

Literatuuronderzoek

*Kleuters en beeldend onderwijs: een onderzoek
naar opbrengsten vanuit verschillende visies*

Sylvia Eusébio
april 2014

Inleiding

“Ik weet eigenlijk niet zo goed wat ik aan moet met kleuters en beeldend onderwijs!” Een zorgelijke uitspraak van een derdejaars studente op de pabo, die zich specialiseert in onderwijs aan jonge kinderen. Zorgelijk, omdat ik als docent in de veronderstelling was, dat een student na tweeënhalp jaar intensief onderwijs klaar zou zijn voor de praktijk. Er blijkt een hiaat tussen wat studenten op de pabo leren en wat ze zien in de stage. Handelingsverlegenheid is het gevolg. Het werd mij duidelijk dat het hard nodig is om beeldend onderwijs aan jonge kinderen nog eens goed onder de loep te nemen en af te stemmen op de actualiteit en de praktijk.

Onderwijs aan jonge kinderen staat momenteel in de belangstelling. Een groep leerkrachten, ooit als kleuterspecialist opgeleid, gaat met pensioen. Tegelijkertijd zijn onderwerpen als opbrengstgericht werken en passend onderwijs aan de orde van de dag. Dit alles leidt, vaak ongewenst en met de hete adem van de inspectie in de nek, tot een ‘verschoolsing’ van onderwijs aan jonge kinderen, waarbij de nadruk ligt op taal- en rekenlesjes. Verarming van de kennis over hoe jonge kinderen leren is het gevolg. Door focus op de cognitieve vaardigheden is er minder ruimte voor spel en onderzoekend leren (Boomsma en Bosch, 2013).

De landelijke politiek heeft inmiddels erkend dat er nieuwe impulsen nodig zijn om de expertise van pabostudenten uit te breiden wat betreft onderwijs aan jonge kinderen. Vanaf volgend jaar zijn pabo’s verplicht een specialisatietraject ‘jonge kind’ aan te bieden (Boomsma & Bosch, 2013).

Er bestaan verschillende visies op hoe onderwijs aan jonge kinderen er uit zou moeten zien. Aan de ene kant van het spectrum zijn er onderwijsconcepten die uitgaan van de leerstof, zoals het programma Piramide (van Kuyk, Breebaart & op den Kamp, 2012). Aan de ander kant zijn er onderwijsconcepten die uitgaan van het kind zelf, zoals Sporen van Reggio (Meeuwig, Schepers & van der Werf, 2007).

In de praktijk treft men basisscholen aan, die met kleuters werken vanuit een duidelijk concept, maar ook scholen waar het onduidelijk is welke visie ten grondslag ligt aan de werkwijze, of hoe zaken uit een schoolconcept worden vormgegeven bij kleuters.

Op veel basisscholen wordt het stapsgewijs nadoen van een ‘werkje’ van de leerkracht benoemd als beeldend onderwijs, terwijl studenten op de pabo veelal worden opgeleid om de procesgerichte didactiek uit ‘Laat maar zien’ (Jacobse & van Onna, 2013) te hanteren.

Een onderwijsconcept, waarbij de leerstof leidend is, lijkt haaks te staan op een onderwijsconcept waarbij uitgegaan wordt van de zelfontwikkende kracht van het kind; maar is dat wel zo? Welke ideologieën liggen ten grondslag aan deze twee concepten? Beeldend onderwijs maakt deel uit van deze twee concepten. In dit literatuuronderzoek wordt hier verder op in gegaan.

Het doel van dit literatuuronderzoek is de consequenties te beschrijven voor de inrichting van beeldend onderwijs aan kleuters, bij een curriculum dat uitgaat van de leerstof en een curriculum dat het kind centraal stelt. Het onderzoek zal zich toespitsen op de methode Piramide (als voorbeeld van een concept waarbij de leerstof centraal staat) en onderwijs dat voortvloeit uit de Reggio Emilia benadering (als voorbeeld van een concept waarbij het kind centraal staat), omdat deze varianten in het kleuteronderwijs het meest uiteen lijken te lopen. Om tot de gewenste

conclusies te komen, worden eerst de kernbegrippen uit de hoofdvraag beschreven. Vervolgens wordt onderzocht hoe achterliggende ideologieën van de gekozen concepten zich tot elkaar verhouden. Daarna wordt nagegaan in hoeverre er onderzoek is gedaan, met welke onderzoeksmethoden en wat de eventuele opbrengsten zijn ten aanzien van beeldend onderwijs.

De hoofdvraag in dit onderzoek luidt:

- Het kind of de leerstof centraal; hoe wordt beeldend onderwijs aan kleuters vorm gegeven?

De deelvragen die tot antwoord op de hoofdvraag moeten leiden zijn:

- Hoe verhouden achterliggende ideologieën van de gekozen concepten zich tot elkaar?
- In hoeverre en op welke manier is er onderzoek gedaan naar beeldend onderwijs aan kleuters binnen de gekozen concepten?

1. Theoretisch kader

In deze paragraaf worden de volgende kernbegrippen uit de hoofdvraag toegelicht: *leerstof centraal*, *kind centraal* en *beeldend onderwijs* aan kleuters.

Leerstof centraal

Een onderwijsconcept waarbij de leerstof centraal staat, is gebaseerd op de gedachte dat de ontwikkeling van kinderen het best wordt gestimuleerd door leerstof stapsgewijs en gestructureerd aan te bieden. De leerkracht heeft hierbij een sturende rol. De leerstof wordt beschreven in een programma, dat systematisch gevolgd wordt (Brouwers, 2010).

