

Thuiskunst op de Nicolaas Beetschool

een basisschool met twee locaties in Alkmaar-West

Sjaak Bos en Monique Rutgers
Praktijkonderzoek Master
Kunsteducatie
Amsterdamse Hogeschool voor
de Kunsten
Amsterdam, juni 2015

Inhoudsopgave

Hoofdstuk 1 Inleiding

1.1	Inleiding	3
1.2	Leeswijzer	4

Hoofdstuk 2 De Vraagstelling

2.1	Hoofdvraag	5
2.2	Deelvragen.....	5

Hoofdstuk 3 Onderbouwing en opzet van het onderzoek

3.1	Onderzoekopzet	5
3.2	Operationalisering belangrijkste begrip.....	6
3.3	Steekproeftrekking leerling.....	6
3.4	Methode dataverzameling/onderzoeksinstrumenten	6

Hoofdstuk 4 Data analyse

4.1	Samenvatting van topic 1 en 2 : Inhoudelijke en vormkenmerken van thuiskunst	7
4.1.1	Het schema toegelicht Toegepaste thuiskunst	11
	Populaire beeldcultuur	13
	Persoonlijke beleving en ervaring	16
	Traditionele kunst	18
4.2.1	Samenvatting van topic 3 : Context/motivatie.....	19
	Procesgerichte functie	20
	Productgerichte functie	21
	Sociale functie	22
4.2.2	Samenvatting van topic 3 : Context/omstandigheden	23
4.3	Samenvatting van topic 4 : Relatie thuiskunst-schoolkunst v.v.	25
4.4	Samenvatting van topic 5 : Gewenste situatie	27

Hoofdstuk 5 Synthese

Synthese	30
----------------	----

Hoofdstuk 6 Conclusie en Discussie

6.1	Conclusie en discussie Sjaak Bos	32
	Conclusies	32
	Discussie	34
	Aanbevelingen	36
6.2	Conclusie en Discussie Monique Rutgers.....	37

Literatuur en Bijlagen.....	41
------------------------------------	-----------

Thuiskunst op de Nicolaas Beetschool

een basisschool met twee locaties in Alkmaar-West

“School is school en thuis is thuis, ik houd het graag gescheiden.”

leerling Nicolaas Beetschool 2015

Hoofdstuk 1 Inleiding

1.1 Inleiding

In 2012 vond er in Alkmaar-West een fusie plaats van drie openbare basisscholen tot één school 'Nicolaas Beets'. Twee daarvan waren elkaars burens in de 'witte' wijk Bergermeer. Ze gingen in elkaar op als één lagune van gebouwen. Een derde lag anderhalve kilometer zuidelijker in de wijk plan Hoef. Een wijk waar volgens een rapport van de gemeente Alkmaar (2007) sprake is van een “problematistische sociale structuur” en ongeveer de helft van de bevolking van allochtone afkomst is.

Niet alleen kinderen en ouders verschilden op de twee locaties, ook de onderwijscultuur liep uiteen. Om nu de eenheid van de nieuwe school te bevorderen hebben directie en team ervoor gekozen om kunsteducatie een prominente plek in het curriculum te geven. Er werd een kunstenplan gemaakt dat de scholen moest verbinden. Dit plan werd met een ruime subsidie gehonoreerd en de pilot die er op volgde werd een succes. Bij ouders en team bestond daarna de behoefte om het plan te verduurzamen. Met name de aandacht voor beeldende kunst in ateliervormen probeert men nu een vaste plek in het onderwijsprogramma te geven. Met de inbreng van kunstenaars deed men een serieuze poging om de kunst op school in verbinding te brengen met ontwikkelingen in de professionele kunst; binnen het atelier model leren kinderen samenwerken in complexe taaksituaties. Dit zijn pijlers van de authentieke kunsteducatie. Authentieke kunsteducatie is een onderwijsconcept dat er naar streeft dat leerlingen kunst maken die meer dan alleen voldoet aan schoolse voorwaarden (Haanstra, 2011). Bij het authentiek leren gaat het enerzijds om het idee dat wat geleerd wordt, moet aansluiten bij de behoefte van leerlingen en anderzijds om het idee dat je het best kunt leren in een situatie die duidelijk iets met het echte leven te maken heeft. Authentieke kunsteducatie wil een brug slaan tussen de wereld van het kind en de wereld van kunst en cultuur.

In zijn in 1976 verschenen artikel 'The school art style: a functional analysis' constateert Arthur Efland dat het onderwijs in de westerse landen een typische stijl van kunst voortbrengt, die niet relevant is voor de kunst in de wereld buiten de school. Ze staat grotendeels los van de ontwikkelingen in de professionele kunst. Haanstra (2001) noemt Efland's "School art style" *schoolkunst* en zet deze af tegen het begrip *thuiskunst* (Haanstra, 2008). Thuiskunst is datgene wat kinderen zelf spontaan aan artistieke activiteiten ondernemen. Inhoudelijke thema's en de stijlen en uitingsvormen die

leerlingen zelf van belang achten en buiten de school beoefenen, dienen volgens Haanstra een plaats te krijgen in de authentieke kunsteducatie (Haanstra, 2011). Hij betoogt dat *schoolkunst* een kunst is die teveel los staat van de *thuiskunst*.

In een oriënterend gesprek met de directeur van de Nicolaas Beetschool, hebben we uitgelegd wat *thuiskunst* is. We hebben vervolgens gevraagd of de *thuiskunst* van de leerlingen een rol speelde bij het kunstonderwijs. Het begrip was nieuw voor hem en hij gaf aan dat het geen rol speelde. Men wil beperkende kenmerken en functies van *schoolkunst* graag ter discussie stellen, maar *thuiskunst* is daarbij vooralsnog geen onderwerp geweest.

Het begrip *thuiskunst* kan vragen oproepen omdat het gemakkelijk in verband kan worden gebracht met het maatschappelijk instituut kunst of met criteria als kwaliteit, professionaliteit en dergelijke. Het gaat hier echter om buitenschoolse kunstzinnige activiteiten die kinderen op eigen initiatief, buiten schoolverband en niet in centra voor kunst en cultuur maken. Dit zelfde kader wordt ook gehanteerd door Haanstra in zijn kleinschalig onderzoek naar de spontane beeldende activiteiten onder scholieren (Haanstra, 2008). Dit onderzoek vond plaats binnen de context van authentieke kunsteducatie, dat belang hecht aan de eigen interesses van kinderen. Door het onderzoek te richten op de belevingswereld van de leerlingen zou het mogelijk zijn om daar beter bij aan te sluiten. Het onderzoek bracht ook aan het licht dat leerkrachten over het algemeen slecht op de hoogte zijn van de 'vrijwillige' kunstzinnige activiteiten van hun leerlingen. Zij missen zo de mogelijkheid om verbanden te leggen en voor een versterking van de wederzijdse activiteiten te zorgen.

Haanstra beperkte zich in het betreffende onderzoek tot beeldende producten. Dat deed hij bewust omdat hij daarmee een bijdrage wilde leveren aan het debat over beeldende ontwikkeling. Dit is de wijze waarop kinderen zich ontwikkelen op het gebied van ruimtelijke presentatie en die in het platte vlak. Een heersende opvatting over beeldende ontwikkeling luidt dat deze zich volgens een vaste opeenvolging van ontwikkelingsstadia voltrekt. Het koppelen van ontwikkelingsfasen aan leeftijden is terug te voeren op invloedrijke theorieën van de ontwikkelings-psycholoog Piaget (Piaget & Inhelder, 1969). Door anderen wordt deze opvatting weersproken. Onderzoek van onder andere Golomb (1993) wijst uit dat noch de stadia, noch de daaraan ten grondslag liggende regels een adequaat beeld geven van de beeldende ontwikkeling. De wetenschappelijke benadering om gefaseerd van a naar b te komen is een lineair model, waarvan wordt betwist of dat wel hierop van toepassing is. Beeldende ontwikkeling zou eerder worden bepaald door sociale en culturele omstandigheden en er zou veel meer sprake zijn van een meervoudige ontwikkeling op dit gebied. Haanstra bevestigt dit laatste met de resultaten van zijn onderzoek naar spontaan beeldende activiteiten. Hij laat zien dat kinderen meerdere genres en stijlen kunnen beoefenen.

Wij hebben ons niet beperkt tot beeldende *thuiskunst*, maar ook andere kunstdisciplines bij ons onderzoek betrokken, zoals muziek, dans, drama, literatuur en audio-visueel. Wij willen de Nicolaas Beetschool een breed algemeen inzicht geven in de *thuiskunst* van de leerlingen van

groepen 8, zodat er een gedachtewisseling over kunsteducatie en authentiek leren mogelijk wordt. We houden daarbij wel de mogelijkheid open dat er verschillen kunnen zijn op de twee locaties, maar de factoren die daarop van invloed zijn hebben we niet onderzocht, zodat een uitspraak daarover niet is gerechtvaardigd.

1.2 Leeswijzer

Hoofdstuk 2 bevat de vraagstelling van ons onderzoek. In hoofdstuk 3 komen hiervan de onderbouwing en opzet aan de orde. Hoofdstuk 4 geeft de resultaten van het onderzoek : we hebben elke topic samengevat. In hoofdstuk 5 geven we een synthese van het voorgaande en hoofdstuk 6 omvat een individuele conclusie en discussie.

Hoofdstuk 2 De Vraagstelling

2.1 Hoofdvraag

Wat voor soort thuiskunst maken leerlingen van de Nicolaas Beetschool, waarom en in welke context maken ze het en wat is volgens leerlingen en leerkrachten de (wenselijke) relatie daarvan met de schoolkunst?

2.2 Deelvragen:

- Wat zijn de inhoudelijke en vormkenmerken van thuiskunst bij de leerlingen van groepen 8 van de Nicolaas Beetschool?
- Wat is het belang van thuiskunst voor de leerlingen en welke functies vervult het voor hen?
- Wat zijn de omstandigheden waaronder de geïnterviewde leerlingen hun thuiskunst realiseren?
- Wat is volgens de leerlingen en leerkrachten van de Nicolaas Beetschool de wederzijdse relatie tussen schoolkunst en thuiskunst?
- Wat zou volgens de leerlingen en leerkrachten van de Nicolaas Beetschool de gewenste relatie tussen schoolkunst en thuiskunst kunnen zijn?

Hoofdstuk 3 Onderbouwing en opzet van het onderzoek

3.1 Onderzoeksopzet

Dit is een kwalitatief survey onderzoek door middel van een steekproef (Baarda, De Goede en Teunissen, 2009) op een school met gebouwen op twee verschillende locaties. Om een beeld van de onderzoekseenheden in de breedte te kunnen schetsen hebben wij ons onderzoek gedaan op basis van uitspraken van leerlingen en leerkrachten. Wij hebben daarvoor kinderen en leerkrachten geïnterviewd over het onderwerp *thuiskunst*.

3.2 Operationalisering belangrijkste begrip

Als wij het in dit onderzoek over *thuiskunst* hebben bedoelen we daarmee alle kunstzinnige activiteiten die kinderen op eigen initiatief en buiten schoolverband uitvoeren. 'Kunstzinnig' verwijst hier naar een breed disciplinepalet van kunstproducten (beeldend, literair, muziek, dans, theater, media en dergelijke) zonder daarmee overigens naar het maatschappelijke instituut 'kunst' te verwijzen of naar criteria als kwaliteit, professionaliteit etcetera (Haanstra, 2008). Met 'eigen initiatief' en 'buiten schoolverband' bedoelen we alle activiteiten die informeel tot stand zijn gekomen en niet in een geformaliseerde leersituatie zoals in een kunstencentrum, muziekschool of dansschool. Deze vormen van non-formeel leren (niet in schoolverband, maar wel onder professionele leiding) laten we buiten beschouwing.

3.3 Steekproeffrekking leerlingen

We hebben leerlingen geselecteerd uit de groepen 8 van de twee locaties van deze basisschool. De selectiegroep bestond uit 7 leerlingen uit groep 8a (locatie Beethovensingel) en 7 leerlingen uit groep 8b (locatie Judith Leysterstaat). Dit aantal was praktisch gekozen, op grond van de ons beschikbare tijd.

De respondenten werden ad random gekozen. Wij vonden dit de meest eerlijke manier omdat we de indruk hadden dat leerkrachten anders alleen de kinderen zouden kiezen waar zij op voorhand veel informatie over hadden. De namen van de kinderen werden op strookjes papier geschreven en in een hoed geworpen. Er worden vervolgens zeven strookjes per groep getrokken. De geselecteerde kinderen hebben ingestemd met deelname en voorafgaand is via een brief aan de ouders toestemming gevraagd. (zie bijlage 1)

3.4 Methode dataverzameling/Onderzoeksinstrumenten

Voor de interviews plaats vonden hebben we op elke locatie samen een groep bezocht en daar een kort klassengesprek gevoerd waarin wij ons hebben voorgesteld en verteld wat ons onderzoek inhield.

We hebben elk apart een school bezocht om de interviews af te nemen. Onze overweging hiervoor was tweeledig. Enerzijds praktisch, het kostte minder tijd, anderzijds leek het ons intimiderend om met twee onbekende volwassenen één kind te interviewen. We hebben de kinderen dus individueel geïnterviewd in een ruimte buiten de klas. We zaten in deze ruimte aan een tafel daarbij vermijdend dat we frontaal tegenover elkaar zaten. We maakten gebruik van een semigestructureerde vragenlijst die was gebaseerd op de hieronder genoemde topiclijst. (zie vragen in bijlage 2)

Het gesprek werd na een korte introductie in de meeste gevallen op gang gebracht naar aanleiding van een meegebracht item. De respondenten was namelijk gevraagd om voor het gesprek een voorbeeld van hun thuiskunst mee te nemen.

Om de kinderen nog meer te activeren in hun denken over thuiskunst hebben we van een instrument gebruik gemaakt, de 'placemat'. Hierop stonden afbeeldingen van thuiskunstproducten, zoals gamen, fotograferen, dansen en muziekinstrumenten bespelen.

Hoofdstuk 4 Dataanalyse

4.1 Samenvatting van topic 1 en 2 : *Inhoudelijke- en vormkenmerken van thuiskunst*

- **Wat zijn de inhoudelijke en vormkenmerken van thuiskunst bij de leerlingen van groepen 8 van de Nicolaas Beetschool ?**

Met deze vraag zijn wij op zoek gegaan naar de verschillende artistieke activiteiten en producten die kinderen thuis produceren, door naar inhoud en vorm te informeren. Vervolgens hebben we de resultaten gecategoriseerd naar de indeling van Haanstra(2008). Wij lichten de categorieën elders in de tekst toe.

