

De module didactiek in MediaCultuur. Drie HBO's vergeleken.

Christine van Hoorn

Master Kunsteducatie
Amsterdamse Hogeschool voor de Kunsten

Inhoudsopgave

Inleiding	3
1. Context: mediawijsheid en het project MediaCultuur	3
Het project MediaCultuur	5
Doelstelling en vraagstelling	6
2. Methodische sectie	7
Opzet en uitvoering.....	7
3. Resultaten.....	10
3.1 Amsterdamse Hogeschool voor de kunsten	10
Beginsituatie.....	10
Uitvoering.....	12
Uitkomsten	16
Toekomstplannen.....	17
Samenvatting.....	18
3.2 Artez	19
Beginsituatie.....	19
Uitvoering.....	20
Uitkomsten	23
Toekomstplannen.....	24
Samenvatting	25
3.3 Willem de Kooning Academie	26
Beginsituatie.....	26
Uitvoering.....	27
Uitkomsten	30
Toekomstplannen.....	31
Samenvatting.....	32
4. Conclusie, discussie, aanbevelingen	33
4.1 Vergelijking: de hoofdzaken.....	33
4.2 Discussie: onderzoeksmethode.....	34
4.3 Conclusie en aanbevelingen:.....	35
Samenvatting van het onderzoek	36
5. Literatuur.....	38
6. Bijlagen	39
Bijlage 1: Het evaluatiemodel van Stake schematisch weergegeven.....	39
Bijlage 2: Beschrijving van de module didactiek in MediaCultuur.....	40

Inleiding

Dit onderzoek speelt zich af in het kader van het project MediaCultuur. MediaCultuur is een vervolg op Media Connection, dat als doel heeft het gebruik van de nieuwe media in de kunstvakken van het voortgezet onderwijs te bevorderen. MediaCultuur gaat verder op die lijn en wil de mediawijsheid van vo-leerlingen bevorderen door middel van de kunstvakken. Met dat doel is een module ontwikkeld waarin aankomende kunstdocenten mediawijze lessenseries ontwerpen voor vo-scholen. De module wordt uitgevoerd op drie verschillende HBO docentenopleidingen beeldende vorming. Binnen een aantal inhoudelijke kaders waren opleidingen vrij de module naar eigen inzicht vorm te geven. In dit onderzoek wordt getracht de verschillen en overeenkomsten en daaruit volgende aanbevelingen weer te geven.

Leeswijzer

In hoofdstuk 1 wordt de context van het onderzoek omschreven. Hoofdstuk 2 behandelt de opzet en uitvoering van het onderzoek. In hoofdstuk 3 worden de resultaten van het onderzoek uiteengezet, per opleiding.

Hoofdstuk 4 behandelt de hieruit voortkomende conclusie, discussie en aanbevelingen.

1. Context: mediawijsheid en het project MediaCultuur

Achtergronden van mediawijsheid

De eerste die filosofeerde over de 'digital age' was de Canadese kunstpedagoog McGregor. Hij was van mening dat in de kunsteducatie van de toekomst (die van nu dus) het accent zou komen te liggen op het leren de weg te vinden in een omgeving waarin digitale media de boventoon zouden voeren. (Hermans, 2003). Die voorspelling is uitgekomen.

In Kunstzone zegt Hermans dat het onderwijs wat betreft het gebruik van nieuwe media achter de feiten aanloopt. In Nederland is er een grote tegenstelling in het gebruik van digitale media door jongeren en het gebruik van die media in het onderwijs. Vooral in het beeldend kunstonderwijs nemen de digitale media een kleine plaats in. Zeker waar het gaat om het creëren. Digitale technologie heeft in de kunstvakken vooral de rol van informatiedrager.

Heijnen onderbouwt dit in zijn onderzoek 'Mediaconnection' (2007). Het gebruik van audiovisuele en digitale middelen door jongeren, en de invloed die deze op hen hebben is groot. Maar in de kunstvakken op Nederlandse middelbare scholen wordt er in verhouding erg weinig gebruik gemaakt van de digitale media. In de Monitor Cultuureducatie (2006) wordt dit nog eens bevestigd door cijfers. Audiovisuele vorming wordt op slechts 5% van de ondervraagde middelbare scholen aangeboden in de bovenbouw. Ook in de onderbouw is het percentage scholen dat audiovisuele vorming aanbiedt klein. Op 30% van de ondervraagde middelbare scholen worden door leerlingen mediaproducten gemaakt. Ook Bamford bevestigt dit in haar onderzoek 'Netwerken en verbindingen: arts and cultural education in The Netherlands (2007).

Ze zegt hierin dat algemene kennis van media-educatie op scholen minimaal is, en dat er weinig helderheid is bij scholen over de vraag waar media-educatie moet worden ingepast. Hoort het wel thuis in de kunstvakken? Is media-educatie een algemene doelstelling die

vakoverstijgend moet worden gemaakt? Of is het een onderwerp dat op zichzelf staat, en zou er dus ook een apart vak voor moeten worden ontwikkeld.

Ook is er onduidelijkheid over de vraag of media-educatie zich vooral moet richten op receptieve activiteiten (kennis verwerven over de media) of productie (het maken van op media gebaseerde communicatie).

In de kerndoelen voor de onderbouw van het VO met betrekking tot kunst en cultuur is media-educatie nauwelijks verankerd. Dit is wat er te vinden is in de kerndoelen met betrekking tot nieuwe media in de kunstvakken in artikel 51:

'De leerling leert met behulp van visuele of auditieve middelen verslag te doen van deelname aan kunstzinnige activiteiten, als toeschouwer en als deelnemer'. (Ministerie van OC&W, 2006, p 6)

Hierin wordt de productie van media dus alleen genoemd als middel om verslag te leggen van activiteiten, bijvoorbeeld een film over het proces van een dansproductie.

De Raad voor Cultuur bracht al in 1996 een advies uit waarin ze het belang van media-educatie onderstreepte. Ze achtte de introductie van media-educatie in het onderwijs belangrijk. Ze pleitte voor de integratie van media-educatie in de kerndoelen en eindthermen van het onderwijs. Deze aanbeveling werd niet overgenomen,

De Raad voor Cultuur gebruikt in haar advies uit 2006 in plaats van media-educatie liever de term 'mediawijsheid'. Als redenen hiervoor noemt de Raad dat media-educatie een te passieve term is. Bovendien vindt ze dat deze term meer is gericht op reflectie dan op productie. Ook vind ze dat de term bescherming tegen negatieve effecten van de media centraal stelt.

Met het begrip mediawijsheid doelt de Raad voor Cultuur op *"het geheel van kennis, vaardigheden en mentaliteit waarmee burgers zich bewust, kritisch en actief kunnen bewegen in een complexe, veranderlijke en fundamenteel gemedialiseerde wereld"*. (Raad voor Cultuur, 2006 p 10).

Met de term mediawijsheid zet de Raad voor Cultuur de media-educatie in een breder en ook positiever perspectief: media-educatie levert mede een bijdrage aan competenties die leiden tot mediawijsheid. Een van de doelen van mediawijsheid is het plezier in de mediacultuur verdiepen. Bovendien kan mediawijsheid inzicht geven in de diversiteit en rijkdom die de media kunnen bieden. Maar tegelijkertijd kan het jongeren bewust maken van mogelijke problemen en risico's die samenhangen met het gebruik van nieuwe media. Tenslotte leidt mediawijsheid volgens de Raad tot een kritische en actieve omgang met de nieuwe media. (SLO, 2007)

In deze doelen heeft de negatieve klank van het onderwijzen in de media niet meer de overhand en wordt er meer gekeken naar de mogelijkheden van de nieuwe media dan naar de moeilijkheden ervan. De nadruk wordt verlegd van beschermen naar verkennen.

De monitor cultuureducatie uit 2008 geeft al een optimistischer beeld van toepassing van mediawijsheid in de kunstvakken. Op 55 % van de scholen zou mediawijsheid aan bod komen in de kunstvakken (Raad voor Cultuur, 2008 p.21)

Een apart vak mediawijsheid, of de opnamen van mediawijsheid in de kerndoelen van het onderwijs vindt de Raad voor Cultuur (2005) niet nodig: wel adviseert de Raad om mediacoaches op te leiden en aan te stellen in het onderwijs. Die kunnen begeleiding bieden in de aanpak van mediaonderwijs. Daarbij kunnen zij ervoor zorgen dan projecten ontwikkeld en voortgezet worden in samenwerking met buitenschoolse instellingen.

Het project MediaCultuur

Het project MediaCultuur is een initiatief van de bedenker van MediaConnection en een aantal HBO docenten aan docentenopleidingen beeldende vorming.

Het project is een vervolg op MediaConnection, waarin werd getracht het gebruik van media in de kunstvakken van het voortgezet onderwijs te bevorderen en is een samenwerkingsverband tussen verschillende partijen: HBO docentenopleidingen, mediakunstinstellingen, VO scholen, Kennisnet en de VAKV. De VKAV is de vakvereniging voor docenten, consultants en kunstenaars die werkzaam zijn op het gebied van educatie in audiovisuele en nieuwe media zowel binnen als buiten het reguliere onderwijs.

Hoofddoel van het project is om:

“...vanuit kunsteducatie een concrete bijdrage te leveren aan de mediawijsheid van jongeren. De partners van het project MediaCultuur vinden dat (media) kunst en kunstdocenten een grote bijdrage kunnen en moeten leveren aan zowel de mediakennis als mediavaardigheden van jongeren”(Heijnen, 2008).

Hierbij wordt ervan uitgegaan dat mediakunst- kunst van kunstenaars die in hun werk reageren op of gebruik maken van de media- een goed middel is om mediawijsheid via kunstvakken op het VO te bevorderen. Werk van een kunstenaar is bijna altijd voor meerdere percepties vatbaar. Kunst nodigt mensen uit om te reageren, op een actieve of reflectieve manier. In het project MediaCultuur wordt daarom uitgegaan van de opvatting dat kunst bij uitstek de manier is om mediawijsheid bij te brengen en aan de orde te laten komen, door leerlingen met een kritische en open houding te laten kijken naar mediakunst.

In de module didactiek in MediaCultuur worden studenten geconfronteerd met mediakunst, en verschillende opvattingen daarover . Dit gebeurt onder andere door het gebruik van een reader waarin teksten over mediatheorie en mediakunst verzameld zijn.

Ze gebruiken de mediakunst als basis voor een mediawijze lessenserie die zij ontwerpen voor het voortgezet onderwijs. De lessenserie wordt uitgevoerd op een VO school door een kunstdocent. De uitvoering maakt het project een vorm van authentiek onderwijs.

“Authentieke kunsteducatie tracht door het aanbieden van levensechte probleemsituaties de relatie met de kunstbeleving en kunstbeoefening van de leerling te handhaven, maar wil tevens een toegang verschaffen tot het domein van de experts (de beeldende kunstenaars, vormgevers, critici etc.) en de vakdiscipline”.
(Haanstra, 2006, p.7)

7 culturele instellingen die (media)kunst verzamelen, beheren en/of exposeren stellen de mediakunst bronnen beschikbaar die aansluiten bij 9 thema's: Media & experiment, Media & spelen, Media in the mix, Media & identiteit, Media&privacy, Media & interculturaliteit, Media & massa, Media & lichaam en Media& realiteit.

De instellingen zijn: Museum voor Fotografie, Stedelijk Museum, Nederlands Instituut voor Mediakunst, Museum voor Communicatie, Nederlands Instituut voor Beeld en Geluid, Filmmuseum en V2_ Institute for Unstable Media.

In elk van de thema's wordt mediakunst vanuit een andere invalshoek benaderd.

Deze thema's vormen de basis voor de lessenseries die de studenten ontwerpen.

Daarnaast worden er lezingen georganiseerd met als onderwerp mediawijsheid.

Studenten maakten ook een weblog: hierop houden ze tijdens de module hun ontwerpproces bij in een logboek, plaatsen bronnen, ideeën, beschrijven achtergronden van hun lessenserie enzovoort.

Er wordt een drieslag gemaakt: toekomstige kunstdocenten zijn in staat mediawijze kunstlessen te ontwerpen, de docent op de VO school voert de lessen uit, en krijgt daarmee concrete handvaten om mediawijdsheid bij te brengen, en de verwachting is dat leerlingen mediawijzer zullen worden door de lessen.

In een voorbeeldles op het Haagse City+ college werd de concept opzet uitgetoetst. Dit leverde weer waardevolle ervaringen op voor de HBO's. Studenten kregen zo ook een beeld van hoe een mediales eruit kan zien en van de doelgroep. De module is uitgevoerd op de Amsterdamse Hogeschool voor de Kunsten (AHK), de Willem de Kooning academie in Rotterdam (WdK) en ArteZ in Arnhem en Zwolle. De modulebeschrijving van de AHK is te vinden in [Bijlage 2](#).