In het onderwijs aan kleuters bestaan meerdere programma's. Piramide is daarvan het meest compleet en het best onderbouwd (Brouwers, 2010). In dit onderzoek zal Piramide verder onderzocht worden als voorbeeld van een programma dat voortvloeit uit een onderwijsconcept waarbij de leerstof centraal staat. Het doel van het programma Piramide is de brede ontwikkeling bij jonge kinderen te optimaliseren. Het programma is ontstaan vanuit het achterstandenbeleid uit 1994, dat erop gericht was de onderwijsachterstanden bij allochtone kinderen te verminderen. Het programma is gemaakt voor peuters en kleuters (van Kuyk, et al., 2012).

Kind centraal

Bij een onderwijsconcept waarin het kind centraal staat, is het uitgangspunt de leefwereld, de belangstelling en behoeften van het kind. Een term die voortvloeit uit deze benadering is 'kindgericht werken'. (Brouwers, 2010).

Bij een onderwijsconcept waarbij het kind centraal staat, wordt uitgegaan van een zogenaamd "krachtig competent kindbeeld" (Huisingsh, 2008, p.12; Meeuwig et al., 2007, p.9) Het kind wordt gezien als intelligent, nieuwsgierig, onderzoekend, vol experimenteerdrang en gericht op communicatie. De rol van de leerkracht is volgend. Kennisconstructie komt tot stand door de processen die voortvloeien uit nieuwsgierigheid en experimenteerdrang, in interactie met anderen en de omgeving (Huisingsh, 2008).

Er zijn veel onderwijsconcepten die het kind centraal stellen, echter de Reggio Emilia benadering tracht dit het meest consequent door te voeren.

Reggio Emilia is een plaats in Italië. Kort na de tweede wereldoorlog is hier onder leiding van de pedagoog Loris Malaguzzi in samenwerking met ouders een nieuwe benadering ontwikkeld voor onderwijs aan jonge kinderen. In 1991 werd in het blad Newsweek een school in Reggio Emilia uitgeroepen tot de beste en meest innovatieve school voor jonge kinderen ter wereld. Sindsdien is er wereldwijd veel belangstelling. In Nederland zijn er een twee concepten die voortbouwen op de Reggio Emilia benadering, te weten Sporen van Reggio (Meeuwig, Schepers & van der Werf, 2007) en Toeval Gezocht (Huisingh, Hulshoff Pol & Bomen, 2009). Sporen van Reggio (ook wel de Sporen-pedagogiek genoemd) betreft een aangepaste interpretatie voor de Nederlandse situatie van de Reggio Emilia benadering voor peuterspeelzalen en kleutergroepen. Toeval Gezocht betreft kunsteducatieve projecten voor basisscholen (Huisingh, et al., 2009).

Beeldend onderwijs

De onderwijsconcepten die hierboven genoemd zijn, hebben betrekking op het gehele onderwijs aan kleuters. In praktijk wordt onderwijs aan kleuters vormgegeven aan de hand van thema's. Binnen deze thema's is er aandacht voor verschillende ontwikkelingsgebieden van het kind, waaronder de creatieve en beeldende ontwikkeling.

Volgens Brouwers is beeldend onderwijs bij kleuters "een interessegebied dat bijdraagt aan persoonsvorming, ontwikkeling van vaardigheden en kennis van de wereld" (Brouwers, 2010, blz. 253). Beeldende activiteiten zijn volgens haar: "handelingen met het doel iets te maken of uit te beelden met diverse materialen, gebruikmakend van symbolische en concrete representaties" (Brouwers, 2010, blz. 299).

Jacobse en van Onna definiëren beeldend onderwijs als volgt:

"Beeldend vormgeven is het betekenis verlenen aan materie door de vorm aan te passen. Dat gebeurt in een creatief proces van beschouwing (kijken/vergelijken), onderzoek (experimenteren/overwegen) en werkwijze (handelen/verwerken). Reflectie stuurt die activiteit aan en zorgt voor persoonlijke afstemming."

(Jacobse & van Onna, 2013, blz. 29). Ook bij kleuters gaan zij uit van dit model.

Beeldend onderwijs op de basisschool moet van de overheid een bijdrage leveren aan de volgende kerndoelen:

54: de leerlingen leren beelden, muziek, taal, spel en beweging te gebruiken om er gevoelens en ervaringen mee uit te drukken en om ermee te communiceren.

55: de leerlingen leren op eigen werk en dat van anderen reflecteren.

56: de leerlingen verwerven enige kennis over en krijgen waardering voor aspecten van cultureel erfgoed (Greven & Letschert, 2006, p.63).

Een basisschool heeft acht jaar de tijd om naar de bovenstaande einddoelen toe te werken. Er zijn voor kleuters tussendoelen geformuleerd,

(<http://tule.slo.nl/KunstzinnigeOrientatie/F-KDKunstzinnigeOrientatie.html>)

maar deze zijn slechts richtinggevend en niet verplicht. Basisscholen hebben veel vrijheid om de manier waarop ze de kerndoelen vorm geven te kiezen (Haanstra, 2011).

