 4) Communicatie en samenwerking. In authentieke leersituaties functioneren de leerlingen als coöperatieve partners. De docent begeleidt de leerlingen vanuit een coachende rol. De beoordeling is in samenspraak met de leerlingen en het focus op proces en product.

De vier kenmerken zijn uitgewerkt in drie componenten van didactisch handelen: A: instructie en begeleiding, B: taken en opdrachten en C: de beoordeling. De kenmerken en didactische handelingscomponenten leiden samen tot voorwaarden voor authentiek leren. De kenmerken en didactische handelingscomponenten werden gebruikt voor een schema en omgezet in observatievragen waarmee de open geobserveerde lessen werden geanalyseerd.

De resultaten van het onderzoek laten zien dat er in de geobserveerde kunstlessen meerdere kenmerken van authentiek leren aanwezig waren. De mate waarin varieerde per kenmerk en per didactisch handelingscomponent.

Wat veel werd gezien was dat de opdrachten in de kunstlessen de beroepswereld van de kunsten grotendeels weerspiegelden. Leerlingen gingen veelal als beroepsbeoefenaren te werk. De docenten traden in hun discipline grotendeels coachend op. In bijna alle lessen kwamen opdrachten voor in relatie tot de leefwereld en het ontwikkelingsniveau van de leerlingen en merendeels werd een verband met vakoverstijgende leergebieden duidelijk gemaakt. De eindproducten van leerlingen hadden meestal waarden in zichzelf en ze traden vaak met hun werk, los van de klassensituatie, naar buiten in een voorstelling, concert of op een tentoonstelling.

Wat ook werd gezien, maar minder, was een projectmatige aanpak van de lessen, samenwerking tussen de leerlingen met zeggenschap over het eigen werkproces, kritiek en reflectie zoals in de beroeps situatie plaats vindt en een leerling portfolio met verschillende werkstukken over een langere periode bijgehouden.

Weinig gezien werden divergente taakopdrachten en een eigen planning en aanpak in de voortgang door leerlingen. Een artistieke beoordeling tussen zowel leerling en docent als samen

met klasgenoten werd eveneens zelden gezien. Het reflecteren op leerprocessen was helemaal niet aanwezig.

Naar aanleiding van het onderzoek kwamen vragen en discussiepunten naar voren rond 1) de authentieke kunstpraktijk van de kunstdocenten, 2) groepswork en divergente opdrachten, 3) de relatie tussen de schoolvisie en inzet van kunsteducatie en de keuze voor onderwijs methodes en 4) de waarde van verdere studie en uitwerking van het authentiek leren in kunsteducatie, toegespitst op het basisonderwijs. Omdat het onderzoek veel positieve scores laat zien wat betreft de kenmerken van authentiek leren, wordt aanbevolen om het authentieke leren in kunsteducatie verder te ontwikkelen en positieve oplossingen te vinden voor de zwakker ontwikkelde kenmerken.

Voorwoord

In dit onderzoek kwamen verschillende expertises bij elkaar die ondersteunend en inspirerend bleken. De jarenlange ervaring in kunsteducatie in het basisonderwijs van Ann Meijer enerzijds en de expertise van Diane Carp in de theorie van het authentiek leren anderzijds. Het onderzoek dat Dirk Monsma in 2009 en 2010 verrichte naar de kwaliteit van kunsteducatie in het Hollandse basisonderwijs was een goede aanleiding om de krachten te bundelen in dit onderzoek naar de kenmerken van authentiek leren in de uitvoering van kunstlessen in het hedendaagse kunstonderwijs op basisscholen in Nederland. Het was een interessante kijk in de klassen waarvoor we de onderzoeksscholen die hun deuren open stelden en de docenten wiens lessen we mochten observeren hartelijk voor willen bedanken. Het onderzoek maakte ook duidelijk hoe velen zich inspannen om het kunstonderwijs in het basisonderwijs tot een succes te maken. Hopelijk dragen de resultaten van dit onderzoek bij aan de voortgaande ontwikkelingen en verbeteringen. Hierbij een woord van dank aan Folkert Haanstra en Dirk Monsma voor hun inspirerende, inzicht gevende ondersteuning.

Inleiding

Wat goede kunsteducatie is vormt al jarenlang een bron voor onderzoek. Sinds 1976 houdt Arthur Efland zich bezig met de vraag waar goede kunsteducatie aan moet voldoen. In "The School Art Style: A Functional Analysis" (Efland, 1976) vraagt deze zich af waarom kunsteducatie binnen het onderwijs in de Westerse landen op een schoolse manier wordt onderwezen. Efland introduceert het begrip schoolkunst voor de beeldende vakken; kunst die alleen functioneel is binnen het instituut school, maar apart staat van de ontwikkelingen in de professionele kunst en los van wat kinderen zelf spontaan aan kunstzinnige activiteiten ondernemen. De discussie die hij opriep heeft collega-onderzoekers gestimuleerd om empirisch onderzoek te doen. De onderzoeken bevestigden de analyse van Efland op belangrijke punten maar gaven ook nuanceringen en uitbreidingen met onderzoeken naar dans-, drama- en muziekonderwijs.

In 2001 typeert Folkert Haanstra in zijn oratie "De Hollandse Schoolkunst" de kunstuitingen van Nederlandse leerlingen als schoolkunst en zet daar de constructivistische leertheorie tegenover die meer authentieke producten oplevert. In een vrije, huiselijke omgeving tonen kinderen meer authentieke kunstuitingen als op school. Haanstra pleit voor een gebied binnen de school waar het schoolcurriculum en de spontane kunst elkaar ontmoeten. Authentieke kunsteducatie, waarbij leren in of door kunst in een betekenisvolle context wordt geplaatst. Als belangrijkste kenmerken van deze authentieke kunsteducatie worden genoemd: een productieve leeromgeving met levensechte taken die de professionele vakwereld weerspiegelt, ruimte voor actieve, creatieve exploratie van de leerlingen, aansluiting bij hun leefomgeving en communicatie en samenwerking tussen de leerlingen waar ze op hun eigen werkprocessen reflecteren, articuleren en verantwoording afleggen.

In 2006 verschijnt het rapport "The Wow-factor" (Bamford, 2006) waarin Bamford op basis van een wereldwijde survey van best practices, aanbevelingen doet voor goede kunsteducatie in het onderwijs. Ze presenteert in het rapport op basis van de uitkomsten van de survey tien kenmerken van goede kunsteducatie. Samengevat luiden de kenmerken:

1. Er moet sprake zijn van een actieve relatie tussen scholen en kunstinstellingen en tussen leerkrachten, kunstenaars en de samenleving.
2. Er bestaat een gedeelde verantwoordelijkheid voor planning, implementatie, beoordeling en evaluatie.

3. Er zijn mogelijkheden voor de kinderen om op te treden en hun producten tentoon te stellen voor een publiek.
4. Er is sprake van een combinatie van onderwijs in de kunsten en onderwijs door de kunsten.
5. Er is gelegenheid tot kritisch reflecteren, oplossen van problemen en het nemen van risico.
6. Er is een nadruk op samenwerking van de leerlingen.
7. Alle kinderen worden betrokken.
8. Er is een plan voor het beoordelen en rapporteren van het leren en de ontwikkeling van de kinderen.
9. Er is een doorlopende training voor verdere professionalisering van de leerkrachten, kunstenaars en de samenleving.
10. Er is een flexibele schoolstructuur en er zijn doorlaatbare muren tussen de school en de samenleving.

Het rapport “Kunsteducatie op Hollandse basisscholen” Monsma, D. (2010) bevat de uitkomsten van een onderzoek naar de kwaliteit van kunsteducatie op basisscholen in Nederland. In het rapport stelt Monsma dat Bamford’s punten onder te verdelen zijn in kenmerken van structuur en kenmerken van methode. Doelend op de stimuleringsmaatregelen en de aanbevelingen van OC&W voor kunsteducatie sinds (2003) concludeert hij dat OC&W zich vooral bezig lijkt te houden met verankering en voorwaarden voor structuur en uitvoering van kunsteducatie. Onderzoekers als Efland en Haanstra houden zich bezig met methode en inhoud. In het rapport concludeert Monsma dat Bamford zich het meest compleet met álle kenmerken van goede kunsteducatie lijkt bezig te houden. Hij gebruikt de kenmerken uit dit rapport als basis voor zijn onderzoek.

Het onderzoek van Monsma naar de kwaliteit van de kunsteducatie op Nederlandse basisscholen speelt zich af tegen een raamwerk dat gebaseerd is op de tien punten van Bamford. In het licht daarvan vraagt hij zich af waar de Nederlandse basisscholen zich nu bevinden op het gebied van kunsteducatie. Zijn vraagstelling luidde in hoeverre deze basisscholen met kunsteducatie in het curriculum gegeven door een kunstdocent aan de kenmerken van goede kunsteducatie voldoen zoals geformuleerd door Bamford (2006). Monsma verrichtte zijn onderzoek onder 20 Nederlandse basisscholen die zich met kunsteducatie profileren. De scholen hebben kunstvakken als vast onderdeel van de lesrooster in het curriculum, voor een deel gegeven door kunstdocenten en kunstenaars. De scholen maken onderdeel uit van de voorhoede van de basisscholen in Nederland t.a.v. het kunstonderwijs.

De 20 scholen in het Monsma onderzoek hebben bewust voor kunsteducatie gekozen. Ze kozen voor onderwijs in de kunsten, door de kunsten of een combinatie van beide. Deze scholen geven het kunstonderwijs opnieuw vorm, los van de tradities van schoolkunst. Waar Monsma zich met zijn onderzoek richtte op de visie en structuur van de kunsteducatie op deze basisscholen, bleven er vragen open rond lesmethodes en inhoud. Een goed moment voor een parallel onderzoek om de inhoud van de kunstlessen en de manier waarop ze gegeven worden te toetsen aan hedendaagse inzichten.

1. Begrip Authentieke Kunsteducatie

Een nieuwe maatschappelijke rol voor de kunsten op school wordt geschetst in “Authentic Instruction in Art: Why and How to Dump the School Art Style” van Anderson en Milbrandt (1998). In het artikel pleiten zij om opnieuw naar de rol van kunst in de hedendaagse maatschappij te kijken; als de school het kunstzinnige erfgoed bevordert, betekent dat de kunstwereld ook op school weerspiegeld kan worden. De maatschappelijke context waar schoolkunst in heeft zich ontwikkeld, ging gepaard met het tijdperk van de moderne kunst, een periode waar de kunsten zich afzetten tegen maatschappelijke heersende conventies. Op school

werd dit gereflecteerd in de schoolkunst waar er geen maatschappelijke dwang was om de positie van schoolkunst te veranderen. Binnen school functioneerde schoolkunst nog als ontspanning en afwisseling tussen cognitieve vakken in. De kunstwereld bemoeide er zich niet mee omdat ze opging in zichzelf.

Anderson en Milbrandt stellen dat we in een postmodernistische wereld leven waarin de rol van de kunsten als een weerspiegeling van onze hedendaagse wereld is veranderd. De opvatting is dat de postmoderne kunst de betekenis van de kunsten als middel ziet voor individuele en collectieve reflecties over waarden en identiteiten. Postmoderne kunstenaars zijn niet meer los te zien van hun specifieke culturele context. Volgens de auteurs kunnen de kunsten op school echter een nuttige en centrale rol spelen als vensters op en toegang tot de postmoderne maatschappij als de leerlingen net als professionele kunstenaars te werk kunnen gaan. Dit is ook door Haanstra aanbevolen. “De drijfveer is om op symbolische wijze eigen ideeën en gevoelens over zichzelf of de wereld vorm te geven.” (Haanstra, 2001, p 39.)

Authentiek Leren

Vertaald in de kunstlessen, zien Anderson en Milbrandt authentieke kunstlessen als niet vorm gecentreerd, maar gecentreerd rond het leven zelf. Het centreren van de vorm werd ook als een beperking bij schoolkunst gesignaleerd door Efland. In de uitwerking van authentiek leren is de acquisitie van informatie niet het einddoel, het is het proces van de acquisitie van kennis dat centraal wordt gesteld. De didactiek plaatst de lesstof in levensechte contexten. De weerspiegeling van de levensechte werkwijze van kunstenaars kan op school door authentiek leren gestructureerd worden. (Anderson en Milbrandt, 1998) (Haanstra, 2001) Authentiek leren kenmerkt zich door flexibele roosters zodat leerkrachten kunnen samenwerken en de verbinding tussen vakmateriaal en klassen rond bredere thema's georganiseerd kan worden. De pedagogische handeling vraagt van docenten niet als kennisoverdragers te fungeren maar als coaches samen met hun leerlingen te werken. (Roelofs & Terwel, 1999)

Als een school voor authentiek leren kiest, scheidt de school zelf de voorwaarden. In authentiek leren lopen school, leren en de echte wereld door elkaar in informele en formele leersituaties. Er worden directe verbindingen tussen het werk van professionals, de leefwereld van de leerlingen en het lesmateriaal gezocht. Leerlingen krijgen hun lesmateriaal aangeboden door complexe opdrachten waar meervoudige benaderingen en oplossingen mogelijk zijn. Ze werken vaak in samenwerkingsverband binnen en buiten de school in een actieve zoektocht waarbij ze allerlei bronnen kunnen raadplegen. Dit impliceert de nodige verandering in de rol van de leerkrachten van kennisoverdrager naar coach. De leerkrachten begeleiden het werkproces van hun leerlingen waar ze planning, samenwerking en uitwerking helpen vorm te geven en erop te reflecteren. Het proces weegt net zo veel als het resultaat en de producten zijn waardevol op zich. Er wordt naar relevantie van leren gestreefd waarbij leerlingen opgedane kennis in andere situaties sneller kunnen toepassen. (Roelofs & Houtveen, 1999)

Theoretisch kader

Roelofs & Houtveen (1999) hebben de kenmerken van authentiek leren uit hun onderzoek “Didactisch handelen in de Basisvorming” gedistilleerd. Hun definitie van authentiek leren:

“Een proces van leren waarbij de lerende voor hem- of haarzelf betekenisvolle inzichten verwerft, primair startend vanuit de intrinsieke motivatie en voortbouwend op bestaande inzichten. Authentiek leren vindt plaats in voor de lerende relevante, praktijkgerichte, en levensechte contexten, waarbij hij/zij een actieve constructieve en reflectieve rol vervult, mede via communicatie en interactie met anderen.”

De auteurs zien vier kenmerken van authentiek leren. 1) Constructie van kennis in een complete taaksituatie. 2) Gerichtheid op leefwereld. 3) Belang voor buitenschoolse/professionele situaties.

4) Communicatie en Samenwerking. Deze kenmerken worden uitgewerkt voor drie componenten van didactisch handelen: A: instructie en begeleiding, B: taken en opdrachten en C: de beoordeling.

Zij komen naar aanleiding van de vier kenmerken, binnen de drie componenten van het didactisch handelen, tot de volgende opsomming van didactische aandachtspunten.

1) **Constructie van kennis in een complete taaksituatie.** Hier wordt gekeken naar de aard van de opdrachten, het leerproces en de beoordeling. A: Worden leerlingen gevraagd om mee te denken in het proces? Wordt er verband gelegd met andere leergebieden? Kunnen de leerlingen de eigen expertise inzetten? B: Wordt de opdracht als divergente opdracht aangeboden, m.a.w. als probleemstelling waarbinnen meervoudige oplossingen mogelijk zijn? Vereist de opdracht zelfstandig verzamelen van informatie en kunnen leerlingen een eigen aanpak opstellen? C: Leggen de leerlingen verantwoording af voor hun aanpak? Worden de leerlingen op hun werkproces beoordeeld en hun voortgang regelmatig geëvalueerd? Wordt het werk in een dossier bewaard?

2) **Gerichtheid op leefwereld.** Een bewuste verbinding gemaakt tussen het lesmateriaal en de leerlingen is een essentieel kenmerk van authentiek leren. A: Zijn er inherent relaties gelegd tussen het materiaal, het behandelde thema en de belevingswereld van de leerlingen? B: Sluiten de opdrachten aan bij de leefwereld en het ontwikkelingsniveau van de leerlingen? C: Reflecteren de leerlingen op hun eigen werk en het werk van elkaar? Heeft de leerling inspraak op het eigen portfolio?

3) **Belang voor buitenschoolse/professionele situaties.** Een weerspiegeling van en de contacten met de beroepswereld op school worden nagestreefd. A: Sluit de opdracht aan zowel bij de hedendaagse wereld als bij de beroepswereld? Worden er moderne media en professionele hulpmiddelen ter beschikking gesteld? B: Wordt het echte werk van professionals op school weerspiegeld? Zijn er ontmoetingen tussen de leerlingen en professionals? Treden de leerlingen met hun werk naar buiten de klas? C: Vindt er een beoordeling plaats zoals in de beroeps situatie gebeurt? Zijn andere professionals naast de eigen leerkracht, bv. beroepsbeoefenaren, betrokken bij de beoordeling?

4) **Communicatie en samenwerking.** In authentieke leersituaties functioneren de leerlingen als coöperatieve partners. De docent begeleidt de leerlingen vanuit een coachende rol. A: Is er sprake van een doorgaande taakgerichte, en groepsproces- planning en reflectiecyclus tussen leerlingen en docent? B: Dragen ze in groepen medeverantwoordelijkheid voor zowel het proces als het product? C: Is overleg tussen leerlingen en docent de basis van de beoordeling? Worden zowel individuele als groepsresultaten beoordeeld?