Zo willen de partners van het project een mediawijze generatie kunstdocenten opleiden, de VO docenten hierin laten participeren en een kennis- en discussienetwerk over mediawijdsheid met vooruitstrevende instellingen en scholen opzetten en onderhouden. Door onderzoekers van de Universiteit van Amsterdam worden een aantal duo's en groepjes studenten gevolgd. Zij willen er in hun onderzoek achterkomen of leerlingen ook daadwerkelijk mediawijzer worden van de lessenseries. De weblog speelt hierin een belangrijke rol. De onderzoekers hebben richtlijnen gemaakt waaraan de weblogs van alle deelnemende studenten moeten voldoen.

Het project is voor het eerst van start gegaan in oktober 2008, en het loopt tot november 2009. De module didactiek in MediaCultuur loopt, inclusief uitvoering van de lessen op de VO school, van januari 2009 tot juni 2009.

Doelstelling en vraagstelling

Doel van het onderzoek is: het vergelijken van de module mediacultuur op drie verschillende docentenopleiding beeldende vorming. De resultaten die hieruit voortkomen leiden mogelijk tot aanbevelingen voor het vervolg van de module didactiek in MediaCultuur.

Hoofdvraag:

Wat zijn de overeenkomsten en verschillen tussen de modules MediaCultuur uitgevoerd op drie verschillende docentenopleidingen Beeldende Vorming, en welke aanbevelingen kunnen er worden gedaan voor het vervolg van de module?

Deelvragen:

- Is de module uitgevoerd zoals was gepland?
- Wat zijn de ervaringen van studenten en docenten met de module?
- Welke aanbevelingen kunnen worden gedaan naar aanleiding hiervan?

2. Methodische sectie

Opzet en uitvoering

Dataverzameling methoden

De dataverzameling heeft plaatsgevonden in de periode tussen december 2008 tot en met april 2009. Er zijn op verschillende manieren data verzameld.

- Door middel van vragenlijsten;
 - Aan docenten in december 2008.
 - Aan AHK studenten in plaats van het interview.
- Door middel van interviews;
 - Met docenten;
 - In de beginfase van de module, rond de derde les.
 - Na afloop van de module, tijdens de uitvoeringsfase.
 - Met studenten; na afloop van de module, tijdens de uitvoeringsfase. (Artez en WdK)
- Door middel van het bekijken van documenten;
 - PowerPoints met lessen (alle opleidingen)
 - Het projectplan MediaCultuur
 - Modulebeschrijvingen didactiek in MediaCultuur (Artez en AHK)
 - Studieplanners (alle opleidingen)
- Door middel van lesobservaties;
 - Rond de derde les
 - Een van de laatste lessen

De lessen werden bijgewoond afhankelijk van het tijdstip en dag van de week. In Arnhem werden kunstgeschiedenislessen bijgewoond, in Rotterdam vakdidactieklessen.

Onderzoekstype en onderzoeksontwerp

Het onderzoek kan worden omschreven als een vergelijkend casestudy onderzoek. (Baarda, De Goede en Teunissen, 2005)

Het is kwalitatief beschrijvend, maar heeft ook een evaluerend, waarderend aspect, dat aan de orde komt onder het kopje 'toekomst' in het resultatenhoofdstuk.

Elk van de drie docentenopleidingen beeldende vorming op de AHK, ArteZ en WdK vormen een case. De ArteZ opleiding in Zwolle is in verband met het beperken van de omvang van het onderzoek buiten beschouwing gelaten.

Dit onderzoek is opgezet naar aanleiding van *het model voor evaluatieve beschrijving van een onderwijsprogramma* van Stake (1967, zie ook Haanstra, 1979)

Er is een gedeelte van het oorspronkelijke model gebruikt, omdat dit gedeelte al een kader biedt dat groot genoeg is om dit onderzoek op te baseren. Dit deel noemt Stake 'beschrijvende gegevens.' In het uitgebreide model wordt niet alleen gekeken naar hoe je een enkel onderwijsprogramma kunt beschrijven, maar worden ook hypothesen en verwachtingen van de onderzoeker opgenomen. Dat was voor dit onderzoek niet relevant, omdat het hier gaat om een vergelijking tussen verschillende opleidingen zonder vooraf gestelde hypothese. Voor het gehele, meer uitgebreide model, schematisch weergegeven zie [bijlage](#).

Stake maakt in zijn evaluatiemodel voor onderwijs een onderverdeling in geplande en gerealiseerde condities, transacties en resultaten om er zo achter te komen of –simpel gezegd- dat wat gepland was ook is uitgekomen. Hij begint met het vaststellen van de rationale.

De rationale (geel in het schema) is de achterliggende visie van het programma, in dit geval het algemene doel van de module MediaCultuur. Daaruit komt een plan voort, in dit geval de opzet van de module MediaCultuur. Een dergelijk plan heeft volgens het model van Stake drie opeenvolgende onderdelen: condities, transacties en resultaten. De condities zijn de factoren die de beginsituatie van het te evalueren onderwerp bepalen. In dit onderzoek zijn deze te vinden in het eerste hoofdstuk genaamd 'beginsituatie'. In dit hoofdstuk wordt gekeken of de geplande beginsituatie overeenkomt met de beginsituatie die gerealiseerd is. De transacties zijn de daadwerkelijk uit te voeren of uitgevoerde activiteiten. In het hoofdstuk 'uitvoering' worden een aantal van deze geplande en gerealiseerde transacties beschreven. Onder de resultaten worden alle uitkomsten verstaan die logischerwijs kunnen worden verklaard uit de condities en transacties. Deze komen aan de orde in het hoofdstuk 'uitkomsten'.

De 'logische samenhang' in het blauwe gedeelte zorgt ervoor dat wat gepland is op papier theoretisch leidt tot de geplande resultaten. Bij de gerealiseerde (witte) onderdelen zijn deze gegevens variabel. Als er iets verandert in de beginsituatie, heeft dit gevolgen voor de gerealiseerde uitkomsten.

Tot slot wordt er gekeken of de geplande en gerealiseerde onderdelen overeenkomen. Dit is ook wat er gebeurt in de betreffende hoofdstukken.

Data-analyse

De inhoudsanalyse waarbij codes of labels worden toegekend aan onderdelen van de gegevens (zoals interviews) is deels inductief gebeurd. Deels zijn de onderdelen uit het evaluatiemodel van Stake gebruikt om de gegevens te ordenen.

Onderzoeksgroep

Docenten en studenten van elke opleiding zijn geïnterviewd. Van elke opleiding had 1 geïnterviewde docent ook zitting in de redactieraad. Zij zijn geïnterviewd in de hoedanigheid van docent, maar hun rol als lid van de redactieraad klinkt vanzelfsprekend door in hun opvattingen.

Kenmerken respondenten

Op elke opleiding geven maximaal 3 docenten de module mediacultuur. In ieder geval is de verantwoordelijke voor de betreffende opleiding geïnterviewd, samen met een andere vakdocent. Op de AHK was dit een praktijkdocent/mediakunstenaar met veel kennis over mediakunst. Op Artez was een kunstgeschiedenisdocent de tweede geïnterviewde. Op de Willem de Kooning academie is alleen de vakdidactiekdocent geïnterviewd.

Van elke opleiding zijn 3 studenten bevroegd. De studenten van de Willem de Kooning academie en Artez zijn geworven op basis van vrijwillige aanmelding. Zij zijn bevroegd in een interview. De studenten van de AHK zijn bevroegd door middel van een vragenlijst. Eerder, tijdens de observatielessen zijn enkele van deze studenten wel al kort bevroegd. Aangezien het hier ging om een groep studenten van verschillende opleidingen is er rekening mee gehouden dat er in elk geval 1 niet- docentenopleiding student bij de geïnterviewden zat.

3. Resultaten

In dit hoofdstuk wordt de module MediaCultuur op de drie opleidingen beschreven. Per opleiding worden de beginsituatie, de uitvoering van het project en de uitkomsten beschreven. Ook wordt er een paragraaf per opleiding gewijd aan ideeën over de toekomst van het project en een korte samenvatting. Dit onderzoek pretendeert niet compleet te zijn, maar een algehele indruk te geven van het verloop van de module met accenten op bepaalde aspecten daarvan. Een aantal aspecten zullen bij alle drie de opleidingen worden besproken. Per opleiding wordt nog extra informatie gegeven waar dat relevant en voorhanden is.

3.1 Amsterdamse Hogeschool voor de kunsten

Beginsituatie

Opzet van de module

Het vak mediacultuur wordt op de Amsterdamse Hogeschool voor de Kunsten als keuzemodule voor derde en vierdejaars studenten aangeboden. Dit is min of meer uit nood geboren omdat er in het vaste lesprogramma weinig plaats was. De lessen vinden plaats gedurende 12 weken en duren 2,5 uur per bijeenkomst.

Achtergrond docenten

De lessen werden gegeven door twee docenten, die afwisselend lesgaven, afhankelijk van het te behandelen onderwerp. Een docent had zijn achtergrond in kunstgeschiedenis, de ander in de mediakunst praktijk.

Achtergrond studenten

De achtergrond van de studenten is door de vorm van een keuzevak heel divers. De groep bestaat uit derde- en vierdejaars studenten van verschillende afstudeerrichtingen van de AHK, waaronder studenten van het conservatorium, Filmacademie en Reinwardtacademie. De meerderheid namelijk 16 van de 22 studenten bestaat uit derde- en vierdejaars van de docentenopleiding Beeldende Vorming. 2 studenten studeren in deeltijd.

Dat de module de vorm van een keuzevak heeft gekregen zien de docenten niet per se als een voordeel.

Docent:

“Je krijgt hier vooral mensen die geïnteresseerd zijn in het medium zelf, terwijl ik vind t ook wel spannend, misschien kan je wel een mediawijze kunstles maken waarin je met klei aan de gang bent ofzo. En dat zal je hier niet zo snel krijgen.”

Bovendien moet in een keuzevak echt iets neergezet worden, omdat studenten in principe vrijwillig deelnemen aan de module.

Omdat niet alle studenten afkomstig zijn van een docentenopleiding kan de vraag worden gesteld of het ontwerpen van een mediawijze lessenserie voor hen wel zo relevant is. Dit blijkt wel zo te zijn.

Student filmacademie:

“Wanneer je de manipulatie van de media onder de knie hebt kan je daarmee je intentie van je gemaakte kunstwerk het beste overbrengen op de kijker. Dit dus omdat je de mediataal begrijpt.”

Studielast

De studielast van de module is 3 ECTS plus een extra punt voor het bezoeken van de lezingen die zijn georganiseerd in het kader van het project MediaCultuur.

Studenten ervaren de module als zwaar, en niet helemaal in verhouding tot het aantal uur dat is uitgetrokken voor de module: 3x 28 uur.

Ze vinden dat er veel verschillende onderdelen inzitten, en dat ze een complexe lessenserie moeten neerzetten in relatief weinig tijd. Ze ervaren het ook als zwaar door het feit dat de module wordt aangeboden als keuzevak, en naast de reguliere lessen en opdrachten komt.

Student:

“Ik merk toch, hoewel ik het een belangrijk en interessant onderwerp vind, dat dit vak een beetje op de tweede plaats komt. Eigenlijk vind ik dat zonde.”

Voorkennis studenten

Docenten verwachtten bij aanvang van de module dat de kennis van mediakunst weliswaar niet heel groot zou zijn, maar toch van een basisniveau dat je op grond van hun vooropleiding op de Havo of Vwo en de eerste drie jaar Hbo zou kunnen verwachten.

Een van de docenten heeft meer ervaring met HBO studenten. Zijn verwachting ligt lager op basis van zijn ervaringen.

Het blijkt dat deze verwachtingen niet kloppen. De kennis die ze hebben over kunstgeschiedenis is vrij goed. Maar docenten constateren dat de kennis op het gebied van mediakunst heel miniem is. En minder uitgebreid dan zij bij de aanvang van de module hadden verwacht.

“Ze kennen in het algemeen wel de rode draad in de kunstgeschiedenis, met name de wat oudere kunst daar zitten ze behoorlijk goed in vind ik altijd, en als het wat recenter wordt, en dat geldt ook voor ons, dan wordt het dus chaotischer. Maar hun kennis daarover is dus klein, en het past nog niet in het kader dat ze hebben van de kunsten.”