De plek die beeldende activiteiten binnen de gekozen onderwijsconcepten Piramide en de Reggio Emilia benadering innemen, verschillen enorm. Bij Piramide

maakt de beeldende ontwikkeling deel uit van de zogenaamde 'fysieke intelligentie' (meer hierover in de volgende paragraaf) "de kunstzinnige ontwikkeling is de creatieve fysieke uiting van wat een kind beleefd heeft." (van Kuyk, 2003, p.37). Het kind werkt aan opdrachten die aansluiten bij het thema, waarbij er aandacht is voor technische en beeldende doelen, beschouwing en er is enige ruimte is voor eigen inbreng. (van Kuyk, 2003) In de Reggio Emilia benadering is kunstzinnige vorming niet het einddoel, maar een voertuig om tot het uitdrukken van gevoelens te komen en tot inzichten met betrekking tot het onderzochte onderwerp. Het gaat hierbij met name om de processen. (Meeuwig et al, 2007)

2. Hoe verhouden achterliggende ideologieën van de gekozen concepten zich tot elkaar?

In deze paragraaf wordt een toelichting gegeven op onderstaande stelling van Brouwers, door te kijken naar een aantal achterliggende ideologieën van beide concepten en deze met elkaar te vergelijken.

Brouwers (2010, p.349) zegt over de verschillen tussen concepten die de leerstof of het kind centraal stellen:

"De onderwijsconcepten verschillen wezenlijk in opvatting over de reikwijdte van onderwijsdoelen, de taakopvatting van onderwijs (met betrekking tot persoonsvorming en maatschappelijke relevantie), de rol van de belevingswereld van het kind bij kennisconstructie, de deelbaarheid van ontwikkeling in ontwikkelingsgebieden en de aandacht voor relaties."

Omdat de Reggio Emilia benadering is vormgegeven vanuit de praktijk, vond theorievorming pas decennia later plaats. Piramide is van het begin af aan ontworpen op basis van theoretische modellen die voort komen uit de wetenschap. Het begrip 'holistisch' wordt zowel bij Piramide als in de Reggio Emilia benadering genoemd, maar de interpretaties van de term verschillen. In de wetenschappelijke verantwoording van de methode Piramide (van Kuyk et al, 2012) wordt gerefereerd aan diverse moderne psychologische en pedagogische visies, modellen en theorieën. In dit onderzoek wordt een vergelijking gemaakt van de interpretatie van de theorieën van Gardner, Piaget, Vygotsky.

Hoewel Piramide en de Reggio Emilia benadering haaks op elkaar lijken te staan wat betreft de onderwijsvisies, is het opmerkelijk dat in achterliggende ideologieën dezelfde namen van psychologen en bijbehorende theorieën worden genoemd. Toch verschilt de wijze waarop deze theorieën geïnterpreteerd worden duidelijk.

Meervoudige intelligentie van Gardner

Gardner stelt dat onze hersenen verschillende mogelijkheden hebben om te leren. Deze mogelijkheden noemt hij intelligenties. Hij maakt onderscheid in acht intelligenties; de verbale, de logisch-mathematische, de visueel- ruimtelijke, de muzikaal- ritmische, de lichamelijk-kinetische, de intrapersonlijke, de interpersoonlijke en de natuurgerichte intelligentie (Gardner, 2002).

Bij de onderbouwing van Piramide wordt de meervoudige intelligentietheorie van Gardner vertaald naar drie intelligenties bij jonge kinderen: de cognitieve, de fysieke en de emotionele intelligentie. Binnen deze drie intelligenties worden alle ontwikkelingsgebieden plaats gegeven. De kunstzinnige ontwikkeling wordt onder fysieke intelligentie geschaard (van Kuyk et al, 2012).

Bij de Reggio Emilia benadering krijgen de acht intelligenties van Gardner een plek doordat de kinderen zich uiten in 'honderd talen' (Edwards, Gandini & Forman, 1998); een metafoor voor alle mogelijke manieren van expressie die jonge kinderen eigen zijn.

Piaget

De theorie van Piaget heeft betrekking op de cognitieve ontwikkeling (de ontwikkeling van het denken, de taal en andere functies als aandacht en geheugen) van kinderen. De cognitieve ontwikkeling moet volgens Piaget onderscheiden worden van het leren. De cognitieve ontwikkeling ligt in de mens besloten, terwijl het leren van buitenaf plaatst vindt. Het kind heeft in aanleg reflexen om contact met de omgeving aan te gaan. Door deze interactie met de omgeving en door de rijping van de hersenen is het kind in staat steeds complexere cognitieve ontwikkelingen te doorlopen. Het hoofddoel van de menselijke ontwikkeling is adaptatie: veranderingen in de wijze van denken om beter te kunnen functioneren in relatie tot de omgeving. Binnen deze adaptatie is sprake van twee processen: assimilatie en accommodatie. Met assimilatie bedoelt Piaget het proces waarbij kennis en vaardigheden worden gebruikt in een nieuwe situatie. Het denkschema wordt uitgebreid. Met accommodatie bedoelt Piaget het proces van aanpassen aan de nieuwe situatie. Het denkschema wordt aangepast (Hooijmaaijers, Stokhof & Verhulst, 2012).

Vygotsky

Vygotsky stelt dat de mens een product is van de wisselwerking tussen de biologische kenmerken van het individu en zijn sociaal-culturele omgeving. De cognitieve ontwikkeling van het kind ziet Vygotsky als een constante wisselwerking tussen rijping en leren. Het proces waarbij het kind ingroeit in de cultuur en zich zo kennis eigen maakt van de maatschappelijke geschiedenis noemt Vygotsky interiorisatie. Zowel erfelijke aanleg als het milieu waarin het kind opgroeit is bepalend voor de ontwikkeling van het kind. Vygotsky introduceert de term 'zone van de naaste ontwikkeling'. Deze term heeft betrekking op vaardigheden die het kind bijna, maar nog net niet beheerst. Met hulp van anderen kan het kind de volgende stap in de ontwikkeling zetten. Een leerkracht moet op zoek naar dit punt in de ontwikkeling van het kind om adequate hulp te bieden (Hooijmaaijers e.a., 2012).