De kunsten in het lesprogramma

De zoektocht naar betekenis is het werkveld van de kunsten. Kunstenaars gebruiken de metafoor als hun taal. Hun motivatie is inspiratie en nieuwsgierigheid. Hun onderwerp is aanleiding tot kritisch onderzoek. Het uiteindelijke kunstwerk is een synthese van een persoonlijk statement en de reflectie op het onderwerp en zit vol met betekenis. Als leerlingen op zoek gaan naar betekenissen, ondernemen ze ook een zoektocht, net als kunstenaars, om een synthese te vormen vanuit hun eigen ideeën, meningen en gevoelens. Leerlingen werken door een zelfgemotiveerd proces vanuit thema's en vaardigheden die de schoolvakken overstijgen. (Parsons, 2005) In andere woorden, het affectief leren van de kunsten geïntegreerd binnen een lesprogramma kan het cognitief leren van de vakken versterken. (Hall, 2005)

Deze uitgangspunten positioneren de kunsten binnen lesprogramma's op school in een heel

nieuwe rol. De kunsten maken gebruik van indirecte kanalen voor het leren. Ze besteden aandacht aan sensorische informatie. Ze prikkelen betrokkenheid door sferen en emoties. Ze gebruiken hypothesen, onderzoek en interpretatie als cognitieve denkprocessen. Ze nemen hun natuurlijke rol in om over allerlei maatschappelijke, filosofische, historische en sociale thema's en onderwerpen te reflecteren. (Perkins, 2001)

2. Probleemstelling

Het onderzoek van Monsma onder Nederlandse basisscholen die zich met kunsteducatie profileren was aanleiding tot een verdergaand onderzoek. De scholen uit het onderzoek behoren bij de voorhoede van Nederlandse basisscholen die kunsteducatie vorm geven. De kunstvakken hebben op de scholen een vaste plek gekregen in de lesrooster. In het onderzoek wordt gekeken in hoeverre de structuur en de methode op de scholen aan de kenmerken van goede kunsteducatie volgens Bamford's lijst voldoen. Het onderzoek richt zich op de formele uitvoering van het kunstonderwijs. Maar hoe ziet het onderwijs er in de praktijk uit? Welke keuzes maken scholen en docenten binnen de didactiek van het kunstonderwijs? Hoe geven de kunstdocenten de inhoud van de lessen vorm? Welke verbindingen zijn er met andere vakken en in welke context vinden de lessen plaats?

De karakteristieken van de methodiek uit de lijst van Bamford hebben raakvlakken met de kenmerken van authentieke kunsteducatie zoals Anderson & Milbrandt en Haanstra die schetsen. Bamford concludeerde op basis van haar survey dat er bij goede kunsteducatie zowel sprake moet zijn van onderwijs in de kunsten als van onderwijs door de kunsten. Daarnaast is het betrekken van alle leerlingen en de mogelijkheid tot samenwerken van de leerlingen essentieel. Een andere voorwaarde is dat er gelegenheid moet zijn tot kritische reflectie, het nemen van risico's en het oplossen van problemen. Ook moet het mogelijk zijn voor kinderen om op te treden en hun producten ten toon te stellen voor een publiek. Ten slotte moet er een plan zijn voor het beoordelen van leerlingen en het rapporteren van ontwikkelingen. Hiermee raakt Bamford aan de basisvoorwaarden voor authentiek leren. Het onderzoek van Monsma naar de kwaliteit van kunsteducatie op Hollandse basisscholen was daarom reden voor een diepergaand onderzoek naar de kenmerken van authentiek leren in de manier waarop de kunstlessen gegeven worden.

3. De onderzoeksvraag:

In welke mate zijn de kenmerken van authentiek leren aanwezig in kunstlessen, gegeven door kunstvakdocenten of kunstenaars, in structurele kunsteducatie programma's op basisscholen?

4. Onderzoeksopzet- en methode:

De opzet

Het onderzoek is een explorerend onderzoek door middel van klassenobservaties op 5 basisscholen door een geselecteerde steekproeftrekking uit de onderzoeksgroep van Monsma. In de selectie speelde afstand, bereidheid van de school om mee te werken en de discipline van het kunstvak een rol. Er is gestreefd naar een variatie in disciplines. De observaties zijn gedaan tussen maart en mei 2010.

De scholen

De onderzoeksscholen liggen verspreid in de Randstad. Alle vijf onderzoeksscholen hebben een eigen visie op kunst- en cultuureducatie en, in mindere of meerdere mate, een jarenlang beleid op kunsteducatie. Sommige scholen hebben meerdere kunstvakken structureel opgenomen, anderen slechts een. De scholen werken met verschillende lesmethodes en organiseren het onderwijs op verschillende manieren.

De kunstlessen

De lessen die geobserveerd werden waren lessen dans, muziek, beeldende kunst en taalvorming. Alle lessen werden door een kunstvakdocent of kunstenaar gegeven. De kunstlessen vinden plaats op structurele basis. Op twee scholen is muziek een structureel onderdeel van het lesprogramma. Op twee andere scholen dans. Op een school is beeldende vorming een speerpunt en op een volgende school is taalvorming in het beeldende onderwijs opgenomen. De kunstdocenten hebben de didactische keuzes voor hun lessen niet bewust vanuit authentiek leren gemaakt. De lesinhoud kwam voort uit de visie van de school of als oplossing bij hun specifieke situatie.

De methode

Het onderzoek werd gedaan door beschrijvende observaties die werden aangevuld met korte interviews met de docenten over het verloop van de les, de context van de les en een reflectie op het lesgeven op de school in het algemeen. Acht van de tien observaties werden door twee onderzoekers gedaan; twee observaties door een onderzoeker. Op elke school werden meerdere lessen in dezelfde discipline of in verschillende disciplines geobserveerd. In totaal werden 10 lessen geobserveerd.

Voor de analyse is het theoretische kader op basis van de kenmerken van authentiek leren van Roelofs & Houtveen (1999) ontleend. (zie volledig schema in de bijlage) De kenmerken van authentiek leren vormen het raamwerk waarbinnen de didactische handelingen, inhoud van de les en leerprocessen systematisch in een schema uiteen zijn gezet. De algemene kenmerken van authentiek leren uit het schema zijn vertaald naar specifieke kenmerken voor leren in de kunsten en vervolgens omgezet in observatie vragen. *Bv. Kenmerk: relatie leefwereld voor vakken verduidelijkt. Vraag: wordt er een relatie gelegd tussen het kunstvak, het behandelde thema en de belevingswereld?*

De analyse is in vier stappen uitgevoerd.

- 1) In 10 lessen werden open observaties uitgevoerd. Elke lesobservatie is achteraf inductief, los van het schema, gelabeld.
- 2) Per les werden de labels gebruikt om de vragen in het schema te beantwoorden.
- 3) Per les leidden de antwoorden van de vragen tot een aankruising van aanwezige kenmerken.
- 4) Er is een overzichtelijke optelling gemaakt van welke kenmerken in de tien lessen gezien zijn.

In de resultaten worden de aanwezige kenmerken van authentiek leren in de lessen toegelicht met voorbeelden uit de observaties.

Het onderzoek van Roelofs & Houtveen heeft deze opstelling van de kenmerken van authentiek leren gemaakt voor het onderwijsprogramma van het voortgezet onderwijs. Maar de formulering van deze kenmerken zijn zo globaal geschreven dat ze gebruikt zijn voor dit onderzoek met het primair onderwijs. Elk kenmerk is op niveau toepasbaar wat betreft de *Constructie van kennis in een cognitieve taalsituatie*, de *Gerichtheid op de leefwereld* en de *Communicatie en samenwerking*. Het *Belang voor buitenschoolse/professionele situaties* moet in de oefencontext van het basisonderwijs worden gezien.

5. Schoolportretten en observaties

In dit hoofdstuk wordt van elke school een portret geschetst en van elke geobserveerde les een samenvatting gegeven. De portretten zijn tot stand gekomen op basis van interviews met schooldirecteuren of I.C.C.'ers (Interne Cultuurcoördinatoren) uit het onderzoek van Monsma en met de kunstdocenten van de school.

Leeswijzer: Vooraf aan het schoolportret wordt aangegeven welke lessen werden geobserveerd. Na elk schoolportret volgt een schets van de docent n.a.v. het interview na de klassenobservatie. Het interview wordt gevolgd door een samenvatting van de geobserveerde les.

Portret 1

“Alles vastleggen, anders laat men het vallen als het te druk wordt.”

Op deze school werden muzieklessen geobserveerd. Het schoolgebouw ligt op de grens van vier modale woonwijken in een grote stad. Rondom de school is veel groen. In het gebouw zijn alle klassen gesitueerd rondom een gemeenschappelijke ruimte ‘de kuil’ waar elke vrijdag een weekafsluiting plaats vindt met optredens en presentaties van de leerlingen. De school, met 450 leerlingen en een CITO-score van 538, heeft een katholieke signatuur maar van de leerlingen zijn vijf tot tien procent praktiserend. Dit heeft geleid tot een meer humanistische vorm van het godsdienstonderwijs. De school hanteert een strakke vakken scheiding, ook voor de kunstvakken. Een aantal jaarlijks schoolbrede projecten loopt door de vakken heen. Over de visie hierachter zegt de directeur: *“De leerling moet de grondbeginselen van een discipline onder de knie hebben voordat hij er iets mee uit kan drukken. In de projecten, de weeksluitingen, de musicals en de vieringen kunnen de leerlingen de vaardigheden in een bredere context gebruiken.”*

Muziek wordt gegeven door een vakdocent, die voor drie dagen per week aan de school is verbonden. Groep 1 en 2 krijgt een keer per week muziekles, vanaf groep 3 is er twee keer per week les. Sinds dit jaar heeft de school een samenwerkingsverband met het conservatorium voor het ontwikkelen van een leerlijn in muziek. Drama wordt gegeven door de eigen leerkracht volgens de methode ‘Moet je doen’. Deze geeft ook tekenen, schilderen en handvaardigheid. Hiervoor staan verschillende lesbronnen ter beschikking. De leerkrachten volgen soms bijscholingsworkshops bij het kunstcentrum om vaardigheden onder de knie te krijgen, zoals bijv. voor fotografie en schilderen. Soms worden vakdocenten van buiten ingehuurd om aan de leerlingen les te geven, voornamelijk bij speciale projecten, zoals djembé lessen bij een intercultureel project. De school maakt graag gebruik van een breed aanbod van culturele instellingen. Alle leerlingen gaan jaarlijks naar tentoonstellingen en/of voorstellingen. Extra bijdragen en vervoer vormen nooit een probleem. Ouders zijn bereid hieraan financieel bij te dragen en zich in te zetten voor vervoer en begeleiding.

Voor alle vakken die gegeven worden krijgen de leerlingen een cijfer op het rapport. De muziekdocent neemt deel aan de rapportvergadering. Voor de presentaties wordt geen apart cijfer gegeven. Maar de inbreng wordt wel meegenomen in de algemene beoordeling van de leerling. De muziekdocent coördineert de weeksluitingen. Leerlingen nemen hierin veel eigen initiatieven. Veel leerlingen bespelen een instrument of volgen dans- of toneellessen in de vrije tijd. De school geeft overigens graag gelegenheid voor verdere ontwikkeling buiten schooltijd. Zo huurt een blokfluitdocent een ruimte in de school waardoor het de leerlingen makkelijk gemaakt wordt deze lessen te volgen.

De organisatie van het cultuuronderwijs, de vakken, de vieringen, de bezoeken buiten de school, de weeksluitingen is vastgelegd in de jaarlijkse structuur; want zegt de directeur “anders laat men het al snel vallen als het te druk wordt”. De directeur vertelt dat hij een sturende rol heeft

en in de faciliteiten voorziet. *“Je bent natuurlijk sturend omdat je eist dat een deel van de tijd besteed wordt aan creërende vakken.”* De directeur ziet geen meerwaarde in van een cultuurcoördinator, mede omdat de muziekdocent deels die rol vervult.

De muziekvakdocent

Over zijn opvatting over goed muziekonderwijs zegt de docent: *“Goede muziek educatie is: kinderen handvatten, kennis, vaardigheden en ervaringen meegeven waardoor ze later bewust keuzes kunnen maken in wat zij graag willen zien, horen en doen. Het zijn een bepaald soort vaardigheden, of een bepaald besef, een soort metabesef. En dat probeer je aan te bieden of aan te leren door middel van opdrachten of oefeningen.”*

De muziekdocent gebruikt in zijn lesopdrachten veel ritmespelletjes, klappen, tellen, improviseren en componeren. Hij laat de leerlingen in de hogere klassen canons leiden, samen muziekstukken maken.

De docent zingt veel met de leerlingen. *“Zingen is een heel makkelijke manier om dat meta doel te bereiken, want iedereen kan zingen, zingen is heel intuïtief, zeker voor kinderen.”* Het hoofdinstrument van de docent is viool, die neemt hij af en toe mee naar school om een stuk te spelen, bijv. op de weeksluiting. Dat de leerlingen dit waarderen, blijkt uit hun positieve reacties, aldus de docent.

Observaties

De lessen voor groep 4 en groep 7, met een duur van 30 minuten, vinden plaats in de gemeenschappelijke aula, die is afgesloten met flexibele wanden. Groep 4 telt 24 leerlingen. Ze zitten op bankjes die in carré vorm staan opgesteld. De docent gebruikt bij zijn instructies een flip-over en een keyboard. Op de flip-over staan vier woorden met een streep ertussen opgeschreven. De woorden hebben resp. 1, 2, 3 en 4 lettergrepen.

De leerlingen van groep 4 krijgen de opdracht om elk woord 2 x op te schrijven in een eigen volgorde. De leerlingen verlaten voor deze opdracht de bankjes en zoek een plekje in de ruimte om te werken. De leerlingen die klaar zijn oefenen zachtjes met het klappen van het ritme van de lettergrepen. In de volgende opdracht laten ze dit in tweetallen aan elkaar horen. Tegelijkertijd speelt de docent het ritme op het keyboard. Vervolgens klappen de leerlingen de woorden en zeggen ze zonder klank mee. De docent gebruikt hiervoor de term “playback”. Na de gezamenlijke oefening laten de leerlingen het klappen een voor een horen terwijl de docent op het keyboard meespeelt. Dit wordt gevolgd door het klappen van de woorden door de hele groep tegelijk. De kunst is het ritme vast te houden en allemaal tegelijk te stoppen. Een van de leerlingen krijgt vervolgens een koebel met een stok en mag daarop het ritme van twee zelf uit het rijtje gekozen woorden tikken. De klas raadt de woorden. Dit wordt een aantal keer herhaald met andere leerlingen.

De les wordt afgesloten met het zingen van een Engels liedje. De docent zet het lied in en de klas valt in. De leerlingen zingen zuiver en met enthousiasme.

Groep 7 heeft 28 leerlingen. De les begint met het zingen van een canon waarbij de docent instructies geeft voor het tempo. Op een aanwijzing van de docent vormt de klas 4 groepen. Na de canon een keer te hebben gezongen krijgt een leerling de taak te dirigeren. Hierna klapt de docent een ritme en vraagt wat de leerlingen hoorden. Vervolgens schrijft hij een serie cijfers in groepjes gerubriceerd op de flip-over. De docent klapt het ritme voor, de leerlingen doen het na. Hij laat de leerlingen de cijfers zonder klank “playbacken”. Vervolgens klappen de leerlingen het ritme samen. De docent brengt nu verschillende variaties aan in groepjes die moeten klappen: de meisjes alleen, de jongens alleen.

In de vervolgoopdracht krijgen de leerlingen de opdracht om zelf een ritme van de gerubriceerde cijfers samen te stellen. Na de voltooiing oefenen ze het ritme met een ‘maatje’.

Alle leerlingen laten daarna individueel hun ritme horen. De docent geeft aanwijzingen, *“De rust moet je ook horen.”* De klas raadt de cijfercombinaties. Er stijgt een enthousiast gejuich op wanneer er goed geraden wordt.

Portret 2

“Met twee kleuren op elkaar krijg je ook een mooi effect.”

Op de school werden een dansles en een les beeldende vorming geobserveerd. De openbare school, is een baken aan het drukke kruispunt in een vooroorlogse wijk in de grote stad. De school heeft 270 leerlingen. Voor het gebouw is een groot schoolplein, erachter een schooltuin met een speelbos en een kruidentuin. In een nabij gelegen pand is het schoolrestaurant waar de leerlingen onder begeleiding koken en vier dagen in de week tussen de middag eten. Tien jaar geleden werd de wijk gekenmerkt door verpaupering. Teruglopende werkgelegenheid deed het gemiddelde inkomen dalen, de goedkope huizen trokken huisjesmelkers aan, criminaliteit nam toe, sociaal sterkere gezinnen verhuisden. De weerslag op de school was leegloop en toenemende pedagogische problemen bij de achterblijvende leerlingen. De school werd bevolkt door leerlingen van laaggeschoolde ouders van ruim twintig nationaliteiten. Om die reden koos de school in 2002 voor een cultuurprofiel en ging op zoek naar een ontwikkelingsgerichte aanpak. Door het beleid van de gemeente werd de school in 2008 een brede school met een dagarrangement voor de leerlingen. De schooltijd werd verlengd met 6 uur per week verplicht voor alle leerlingen. De CITO-score ging de laatste jaren omhoog en is nu 532.