Docenten constateren echter wel, dat wanneer er eenmaal een aansluiting is gevonden bij de studenten, zij zich de mediakunst snel toe-eigenen.

Theoretisch- en kunstinhoudelijk niveau studenten

De verwachting van de docenten was dat een student het niveau van een Engelse mediatheoretische tekst kan begrijpen en verwerken.

Het niveau waarop studenten een mediatheoretische tekst lezen en begrijpen bleek bij aanvang van de module lager te zijn dan de docenten hadden verwacht. Dit niveau werd echter voor een deel weer opgetrokken.

“Het zou ook kunnen zijn dat we tot nu toe veel theorie hebben gehad en weinig over het lesontwerpen en toen kwam het ook wel weer op zijn pootjes terecht, toen zag ik dat er bij sommigen wel vonken begonnen te komen dat ik ook zelf verrast was, van hé, dit is echt een goede insteek voor zo’n les. Maar het niveau theoretisch had ik toch hoger ingeschat.”

Studenten zijn volgens docenten eerder geneigd om in te haken op de mediakunst als er in de lessen een aanknopingspunt werd gezocht bij wat ze al wisten.

Docent:

“Ze moeten gewoon een hangertje hebben in het begin en als je ziet hoe veel van hen zich die kunstwerken ook toe-eigenen, dus het wordt wel goedge maakt in de lessen.”

Er wordt ook vastgesteld dat theorie nu eenmaal niet is wat studenten het liefste doen. Docenten vinden het belangrijk dat er af en toe iets blijft hangen, en dit meenemen naar hun lespraktijk.

Een van de achterliggende doelen van de module was: dieper ingaan op de actuele kunst, met het accent op mediakunst. Docenten stellen vast dat studenten daar behoefte aan hebben. Dit zou te maken kunnen hebben met het feit dat er een hiaat in het kunstgeschiedenisonderwijs wordt geconstateerd.

“Er zijn toch veel docenten die zeggen; na het postmodernisme houdt t wel zo’n beetje op. En als het wel gebeurt dan is het zo incidenteel, dan gaan die onderwerpen op zichzelf staan en hebben geen connectie meer met de rest van de kunstgeschiedenis.”

Als mediakunst behandeld wordt zijn dat vaak de experimentele mediakunstuitingen: installaties of kunst met een activistische of politieke inslag.

Uitvoering

Samenhang moduleonderdelen

Elke les begon met een onderdeel ‘mediawijsheid actueel’, een onderdeel dat werd ingevuld door studenten. De opdracht voor dit onderdeel luidde: ‘Laat 10 minuten iets zien waarvan jullie denken dat is interessant als het gaat om mediawijsheid en media-educatie, een actueel fenomeen wat je zelf tegenkomt in kranten radio tv etc.’ Studenten droegen zelf aan dat het met hun thema te maken kon hebben.

Het eerste uur werd besteed aan mediatheoretische, vakdidactische of mediakunstonderwerpen. Powerpoint was daarbij een veelgebruikt medium. Studenten kregen veel mediakunstvoorbeelden te zien. Daarna hadden de studenten de gelegenheid aan hun lesontwerpen te werken. De docenten waren hierbij aanwezig in een coachende rol. Doordat de module in een vorm is gegoten waarbij binnen dezelfde lessen alle onderdelen van de module worden behandeld, verwachten de docenten dat er veel samenhang zal zijn tussen de verschillende onderdelen van de module, binnen de lessen kan namelijk gelijk de link worden gelegd tussen verschillende onderdelen;

- Ontwikkelingen in de actuele (media)kunst en de bronnen;
- Thema’s uit mediastudies en media-educatie uit de reader;
- Het ontwerpen van de lessen;
- Lezingen;
- Weblog.

In het lesplan is dit ook duidelijk te zien. In veel lessen komen verschillende kanten van mediatheorie, kunst en didactiek aan de orde. Bovendien weten docenten van elkaar wat er is behandeld, en hoe ze daar weer op kunnen inhaken.

De opdracht ‘mediawijsheid actueel’ bleek hierin een succes.

“Als ze zo’n opdracht krijgen dan doen ze dat. Ze doen het niet als je zegt jongens kijk elke week om je heen , en wie iets weet krijgt de beurt. Dus supersimpele opdracht, maar ik heb er met veel plezier naar zitten kijken. Dan krijg je ook wat deining. Je vergist je soms gewoon in wat je zelf al weet, die studenten die niet zoveel praten

ook, die weten dat zelf niet eens. Je ziet dat ze nog verbaasd zijn wat ze eigenlijk al weten.”

Studenten verschillen van mening over de aansluiting van de verschillende onderdelen.

Student:

“Ik vond de aansluiting goed. De didactische onderdelen vond ik belangrijk. Omdat in je lessen ook de gelaagdheid wil krijgen van de kunsthoudelijke onderwerpen die besproken worden. Er is een kunstwerk waar je keuzes maakt door op een knop te drukken in een computer. Hij geeft dan elke keer een foutmelding. Je hebt dus helemaal geen keus. Dit is een knipoog naar de manipulerende media. Zoiets wil je ook meegeven in je lessen.”

Andere studenten vonden de aansluiting minder goed, en misten vooral handreikingen bij het formuleren van doelen, wat als lastig ervaren werd.

Samenwerking docenten

De samenwerking tussen de docenten had verschillende aspecten.

De docenten hadden niet evenveel expertise op de verschillende gebieden van mediacultuur, maar dit werd niet als een probleem gezien.

Het werd door de docenten juist als meerwaarde gezien dat zij expertise hebben op verschillende vakgebieden, elkaar kunnen aanscherpen in hun stellingname, theoretische concepten, kunstbeschouwing en combinaties daarvan. Ook het feit dat ze goed kunnen samenwerken en niet per se vasthielden aan hun eigen vakgebied droeg hieraan bij.

“We zitten niet zo aan die rollen vast, ik weet dat hij ook wel eens een boek leest, we hebben al eerder samen presentaties gedaan en daarin merkten we dat het een hele soepele samenwerking is waarbij niemand vasthoudt aan zijn discipline.”

Het was de vraag wie de theoriedelens voor zijn rekening zou nemen:

“We vonden wel een goede oplossing: is dat ik meer de theoretische concepten probeerde te ontsluiten, maar daar werden een heleboel kunstwerken bij genoemd en die ging mijn collega dan weer bespreken, waarbij hij ook weer terugging naar die theoretische concepten. Hij praat toch anders over kunst dan ik dat doe. En dat maakt t wel interessant.”

Het feit dat de module wordt gegeven door twee docenten met een verschillende achtergrond zien ook de studenten als een meerwaarde.

Student:

“De afwisseling in onderwerpen en docent was prima, het maakte dat je weer even wakker geschud werd wanneer er een wisseling plaats vond. Ik denk dat dit zeker een toegevoegde waarde aan het project was.”

Begeleiding

Er is uitgegaan van een coachende rol bij het begeleiden. Er was gepland dat elk van de docenten 5 duo's zou coachen. Verwacht werd dat de verschillen in achtergrond niet zouden opwegen tegen het feit dat het proces van elk duo gevolgd kon worden door 1 docent. In de praktijk werkte dit anders. Omdat de docenten een eigen specifiek vakgebied hadden, bleek dat ze vaak koppels moesten doorverwijzen naar de andere docent omdat deze hun vraag beter kon beantwoorden. Dit gebeurde in beide richtingen, maar de studenten hadden iets meer begeleiding nodig in de didactische aspecten van het ontwerpen, zoals leerdoelen formuleren. Vanuit de praktijkdocent werd weer andere begeleiding gevraagd. Studenten waren zich vaak niet bewust van de praktische gevolgen van hun opdracht. Volgens

docenten beginnen ze vaak met een leuk idee, zonder een duidelijk en goed omschreven doel voor ogen.

Docent:

“Ze gaan soms echt als een kip zonder kop naar die scholen toe. Ze hebben dan een prachtig idee maar ze checken niet of internet het wel doet, of YouTube niet is afgeschermd in de ICT-omgeving, of je wel een kabeltje voor je koptelefoons hebt, of je überhaupt wel koptelefoons hebt!”

Daarom zien docenten het als nuttig wanneer de praktische opdracht door de studenten zelf zou worden uitgevoerd als zogenoemde ‘reality-check’.

Het kleine aantal studenten was een voordeel, daardoor was intensieve begeleiding mogelijk.

Studenten vind juist dat ze te weinig begeleid zijn, ondanks de grote bezetting op het aantal studenten (twee docenten op uiteindelijk achttien studenten).

Beoordeling

Tijdens de module vinden veel tussentijdse beoordelingen van het lesontwerp plaats.

Uiteindelijk wordt het definitieve lesontwerp schriftelijk beoordeeld. Studenten moeten hun lessenserie nog wel kort mondeling presenteren. Er worden geen cijfers gegeven, maar de lessenserie wordt gewaardeerd met een onvoldoende, voldoende of goed.

Bij de beoordeling weegt de inhoud het zwaarst: hebben kunst en mediawijsheid een goede samenhang, en is de lessenserie geschikt voor het niveau van de VO leerlingen en kunnen de gestelde doelen in de les verwezenlijkt worden? Voor de studenten die geen docentenopleiding doen geldt het niveau criterium minder. Bij studenten die een lessenserie voor het VMBO hebben gemaakt wordt iets meer op het lesniveau gelet:

“Maar dan zit je er weer mee dat sommigen zeggen van: ja, bij VMBO, die theorie dat lukt niet. En dan zeggen wij: nee, dan moet je een VMBO variant bedenken en dat is veel moeilijker dan het er maar gewoon uitgooien.”

Ook wordt er gekeken of de componenten receptie, reflectie en productie aan bod komen, en of er een duidelijk verband tussen deze drie is te zien. Daarna komen vormaspecten als: is het helder omschreven? Is de lessenserie compleet?

Uitvoering op VO scholen

De lessenseries worden uitgevoerd op VO scholen, door VO docenten. Alle lessenseries zullen worden uitgevoerd. De samenstelling van de scholen is divers. Bij de selectie is er niet gekeken naar de plaats van kunstlessen in het lesprogramma. Wel is er geprobeerd het aantal VMBO scholen in verhouding te brengen met het aantal leerlingen dat VMBO doet: 60%. Voor docenten kunnen er bijna niet genoeg VMBO scholen zijn. Studenten hebben in het algemeen liever Havo of Vwo scholen.

De uitvoering van de lessen maakt deze module een vorm van authentiek onderwijs.

Docenten verwachten dat studenten hierdoor nog meer dan anders zullen gaan nadenken over de haalbaarheid van hun lesideeën. Ze moeten zelf contact leggen met de VO docenten en zorgen dat deze hun plan gaat uitvoeren en zijn aanwezig bij de lessen als deze worden uitgevoerd. Dat maakt het volgens docenten voor de studenten extra spannend.

Docent:

“Als het een prutplan is sta je gewoon in je hemd”

Voor het feit dat de VO docenten de lessen gaan uitvoeren zien docenten als een meerwaarde. Studenten worden zo gedwongen om soms ingewikkelde technieken en

ideeën terug te brengen tot de essentie en de lessen zo te schrijven dat de VO docent de les kan uitvoeren.

Docent:

“Het heeft er mee te maken dat ze het in de praktijk moeten doen, maar volgens mij is het nog veel belangrijker dat die docent het moet doen. Dan ben je er wel bij, maar te bedenken dat iemand anders het moet gaan doen, haalt zoveel omhoog.”

Studenten kunnen bij het schrijven niet alleen uitgaan van hun eigen expertise en op grond daarvan verwachten dat het wel goed komt.

Docenten verwachten dat die overdraagbaarheids eis daarom een grote bijdrage zal leveren aan de kwaliteit van de lessen.

Weblog

De weblog wordt vrij intensief gebruikt. Studenten houden er een logboek over hun vorderingen bij, zetten er hun lesopzet op en uiteindelijk ook de videocompilatie van de uitgevoerde lessen. Ook plaatsten studenten reflecties op de teksten uit de reader op de weblog. In de lessen werd onder andere teruggegrepen op deze reflecties.

Tijdens de lessen konden studenten hun weblog bijwerken.

Docenten vinden dat de weblog ook een minder grote plaats zou kunnen innemen:

“Nu waren de weblogs ook vrij belangrijk voor het onderzoek, dat zou wat minder dominerend hoeven te zijn denk ik.”

Behandeling van de reader

Elke week lazen de studenten een artikel uit de reader. Dit artikel werd in de volgende les behandeld. Studenten maken daarin een drieslag: ze lezen de tekst, de tekst wordt toegelicht in de les en ze schrijven een reflectie op de weblog. Studenten gaan hier verschillend mee om. Sommigen zijn blij met de theorie, anderen lopen achter met het schrijven op de weblog.