Piaget en Vygotsky in Piramide

Vanuit de theorieën van Piaget en Vygotsky is bij Piramide de zogenaamde 'Dynamische Systeemtheorie' ontwikkeld (van Geert, 2006). In de Dynamische Systeemtheorie wordt gesteld dat biologische, psychologische en sociale systemen in iedere activiteit met elkaar in relatie staan. Terwijl Piaget spreekt over ontwikkelingsfasen, stelt van Geert (2006) dat de ontwikkeling verloopt volgens een reeks van korte en lange termijn cycli, die zich op steeds hoger niveau voltrekken.

Bij Piramide wordt een model gebruikt, waarbij vier basisbegrippen aan de orde zijn, te weten: psychologische nabijheid, psychologische afstand, initiatief kind en initiatief leerkracht. Daarbinnen worden drie interventieniveaus aangegeven: laag, gemiddeld of hoog interventieniveau. Volgens dit model zou de leerkracht moeten variëren in de manier waarop hij of zij interventies met kinderen aangaat. Voor het basisbegrip 'Initiatief van het kind' wordt verwezen naar Piaget: "het kind heeft

voldoende cognitieve kracht om zijn ontwikkeling zelf te sturen" (van Kuyk e.a., 2012, p. 16) In de methode wordt erkend dat het belangrijk is dat kinderen hun eigen prioriteiten kunnen volgen en initiatieven kunnen nemen, maar alleen als dit wordt afgewisseld met initiatief van de leerkracht. Voor het basisbegrip 'Initiatief van de leerkracht' wordt verwezen naar Vygotsky: "Juist door interactie tussen kind en volwassene leert het kind de cultuur kennen en culturele en sociale vaardigheden beheersen" (van Kuyk et al., 2012, p.16).

Piaget en Vygotsky in de Reggio Emilia benadering

In Reggio Emilia benadering worden Piaget en Vygotsky aangehaald, echter de interpretatie is anders. Piaget wordt genoemd in verband met de zelfontwikkellende en zelfsturende kracht van het kind. Belangrijker nog dan de rol van de leerkracht acht men de rol van de andere kinderen. Zij worden de eerste pedagoog genoemd. De tweede pedagoog is de volwassene en de derde de omgeving. De leerkracht creëert mogelijkheden voor kinderen om samen te kunnen leren, met oog voor diversiteit en aansluitend bij de ideeën van de kinderen zelf. Kijken, luisteren, observeren en documenteren is de manier om tot reflectie te komen voor de leerkrachten, maar ook voor de kinderen (Meeuwig & van der Werf, 2005).

De theorieën van Vygotsky worden in de Reggio Emilia benadering aangehaald om te wijzen op het gevaar van terugkeer naar een leerstofgerichte manier van lesgeven. Als een leerkracht te veel nadruk op de 'zone van de naaste ontwikkeling' legt, wordt de zogenaamde 'werkjescultuur' in de hand gewerkt. De leerkracht biedt het kind werkjes of lesjes aan, die sturend zijn naar de volgende stap in de ontwikkeling. Zo wordt er voorbij gegaan aan het 'krachtig kindbeeld' (Edwards et al, 1998). In de Reggio Emilia benadering biedt de volwassene wel kennis of vaardigheden aan, maar alleen als het kind zelf al op het punt staat iets te zien of ontdekken en net een duwtje nodig heeft om de sprong te wagen. De leerkracht verwacht dan wel dat de nieuwverworven kennis of vaardigheid direct wordt toepast binnen het onderzoek dat het kind aan het uitvoeren is (Edwards et al., 1998). Verder wordt aan Vygotsky het belang van de directe sociaal culturele omgeving ontleend. In de Reggio Emilia benadering worden kinderen uitgenodigd deel te nemen aan de vormgeving van hun sociaal culturele omgeving (Brouwers, 2010).

Holistische benadering

De definitie van 'holisme' is volgens het woordenboek (van Dale, 1989, p.1105): "biologisch-filosofische theorie die de levensverschijnselen bepaald acht door de totaliteit van het levende, die meer is dan de som van de onderdelen". Een holistische benadering betekent dus dat de mens in zijn totaliteit benaderd wordt.

Van Kuyk stelt in zijn artikel 'Holistic or sequential approach to Curriculum, what is best for young children?', dat een kind zich optimaal ontwikkelt bij een programma dat zowel holistisch als sequentieel is, zoals 'Piramide'. Met holistisch wordt in zijn artikel bedoeld: een programma dat alle ontwikkelingsgebieden geïntegreerd rond een thema aanspreekt, een horizontale benadering. Met sequentieel wordt in zijn artikel bedoeld: een programma dat afzonderlijke ontwikkelingsgebieden aanspreekt, geen relatie heeft tot andere gebieden, vertikaal is, met een oplopende moeilijkheidsgraad. (van Kuyk, 2009)

Bij de Reggio Emilia benadering wordt echter een andere invulling voor het woord 'holistisch' gebruikt. Hier wordt bedoeld: het kind als een geheel van psychologische, biologische, sociale, en culturele aspecten. Holistisch heeft hier dus betrekking op de benadering van het kind, niet op de benadering van een onderwijsprogramma. In de Reggio Emilia benadering wordt er niet aan afzonderlijke ontwikkelingsgebieden gewerkt; de aanpak doet altijd aanspraak op de brede ontwikkeling in zijn totaliteit. In de Reggio Emilia benadering staat het kind als geheel centraal (Edwards et al., 1998; Meeuwig et al., 2007).