Nadat we de kinderen in de interviewsetting op hun gemak hadden gesteld hebben we onze vragen eerst gericht op de inhoud en vorm van de artistieke activiteiten. In eerste instantie betrof dat het meegenomen product. We merkten dat het hier meestal beeldende producten betrof. Misschien omdat de kinderen daarmee gemakkelijk iets concreets konden laten zien, in tegenstelling tot bijvoorbeeld zingen of een instrument bespelen. Het kan te maken hebben gehad met een te beperkt beeld van thuiskunst of de invloed van de leerkracht of de ouders vooraf. Bij de meegebrachte spullen stelden we vragen als : "Wat is het?","Beschrijf eens hoe het er uit ziet?","Welke materialen gebruikte je?" en vroegen zo nodig door op "Hoe noem je zoiets ?" en "Waarom heb je het gekozen ?". Soms werden pas gaandeweg de gesprekken en na het zien van de placemat nieuwe artistieke activiteiten genoemd uit verschillende disciplines. In het gesprek met een meisje bijvoorbeeld ging het over een meegebracht armbandje. Later bleek dat ze een enorme passie had voor dansen.

De door de kinderen genoemde activiteiten komen ons vertrouwd over. Breien, borduren, haken en punniken zijn voorbeelden van traditionele textiele kunstnijverheid en het bouwen met Lego en ander constructiemateriaal (meccano) is ook 'van alle tijden'. In het koken en bakken herkennen wij vooral een sociale activiteit die een kind bij uitstek met zijn ouders wil doen. De kinderen die koken of bakken noemen als artistieke activiteit, hebben daarbij ook een rol van de vader of moeder benoemd:

"Mijn vader is Duits toen hebben we echt op de duitse manier gekookt, met vet enzo..." "Mijn moeder zegt wie er mag helpen met koken. Dan die en dan die..." "Mijn ouders kijken wel altijd mee. Omdat ze het nog een beetje te gevaarlijk vinden."

Tenslotte komen vanuit de speelgoedindustrie enkele trends naar voren, namelijk het zogenaamde "Loomen", het vlechten met "ScoobyDoo touwtjes" en het werken met strijkkralen.

Wanneer we de producten categoriseren komen we voor een groot gedeelte uit op categorieën die ook door Haanstra in zijn onderzoek worden genoemd (2008), al beperken wij ons niet tot beeldende producten.

Bij 'toegepaste thuiskunst' gaat het om producten die gebruikt of gedragen, maar ook opgegeten kunnen worden. Onder de noemer 'populaire cultuur' brengen we beeldende producten waarin we de beeldtaal uit strips, tekenfilms en dergelijke herkennen, maar ook het hip hop dansen. Er zijn producten waaraan een persoonlijke betekenis is toegedicht (emoties, wensen, dromen); deze vallen onder de categorie 'persoonlijke beleving en ervaring.' Een vierde categorie die door Haanstra is gehanteerd is 'traditionele kunst'. Hiermee worden volgens hem producten bedoeld die verwant zijn aan tradities in de beeldende kunst. Wij onderscheiden ook andere aan traditionele kunstvormen verwante uitingen, zoals Marokkaanse dansen, piano spelen en liedteksten schrijven.

Wat ten opzichte van het onderzoek van Haanstra (2008) is veranderd, is dat kinderen van nu gemakkelijk de beschikking hebben over geavanceerde apparatuur zoals camera's, mobiele telefoons en computers, waarmee ze hun producten kunnen opslaan en delen, maar ook tot nieuwe artistieke activiteiten kunnen komen. Haanstra sprak in zijn onderzoek uit 2008 al van een 'digitale generatie'. Jaarlijks onderzoek naar het mediagebruik onder Nederlandse huishoudens geeft het beeld van een gestage groei van de medialisering (Koenen, 2014). De beschikbaarheid en het gebruik van mobiel en tablets bij kinderen is de laatste jaren toegenomen. Zo zien wij dat de kinderen hun producten gemakkelijk plaatsen op een instagramaccount (een fotoblog), op eigen YouTube kanalen, vlogs (videologs) en mobiele telefoons. Ze maken 'selfie's' (zelfportretten die met de mobiele telefoon zijn gemaakt) of spelen met het meermalen genoemde ontwerpprogramma Minecraft Creative. Dit actieve bouwspel wordt individueel of met meerderen gespeeld op een Playstation.

Naar analogie met het grotere onderzoek van Haanstra (2008) hebben wij de resultaten van ons onderzoek in een hieronder geplaatst schema gezet. De meeste activiteiten uit ons onderzoek zijn ook onder te brengen in deze door hem genoemde vier categorieën, omdat opvallend genoeg meestal beeldende producten zijn genoemd. Omdat we expliciet hebben doorgevraagd naar andere vormen van thuiskunst zijn er wel enkele andere genoemd. Deze hebben wij in het schema verwerkt door aan de categorie 'toegepaste thuiskunst' de subcategorieën 'constructies' en 'kook- en bakwerk', en aan de categorie 'traditionele kunst' de subcategorieën 'muziek', 'dans' en 'literatuur' toe te voegen. Op deze manier hebben we alle in onze interviews genoemde producten ondergebracht om te laten zien welke diversiteiten we hebben aangetroffen. We hebben daarbij geen aantallen en percentages genoemd. Daar is naar onze mening ons onderzoek te klein voor geweest. We doen dus geen uitspraken over het aantal leerlingen dat aan thuiskunst doet, maar geven alleen een kwalitatieve beschrijving van het soort activiteiten waar de kinderen zich mee bezig houden. Tenslotte merken we op dat de leerlingen die we hebben geïnterviewd soms meer dan één van de vijf beschreven categorieën beoefenen.

Schema artistieke activiteiten :

Categorie	Subcategorie	Voorbeelden
1. Toegepaste thuiskunst	1.1 Communicatie	YouTube instructiefilmpjes, bakfoto's, selfies, screenshots
	1.2. Mode	Ontwerptekeningen, accessoires, make-up, nagellak, breiwerk, T-shirts versieren
	1.3 Decoratie	Raamhanger, schminken, beschilderde bordjes, versierde cupcakes en kaarsen en opbergdoosjes, bureaubladachtergronden, T- shirts versieren
	1.4 Gebruiksvoorwerpen	Technische prutsels, lipbalsem, opbergdoosjes, naambordje, tashanger, ScoobyDoo sleutelhangers breiwerk
	1.5 Constructies	Legoconstructies, 3D loomfiguren, objecten van constructiemateriaal, huisjes van doosjes, vliegtuigen van papier, ScoobyDoo objecten, knutselen met hout
	1.6 Kook- en bakwerk	Taart, cupcakes, gerechten
2. Populaire beeldcultuur		DragonballZ figuren, eigen verzonnen stripverhalen, graffiti tekeningen, kerstmantekening, virtuele Minecraft ontwerpen.
3. Persoonlijke beleving en ervaring	3.1 Alledaagse ervaringen	"Ik denk na over wat ik die dag heb meegemaakt"
	3.2 Expressie van en omgang met emoties	"Vervuiling van de natuur. Dat raakt me wel." Gedichttekeningen, eigen liedteksten.
	3.3 Identiteit, wensen en dromen	"Ik wil kinderkleding ontwerpen voor ons geloof" "Dit ben ik eigenlijk in een DragonballZ versie, met verschillende krachten", droomhuis bouwen met Minecraft, eigen kamer inrichten Marokkaanse zang en dans.
4. Traditionele kunst	4.1 Beeldende kunst	"Tekenen kan ik niet echt. Ik kan alleen van die Graffitidingen maken", interieurplannen maken
	4.2 Muziek	Zingen en instrumenten bespelen, Marokkaanse zang
	4.3 Dans	Samen dansjes maken, hiphop, traditionele (Marokkaanse)dans
	4.4 Literatuur	Eigen liedteksten, geïllustreerde gedichten.

4.1.1 Het schema toegelicht

Toegepaste thuiskunst

Deze vorm van thuiskunst komt voort uit de behoefte om dingen te maken die "nuttig" zijn. Dat varieert van letterlijke gebruiksvoorwerpen, versiering van voorwerpen, of uitingen die een boodschap over willen brengen, zoals het geval is met YouTube-instructiefilmpjes.

"Ik maak filmpjes voor You Tube op mijn kanaal, over cup cakes en vlogs, dan laat je zien waar je bent en over wat je allemaal maakt, beautydingen en zo."

Respondent L. wil met haar weblog en instructiefilmpjes de Loomrage weer nieuw leven inblazen. Loomen is een hobby die vooral onder meisjes tussen de 8 en 11 jaar bekend was in de periode 2013-2014. Door te Loomen, het aan elkaar knopen van gekleurde elastiekjes, werden bijvoorbeeld armbandjes gemaakt. Door een weefraam (de loom) te gebruiken worden elastiekjes vastgeknoopt en met een haaknaald door elkaar gehaald. Zo ontstaat er een sliertje met een kleurpatroon. Zodra de lengte van de sliert groot genoeg is worden de uiteinden verbonden met een clip en is er een armband. Met het maken van 3D poppetjes met deze techniek krijgt de techniek nieuwe aandacht.

The image shows a screenshot of a blog post titled "Loomen". The top part of the page features a video player with a thumbnail image of red and yellow lanterns hanging from a tree. Below the video, the text reads "frozen" and "hallo allemaal julle weten misschien al iets van mijn blog. maar dit blog heeft een ander onderwerp namelijk frozen!" followed by "ik vind het echt een super film ik weet niet wat jij er van vind maar op dit blog ga ik er iets over vertellen". Below the text is another video player showing hands working with colorful rubber bands on a loom.

"De hype is er nu een beetje af. Het was heel lang populair, iedereen deed het. Nu komen er weer andere dingen in de hype, films bijvoorbeeld. Frozen (populaire animatiefilm uit 2013 red.) is erg in de hype, dus ga ik nu een serie Loompoppetjes maken van Frozen. Iedereen heeft die elastiekjes natuurlijk nog thuis liggen. Dan denken ze, hee, kijk leuk een Froozenserie, dat lijkt me heel grappig. En dan gaan ze met hun elastiekjes die ze nog over hebben van die film weer van alles maken."

Op kleine filmpjes die ze door haar zusje laat opnemen, wordt de techniek van het loomen uitgelegd: *"Waar moet je beginnen. Buitenkantjes van je af en naar je toe als je gaat haken."*

Ze raakt enthousiast als ze merkt dat er in haar klas belangstelling is voor haar weblog: *"Een meisje in mijn klas die M. heet, die heeft*

Dubbele basisarmband maken.

gezegd: ja L. je blog is hartstikke leuk, maar ik heb al je video's al gezien, wil je er nieuwe op zetten? Dus toen heb ik er die dag nog eventjes een paar nieuwe video's op gezet."

"Ik maak video's voor beginners maar ook voor gevorderden. Ik zet ze op de computer via een kabeltje en dan maak ik hem in MovieMaker en dan zet ik hem bij de videobestanden en dan probeert mijn vader een blog te zoeken waar je gratis video's op kan zetten. En waar ik ook gratis lid van kan worden. En dan kan ik daar mijn video's op zetten maar ik heb zelf ook een blog."

Ook alles wat met mode te maken heeft rekenen we tot de categorie van de toegepaste kunst. Het gaat zowel om het maken ontwerpjes als het maken van kleding of accessoires. Het creatief beschilderen van nagels kunnen we enerzijds een modeverschijnsel noemen, maar ook een versiering.

"Ik heb zo'n account op Instagram en dan heb je zo van die vrouwen, dat zijn waarschijnlijk vrouwen, en die hebben allemaal dingetjes met nagels en dan vind ik dat leuk om na te maken. Nou toen lakte ik mijn nagels gewoon in een kleurtje en toen ben ik er steeds meer dingetjes op gaan maken enzo en uit eindelijk werd dit het. Deze kant is het mooist want ik ben rechtshandig. "

"Nagels lakken kost wel iets meer tijd. Bij nagels, als je gelijk door gaat met alles en het niet even laat drogen, dan loopt alles in elkaar over en dan zie je niet meer echt wat het is, maar bij tekenen kan je in een keer doorgaan, bij cup cakes moet je eerst wachten tot het afgekoeld is. Dat is het enige waarop je moet wachten."

Eén leerling versiert borden met inkt uit speciale stiften, markers. Het resultaat moet drogen in de oven. Over het beschilderen :

"Ja met mijn moeder hadden we een klein projectje gewoon. We hadden in de winkel iets gezien en in tijdschriften en toen dachten we, o dat lijkt ons ook leuk. We gaan er ook nog eentje voor mijn opa maken."

Decoratie : Beschilderd bord

Gebruiksvoorwerp : Een "tashanger"

Papierconstructies

Er werd één keer genoemd dat er thuis van doosjes "huisjes voor AHhamsters" werden geknutseld. Respondent lichtte toe dat dit speelgoedhamstertjes waren uit een reclamecampagne van een grootgrutter. Hoewel het verband niet door deze leerling werd gelegd vermoeden we hier een verband met schoolkunst. Uit andere gesprekken kwam naar voren dat het maken van huisjes uit doosjes een recente schoolopdracht is geweest.

Het constructiemateriaal Lego is door verschillende leerlingen genoemd. Eén keer kwam het montagespeelgoed Meccano ter sprake.

"Ik vind het leuk om, zeg maar, oplossingen te bedenken. Ik heb een plekje nodig om dingen op te bergen, dan ga ik zelf een doosje vinden en die mooi versieren of beter maken of in elkaar knutselen of vastlijmen zodat hij weer goed is en dat ik die dan kan gebruiken."

Populaire beeldcultuur

In het handboek voor beeldend onderwijs 'Laat maar zien' probeert van Onna door middel van leeftijdskenmerken ook bovenbouwleerlingen enigszins te typeren: "Bovenbouwkinderen raken vaak geboeid door de krachtige weergave die vormgevers van o.a. strips, tekenfilms en games aan de dag leggen en een belangrijk deel van hun visuele wereld zijn gaan

uitmaken. Waardering daarvoor komt onder meer tot uitdrukking in de inspanning die zij zich soms getroosten om producten van de 'cultvormgeving' zo exact mogelijk te kopiëren." (Onna, 2013) Dit sluit aan bij de bevindingen van Haanstra (2008 p. 30), die constateert dat ruim de helft van de geïnterviewden dit genre beoefent. Hij zegt dat een deel daarvan zich bezig houdt met het identiek natekenen van figuren uit strips en games.