Docent:

“Als je het niet leest, kun je ook gewoon wachten tot een docent het didactiseert, maar dan vind ik dat je toch iets mist.”

Motivatie studenten

Docenten zien dat het feit dat de lessen door een VO-docent worden uitgevoerd de studenten motiveert:

“Ze zijn er verantwoordelijk voor, dat maakt dat je ook veel beter kunt uitleggen waarom je een stappenplan moet maken, daar hebben ze natuurlijke een broertje dood aan, wij allemaal, niemand vindt t leuk om dat uit te schrijven, nu laat je ook zien van; het is niet omdat ik dat wil, maar als jullie nu geen doelen maken, kan die docent dat straks helemaal niet uitvoeren.”

De motivatie verschilde. Sommige studenten vroegen bronnen op bij een instelling, en verdiepten zich in de theorie. Dit was vooral te zien bij studenten die deelnamen aan het onderzoek van de universiteit van Amsterdam. Anderen deden dit minder.

Docent:

“Ja, die studenten zijn toch vooral met zichzelf bezig, wat zij leuk vinden en dat is niet per se mediatheorie enzo.”

Wat lastiger was in de begeleiding van studenten was het motiveren:

“Ik vind dat studenten slecht in staat zijn een gelijkmatig traject te maken. Dus ze wachten toch op prikkels van ons om weer een barrière over te gaan. En als ik de hand in eigen boezem steek zeg ik: het aanboren van de intrinsieke motivatie is niet altijd gelukt.”

Uitkomsten

In het algemeen zeggen docenten een goed resultaat te hebben behaald en grip te hebben op het ontwerpproces en de inhoud van de module. Ze stellen vast de meeste studenten een hoger niveau hebben behaald dan dat ze eerder hebben gezien bij die zelfde studenten. Dit staat los van de vraag of de lessen ook mediawijs zijn.

Maatschappelijk versus kunstinhoudelijk

Tijdens de lessen werd de kunstkant van mediawijsheid goed in de gaten gehouden. Op een enkel maatschappelijk onderwerp na, werden er bijna alleen maar mediakunst voorbeelden besproken. In de opdracht ‘mediawijsheid actueel’ was er plaats voor voorbeelden uit de media, ingebracht door studenten zelf. Er wordt echter vastgesteld dat studenten makkelijk de kunstbronnen laten varen voor maatschappelijke bronnen als verkeersborden en reclamefilmpjes. Dit mede omdat ze verwachten dat het niet zal aansluiten bij de beleving van de VO leerlingen. Bovendien ligt hun eigen interesse vaak eerder bij de dagelijkse media dan bij mediakunst. Docenten hebben herhaaldelijk het belang van kunstbronnen moeten onderstrepen. Dit valt vooral op bij de theoriecomponenten van de lessenseries. Bij de praktische opdrachten zijn de studenten weer wel ‘op en top kunstdocent’.

Onderwerp- en bronnenkeuze studenten

Docenten stellen vast dat de kunstbronnen voor de studenten soms te hoog gegrepen zijn. Ze lopen aan tegen het didactiseren van de kunstbronnen en laten bij het ontwerpen van de lessenseries vrij makkelijk de kunst los, en gebruiken meer maatschappelijk georiënteerde onderwerpen. Studenten vinden dat er veel bronnen zijn, en dat dit de keuzemoeilijkheid bemoeilijkt. Een student geeft aan dat ze graag wat meer kunstbronnen had gehad die aansluiten bij de actualiteit. Docenten erkennen dat de kunstbronnen soms inderdaad lastig te gebruiken zijn:

“Die bronnen zijn ook moeilijk en we hebben ook gezegd: als je wilt aansluiten bij de belevingswereld van leerlingen, dan gaat dat bij heel veel bronnen niet lukken.”

Gepland was dat studenten alleen kunstbronnen zouden gebruiken. Het werd later toegestaan dat studenten ook eigen bronnen gebruikten, maar expliciet bedoeld als aanvulling op de kunstbronnen. Het was verplicht om ook kunstbronnen te gebruiken. Docenten zien hierin ook een verantwoordelijkheid voor de instellingen en de docenten zelf. Niet alle instellingen hebben volgens hen even goed aangevoeld wat geschikt is. Maar zien het ook als hun eigen verantwoordelijkheid om studenten wegwijs te maken in de mediakunst. Bij de praktijkopdrachten is de houding van studenten heel anders:

Docent:

“Waar ze bij de theorie kant toch neigen naar het pleasen van de leerlingen en soms ook zichzelf, dus toch die leuke internetcollages te nemen, maar bij de praktijkkant laten ze dat weer helemaal los, dan gaan ze iets leuks bedenken. Dan zijn ze wel weer op en top kunstdocent.”

Over het algemeen zijn de praktische opdrachten goed en laten ruimte voor de eigen inbreng van de leerling. Het koppelen aan leerdoelen is minder vanzelfsprekend. Studenten

maken vaak eerst een vooral leuke opdracht, en zijn zich er niet voldoende van bewust dat die opdracht ook een opbrengst moet hebben, en wat die opbrengst moet zijn. Wat er vaak te zien is in de lessenseries: je neemt een filmpje en verandert er iets aan, bijvoorbeeld het geluid en verschillende variaties daarop.

Ook komen er oude opdrachten die studenten eerder gemaakt hebben terug. Dit zien docenten niet als een probleem zolang studenten het doel van de mediawijsheid in het oog houden.

Docent:

“Als ontwerpend docent teer je natuurlijk op de kennis en werkvormen die je paraat hebt en dat bepaalt ook hoe je iets aanpakt.”

De opdrachten die de studenten verzinnen hoeven niet per se audiovisueel te zijn. Volgens docenten zijn studenten snel geneigd een filmpje te maken of een beeldcollage. Maar het doel is het bijbrengen van een meer onderzoekende houding ten opzichte van de media.

Docent:

“Er is 1 groepje die wil een avatar in een echte wereld plaatsen en andersom en ik dacht de hele tijd: hoe maak je dan die avatar? Is daar en programmaatje voor? Hoe maak je dan die omgeving? Maak je dan screenshots uit games? Terwijl zij gewoon zeggen dat ze dat gaan tekenen. Dat vond ik echt gaaf, want ze hielden wel heel erg het doel van mediawijsheid in het oog”

Overige uitkomsten

Aan het begin van de module verwachten docenten de gestelde doelen te gaan halen: het project is niet te ambitieus opgezet en docenten zitten er dicht op door de intensieve begeleiding. Ook worden studenten geconfronteerd met verschillende (media) kunstuitingen en theorieën. Studenten zijn bovendien geïnteresseerd in het onderwerp.

Volgens docenten is het gelukt de blinde vlek op het gebied van mediakunst iets te verkleinen. Ze vragen zich echter af of studenten dit later gaan toepassen in hun beroepspraktijk:

“Het probleem zal ongetwijfeld voor studenten weer zitten in; kun je dit nog een keer doen later, kun je de theorie hier weer in kwijt.”

Het is gelukt studenten te motiveren tot het maken van mediawijze kunstlessen. Alle geïnterviewde studenten zeggen de opgedane kennis te gaan toepassen in hun lespraktijk.

Toekomstplannen

De eerste versie van de module heeft veel ideeën voor verandering opgeleverd bij zowel docenten als studenten. Beiden zien het project over het algemeen genomen als geslaagd. Studenten zien het als belangrijk dat zij leren hoe ze mediawijze kunstlessen kunnen maken en geven allemaal aan het geleerde toe te gaan passen in hun toekomstige lespraktijk.

Aanbevelingen vanuit studenten

Studenten noemen bij verbeterpunten het vaakst de lengte van de module: ze vinden de omvang van de inhoudskant van het project te groot voor 12 lessen, en zouden liever zien dat het project bijvoorbeeld een half jaar in beslag zou nemen. Ook zien ze het als een voordeel wanneer het project als vast lesonderdeel aangeboden zou worden.

Als belangrijkste inhoudelijke punten worden de volgende punten genoemd: meer actuele kunstbronnen, meer afwisseling in de artikelen uit de reader, analyses naar aanleiding van

reclames en mediabladen en meer lessen over de didactische kant van een mediawijze les. Wanneer is een les echt mediawijze te noemen?

Op het didactische vlak noemen studenten meer sturing vanuit docenten bij de taakverdeling in de duo's, een vaste tijdsindeling voor begeleiding door de docenten zodat iedereen in gelijke mate aan de beurt komt en meer tijd voor zelfwerkzaamheid binnen de lessen. Ook zouden studenten graag, gezien het onderwerp, nog meer inhoudelijke inbreng zien vanuit henzelf.

Aanbevelingen vanuit docenten:

Docenten zouden de module graag als een vast onderdeel van het lesprogramma zien, ze zien het dan wel als minder vanzelfsprekend dat de uitvoering op een school verplicht wordt gesteld. Ze zien de uitvoering wel als de grote meerwaarde van het project, maar zien het aantal deelnemende scholen als belangrijker. Het zou een mogelijkheid zijn om de lessenserie als opdracht te geven tijdens een al bestaande stage van de student.

Wanneer er meer scholen zouden gaan deelnemen is een variant die wat minder organisatie vraagt voor de hand liggend.

Op het inhoudelijke vlak zien ze het als meerwaarde dat de musea bepalen wat de bronnen zijn, hierdoor wordt een spanningsveld gecreëerd tussen de actuele kunst en onderwijs. Wel moeten er elk jaar een aantal bronnen vernieuwd worden. Ook zien ze het als een toevoeging wanneer studenten hun eigen praktijkopdracht zouden simuleren.

De theorie moet een duidelijker kader krijgen, en de reader kan verbeterd worden.

Wat betreft de didactische onderdelen willen docenten meer presentatiemomenten voor de leerlingen. Ook zou de weblog een minder belangrijke plaats moeten gaan innemen.

Als doel in de verte vinden docenten dat het idee van mediawijze zou moeten worden geïmplementeerd in vakken als kunstgeschiedenis, en aan de orde kan komen bij het ontwerpen van welke lessenserie dan ook.

Samenvatting

De module wordt door zowel studenten als docenten als geslaagd gezien. Studenten zijn zich erg bewust van hun rol als bijbrenger van mediawijze, minder van de noodzaak dit via de kunst te doen. Wel hebben ze veel mediakunstbronnen gebruikt in hun lessenseries, hoewel deze vaak tegenover een YouTube filmpje worden gezet om aan te sluiten bij de beleving van leerlingen. Docenten zien na afloop van de module betere lessenseries dan studenten eerst maakten. Dit kan in het verband gezien worden met het vaststellen van de thema's en de bronnen die daarbij aansloten. Ook de uitvoering van de lessen zorgt waarschijnlijk voor beter onderbouwde en geformuleerde series. Bovendien is de samenhang tussen de onderdelen groot omdat alles zich binnen dezelfde bijeenkomsten afspeelde.

Zowel studenten als docenten begeven zich op een nieuw gebied met dit project.

Dit maakt dat het voor beide groepen zoeken is naar een goede vorm. Vooral de verhouding tussen kunstbronnen en mediabronnen speelt een rol. Studenten neigen naar de mediabronnen, docenten zien het als hun taak ze iets bij te brengen over mediakunst.

Door de diverse samenstelling van studenten is er een diversiteit aan disciplines ontstaan in de lessenseries. Een conservatoriumstudente ging bijvoorbeeld uit van de effecten van geluiden bij games.

Het belangrijkste is dat studenten hebben gezien dat mediawijze kunstlessen mogelijk zijn.

Dat het ook een manier van lesgeven is. En dat opleidingen en VO scholen op deze manier in aanraking komen met de opvatting dat het bijbrengen van mediawijze noodzakelijk is.

3.2 Artez

Beginsituatie

Opzet van de module

De module bestaat uit een aantal verschillende onderdelen, gegeven door verschillende docenten. In totaal bestaat de module uit drie onderdelen. Er is een onderdeel theorie der kunsten waarbij de kunstinhoudelijke kant wordt behandeld, een onderdeel vakdidactiek, waar studenten de lessenseries ontwerpen en een praktijkonderdeel, waar studenten zelf een beeldend mediaproduct maken naar aanleiding van een van de mediathema's.

Theorie der kunsten: het programma bestaat uit 4 lessen waarbij steeds een ander thema met betrekking tot mediakunst en mediawijsheid centraal staat. Dan volgen er een aantal lessen waarin studenten een presentatie geven over een onderwerp dat betrekking heeft op mediakunst en mediawijsheid. Als afsluiting schrijven ze ook een essay. Studenten werken steeds in dezelfde duo's.