De visie van de school is om de leerlingen een zo breed mogelijke en creatieve ontwikkeling te laten doormaken op school om ze beter aan te laten sluiten bij de creatieve eisen die de moderne werkgelegenheid vraagt. *“Je wordt geen arbeider meer,”* zegt de directeur, *“die visie is achterhaald, in de toekomst is er werk in de creatieve industrie.”*

In de extra lestijd volgen de leerlingen lessen in dans, theater, beeldende vorming en multimedia maar ook vakken als filosofie, Engels en judo. De lessen worden gegeven door vakdocenten binnen de lesweek van 32 uur en afgewisseld met het schoolprogramma van de vaste leerkrachten. Naast de lesweek van 32 uur is er een wekelijkse themamiddag waarin leerlingen met kunstenaars werken. Op deze middagen kiezen de leerlingen een kunstdiscipline om een lesthema uit het reguliere programma uit te gaan werken. Het thema wisselt elke 8 weken. Na elk thema is er een presentatie van de werkstukken. De kunstvakken worden door vakdocenten gegeven die werkzaam zijn bij het centrum voor de kunsten. Of als freelancer worden ingehuurd. In de tijd dat de leerlingen les van hen hebben doen de vaste leerkrachten ander werk

De leerlingen worden voor de kunstvakken vooral beoordeeld op inzet en enthousiasme, niet op de kwaliteit van het werkstuk. Bij de wekelijkse thema middagen worden de leerlingen wel beoordeeld op wat ze ervan hebben geleerd. De werkstukken van de kinderen worden niet bewaard, die gaan mee naar huis of worden ten toon gesteld.

De dansdocent

De dansdocent werkt vanuit het centrum voor de kunsten. Ze komt al jaren op de school en kent de leerlingen goed. Ze geeft de reguliere danslessen op de school maar doet ook de themamiddagen. Ze heeft de dansacademie gedaan zonder specifieke pedagogische training, die heeft ze in de praktijk ontwikkeld. Ze overlegt met de klassenleerkracht over onderwerpen. *“Ik zie dans als middel en niet als doel,”* zegt ze. *Ik heb vooral samenwerkingsdoelen voor ogen: samen iets voor elkaar krijgen, het werkproces zelf, zelfvertrouwen ontwikkelen, jezelf durven laten zien. Ik zie deze thema middagen als een uitdaging voor de vakdocent. Het stimuleert out-*

of-the-box denken. Hoe gaan we omgaan met de thema's? Hoe pak ik het aan met deze groep? Hoe hoger de groep, hoe complexer je natuurlijk kunt werken."

De dansdocent evalueert de projecten niet met de kinderen maar legt het accent op stimuleren en motiveren. *"Ik laat hun gevoel van de ervaring in mijn les zo lang mogelijk in stand. Als ze een goed gevoel over hun les/presentatie hebben, blijft het langer bij ze hangen. Ik heb gemerkt dat het belangrijk is om de leerlingen complimenten te geven."*

Observatie

De dansles voor groep 6 vindt plaats in de gymzaal van de kleuters. De les van 45 minuten is in het kader van de themamiddag. De leerlingen konden kiezen tussen dans of beeldend om het thema afkomstig uit het vakgebied wereldoriëntatie uit te werken. Het thema is "Nederland". Deze 7 leerlingen, allemaal jongens, hebben zelf voor dans gekozen. De les is de laatste voor de presentatie.

De docent start met een terugblik op de vorige lessen waarna ze uitlegt dat ze vandaag de dans met echte klompen aan gaan repeteren. De jongens zoeken passende klompen uit een tas, die ze heeft meegenomen en beginnen te oefenen. De docent zet daarop de muziek aan; een Nederlands liedje. De leerlingen herkennen het liedje, noemen de naam van de zanger en zingen het refrein mee. De leerlingen oefenen vervolgens het dansje op de muziek.

Hierna moeten ze de opkomst voor het publiek repeteren. Dit brengt commotie teweeg. "Het publiek komt niet om ons te horen praten maar om de dans te zien" is de reactie van de docent. Nadat de opkomst een paar keer is gedaan, krijgen de leerlingen de opdracht om met de klompen uit een stukje te free-stylen. Dit wordt aan de presentatie toegevoegd en samen met de opening en het gezamenlijke dansstuk geoefend.

In het tweede deel van de les neemt de docent de leerlingen mee naar een andere ruimte. Ze laat ze op Youtube een filmpje zien van een Arabische dansgroep die een streetdance uitvoert op een Hollandse kaasmarkt. De leerlingen vinden het humoristische filmpje erg leuk en de docent laat ze nog een keer kijken. Terug in de danszaal moeten de leerlingen in tweetallen een eigen dansstuk improviseren waarin ze samenwerken zoals de dansers in de video. Na het oefenen laten ze deze dansjes aan elkaar zien. De docent geeft samen met de kijkende leerlingen feedback.

Bij de afronding van de les oefenen de leerlingen alles achterelkaar. De leerkracht van de jongens komt binnenlopen en ze laten haar het hele optreden zien. De leerkracht is zeer geamuseerd. Ze is trots op ze.

De multimediodocent

De multimedia docent is beeldend kunstenaar. Ze werkt regelmatig als freelancer op de school in de themamiddagen. Multimedia is haar "ding", maar omdat er op de school onvoldoende multimedia apparatuur is kiest ze vaak voor andere beeldende technieken om haar doel te bereiken. Zo als bij voorbeeld de kijkdozen waarmee ze in dit project aan werken. *"Daarmee werken de leerlingen toch in 3D en met licht."* Over de kijkdozen vertelt ze verder, *"We zijn begonnen met de kijkdozen door naar het werk van Woutte van Voutte te kijken die maquettes bouwt."* Bij het werken gebruiken ze internet om informatie te zoeken. De leerlingen kunnen plaatjes uitprinten en bewerken. *"De vorige keer hebben we met het thema portretten gewerkt n.a.v. het werk van Andy Warhol. Daarvoor hebben ze een foto van zichzelf gefotokopieerd en bewerkt, met papier, verf en krijt."*

Een aantal portretten van de vorige keer hangen in de gang, vertelt de docent ons. Ze neemt ons mee naar kast in de gang en trekt een overvolle la open. Ze laat ons nog een stapel portretten zien.

Observatie

De les wordt gegeven in het beeldende atelier, een ruimte zo groot als een half klaslokaal, dat tegelijk dienst doet als computerruimte. Er zijn 9 leerlingen uit groep 7 en groep 8. De leerlingen staan zij aan zij om een lange werktafel heen met grote dozen voor zich. Er is een tweede lange tafel met verschillende materialen en gereedschap. In dezelfde ruimte hebben een aantal andere kinderen computertraining onder leiding van een ICT docent. Ze werken aan de 8 computers die langs de zijwand staan. Een stagiaire van de kunstacademie assisteert bij de les.

Als de docent begint kondigt ze aan dat er nog maar een les over is om aan de kijkdoos te werken. De leerlingen zijn inmiddels al aan het werk gegaan. Sommige leerlingen werken alleen, anderen werken samen.

Een leerling legt ons uit: “we maken een kijkdoos, groep 7 doet het over het menselijke lichaam en groep 8 over de 2e wereldoorlog”. De docent loopt rond en geeft hier en daar aanwijzingen. Tegen een van de leerlingen zegt ze: “als je het zo doet, blijft het beter zitten.” Een andere leerling staat met een uitgeknipt hart in zijn handen. De docent haalt een andere leerling erbij, “*Jullie gaan nu even samenwerken, even kijken hoe je dat hartje erin plakt.*”. De leerlingen lopen af en aan naar de tafel om verschillende materialen te pakken. Ze kletsen met elkaar. De sfeer is ontspannen. De computer leerlingen gaan weg. Een van de leerlingen gaat achter de computer zitten om plaatjes te zoeken op internet. Hij laat de kijkdoos zien waar hij aan bezig is. Tegen een van de leerlingen zegt de docent; “leg haar maar even uit wat je hebt gedaan”. Een leerling experimenteert met verschillende kleuren, ze aarzelt en weet het niet meer. De docent: “pak maar de kleur die je mooi vindt. Met twee kleuren op elkaar krijg je ook een mooi effect.” Bij de afronding van de les kijken de leerlingen bij elkaar in de kijkdoos. Leerlingen die al klaar zijn beginnen op te ruimen. De docent legt uit dat enkele leerlingen nog even moeten doorwerken om het af te maken.

Portret 3

“Als de les leuk is, is hij altijd snel voorbij!”

Op de school werden 2 beeldende lessen geobserveerd. De openbare school staat in een dichtbevolkte volksbuurt in de grote stad aan een drukke haven met flats uit jaren '50 en '60. De school heeft twee locaties in de wijk; op de ene locatie wordt ontwikkelingsgericht onderwijs gegeven, op de andere locatie volgens een jaar klassensysteem. Met aandacht voor zelfstandig werken en adaptief onderwijs. De observatie is bij deze laatste school. De school wordt bevolkt met kinderen van laagopgeleide ouders met vele nationaliteiten. De CITO-score is 335. Beide locaties nemen elk jaar drie thema projecten in het programma op. De school heeft een dagarrangement, de lestijd is op beide locaties met 6 uur per week verlengd met een continurooster voor de leerlingen. De extra lestijd wordt ingevuld met koken, dans, beeldende vorming, tekenen, theater, schilderen, circus, fotografie, taaldrukken, Engels en muziek. De school is een “brede school”, werkt samen met verschillende instanties die in de schoolgebouwen gehuisvest zijn; onder meer een peuterspeelzaal, een buitenschoolse opvang en een speel-o-theek. Daarnaast werkt de school samen met culturele- sport- en gezondheidsinstellingen in de stad om het brede schoolprogramma vorm te geven.

In het reguliere schoolprogramma zijn schilderen, muziek en handenarbeid een meest constante factor. Deze zitten elk jaar in het programma. De lessen worden door vakdocenten en kunstenaars gegeven. Om een betere pedagogische aanpak voor de leerlingen mogelijk te maken zijn de groepen bij de kunstvakken klein. Soms is er een klassenassistent. Voor alle vakken krijgen de leerlingen een beoordeling op hun rapport, de vakdocenten nemen deel aan de rapportvergadering. De lessen vinden plaats in een project van 8 tot 10 weken. Meestal wordt er gewerkt n.a.v. een thema.

De kunstvakken wisselen elkaar per periode af, zodat een kind alles “krijgt”. Presentaties worden gehouden in de expositieruimte van de school, soms wordt daarvoor samengewerkt met instellingen in de stad. Zo was er onlangs een tentoonstelling van werk van de leerlingen in het museum voor moderne kunst. Op een ander moment presenteerden leerlingen een voorstelling in een nabijgelegen theater. Inmiddels komt zo’n tachtig procent van de ouders regelmatig bij presentaties kijken.

De leerlingen kunnen buiten deze lessen in hun vrije tijd meedoen aan cultuur activiteiten op school; zoals bijv. ‘music maker’, een serie muzieklessen met ritme, zang en raplessen. De school vindt het belangrijk om kinderen binnen schooltijd met verschillende disciplines in aanraking te brengen en stimuleert hen om ergens in door gaan als ze er goed in zijn. “*Als wij het niet aanbieden wie dan wel?*” zegt de directeur. Maar het plan is om er meer lijn in te krijgen en een betere verbinding tot stand te brengen tussen het binnen- en buitenschoolse programma.

“Vroeger kozen we tamelijk lukraak voor brede school activiteiten die geschikt leken. Sinds kort is er het programma “Cultuur in de spiegel” met als doel om een verbinding tot stand te brengen tussen het cultuuraanbod binnenschools en het brede schoolaanbod buitenschools. Zes leerkrachten en de twee cultuurcoördinatoren van beiden locaties, zitten hiervoor in een taakgroep.”

De school is bezig met om nog meer extra lestijd te creëren in de vorm van een zomerschool. Het idee is voorgelegd aan de kinderraad van de school. Deze vindt het een goed idee. De kinderraad kiest ook de thema’s voor de drie grote projecten die de school per jaar doet.

De docent tekenen en schilderen

De docent is beeldend kunstenaar met een pedagogische bevoegdheid. Elke donderdag geeft ze aan 5 groepen les, 3 groepen op de ene locatie, 2 groepen op de andere locatie. De docent sluit aan bij thema’s van de school. Ze bedenkt er een schildertechniek bij en een opdracht waarbinnen de leerlingen hun eigen ideeën kwijt kunnen. Het werk hangt op school in een expositieruimte in de gang. Soms werken de leerlingen voor een project buiten de school, zoals onlangs panelen voor flats in de wijk, die opgeknapt moesten worden. Werk uit school gaat later mee naar huis. De docent legt uit dat het lesgeven op de school ingewikkeld is. De school hanteert een plus/min methode om het gedrag van leerlingen te reguleren. Aan het einde van elke les krijgende leerlingen een plus of een min op een scorelijst. Bij meerdere plussen krijgen de leerlingen een compliment, bij veel minnen worden ze op hun gedrag aangesproken. De kunstdocenten moeten het gedrag ook registreren. Over haar motivatie voor de lessen zegt de docent,

“De buurt is heftig, de leerlingen maken veel mee. Soms gaat het heel goed, soms is het heel moeilijk. Je kunt er geen pijl optrekken. Ik put motivatie uit de goede resultaten. De leerlingen zijn heel trots op hun werk, als ik ze een jaar later weer zie weten ze alles nog precies.”

Observaties

Het thema voor de teken- en schilderlessen voor groep 5/6 en groep 8 is beroepen. Hier zijn ze ook in de klas mee bezig. De lessen van 45 minuten worden gegeven in een multifunctionele werkruimte zo groot als de helft van een gemiddeld klaslokaal. In het midden staan met plastic afgedekte tafels in carré vorm met stoelen erom heen, aan de zijmuur is een aanrecht.

De 7 leerlingen van groep 5/6, allemaal jongens, druppelen binnen. De docent leidt het onderwerp in door te vragen naar wat de leerlingen de vorige keer hebben gedaan. Ze deelt hun tekeningen uit en zegt iets over elke tekening. De leerlingen reageren elk op hun eigen manier. De docent legt de opdracht voor de les uit. De leerlingen moeten de kleine schetsen in het groot tekenen op een schilderveel. De leerlingen beginnen te werken. Enkelen werken samen en helpen

elkaar. De docent loopt rond en geeft individuele instructies aan de leerlingen. Werken. Als blijkt dat niet iedereen de opdracht heeft begrepen laat ze met een tekening van een van de leerlingen zien wat de bedoeling is.

De leerlingen die klaar zijn met tekenen trekken een schort aan om te gaan schilderen. De docent legt aan hen elk apart uit hoe ze met de ecoline de achtergrond kunnen inkleuren. Ze gaat tussendoor verder met de leerlingen feedback geven op hun tekeningen. *'Ik zou de handen groot maken, die zijn belangrijk voor een gitarist,'* zegt ze tegen een leerling. Aan een paar leerlingen die een ruzie beginnen vraagt ze of ze de plus/min lijst moet gaan pakken. Ze gaat verder met het afwisselend geven van aanwijzingen voor de tekeningen en schilderijen en het maken van corrigerende opmerkingen. Ze geeft aan dat de leerlingen nog 5 minuten hebben om de achtergrond af te maken. *"Het zou fijn als die af is."*

Bij de afsluiting geeft ze de uitslag van de rapportage. *"Wat denk je?"* vraagt ze aan een paar leerlingen. Er zijn een aantal minnetjes bij. De leerlingen trekken hun schort uit om in de rij bij de deur te gaan staan. De docent brengt ze terug naar hun klas.

De leerlingen van groep 8, 4 jongens en 2 meisjes komen binnen en gaan enthousiast zitten. De docent wenst hen een goedmorgen en vertelt wat ze gaan doen. Ze houdt daarbij een tekening van een van de leerlingen omhoog. De docent heeft er een uitvergroting van gemaakt met een kopieermachine. *"Wie kan me zeggen waarom dit zo goed is?"* De leerlingen kijken haar vragen aan. *"Je hebt een vliegtuig getekend met vooraanzicht, en die piloot zit zo centraal, dat je hem meteen ziet. Dat is zo goed!"* Een leerling merkt op, *"het lijkt wel of hij heeft ingezoomd."* *"Dat is ook zo,"* antwoordt de docent, *"en ik wil ook dat je dat zo tekent."*

Ze geeft een schildervel en de tekening aan de leerling. Vervolgens pakt ze de tekening van de andere leerlingen een voor een omhoog en bespreekt die met ze. Ze overlegt over de manier waarop de leerling verder kan gaan binnen de opdracht die voor iedereen hetzelfde is maar waarbinnen de werkwijze per leerling kan verschillen. De leerlingen gaan aan het werk. De docent loopt langs en geeft aanwijzingen. Af en toe maakt ze een corrigerende opmerking op het gedrag.