"Mijn broers keken vaak DragonballZ en toen hadden hun er ook tekeningen van gemaakt en toen probeerde ik het ook na te doen en....het lukte wel."

"Eigenlijk ben ik dit, in een DragonballZ versie. En ik heb verschillende krachten. Niet net als de echte, maar gewoon andere krachten. Een is een stalen hand. Daar kun je alles mee breken wat je tegenkomt."

DragonballZ . Deze tekening is door de maker behandeld met olie zodat het transparant is geworden.

Behalve kinderen die identiek willen natekenen, zijn er ook die zich wel laten inspireren door de beeldtaal, maar daar aspecten uit over nemen en eigen beelden creëren zoals in deze voorbeelden:

Het actief gebruik van de vormtaal uit de gamewereld is van deze tijd. In het onderzoek van Haanstra (2008) wordt al gesproken van een 'digitale generatie', maar worden door de respondenten nog geen concrete voorbeelden aangedragen. Wij mogen constateren dat er een ontwikkeling is geweest op dit punt. Leerlingen uit ons onderzoek beschikken over smart media waarop ze gemakkelijk hun producten kunnen delen en vertonen. Meerdere van onze respondenten geven enthousiast aan individueel of samen virtuele omgevingen te construeren met Minecraft Creative. Dit is een computerspel uit 2011. Hierbij kunnen spelers objecten plaatsen in een uitgestrekt gebied op een rooster. Het spel bouwt automatisch een omgeving, met grondstoffen, tegenstanders, dieren, tunnelsystemen, bergformaties en meren. De speler heeft een persoonlijk figuurtje waarmee hij de omgeving actief kan aanpassen. De resultaten (screenshots) worden gedeeld via mobile telefoons of soms als bureaublad ingesteld en op die manier langer vertoond.

"Het is een soort spel, maar daar kun je hele leuke dingen mee bouwen."

"Ik begin altijd met de basis, dan bouw ik het skelet op met andere plaatjes en iconen."

J. zegt over zijn maakproces : "Je hebt een soort blad in het systeem, daar staan allemaal blokken op en heel veel andere dingen. Ik stel eerst graag een platte wereld in. Je kan dan beter vrij bouwen zeg maar, dan heb je niet dingen die in de weg lopen of zo. Zoals bergen enzo."

"Dus je hebt dat blad, dat staat voor je en je begint gewoon te slepen met glas. Ik meet dat dan altijd uit, dat ik 16 blokken naast elkaar heb en dan zo 16 blokken naast elkaar, dan weet ik dat het precies uitkomt."

Persoonlijke beleving en ervaring

In deze categorie gaat het om alledaagse ervaringen of juist sterk persoonlijke gevoelens en wensen. Speciaal voor deze categorie is de expressie van en omgang met emoties; het uiting geven aan gevoelens. Verder maken leerlingen in deze categorie producten waarmee ze uitdrukking geven aan hun identiteit, wensen en dromen.

"...als ik zin heb om iets vrolijks te horen, ga ik een popmuziekje spelen".

"...als ik dans dan wordt mijn eigenlijk helemaal leeg en dan denk ik alleen nog maar aan dansen."

"...Soms teken ik van de natuur, soms van vervuiling. Dan teken ik meer met donkere kleuren. Ik wil niet dat de wereld eindigt met heel vies.....van de vervuiling teken ik dan heel veel auto's met gas erbij. Ja dat raakt me wel...."

Twee voorbeelden van expressie van en omgang met emoties:

Traditionele kunst

Hieronder verstaan we de producten die “net echte” kunst zijn en refereren aan de bekende kunstdisciplines, zoals beeldende kunst, muziek, dans en literatuur. We hebben onder onze respondenten weinig voorbeelden gezien van traditionele beeldende kunst: landschap, portret, stilleven of abstract. Dit in tegenstelling tot wat Haanstra in zijn onderzoek vermeldt. Een derde van zijn respondenten hield zich hier mee bezig. Wij merken op dat hij zich richtte op beeldend actieve leerlingen en dat deden wij niet. Het aan echte kunst refererende beeldende werk veronderstelt een bepaalde vaardigheid en durf van de maker die onder onze respondenten minder vanzelfsprekend is. Volgens (Onna, 2013) is het zelfs zo dat bij kinderen in de bovenbouw hun spontane uitingen dikwijls onder druk staan van de huiver om tekort te schieten. Soms zoeken ze dan ook hun toevlucht in meer grafische tekeningen.

“Tekenen kan ik niet echt. Ik kan alleen van die graffitidingen maken.”

“Dit DragonballZ poppetje is eigenlijk zelf verzonnen. Mijn broers maakte echt die echte na. Maar die kon ik niet.”

Verschillende leerlingen maken melding van het samen met klasgenoten maken van dansjes. Bij het dansen gaat het om het samendoen. De kinderen oefenen hun dansjes dan ook vaak op school, op momenten dat daar even tijd voor is. In pauzes of tijdens het overblijven. Samen bedenken en muziek zoeken. Samen bewegingen maken en inpassen en tot slot: samen oefenen tot het gelijk gaat !

“Dat doen we heel vaak in de klas, dan hebben we wel eens een groepje met vier of vijf kinderen, daar gaan we dan dansjes mee verzinnen. Toevallig zijn mijn vriendin en ik bezig, samen met z'n tweetjes, met een dansje dat gaan we vandaag weer oefenen.”

“Eerst kijken we welk liedje we leuk vinden. Wat vindt zij leuk en wat vind ik leuk en dan gaan we samen kijken welke we allebei leuk vinden en als we allebei de liedjes niet leuk vinden dan gaan we gewoon nog meer liedjes zoeken.”

“We moeten onze dansjes wel goed oefenen. Als je in de war raakt dan ziet het er niet echt meer netjes uit. Dan is het kriskras door elkaar. Als iedereen gaat lachen is dat ook niet echt de bedoeling.”

In twee gesprekken is een relatie gelegd met de culturele achtergrond van leerlingen. Het gaat dan om aspecten van de Marokkaanse cultuur die (passief) wordt geobserveerd en soms geïmiteerd (feesten, zingen, dansen en specifieke kleding). Uit één gesprek kwam naar voren dat de Arabische taal thuis wordt onderhouden. De leerling liet horen dat hij een Arabisch lied kon zingen.

Er wordt door leerlingen ook muziek gemaakt, gedreven door incidentele muzieklessen op een centrum voor kunst en cultuur. In ons onderzoek geven kinderen voorbeelden aan van mislukte pogingen in het bespelen van een instrument. "Niet leuk" of "Geen leuke groep" wordt bijvoorbeeld als reden aangegeven om na een paar lessen weer te stoppen. Eén leerling voelt zich in haar klas een uitzondering als het gaat om het bespelen van instrumenten en oppert dat het goed zou zijn om jonge kinderen met muziekinstrumenten te confronteren:

"Dat zou je dan zeg maar in groep 5,6 en 3,4 moeten doen, want die zijn nog jong, die kunnen nog beter leren, die hebben nog een keuze om iets leuks te doen en dan weten ze ook wat een instrument...hoe leuk het is om te spelen enzo..... en dan zouden er misschien meer kinderen zijn die ook instrumenten gaan bespelen."

Net als bij Haanstra(2008) blijkt ook in ons onderzoek dat van de onderscheiden soorten thuiskunst de categorie toegepaste kunst het meest wordt genoemd. Ook hier zien we dat veel van deze uitingen onder de traditionele kunstnijverheid valt. Mason(2005) noemt dit 'crafts' en betoogt dat deze minder waardering krijgen omdat ze aan de hand van patronen, handleidingen en deels kant-en-klaar materialen worden gemaakt. Zij benadrukt echter dat ze voor de maker een belangrijke persoonlijke sociale betekenis kunnen hebben. De populaire beeldcultuur komt met stip op nummer twee. De andere categorieën worden incidenteel beoefend.

4.2.1. Samenvatting van topic 3 : Context/Motivatie

- **Wat is het belang van thuiskunst voor de geïnterviewde leerlingen en welke functies vervult het voor hen?**

Met deze topic wilden we erachter komen wat de drijfveren zijn voor kinderen om aan thuiskunst te doen. Ten aanzien van motivatie stelden we vragen als waarom en hoe ze er aan begonnen zijn, wat het zo leuk maakt, en hoe belangrijk het voor ze is om het te doen, welk gevoel ze er bij hebben en wie hun belangrijkste inspirator is.

Haanstra (2008) maakt in zijn onderzoek naar thuiskunst van scholieren onderscheid in drie soorten functies: procesgerichte functie, productgerichte functie en een sociale functie. Hieronder geven we hiervan een korte beschrijving en vermelden we wat de geïnterviewde leerlingen hierover zeggen.

Procesgerichte functie

Hieronder vallen de kunstzinnige activiteiten die je doet omdat je 'lekker bezig' bent, of die je doet als tijdverdrijf. Er zijn ook leerlingen die thuishunst beoefenen om rustig te worden of die het als mogelijkheid zien om nieuwe vaardigheden te leren, zoals een van de leerlingen aangeeft dat het werken met houtskool andere vaardigheden van hem vraagt, dan tekenen met potloden.

Alle leerlingen geven aan dat ze hun thuishunst doen omdat ze het 'leuk' vinden. Ze doen het voor de lol en om er plezier aan te beleven. Leerlingen noemen dikwijls iemand uit hun omgeving die als stimulans heeft gediend voor hun activiteiten.

"Ik vind zingen gezellig en muziek maken is leuk. Ik wil ook graag iets kunnen spelen wat andere mensen spelen."

"Mijn moeder gaf een armband jesset je en mijn oma kocht een loombord en zo ging ik er mee aan de slag. Ik vind het nog steeds leuk ondanks dat de hype ervan af is."

"Ik teken graag omdat ik er rustig van wordt als ik boos ben."

"Ik hield al vroeg van dansen en bewegen, daarbij helpt het mij om me beter te concentreren. Het zit eigenlijk wel in de familie. We hebben heel veel dansers en vechters in de familie. En dus toen zei mijn vader : ze moet haar energie ergens aan kwijttraken. Dus toen hebben ze me eerst op kickboksen gezet en toen bleef ik gewoon nog steeds dansen. En toen hebben ze me uiteindelijk op dansen gezet."

"Ik teken soms als ik me verveel. Ik maak vaak poppetjes. En ogen."

Productgerichte functie

Om gemotiveerd te blijven vinden leerlingen het belangrijk dat er een eindproduct is en dat het er mooi uit ziet. Ze zijn trots op hun producten en willen dat graag presenteren. Deze functie zien we terug bij de leerlingen in de categorie toegepaste kunst (decoratieve producten) of de traditionele kunst (beeldend, dansjes).

“Ik knutsel graag en dan heb ik bijvoorbeeld een plekje te weinig om dingen op te bergen, dan ga ik zelf een doosje vinden en die mooi versieren of beter maken of in elkaar knutselen of vastlijmen zodat hij weer goed is en dat ik die kan gebruiken.”

De beschikbaarheid van mobiele telefoons maakt het mogelijk om eindproducten te fotograferen en te delen. Jongens die Minecraft spelen maken een screenshot van hun gemaakte ontwerp op hun telefoon en vinden het belangrijk om het te laten zien aan hun vrienden. Een meisje wat veel haar nagels lakt zegt dat ze het leuk vindt om dat steeds aan anderen te laten zien en het te delen. Een ander meisje vindt het leuk om loomhype een nieuwe draai te geven en loomt nu 3D-poppetjes uit populaire films. Haar artistieke activiteit wordt een product en dat zet ze ter promotie het op haar weblog. Een meisje zegt dat ze dansen gewoon leuk vindt om te doen, maar het optreden vindt ze even zo belangrijk.

In zijn karakterisering van bovenbouw kinderen noemt Onna (2013) hun groeiende interesse voor de verschillen tussen mensen en de achtergronden van hun gedrag. Het zou zich onder andere manifesteren in de vraag “hoe doe ik het ten opzichte van de groep”. Dit is te herkennen in het tekenwerk van respondent S., één van de weinige kinderen die werk liet zien dat we kunnen rekenen tot de categorie traditionele kunst. In paragraaf 4.1.1 (toegepaste kunst) hebben we vaardigheid en durf benoemd als voorwaarde om dit te maken. S. lijkt hier aan te voldoen. Hij legt een grote behoefte aan de dag om bepaalde objecten die zijn belangstelling hebben in tekeningen uit te drukken. Hierin is ook de waardering te zien voor visuele effecten als het aanbrengen van schaduw en de 3D suggestie van vormen. “Al deze manieren geven kinderen een gevoel van ‘mastery’ en geven hen enig respect voor het eigen kunnen. Ze ervaren zoiets als ‘dat kan ik toch maar’.” (Onna, 2013) S. laat een nauwkeurige afbeelding zien van een auto, waarvan de constructie aandachtig in beeld is gebracht en veel details liefdevol zijn weergegeven. Het is indrukwekkend om te zien hoe deze jongen zich in zijn opgave heeft vastgebeten.

Sociale functie

Hoe kinderen kijken naar hun eigen producten en door wie ze geïnspireerd worden hangt sterk af van hun omgeving. De invloed en waardering van ouders en leeftijdsgenoten is groot. Ouders stimuleren hun kinderen om muziek te maken, te zingen, te koken en te bakken, te knutselen, te dansen. Uit verschillende reacties blijkt dat familieleden (tantes, oma's en dergelijke) de artistieke activiteiten van kinderen kunnen stimuleren door bij gelegenheid materialen cadeau te doen (knutseldoos, loombord, tekenspullen, haakboekje etcetera).

Ook vrienden en vriendinnen hebben vaak een voorbeeldfunctie. Samen dingen doen is gezellig en je ontleent er ook je identiteit aan. Thuiskunst kan in de persoonlijke beleving een soort van troost bieden. Iets wordt door een kind gedaan en een ander neemt het over. Bij jongens is dat bijvoorbeeld Minecraft, bij meisjes het Loomen. We zien dan meestal dat iets een hype wordt, waar kinderen gevoelig voor zijn.