In de didactieklessen ontwerpen de studenten in tweetallen de lessen. Ook dit onderdeel bestaat uit een drietal algemene lessen over didactiek in mediacultuur. Vervolgens kunnen de duo's op afspraak hun ontworpen lessenseries bespreken met de docenten.

Bij het praktijkonderdeel doen de studenten in 7 lessen een beeldend onderzoek. Ze hebben de keuze om dit te doen naar aanleiding van hun eigen thema, maar dit is niet verplicht. Ze kunnen ook een ander dan hun eigen thema gebruiken. In de moduleomschrijving is de opdracht als volgt omschreven:

Voor Beeldende praktijk 4D doe je een beeldend onderzoek en voer je een of meer producten uit die getuigen van een artistieke visie op de manier waarop media kunnen functioneren. Maak aan de hand van één van de negen thema's een beeldend product en maak daarbij gebruik van één of meerdere 4D technieken. Het kan bijvoorbeeld een fotoserie zijn, een videofilmje, animatie of flashfilmje, maar het is ook mogelijk een combinatie van technieken te gebruiken.

Artez is de enige opleiding waar een praktijkonderdeel wordt verwerkt in de module.

Achtergrond docenten

De geïnterviewde docenten hebben de volgende achtergrond: de kunstgeschiedenisdocent is afgestudeerd in kunstgeschiedenis en heeft daarna een lesbevoegdheid gehaald. Zij is tot nu toe vooral bezig geweest met de vroegere kunstgeschiedenis. Daarom is dit project voor haar een mooie afwisseling:

“De kunstgeschiedenis die ik nu geef gaat voornamelijk ook over het verleden en dat ik merk dat ik dat wel een beetje gemist heb; die actualiteit en het nu en om daar over te praten met de studenten. En zelf te onderzoeken.”

De vakdidactiekdocent is begonnen als tekendocent en heeft zich gedurende jarenlange ervaring ontwikkeld tot vakdidactiekdocent.

Voor beide docenten geldt dat zij goed thuis zijn in de actuele kunst, maar dat geldt voor mediakunst in iets mindere mate.

Achtergrond studenten

De groep studenten is doordat het een verplicht vak is voor derdejaars studenten vrij homogeen. Een groot deel is vrouwelijk en autochtoon. Docenten vinden dat soms jammer.

“Ik denk dat bijvoorbeeld aan de onderwerp interculturaliteit, daar heb ik zelf veel mee, en dan denk ik wel eens dat t goed is als er wél iemand uit een andere cultuur

komt, of daar ervaring mee heeft. En bovendien: mijn kijk is natuurlijk ook die van de blanke jonge vrouw in het hoger onderwijs.”

Studielast

De studielast bedraagt in totaal 5 ECTS. De verdeling is als volgt: 1,5 voor theorie der kunsten, 1,5 voor vakdidactiek en 2 ECTS voor het praktijkonderdeel(4D).

De studielast werd door de studenten ervaren als hoog.

Student:

” Het scheelt dat je met 1 thema bezig bent, met verschillende uitwerkingen, maar het was bij elkaar wel heel erg veel.”

Voorkennis studenten

De voorkennis op het gebied van mediakunst van studenten is niet groot. In het tweede jaar worden middeleeuwen en renaissance behandeld. Het derde jaar begint met moderne kunst. Docenten constateren dan ook dat het wel een erg grote overgang is en dat studenten erg weinig weten over actuele mediakunst.

De voorkennis op het gebied van de media is juist groot.

“Wat ik zo leuk vind, iedereen heeft wel een media-ervaring waarmee je kunt aanhaken zeg maar. Dat is ook wel een manier om het nivo op te krikken, je hebt heel veel kapstokjes waar je verdieping aan kunt ophangen. “

Theoretisch- en kunstinhoudelijk niveau studenten

Docenten stellen vast dat het studenten ontbreekt aan de interesse in en kennis van actuele kunst. Dit zien ze niet alleen als een verantwoordelijkheid van studenten:

“Dat is ook wat ik slecht vind, dat we ze niet opvoeden met het idee van; dat is je vak, en je moet elk weekend iets bezoeken, en de cultuurbijlage lezen. Wij sloegen Kassel echt nooit over, we gingen naar de biënnale, we wisten alles! En dat zie ik niet.”

Kennis van wat er speelt wordt gezien als essentieel binnen het kunstonderwijs om leerlingen te kunnen aanspreken en om eruit te kunnen putten.

Uitvoering

Samenhang moduleonderdelen

In de modulebeschrijving wordt de samenhang tussen de verschillende onderdelen van de module benadrukt:

Het idee is dat je alles zo samenhangend mogelijk laat plaatsvinden. Dat gaat het makkelijkst als je voor een inhoudelijk thema kiest dat je onderzoekt door middel van literatuur onderzoek bij theorie, in praktische zin onderzoekt bij 4D en vervolgens didactiseert bij didactiek.

Studenten vinden de theorie der kunsten en de vakdidactiek goed op elkaar aansluiten. Ze ervoeren de kunsttheoretische lessen als waardevol. Voor hun eigen inzicht en zeker ook als voedingsbodem voor hun lessenserie. Het beeldende 4D vak stond voor hen minder in samenhang met het project.

Student:

“In het algemeen vond ik het heel prettig dat het voor het eerst een project was waarbij alles bij elkaar aansloot, alleen het beeldende vak stond voor mij echt wel los.”

Ze noemden als oorzaak dat zij zelf minder betrokken waren bij de beeldende lessen dan bij de andere vakken. Ook speelde mee dat ze de opdracht te ruim omschreven vonden. Ze misten diepgang, betrokkenheid van de docent en duidelijke beoordelingscriteria. Het idee speelt bij de studenten dat mediakunst voor de docent zelf ook een nieuw onderwerp was. De docent is voor dit onderzoek niet bevraagd. Het betreft nadrukkelijk een mening van de studenten.

Studenten noemden als voordeel van de beeldende verwerking, dat ze meer bekend werden met de mogelijkheden van mediatoepassingen.

Student:

“Als ik zelf een les zou geven zou ik niet zo snel weten wat voor vormen er allemaal zijn. Ja, natuurlijk kan ik die wel bedenken, maar zo zie je ook wat er gemaakt wordt door klasgenoten. Er was echt een heel breed scala aan filmpjes, posters, en dingen en dat vind ik wel leuk om te zien.”

Docenten zien de opdeling in vakgebieden bij een dergelijk samengesteld project als nadelig voor de eigen betrokkenheid voor het project. Door deze opdeling is voor hen minder bekend wat er gebeurt bij andere vakken.

Docent:

“Een project vind ik op zich mooi onderwijs, voor de studenten komt het bij elkaar maar voor docenten komt het niet bij elkaar.”

Zich uitgebreid verdiepen in de andere betrokken vakken zien ze niet als een optie. Dit in verband met de tijd die dat kost. Het elkaar op gezette tijden informeren over de voortgang binnen het eigen vak wel.

Docent:

“Ik zou wel willen nadenken over een vorm waarbij we dat dan toch allemaal helder krijgen. Dat je een aantal momenten kiest waarop je gezamenlijk opereert, dat gezamenlijk presenteren halverwege, dat er 3 docenten bij zitten, dat we van elkaar beter zien wat we doen.”

Samenwerking docenten

Er wordt vastgesteld dat niet elke docent evenveel betrokken was bij het project. Dit heeft als gevolg dat een docent soms minder goed op de hoogte is van de inhoud van het project. Studenten zouden graag zien dat alle docenten bij een presentatie van de lessenseries aanwezig zouden zijn. Door docenten wordt wel de wens uitgesproken meer samen te werken, en zoals besproken in de vorige paragraaf, beter op de hoogte te zijn van de inhoud van elkaars vakken. Zo is het mogelijk studenten beter te begeleiden.

Docent didactiek:

“Ik merkte dat de studenten op een gegeven moment in de module op kunsttheoretisch vlak eigenlijk verder waren dan ik, ze waren verder met de namen, en de invalshoeken en ja die hele theorieën daarover die noemden zij in de ontwikkeling van de lessen en dan dacht ik; oh dat moet ik toch nog eens eventjes nakijken.”

Begeleiding

Na drie algemene inleidende lessen volgden besprekingen op afspraak met de studenten waarin ze werden begeleid. Dit wordt op zich gezien als een goede vorm, maar het heeft ook nadelen:

“Dan heb je weinig tijd, of het loopt altijd uit. Het is wel heel intensief omdat je ontzettend moet meedenken met elk duo. En dan maak ik afspraken met ze wat ze zullen doen, dat hou ik bij, en dan komen de afspraken weer op tafel. Ik had maar een halve ochtend voorbegeleiding, dat is echt te weinig, daarin kunnen ze echt die lessenseries niet maken.”

In de begeleiding wordt het soms als lastig gezien om in de gaten te houden of studenten wel werken, of te ambitieuze plannen hebben waardoor ze hun werk niet op tijd afhebben.

“Bij sommigen is het zo dat het gaat stromen als je bevestigt en complimenteert, en neersabelen werkt niet, frustraties. In zo’n begeleidingssituatie moet je soms toch dingen afkappen, niet zo aardig zijn. En dat krijg je als je begeleid, dan ben je mede verantwoordelijke voor het product en moet je gaan afrekenen en dat is altijd lastig. Dat is heel herkenbaar. En dan zeggen ze; ja maar jij zei, en toen vond je het nog wél goed”.

Op het gebied van lesontwerpen zijn de studenten vanuit het kunsttheoretische vak niet begeleid. Dit vak diende vooral als kunstinhoudelijke voeding en onderwerpenbron voor de lessenseries.

Beoordeling

Studenten worden beoordeeld aan de hand van de doelen uit de modulebeschrijving van didactiek in MediaCultuur.

Belangrijke eisen zijn: worden leerlingen mediawijzer van de lessen? De beeldende opdracht is een belangrijk onderdeel. Er wordt onder andere gekeken of er sprake is van een beeldend proces, of de opdracht is ingebed in actuele kunst en of er een persoonlijke invalshoek mogelijk is.

“Ik kijk naar de inbedding. Of het genoeg aan de orde komt, en of het goed aan de orde komt. Ze moeten het ontsluiten en dat heeft met het bekijken en beschouwen en verwoorden ervan te maken. Ik wil precies weten wat ze met de leerlingen met dat kunstwerk doen.”

De kunsttheoretische lessen worden afgesloten met een essay met als onderwerp een vraag die de student zichzelf stelt of een stelling die hij/zij inneemt n.a.v. alle nieuw opgedane kennis en inzichten over media/kunst/cultuur en een presentatie naar aanleiding van het thema van het studentenduo. Criteria hierbij zijn dat er een goede link is tussen kunst en maatschappij, en dat de maatschappelijke onderwerpen niet de overhand nemen. Ook werd gekeken of studenten dat wat ze laten zien ook in een inhoudelijk kader plaatsen.

“Dan laten ze een filmpje zien en dan zeggen ze; het filmpje spreekt voor zich, maar het spreekt niet zomaar voor zich.”

Docenten vinden diversiteit in de opdrachten geen criterium voor een goede les.

Uitvoering op VO scholen:

In verband met de grootte van de groep was het niet mogelijk om alle studentenduo's de lessen te laten uitvoeren. Van ongeveer 12 duo's uit twee klassen worden de lessenserie ook daadwerkelijk uitgevoerd.

Docenten geven aan dit anders te willen in een vervolg. Ze denken te bereiken dat elke student de lessenserie kan uitvoeren door de uitvoering samen te laten lopen met de stage.

Weblog

Studenten verwerken de weblog naar aanleiding van de instructies van de onderzoekers van de Universiteit van Amsterdam. Studenten gaan heel verschillend om met de weblog.

“Sommigen vinden het helemaal niks, anderen gaan helemaal los.”

Hierin zijn ze ook vrijgelaten:

Docent:

“Dan zei ik af en toe: nou dan doe je het niet, maar dan kun je dus niet meedoen aan het onderzoek, maar de mensen die er lol in hebben die moeten dat vooral wel doen.”

Onder docenten heeft de verwerking op de weblog weinig draagkracht, ondanks dat zij het zien als een goede manier van leren. De stof beklijft beter wanneer deze wordt verwerkt op een dergelijke manier.

Studenten zien de weblog als een goede manier om hun docenten op de hoogte te houden van de voortgang van hun lessen. Ze hebben echter het idee dat docenten de weblogs niet intensief volgen:

“In de begeleidingstijd moest je dan eerst vertellen waar je serie overgaat, maar daar hadden we een weblog voor, wat niet werd gelezen volgens mij, en dan moet je dus in 3 minuten ook je plan vertellen.”