Deze verschillen van interpretatie hebben consequenties voor de inrichting van beeldend onderwijs aan kleuters binnen het curriculum. Waar leidt dat toe? Wat zijn de opbrengsten en hoe wordt dat aangetoond? In de volgende paragrafen wordt dit beschreven.

3. In hoeverre en op welke manier is er onderzoek gedaan naar beeldend onderwijs aan kleuters binnen de gekozen concepten?

In deze paragraaf wordt beschreven wat voor soort onderzoek er heeft plaats gevonden bij Piramide, vervolgens wat de opbrengsten zijn en daarna welk onderzoek specifiek naar beeldend onderwijs aan kleuters is verricht. Daarna wordt beschreven wat voor soort onderzoek bij de Reggio Emilia benadering heeft plaats gevonden en wordt er ingegaan op drie onderzoeken uit Nederland en twee uit Engeland.

Bij Piramide wordt er programmagericht gewerkt. De nadruk ligt op onderwijsresultaten. Er wordt gemeten wat elk kind van het aanbod heeft opgestoken. De ontwerpers van Piramide vinden observeren alleen niet genoeg. Men wil met betrouwbare toetsen systematisch en objectief kunnen onderzoeken wat kinderen hebben geleerd (van Kuyk et al., 2012).

Omdat Piramide uit theorie is ontwikkeld, min of meer in opdracht van de overheid, is er veel onderzoek gedaan naar de resultaten. Het betreft hier wetenschappelijke statistische onderzoeken, die voornamelijk betrekking hebben op de opbrengsten van taal en rekenen.

Met de onderzoeken die aangehaald worden in de verantwoording van Piramide (van Kuyk et al., 2012) wil men aantonen dat het aantal risicokinderen, kinderen met een verhoogde kans op achterstand in het onderwijs, afneemt ten opzichte van de controlegroepen. Voorwaarde hierbij is wel dat de kinderen vanaf de peuterspeelzaal volgens Piramide les hebben gehad en dat er sprake is van tutoring, dat wil zeggen: extra ondersteuning van de leerkracht. Volgens de makers van Piramide is statistisch bewezen dat kinderen succesvoller hun vervolgeducatie doorlopen als ze met Piramide worden onderwezen. Er zijn vijf uitgebreide meerjarige onderzoeken verricht naar de effecten van Piramide op de ontwikkeling van taal en rekenen bij kleuters, waarbij meerdere scholen en klassen betrokken waren. De resultaten berusten op de uitkomsten van toetsing. (van Kuyk et al., 2012)

Met betrekking tot onderzoek specifiek naar de opbrengsten van beeldend onderwijs is niets te vinden bij Piramide. Dit komt overeen met de constatering van Haanstra (2001) dat er slechts één maal door Cito een peiling is verricht naar beeldend onderwijs op de basisschool, waarbij geen conclusies getrokken zijn ten aanzien van resultaten en opbrengsten bij kleuters.

De Reggio Emilia benadering is vanuit de praktijk ontstaan. Theorievorming volgde pas later. De gepubliceerde onderzoeken zijn kleinschalig, narratief van aard en bevatten weinig statistische gegevens. Door middel van observaties en documentatie worden conclusies getrokken over leeropbrengsten. Er zijn nog weinig gegevens uit onderzoek beschikbaar wat betreft het sociaal-constructivistische nieuwe leren op basisscholen in Nederland (Oostdam, Peetsma & Blok, 2007, zoals geciteerd in Saaltink, 2011). De Reggio Emilia benadering kan tot dit type onderwijs gerekend worden.

Met betrekking tot onderzoek naar de opbrengsten van de Reggio Emilia benadering in Nederland worden hieronder drie onderzoeken beschreven, die gedaan zijn binnen de context van Toeval Gezocht. Toeval Gezocht verschilt van de Reggio Emilia benadering in Italië en van Sporen van Reggio in Nederland, omdat het geen curriculum betreft, maar losse projecten van een aantal weken, waarbij een kunstenaar in de school komt werken met groepen kinderen, naast het bestaande lesaanbod (Huisingh et al., 2009). Alle drie de onderzoeken betreffen kleinschalige kwalitatieve surveys met een klein aantal respondenten. Er wordt gebruik gemaakt van observaties en documentatie, interviews en steekproeven.

Aan het onderzoek van Hoekstra (2010a) namen vijf groepen op vier basisscholen deel. Haar conclusies met betrekking tot de opbrengsten van het project waren dat kinderen zich vrijer en socialer gingen gedragen, dat ze ruimere kaders gingen gebruiken om hun ideeën te realiseren en dat hun vertrouwen toenam. Verder was er een toename te zien aan uitdrukkingsmogelijkheden, beeldende vaardigheden en manieren van onderzoeken. Het viel haar op dat kinderen, die in gewone lessituaties wat op de achtergrond bleven, nu beter floreerden. De aanwezigheid van een kunstenaar bij het project acht zij daarbij wel een voorwaarde, omdat een kunstenaar in staat is strategieën, zoekprocessen en materiaal- en techniekvaardigheden in te zetten, die hij uit zijn professionele praktijk kent. Hoekstra (2010b) concludeert dat er een toename is van zintuiglijke waarneming, plezier en verbeeldingskracht is, als er volgens de Reggio Emilia benadering wordt gewerkt.