Familietraditie's zijn bij sommige leerlingen ook belangrijk. Zo vertelde een meisje dat ze van haar tantes het Marokkaanse dansen leerde. Bij een ander meisje wordt de liefde voor muziek doorgegeven door de ouders die allen een instrument bespelen. Kunstdocenten worden als inspiratiebron genoemd, maar internet is ook een belangrijke bron.

“IK LEEFDE HET SPEL KENNEN VIA VRIENDJES.”

“Mijn zusje was vaak aan het Loomen en toen begon ik het gewoon ook te doen.”

“Mijn broertje kan heel goed tekenen en doet ook aan graffiti en zo ben ik het ook gaan doen”

“Ik verzin veel zelf, maar mijn broertje heeft heeeel veeel fantasie, dus die helpt mij.”

“Ik kook en bak vooral met mijn moeder en mijn stiefzus.”

In deze uitspraken van de leerlingen zien we raakvlakken met het onderzoek van Haanstra (2008 p.50) die onder andere de volgende belangrijke voorwaarden noemt voor een bloeiende thuiskunst:

- een omgeving waarin tekenen geaccepteerd, gepraktiseerd en aangemoedigd wordt ('a sympathetic environment', 'involvement in drawing');
- een of meer personen in de directe omgeving die dienen als model of voorbeeld;
- emotionele gebeurtenissen (plezierig of onplezierig, zoals ziekte en dood)

Vrijwel alle geïnterviewde leerlingen noemen een of meer personen in hun omgeving die als stimulans of voorbeeld dienen bij hun artistieke thuisactiviteiten.

"Dit armbandje heb ik gemaakt toen zeg maar mijn hamster was overleden en toen hebben we 'm achter in de tuin begraven en toen heb ik deze er op gelegd. Mijn moeder zei je hebt hem zo mooi gemaakt dus het is zonde als hij kwijt raakt dus nu draag ik hem als herinnering."

4.2.2 Samenvatting van topic 3 : Context/Omstandigheden

- **Wat zijn de omstandigheden waaronder de geïnterviewde leerlingen hun thuiskunst realiseren?**

Thuiskunst kan worden bevorderd als bepaalde omstandigheden hiertoe aanleiding geven. In het onderzoek van Haanstra(2008) worden verschillende stimulerende factoren genoemd, die ook in ons onderzoek wel naar voren zijn gekomen. Een speciale plek in huis om met thuiskunst bezig te kunnen zijn kan bijvoorbeeld getuigen van een gezinsklimaat dat thuiskunst bevordert.

Met deze topic wilden we meer inzicht krijgen in de omstandigheden waaronder de leerlingen op de Nicolaas Beetschool hun thuiskunst maken. We hebben ze gevraagd of ze de kunstzinnige activiteiten alleen doen, met wie, hoe vaak, waar en wanneer ze het doen. En welke hulpmiddelen staan er tot hun beschikking? Daarnaast hebben we gevraagd hoe hun activiteiten thuis worden gewaardeerd.

Het kan helpen als de artistieke activiteiten thuis worden geaccepteerd en aangemoedigd. Een jongen vertelde dat hij zijn vader zag tekenen. De vader stimuleerde hem daarna om zelf een potlood van hem te pakken en te gaan tekenen. *"Dat was het begin."* Een meisje vertelde dat haar oppas haar inspirator is om allerlei artistieke activiteiten te ondernemen zoals; breien, haken, punniken en tekenen.

Een ander aspect dat de activiteiten kan bevorderen of afremmen is de vrije tijd die het kind heeft te besteden. De grote behoefte van kinderen om actief te zijn wordt in veel gevallen bevredigd in georganiseerd verband. Iets wat door ouders wordt gestimuleerd. Het gevolg is dat zij het soms (te) druk hebben met geplande activiteiten.

“Ik heb dinsdag beatbox, woensdag en donderdag dansen en op vrijdag kickboksen. Soms treed ik in het weekend op in het demoteam of ik ga naar de paarden toe.”

In dit verband haalt Haanstra(2008) Wilson en Wilson (1982) aan die zeggen dat ouders graag de tijd van hun kinderen ‘volbouwen’ met allerlei activiteiten zodat ze altijd wat te doen hebben. Zij vragen zich echter af of dat wel de juiste weg is en stellen dat er uit verveling bij kinderen juist mooie nieuwe activiteiten kunnen ontstaan.

“Ik zit op zangles, pianoles en vioolles en heb ook nog hockey. Maar....ik vind dat juist leuk, anders heb ik thuis niets te doen”.

“Ik teken soms als ik mij verveel. Ik maak veel van deze ogen”. (toont een kladblok met kleine tekeningen)

De beoefening van thuiskunst kan ook onder druk komen te staan van mediagebruik, nu huishoudens steeds verder gemedialiseerd raken en de nieuwste digitale smart-media steeds vroeger ter beschikking komen van jonge kinderen. Recent onderzoek (Koenen, 2014) laat zien dat ouders overwegend positief zijn over media voor de ontwikkeling van hun kinderen, maar dat ze tegelijk van mening zijn dat kinderen ook zonder media hun tijd zouden moeten kunnen doorbrengen. Uit de antwoorden in ons onderzoek blijkt dat ouders oog hebben voor de positieve effecten van media op de ontwikkeling van hun kinderen (het spelen met Minecraft), maar vrees hebben voor het spelen van verslavende spelletjes. Een jongen vertelde dat hij het liefst altijd achter de elektronica zit, maar dat zijn ouders het met regelmaat verbieden. Een andere jongen gaf aan dat hij met zijn broertje niet langer dan twee uur per dag op de Playstation mag. Met het ondernemen van alternatieve activiteiten met hun kinderen (koken, muziek maken), door ze op buitenschoolse lessen te doen en soms door het cadeau doen van creatieve materialen, lijken ouders de niet-digitale tijdsbesteding te willen bevorderen.

Bijna alle kinderen noemen in de gesprekken de betekenis van gezinsleden bij de beoefening van thuiskunst. Broertjes, zusjes en ouders spelen een inspirerende en sociale rol. Mason (2005) bevestigt dat thuiskunstproducten belangrijke persoonlijke en sociale betekenis kunnen hebben en kunnen bijdragen aan de gezinsidentiteit en de materiele gezinscultuur. Slechts in twee gevallen geven respondenten er de voorkeur aan alleen te willen zijn bij het maken van hun thuiskunst. Verschillende keren wordt genoemd dat er in het weekend ook met vaders wat wordt ondernomen.

Een paar kinderen wijzen er op dat ze thuis veel huiswerk maken. Soms is er druk van henzelf of van ouders om schoolprestaties te verbeteren.

“Ik doe het nu niet zo vaak meer. Vroeger was ik er heel veel mee bezig maar nu ben ik meer met huiswerk bezig. Ik wil beter worden op school. Ik wil een hoger niveau halen en net als mijn broers naar de universiteit.”

Op de vraag waar de leerlingen hun thuiskunst beoefenen wordt zelden de eigen kamer genoemd, maar meestal een centrale plek in huis, waar er ook contact is met andere gezinsleden. Of *“Bij de computer.”*

De frequentie wisselt sterk. Sommige kinderen noemen het weekend of de vakantie, anderen hebben het over een paar dagen in de week en een enkeling zegt dagelijks thuis bezig te zijn met zijn of haar artistieke activiteiten. Als tijdstip op de dag wordt het einde van de middag of vroege avond het meest genoemd.

Samenvattend komen we tot de conclusie dat het maken van thuiskunst voor de meeste van onze respondenten geen dagelijkse bezigheid is maar meestal iets voor tussendoor en in het weekend. Kinderen hebben niet veel vrije tijd. Buitenschoolse lessen en cursussen, sport, huiswerk en interactieve media houden hen bezig. In grotere gezinnen houden kinderen zich ook bezig met broertjes of zusjes. Dan vervullen thuiskunstactiviteiten een sociale rol in het gezin. Ouders zijn geneigd vormen van thuiskunst te stimuleren als tegenhanger voor het gebruik van media als telefoon, televisie en computer.

4.3 Samenvatting van topic 4 : *Relatie thuiskunst-schoolkunst v.v.*

- **Wat is volgens de leerlingen en leerkrachten van de Nicolaas Beetschool de wederzijdse relatie tussen schoolkunst en thuiskunst?**

In de loop van de basisschool ontstaat er een steeds groter verschil tussen school en thuiskunst (Haanstra 2008). We hebben de leerkrachten van de groepen 8 over deze relatie thuiskunst-schoolkunst v.v. en over de gewenste situatie bevraagd. Haanstra (2008) spreekt van een kloof tussen beide werelden. Ons onderzoek levert hetzelfde beeld op. Er is een sterke scheiding tussen deze twee.

Ook de 14 geïnterviewde kinderen gaven aan dat ze nauwelijks een verband zien tussen wat zij thuis doen en wat zij op school doen. Van Onna (2013) betoogt zelfs dat er een zekere gespletenheid bij kinderen op dit punt ontstaat doordat de onverschilligheid voor hun schoolproducten toeneemt, en hun hartstochtelijke arbeid ten aanzien van hun zelfgekozen activiteiten ook. Een leerling typeerde: *“School is school en thuis is thuis, ik houd het graag gescheiden.”*

De leerkrachten op beide locaties geven aan dat ze weinig met de thuiskunst van leerlingen doen. Het berust meer op toeval dan dat het gemeengoed is. Leerkracht A vertelde dat een kind eens iets mee had van Cobra. Zij mocht het laten staan en de leerkracht gebruikte het voor een

tekenopdracht. Incidenteel maakt zij tijdens haar lessen gebruik van wat kinderen bij de kunstprojecten in de naschoolse opvang doen.

“Die kinderen die nu bij toneel Mathilda instuderen, daar gaan we zeker wat mee doen. We gaan er naar toe, we gaan het boek behandelen, dat pikken we op en dat is omdat ik het leuk vind.”

Leerkracht B heeft in het kader van een kinderboekenweekproject (2014: Feest!) de kinderen uitgenodigd om artistieke activiteiten die karakteristiek zijn voor hun cultuur op school uit te voeren. Er werd geleerd hoe er in een bepaalde cultuur werd geschminkt, welke dansen er zijn en er werd ontworpen kleding getoond. Voor de eindvoorstelling in groep 8 wordt gebruik gemaakt van dansen uit de verschillende culturen.

We hebben de leerlingen ook gevraagd naar hun schoolkunst. Bijzonder is dat op de Nicolaas Beetsschool onderscheid wordt gemaakt tussen traditionele kunstlessen (muziek, drama, beeldend) en atelierlessen. In het atelier wordt ruimtelijke beeldende kunst ingezet om ervaringsgericht leren te verbreden. Het materiaal is uitgangspunt. Dit gebeurt onder leiding van een beeldend kunstenaar. Binnen de traditionele kunstlessen op school komen artistieke activiteiten als tekenen en knutselen regelmatig aan bod. De leerlingen van de Judith Leysterstraatlocatie benoemden dat zij iedere week drama les krijgen van een speciale drama juf. Veel waardering krijgt het onderzoek met afwijkende materialen en gereedschappen in ateliers met de kunstenaar ('kunstenaar Jaap'). Leerlingen herinneren zich nog veel artistieke activiteiten en de prettige begeleiding van 'meester Jaap'.

“IN HET ATELIER HEB IK IETS GEMAAKT MET CEMENT.”

“In het atelier bij meester Jaap heb ik een vogelnestje gemaakt.”

In het atelier heb ik een boortoren
gemaakt en een dierenhuis voor
dieren in de toekomst

*“Een leuke atelieropdracht was een huis voor een fantasiediertje.
Helaas is Meester Jaap er niet meer, want hij was grappig.
Toen hij een keertje later kwam toen ging hij op de grond,
ging hij kruipend ging hij de klas in.
Omdat hij zoveel spijt had dat hij te laat kwam.”*

“ In het atelier zaag en knutsel ik.”

“Werken in het atelier met grote gereedschappen was leuk en ik werk graag met hout.”

Opmerkelijk is dat leerlingen in de verleden tijd spraken over ateliers, terwijl die formeel nog op het rooster staan. Een leerling legt uit:

“We hebben de laatste jaren geen atelier meer. Dat is het probleem. We hebben wel een soort boomhut gemaakt, maar dat telt niet echt als atelier want we deden het in de klas en we hadden normaal meester Jaap, alleen..... die is er niet meer.”

Op de vragen of ze het geleerde in de kunst- en atelierlessen ook thuis uitvoerden waren er weinig respondenten die dat deden. In twee gevallen lijken schoolactiviteiten toch onbewust van invloed te zijn geweest op de thuiskunst. Van het maken van stripverhalen nadat dat op school in een taalles was aangeboden en het maken van huisjes-van-doojsjes nadat dat in een atelier aan de orde was geweest worden niet hun relatie in die zin genoemd maar lijken ze wel voor de hand te liggen. Drie leerlingen gaven aan dat de atelierlessen hun hadden geïnspireerd om de activiteiten uit te proberen. Anderen gaven aan dat ze de schoolactiviteiten graag thuis wilden doen, maar dat er daar geen materiaal of gelegenheid voor was.

“Ik zou best thuis met hout willen werken en zagen enzo. Maar onze schuur staat helemaal vol en mijn vader en moeder hebben het allemaal heel druk op het moment. Ik ga het misschien nog en keer doen met mijn vader als die op woensdag alleen thuis is. “

Het is bijzonder dat de school een verbinding probeert te maken met de professionele kunstwereld, door een kunstenaar de school binnen te halen die met de kinderen in een ateliervorm werkt. Er is in het atelier ook aandacht voor het zelfstandig verzamelen van informatie en het doen van onderzoek. Leerlingen krijgen groepstaken waarin ze onderling overleggen, discussiëren en presenteren. Dit zijn drie belangrijke criteria van authentieke kunsteducatie (Haanstra, 2011). Een vierde criterium is niet zo aan de orde, dat is het hanteren van inhoudelijke thema's, stijlen en uitingsvormen die leerlingen zelf van belang achten en buiten de school beoefenen. Er zou volgens de visie van Haanstra meer bij de leefwereld van de kinderen aangesloten kunnen worden als de relatie schoolkunst en thuiskunst werd versterkt.