Ze zien hierin een gemiste kans voor de begeleiding tijdens de module.

Behandeling van de reader

De reader werd vooral gebruikt tijdens de kunsttheoretische lessen als referentiekader voor bepaalde onderwerpen zoals documentaire. Er werd geen verwerking van de reader op de weblog gevraagd. Ook voor het essay hoefden de artikelen uit de reader niet per se als bron te worden gebruikt.

Uitkomsten

Onderwerp- en bronnenkeuze studenten

Docenten hebben over de uitkomsten van de module over het algemeen een positief gevoel. Zij zeggen zich ervan bewust te zijn dat mediakunst een nieuw onderwerp is voor de meeste studenten, en dat elk mediakunstonderwerp in die zin voor hen nieuw is. In het essay dat studenten schreven voor het kunsttheoretische vak is wel een opvallende tendens terug te zien:

“Ik vond toch dat er toch veel terugkwam van; goh wat ik op het journaal zag was eigenlijk helemaal niet echt waar en dat ze een beetje in zo’n gevoel gingen van: ‘wat kunnen we nog vertrouwen, en de media maken ons van alles wijs,’ en toen dacht ik; ja, maar daar gaat het helemaal niet om. Alsof er bij heel veel een bril van naïviteit afviel en dat bleef de grote insteek.”

Studenten geven aan dat zij de bronnen vaak weinig bruikbaar vinden en de aanvullende informatie schaars. Een eigen zoektocht op internet naar kunstbronnen leverde vaak meer bruikbare bronnen op dan zij konden vinden op de website van mediacultuur.

Maatschappelijk versus kunstinhoudelijk

Door zowel studenten als docenten wordt geconstateerd dat mediawijsheid een erg maatschappelijk georiënteerd onderwerp is. Door beiden wordt het bewaken van de kunstinhoudelijke kant in relatie tot mediawijsheid als lastig gezien. Bij de studenten is dit vooral omdat zij zich verantwoordelijk voelen om leerlingen kritische en oplettende mediagebruikers te maken. Het blijkt dat zij het lastig vinden dit in een beeldende les te vertalen naar duidelijke doelen en opdrachten. Studenten zien mediawijsheid zelfs meer als het domein van een maatschappijleer- of levensbeschouwingdocent dan dat ze het zien als het hunne. Dit komt overeen met de stand van zaken in het onderwijs in het VO. Buiten de kunstvakken wordt mediawijsheid vooral behandeld bij maatschappijleer en levensbeschouwing. (Monitor Cultuureducatie, 2008)

Student:

“Ik zie mediawijsheid in de trant van bewustwording. Je kunt het ook interpreteren in de zin van; hoe je een camera gebruikt, maar bij mij roept het alleen maar op; maak leerlingen bewust en zorg ervoor dat ze geen domme dingen gaan doen op het internet.”

Studenten zien de link met de kunstvakken wel als een toevoeging en een manier om mediawijsheid letterlijk zichtbaar te maken, maar dan in samenwerking met andere vakken. Bij de docenten speelt het mee dat dit ook voor hen een relatief nieuw onderwerp is en de actualiteit in de media een aansprekende en toegankelijke invalshoek is om mediawijsheid te benaderen. Dit wordt door de studenten eerder opgepikt en gebruikt in hun lessen dan de andere, meer kunstinhoudelijke en theoretische onderwerpen.

De kunsttheoretische onderwerpen van de lessen werden niet vooraf vastgelegd. Dit mede omdat het ook voor de docent een nieuw te verkennen gebied was. De onderwerpen variëren van de ontwikkeling van de documentaire tot aan Renzo Martens, tot meer politiek gerelateerde onderwerpen als het mediacircus rondom Obama. Docenten geven aan dat ze wel moesten opletten niet teveel in de maatschappelijke hoek te gaan zitten bij hun onderwerpkeuze.

Toekomstplannen

Aanbevelingen vanuit docenten

Bij de voortzetting van het project hebben docenten de wens om studenten beter te begeleiden in het ontwikkelen van een visie op mediawijsheid en mediakunst en een stap verder te gaan dan het besef dat de media gemanipuleerd worden.

“Anders blijft het zo open, dat ze zeggen; de schellen vallen me van de ogen en dan is het project afgelopen. Dus daar wil ik volgend jaar meer in sturen of begeleiden. Vorm aangeven, dat ze weten; wat kan ik met die media nu ik dit allemaal weet dat de media zo voorgestructureerd zijn? “

Zij zien dit vooral voor zich in de vorm van ‘plekgeef-lessen’. Lessen waarin studenten alle nieuwe informatie kunnen plaatsen en erover nadenken hoe ze deze een plek zouden kunnen geven in hun eigen lessen.

Verder willen docenten de lessenserie in de toekomst door iedereen laten uitvoeren, bijvoorbeeld door het project met de stage te laten samenlopen. Ook willen ze eenduidiger zijn in de beoordeling en aan iedere student, onder andere op het gebied van de weblog dezelfde eisen stellen. Meer samenwerking met andere docenten is ook een wens. In de vorm van een aantal gezamenlijke presentaties waardoor men beter op de hoogte is van elkaars vak.

Aanbevelingen vanuit studenten

In de toekomst zouden studenten het aanbevelen dat het een eis wordt dat de beeldende verwerking aansluit bij je eigen lessenserie om de samenhang te bevorderen. Ook vinden ze dat de samenhang tussen kunsttheorie en vakdidactiek nog beter kan, door tijdens de lessen kunsttheorie te bespreken hoe dit gebruikt kan worden in de lessenseries. De kunsttheorie zou ook meer structuur kunnen hebben. Studenten geven aan dat het al een heel nieuw onderwerp is, en doordat er zoveel sub-onderwerpen bijkomen, is het moeilijk voor hen de samenhang te blijven zien.

De begeleiding tijdens de lessen vakdidactiek vonden studenten goed, maar ze merken op dat er te weinig tijd was om een lessenserie echt goed te bespreken. Ze raden aan om per duo meer tijd uit te trekken en te begeleiden in klasseverband waarbij de docent aanwezig is om individueel te begeleiden. Zo is er ook meer mogelijkheid om het plan te bespreken met medestudenten.

Samenvatting

Docenten zien diversiteit en originaliteit niet als een criterium voor een goede les. Het gaat er volgens hen vooral om dat de mediakunst die zij gebruiken goed wordt ingebed in de lessenseries en dat de door studenten gestelde doelen met de les worden bereikt.

Mediawijsheid samen met de criteria voor een goede beeldende opdracht zijn belangrijk. De praktische beeldende opdracht binnen de module bleek de samenhang tussen de onderdelen minder te bevorderen dan werd gehoopt.

Het blijkt erg belangrijk te zijn dat een lesprogramma in even grote mate wordt gedragen door alle docenten van de opleiding. Hierdoor kan de samenhang worden bevorderd.

Ook bij ArtEZ speelt de verhouding mediawijsheid en mediakunst in grote mate. Docenten zien de media als goed aanknopingspunt om kunst te behandelen, maar vinden het moeilijk de balans te bewaren, en dit ook op studenten over te brengen. Studenten zijn zeker mediawijzer geworden. Maar in mindere mate mediakunst-wijzer.

De uitvoering op VO scholen verdient nog aandacht. Docenten zien groot belang in uitvoering van de lessen. Het is organisatorisch niet gelukt de lessen van alle duo's te laten uitvoeren. Implementatie in de stage zien docenten en studenten daarom als een mogelijkheid.

3.3 Willem de Kooning Academie

Beginsituatie

Opzet van de module

Studenten werken aan de lessenseries in groepjes van 4 tot 6 personen. Elk groepje studenten bestaat uit twee coördinatoren en een kenniskring. De coördinatoren hebben meer taken, omdat zij een ander vakdidactisch onderdeel nog moeten compenseren. Een coördinator neemt contact op met de VO school, is aanwezig bij de uitvoering van de lessen en maakt hiervan een video. Ook nemen de coördinatoren deel aan het onderzoek van de Universiteit van Amsterdam.

De lessenserie wordt ontwikkeld door het hele groepje.

De kenniskring heeft de taak voor input te zorgen:

“Zij moeten vooral de coördinatoren gaan ondersteunen in dat het een hele goede en interessante les gaat worden. Zij moeten vooral ook de research gaan doen en met ideeën komen.”

Ook is iedereen verantwoordelijk voor de weblog.

De module bestaat in Rotterdam uit de volgende onderdelen: het vak kunstgeschiedenis gedurende 9 lessen, waarin in elke les een thema wordt toegelicht, vakdidactiek waar de lessen worden ontworpen en een tweetal excursies. De module is begin februari van start gegaan en loopt door tot het einde van het schooljaar.

Achtergrond docenten

De vakdidactiekdocent heeft ook zitting in de redactieraad. De kunstgeschiedenisdocent is een vervanger van de zittende docent.

Achtergrond studenten

De module wordt gegeven aan alle derdejaars studenten van de docentenopleiding beeldende vorming. Het is een vrij homogene groep: een groot deel is vrouwelijk en autochtoon.

Studielast

Elke student krijgt evenveel studiepunten, ongeacht of hij coördinator of lid van een kenniskring is. Vakdidactiek, kunsttheorie, de weblog en de excursies bedragen 3 ECTS. De lezingen zijn goed voor 1 ECTS.

Theoretisch- en kunsthoudelijk niveau studenten

Er wordt vastgesteld dat studenten zich weinig bezighouden met mediatheoretische vraagstukken.

“Ze willen meer doen enzo. Vind ik jammer trouwens want ik denk dat die theorie ze veel verder zou kunnen brengen in hun praktijk. Ik vind ze niet zo sterk in verdieping, ze hebben daar echt weerstand tegen.”

Ondanks dat is de reader niet verplicht gesteld.

In eerste instantie was het de bedoeling om de reader te gebruiken in de module. Hier is later niet meer voor gekozen. Redenen hiervoor zijn de extra studielast voor de studenten en de tegenzin van de studenten om te lezen.

“Ik vind ook je leert vooral door te doen ze moeten soms even uitgedaagd worden en dan zelf weer iets bedenken. En dat kan natuurlijk ook door het lezen van artikelen maar dat heeft ook iets consumenten-achtigs. Maar ik denk toch dat het goed is om ze daarop terug te laten koppelen, dat ik echt moet zien dat die artikelen gebruikt zijn. Het lezen heeft natuurlijk een heel andere soort waarde, maar als ik het maar terug kan zien in de les, dan vind ik het zinvol. En niet dat ze het gelezen moeten hebben voor een paper ofzo, dan is het vaak een reproductie van wat anderen geschreven hebben. “

Uitvoering

Samenhang moduleonderdelen

Studenten ervaren weinig samenhang tussen de verschillende moduleonderdelen. Zo was bij studenten niet bekend dat de excursies onderdeel waren van de module. Ze zien de lezingen wel als interessant maar niet bruikbaar voor hun lessen. Ze hebben vooral aan die praktische toepasmogelijkheden behoefte. Docenten zien wel degelijk samenhang, hoewel ze wel aangeven dat de praktische organisatie zodanig ingewikkeld was dat inhoudelijke samenhang een beetje op de tweede plek kwam. Er was onder andere sprake van een vervangende docent die vlak voor aanvang van het project aangesteld werd. Studenten vonden de kunsttheoretische lessen een aanvulling op hun kennis van kunst, maar vonden de samenhang met de didactische lessen ontbreken. Ze misten bruikbare links met de didactische toepassing.

“Het komt meer omdat hij heel erg van zijn eigen nivo uitging. Hij was volgens mij gewoon een heel ander publiek gewend, toen heeft hij later een paar stapjes teruggenomen, ik vond zijn lessen heel interessant.”

De weblog zien studenten als een goed middel bij onderwijs, maar vinden dat ze die zelf te weinig hebben gebruikt om de link te leggen tussen de verschillende onderdelen. Ook vinden ze dat de weblog te veel is opgezet als doel op zich, en niet genoeg als middel. Docenten vinden het belangrijk dat alles wat ze doen in de module bruikbaar is voor het eindproduct.

“In die lessen die er straks komen moet ik gewoon zien of ze ons doel bereikt hebben, als dat niet goed is, hebben we het niet goed aangepakt. Als het hele vervelende saaie maatschappij lesjes worden, dan is dat niet goed geweest. “

Samenwerking docenten

De samenwerking met andere docenten wordt ervaren als prettig. Het vergt echter wel extra organisatie en overleg om die samenwerking goed te laten verlopen. In het derde jaar werkt elke docent nog vooral op zijn eigen terrein en heeft zijn eigen programma. Dat kan botsen.