De leerlingen die klaar zijn met tekenen trekken hun schort aan en gaan schilderen. Als de les in een gevorderd stadium is vraagt een van de leerlingen: *"Wou u nog wat tegen mij zeggen, juffrouw?"* waarop de docent naar haar toeloopt en feedback geeft. Wanneer ze zegt dat de les bijna over is, dat ze hun schort uit moeten doen en het schildervel neer moeten leggen zodat het kan drogen, merkt een van de leerlingen op, *"Als de les leuk is, is hij altijd snel voorbij!"* Ze krijgen allemaal een plus voor gedrag. *"Dag jongens, een beetje stil op de gang."* *"Dag juf."*

Portret 4

"Zelfvertrouwen en expressieve vaardigheden belangrijkste doelen van kunstvakken."

Op de school werden twee danslessen geobserveerd. De splinternieuwe openbare school staat op de grens van een levendige multiculturele wijk en een gegoede 'witte' buurt in een grote stad. De school met 350 leerlingen is onderdeel van een groot complex, waarin onder andere een gezondheidscentrum, een voor- en naschoolse opvang en een andere school gevestigd zijn. De school is ingericht met een dansstudio en een atelier. Er kan een groter podium worden gecreëerd door flexibele wanden te verschuiven.

Tien jaar geleden werd de school, toen nog gevestigd in een oud gebouw, een kunstmagneetschool. De aanleiding was de verregaande segregatie in de wijk. De autochtoon Nederlandse leerlingen gingen naar de ene school, andere kinderen naar deze. Enerzijds wilde men een beter pedagogisch klimaat scheppen voor de leerlingen die achterbleven om hun ontwikkelingskansen verbeteren. Maar anderzijds wilde men weer aantrekkelijker worden voor alle leerlingen zodat de schoolpopulatie een realistischer afspiegeling zou worden van alle

bewoners in dit stadsdeel. Sindsdien zijn dans, drama, muziek en beeldende vorming structureel in het curriculum opgenomen. Middelen hiervoor werden gevonden in diverse stimuleringsmaatregelen.

De kunstvakken worden door kunstvakdocenten gegeven, in dienst van de school of op freelance basis ingehuurd. De dansdocent is tevens ICC'er. De school heeft een klassikale structuur van groep 1 t/m 8, hanteert een vakkenscheiding, elk vak heeft een eigen leerlijn met een jaarplanning en weekroosters. Twee maal per jaar is er een themaproject door alle vakken heen. Hierin werken de leerkrachten samen met de kunstvakdocenten. De CITO-score is 539.

Vijf jaar geleden werd de school naast kunstmagneet ook "vreedzame school". Dit concept houdt in dat er elke week een lesuur wordt besteed aan persoonlijke thema's en samenlevingsvraagstukken. Daarnaast houden de leerkrachten inclusief de kunstvakdocenten zich aan bepaalde schoolpedagogische regels. De beide concepten sluiten goed bij elkaar aan volgens de directeur. De leerlingen leren bijvoorbeeld om over gevoelens te praten.

De kunstvakken zijn ingedeeld in blokken van acht weken, er zijn vier blokken per jaar en twee disciplines per blok. Elk jaar heeft de leerling 2 x 8 lessen van elke kunstdiscipline. Deze hebben elk een eigen leerlijn. Daarnaast zijn er aparte kunstprojecten i.s.m. kunstenaars uit de buurt als er aanleiding voor is. De verhuizing van de school naar een nieuw gebouw was bijv. reden voor zo'n kunstproject. De leerlingen worden bij de kunstvakken beoordeeld op inzet, resultaat en ontwikkeling. De beoordeling staat op hun schoolrapport. Daarnaast houden de leerlingen een portfolio bij in de vorm van een multiband met werkstukken, foto's en reflecties van de leerling, de leerkracht en de vakleerkracht. Aan het eind van groep 8 krijgen de leerlingen dit mee naar huis. Daarnaast schrijven de leerlingen stukjes over de kunstprojecten in de tweewekelijkse nieuwsbrief van de school.

Inhoudelijk werkt de school samen met een instelling uit de stad, vooral voor het schrijven en bijstellen van het beleidsplan. De school probeert ook samen te werken met de kunstenaars uit de wijk. Er zijn een aantal woon/werk ateliers, waar kunstenaars projecten doen met kinderen. Een voorbeeld is het project waarbij de kunstenaars workshops gaven aan de kinderen en hun werk exposeerden. Een ander voorbeeld is een muziekproject met de stedelijke muziekschool. In een serie wekelijkse lessen luisterden en maakten kinderen liedjes en composities. Aan het eind kwamen de ouders luisteren. Er zijn regelmatig open lessen en presentaties voor ouders en familieleden. De presentaties zijn "low profile", de school wil hierin nog een ontwikkeling doormaken.

De visie van de school is dat het ontwikkelen van zelfvertrouwen en expressieve vaardigheden de belangrijkste doelen zijn van de kunstvakken. De school wil ook brede school zijn, met een naschools kunsteducatie programma waar de kinderen die zich verder willen ontwikkelen op kunnen inschrijven. Dit is echter nog in ontwikkeling. De school streeft hierin een samenwerking na met de andere basisschool in het complex, die een techniek profiel heeft.

De dansdocent

De dansdocent is in dienst van de school. Ze is naast dansdocent ook Interne Cultuur Coördinator. Haar achtergrond is dansacademie. Ze geeft les aan alle groepen. Voor de school heeft ze een leerlijn ontwikkeld voor groep 1 t/m 8. De leerlijn is gebaseerd op het ontwikkelen van technische vaardigheden in dans. In de les sluit de docent inhoudelijk aan bij thema's waar de leerlingen in de klas mee bezig zijn zonder de technische dans leerlijn los te laten. De school heeft twee schoolbrede thema's per jaar waarvoor de dansdocent samenwerkt met het team. Als ze les geeft blijvende leerkrachten in principe bij de les. *"De leerlingen groeien door de aandacht, ook van hun eigen docent."*

Observaties

De lessen die worden geobserveerd zijn danslessen voor groep 5 en 6. Ze worden gegeven in de dansstudio aan de hele klas. De les voor groep 5, met 22 leerlingen, is een les over emoties,

aansluitend op het thema emoties waar ze in de klas mee bezig zijn. Het is een open les, waar ook enkele ouders bij aanwezig zijn.

Na de warming-up, waarbij de leerlingen voor de spiegel een serie losmaak oefeningen doen, individueel danspassen oefenen en in tweetallen een samenwerkingsoefening doen, werken de leerlingen in groepjes van 4 tot 5 leerlingen verder. De week er voor hebben de leerlingen een serie danspassen, die ze eerder hadden geleerd, uitgekozen en in een bepaalde volgorde gezet. Deze week krijgen de leerlingen de opdracht de serie danspassen vanuit een bepaalde emotie te dansen en voor elkaar te presenteren.

De leerlingen oefenen in de groepen om de volgorde van de danspassen uit hun hoofd te doen. De docent loopt langs elk groepje. Ze geeft aanwijzingen hoe de leerlingen de emotie beter over kunnen brengen.

Ten slotte presenteren de leerlingen hun werkstukken aan elkaar, waarbij na elke presentatie de kijkende leerlingen onder leiding van de dansdocent feedback geven op wat ze zien. Ook het publiek aan de kant wordt betrokken bij de feedback.

De les voor groep 6, met 25 leerlingen, gaat over het thema Romeinen. Dit is het onderwerp waar groep 6 bij wereldoriëntatie mee bezig is. De les is een voorbereiding op de presentatie die de leerlingen zullen geven aan ouders. Daarbij beelden de leerlingen in verschillende bewegingsscènes een tocht van galeislaven. De leerlingen beelden in de les in verschillende bewegingsscènes een tocht uit van galeislaven uit.

Voor de warming-up nemen de leerlingen plaats voor de spiegel. Na een aantal losmaakoefeningen. Vervolgens oefenen de leerlingen in tweetallen een serie danspassen die ze eerder hebben geleerd. De danspassen vormen een gestileerd schijngevecht tussen slaven en Romeinen. De leerlingen improviseren in tweetallen, op een eigen plaats in de ruimte.

Na de oefening in duo's repeteren de leerlingen gezamenlijk een groepsscène waarin de leerlingen ontsnapte galeislaven uitbeelden. De leerlingen zitten in een rechte lijn in rijen van twee op de grond. De groepsleerkracht speelt in de scène mee, hij pakt een trom uit de kast. Zijn rol is het om als aanvoerder van het galeischip met een trommel het roeiritme aan te geven. De scène wordt een aantal keer herhaald. Als overgang naar de volgende oefening legt de docent het verhaal achter het dansstuk nog een keer uit en vertelt daarbij ook iets over de kostuums die zullen gaan dragen.

In de volgende opdracht moeten de leerlingen in tweetallen vechtbewegingen gestileerd en in slow motion uitvoeren. Ze bedenken zelf de bewegingen waarbij ze het principe actie/reactie in duo's moeten toepassen. De docent laat de leerlingen stoppen en geeft terug wat ze heeft gezien. Ze vertelt over het laatste onderdeel van de les waarin ze een groepsscène oefenen waarin het Romeinse colloseum wordt uitgebeeld. Ze vraagt de leerlingen te vertellen wat een colloseum is en laat een aantal van hen aan het woord.

Ze vraagt de leerlingen een kring te vormen. De opdracht is een "battle" te doen in dans. Een leerling begint, deze maakt imponerende dansbewegingen terwijl hij/zij de kring rond gaat en een volgende leerling aantikt. Alle leerlingen komen aan de beurt. De docent laat nu het kostuum zien dat ze zullen dragen tijdens de uitvoering. Ze herhalen de battle met de muziek aan. De leerkracht speelt aan het einde van de scène opnieuw mee, nu als keizer Julius Caesar. In zijn rol spreekt hij het "volk", gespeeld door leerlingen, toe en laat hen kiezen tussen "leven of dood"!

Na dit geïmproviseerd te hebben sluit de docent de les af, de leerlingen delen zichzelf op haar aanwijzing twee schouderklopjes uit.

Portret 5

"Eerst 5 tellen, dan solo, dan tutti".

Op de school werd een muzikles en een les literaire vorming geobserveerd. Een metrolijn en

hoge flatgebouwen markeren de grootstedse horizon, het lage schoolgebouw daarentegen ligt vriendelijk verscholen in een parkje. De openbare school heeft 350 leerlingen van allerlei nationaliteiten.

Sinds tien jaar is men bezig om kunst en cultuuronderwijs een stevige plaats te geven in het onderwijs. De school is daarvoor samenwerkingsverbanden aangegaan met een aantal instellingen. Er is een intensieve samenwerking met de muziekschool uit de wijk. Alle leerlingen vanaf groep 5 krijgen les op een instrument dat ze zelf kiezen en spelen in een leerorkest.

De leerkrachten worden bij het vak literaire vorming gecoacht door een specialist taalvorming. Voor dans wordt samengewerkt met een hogeschool voor de kunsten, elk jaar geven stagiaires les aan de onder- en middenbouw.

Voor de lessen beeldende vorming varieert de werkwijze; een vakdocent geeft les aan de middenbouw, in de bovenbouw worden de lessen gegeven door een leerkracht die affiniteit heft met het vak. In de onderbouw wordt beeldende vorming gedaan door een ouder en een leerkracht, beiden met een beeldende achtergrond, aldus de I.C.C.er van de school die gedetacheerd is vanuit een culturele instelling.

Theater is het minst ontwikkeld. Dat beperkt zich tot incidentele theaterprojecten die van buitenaf de school in worden gehaald. Met nieuwe media wordt eveneens weinig gewerkt, dit wordt vooralsnog te complex gevonden. Erfgoed staat daarentegen goed op de rails. Elke klas gaat minimaal een keer per jaar op bezoek bij een erfgoedinstelling in de stad.

De school hanteert een vakkenscheiding. Incidenteel worden verbindingen gemaakt, voornamelijk met taalonderwijs. Zo werd bijvoorbeeld aan de djembé speler gevraagd om de begrippen groot-groter-groots als uitgangspunt te nemen bij zijn lessen. De cultuurcoördinator probeert tussen de kunstvakken ook tot integratie te komen. Behalve met muziek want het muziekonderwijs is een apart project waarvoor de verantwoording ligt bij de muziekschool. Wat de school heel erg belangrijk vindt is het type docent dat les geeft aan de leerlingen. *“De docent moet flexibel zijn en gebruik kunnen maken van de creativiteit van de leerlingen. Wij hebben zoveel verschillende leerlingen. De docent moet zich bij hen aan kunnen sluiten en de leerling moet zich kunnen verbinden met de les. Het ontwikkelen van expressieve en sociale vaardigheden is een belangrijk doel bij het kunstonderwijs op deze school.”*

De school is van plan om het muziekonderwijs uit te breiden naar de onderbouw en naschoolse activiteiten. Men wil vanaf groep 1 t/m groep 4 een muzieklijn te beginnen. Er wordt hiervoor geëxperimenteerd met allerlei instrumenten en met zang, maar de juiste vorm is nog niet gevonden. In de naschoolse activiteiten zijn enkele muzieklessen en muziekgroepjes waar de leerlingen op eigen initiatief aan deel kunnen nemen.

De muziekdocenten

Elke donderdag komt een groep docenten van de muziekschool aan alle kinderen vanaf groep 5 muziekles geven. Er wordt in alle hoeken en gaten van de school les gegeven aan kleine groepjes leerlingen. De percussiedocent noemt de lessen “schoolinstrumentaal” maar in een wat “breder sociaal” verband. *“De leerlingen leren een instrument bespelen maar ze leren ook samenwerken. Daarvoor is discipline nodig. Het is een groepsles dus ze moeten als groep ook iets neerzetten. Voor ons is het ook nieuw.”* De muziekdocenten bespreken de voortgang van de lessen met de leerkrachten. *“Dan vragen we vaak pedagogische tips om de leerlingen bij de les te houden. Zij zijn daar beter in.”*

De tweede percussiedocent komt uit Afrika. Het muziekniveau is makkelijk voor hem omdat hij een zeer ervaren muzikant is. Maar bij het lesgeven aan deze leerlingen gaat het om andere dingen, zegt hij. Hij vindt het heel belangrijk *“dat de leerlingen in de muziek een stuk erkenning vinden, zelfvertrouwen krijgen, gezien worden.”*

Observatie

De percussieles wordt gegeven aan groep 7. De les van 45 minuten vindt plaats in een

kantoortje van de school, dat voor deze gelegenheid elke week wordt ingericht. 4 Leerlingen druppelen een voor een binnen, lopen naar de instrumenten en beginnen te trommelen terwijl ze praten en lachen. De 5e leerling zal later pas komen omdat hij naar het ziekenhuis moest, vertelt een van de leerlingen.

“We beginnen met een samba lambada. Als het goed gaat doen we ook nog een ander ritme. Pak de boeken maar”, opent een van de docenten de les. De leerlingen pakken de boeken van tafel, gaan achter de instrumenten staan, pakken de stokken. Kijkend in het lesboek, wijzend op een plaatje, vraagt een van de leerlingen: “wat is dit eigenlijk”? De docent legt uit dat het een snaredrum is. Aansluitend legt hij uit hoe de partijen zijn opgeschreven. De docent laat vervolgens een van de leerlingen een lambada ritme spelen op de drum. De docent vraagt aan de andere leerlingen wat ze horen. Terwijl de leerling het opnieuw doet, klapt de docent het ritme mee. Op een teken van de docent speelt een tweede leerling mee, op een volgend teken de derde en vervolgens de vierde leerling. Daarna herhalen de leerlingen het ritme samen.

De docent speelt een ander ritme voor en vraagt een leerling om hem na te spelen. Opnieuw vraagt hij aan de anderen wat ze horen. De leerlingen krijgen de opdracht mee te kijken in hun muziekboek. De leerlingen oefenen nu het ritme met de docent als dirigent. De tweede docent tikt het ritme mee. Een leerling speelt de laatste noot te hard. De docent legt het verschil uit tussen mooi hard en té hard.

De docent geeft vervolgens alle leerlingen om beurten een opdracht om een ritme te spelen, te klappen of tellen. “We gaan het hele stuk doen. Ik geef niets aan, jullie proberen zelf te tellen”, vervolgt hij. Daarop geeft de tweede docent het ritme aan waarop alle leerlingen het stuk spelen en meetellen.

De 5e leerling, die naar het ziekenhuis was, komt binnen. De docent laat hem het stuk alleen spelen. De andere leerlingen tellen mee en kijken in hun lesboek. *“We stoppen met de lambada. Ik wil nu even iets anders doen”* kondigt de docent aan. Hij noemt de titel van een al bekend muziekstuk en laat de leerlingen het liedje zingen en het ritme meetikken. Daarna pakken de leerlingen hun boeken en zoeken het bewuste liedje. Een leerling legt uit: “Eerst 5 tellen, dan solo, dan tutti”. De leerlingen tellen en zingen de partij van de contrabassen. Daarna spelen ze hun eigen partij en zingen de tussenliggende partijen mee. Daarna speelde groep samen totdat de docent het stopteken gaf.

“We gaan nog iets doen met de djembé’s,” zegt de docent. De leerlingen pakken een djembé van de tafel, gaan zitten op de stoelen die klaar staan en beginnen te spelen. De 2^e docent valt in met een ritme. De 1^e docent begint ook mee te spelen. Docenten en leerlingen spelen een in vorige lessen ingestudeerd ritme. De docent begint een ander ritme, de leerlingen vallen als vanzelf in.