4.4 Samenvatting van topic 5: *Gewenste situatie*

- **Wat zou volgens de leerlingen en leerkrachten van de Nicolaas Beetschool de gewenste relatie tussen schoolkunst en thuiskunst kunnen zijn?**

Efland (1976) heeft de term schoolkunst voor het eerst gebruikt. Schoolkunst noemt hij de kunst die alleen op school functioneel is, geen binding heeft met ontwikkelingen in de professionele kunst en geen rekening houdt met activiteiten en voorkeuren van leerlingen. Soms is er ronduit een grote discrepantie tussen de onderwerpen waar de kinderen zich voor interesseren en die door de school worden aangedragen. Vanuit het ideaal van de authentieke kunsteducatie en authentiek leren (Haanstra, 2011) wordt er belang gehecht aan het verwerven door de leerling van betekenisvolle inzichten door te starten vanuit intrinsieke motivatie en bestaande kennis.

Uiteindelijk zou authentieke kunsteducatie ertoe moeten leiden dat kunst op school beter aansluit op de wereld van de leerling en de professionele kunstwereld. "Authentiek leren vindt plaats in voor de lerende relevante, praktijkgerichte en levensechte contexten." (Haanstra, 2013) Vanuit deze optiek zou er een vorm van aandacht voor thuiskunst in het onderwijs gerechtvaardigd zijn. Voorafgaand aan de gesprekken met kinderen hebben we de leerkrachten van de groepen 8 gevraagd naar hun ideeën over school- en thuiskunst en welke relatie zij zien en wenselijk achten: Zou de thuiskunst van de kinderen een rol kunnen spelen in je onderwijs en op welke manier? Zou je dit willen? Waarom wel? Waarom niet? Zou het kunnen? Is er ruimte voor in het rooster?"

Er is nuanceverschil in de antwoorden die de leerkrachten geven. Het is door ons moeilijk aan te geven hoe dit verschil wordt veroorzaakt. Het kan enerzijds met de persoon van de leerkracht te maken hebben, anderzijds met de verschillen die er kunnen zijn in de sociaal-culturele achtergrond en de effecten ervan. Zo schept leerkracht A een beeld van een uniforme groep leerlingen met actieve ouders. Ze voeren in hun vrije tijd veel non-formele artistieke activiteiten uit (lessen, cursussen).

"Veel kinderen bespelen een instrument, zitten op toneel, schilderen, dans en veel van die dingen. De meesten gaan wel naar een club. Er doen negen kinderen aan theater, drie aan dans en zeven aan muziek. Er zijn kinderen die op tekenen en schilderen zitten en dat vind ik echt veel. En dat is naast sport."

"Ouders hebben het druk maar vinden het belangrijk dat ze aan sport doen en een muziekinstrument bespelen. Ze doen de kinderen dan ergens 'op'."

Leerkracht B benoemt dat in haar klas met veertien kinderen, er acht nationaliteiten zijn en dat ze vaak uit grote gezinnen komen.

"Sommige kinderen komen uit grote gezinnen. Dan moet er gezorgd worden en dan knutsel je met je zusje; dan houden de kinderen elkaar bezig. Of als je met drie kinderen op een kamertje ligt, dan zoek je een plekje in het huis waar je kunt lezen."

"Het is soms moeilijk om kinderen na schooltijd samen iets te laten doen. Sommigen hebben zo een andere situatie, die moeten soms een beetje overleven."

"Je ziet hier minder betrokkenheid van thuis, iedereen heeft het te druk met zijn eigen situatie." "Bijna elk kind heeft hier een bijzondere achtergrond."

Leerkracht B heeft het idee dat ze met de activiteiten die ze op school aanbiedt het beoefenen van thuiskunst kan bevorderen. Ze zegt wel eens te horen dat kinderen thuis iets zijn gaan doen wat ze op school onder haar leiding hadden gemaakt. Ze geeft aan dat ze het voor haar kinderen belangrijker vindt om kunst te stimuleren door ze mee te nemen naar tentoonstellingen of voorstellingen.

Leerkracht A zegt : *"We doen veel aan cultuur en zijn nu al cultuurschool, dus aandacht voor thuiskunst zou best een stukje kunnen zijn in de volgende stap"*

die we nemen.” Ze ziet wel mogelijkheden om thuiskunst te stimuleren door er op school meer aandacht aan te besteden, bijvoorbeeld kinderen hun thuiskunst te laten presenteren. “ Zoals we in groep 8 ook al ouders uitnodigen om over hun beroep te vertellen...”

Op de vraag of er ook meer ruimte in het rooster moet zijn om thuiskunst op school als activiteit aan te bieden zijn beide leerkrachten terughoudend.

A : “Dat zijn schoolafspraken. Er zijn zoveel dingen die op je pad komen. Het rooster zit vol en met cultuur zeggen ze toch al gauw dat het teveel van de lestijd vraagt.”

B : “ Nee, nee. Ik heb al een heel vol programma en vind dat er eigenlijk al te weinig tijd voor de atelierlessen is.”

In de gesprekken met de kinderen hebben we vervolgens ook gevraagd naar de wenselijke rol van thuiskunst op school. De kritische houding van kinderen t.a.v. de schoolkunstvakken die Haanstra in zijn onderzoek aantrof (Haanstra,2008) zagen we niet terug. We hebben gevraagd of ze hun activiteiten van thuis ook op school zouden willen doen en op dezelfde manier. Over het algemeen waren de kinderen tevreden over de inhoud en frequentie van de kunstvakken op school, maar spraken zij soms de wens uit om bepaalde materialen en technieken aan het repertoire toe te voegen, zoals koken en werken met computers. Toch zijn de leerlingen ook reëel. Sommige zeggen dat school er nu eenmaal is om te leren. School en thuis zijn twee dingen en is er geen behoefte om dat wat ze thuis doen ook op school te doen. Wellicht zou dan de eigenheid van de thuiskunst verloren gaan.

‘Ik zou het leuk vinden om op school te bakken net zoals thuis, want dan zit ik tussen mijn eigen spullen.’

**‘Ik zou op school wel willen gamen,
want je wordt er creatiever van,
maar ik zie ook wel
dat het niet echt leren is.’**

**‘Ik zou meer tekenopdrachten op school willen doen met uitdaging
zoals ik thuis doe en ook een laptop zodat ik net kan werken als thuis.’**

'Hiphoppen hoef ik niet op school te doen,
maar koken zou ik wel willen.'

'Op school zou meer aandacht aan
muziekinstrumenten kunnen worden
bested in groep 3 tot en met 6,
als kinderen nog jong zijn kunnen
ze beter kiezen en dan ontdekken ze
welk instrument leuk is om te spelen.'

**'IK ZOU HET HEEL LEUK VINDEN OM
KINDEREN IN DE KLAS WAT TE LEREN.
HET ZOU LEUK ZIJN OM DE KINDEREN
LIVE INSTRUCTIES TE MOGEN GEVEN.'**

Hoofdstuk 5 Synthese

We hebben in ons onderzoek de vraag willen beantwoorden wat voor soort thuiskunst leerlingen in de groepen 8 van de Nicolaas Beetschool in Alkmaar maken. De Nicolaas Beetschool, met scholen op twee locaties, is een basisschool die zich cultuurprofielschool noemt. We hebben zestien respondenten bij ons onderzoek betrokken; veertien leerlingen en twee leerkrachten. De leerlingen hebben we vooraf gevraagd iets van hun thuiskunst mee te nemen. We deden suggesties voor het "meenemen" van niet beeldende producten. Toch werden opvallend veel beeldende activiteiten genoemd en getoond. Door ze tijdens de interviews met een collage van afbeeldingen op ideeën te brengen werden er, zij het op bescheiden schaal, ook andere activiteiten genoemd.

We hebben de thuiskunstproducten ingedeeld in inhoudelijke categorieën die ook door Haanstra in zijn onderzoek (2008) zijn gehanteerd: Toegepaste thuiskunst, populaire beeldcultuur, persoonlijke beleving en ervaring en traditionele kunst.

We zagen dat de toegepaste thuiskunst (koken en bakken, decoratie, mode) het meeste werden uitgevoerd. Naast haast traditionele textiele bezigheden (breien, borduren, haken en punniken) en het bouwen met constructiematerialen werd melding gemaakt van een paar trendy activiteiten met kant-en-klaar materialen uit de speelgoedindustrie. (Loom, Scooby-Doo, strijkkralen) Even trendy is het maken van cupcakes. In het koken en bakken bleek vooral een sociale activiteit die een kind bij uitstek

met zijn ouders wil doen. Opvallend fenomeen is het meermalen genoemde computerspel Minecraft Creative, dat in het onderzoek van Haanstra(2008) nog niet voorkwam. Hoewel ouders vaak wel paal en perk stellen aan het mediagebruik van hun kinderen zien ze volgens de geïnterviewde kinderen ook wel de creatieve mogelijkheden van dit spel.

Niet beeldende activiteiten waren o.a. dansen, zingen, het bespelen van muziekinstrumenten en teksten schrijven.

Een opvallende ontwikkeling sinds het onderzoek van Haanstra (2008) betreft de beschikbaarheid van smart-media voor leerlingen op de basisschool. Kinderen fotograferen en delen hun producten. Ze maken in deze tijd veel gebruik van internet(YouTube) mobiele telefoons (instagram) en games.

Behalve in eerdergenoemde categorieën konden we de genoemde thuiskunst ook naar functie indelen. Kinderen vinden het fijn om lekker bezig te zijn, iets moois te maken, iets te creëren waar ze trots op zijn, om zich te onderscheiden, maar ook vinden ze het belangrijk om samen iets te doen met familie of leeftijdsgenoten. Soms ging het de respondenten om het proces, soms om het eindproduct en soms hadden de activiteiten een sociale functie. Sociale waardering is belangrijk. Deze functies zijn ook door Haanstra in zijn onderzoek (2008) genoemd.

Er zijn leerlingen die dagelijks met hun thuiskunst bezig zijn en die het alleen in het weekeind of de vakantie doen. De tijd die ze aan hun thuiskunst besteden is afhankelijk van activiteiten als huiswerk, sport, clubs etcetera.

Op de vraag naar de relatie tussen school- en thuiskunst kwamen de meeste kinderen met een helder antwoord: het zijn volgens hen verschillende domeinen. Toch zijn er ook voorbeelden gegeven van bewust of onbewuste uitwisseling. De kinderen waren over het algemeen tevreden over de kunst op school en vonden de afbakening niet erg. De atelierlessen werden als positief bestempeld. Een aantal leerlingen zouden het fijn vinden om hun thuiskunst activiteiten op school uit te voeren, maar evenveel kinderen vonden het goed zoals het was.

De ondervraagde leerkrachten legden nadruk op het volle programma en vreesden dat aandacht voor thuiskunst op school, misschien weer een extra belasting daarvan zou kunnen zijn. Er zouden misschien wel mogelijkheden zijn om binnen het bestaande programma thuiskunst eens als onderwerp te nemen, bijvoorbeeld door het geven van presentaties.

Voordat we ons onderzoek hebben uitgevoerd hebben we natuurlijk rekening gehouden met mogelijke verschillen tussen de locaties van de Nicolaas Beetsschool. Hoewel we verschillen hebben opgemerkt in de wijze waarop de leerlingen en leerkrachten zich op de twee locaties opstelden ten aanzien van ons onderzoek, ontbreekt het ons aan gegevens die deze verschillen valide kunnen verklaren.

Mogelijke afwijkingen met het onderzoek van Haanstra (2008), dat immers alweer zeven jaar achter ons ligt, waren er eveneens niet zoveel. De schaal van ons onderzoek was zo beperkt dat daarover geen grote uitspraken kunnen worden gedaan.

Hoofdstuk 6 Conclusie en discussie

6.1 Conclusie en discussie Sjaak Bos

Conclusies

In 2008 publiceerde Haanstra zijn onderzoek "De *thuis*kunst van scholieren." In zekere zin zou ons onderzoek als een herhalingsonderzoek hiervan kunnen worden beschouwd, omdat we niet zo ver zijn afgeweken van de door hem gekozen opzet. Het is echter niet ons doel om opnieuw uitspraken te doen over de beeldende ontwikkeling van kinderen. Evenmin is het er ons te doen om de resultaten van Haanstra's onderzoek te toetsen of uit te breiden, al geven de resultaten genoeg aanleiding tot een vergelijk. Het is primair de bedoeling van ons onderzoek om de leerkrachten van de Nicolaas Beetschool enig inzicht te verschaffen in de *thuis*kunst van hun leerlingen uit de groepen 8.

Uit de gesprekken met de directeur en leerkrachten van de school is naar voren gekomen dat van expliciete aandacht voor *thuis*kunst op dit moment geen sprake is. Er zijn op de school wel verschillende mooie inspanningen verricht om de kunsteducatie vorm te geven. Zo laat men de kinderen in 'ateliers' samenwerkend leren in complexe taaksituaties en legt men verbindingen met de actuele, professionele kunstpraktijk door kunstenaars bij het onderwijs te betrekken. Dit zijn belangrijke criteria voor authentiek leren. Met de oriëntatie op de leefwereld van de kinderen, door kennis te nemen van hun *thuis*kunst, zou nog een volgende stap gemaakt kunnen worden in de richting van authentieke kunsteducatie (Haanstra, 2011). Leerervaringen krijgen meer betekenis door de inhoudelijke thema's, stijlen en uitingsvormen die leerlingen zelf van belang achten en buiten de school beoefenen, een plaats te geven in het kunstonderwijs.

Voor ons onderzoek waren dus de volgende vragen van belang: wat maken ze, welke betekenis heeft het voor ze en onder welke omstandigheden wordt *thuis*kunst gemaakt? Om het gesprek hierover op gang te brengen hebben we aan de leerlingen gevraagd iets van hun *thuis*kunst mee te brengen. Dit liet een opvallend verschil zien tussen de twee locaties. Op de ene school namen de respondenten tot twee maal toe allemaal iets mee, op de andere school hadden verschillende kinderen niets mee en lieten anderen iets zien wat (toevallig?) in hun schoolkastje lag. Meer dan een observatie is dit niet. Vanwege de culturele diversiteit op de scholen waren we vooraf nieuwsgierig naar mogelijke variaties per locatie. We hebben hier ons kleinschalige onderzoek echter niet op gericht en kunnen er daarom geen valide uitspraken over doen. Er kan een verschil zitten in de mate waarop kinderen thuis worden gestimuleerd om werk te bewaren en naar school te brengen of het bezit en gebruik van smartphones kan verschillen (kinderen gebruikten die om voorbeelden te laten zien). We hebben ook verschillen gezien in de mate waarin de kinderen door hun leerkrachten werden aangemoedigd. Belangrijk voor het onderzoek is de constatering dat in de data waar wij naar hebben gezocht geen noemenswaardige verschillen zichtbaar zijn geworden. In het algemeen komen de resultaten op veel punten overeen met het onderzoek van Haanstra (2008).