“Dat ik dan denk: we gaan naar het Boijmans in dit kader, en dan blijkt een andere docent dat ook al in te gaan plannen”

In de presentatie in Amsterdam en een voorgesprek werden de docenten op de hoogte gesteld van de doelstellingen van de module en was er overleg over de aanpak. Er is verder weinig inhoudelijk overleg geweest, de samenwerking was vooral van praktische aard. Docenten bepaalden binnen de inhoudelijke kaders hun eigen onderwerpen. Er was weinig zicht op wat de andere docenten deden. De wens is om in het vervolg meer zicht te hebben op de inhoud van de diverse vakken.

Begeleiding

De begeleiding van het ontwerpproces was er volgens docenten vooral op gericht ervoor te zorgen dat de studenten tot de essentie zouden komen van wat ze wilden vertellen. Door de relatief grote samenwerkingsgroepen liepen de meningen soms erg uiteen. Bij een aantal thema's speelde mee dat de studenten zelf nog niet thuis waren in het onderwerp:

“Een onderwerp als interculturaliteit, dat is een lastig thema. Dus die hebben heel lang moeten discussiëren; wat verstaan we er nu zelf onder?. Daar zat een belangrijk deel van mijn begeleiding in. Dus de inhoud vaststellen en te kijken hoe ze dat dan konden vertalen naar de lessen.”

Tijdens een van de eerste lessen werd er een brainstorm georganiseerd, studenten bekeken de bronnen en maakten er een selectie uit.

In een bijeenkomst na de uitvoering van de lessen worden de video's bekeken en besproken. Docenten hebben het idee daar een externe deskundige bij in te schakelen.

Studenten misten begeleidingstijd. Ze vonden het aantal bijeenkomsten waarin ze samen konden werken aan de lessenserie te laag. Een student vertelt:

“Bij ons was het meer; taakverdeling maken en dat ieder zijn eigen stukje buiten school om deed. En via de mail dingen doorsturen.”

Beoordeling

De lessen op papier en de weblog worden beoordeeld. Tussendoor vindt een presentatie plaats van de studenten van hun lessen tot dan toe. De uitvoering wordt, net als bij andere opleidingen, niet beoordeeld. Wel wordt er een bijeenkomst georganiseerd om de videocompilaties van de uitvoering te bekijken. Het belangrijkste criterium is de mate waarin studenten hun thema hebben verbonden aan mediawijsheid in de lessenserie. Verder wordt er gekeken of de gestelde doelen kunnen worden behaald met de lessenserie, naar het gebruik van de bronnen, aanwezigheid. En speciaal naar de formulering van de doelen. De ervaring is dat deze snel te open zijn geformuleerd.

De opmerkingen na de tussentijdse presentatie kwamen voor sommige studenten als een verrassing.

“Ik hoor nu ook dingen naar aanleiding van onze presentatie dat ik denk; dit heb ik nog nooit gehoord, dat had ik wel voor de presentatie willen horen, dan hadden we dat aan kunnen passen. We kregen een beetje billenkoek achter af. Hij zei; het gaat niet over kunst en dan denk ik; je weet de hele tijd waar we mee bezig zijn geweest en dan... tja.”

Studenten geven aan meer beoordelingsmomenten tussendoor nodig te vinden. Zo is er bijsturing mogelijk voordat de lessenserie zijn vaste vorm krijgt.

Uitvoering op VO scholen

Gepland was dat alle acht de lessenseries worden uitgevoerd op een VO school door een VO docent. Twee van de geïnterviewde studenten geven aan dat zij de lessenserie zelf zullen uitvoeren. Studenten denken dat dit te maken heeft met de organisatie van de module. Scholen zijn te laat in het traject benaderd, waardoor de uitvoering van de lessen door docenten soms niet meer mogelijk was.

Ook door docenten wordt beaamd dat de organisatie bij dit onderdeel roet in het eten gooid. Studenten lopen stage op een school, en moesten voor de lessenserie soms weer

naar een andere school. Studenten zijn wel enthousiast over het feit dat de lessen uitgevoerd worden:

“Je weet ook dat het gegeven wordt door iemand anders dus je schrijft het niet even op een velletje maar je moet echt een les plan maken. Je moet er echt helemaal induiken. Die praktijkuitvoering voegt echt iets toe. De afgelopen lessen waar ik bij was zie je ook hoe een andere docent het zou geven en dat is echt totaal anders. Dan denk je opeens; oei dat is niet zoals wij het gedacht hadden.”

Docenten zien de uitvoering door VO docenten als een goede ondersteuning voor het veld, maar zouden liever zien dat de studenten de lessenseries zelf uitvoerden.

Excursies

Het bezoeken van culturele instellingen die mediakunst als onderwerp hebben wordt als belangrijk gezien. Zo worden studenten actief betrokken bij de samenwerking met de instellingen. Bovendien zullen ze zo later de weg naar de instellingen eerder terugvinden.

Docent:

“Kijk ik vind het fantastisch dat die instellingen erbij betrokken zijn, maar heel veel studenten kennen die instellingen niet, ook in Rotterdam niet, zo’n V2 bijvoorbeeld, de meesten zijn daar nog nooit geweest.”

Docenten hopen dat studenten de kennis die ze opdoen tijdens excursies zullen gebruiken in hun lessenseries.

Bij studenten is deze gedachtegang echter niet bekend. Ze waren zich er niet van bewust dat de excursies bij het project hoorden. De excursies werden wel interessant gevonden. Vooral het feit dat ze zagen dat schoolklassen het festival bezochten.

“Dat je ziet dat het mogelijk is, en dat kinderen zo in aanraking komen met de kunst vond ik inspirerend. Ik zou dat later ook wel willen doen.”

Bezoekt werden Beeld en Geluid in Hilversum, en het STRP festival voor Art&Technology in Eindhoven, in combinatie met het van Abbemuseum. Bij Beeld en Geluid kregen studenten een toelichting over de visie van Beeld en Geluid op mediawijsheid.

Samenwerking studenten

Door de relatief grote groepjes konden studenten moeilijk met elkaar eens worden over het ontwerp van de lessenseries.

“We zijn een groepje van 6 en iedereen denkt t iets anders. En om dan op 1 lijn te komen, dat is lastig.”

Een andere student ziet ook voordelen aan de samenwerking met meerdere mensen:

“Het is wel nuttig omdat je later als vaksectie ook iets moet kunnen ontwikkelen, daar is het wel nuttig voor.”

Studenten vinden wel dat de taakverdeling binnen de groepjes beter bewaakt moet worden. Er was soms ongelijkheid in de hoeveelheid werk tussen de leden van het groepje, de taken van coördinator en kenniskring buiten beschouwing gelaten.

De keuze voor de grotere groepjes is vooral gemaakt vanuit een organisatorische overweging. Het zou volgens docenten in de samenwerking niet moeten gaan over het groepsproces maar over het ontwerpen van de lessen, dat was nu soms andersom:

“Ik vind namelijk dat je als toekomstig docent dat moet kunnen. Je moet kunnen samenwerken, ook met iemand die je misschien niet ligt of met iemand waar je door ondergesneeuwd wordt.”

Je zou eigenlijk gewoon in een groepje moeten kunnen werken, je staande houden en je daarvoor mede verantwoordelijk voelen.”

De samenwerking is een organisatorische overweging, maar heeft dus ook een inhoudelijk voordeel.

Uitkomsten

Onderwerp- en bronnenkeuze studenten

Studenten vinden de thema's een prettige manier van werken. De media zien zij als een ontzettend breed onderwerp, en dit bood hen houvast. Ondanks dat hadden zij moeite hun thema af te kaderen. De ontwikkeling van de theoriekant van de lessenseries kostte het meer moeite dan de ontwikkeling van de praktische opdrachten. Ze geven aan hier meer in thuis te zijn.

Ook is het niveau van leerlingen bij veel studenten onbekend. En dat maakt de onderwerpkeuze soms lastig.

“Nou het was wel een uitdaging omdat je niet goed weet wat de leerlingen al weten. Soms verbaas ik me erover hoeveel ze al weten en soms over hoe weinig ze eigenlijk weten. Omdat niveau in te schatten was wel een uitdaging.”

Bij een student werd de keuze voor de onderwerpen gemaakt in overleg met de VO docent. Zij kon daardoor het niveau wel inschatten.

Maar weinig studenten hebben gebruik gemaakt van de door de instellingen geleverde bronnen. Studenten wilden vooral aansluiten bij de beleving van leerlingen.

“Het is misschien ook omdat je het afstemt op wat leerlingen leuk vinden en dat is meestal niet de kunstkant.”

Studenten geven ook aan dat ze het idee hadden dat ze de bronnen niet mochten gebruiken, maar als voorbeeld dienden.

Docenten constateren dat studenten de bronnen inderdaad niet optimaal gebruikt hebben.

“Ik denk dat ze er wel naar gekeken hebben maar het eigenlijk ook veel leuker vinden om eigen YouTube filmpjes te vinden, en dat heb je wel gezien; ik heb een paar keer gevraagd van goh, waar is nou de kunstenaar? En we zitten natuurlijk wel op een kunstacademie.”

Docenten verwachten aan het begin van de module veel praktische opdrachten waarin gebruik wordt gemaakt van film of collage.

Er wordt vastgesteld dat studenten weinig afwisseling in werkvormen gebruiken. Op een aantal uitzonderingen na. Vaak hebben de lessen dezelfde soort vorm.

“Ik zou ze nog meer moeten uitdagen om ook op dat terrein vernieuwende didactische vormen te vinden, want ik vond dat ze teveel weer verzamelen en collages maken hebben bedacht.”

Het nieuwe van de onderwerpen mediawijsheid en mediakunst wordt genoemd als oorzaak voor de vaak veilige keuzes van studenten. Daardoor hebben ze een vrij afwachtende houding in het bedenken van nieuwe dingen.

Docent:

“Ik heb wel gekeken of ze naar een digitaal product konden gaan. Maar het had ook een andere verwerking kunnen zijn, en je komt snel uit op een filmpje, maar zelfs op digitaal had het nog veel diverser gekund.”

Maatschappelijk versus kunstinhoudelijk

Het spanningsveld tussen maatschappelijke en kunstinhoudelijke onderwerpen is op alle drie de opleidingen een onderwerp van discussie. Maar deze discrepantie wordt op de Willem de Kooning academie gezien als een opstapfase op weg naar een betere samenhang tussen deze twee, en niet zozeer als een probleem.

Docent:

“Dat is omdat die media en massamedia zich veel meer op het maatschappelijke vlak afspelen. Want ook kunstenaars begeven zich heel erg op het maatschappelijke terrein, ze leveren kritiek op hoe media in de maatschappij een rol spelen. Die dingen zijn heel erg met elkaar verweven en ik vind het dus ook wel logisch dat ze meer naar de massa media als communicatiemiddel kijken. Wat dat betreft is dit echt een goede eerste poging om die twee kanten bij elkaar te brengen.”

Studenten bevestigen dat het spanningsveld een lastig punt is:

“We zijn die kunst een beetje kwijtgeraakt in het hele gebeuren omdat we niet echt het idee hadden dat de nadruk daar zo op moest liggen ook.

Maar het kunstaspect vind ik belangrijker dan het media aspect.”

Ondanks dat waren ze zich er niet zo zeer van bewust dat de mediakunstbronnen een onderdeel moesten zijn van de lessenserie. De vraag hoe ze de kunst nu konden betrekken bij de mediawijsheid leefde wel onder studenten. Ze realiseerden zich wel dat het niet alleen maar om de media draait en de bewustwording daarin, toch is de kunstkant een beetje blijven liggen.

Toekomstplannen

Aanbevelingen vanuit docenten

Op het gebied van organisatie moet er veel veranderd worden. Volgend jaar willen docenten gelijk in september beginnen en de module onderdeel maken van de stage van studenten waarin ze de lessen zelf uitvoeren. Ook moet de gehele organisatie strakker worden aangepakt. De lezingen worden gezien als meerwaarde, het feit dat ze worden gehouden op diverse plekken in het land niet. De uitwisseling tussen studenten van verschillende opleidingen wordt niet gezien als een meerwaarde. Dat zou het kunnen worden wanneer die ontmoeting beter georganiseerd zou worden. Er wordt ook de mogelijkheid genoemd met het implementeren van de module in een eerder studiejaar.