Hierna oefenen de leerlingen o.l.v. docent 2 een nieuw ritme. De docent laat het ritme met zijn stem horen. Daarna met de djembé. Het is een ingewikkelder ritme dan de leerlingen gewend zijn. De docent vraagt hun het samen met hem te doen. Waarop het ritme 3x door iedereen wordt herhaald. *“Wie wil het uitproberen?”* vraagt de docent. De leerlingen proberen het een voor een. De docent legt uit dat rust belangrijk is met spelen. Hij doet het voor. Daarna spelen de leerlingen het ritme 4 x met en vanuit rust. Het spel wordt merkbaar beter.

Ten slotte vragen de leerlingen om een spelletje. “Het is tijd”, zeggen de docenten. *“Zet de djembé’s maar op de tafel.”* De leerlingen zetten de instrumenten op de tafel en verlaten de ruimte. *“Dag meester!”*

De docenten vertellen na afloop dat dit een getalenteerd groepje is.

De docent literaire vorming

De docent werkt vanuit een stichting taalvorming op de school. De methode combineert beeldende vaardigheden aan taal. De docent geeft ondersteuning in de werkwijze aan de leerkrachten. Eerst is er een overdracht van de werkwijze tijdens een studiedag voor de leerkrachten. Samen met de leerkrachten bereidt ze vervolgens de lessen voor. Daarna geeft ze

een voorbeeldles, de leerkracht geeft de volgende 2 of 3 lessen zelf. Er zijn daarna regelmatig besprekingen met het team waarin op specifieke vragen wordt ingegaan.

De lessen worden op geëvalueerd op inhoud en op de uitbreiding van de woordenschat. Over de inhoudelijke status van de lessen zegt ze: *“We noemen dit wel literaire vorming. We stimuleren expressieve vaardigheden. Het kind leert zich uit te drukken. De tekening helpt ons om het verhaal van het kind naar boven te krijgen.”*

Observatie

De les vindt plaats in groep 1. De docent werkt in de les samen met de klassenleerkracht. De samenwerking bestaat al jarenlang. De leerkracht is vandaag jarig. De kinderen zitten in de kring, ze hebben verkleedkleden aan.

De leerkracht heeft haar eigen verjaardag als uitgangspunt voor de les genomen. *“Zullen we eens tellen hoeveel prinsessen we hebben”* begint ze de les. Bij de tellers is er verwarring over het kostuum van een van de prinsessen die geen prinses blijkt te zijn maar een zeemeermin. Vervolgens worden de piraten geteld. *“Zijn er meer piraten of prinsessen?”* vraagt de taalvormingsdocent. De kinderen rekenen hardop. De taaldocent vraagt aansluitend aan de leerlingen, *“Waar bewaar je jouw verkleedkleden thuis? Wie wil dat vertellen?”* Na het kringgesprek over dit onderwerp wordt er taart gegeten. Ook hierbij nodigt de leerkracht en de docent taalvorming de leerlingen voortdurend uit tot tellen en vertellen.

Als de taart op is vraagt de taalvormingsdocent hen om te vertellen over hun eigen verjaardagstaart. Van recept tot versiering tot visite passeren de revue. Na 5 minuten geeft ze de opdracht. *“Jullie gaan aan elkaar vertellen over je eigen verjaardagstaart.”* De kinderen draaien zich naar elkaar toe en beginnen samen een gesprek. De taaldocent deelt intussen kleine kartonnen onderleggers uit en papier. Een kind deelt potloden uit.

Na het gesprek tekenen de leerlingen een taart en andere verjaardagsattributen in een begeleide associatieve vorm. *“Draai je nu naar je schoudermaatje en vertel je over je tekening.”* Opnieuw vormen de kinderen duo's om aan elkaar over hun tekeningen te vertellen.

De klas wordt hierna in groepen verdeeld die allemaal iets anders gaan doen. De taaldocent werkt met 5 kinderen verder aan een aparte tafel om een tekening te gaan maken met een vrij onderwerp. De taaldocent vraagt per kind, *“Wat ga jij tekenen?”* Ze helpt met ideeën. Ze loopt daarna rond en schrijft de naam van elk kind op het papier. *“Hoe schrijf ik je naam?”* Vragenderwijs helpt ze kinderen om de tekening verder in te vullen. Vervolgens bespreekt ze de tekeningen met elk kind. Ze vraagt eerst naar een uitleg *“Vertel!”* Na het verhaal van het kind stelt ze verdiepende vragen. Ze schrijft het verhaal van het kind onder de tekening, leest het voor en vraagt of het goed is.

Een meisje vertelt een lang verhaal. Na afloop merkt ze verontwaardigd op *“Je hebt niets opgeschreven!”* Waarop de docent antwoordt, *“maar ik wilde het hele verhaal horen. Ik weet niet wat ik moet opschrijven. Het is zo lang. Zullen we iets kiezen?”* Ze begint te schrijven terwijl ze overlegt met meisje over de keuzes. Na afloop leest ze het verhaal hardop voor. *“Wil je er nog iets bij vertellen?”* vraagt ze. *“Nee? Dan houden we het zo.”*

6. Resultaten

Voor de analyse zijn de uitkomsten van de observaties getoetst aan een gespecificeerde uitwerking van de drie componenten van didactisch handelen binnen de vier kenmerken van authentiek leren door Roelofs en Houtveen (1999). Hierbij worden deze nog een keer beknopt weergegeven.

- 1) **Constructie van kennis in een complete taaksituatie.** Hier wordt gekeken naar de aard van de opdrachten en het leerproces. Leerlingen worden betrokken bij hun eigen beoordeling en er is sprake van dossiervorming.
- 2) **Gerichtheid op leefwereld.** Een bewuste verbinding tussen het lesmateriaal en de leerlingen is een essentieel kenmerk van authentiek leren. Ze leren van en met elkaar.
- 3) **Belang voor buitenschoolse/professionele situaties.** Een weerspiegeling op school van zowel het werk en beoordeling als de contacten met de beroepswereld worden nagestreefd.
- 4) **Communicatie en samenwerking.** In authentieke leersituaties functioneren de leerlingen als coöperatieve partners. De docent begeleidt de leerlingen vanuit een coachende rol. De beoordeling is in samenspraak met de leerlingen en het focust op proces en product.

De didactische handelingen zijn in de resultaten gespecificeerd weergegeven en waar wenselijk met voorbeelden gestaafd. Ondanks de beperkte omvang van de steekproeftrekking is een weergave van de aantallen genoemd. Dit geeft een indicatie van de mate waarin bepaalde kenmerken voorkomen.

1) Constructie van kennis in een complete taaksituatie.

1A De instructie en begeleiding.

Wordt het verband met vakoverstijgende leergebieden duidelijk gemaakt?

In zeven van de tien lessen sloten de onderwerpen van de lessen aan bij andere leergebieden, hetgeen door de docent in de introductie van de les werd benadrukt.

School 2: bij de dansles met groep 6 is de inspiratiebron het land Nederland dat ook wordt behandeld bij wereldoriëntatie. De leerlingen hebben zelf voor dans gekozen om het thema uit te werken.

School 2: de beeldende les met groep 7/8 sluit aan bij lessen wereldoriëntatie en biologie.

School 3: bij de beeldende lessen is het thema "beroepen" dat ook door de klassenleerkracht wordt behandeld.

School 4: bij de danslessen met groep 5 werken leerlingen met het thema "emoties", een onderwerp bij het vak vredesonderwijs en met groep 6 met het thema "de Romeinen" uit het leergebied wereldoriëntatie.

School 5: bij taalvorming met groep 1/2 wordt een samenhang gecreëerd tussen taal, rekenen en beeldende vorming.

Ondersteunt de docent de leerlingen in een zelfgestuurde, doorgaande, taakgerichte planning en reflectie cyclus?

Tijdens de observaties was deze cyclus alleen in de multimediales van groep 7/8 aanwezig.

Geeft de docent begeleiding aan het proces van de leerlingen?

In acht van de lessen werkten de docenten als procesbegeleider binnen de discipline waar hun inhoudelijke feedback, technische aanwijzingen, kritiek, complimenten en aanmoediging de leerlingen in hun creatieve werk ondersteunde.

Kunnen leerlingen hun eigen denkstappen tijdens het uitwerken van de opdracht verwoorden?

In vier van de lessen was de docent gericht op het ontwikkelen van denkprocessen.

School 2: tijdens de beeldende les kunnen de leerlingen van groep 7/8 hun denkstappen en/of artistieke keuzes uitleggen

School 4: in de dansles met groep 5 geeft de docent feedback op de choreografieën van de leerlingen waarbij ze hen laat benoemen hoe ze gewerkt hebben.

School 5: bij elke nieuwe stap in de muziekles met groep 7 vraagt de docent de leerlingen om mee te luisteren en te vertellen wat ze horen alvorens ze verder gaan met oefenen.

School 5: in de les taalvorming met groep 1 / 2 volgt de docent de richting die de leerling aangeeft. De docent vraagt naar het verhaal achter de tekening, schrijft dit op, en checkt vervolgens of het klopt met wat de leerling heeft gezegd. Daarna geeft de leerling aan, reagerend op vragen van de docent wat de volgende stap in het verhaal moet zijn.

Reflecteren de leerlingen zowel op wat als hoe ze hebben geleerd?

In geen van de lessen heeft de docent met de leerlingen op het leerproces gereflecteerd.

1B De taken en opdrachten.

Past de opdracht in een groter en overzichtelijk geheel?

Zes van de tien lessen hadden een projectmatige aanpak. In die lessen werkten de leerlingen gedurende een periode van een aantal weken aan een onderwerp waarna het project werd afgesloten met een tentoonstelling, dansvoorstelling of een concert.

Is het duidelijk wat er tijdens de opdracht wordt verwacht? Is het duidelijk waar ze aan het eind aan moeten voldoen?

In de zes lessen met een projectmatige aanpak gingen de opdrachten gepaard met duidelijke richtlijnen en criteria.

Wordt de opdracht als probleemstelling met meervoudige oplossingen aangeboden?

Kunnen de leerlingen voor de opdracht hun eigen aanpak opstellen en uitwerken?

In twee lessen was sprake van een divergente opdracht. In beide lessen konden de leerlingen hun eigen aanpak opstellen en uitwerken.

School 2: in de multimediales met groep 7/8 kunnen de leerlingen op hen eigen wijze de opdracht uitwerken. De leerlingen kunnen een eigen aanpak kiezen, zelfstandig informatie vergaren en gebruik van maken van verschillende technieken.

School 4: binnen een onderdeel van de dansles met groep 5 kunnen de leerlingen danspassen kiezen en een eigen choreografie uitwerken. De leerlingen werken in groepen met een emotie en artistieke criteria als uitgangspunten.

Mogen leerlingen zelfstandig informatie verzamelen uit formele en informele bronnen?

Tijdens de observaties was er een les, de multimediales van groep 7/8 bij school 2, waar leerlingen zelfstandig het internet hebben geraadpleegd i.v.m. hun projecten.

1C De beoordeling t.a.v. het proces en het product.

Leggen de leerlingen verantwoording af voor hun aanpak?

Worden de leerlingen op hun werkproces beoordeeld?

In de twee bovengenoemde lessen, waarin sprake was van divergente opdracht, werd het werkproces beoordeeld. In deze lessen werden zowel het proces als de gevolgde aanpak meegenomen in de beoordeling. In een les gaf de docent een gedetailleerde feedback op het werk aan het begin van de les.

Wordt de voortgang van de leerlingen regelmatig geëvalueerd?

In de twee danslessen bij school 4 werd de voortgang regelmatig geëvalueerd op 1) creativiteit in ontwikkeling 2) inzet, 3) techniek en 4) presentatie. Dit werd door de kunstdocent samen met de groepsleerkracht besproken. Als er in de andere lessen werd geëvalueerd, gebeurde dit *of* informeel door de docent *of* aan de hand van cijfers, die niet als een authentiek kenmerk worden beschouwd.

Wordt er een dossier of portfolio met verschillende werkstukken voer een langere periode bijgehouden?

In vier klassen werd er een persoonlijk leerlingendossier gehanteerd.

2) Gerichtheid op leefwereld

2A De instructie en begeleiding.

Zijn de onderwerpen afgestemd op de belevingswereld?

Brengen leerlingen hun ervaringen t.a.v. het onderwerp in?

In zeven van de tien lessen sloten de onderwerpen en thema's van de lessen aan bij de leefwereld en interesses van de leerlingen. In de uitwerking was bij 6 lessen ruimte voor een eigen inbreng van de leerlingen.

School 2: bij de dansles met groep 5 wordt een "Freestyle" naar eigen keuze van de leerlingen in de choreografie opgenomen.

School 3: bij de beide beeldende lessen met het thema "beroepen" kiezen de leerlingen een eigen beroep.

School 4: bij de danslessen met groep 6 bij het thema Romeinen kunnen leerlingen bij een onderdeel een "dansbattle" doen met hun favoriete danspassen.

Wordt er een relatie gelegd tussen het kunstvak, het behandelde thema en de belevingswereld?

In zeven van de tien lessen werd een relatie gelegd.

School 5: bij taalvorming met groep 1/2 creëren de leerlingen hun eigen verhaal vanuit hun eigen ervaring met verjaardagsfeestjes.

Kunnen de leerlingen hun eigen mening hebben?

In zes van de tien lessen konden de leerlingen tijdens de les hun eigen mening delen.

School 2: bij nieuwe media kunnen de leerlingen van groep 7/8 kunnen hun eigen visie op de 2e wereldoorlog of de verbeelding van de werking van het menselijke lichaam uitwerken.

School 5: bij de muzikales met groep 7 mogen de leerlingen zelf kiezen voor het bespelen van een nieuw instrument.

Wordt hun bestaande kennis en veronderstellingen behandeld?

In zeven van de tien lessen behandelde de docent de bestaande kennis en veronderstellingen van de leerlingen.

School 3: In beide beeldende lessen heeft de docent de tekeningen van de leerlingen gebruikt als middel om misverstanden en/of verdere informatie rond beroepen te bespreken.

2B De taken en opdrachten.

Sluiten de opdrachten aan bij de leefwereld en ontwikkelingsniveau van de leerlingen?

In 9 lessen sloten de opdrachten bij de leefwereld of het ontwikkelingsniveau van de leerlingen aan.

School 1: de muziekles op school 1 wordt volgens een discipline gerichte leerlijn gegeven, maar de werkvormen zijn afgestemd op de interesses van de leerlingen. Zo worden in groep 4 spelvormen ingezet om vaardigheden te oefenen.

School 2: de Hollandse klompendans van groep 6 is gecombineerd met moeilijker danssprongen en de leerlingen kijken voor inspiratie op Youtube naar een professionele dansact met Arabische muziek en Hollandse elementen.

2C De beoordeling.

Reflecteren en/of beoordelen leerlingen op hun eigen en elkaars werk?

In een les beoordeelden de leerlingen op het eindproduct van elkaar.

School 4: In de dansles van groep 5 bespreken de leerlingen hun eigen werkstuk en dat van elkaar op inhoud, het werkproces en de presentatie.

In een les beoordeelden de leerlingen op hun eigen werk.

School 5: In de taalles van groep 1/2 beoordelen de individuele leerlingen op hun eigen schrijfwerk met de taaldocent.

In een les reflecteerden de klas op elkaars werk-in-proces.

School 3: In de beeldende les van groep 8 maakt de docent een rondje om de individuele feedback tot algemene leermomenten te maken en haar leerlingen helpen om beter te leren kijken.

Heeft de leerling inspraak op eigen portfolio (wat er in komt en welke werkstukken worden beoordeeld)?

Het viel op dat alleen de leerlingen van groep 1/2 bij school 5 tijdens de les taalvorming inspraak hadden op de dossiervorming. In de andere vijf lessen waar een leerling dossier is bijgehouden, hebben de leerlingen er geen inspraak gehad.

3) Belang voor buitenschoolse/professionele situaties.

3A De instructie en begeleiding.

Sluit de opdracht aan bij de hedendaagse wereld?

In vijf lessen sloot de opdracht aan bij actuele ontwikkelingen.

School 2: in de dansles met groep 6 was de multiculturele mix van de school en van Nederland weerspiegeld. De leerlingen konden de verschillende dansstijlen en tradities als inspiratiebron in hun eigen choreografie combineren.

School 2: in de nieuwe media les met groep 7/8 fungeerde het werk van een beeldende kunstenaar als inspiratiebron.

Word er in de les net zo gewerkt als in de beroepsweld?

In acht lessen gingen de leerlingen te werk als schrijvers, beeldend kunstenaars, dansers of muzikanten. Een kleine groep kinderen bij taalvorming koos er zelf voor een deel van hun les als schrijver te werken. De muziek- en danslessen waren repetities, begeleidt door de kunstvakdocent, ter voorbereiding op een uitvoering. In de beeldende lessen werkten de leerlingen zelfstandig aan een eigen kunstwerk onder begeleiding van de kunstvakdocent. De kunstvakdocenten traden op in de eigen discipline als regisseur, medespeler, beeldend kunstenaar, dirigent of redacteur. In de les taalvorming begeleidde de taaldocent het schrijfproces op het niveau van de individuele leerlingen. Opmerkelijk was dat de kunstvakdocenten in dans en

muziek de codes van hun disciplines zodanig aan de leerlingen overgedragen dat ze ook niet-verbale instructies konden geven.