Bij het inventariseren van de *thuiskunst* hebben we een verdeling gemaakt in vier door Haanstra(2008) genoemde categorieën: toegepaste thuiskunst, populaire (beeld)cultuur, persoonlijke beleving en ervaring, en traditionele kunst. Door subcategorieën toe te voegen hebben we daarin ook niet-beeldend werk onder kunnen brengen. We zagen dat de leerlingen in meerdere van de categorieën actief kunnen zijn. Er worden toegepaste producten gemaakt; ze zijn functioneel of ter decoratie. Er worden ook producten gemaakt die zijn afgeleid van populaire beeldcultuur. Strips, graffiti-uitingen en games zijn hier de inspiratiebron. Soms is een product een uiting van een persoonlijke beleving of ervaring, zoals een 'herdenkings-armband' voor een overleden huisdier. Bepaalde activiteiten, zoals Loomen of ScobbyDoo bandjes maken, zijn een gevolg van trends die in één jaar een sterke opgang kunnen maken, maar daarna meestal weer snel in populariteit dalen.

In de meeste gevallen hebben de kinderen beeldende producten genoemd, ruimtelijk of in het platte vlak, terwijl we ze, in tegenstelling tot Haanstra (2008), hebben gestimuleerd om ook andere vormen van *thuiskunst* te noemen. Over de oorzaak zijn geen duidelijke uitspraken te doen. Het is een punt dat bij herhaling van het onderzoek nog meer aandacht zou verdienen. Bij de door onze respondenten genoemde niet-beeldende *thuiskunst* ging het met name om dans en het maken van muziek. Soms in de traditie van de Marokkaanse cultuur.

Vaak hebben de leerlingen een foto van hun product getoond of zelfs gestuurd via hun mobiele telefoon. Dit geeft aan dat er op het gebied van smart media sinds 2008 wel een ontwikkeling is te bespeuren. Haanstra noemt in zijn onderzoek (2008) het gebruik van internet wel als bron van informatie. De apparatuur is inmiddels slimmer en interactiever geworden en staat ook uitgebreider ter beschikking van kinderen in de basisschool. Ze zijn niet langer afhankelijk van de computer thuis. De meeste van onze respondenten in groep 8 waren in het bezit van een smartphone. Er worden foto's en films op gemaakt die ook gemakkelijk worden gedeeld. Ook games op computers hebben meer mogelijkheden. Minecraft wordt door meerdere jongens genoemd als een spel waarmee ze virtueel en creatief bouwen en de resultaten worden gedeeld.

De kinderen van de Nicolaas Beetsschool beoefenen hun *thuiskunst* vooral om zich niet te vervelen, bezig te kunnen zijn, tot rust te komen, iets moois te maken of sociale erkenning te krijgen. Ouders, broertjes of zusjes spelen vaak een belangrijke rol als inspirator of voorbeeld. Hun waardering, maar ook die van docenten en klasgenoten, is belangrijk. Hierin verschillen ze niet van de kinderen die Haanstra (2008) heeft ondervraagd.

De tijd die de kinderen aan *thuiskunst* besteden is wisselend. Onze indruk is dat het meestal 'tussendoor' gebeurt. De kinderen besteden tijd aan het kijken naar televisie, maar nemen ook in toenemende mate deel aan sociale media of spelen computerspelletjes. Daarnaast zitten ze op (sport-) clubs of cursussen waar ze non-formeel leren, zodat de tijd die ze besteden aan *thuiskunst*, aan informeel leren, vaak beperkt is. Sommige kinderen zeggen ook dat ouders willen dat ze tijd besteden aan schoolwerk. In bepaalde thuisculturen zijn zelfontplooiing en autonomie minder belangrijk dan goede onderwijsprestaties (Miedema,2014) en dat in groep 8 de

schoolkeuze een belangrijke rol gaat spelen zou hiervoor nog een algemene reden kunnen zijn, maar dat is verder niet onderzocht.

De kinderen uit ons onderzoek beoefenen *thuiskunst* eerder op een centrale plek in huis, in de nabijheid van gezinsleden, dan afgezonderd in een aparte ruimte. Het duidt op de sociale functie die *thuiskunst* kan hebben. Werkstukken worden in veel gevallen nog bewaard in mappen of een doos, maar ook door ze te posten op instagram of door er screenshots van op mobiele telefoons op te slaan. Uit sommige antwoorden viel op te maken dat ouders soms ook een stimulerende rol spelen bij de beoefening van *thuiskunst* omdat ze willen voorkomen dat hun kinderen te veel met computers e.d. bezig zijn. Er is in de snelle ontwikkeling van nieuwe media veel onzekerheid bij ouders. (Koenen,2014)

Gevraagd naar de relatie thuis- en schoolkunst vinden de meeste kinderen dat dit twee aparte domeinen zijn, al zijn er best thuisactiviteiten die ze wel eens op school zouden willen doen, zoals koken en bakken of werken met Minecraft. Onderzoek naar culturele diversiteit (Miedema,2014) wijst er op dat strikt gescheiden referentiekaders tussen thuis en school soms op grond van bepaalde thuisculturen kunnen worden verklaard. De consequentie voor het onderwijs is dat zij zich moet richten op meerdere doelgroepen.

De geïnterviewde leerkrachten vinden in eerste instantie dat het volle schoolprogramma weinig ruimte laat voor 'nieuwe dingen' als *thuiskunst*, omdat ze dit kennelijk zien als een nieuwe schoolactiviteit. In tweede instantie zien ze ook mogelijkheden om *thuiskunst* meer aandacht te geven in de vorm presentaties of tentoonstellingen. De vraag in welke vorm *thuiskunst* een rol kan spelen moet nog worden uitgewerkt. Haanstra (2008) zegt letterlijk : *"Wanneer docenten beter op de hoogte zijn van de beeldende repertoires van hun leerlingen, van hun informele manieren van leren en van hun voorkeuren, dan zouden ze in de lessen beeldende vorming meer relaties met thuiskunst kunnen leggen. Dat kan via onderwerpen, materialen en stijlen en via het hanteren van bepaalde onderwijsstrategieën. Op die manier kunnen het binnenschoolse en het buitenschoolse elkaar versterken."*

In aansluiting op deze woorden van Haanstra noem ik tenslotte graag de zeer persoonlijke *thuiskunst*-portretjes, waarvan ons onderzoek er een paar ontroerende heeft opgeleverd. Zij moeten de leerkrachten een mooi inkijkje geven in de drijfveren van het individuele kind.

Discussie

Terugkijkend op dit onderzoek als leerproces zijn we ons bewust geworden van een paar dingen die achteraf voor onzuiverheden hebben gezorgd. Zo hebben we individueel elk een school bezocht. Dit had praktische voordelen, maar het heeft de gelijkwaardigheid van de twee locaties in het onderzoek mogelijk verstoord. Het gebruik van de placemat tijdens het interview heeft weliswaar voordelen gehad, maar het heeft de respondenten mogelijk ook ongewenst beïnvloed. Was er meer tijd geweest hadden we ook de keuze kunnen maken om kinderen in hun thuissituatie te interviewen en niet op school. Dit zou de mogelijkheden om ten aanzien van de context verder dóór te vragen, hebben vergroot. En hadden we niet meer aandacht kunnen hebben voor sekseverschillen ?

De belangrijkste vraag die uit het onderzoek naar boven komt is waarom de kinderen toch vooral voorbeelden van hun beeldende thuiskunst hebben gegeven, terwijl we juist hebben willen benadrukken dat het ook ging om andere vormen van thuiskunst. De groep respondenten was klein (veertien kinderen) en ze waren ad random gekozen. Toeval kan een rol gespeeld hebben. Uit de gesprekken werd duidelijk dat ouders soms een rol hebben gespeeld door hun kinderen vooraf te adviseren over het onderwerp en hetgeen ze meenamen. De wijze waarop de twee leerkrachten de kinderen stimuleerden in het onderzoek verschilde ook nogal. Dat kan zo zijn geweest omdat het nu eenmaal andere personen zijn, maar misschien ook omdat ze anticipeerden op de sociaal-cultureel verschillende beginsituatie van hun leerlingen. Dat is onduidelijk gebleven.

Behalve 'ruis' als gevolg van door ons gemaakte keuzes waren er ook moeilijkheden die we niet goed hadden voorzien. Ten eerste was dat de onderschatting van het kindgesprek. Hoewel we beide kunnen bogen op voldoende ervaring met jonge kinderen bleek tijdens de gesprekken dat er weliswaar vrijelijk werd gesproken, maar dat het desondanks moeilijk was om de antwoorden te krijgen waarop de vragen waren gericht. We moesten soms 'trekken'. Hier kwam aan het licht dat er een wezenlijk verschil is tussen contact maken en een specifiek onderwerp bespreekbaar maken. Het is moeilijk om als volwassene een interview te doen met kinderen; even moeilijk is het voor kinderen om met een volwassene in een interviewsetting in gesprek te gaan. *"De vraag is niet of kinderen een mening hebben of over informatie beschikken, maar hoe we met kinderen kunnen communiceren om die mening te weten te komen, of de informatie te verkrijgen"* (Delfos, 2000). Onze respondenten gingen bijvoorbeeld zelden diep in op een vraag of kwamen soms pas laat in het gesprek 'to the point'. Zo kwam in één gesprek pas laat naar voren dat 'dans' de activiteit was waarin de respondent thuis, op school en bij vriendinnen het meest actief was, terwijl het gesprek zich eerst lange tijd op een klein meegebracht voorwerp gericht. Het verraste ons. We hebben gemerkt dat het voeren van een kindgesprek, zelfs met onze ruime ervaring met kinderen, specialistische arbeid is. Hier zou in de begeleiding van het onderzoeksproces vanuit de masteropleiding meer aandacht aan besteed kunnen worden.

Een tweede probleem was de connotatie van het begrip 'thuiskunst'. De vertaling van Haanstra van het angelsaksische 'school art style' van Efland (1976) naar 'schoolkunst', en het daar tegenover plaatsen van 'thuiskunst' lijkt logisch, maar scheidt verwarring. Zowel in als buiten ons onderzoek bleek voor een goed begrip van het concept een uitvoerige uitleg gewenst. Het *niet* leggen van een verband met het maatschappelijke instituut 'kunst' is moeilijk zonder goed te zijn ingevoerd in de achtergronden. Mogelijk heeft een verkeerd verstaan van dit begrip door de leerkrachten de uitkomsten van ons onderzoek zelfs beïnvloed door de manier waarop ze de kinderen hebben geïnstrueerd. Uit de transcripten werd duidelijk dat ze, ondanks onze uitleg, toch de essentie van het begrip niet helemaal goed hebben begrepen.

Aanbevelingen

De vier criteria van de authentieke kunsteducatie kunnen richting geven aan de ontwikkeling van kunsteducatie op de Nicolaas Beetschool, een school met duidelijke ambities op het gebied van kunst en cultuur. Door aandacht te besteden aan de thuiskunst van de kinderen, door zich daarmee meer te oriënteren op de leefwereld, kan men het kunstonderwijs verder versterken en zich daarmee nader profileren.

Er zou een discussie kunnen volgen over de vorm waarin *thuiskunst* een plek krijgt in het onderwijs op de Nicolaas Beetschool. Het unieke informele karakter zou wel moeten worden onderkend en gekend om er met bestaand onderwijs bij aan te sluiten. Te denken is aan projecten, thema's, aandacht op de website of in de schoolkrant en presentaties in de klas of bij gelegenheden en ouderavonden, maar er zijn misschien ook andere gebruiksvormen.

Gegeven het feit dat er sprake is van een grote culturele diversiteit op de Nicolaas Beetschool is het vanuit een breed onderwijsperspectief aan te bevelen contact te leggen met de thuiscultuur van met name kinderen van allochtone afkomst. Onderzoek wijst uit dat daar in Nederland grote behoefte aan is (Miedema,2014). Uitbreiding van ons onderzoek naar vooral de context van *thuiskunst* zou hier een bruikbare en interessante bijdrage aan kunnen leveren.

Toen ik vorig jaar de Nicolaas Beetschool bezocht om het atelierproject 'Bouwplaats' van dichtbij te zien raakte ik onder de indruk van de wijze waarop kunsteducatie op deze school vorm had gekregen. Veel van de uitgangspunten van authentieke kunsteducatie waren zichtbaar en de directie en betrokken leerkrachten waren bevlogen en ambitieus. Met dit onderzoek willen we een bijdrage leveren aan voortzetting op deze weg. Ik besef tegelijkertijd dat het al een hele opgave is om het verworven niveau in stand te houden. Op ieder moment dreigt er de tegenwind van het ontbreken van financiën, de steun van ouders of het competentiegevoel van leerkrachten. Uit onze gesprekken met de leerlingen kregen we de indruk dat door het wegvallen van de kunstenaar in de begeleiding de kracht uit het atelierproject al enigszins was verdwenen. Ik hoop dat dit onderzoek ook een nieuwe impuls kan geven aan de energie die nodig is om onder de omstandigheden het vooruitstrevend kunst- en cultuurbeleid voort te zetten.

6.2 Conclusie en discussie Monique Rutgers

De Nicolaas Beetsschool is het resultaat van een fusie in 2012 van drie scholen in Alkmaar. Deze scholen verschilden wat betreft sociale achtergrond van leerlingen, ouders en ook de onderwijscultuur op de scholen was anders. Om een eenheid te smeden koos de fusieschool ervoor om kunsteducatie een prominente rol in het curriculum op te geven. Een kunstenplan moest de scholen gaan verbinden. De school onderscheidt zich ten opzichte van andere scholen door het beeldend werken in het atelier onder leiding van een kunstenaar centraal te stellen en onderwerpen te kiezen die aan sluiten op de leefwereld van hun leerlingen. Tijdens de atelierweken wordt de communicatie tussen leerlingen gestimuleerd en de samenwerking bevorderd. Deze manier van werken is nauw verwant met de basisprincipes van de authentieke kunsteducatie, namelijk: oriëntatie op de leefwereld van leerlingen, leren buiten de school door een verbinding te leggen met de actuele kunstpraktijk (kunstenaar wordt de school binnen gehaald), leren door complexe situaties, en het bevorderen van de onderlinge communicatie en samenwerking tussen leerlingen (Haanstra, 2011).