Saaltink (2011) onderzocht het effect van tekenen op de taalontwikkeling. Het onderzoek betreft een steekproef met een klein aantal respondenten, te weten zes kleuters uit groep 1-2. Het effect van tekenen op de taalontwikkeling blijkt groot te zijn, maar daarbij is het van belang dat er geen vastomlijnde producten worden gevraagd en kinderen in groepjes kunnen werken.

Ook uit andere delen van de wereld, waar onderzoek tijdens projecten die vormgegeven werden volgens de Reggio Emilia benadering zijn uitgevoerd, komen resultaten die bovenstaande uitkomsten onderschrijven. Ook deze resultaten zijn gebaseerd op conclusies van observaties, documentatie en interviews.

Maynard & Chicken (2010) hebben in Wales een onderzoek uitgevoerd waarbij zeven leerkrachten van vijf verschillende basisscholen negen maanden werden gevolgd door middel van een aantal video-observaties en interviews. De conclusie is, dat de leerkrachten meer inzicht hebben gekregen in de kinderen en dat hun beeld van de kinderen positief veranderd is. De leerkrachten vonden het lastig om de van buitenaf opgelegde doelen, waarmee ze gewend waren te werken, los te laten en zich over te geven aan het natuurlijke, wat trage verloop van de projecten.

Eveneens uit Engeland komen de conclusies van een onderzoek (Aubery & Dahl, 2013) van een project, vorm gegeven volgens de Reggio Emilia benadering. Er was een experimenteerruimte ingericht, waar kinderen met een kunstenaar konden werken aan een installatie. Het betreft hier een onderzoek waarbij meerdere groepen kinderen van drie basisscholen, waaronder een school voor moeilijk lerende kinderen, betrokken waren. De kinderen varieerden in leeftijd van drie tot zeven jaar. Bij het project waren tien kunstenaars en vijf leerkrachten betrokken. De uitkomsten van het onderzoek zijn gebaseerd op videoregistraties van het project, rapporten van de leerkrachten en dagboeken van de kunstenaars waarin documentatie, van wat de kinderen hebben gezegd en gemaakt, de basis is. De conclusies zijn, dat het goed is gelukt allerlei verschillende expressievormen bij de kinderen tot uiting te laten komen, dat het bestaande kennis en vaardigheden heeft afgebroken en voor nieuw begrip heeft gezorgd. Verder is geconcludeerd dat tijdens het proces de grens tussen beeld en tekst afgebroken werd en dat vooroordelen en aannames van de leerkrachten werden herzien. Om een dergelijk project te laten slagen wordt er gewezen op het belang van samenwerking en dat zowel de leerkrachten als de kunstenaar goed op de hoogte moeten zijn van de uitgangspunten van de Reggio Emilia benadering (Aubery & Dahl, 2013).

Bovenstaande conclusies reiken verder dan alleen beeldend onderwijs, wat inherent is aan de holistische aanpak van de Reggio Emilia benadering.

4. Het kind of de leerstof centraal; hoe wordt beeldend onderwijs aan kleuters vorm gegeven?

Bij Piramide staat de leerstof centraal. Volgens het concept dat Piramide hanteert, maakt beeldende ontwikkeling deel uit van de fysieke intelligentie. Deze gedachte is gebaseerd op de meervoudige intelligentietheorie van Gardner (2002).

In Piramide wordt gewerkt met thema's die alle ontwikkelingsgebieden stimuleren. Dit noemt van Kuyk (2009) de holistische aanpak. De thema's moeten aansluiten bij de belevingswereld van het kind en er moet ruimte zijn voor eigen inbreng van het kind. (van Kuyk, et al., 2012) In de methode worden per thema opdrachten uitgezet. Een voorbeeld van een les beeldend onderwijs in de lente is: een representatie maken van de groeistadia van een hyacint. Er zijn technische en beeldende doelen geformuleerd. Er is in enige mate sprake van ruimte voor eigen inbreng van het kind; zo is het kind vrij om te kiezen uit een aantal materialen, welk groeistadium het gaat representeren en op welke manier verschil in de groeistadia zichtbaar gemaakt kan worden. De ruimte voor eigen inbreng is binnen de kaders van de opdracht. Deze les maakt deel uit van een overkoepelende thema, waarbij opdrachten zijn opgenomen die verschillende ontwikkelingsgebieden van het kind afzonderlijk moeten stimuleren (van Kuyk, 2003).

In de handleiding van Piramide wordt de volgende kanttekening geplaatst: "Soms komt het kind met ongewone ideeën: de leerkracht waardeert deze en staat open voor verschillen." (van Kuyk, 2003, p.37) Wat bij de Reggio Emilia benadering het uitgangspunt is, wordt bij Piramide in de marge genoemd.

In de Reggio Emilia benadering is beeldend onderwijs geen doel op zich. De benadering is holistisch; het kind wordt gezien als een geheel van biologische, sociale en culturele aspecten. (Edwards et al., 1998; Meeuwig et al., 2007). Beeldende activiteiten zijn een voertuig om tot het uitdrukken van gevoelens te komen en tot

inzichten met betrekking tot het onderzochte onderwerp. Naast de beeldende expressie zijn er nog vele andere expressiemogelijkheden die 'de honderd talen' worden genoemd. Deze 'honderd talen' zijn gebaseerd op de meervoudige intelligentietheorie van Gardner (2002). Er wordt niet gewerkt met lesdoelen. Het gaat met name om de processen (Meeuwig et al., 2007). Een voorbeeld van een project is 'connecten', waarbij de aandacht van een groepje kinderen uitging naar de werking van een nieuwe computer in de klas. Door mogelijkheden te creëren om elektrische apparaten uit elkaar te halen en onderdelen met elkaar op diverse manieren te verbinden, ontstond er een project waar steeds meer kinderen gefascineerd door raakten. Dit mondde uit in een spel van ontwerpen van een reeks nieuwe communicatieapparaten.