School 4: als dansers werken de leerlingen van beide groepen individueel maar afgestemd op elkaar als een “tableau de la troupe”. Bij de warming-up met de klas voor de spiegel heeft de dansdocent alleen haar armen aan de zijkanten uit te steken als signaal dat leerlingen op hun spacing naast elkaar moeten letten.

Wordt er multimedia & andere actuele hulpmiddelen ter beschikking gesteld?

In acht lessen maakten de leerlingen gebruik van moderne media en professionele hulpmiddelen zoals muziekinstrumenten, beeldend materiaal, kostuums en computers.

School 2: een tas vol klompen en een Youtube film voor de dansers van groep 6.

School 4: de danslessen op school 4 vonden plaats in de nieuwe professionele danszaal in de school. De tunieken voor het dansoptreden van groep 6 waren bijna klaar.

3B De taken en opdrachten.

Heeft het eindproduct waarde in zichzelf?

In acht lessen resulteerden opdrachten in de kunstdisciplines in werkstukken die een waarde in zichzelf hadden en verder gingen dan het werken voor een cijfer.

School 5: leerlingen van groep 7 leren bij muziek een percussie instrument te spelen waardoor ze mee kunnen spelen in een concert.

Scholen 2 en 4: leerlingen leren nieuwe dansbewegingen.

School 5: leerlingen van groep 1 /2 hebben na hun taalvorming les een opgeschreven persoonlijk verhaal.

De lessen leverden kunstproducten op waar leerlingen hun eigen ideeën en interpretaties in hadden gestopt. Tijdens de observaties toonden de leerlingen enthousiasme en trots wanneer ze hun werk lieten zien.

Heeft de les opdracht een vergelijkbare structuur als een professionele opdracht?

In zeven lessen hadden de kunstlessen vergelijkbare structuren als professionele opdrachten. Deze opdrachten kwamen niet van opdrachtgevers van buiten de school. De kunstvakdocent fungeerde zelf als opdrachtgever en deze ordende de lessen zodanig dat de leerlingen dezelfde stappen namen als professionals in de kunsten.

Treden de leerlingen met hun werk naar buiten, buiten de klas situatie?

In zeven van de tien lessen was het in de kunstlessen ingebed dat de leerlingen hun werk buiten de klassensituatie presenteren.

School 4: de leerlingen van groep 6 geven een dansvoorstelling voor de andere leerlingen op school.

School 5: de leerlingen van de muzieklessen spelen in een orkest en geven een concert buiten de school in een concertzaal.

Scholen 3 en 5: de leerlingen van deze drie beeldende kunstlessen stellen hun werk tentoon in een expositieruimte in de school.

3C De beoordeling.

Vindt er een kritiek of een reflectie plaats zoals in de beroeps situatie gebeurt?

In vier lessen werden de leerlingen beoordeeld zoals in de kunstwereld gebeurt.

School 1: de leerlingen van beide muzieklessen worden op hun muzikaliteit met van te voren opgestelde criteria door hun muziekdocent beoordeeld.

School 4: de leerlingen van groep 5 worden met van te voren opgestelde artistieke criteria als dansers door de dansdocent beoordeeld zoals in professionele dansrepetities.

School 3: de beeldende docent leidde de leerlingen van groep 8 gaandeweg in een prille en

informele artistieke evaluatie van elkaars werk met een oog op kleur gebruik, vorm en inhoud. Dit is als zachte aanmoediging om verder te werken maar wel met attentie op kwaliteit.

Wordt de leerlingen ook beoordeeld door anderen buiten de directe klas situatie, bv. een beroepsoefenaar?

Bij een les was een professionele beroepskunstenaar van buiten de school betrokken bij de les. *School 4: de hiphop danser die meedoet met een ander binnen/buitenschools dansproject op de school is door de kinderen van groep 5 gevraagd om bij de demonstratieles voor hun ouders aanwezig te zijn. De hiphopdanser geeft feedback.*

4) Communicatie en samenwerking.

4A De instructie en begeleiding.

Treedt de docent coachend op i.p.v. als kennisoverdrager

In acht lessen trad de docent meer op als coach en facilitator dan als leraar die een vak overdraagt. De docenten stimuleerden de ontwikkeling van de leerlingen waar ze de leerlingen zelf ontdekkingen in lieten doen.

Hebben de leerlingen zeggenschap over hun eigen proces?

In vier lessen werd de voortgang binnen de les naar de leerlingen gedelegeerd. In de drie danslessen bij scholen 2 en 4 was dit in een pril stadium en in slechts één onderdeel van de lessen. In de multimedia les met groep 7/8 bij school 2 was dit het karakter tijdens een geheel project.

Werken leerlingen in een coöperatief samenwerkingsverband?

In vijf lessen werkten de leerlingen coöperatief samen.

School 5: tijdens coöperatief werk, wisselen de groep 1/2 leerlingen bij taalvorming in duo's, op hun eigen niveau, ervaringen uit, dit als oefening voor zelfstandig samenwerking.

4B De taken en opdrachten

Werken de leerlingen samen waar ze medeverantwoordelijkheid voor het geheel dragen? Is er ruimte voor discussie, overleg en onderhandelen tussen de leerlingen?

Heeft elke leerling tijdens een samenwerking een duidelijke eigen rol en taak in het proces?

In 5 lessen kregen de leerlingen samenwerkingsopdrachten waar ze de medeverantwoordelijkheid voor het geheel droeg. In deze 5 lessen hadden de leerlingen een duidelijke eigen rol in het werkproces.

School 2 multimedia groep 7/8: De leerlingen in duo's werkten de hele tijd zelfstandig aan hun werkstuk over een langere periode.

School 2: Bij de dansles van groep 6 bouwde de docenten in slechts een deel van de dansles de zelfsturing samenwerking van de leerlingen op. Ze mogen in duo's een eigen stuk zelf choreografieën en uitvoeren dat bij een groter dansstuk past.

School 4: Bij de danslessen in groep 5 moesten de leerlingen in kleine groepen samen een choreografie maken waarbij ieder met een eigen expressief onderdeel bijdraagt aan het geheel. In groep 6 mogen ze als groep hun eigen choreografie voor "een battle" bedenken en uitvoeren.

Bij groepstaken, presenteren de leerlingen, elk vanuit hun eigen rol?

In vier van de lessen werd naar een dans of muzikale voorstelling toegewerkt.

School 4, groep 6: de danslessen leiden naar een dansoptreden van de school in een theater.

School 5, groep 7: de muzieklessen bereiden voor op een concert.

4C De beoordeling.

Is er overleg tussen de docent en de leerling tijdens de beoordeling?

Wordt de bijdrage van de individuele leerling beoordeeld?

Wordt het groepswerk beoordeeld?

De kenmerken wat betreft beoordeling zijn bijna afwezig in de kunstlessen. Alleen in twee lessen vond er een beoordeling plaats.

School 5: In de les taalvorming, klas 1/2 na hun schrijfoefening, was sprake van een overleg en beoordeling tussen leerling en docent.

School 4: In een onderdeel van de dansles in groep 5 werd met de hele groep in de les zowel de individuele bijdragen als het groepswerk besproken.

7. Conclusie, discussie en aanbevelingen

Conclusie

De resultaten van het onderzoek laten zien dat er meerdere kenmerken van authentiek leren werden in de kunstlessen werden waargenomen.

Wat veel werd gezien was dat de opdrachten in de kunstlessen de beroepswereld van de kunsten grotendeels weerspiegelden en dat de leerlingen als beroepsbeoefenaren te werk gingen. In bijna alle lessen kwamen opdrachten voor in relatie tot de leefwereld en het ontwikkelingsniveau van de leerlingen. Meestal werd een verband met vakoverstijgende leergebieden duidelijk gemaakt. De kunstvakdocenten traden coachend op. Er werden eigentijdse hulpmiddelen en multimedia aan de leerlingen ter beschikking gesteld. De eindproducten van leerlingen hadden meestal waarden in zichzelf en ze traden vaak met hun werk los van de klassensituatie naar buiten in een voorstelling, concert of op een tentoonstelling.

Andere kenmerken werden ten dele waargenomen. Wat voor deel werd gezien was een projectmatige aanpak van de lessen. Zes van de lessen voldeed daaraan. De opdrachten van vijf lessen sloten aan bij actuele ontwikkelingen. In vijf van de lessen was er sprake van een prille zelfstandige samenwerking tussen de leerlingen. In vier lessen vond er kritiek en reflectie plaats zoals in de beroeps situatie gebeurt. Leerlingen hadden in deel van de lessen enige zeggenschap over hun eigen werkproces. In vier lessen waren ze gevraagd om hun denkstappen te verwoorden. In vier lessen werd er een portfolio met verschillende werkstukken voor een langere periode bijgehouden.

De volgende kenmerken werden nauwelijks waargenomen. Er werden weinig divergente taakopdrachten gegeven werden. De planning en voortgang werd in sterke mate door de docent bepaald, iets wat bij authentiek leren voor een deel door leerlingen moet worden gedaan. Een artistieke beoordeling tussen zowel leerling en docent als samen met klasgenoten is zelden ingebed. Het reflecteren op leerprocessen was helemaal niet aanwezig.

In de bijlage is een overzicht van de positieve scores van de kenmerken in relatie tot de componenten van het didactische handelen toegevoegd.

Discussie

1. Bij beschouwing van de resultaten valt op dat de geobserveerde lessen meerdere kenmerken hebben van de authentieke pedagogiek. De kunstdocent heeft in 8 van de 10 een rol als coach en procesbegeleider. De lessen weerspiegelen in 8 van de 10 keer de authentieke kunstpraktijk. De opdrachten zijn voor het grootste deel gerelateerd aan de leefwereld van de leerlingen. De lessen

die geobserveerd werden, zijn niet allemaal gegeven vanuit een bewust gekozen authentieke didactiek. Maar de lessen worden gegeven door kunstvakdocenten of kunstenaars. De kunstenaars zijn de belichaming van de discipline voor hun leerlingen. Ze spreken de taal van de discipline en laten hun eigen manier van omgaan met de discipline aan de leerlingen zien. Dit roept de vraag op: **komen de kenmerken van authentiek leren in de lessen voor als weerspiegeling van de authentieke kunstpraktijk van de docenten?**

2. Opvallend is dat er weinig divergente opdrachten gegeven werden in de lessen. Zelfstandig groepswork werd alleen in de helft van de lessen waargenomen en in 4 van deze lessen was het een onderdeel van een opdracht, niet een hele opdracht. Deze gegevens roepen de vragen op: **Wat is de reden van het ontbreken van divergente opdrachten en zelfstandig groepswork? Heeft het te maken met een minder ontwikkelde didactiek van de kunstvakdocent rond groepswork? Ontbreken er modellen en structuren voor divergente opdrachten en zelfstandig groepswork in de kunstdisciplines? Dit verdient nader onderzoek!**

3. In een klein deel van de lessen werd beoordeeld op het proces en het product. Enkele docenten gaven aan bewust geen beoordeling te geven. Dit roept de vraag op waarom dit zo is. De schoolportretten en de interviews met de kunstdocenten verschaffen hierover enige informatie.

Uit het portret van school 2: de leerlingen worden voor de kunstvakken vooral beoordeeld op inzet en enthousiasme, niet op de kwaliteit van het werkstuk. Bij de wekelijkse thema middagen worden de leerlingen wel beoordeeld op wat ze ervan hebben geleerd. De dansdocent zegt, *“Ik zie dans als middel en niet als doel. Ik heb vooral samenwerkingsdoelen voor ogen: samen iets voor elkaar krijgen, het werkproces zelf, zelfvertrouwen ontwikkelen, jezelf durven laten zien.”* Ze evalueert de projecten niet met de kinderen maar legt het accent op stimuleren en motiveren. *“Ik laat hun gevoel van de ervaring in mijn les zo lang mogelijk in stand. Als ze een goed gevoel over hun les/presentatie hebben, blijft het langer bij ze hangen. Ik heb gemerkt dat het belangrijk is om de leerlingen complimenten te geven.”*

Uit het portret van school 3: de docent beeldend legt uit dat het lesgeven op de school ingewikkeld is. De school hanteert een plus/min methode om het gedrag van leerlingen te reguleren. De beoordeling op deze school is meer gericht op het gedrag van de leerlingen in de kunstlessen, minder op het inhoudelijke proces en op de resultaten.

De schoolportretten en interviews geven geen eenduidig antwoord op de vraag. De scholen lijken een elk eigen strategie te zoeken. Dit leidt naar de vraag of het **altijd een bewuste keuze van een docent om niet of juist wel een beoordelingscyclus te in te bouwen en of een mogelijke reden kan zijn dat expertise en heldere voorbeelden ontbreken?**

4. De visie van het kunstonderwijs per school levert informatie op over de specifieke invulling en doelen van de kunstlessen. Hebben deze visies een directe relatie met de meer of minder authentieke manier van lesgeven?

Bij school 1 is er een duidelijke disciplinegerichte visie.

Uit het portret van school 1: over de visie achter de keuze voor discipline gericht onderwijs zegt de directeur: *“De leerling moet de grondbeginselen van een discipline onder de knie*

hebben voordat hij er iets mee uit kan drukken. De muziekdocent zegt: “Goede muziek educatie is: kinderen handvatten, kennis, vaardigheden en ervaringen meegeven waardoor ze later bewust keuzes kunnen maken in wat zij graag willen zien, horen en doen. Het zijn bepaalde soort vaardigheden, of een bepaald besef, een soort metabesef. En dat probeer je aan te bieden of aan te leren door middel van opdrachten of oefeningen.”

Sommige scholen hebben voor een kunsteducatie programma gekozen om het pedagogische klimaat op school en de maatschappelijke rol in de wijk te bevorderen.

Uit het portret van school 2: de visie van de school is om de leerlingen een zo breed mogelijke en creatieve ontwikkeling te laten doormaken op school om ze beter aan te laten sluiten bij de creatieve eisen die de moderne werkgelegenheid vraagt. *“Je wordt geen arbeider meer,”* zegt de directeur, *“die visie is achterhaald, in de toekomst is er werk in de creatieve industrie.”*

Uit het portret van school 3: de school vindt het belangrijk om kinderen binnen schooltijd met verschillende disciplines in aanraking te brengen en stimuleert hen om ergens in door gaan als ze er goed in zijn. *“Als wij het niet aanbieden wie dan wel?”* aldus de directeur. De docent beeldend zegt, *“De buurt is heftig, de leerlingen maken veel mee. Soms gaat het heel goed, soms is het heel moeilijk. Je kunt er geen pijl optrekken”.*

De scholen 4 en 5 hebben de kunstvakken in hun onderwijsprogramma ingebed. Op school 4 heeft de Interne Cultuur Coördinator, die ook de dansvakdocent is, een leerlijn voor dans ontwikkeld. Sinds tien jaar is school 5 bezig om kunst en cultuuronderwijs een stevige plaats te geven in het onderwijs. Soms er is bij deze school niet alleen het leren in de kunsten maar ook het leren door de kunsten. Beide scholen zoeken voortdurend mogelijkheden voor integratie en samenwerking tussen de kunstvakken en andere vakken. Allebei de scholen hebben hun doelen in de kunstvakken met persoonlijke, sociale en/of lesdoelen verbonden.

Uit het portret van school 4 blijkt uit de visie van de school dat het ontwikkelen van zelfvertrouwen en expressieve vaardigheden de belangrijkste doelen zijn van de kunstvakken. Vijf jaar geleden werd de school naast kunstmagneet ook “vreedzame school”. Dit concept houdt in dat er elke week een lesuur wordt besteed aan persoonlijke thema’s en vraagstukken uit de samenleving. Binnen dit concept houden de leerkrachten inclusief de kunstvakdocenten zich aan bepaalde schoolpedagogische regels. De beide concepten sluiten goed bij elkaar aan volgens de directeur.

Uit het portret van school 5: wat de school heel erg belangrijk vindt is het type docent dat les geeft aan de leerlingen. *“De docent moet flexibel zijn en gebruik kunnen maken van de creativiteit van de leerlingen. Wij hebben zoveel verschillende leerlingen. De docent moet zich bij hen aan kunnen sluiten en de leerling moet zich kunnen verbinden met de les. Het ontwikkelen van expressieve en sociale vaardigheden is een belangrijk doel bij het kunstonderwijs op deze school.”* De cultuurcoördinator probeert tussen de kunstvakken ook tot integratie te komen.

De percussiedocent noemt de lessen “schoolinstrumentaal” maar in een wat ‘breder sociaal’ verband. *“De leerlingen leren een instrument bespelen maar ze leren ook samenwerken. Daarvoor is discipline nodig. Het is een groepsles dus ze moeten als groep ook iets neerzetten.”* Hij vindt het heel belangrijk *“dat de leerlingen in de muziek een stuk erkenning vinden, zelfvertrouwen krijgen, gezien worden.”*

In de kunstlessen op scholen waar de schoolvisie voor kunsteducatie disciplinegericht is, werden de minste kenmerken van authentiek leren in de lessen geobserveerd. In de kunstlessen op scholen waar persoonlijke en sociale doelen met kunsteducatieve doelen verbonden waren, werden meer kenmerken van authentieke kunsteducatie geobserveerd.