Leerlingen beoefenen thuis vaak ook kunstzinnige en creatieve activiteiten. Veel kinderen koken, knutselen, tekenen, dansen en maken muziek. Ze doen dit alleen of met vriendjes en vriendinnetjes, broertjes en zusjes, en/of volwassenen. Wat is de relatie tussen creatieve activiteiten thuis en school? Welke rol speelt thuiskunst in het kunstonderwijs van de Nicolaas Beetsschool? Dat waren vragen die wij stelden aan de directeur van de school. Hij moest het antwoord schuldig blijven. Het prikkelde onze nieuwsgierigheid die ook werd gevoed naar aanleiding van een schoolbezoek in 2014 in het kader van de atelierprojecten. Wat voor invloed had die manier van werken op de Nicolaas Beetsschool op de thuiskunst van de leerlingen? Was er een relatie tussen school en thuiskunst? Wat was de ervaring van leerlingen en leerkrachten en wat waren hun ideeën ten aanzien van dit thema voor de toekomst. Bovenstaande 'ingrediënten' leidde tot de hoofdvraag van ons onderzoek:

Wat voor soort thuiskunst maken leerlingen van de Nicolaas Beetsschool, waarom en in welke context maken ze het en wat is volgens leerlingen en leerkrachten de (wenselijke) relatie met schoolkunst.

Met dit onderzoek willen wij de Nicolaas Beetsschool een algemeen inzicht geven in de thuiskunst van de leerlingen van groep 8, zodat er een inhoudelijke discussie over kunst en authentieke kunsteducatie mogelijk wordt. Authentieke kunsteducatie is een onderwijsconcept dat ernaar streeft dat leerlingen kunst maken die aan meer voldoet dan alleen 'schoolse voorwaarden' (Haanstra, 2011). Volgens dit concept wordt de leefwereld van de leerling nadrukkelijk betrokken bij het kunstonderwijs om voor de leerling een betekenisvolle leerervaring te creëren.

Bij thuiskunst gaat het om buitenschoolse creatieve activiteiten die kinderen op eigen initiatief buiten schoolverband en niet in centra voor kunst en cultuur maken. Wij hebben de thuiskunstproducten – conform de indeling

van Haanstra (2008) – in vier categorieën ingedeeld: toegepaste thuiskunst, populaire beeldcultuur, persoonlijke beleving en ervaring, en traditionele kunst. We hebben in dit kader de leerlingen niet alleen bevroegd over beeldende thuiskunst, maar ook de kunstdisciplines dans, drama, muziek en literair aan bod laten komen.

De meeste inhoudelijke antwoorden werden gegeven op het gebied van beeldend, de andere disciplines werden minder genoemd.

Toegepaste kunst (koken en bakken, decoratie, mode) werd het meest beoefend. Populaire beeldcultuur staat op de tweede plaats. Een significant verschil met de bevindingen van Haanstra is dat de kinderen tegenwoordig kunnen beschikken over geavanceerdere apparatuur – camera's, mobiele telefoons en computers – waarmee ze gegevens en beelden kunnen opslaan, die ze vervolgens weer kunnen gebruiken in hun creatieve uitingen. Het computerspel Minecraft Creative is bijvoorbeeld erg populair. Trendy is ook het maken van cup cakes en kant-en-klaar materialen uit de speelgoedindustrie.

'Lekker bezig zijn', 'nieuwe technieken ontdekken', 'iets maken' – thuiskunst heeft verschillende functies, die voor ieder kind anders kunnen zijn. De leerlingen worden daarbij beïnvloed door hun omgeving: de waardering van docenten en klasgenoten is belangrijk, en ook familietradities spelen een belangrijke rol. Thuiskunst wordt afgewisseld met andere buitenschoolse activiteiten, zoals sport, huiswerk en interactieve media. Thuiskunst gebeurt vaak in familieverband en heeft dan ook een sociale functie.

Uit de interviews met de kinderen blijkt dat thuiskunst voor de kinderen geen dagelijkse bezigheid is, maar meestal iets voor 'tussendoor' en in het weekend. De invloed en waardering van ouders en leeftijdgenoten is groot. Ouders stimuleren thuiskunst als alternatief voor telefoon, televisie en computer.

Voorafgaand aan de gesprekken met de leerlingen hebben we de twee leerkrachten van de groepen 8 gevraagd naar hun ideeën over school- en thuiskunst en de wisselwerking. De leerkrachten hadden weinig zicht op de uitingen van thuiskunst door hun leerlingen. Ze verwezen vaak naar de lessen die kinderen doen bij centra voor kunst en cultuur. Vermoedelijk speelt daar de onduidelijkheid over het begrip thuiskunst. Het woord kunst wekt verwarring. Men denkt dan aan de gangbare kunstdisciplines terwijl thuiskunst alle creatieve uitingen behelst.

De docenten zien mogelijkheden om thuiskunst te stimuleren (bijvoorbeeld door middel van presentaties in de klas), maar het lesrooster biedt weinig 'speelruimte'. Ze plaatsen ook de kanttekening van de invloed van de gezinssituatie van de leerling – de actieve ouder versus de minder betrokken ouder op het terrein van kunst.

Uit ons onderzoek blijkt echter niet dat er veel verschil is tussen de leerlingen van beide locaties met name op het gebied van producten en motivatie. Het kan zijn dat we hier te maken hebben met een verwachting van leerkrachten die gebaseerd is op aannames, doordat ze weinig inzicht hebben in de thuiskunst van hun leerlingen.

In de relatie tussen thuis en schoolkunst zien we in dit onderzoek – conform de bevindingen van Haanstra – een kloof. Volgens de geïnterviewde kinderen is er nauwelijks sprake van een verband tussen thuis en school. Het zijn volgens de leerlingen verschillende domeinen. Volgens de leerkrachten berust de wisselwerking op toeval. Over de optimale situatie hebben de leerlingen wel een interessante opvatting. Aan de ene kant zouden ze de relatie wel willen versterken bijvoorbeeld door met nieuwe materialen en technieken te werken. Aan de andere kant is school een instituut waar moet worden geleerd.

Kan op basis van dit onderzoek significante conclusies worden getrokken? Neen, daarvoor was het onderzoek te kleinschalig. Er zijn twee groepen van zeven leerlingen ondervraagd, we hadden voor meetbare conclusies dieper de organisatie van de school in kunnen gaan, meer leerkrachten en kinderen kunnen interviewen, maar ook ouders waardoor er meer data beschikbaar zouden komen. Huisbezoeken om te kijken naar hoe de thuiskunst tot stand kwam was een interessante optie geweest.

De diversiteit aan thuiskunst heeft mij aangenaam verrast. De leerlingen lieten hun thuiskunst op school zien. De gemaakte thuiskunst verschilt niet veel per locatie. Hoe die keus tot stand kwam is een 'black box'. Wat was de invloed van de ouders? Welke rol heeft de docent gespeeld? In hoeverre waren zij sturend voor het meegebrachte artistieke product van thuis en was de keus van de leerling autonoom? Het zijn vragen die we niet hebben gesteld aan de leerlingen. We namen wel een verschil in enthousiasme waar. Bij de ene locatie hadden alle kinderen producten bij zich en wilden ze het graag laten zien, bij de andere locatie waren er in eerste instantie minder producten meegebracht en reageerden de kinderen introverter.

Het interviewen van kinderen is een vak apart en hebben wij, met name wat betreft het doorvragen, onderschat. Het kind gesprek vraagt bijzondere aandacht, met leerlingen een gesprek voeren over een bepaald onderwerp is niet eenvoudig. Praten met jonge kinderen vraagt om een speciale techniek (Delfos, 2000). Ik ben mij ervan bewust dat ik de vragen (af en toe) teveel aan de leerlingen heb onttrokken.

Voor een school die kunsteducatie tot speerpunt heeft gemaakt, is het uitdagend om te onderzoeken of de binnen schoolse en buitenschoolse activiteiten op het terrein van kunst elkaar kunnen versterken. Of maak je dan een inbreuk op het eigene van de spontane thuiskunst? En hoe verhoudt zich dat tot de doelen van kunsteducatie van de school? Het is een interessant gegeven om de leefwereld van de leerling centraal te stellen en zo de schoolkunst te beïnvloeden met eigen stijlen en invloeden die deze leerlingen van belang achten. Een pilot om dit bijvoorbeeld in een projectmaand over kunst uit te proberen is een uitdaging. De hulp van een kunstenaar die ook verbinding kan leggen met didactische principes is gewenst.

Bij de start van ons onderzoek wist ik niet zo goed wat ik kon

verwachten met betrekking tot de thuiskunst van de leerlingen. Ik vermoedde wel enige activiteit, maar dacht vooral aan spontane uitingen van muziek, tekenen, schilderen, dansen of lezen. Het trof mij dat de kinderen zo enthousiast en actief bezig waren met creatieve uitingen en het deed mij denken aan mijn eigen jeugd waar ik zoveel plezier had beleefd aan het breien, haken, borduren en het koken. Dat dit thuiskunst heette, daar had ik nooit bij stil gestaan. Is het begrip thuiskunst uit het onderzoek van Haanstra eigenlijk wel duidelijk? Het scheidt verwarring bij een ieder die wij over dit onderwerp gesproken hebben. Tijdens de presentatie van dit onderzoek op de Master Kunsteducatie met 'kunsvakgenoten', merkte ik dat het begrip niet helder was. Het woord kunst suggereert de 'hogere kunst' uitgevoerd door kunstenaars die een ander idioom gebruiken om hun artistieke producten uit te voeren. Een nieuw woord heb ik niet direct paraat, maar dat het tot in lengte van dagen de goede benaming is vraag ik mij af. Het lijkt mij boeiend om met Haanstra van gedachten te wisselen over dit begrip.

Ik zou scholen die cultuureducatie omarmen en meer met thuiskunst willen doen het advies willen geven om zich op beleidsterrein meer te verdiepen in de vier pijlers van de authentiek kunsteducatie waarvan de verbinding met een kunstenaar uit de professionele kunstpraktijk een vereiste is.

Dit onderzoek heeft juweeltjes van thuiskunst opgeleverd – bijvoorbeeld het meisje dat altijd haar kladblok bij zich had en dan ging tekenen als ze zich verveelde of de jongen die een zogenaamde tashanger had gemaakt voor zijn spullen op school. Het is een uitdaging om de creativiteit van kinderen te prikkelen en te stimuleren. Een actieve benadering van thuiskunst op de Nicolaas Beets zou daarbij een middel kunnen zijn. Daar ligt een uitdaging voor de directie, leerkrachten en ouders.

Literatuur

- Baarda, D.B., De Goede, M.P.M. & Teunissen, J.** (2009). *Basisboek Kwalitatief Onderzoek*, Groningen/Houten : Noordhoff uitgevers
- Boeije, H.** (2014). *Analyseren in kwalitatief onderzoek. Denken en doen*. Den Haag : Boom/Lemma
- Delfos, M.F.** (2000). *Luister je wel naar mij?* Amsterdam: SWP
- Efland, A.** (1976). The school Art style: A functional analyses. *Studies in Art Education*, 17(2), 37-44
- Gem. Alkmaar** (2007). *Buurtgericht Samenwerken*
- Golomb, C.** (1993). Art and the Young children: another look at the development question. *Visual Arts Research*, vol. 19, no. 1(37), 1-15
- Haanstra, F.** (2001). *De Hollandse schoolkunst: mogelijkheden en beperkingen van authentieke kunsteducatie*. Oratie. Utrecht: Cultuurnetwerk Nederland
- Haanstra, F.** (2008). *De thuiskunst van scholieren* (PDF). Amsterdam: Amsterdamse Hogeschool voor de Kunsten.
- Haanstra, F.** (2011). Authentieke kunsteducatie: een stand van zaken. *Cultuur en educatie*, jrg.11, no. 31, 8-37 Utrecht: Cultuurnetwerk Nederland
- Koenen, L. e.a.** (2014). *Iene Miene Media 2014*. Mediawijzer.net
- Mason, R.** (2005). The meaning and value of home-based craft. *The international journal of Art & Design education*, 24, 3, 261-268
- Miedema, E.** (2014). *Kunsteducatie en de thuiscultuur van Turks Nederlandse basisschoolleerlingen*. (Master's thesis, Piet Zwarte Institute, Rotterdam).
- Onna, J. van & Jacobse, A.** (2013). *Laat maar zien*. pp 270-277. Enschede : SLO/Educaplan
- Piaget, J. & Inhelder, B.** (1969). *Psychology of the Child*. London: Routledge & Kegan Paul.
- Wilson, B & Wilson, M** (1981). *Teaching children to draw : a guide for teachers and parents*. New Jersey : Prentice Hall

Bijlagen

- Bijlage 1 informatie voor ouders en leerkrachten
- Bijlage 2 vragen aan kinderen
- Bijlage 3 vragen aan leerkrachten
- Bijlage 4 Lijst van genoemde artistieke activiteiten

Bijlage 1 informatie voor ouders en leerkrachten

Informatie voor ouders

Geachte ouders/verzorgers,

De school van uw kind verleent medewerking aan een onderzoek van twee studenten van de Master Kunsteducatie van de Amsterdamse Hogeschool voor de Kunsten. Over dit onderzoek wordt u hieronder nader geïnformeerd. In het algemeen vinden de kinderen het leuk om aan dergelijk onderzoek mee te doen. Het onderzoek vindt plaats op school en er wordt rekening gehouden met het lesrooster van de kinderen. Het onderzoek start op 20 januari 2015.

U kunt op het formulier aangeven of u wel/ niet akkoord gaat met deelname van uw kind aan het onderzoek. We vragen u het toestemmingsformulier in te vullen, te ondertekenen en aan de betreffende docent af te geven.

DOEL VAN HET ONDERZOEK

Het doel van het onderzoek is enig inzicht te krijgen in de “thuiskunst” van kinderen op de twee locaties van de Nicolaas Beetschool. Met thuiskunst worden in brede zin alle kunstzinnige activiteiten bedoeld die kinderen op eigen initiatief en buiten schoolverband uitvoeren. Dat kan op het vlak van muziek, dans, theater, media, beeldende kunst e.d. zijn.