Niet alleen de plek die aan beeldende activiteiten binnen Piramide of de Reggio Emilia benadering wordt toegekend verschilt, maar ook de manier waarop beeldende activiteiten worden begeleid en hoe men denkt dat kinderen leren.

Bij Piramide gaat men ervan uit dat de ontwikkeling van kinderen het best gestimuleerd wordt als de leerstof stapsgewijs en gestructureerd wordt aangeboden. De leerkracht heeft hierbij een sturende rol. (Brouwers, 2010) In de methode wordt erkent dat kinderen hun eigen prioriteiten moeten kunnen volgen en initiatieven moeten kunnen nemen, echter alleen als dit wordt afgewisseld met initiatieven van de leerkracht (van Kuyk, et al., 2012). In de onderbouwing van deze gedachte worden Piaget en Vygotsky aangehaald. De zone van de naaste ontwikkeling van Vygotsky wordt gebruikt om het lesaanbod adequaat af te stemmen. Het is onduidelijk of de werkwijze van Piramide bijdraagt aan groei van de beeldende ontwikkeling bij kleuters. In onderzoek is dit vooralsnog niet aangetoond.

Bij de Reggio Emilia benadering gaat men ervan uit dat kennisconstructie tot stand komt door processen die voortvloeien uit de nieuwsgierigheid en experimenteerdrang van het kind, in interactie met anderen en de omgeving. Er wordt uitgegaan van een krachtig, competent kindbeeld (Huisingsh, 2008). Piaget wordt aangehaald om de zelfsturende en zelfontwikkende kracht van het kind te onderbouwen. De rol van de leerkracht is volgend. De leerkracht biedt wel nieuwe kennis en vaardigheden aan en let op de zone van de naaste ontwikkeling, maar alleen als dit direct ingezet kan worden in het project waar het kind mee bezig is. De kinderen worden de eerste pedagoog genoemd, terwijl de volwassenen de tweede pedagoog worden genoemd (Edwards, et al. 1998). Er is op bescheiden schaal onderzoek gedaan naar de opbrengsten van de Reggio Emilia benadering. Conclusies met betrekking tot beeldend onderwijs zijn dat er een toename waarneembaar is van uitdrukkingmogelijkheden, vaardigheden, manieren om te onderzoeken, zintuiglijke waarneming en verbeeldingskracht.

Conclusies

Het kind of de leerstof centraal; hoe wordt beeldend onderwijs aan kleuters vorm gegeven? Het maakt verschil of de leerstof of het kind centraal wordt geplaatst bij de vormgeving van beeldend onderwijs aan kleuters. De verschillen zitten in de manier waarop beeldend onderwijs een plek krijgt in het onderwijsconcept en de manier waarop beeldende activiteiten vorm gegeven en begeleid worden. Ook het belang dat aan beeldende activiteiten wordt toegekend verschilt. Bij een concept waarbij het

kind centraal staat, wordt er meer aandacht besteed aan beeldende activiteiten, dan bij een concept waar de leerstof centraal staat. Vooralsnog is er weinig onderzoek gedaan naar de opbrengsten voor beeldend onderwijs. De onderzoeken met betrekking tot de Reggio Emilia benadering tonen op een bescheiden schaal, een positieve bijdrage aan de beeldende ontwikkeling van kleuters.

Aanbevelingen

Op grond van dit onderzoek ben ik van mening dat beeldend onderwijs aan kleuters het best vorm gegeven kan worden als het kind centraal wordt gesteld, ook binnen bestaand basisonderwijs.

Brouwers (2010) schrijft dat jonge kinderen op hoger niveau functioneren als ze zelf prioriteiten kunnen aangeven bij hun activiteiten. Lesdoelen, bedacht door volwassenen mogen niet leidend zijn. Uit dit onderzoek blijkt dat de Reggio Emilia benadering in ruime mate aan deze behoefte bij jonge kinderen tegemoet komt. Het lijkt voor de hand te liggen een aanbeveling te doen de Reggio Emilia benadering op grotere schaal in te voeren. Zo eenvoudig ligt dit echter niet. Uit dit onderzoek kwam reeds naar voren dat er vele voorwaarden zijn waaraan voldaan moet worden, wil men tot opbrengsten komen. Saaltink (2011) schrijft dat er op dit moment nauwelijks sprake is van een concrete hanteerbare vertaling naar de dagelijkse onderwijspraktijk in Nederland.

Haanstra (2011) trekt de conclusie dat vormen van authentiek leren, waar de Reggio Emilia benadering ook onder geschaard kan worden, lastig te realiseren zijn in bestaand onderwijs. Het opbrengstgerichte 'academisch rationalisme' (Eisner, 1979, zoals geciteerd in Haanstra, 2011) dat vanuit Den Haag wordt voorgeschreven maakt het er niet gemakkelijker op. Toch ziet Haanstra mogelijkheden, omdat scholen een eigen keuze kunnen maken bij het inrichten van het curriculum en het werken aan de kerndoelen. Dit vraagt echter nieuwe kennis en vaardigheden van de leerkrachten en aanpassingen in de organisatie.