De discussie over de visies roept de vraag op: **is een doelstelling waarin artistieke ontwikkeling verbonden wordt met persoonlijke en sociale ontwikkelingsdoelen gewenst of zelfs nodig bij authentieke kunsteducatie? Ook dit verdient meer aandacht.**

5. De bovengenoemde vragen leiden naar een kernpunt in de discussie: hebben de kunstvakdocenten gebaat met verdere studie en uitwerking van de authentieke aanpak in kunsteducatie, toegespitst op het basisonderwijs, om hen te stimuleren en te ondersteunen in hun authentieke aanpak?

Aanbevelingen voor verder onderzoek

Authentiek leren is een keuze. Scholen maken de keuze niet altijd bewust. Maar daar waar de school dat wel doet, of daar waar uit de lespraktijk blijkt dat de keuze impliciet gemaakt is, door kunstvakken, kunstenaars en kunstvakdocenten in te zetten, verdient de aanbeveling dat de school zich van de authentieke pedagogiek ten volle bewust wordt. Alleen dan kunnen zowel van de inzichten en verworvenheden van deze pedagogiek in school optimaal gebruik worden gemaakt. Communicatie, voorlichting en studiebijeenkomsten voor de lesgevende kunstenaars, kunstvakdocenten en schoolleiders kunnen hiertoe bijdragen.

In de geobserveerde lessen zijn een groot aantal kenmerken van authentiek leren in kunsteducatie waargenomen op scholen waar bevlogen kunstvakdocenten en kunstenaars lesgeven. Zij behoren tot de voorhoede van de basisscholen in Nederland met kunsteducatie in het lesprogramma. Daarmee zetten ze tevens de toon voor het Nederlandse kunstonderwijs in de basisschool. Het loont wellicht de moeite om voor deze voorhoede het authentieke leren in kunsteducatie verder te ontwikkelen en positieve oplossingen te vinden voor de zwakker ontwikkelde kenmerken: het divergente werken, groepswerk en de beoordeling. Aan te raden is om hierin een inductieve werkwijze te kiezen in oplossingsgericht onderzoek uitmondend in praktische werkmodellen. Daarbij dient het te gaan om:

- 1) Trajecten ter bewustwording en ondersteuning van kunstvakdocenten en kunstenaars in de authentieke didactiek.
- 2) De ontwikkeling van pedagogisch didactische modellen voor divergente werken.
- 3) Het aanreiken van modellen voor groepswerk.
- 3) De ontwikkeling van modellen voor reflectie in de kunstlessen. Er zouden specifieke criteria ontwikkeld kunnen worden toegespitst op pedagogische en kunstzinnige criteria voor het leren in de kunsten en door de kunsten.

8. Literatuurlijst

- Anderson, T. & Milbrandt, M. (1998). Authentic Instruction in Art: Why and How to Dump the School Art Style. *Visual Arts Research* 24, 1, 13-20.
- Bamford, A. (2006). The WOW-factor: global research compendium on the impact of the arts in education. Munster: Waxman.
- Efland, A. (1976). The School Art Style: A Functional Analysis. *Studies in Art Education* 17, 2, 37-44.
- Haanstra, F. (2001). De Hollandse schoolkunst. Utrecht: Cultuurnetwerk Nederland.
- Haanstra, F. (2008). De thuiskunst van scholieren. Amsterdam: Amsterdamse Hogeschool voor de Kunsten.
- Hall, M. (2005). Bridging the Heart and Mind: Community as a Device For Linking Cognitive and Affective Learning. *Journal of Cognitive Affective Learning* 1 (Spring 2005), 8-12.
- Kant, A. & Jager, J. (2008). Critical friends: ontmoetingen tussen school en cultuur. Den Haag: Ministerie van Onderwijs, Cultuur en Wetenschap.
- Monsma, D. (2010). Kwaliteit kunsteducatie op Hollandse basisscholen.
- Parsons, M. (2004). Art and Integrated Curriculum. In E.W. Eisner & M. Day (Eds.), *Handbook of Research and Policy in Art Education* (pp. 775-794). Mahwah, NJ: Lawrence Erlbaum Associates.
- Perkins, D. (2001). Embracing Babel: The Prospect of Instrumental Uses of the Arts for Education. In E. Winner & L. Hetland (Eds.), *Beyond the Soundbite: Arts Education and Academic Outcomes* (pp. 117-124). Los Angeles: The J. Paul Getty Trust.
- Roelofs, E.C. & Houtveen, A.A.M. (1999). Didactiek van authentiek leren in de Basisvorming. Stand van zaken bij docenten Nederlands en wiskunde. *Pedagogisch Studiën* 76, 237-257.
- Roelofs, E. & Terwel, J. (1999). Constructivism and authentic pedagogy: state of the art and recent developments in the Dutch national curriculum in secondary school. *J. Curriculum Studies* 31, 2, 210-227.

Bijlage: kenmerken van didactisch handelen en observatievragen 1/3	Constructie van kennis in een complete taaksituatie	Gerichtheid op de leefwereld	Belang voor buitenschoolse/ professionele situaties	Communicatie en Samenwerking
Instructie/Begeleiding	<p>* Uitleg verbanden met andere vakken Wordt het verband met vakoverstijgende leergebieden duidelijk gemaakt?</p> <p>* Inzet leerlingen expertise (docent mede-lerende) Ondersteunt de docent de leerlingen in een zelfgestuurde, doorgaande taakgerichte planning en reflectie cyclus?</p> <p>* Vragen beantwoorden met procesantwoorden (hints voor oplossingsprocedure) Geeft de docent begeleiding aan het proces van de leerlingen?</p> <p>* Articuleren denkprocessen, reflecteren op leerprocessen Kunnen leerlingen hun eigen denkstappen en keuzes tijdens het uitwerken van de opdracht verwoorden?</p> <p>Reflecteren de leerlingen zowel op wat als hoe ze hebben geleerd?</p>	<p>* Keuze les onderwerpen leefwereld Zijn de onderwerpen afgestemd op de belevingswereld?</p> <p>* Relatie leefwereld voor vakken verduidelijkt Wordt er een relatie gelegd tussen het kunstvak, het behandelde thema en de belevingswereld?</p> <p>* Ruimte voor persoonlijke stellingname Kunnen de leerlingen hun eigen mening hebben?</p> <p>* Uitwisselen ervaringen leerlingen uit leefwereld Brenge leerlingen hun ervaringen t.a.v. het onderwerp in?</p> <p>* Aandacht voor preconcepties bij leerlingen Wordt hun bestaande kennis en veronderstellingen behandeld?</p>	<p>* Ingaan op actuele ontwikkeling Sluit de opdracht aan bij de hedendaagse wereld?</p> <p>* Relaties leggen met beroepssituatie Wordt er in de les net zo gewerkt als in de beroepswereld?</p> <p>* Gebruik (moderne) media en professionele hulpmiddelen Worden er multimedia & andere actuele hulpmiddelen ter beschikking gesteld?</p>	<p>* Docent meer begeleider en facilitator Treedt de docent coachend op i.p.v. als kennisoverdrager.</p> <p>* Controle voortgang naar leerlingen delegeren Hebben de leerlingen zeggenschap over hun eigen werkproces?</p> <p>* Leerlingen laten samenwerken in groepen Werken leerlingen in een coöperatief samenwerkingsverband?</p>

Bijlage: Kenmerken en observatievragen 2/3	Constructie van kennis in een complete taaksituatie	Gerichtheid op de leefwereld	Belang voor buitenschoolse/ professionele situaties	Communicatie en Samenwerking
<p>Taken/opdrachten</p>	<ul style="list-style-type: none"> * Projectmatig werken Past de opdracht in een groter en overzichtelijk geheel? * Divergente opdrachten Wordt de opdracht als probleemstelling met meervoudige oplossingen aangeboden? * Opdrachten met richtlijnen en eindcriteria Is het duidelijk wat er tijdens de opdracht wordt verwacht? Is het duidelijk waar ze aan het eind aan moeten voldoen? * Leerlingen onderzoek laten verrichten. Kunnen de leerlingen voor de opdracht hun eigen aanpak opstellen en uitwerken? * Leerlingen zelfstandig informatie laten verzamelen Mogen leerlingen zelfstandig informatie verzamelen uit formele en informele bronnen? 	<ul style="list-style-type: none"> * Opdrachten in relatie tot leefwereld Sluiten de opdrachten aan bij de leefwereld en ontwikkelings niveau van de leerlingen? * Huiswerk in relatie tot leefwereld n.v.t. in basisschool situatie 	<ul style="list-style-type: none"> * Opdrachten waarin een reëel professioneel probleem wordt opgelost Heeft de les opdracht een vergelijkbare structuur als een professionele opdracht? * Opdrachten die verder gaan dan het werken voor een cijfer Heeft het eindproduct waarde in zichzelf? * Opdrachten voor een publiek buiten de directe klas context Treden de leerlingen met hun werk naar buiten, buiten de klas situatie? 	<ul style="list-style-type: none"> * Onderlinge afhankelijkheid Werken de leerlingen samen waar ze medeverantwoordelijkheid voor het geheel dragen? Is er ruimte voor discussie, overleg en onderhandelen tussen de leerlingen? * Leerlingen krijgen rol toegewezen Heeft elke leerling tijdens een samenwerking een duidelijke eigen rol en taak in het proces? * Resultaten presenteren Bij groepstaken: presenteren de leerlingen, elk vanuit hun eigen rol?

Bijlage: Kenmerken en observatievragen 3/3	Constructie van kennis in een complete taaksituatie	Gerichtheid op de leefwereld	Belang voor buitenschoolse/ professionele situaties	Communicatie en Samenwerking
Beoordeling	<p>* Mee betrekken divergente opdrachten Leggen de leerlingen verantwoording af voor hun aanpak?</p> <p>* Proces, gevolgde aanpak meenemen Worden de leerlingen op hun werkproces beoordeeld?</p> <p>* Continu karakter Wordt de voortgang van de leerlingen regelmatig geëvalueerd?</p> <p>* Hanteren persoonlijke leerling-dossier met verschillende producten) Wordt er een dossier of portfolio met verschillende werkstukken over een langere periode bijgehouden?</p>	<p>* Opdrachten in relatie tot leefwereld Reflecteren en/of beoordelen leerlingen op hun eigen en elkaars werk?</p> <p>* Leerling heeft inbreng in samenstelling persoonlijk dossier Heeft de leerling inspraak op eigen portfolio (wat er in komt en welke werkstukken worden beoordeeld?)</p>	<p>* Beoordeling zoals door beroepsbeoefenaren Vindt er een kritiek en/of reflectie plaats zoals in de beroeps situatie gebeurt?</p> <p>* Beoordeling ook door anderen dan de docent zelf buiten de directe klasse situatie Wordt de leerlingen ook beoordeeld door anderen buiten de directe klas situatie, bv. een beroepsoefenaar?</p>	<p>* Overleg tussen leerlingen en docent als basis Is er overleg tussen de docent en de leerling tijdens de beoordeling?</p> <p>* Zowel individuele beoordeling als beoordeling van het groepsresultaat Wordt de bijdrage van de individuele leerling beoordeeld? Wordt het groepswerk beoordeeld?</p>

Bijlage: positieve kenmerken / schema 1

	Constructie van kennis in een complete taaksituatie	Gerichtheid op de leefwereld	Belang voor buitenschoolse/ professionele situaties	Communicatie en Samenwerking
Instructie/ Begeleiding	<p>Wordt het verband met vakoverstijgende leergebieden duidelijk gemaakt? 7</p> <p>Ondersteunt de docent de leerlingen in een zelfgestuurde doorgaande taakgerichte planning en reflectie cyclus? 1</p> <p>Geeft de docent begeleiding aan het leerproces van de leerlingen? 8</p> <p>Kunnen leerlingen hun eigen denkstappen tijdens het uitwerken van de opdracht verwoorden? 4</p> <p>Reflecteren leerlingen zowel op wat als hoe ze hebben geleerd? 0</p>	<p>Zijn de onderwerpen afgestemd op de belevingswereld? 7</p> <p>Wordt er een relatie gelegd tussen het kunstvak, het behandelde thema en de belevingswereld? 7</p> <p>Kunnen de leerlingen hun eigen mening hebben? 6</p> <p>Brengen leerlingen hun ervaringen t.a.v. het onderwerp in? 6</p> <p>Wordt hun bestaande kennis en veronderstellingen behandeld? 7</p>	<p>Sluit de opdracht aan bij de hedendaagse wereld? 5</p> <p>Wordt er in de les net zo gewerkt als in de beroepswereld? 8</p> <p>Worden er multimedia & andere actuele hulpmiddelen ter beschikking gesteld? 8</p>	<p>Treedt de docent coachend op i.p.v. als kennisoverdrager? 8</p> <p>Hebben de leerlingen zeggenschap over hun eigen werkproces? 4</p> <p>Werken leerlingen in een coöperatief samenwerkingsverband? 5</p>

Bijlage: positieve kenmerken / schema's 2 & 3

	Constructie van kennis in een complete taaksituatie	Gerichtheid op de leefwereld	Belang voor buitenschoolse/ professionele situaties	Communicatie en Samenwerking
<p>Taken/ Opdrachten</p>	<p>Past de opdracht in een groter en overzichtelijk geheel? 6</p> <p>Wordt de opdracht als probleemstelling met meervoudige oplossingen aangeboden? 2</p> <p>Is het duidelijk wat er tijdens de opdracht wordt verwacht? 2 Is het duidelijk waar ze aan het eind aan moeten voldoen?</p> <p>Kunnen de leerlingen voor de opdracht hun eigen aanpak opstellen en uitwerken? 2</p> <p>Mogen leerlingen zelfstandig informatie verzamelen uit formele en informele bronnen? 1</p>	<p>Sluiten de opdrachten aan bij de leefwereld en ontwikkelings niveau van de leerlingen? 9</p> <p>Huiswerk in basisschool situatie n.v.t.</p>	<p>Heeft de les opdracht een vergelijkbare structuur als een professionele opdracht? 8</p> <p>Heeft het eindproduct waarde in zichzelf? 7</p> <p>Treden de leerlingen met hun werk naar buiten, buiten de klas situatie? 7</p>	<p>Werken de leerlingen samen waar ze medeverantwoordelijkheid voor het geheel dragen? 5 Is er ruimte voor discussie, overleg en onderhandelen tussen de leerlingen?</p> <p>Heeft elke leerling tijdens een samenwerking een duidelijke eigen rol en taak in het proces? 5</p> <p>Bij groepstaken, presenteren de leerlingen, elk vanuit hun eigen rol? 4</p>
<p>Beoordeling</p>	<p>Leggen de leerlingen verantwoording af voor hun aanpak? 2</p> <p>Worden de leerlingen op hun werkproces beoordeeld? 2</p> <p>Wordt de voortgang van de leerlingen regelmatig geëvalueerd? 2</p> <p>Wordt er een dossier of portfolio met verschillende werkstukken over een langere periode bijgehouden? 4</p>	<p>Reflecteren en/of beoordelen leerlingen op hun eigen en elkaars werk? 3</p> <p>Heeft de leerling inspraak op eigen portfolio (wat er in komt en welke werkstukken worden beoordeeld?) 1</p>	<p>Vindt er een kritiek en/of reflectie plaats zoals in de beroeps situatie gebeurt? 4</p> <p>Wordt de leerlingen ook beoordeeld door anderen buiten de directe klas situatie, bv. een beroepsopvolger? 1</p>	<p>Is er overleg tussen de docent en de leerling tijdens de beoordeling? 1</p> <p>Wordt de bijdrage van de individuele leerling beoordeeld? 1</p> <p>Wordt het groepswerk beoordeeld? 1</p>