GANG VAN ZAKEN TIJDENS HET ONDERZOEK

Door loting in de klas worden zeven kinderen geselecteerd. Als Uw kind behoort tot de zeven geselecteerden zal hij/zij indien hij/zij daarmee instemt, in aanwezigheid van een klasgenootje door een van de studenten worden geïnterviewd. Dit interview duurt maximaal 30 minuten en gaat over zijn/haar creatieve activiteiten thuis. Er zullen audio-opnames worden gemaakt. Het interview vindt plaats buiten het klaslokaal, in de school, tijdens de gebruikelijke lessen.

Mee te nemen product

We vragen de kinderen om op de dag van het interview één voorbeeld mee te nemen van hun thuiskunst. Dat is alleen bedoeld om het gesprek mee op gang te brengen. Het kan een zelfgemaakt product zijn, maar ook een registratie daarvan in de vorm van een foto, een filmpje of een audioopname. De kinderen nemen het na afloop van het gesprek weer mee.

VERTROUWELIJKHEID VAN GEGEVENS

Alle onderzoeksgegevens blijven vertrouwelijk en worden anoniem verwerkt. Dit betekent dat de naam van uw kind niet zal worden opgenomen in de onderzoeksrapportage.

VRIJWILLIGHEID

Deelname aan het onderzoek is vrijwillig. U kunt altijd besluiten af te zien van deelname van uw kind of achteraf aangegeven dat de gegevens niet gebruikt kunnen worden.

NADERE INLICHTINGEN

Mocht u vragen hebben over dit onderzoek, dan kunt u zich wenden tot een van de verantwoordelijke studenten:

Monique Rutgers / monique.rutgers@student.ahk.nl

Sjaak Bos / sjaak.bos@student.ahk.nl

Voor eventuele klachten over dit onderzoek kunt u zich wenden tot Maria Wüst, studieleider Master Kunsteducatie, maria.wust@ahk.nl, 020 527 7703.

Informatie voor leerkrachten

Beste leerkracht van groep 8,

Voordat ons onderzoek betreffende de ‘thuiskunst’ van leerlingen op de Nicolaas Beetsschool begint, willen we u graag op de hoogte brengen van doelen en procedures van het onderzoek. Lees daarom a.u.b. onderstaande tekst :

DOEL VAN HET ONDERZOEK

Het doel van het onderzoek is meer inzicht te krijgen in de “thuiskunst” van kinderen op de twee locaties van de Nicolaas Beetsschool. Met thuiskunst worden in hele brede zin alle kunstzinnige activiteiten bedoeld die kinderen op eigen initiatief en buiten schoolverband uitvoeren. Dat kan op het vlak van muziek, dans, theater, media, beeldende kunst e.d. zijn. We willen de populaties van beide locaties beter in beeld krijgen als het gaat om kunstzinnige interesses.

GANG VAN ZAKEN TIJDENS HET ONDERZOEK

U zult worden geïnterviewd door ons (AHK studenten). Dit interview duurt maximaal 30 minuten en gaat o.a. over uw bekendheid met de thuiskunst van de kinderen uit uw klas en uw mening erover. Er zullen audio-opnames van worden gemaakt.

Op een ander tijdstip zullen kinderen uit uw klas worden geïnterviewd. Door loting worden zeven kinderen geselecteerd. Indien zij daarmee instemmen, zullen ze in aanwezigheid van een klasgenootje door een van ons worden geïnterviewd. Dit interview duurt maximaal 30 minuten en gaat over zijn/haar creatieve activiteiten thuis. Er zullen ook hier audio-opnames worden gemaakt. Het interview vindt plaats buiten het klaslokaal, in de school, tijdens de gebruikelijke lessen. Uw medewerking wordt gevraagd bij de selectie van de leerlingen en door gelegenheid te bieden tijdens de lessen voor de interviews

VERTROUWELIJKHEID VAN GEGEVENS

Alle onderzoeksgegevens blijven vertrouwelijk en worden anoniem verwerkt. Dit betekent dat uw naam niet zal worden opgenomen in de onderzoeksrapportage.

VRIJWILLIGHEID

Deelname aan het onderzoek is vrijwillig. U kunt altijd besluiten af te zien van deelname of achteraf aangegeven dat de gegevens niet gebruikt kunnen worden.

NADERE INLICHTINGEN

Mocht u vragen hebben over dit onderzoek, dan kunt u zich wenden tot een van de verantwoordelijke studenten:

Monique Rutgers / monique.rutgers@student.ahk.nl

Sjaak Bos / sjaak.bos@student.ahk.nl

Voor eventuele klachten over dit onderzoek kunt u zich wenden tot Maria Wüst, studieleider Master Kunsteducatie, maria.wust@ahk.nl, 020 527 7703.

TOESTEMMINGSVERKLARING

Dit formulier hoort bij de schriftelijke informatie die u heeft ontvangen over het onderzoek waar u aan deelneemt. Met ondertekening van dit formulier verklaart u dat u de deelnemersinformatie heeft gelezen en begrepen. Verder geeft u met de ondertekening te kennen dat u akkoord gaat met de gang van zaken zoals deze staat beschreven.

[DEELNEMER]

"Ik heb de informatie gelezen en begrepen en geef toestemming voor deelname aan het onderzoek en gebruik van de daarmee verkregen gegevens. "

Datum:.....

*naam deelnemer/respondent/participant
handtekening*

Bijlage 2 vragen aan kinderen

Algemene introductie in de klas.

We vertellen wie we zijn. Wij werken op scholen als kunstdocent (net als Hanneke) en nu willen we onderzoek doen. We willen meer weten over wat jullie thuis doen aan creatieve activiteiten. Zoals; muziek maken, dansen, versieren (handen, taarten, kapsels) tekenen, filmpjes maken etc. Dat gaan we doen door aan een aantal kinderen vragen te stellen daarover. Helaas kunnen we dat niet bij iedereen doen, we hebben een manier bedacht om 7 kinderen daarvoor uit te kiezen.

De lootjesceremonie. De kinderen krijgen een papiertje, daarop zetten ze hun naam en achternaam. Vervolgens gaan we met een hoed langs, lootjes erin, juf trekt de lootjes. Er worden 7 namen bekend. We vragen aan deze kinderen over een week met een product naar school te komen. Als jullie vragen hebben, dan kan je die aan de juf stellen en de juf kan ze aan ons doormailen.

Introductie van het gesprek met de kinderen

"Welkom. We hebben jouw lootje getrokken en vinden het fijn dat je met ons wilt praten. Wij gaan jou vragen stellen, je kunt geen verkeerde antwoorden geven, want wij vinden alle antwoorden goed. Soms vragen we wat door, maar dan is dat om het voor ons duidelijk te maken. Wat wij bespreken zal niemand weten, want het wordt anoniem in het onderzoek verwerkt. We hebben hier een horloge liggen, de tijd houden we goed in de gaten. Het duurt ongeveer een kwartier."

Afsluiting van het gesprek met de kinderen

“Bedankt voor het gesprek. Ik weet nu echt veel meer over wat je thuis maakt. Ik heb al mijn vragen gesteld, maar misschien is er nog iets wat jij wilt vragen of zeggen ? Dankjewel ! “

Vragenlijst leerlingen

Algemeen

Ik zie dat je iets meegenomen hebt, dat is iets wat je thuis hebt gemaakt?

Is het iets waar je les in krijgt?

Heb je na school nog ergens anders les in? Bijvoorbeeld op een muziekschool of dansschool?

(als het gaat om kunst dan vragen we door)

Hoe lang heb je daar al les in ?

Hoe veel tijd kost dat?

(deze vragen zijn bedoeld om duidelijkheid te krijgen over de tijd die kinderen hebben om aan thuiskunst te besteden en de mogelijke verschillen die er op dit gebied zijn tussen de beide locaties. Ze zijn alleen van betekenis in de context van het onderzoek)

Topic 1 Inhoud(betekenis)

Kernvragen

Terug naar wat je meegenomen hebt, wil je daar iets over vertellen?

Wat is het?

Waar gaat het over? Gebruik je dit onderwerp vaak?

Hoe kom je aan ideeën?

Doorvragen

Hoe noem je zoiets?

Waarom heb je het gekozen ?

Wat is het/Waar hoort het bij?(categorie-zie placemat)

Zijn er ook andere creatieve dingen die je thuis maakt of doet ?

(Bij JA wordt er een tweede discipline genoemd of nog meer. Deze worden opgesomd en door ons genoteerd. We vragen er verder inhoudelijk niet op door, tenzij er aanleiding voor is.)

Topic 2 Vorm

Kernvragen

Hoe ziet het er uit? (Wat kunnen we horen?)

Op welke manier maak je het?

Hoe bedenken je de vormen/bewegingen/klanken?

Welke materialen gebruik je?

Gebruik je deze materialen en technieken vaker?

Topic 3 Context/Motivatie

Waarom maak je dit?

Waarom begin je eraan?

Hoe ben je ooit begonnen? Kun je dat vertellen?

Wat maakt het zo leuk om te doen?

Hoe belangrijk is het maken voor je?

Wat voor gevoel heb je als het klaar is?

Doe je dit alleen voor de lol? Zijn er momenten dat je het vaker doet? (gelegenheden, kerst, gebruiken etc)
 Wil je er later mee verder gaan? (beroep)
 Wordt je door iemand of iets geïnspireerd?

Topic 3 Context/Omstandigheden

Kernvragen

Met wie doe je het? Alleen, samen.

Waar doe je het?

Op welk moment van de dag doe je dit het liefst ?

Gebruik je ook hulpmiddelen (camera, filmpje o.i.d.) als je dit maakt ?

Hoe vaak ben je er mee bezig?

Doorvragen

Wat vinden ze thuis van wat je maakt?

Nemen ze de tijd om te zien wat je maakt?

Hoe lang bewaar je iets wat je maakt?

Zijn er ook dingen die je thuis niet mag maken?

Topic 4: Schoolkunst en de wederzijdse relatie met thuiskunst

Maak/doe je dit ook op school in de gewone kunstlessen? Waarom wel/niet?

Maak/doe je dit ook op school in de ateliers? Waarom wel/niet?

Zo niet: Wat maak je dan voor dingen op school in de kunst les?

Zo niet: Wat voor dingen maak je dan op school in het atelier?

Kan school je helpen als iets niet lukt?

Doe je wat je op school leert in de kunst les ook thuis?

Doe je wat je op school leert in het atelier ook thuis?

Topic 5: Gewenste situatie

Wil je wat je thuis doet ook op school doen in de kunst les of in het atelier?

Zou je op school willen werken op de manier zoals je het thuis ook het liefste doet?

Bijlage 3 vragen aan leerkrachten

Introductie van het gesprek met de leerkrachten

“Welkom. Wij zijn studenten van de Master Kunsteducatie van de Amsterdamse Hogeschool voor de Kunsten. We werken beiden in het onderwijs als kunstdocent.

Het doel van ons onderzoek is enig inzicht te krijgen in de “thuiskunst” van kinderen op de twee locaties van jullie school. Met thuiskunst worden in brede zin alle kunstzinnige activiteiten bedoeld die kinderen op eigen initiatief en buiten schoolverband, thuis of in creativiteitscentra, uitvoeren. Dat kan op het vlak van muziek, dans, theater, media, beeldende kunst e.d. zijn. Na ons gesprek willen we een introductie houden in jullie groep.

Door loting in de klas worden zeven kinderen geselecteerd. Dit interview duurt maximaal 30 minuten en gaat over zijn/haar creatieve activiteiten thuis. Daar bedoelen we niet de georganiseerde activiteiten mee die door kunstdocenten worden begeleidt (bijvoorbeeld op kunstencentra), hoewel wij daar wel kort naar zullen vragen. Wij zien dit naast thuis - en schoolkunst als een derde domein.

Er zullen audio-opnames worden gemaakt. Het interview vindt plaats buiten het klaslokaal, in de school, tijdens de gebruikelijke lessen.

We vragen de kinderen om op de dag van het interview één voorbeeld mee te nemen van hun thuiskunst. Dat is alleen bedoeld om het gesprek mee op gang te brengen. Het kan een zelfgemaakt product zijn, maar ook een registratie daarvan in de vorm van een foto, een filmpje of een audio-opname. De kinderen nemen het na afloop van het gesprek weer mee."

Afsluiting van het gesprek met de leerkrachten

"Ik denk dat we door de vragen heen zijn. Is er nog iets wat jij zelf nog zou willen vragen of opmerken? Dan dank ik je hartelijk voor dit gesprek. "

Vragenlijst leerkrachten

Algemeen

Als we het hebben over thuiskunst van kinderen, waar denk je dan aan?

Weet je wat jouw leerlingen doen aan thuiskunst?

Laten kinderen wel eens van dat thuisgemaakte werk zien?

Vraag je er wel eens naar?

Komt er in het contact met ouders wel eens iets naar voren wat de thuiskunst betreft en zo ja, in welke zin?

Topic 4: Relatie thuiskunst/schoolkunst v.v.

Doe je iets met de thuiskunst van de leerlingen in je les of buiten de les? (Met de onderwerpen, materialen, technieken)

Doe je dit bewust? Heb je er een doel mee?

Of doe je er bewust niets mee?

Krijg je als leerkracht op school wel eens een hulpvraag die betrekking heeft op de thuiskunst van kinderen?

Topic 5: Gewenste situatie

Zou de thuiskunst van de kinderen een rol kunnen spelen in je onderwijs en op welke manier?

Zou je dit willen? Waarom wel? Waarom niet?

Zou het kunnen? Is er ruimte voor? (bijvoorbeeld binnen het rooster)

Bijlage 4 *Lijst van genoemde artistieke activiteiten*

Bakwerk opmaken (o.a. cakes versieren)

Borduren

Bouwen (o.a. legofiguren)

Breien

Dansen

Filmen (om het op you tube te zetten)

Fotograferen (selfies)

Haarvlechten en verzorgen

Haken

Interieur plannen maken en uitvoeren

Knutselen met papier/karton

Knutselen met techniek
Koken en bakken
Kralen strijken
Loomen
Make uppen
Muziek maken (op instrumenten en zingen)
Nagels creatief lakken
Ontwerpen tekenen
Origami vouwen
Punniken
Schilderen
Tekenen (o.a. striptekenen)
Versieren van papier
Virtueel ontwerpen en bouwen
Vlechten met ScoobyDoo touwtjes