Johnson (1999) waarschuwt in zijn artikel voor het gevaar dat leerkrachten onder de vlag Reggio Emilia kinderen gaan begeleiden, terwijl ze de achterliggende ideologie onvoldoende doorgrond hebben. Kan deze specialistische kennis en professionaliteit verlangd worden van een reguliere leerkracht op de basisschool? Zo lang de veranderingen in het onderwijs, die Haanstra (2011) beschrijft, nog onvoldoende gerealiseerd zijn, is het aan te bevelen de Reggio Emilia benadering aan kinderen aan te bieden in projectvorm, zoals dat gebeurt bij Toeval Gezocht. Het voordeel hiervan is dat regulier onderwijs niet op korte termijn radicaal wordt veranderd, dat de projecten door professionals worden vorm gegeven en dat leerkrachten kennis maken met een manier van werken die ervoor zorgt dat ze op een andere manier naar de kinderen gaan kijken. Langzaam zal zo het krachtige competente kindbeeld zijn intrede doen en als basis dienen voor verdere ontwikkeling van kennis en vaardigheden bij leerkrachten om steeds beter het kind centraal te stellen.

Literatuur

- Auberey C. and Dahl, S. (2013). Building Creative Partnerships through image and text. *Thinking Skills and Creativity*, 9, pp.1-15

- Boomsma, C. & Bosch, W. (2013). Specialisaties op de Pabo. *De Wereld van het Jonge Kind*. nr.1, jaargang 41, pp. 22-25, september 2013
- Brouwers, H. (2010). *Kiezen voor het jonge kind*. Bussum: Uitgeverij Coutinho
- Edwards, C., Gandini, L & Forman, G. (1998). *De honderd talen van kinderen; de Reggio Emilia benadering bij de educatie van jonge kinderen*. Utrecht: Uitgeverij SPW
- Gardner, H. (1999). *Intelligence Reframed: Multiple Intelligences for the 21st Century*. New York, U.S.A.: Basic Books
-
- Greven, L. & Letschert, J. (Stichting Leerplan Ontwikkeling) (2006) *Kerndoelenboekje*. Den Haag: DeltaHage. Publicatie van het Ministerie van Onderwijs, Cultuur en Wetenschap.
- Haanstra, F (2011). *Authentieke kunsteducatie: een stand van zaken*. Utrecht: Cultuurnetwerk Nederland
- Haanstra, F. (2001). *de Hollandse Schoolkunst: mogelijkheden en beperkingen van authentieke kunsteducatie*. Utrecht: Cultuurnetwerk Nederland
- Hoekstra, M. (2010). *Het per ongelukke goed proberen te doen: onderzoek naar de rol van de kunstenaar in het creatieve leerproces van kinderen tijdens het project Atelier in School*. Amsterdam: Amsterdamse Hogeschool voor de Kunsten
- Hoekstra, M. (2010). *Schoonheid als motor voor het leren van jong kinderen: Verkenning van de mogelijkheden theorieën over schoonheid te verbinden met een sociaal constructivistische pedagogische praktijk*. Retrieved from <http://www.marikehoekstra.nl>
- Hooijmaaijers, T., Stokhof T. & Verhulst, F.C. (2012). *Ontwikkelingspsychologie voor leerkrachten in het basisonderwijs*. Assen: van Gorcum.
- Huisingh, A. (2008). *Zicht op...Reggio Emilia*. Utrecht: Cultuurnetwerk Nederland
- Huisingh, A., Hulshoff Pol, R. & Bomen, van de, E. (2009). *Toeval gezocht. Kunst, kunstenaars en jonge kinderen*. Leiden: Lemniscaat
- Jacobse, A. & Onna, van, J. (2013). *Laat maar zien*. 4^e druk. Groningen/Houten: Wolters-Noordhof
- Johnson, R. (1999). Colonialism and Cargo Cults in Early Childhood: does Reggio Emilia really exist? *Contemporary Issues in Early Childhood*, 1, University of Hawaii, Honolulu, USA
- Kuyk, van, J. (2009). *Holistic or Sequential Approach to Curriculum: What is best for young children?*. U.S.A.: Cito
- Kuyk, van, J. (2003) *Piramide Voor jonge kinderen; De methode*. Arnhem: citogroep
- Kuyk, van, J., Breebaart, D. & Kamp, op den, M. (2012). *Piramide Educatieve methode voor kinderen van nul tot zeven jaar; Wetenschappelijke verantwoording Piramide*. Arnhem: Cito
- Maynard, T. & Chicken, S. (2010). Through a different lens: exploring Reggio Emilia in a Welsh context. *Early Years: An international research journal*. Swansea U.K : Centre for Child Research, Swansea University & Bristol, U.K.: University of West England. published online
- Meeuwig, M. & Werf, van der, T. (2005). *Reggio Emilia benadering: 'Il futuro è una bella giornata..* pp. 157-167. Amsterdam: Uitgeverij SWP.

- Meeuwig M., Schepers, W. & Werf, van der, T. (2007). *Sporen van Reggio; Een introductie in de sporen-pedagogiek*. Amsterdam: SWP
- Saaltink, H. (2011). *Een onderzoek naar de functie van taal tijdens het tekenen van kinderen in groep 1 en 2 van het basisonderwijs*. Amsterdam: Amsterdamse Hogeschool voor de Kunsten