Bijlage: Optelling school analyses van 10 tabellen / schema's 1 & 2

	Constructie van kennis in een complete taaksituatie	Gerichtheid op de leefwereld	Belang voor buitenschoolse/ professionele situaties	Communicatie en Samenwerking
Instructie / Begeleiding	<p>* Uitleg verbanden met andere vakken 7 scholen 2,3,4 alle lessen school 5: taalvorming les gr. 1/2</p> <p>* Inzet leerlingen expertise (docent mede-lerende) 1 school 2: multimedia gr. 7/8</p> <p>* Vragen beantwoorden met procesantwoorden (hints voor oplossingsprocedure) 8 scholen 2, 3,4,5 alle lessen</p> <p>* Articuleren denkprocessen, 4 school 2: multimedia gr. 7/8 school 4: dans gr. 5 school 5: taalvorming gr.1/2 school 5: muziek gr. 7</p> <p>* Reflecteren op leerprocessen 0</p>	<p>* Keuze les onderwerpen leefwereld 7 scholen 2, 3, 5 alle lessen school 4: dansles gr.5</p> <p>* Relatie leefwereld voor vakken verduidelijkt 7 scholen 2, 3, 4 alle lessen school 5: taalvorming gr. 1/2</p> <p>* Ruimte voor persoonlijke stellingname 6 scholen 3, 5 alle lessen school 2: multimedia gr. 7/8 school 4: dansles gr. 5</p> <p>* Uitwisselen ervaringen leerlingen uit leefwereld 6 scholen 2 en 3 alle lessen school 4: dansles gr. 5 school 5: taalvorming gr. 1/2</p> <p>* Aandacht voor preconcepties bij leerlingen 7 scholen 3 en 5 alle lessen school 1: muziekles gr. 7 school 2: multimedia gr. 7/8 school 4: dansles gr. 5</p>	<p>* Ingaan op actuele ontwikkeling 5 scholen 2, 5 alle lessen school 4: dansles gr. 5</p> <p>* Relaties leggen met beroepssituatie 8 scholen 2, 3, 4, 5 alle lessen</p> <p>* Gebruik (moderne) media en professionele hulpmiddelen 8 scholen 2, 3, 4, 5 alle lessen</p>	<p>* Docent meer begeleider en facilitator 8 scholen 2,3,4,5 alle lessen</p> <p>* Controle voortgang naar leerlingen delegeren 4 School 2: multimedia gr. 7 /8 bouw ze op met de II School 2: dans gr. 6 School 4: dans gr. 5 In kleine groepsopdrachten wel School 4. dans gr. 6 Een deel, battle</p> <p>* Leerlingen laten samenwerken in groepen 5 school 2: multimedia en voor een deel in dans (pril) school 4: dansles gr. 5 en voor een deel in gr. 6 school 5: taalvorming gr. 1/ 2 deels in coöperatieve paren</p>
Taken / Opdrachten	<p>* Projectmatig werken 6 scholen 2, 3, 4 alle lessen (school 5: taalvorming gr.1/2 - procesmatig werken)</p> <p>* Divergente opdrachten 2 school 2: multimedia gr. 7/8 school 4: dansles gr. 5 (op niveau)</p> <p>* Opdrachten met richtlijnen en eindcriteria 2 school 2: multimedia gr. 7/8 school 4: dansles gr. 5 (op niveau)</p> <p>* Leerlingen onderzoek laten verrichten 1 school 2: multimedia groep 7 /8</p> <p>* Leerlingen zelfstandig informatie laten verzamelen 1 school 2: multimedia gr.7/8 (school 5: taalvorming gr. 1/2 vanuit de rijke leeromgeving, training in maar nog niet zelfstandig)</p>	<p>* Opdrachten in relatie tot leefwereld 9 scholen 2, 3,4,5 alles lessen school 1: muziek gr. 4 Leerlingen toonde plezier, er was veel gelach, ze deden mee, toonde trots op hun resultaten</p> <p>* Huiswerk in relatie tot leefwereld n.v.t.</p>	<p>* Opdrachten waarin een reëel professioneel probleem wordt opgelost 7 scholen 2, 3,4 school 5: taalvorming gr. 1 /2 (op niveau)</p> <p>* Opdrachten die verder gaan dan het werken voor een cijfer 8 scholen 2, 3, 4,5 alle lessen</p> <p>* Opdrachten voor een publiek buiten de directe klas context 7 scholen 2, 3, 4 alle school 5: muziek gr. 7</p>	<p>* Onderlinge afhankelijkheid 5 School 2: multimedia gr. 7 /8 School: 2 dans gr. 6 School 4: dans gr. 5 School 4: dans gr. 6 School 5: muziek gr. 7</p> <p>* Leerlingen krijgen rol toegewezen 5 School 5: taal gr. 1 /2 School: 2 dans gr. 6 School 4: dans gr. 5 School 4: dans gr. 6 School 5: muziek gr. 7</p> <p>* Resultaten presenteren 4 School: 2 dans gr. 6 School 4: dans gr. 5 School 4: dans gr. 6 School 5: muziek gr. 7</p>

Bijlage: optelling school analyses schema 3	Constructie van kennis in een complete taaksituatie	Gerichtheid op de leefwereld	Belang voor buitenschoolse/ professionele situaties	Communicatie en Samenwerking
Beoordeling	<p>* Mee betrekken divergerende opdrachten 2 school 4: dans gr. 5 school 2: multimedia gr. 7/8</p> <p>* Proces, gevolgde aanpak mee nemen 2 school 4: dans gr.5 school 2: multimedia gr. 7.8</p> <p>* Continu karakter 2 school 4: 2 danslessen op creativiteit, samenwerking, presentatie (school 2: 2 muzieklessen in de vorm van cijfers, niet authentiek)</p> <p>* Hanteren persoonlijke leerling-dossier met verschillende producten 4 school 2: multimedia gr. 7/8 school 3: 2x beeldend school 5: taalvorming gr. 1 /2</p>	<p>* Reflectie van/met leerlingen 3 school 4: dans gr. 5 school 5: taal gr. 1 /2 school 3: beeldend gr. 8</p> <p>* Leerling heeft inbreng in samenstelling persoonlijk dossier 1 school 5: taalvorming gr. 1 /2</p>	<p>* Beoordeling ook door anderen dan de docent zelf buiten de directe klasse situatie 4 school 1: 2x muziek school 4: dans gr. 5 school 3: beeldend gr. 8</p> <p>* Beoordeling door beroepsbeoefenaren buiten de klas 1 school 4: dans gr. 5</p>	<p>* Overleg tussen leerlingen en docent als basis 1 school 5: taal gr. 1 /2</p> <p>* Zowel individuele beoordeling als beoordeling van het groepsresultaat 1 school 4: dans gr. 5</p>

Bijlage: voorbeeld school analyse

School 4 Dans Groep 5	Constructie van kennis in een complete taaksituatie	Gerichtheid op de leefwereld	Belang voor buitenschoolse/ professionele situaties	Communicatie en Samenwerking
Instructie/ Begeleiding	<ul style="list-style-type: none"> * Uitleg verbanden met andere vakken vredesonderwijs, 1 x per week * Inzet leerlingen expertise (docent mede-lerende) * Vragen beantwoorden met procesantwoorden (hints voor oplossingsprocedure) * Articuleren denkprocessen * Reflecteren op leerprocessen 	<ul style="list-style-type: none"> * Keuze les onderwerpen leefwereld * Relatie leefwereld voor vakken verduidelijkt * Ruimte voor persoonlijke stellingname * Uitwisselen ervaringen leerlingen uit leefwereld * Aandacht voor preconcepties bij leerlingen 	<ul style="list-style-type: none"> * Ingaan op actuele ontwikkeling hedendaagse bewegingen en muziekkeuze * Relaties leggen met beroepssituatie repetitie voor een kleine presentatie * Gebruik (moderne) media en professionele hulpmiddelen danszaal en kostuums 	<ul style="list-style-type: none"> * Docent meer begeleider en facilitator * Controle voortgang naar leerlingen delegeren in de kleine groepsoopdrachten wel * Leerlingen laten samenwerken in groepen
Taken/opdrachten	<ul style="list-style-type: none"> * Projectmatige werken * Divergente opdrachten op beperkt niveau * Opdrachten met richtlijnen en eindcriteria * Leerlingen onderzoek laten verrichten * Leerlingen zelfstandig informatie laten verzamelen 	<ul style="list-style-type: none"> * Opdrachten in relatie tot leefwereld * Huiswerk in relatie tot leefwereld 	<ul style="list-style-type: none"> * Opdrachten waarin een reëel professioneel probleem wordt opgelost werken wel als dansers * Opdrachten die verder gaan dan het werken voor een cijfer * Opdrachten voor een publiek buiten de directe klas context <i>ouders als publiek. demo</i> 	<ul style="list-style-type: none"> * Onderlinge afhankelijkheid * Leerlingen krijgen rol toegewezen LI niet uitwisselbaar, vanuit eigen expressie op zoek naar eenheid met groep * Resultaten presenteren
Beoordeling	<ul style="list-style-type: none"> * Mee betrekken divergente opdrachten * Proces, gevolgde aanpak meenemen * Continu karakter <i>beoordeeld op creativiteit, samenwerking en presentatie</i> * Hanteren persoonlijke leerling-dossier met verschillende producten) 	<ul style="list-style-type: none"> * Opdrachten in relatie tot leefwereld * Leerling heeft inbreng in samenstelling persoonlijk dossier 	<ul style="list-style-type: none"> * Beoordeling zoals door beroepsbeoefenaren <i>docent is beroepsoefenaar, geeft voorbeeld voor artistieke beoordeling</i> * Beoordeling ook door anderen dan de docent zelf buiten de directe klas situatie, bv. een beroepsoefenaar? Hiphop danser geeft feedback 	<ul style="list-style-type: none"> * Overleg tussen leerlingen en docent als basis * Zowel individuele beoordeling als beoordeling van het groepsresultaat

BIJLAGE: lesobservatie

School 4

Datum: 26 april 2010 13.00uur – 14.00uur

Kunstvakdocent: dansdocent, I.C.C.'er

Kunstvak: Dansles

Aantal leerlingen: 22 leerlingen van groep 5 (7 jongens, 15 meisjes)

Inleiding:

De dansles neemt plaats in een echte danszaal in de school.

Dit is een openbare les voor ouders.

Kinderen huppelen naar binnen.

Ze maken bewegingen. Ze wisselen dans bewegingen uit.

Vier moeders komen ook binnen om te kijken. Ze nemen plaats op de stoelen die voor ze al gezet zijn.

Er is een professionele dansdocent aanwezig die mee doet met het bredeschool dansproject LEF. Hij is door de kinderen van deze groep gevraagd om ook bij de openbare les te kijken. Hij zit met de ouders.

Docent legt uit waarom er te weinig ouders midden op de dag komen. Ze vertelt over ons.

Warming-up 1

D: *We beginnen met de warming-up.* Ze kiest 5 kinderen uit om in de eerste rij voor de spiegel te staan.

De vijf nemen hun plaatsen in.

Docent kiest de tweede 5 uit en ze nemen hun plaatsen.

Sommige kinderen met moeders erbij zijn extra opgewonden.

Docent checkt bij elke groep van 5 de spacing tussen de kinderen.

Tijdens dit proces bewegen de kinderen en ze kijken naar zichzelf in de spiegel.

Docent vraagt de kinderen om hun eigen spacing te controleren.

Docent leidt de warming-up zonder muziek. De kinderen volgen zonder te aarzelen. De bewegingen zijn al lang bekend.

D: *Kijk in de spiegel.*

Docent zet de muziek aan. Ze zijn op dit moment populaire popliedjes. Ze staat voor de groep als leider.

Kinderen volgen allemaal energiek alsof het een leuke en bekende routine is.

Docent telt door en doet de bewegingen voor.

Sommige kinderen doet de bewegingen op hun eigen manier. Ze glimlachen.

De muziek gaat door.

De bewegingen worden moeilijker.

Kinderen giechelen maar ze dansen door.

Docent leidt de stretchoefeningen.

Kinderen volgen. Sommige maken het hun eigen.

Docent geeft de instructie *1^{ste} positie* en doet het voor.

De kinderen doen haar na.

D: *2^{de} positie.*

Kinderen doen haar na.

Docent geeft technische instructies een geeft zelf het voorbeeld. Ze eist de juiste lichaamshouding in de twee posities.

Docent: *Tellen mee.*

Kinderen maken speelse bewegingen.

Warming-up 2

Docent zet nieuwe muziek aan.

D: *Lopen door elkaar.*

Kinderen volgen deze instructie. Ze lopen alsof ze al weten wat er komt.

D: *Samen dansen. Als je mensen tegenkomt, samen dansen.*

Docent loopt en danst mee.

Het ziet er rommelig uit. Maar de kinderen houden zich aan de opdracht.

D: *Uit elkaar. Blijf in beweging. Ga door.*

Docent loopt rond om te controleren.

Een meisje kan geen partner vinden. Het lijkt alsof haar sociale positie in de groep niet sterk is. Het liedje is voor de helft afgelopen. De concentratie van de kinderen is op. Ze zitten op de bank of ze blijven staan. Maar ze doen de opdracht niet meer.

De muziek is afgelopen. Kinderen zitten allemaal op de bank.

Docent wacht tot ze tot rust komen.

D: *Zijn jullie allemaal warm?*

K: *Te warm!*

D: *Te warm?!*

Opdracht

D: *Ik wil een stuk van de groepjes laten zien.*

Kinderen reageren enthousiast.

D: *Het is een technische combinatie. Hoeveel tellen?*

3 kinderen geven het antwoord: *3 x 8, 2 x 8*

Docent wisselt de plaats van een paar onrustige kinderen voor de goede orde.

D: *Jullie hebben een begin combinatie. Daarnaast heb je een gevoel erbij. Dan moeten jullie je bewegingen aanpassen. Welke groepje wil beginnen?*

Alle groepjes vormen. Even oefenen.

Kinderen rennen naar hun groepjes om te oefenen. De groepen praten met elkaar om hun dansen te herinneren.

Docent zet de muziek aan.

De groepjes oefenen zelfstandig.

Docent loopt rond om te kijken.

Docent zet de muziek uit.

D: *Tijdje is voorbij. Jammer. Kom er hier op de vloer zitten als publiek.*

Kinderen zitten op de grond voor de rij ouders.

Docent roept de klas tot orde: *1, 2, 3, Stil*

D: *Vorige keer hebben we gekeken naar elkaars dans. Dansbeschouwing heet het. Sommige (dansers) hebben een ander gevoel bij (hun eigen dans) dan als je kijkt naar de dans. Je danst met gevoel. Maar dat kan een ander gevoel bij het publiek oproepen.*

Eerste groep neemt hun plaats voor het publiek. Een leerling is de leider en telt af 5,6,7,8. Ze dansen eerst "zonder gevoel".

D: *Applaus publiek. Dat is jullie taak.*

Ouders en kinderen geven een applaus.

D: *Nu "met gevoel". Je moet een duidelijk begin en een duidelijk eind hebben zodat het publiek weet wanneer ze moeten klappen. Een van jullie tellen af.*

De groep doet hun dans zonder muziek.

D: *Nog een keer met muziek.*

Applaus van het publiek.

Naar de kinderen in het publiek: *Jullie weten het al.*

Naar het publiek: *Publiek, weten jullie het?*

Een moeder geeft een antwoord over het gevoel: *Angstig.*

Kinderen reageren dat het fout is.

D: *Fout is het niet.*

Kind: *Zenuwachtig.*

Dansers zeggen dat het goed is.

De volgende groep neemt plaats voor het publiek.

Docent zet de muziek aan: *Publiek, stil.*

Een meisje tijdens de dans maakt andere bewegingen. Nog een meisje volgt haar. De andere twee dansers kijken in de war naar hen en ze maken samen andere bewegingen.

Na hun dans zegt de Docent: *Jullie samenwerking is niet goed. De onderlinge afspraken zijn niet goed. Als je opeens iets anders tijdens de dans gaat doen, werkt het niet goed.*

Hebben jullie een eind pose?

Docent oefent het eind met de groep.

D: *Eerst doe je dans zonder muziek en zonder gevoelens erbij.*

Kinderen in het publiek wordt onrustig.

Docent tegen de dansers: *Heb je last van het gedrag van het publiek?*

Docent tegen de kinderen in het publiek: *Ik wil dat niet meer zien. Volgens mij kan het niet duidelijker.*

Docent tegen de dansers: *Eigenlijk moet je niets aantrekken van het publiek.*

De groep danst weer. De chemie in de groep is niet goed. Hun bewegingen zijn niet op elkaar afgestemd.

Hun bewegingen zijn niet gelijk.

D: *Welk gevoel hebben jullie gezien?*

K geeft antwoord.

D: *Waar zag je dat aan? Welk bewegingen horen bij welk gevoel?*

Welke bewegingen horen bij Kwaad? Bij Zenuwachtig?

Kinderen geven verschillende antwoorden.

Kinderen in het publiek moet achteruit schuiven.

De volgende groep van 5 dansers neemt hun plaats.

Tijdens hun dans bewegen ze tegelijk. Een meisje is duidelijk de leider.

Docent geeft 1 compliment en 1 tip feedback aan de groep.

De groep danst nog een keer maar de muziek was anders. Ze moeten zelf aftellen.

D: *De muziek was anders. Hoe tellen we dit af?*

De kinderen en docent zoeken samen een begin voor het aftellen bij de muziek. Ze dansen.

Na de dans. D: *Super. Samen. Goed aan de afspraak. Goede plaatsing.*

Docent leidt een feedback en discussie tussen publiek en dansers over hun interpretatie van "verdrietig".

Volgende groep van 6 dansers neemt plaats.

De dansen 2 keer met muziek en 1 keer zonder muziek.

Hun muziek is langzaam en ze dansen langzaam afgestemd op de muziek.

D tegen het publiek: *Ik vond het duidelijk van Sofia.*

Moeder van Eva: *Verliefd.*

D: *Heerlijk de lente kriebels.*

Als je de dans kriebels hebben . . . Zullen we afsluiten met de stopdans?

Afsluiting

Kinderen juichen en ze nemen hun plaats op de vloer.

D: *Ik zet de muziek aan. Dans voor jezelf. Als ik de muziek uitzet – freeze. Je wordt eruit gezet als je beweegt...*

De docent bedient de muziek aan een uit. Kinderen dansen vrij op de vloer. Als de muziek stopt, wijst de docent aan wie eruit moet.

D zet de muziek heel snel aan en uit: *O O een hele moeilijker maar . . .* Dit patroon gaat door tot er slechts een paar kinderen over op de vloer zijn.

D: *We gaan de les afsluiten. Neem je eigen plek. Spreid je over de vloer. Afsluiting is net zo belangrijk als opwarming.*

Docent geeft instructies voor een stretch oefening en geeft het voorbeeld.

Kinderen doen de stretch oefening met de instructies van de docent. Docent loopt rond om per kind te controleren.

D: *Jullie hebben 3 dubbele kloppen verdiend. Geef jezelf schouderkloppen.*

Kinderen geven zich schouderkloppen.

D: *Zeg samen tegen jezelf ...*

Kinderen en Docent: *Goed Gedaan!*