Inhoudelijk moet tijdens de lessen worden gezocht naar meer verdieping, originaliteit en afwisseling in onder andere werkvormen. Ook moet de samenwerking met andere docenten verdiept worden. De focus op de opleiding en de kwaliteit van de module moet het hoofddoel zijn. Volgens docenten is het een dergelijk essentieel onderwerp dat studenten er eerder mee in aanraking zouden moeten komen.

Er is behoefte aan meer bruikbare bronnen op de website. Er is behoefte aan meer foto's en stilstaand beeld. Ook een nauwere relatie met de culturele instellingen is een wens, bijvoorbeeld in de vorm van een gesprek tussen medewerkers van de instellingen en studenten. Ook moeten de excursies moeten voortgezet.

De beeldende verwerking van de eigen opdracht wordt genoemd als mogelijk onderdeel bij het vervolg van de module.

Aanbevelingen vanuit studenten

Studenten zouden in een vervolg graag meer inhoudelijke samenhang zien tussen de verschillende onderdelen. Ook willen ze meer informatie in de module over het niveau van binnen de doelgroep. De voorbeeldles was daar een goed voorbeeld van. Bruikbaarheid is voor hen een belangrijk criterium bij de relevantie van lessen en activiteiten. Ze misten vragen als: hoe zou je dit kunstvoorbeeld kunnen gebruiken in een les? En; wat is de mediawereld van de gemiddelde leerling? De theorie zou meer afgekaderd kunnen worden tijdens de lessen. Studenten hadden nu soms het idee dat alles mogelijk was en ze elke bron konden gebruiken. Ze misten soms een theoretische achtergrond over het waarom van mediawijsheid.

Ook noemen ze de organisatie van de module als verbeterpunt. Zij zien de module als een goede stageopdracht.

Samenvatting

Studenten zien mediawijsheid als een erg belangrijk onderwerp, hoewel niet elke student evenveel interesse heeft in mediakunst. Dat is inherent aan het verplicht stellen van de module. Ondanks dat zien ook minder geïnteresseerde studenten het belang van het project.

Door praktische organisatie van de module heeft gevolgen gehad voor de uitkomsten. Het blijkt erg belangrijk te zijn dat een lesprogramma op tijd wordt ingepland en in even grote mate wordt gedragen door alle docenten van de opleiding. Door de krappe organisatie werden sommige onderdelen niet of minder uitgebreid uitgevoerd. Voor studenten heeft de niet altijd even efficiënte organisatie ertoe geleid dat zij onvoldoende op de hoogte waren van de doelstellingen van het project. Op de WdK is de reader niet behandeld. Dit is in tegenstelling tot wat docenten graag willen: meer verdieping en profilering op digitale didactiek. Ook blijkt dat studenten uiteindelijk, niet zoals verondersteld, behoefte hebben aan een kader en achtergronden over mediawijsheid. De vorm van de grotere groepjes heeft ertoe geleid dat de nadruk iets teveel heeft gelegen op het groepsproces en minder op de lessenseries. Ook bleek dat de taakverdeling niet altijd even eerlijk verliep. De excursies waren volgens studenten inspirerend en interessant, maar ze hebben niet geleid tot meer verwerking van kunstbronnen in de lessenseries.

4. Conclusie, discussie, aanbevelingen

4.1 Vergelijking: de hoofdzaken

De onderzoeksvraag was:

Wat zijn de overeenkomsten en verschillen tussen de modules MediaCultuur uitgevoerd op drie verschillende docentenopleidingen Beeldende Vorming, en welke aanbevelingen kunnen er worden gedaan voor het vervolg van de module?

Algemene resultaten:

Er kan worden vastgesteld dat de module MediaCultuur door zowel studenten als docenten wordt gezien als een relevante en verdiepende aanvulling op het curriculum van docentenopleidingen beeldende vorming. Alle docenten en studenten vinden dat de module meer structureel in het onderwijsprogramma zou moeten worden ingebed, en dat de module voor elke student een onderdeel wordt van zijn of haar studie.

Beginsituatie:

Alle opleidingen geven aan blij te zijn met de **voorgestructureerde kaders** voor de module. Zij zeggen nog nooit een module te hebben opgezet waarbij al zoveel klaar lag. Zij ervoeren dit als motiverend en gaf hen houvast bij het voor de meeste docenten en studenten relatief nieuwe onderwerp.

Ook vinden studenten en docenten van de opleidingen mediawijsheid een belangrijk en interessant onderwerp. Voor veel van hen was mediakunst vaak een **nieuw onderwerp**, maar ondanks dat zijn studenten en docenten over het algemeen tevreden met het verloop, de resultaten en de verdiepende factor van de module.

In **opzet** verschillen de modules van elkaar. Zo is in Amsterdam voor een keuzevak gekozen, en heeft de module op de WdK en Artez de vorm van een verplicht onderdeel voor alle derdejaars studenten.

Als voordelen voor een vast curriculumonderdeel worden het grotere bereik onder studenten en meer tijd voor de module genoemd. Nadelen zijn de complexere organisatie en minder draagkracht onder studenten voor het onderwerp. Voordelen voor het keuzevak waren in dit geval de grotere samenhang en de grotere betrokkenheid van studenten. Door het keuzevak was ook de groep minder groot en daarom organisatorisch beter geregeld. In Rotterdam is gekozen voor het organiseren van excursies naar een mediakunsthoeve en mediakunstinstellingen. Er is geen gebruik gemaakt van de reader, omdat de veronderstelling was dat studenten dit niet zouden kunnen en willen. Dit is in tegenstelling tot wat docenten graag willen: meer verdieping en profilering op digitale didactiek. Ook blijkt dat studenten uiteindelijk, niet zoals verondersteld, behoefte hebben aan een kader en achtergronden over mediawijsheid. Bij Artez is ook gekozen voor een beeldende verwerking door studenten, maar was er minder tijd voor begeleiding bij het ontwerpen van de lessen. Op de AHK speelden vakdidactiek en kunsttheorie zich af binnen dezelfde lessen, maar is er niet gekozen voor een extra onderdeel zoals excursies of een beeldende verwerking zoals op de WdK en Artez.

De meeste docenten pleiten voor een vaste plaats in het curriculum.

Uitvoering:

De **samenhang** tussen deze aangeboden moduleonderdelen is een van de grootste verschillen tussen de opleidingen. Op de AHK is de samenhang groot, onder andere omdat alles zich afspeelt binnen dezelfde bijeenkomst. Ook speelt ongetwijfeld mee dat een van de docenten het project heeft geïnitieerd en dus direct betrokken is. Bij ArtEZ is wordt vooral de samenhang tussen de onderdelen kunsttheorie en vakdidactiek goed gevonden. Hier

waren niet alle docenten even betrokken bij het project. Bij de WdK lijkt de samenhang het minst groot. Studenten geven blijk van weinig kennis over de doelstellingen van het project. Hier speelt de organisatorisch lastige samenwerking tussen docenten een rol. De studenten werkten hier niet in duo's maar in grotere groepjes. Hierdoor werd de organisatie vergemakkelijkt en de studielast voor studenten verminderd. Op alle opleidingen werd gezocht naar een balans tussen kunstinhoudelijke en maatschappelijke media-onderwerpen. Op de AHK werd aan die balans de minste concessies aan gedaan.

Het **theoretische en kunstinhoudelijke niveau van studenten** op het gebied van mediawijsheid en mediakunst wordt op alle opleidingen gezien als een aandachtspunt. Studenten zijn over het algemeen minimaal bekend met actuele mediakunst. Dit wordt vooral gezien als een verantwoordelijkheid van de opleidingen hieraan aandacht te besteden in het lesprogramma.

De **weblog** krijgt op de verschillende opleidingen niet evenveel aandacht. Op de AHK krijgt de weblog de meeste aandacht. Studenten die deelnemen aan het onderzoek van de Universiteit van Amsterdam zijn de meest ijverige bloggers. Onder docenten is er in het algemeen het geluid te horen dat de weblog voor hen niet zo een grote plaats zou hoeven innemen. Ook studenten zijn niet zo enthousiast, mede omdat ze merken dat docenten de weblogs soms niet optimaal gebruiken om hen te begeleiden. De AHK vormt hierop een uitzondering. Daar is de weblog wel intensief gebruikt en werd er vaak aan gerefereerd in de lessen.

De **uitvoering op de VO scholen** is ook een punt van verschil.

De lessen van studenten van de AHK zijn allemaal uitgevoerd. Dit was mogelijk door het kleine aantal studenten. De lessen van elk groepje op de WdK zijn ofwel uitgevoerd door een VO docent ofwel door studenten zelf, ook weer vanuit organisatorisch oogpunt. Bij Artez zijn de lessen van 12 duo's uit twee klassen uitgevoerd. In verband met de grootte van de groep was het niet mogelijk om alle studentenduo's de lessen te laten uitvoeren.

Op de WdK wordt de uitvoering door VO docenten als een goede ondersteuning voor het veld gezien, maar zouden liever zien dat de studenten de lessenseries zelf uitvoerden. Dit strookt echter niet met het doel van MediaCultuur om kennis over mediawijsheid te delen met VO scholen.

Uitkomsten:

Veel studenten gebruikten mediabronnen in hun **lessenseries** naast mediakunstbronnen. Op alle opleidingen wordt vastgesteld dat studenten eerder geneigd zijn filmpjes op YouTube op te zoeken dan de bronnen van de instellingen te gebruiken. Dit heeft volgens docenten te maken met de (on)bruikbaarheid van de bronnen, het niveau van mediakunst beschouwen van studenten zelf en het feit dat studenten in het algemeen nu eenmaal meer thuis zijn in de media dan in de mediakunst. Ook zien studenten mediawijsheid niet per se in verband met de kunstvakken. Veel studenten zijn zich vooral bewust geworden van het feit dat de media gemanipuleerd worden, en minder hoe zij mediakunst kunnen inzetten om mediawijsheid bij te brengen aan leerlingen.

4.2 Discussie: onderzoeksmethode

Ten aanzien van de methode van het onderzoek is het aan te bevelen de methoden van dataverzameling nog eens onder de loep te nemen:

- De Amsterdamse studenten zijn bevraagd door middel van een vragenlijst. Antwoorden zouden tijdens een interview wellicht genuanceerder en uitgebreider

- Op de WdK is er gesproken met een docent in plaats van meerdere. Hierdoor zijn de resultaten mogelijk eenzijdiger belicht en geven een minder realistisch beeld dan bij andere opleidingen.
- Niet alle vakken zijn meegenomen in het onderzoek. Dit om het onderzoek qua omvang in te perken. Wel is er gestreefd naar een evenwichtige verdeling tussen vakken in het algemeen.
- Bij de interviews kwamen veel persoonlijke zichtpunten aan de orde. Deze hebben ongetwijfeld de resultaten van het onderzoek mede bepaald.

4.3 Conclusie en aanbevelingen:

Visie van de onderzoeker:

Voorbeelden uit de media staan een stuk dichterbij de beleving van studenten dan kunstbronnen. Ook sluiten ze beter aan bij VO leerlingen. De neiging van studenten is dus om veel mediabronnen te gebruiken. Het streven zou moeten zijn om een evenwichtige combinatie te creëren van mediabronnen en kunstbronnen. Niet het gebruik van mediabronnen te ontmoedigen of als minder goed te zien, maar de aandacht te richten op een manier studenten te leren om kunst- en mediabronnen op een samenhangende en zinvolle wijze met elkaar te verbinden, zodat het beste uit twee werelden kan worden gehaald. Hierbij is het wel zaak dat de lessen blijven draaien om mediakunst, en dat dit de belangrijkste component van de lessenseries blijft.

Het gevaar bestaat namelijk dat in de lessenseries, wanneer veel niet-kunstbronnen worden toegestaan, de kunsteducatieve inhoud het onderspit delft onder actuele mediabronnen en YouTube filmpjes. Het uitgangspunt van MediaCultuur: mediawijsheid bijbrengen door middel van mediakunst komt hiermee in het gedrang.

Op het gebied van toegankelijkheid van de mediakunstbronnen kunnen de culturele instellingen een grotere rol spelen: zij hebben een enorme collectie tot hun beschikking. De bronnen kunnen bijvoorbeeld toegankelijker gemaakt worden doordat studenten de instellingen bezoeken of medewerkers van de instellingen op opleidingen een gastcollege geven. Het is gebleken dat de bronnen over het algemeen hoog gegrepen zijn voor studenten. De oorzaak ligt voor een deel daarin dat studenten te weinig op de hoogte zijn van actuele kunst.

Mediawijsheid is een houding die aangeleerd moet worden. De eerste stap is gezet: het belang van mediawijsheid is doorgedrongen bij de studenten. De volgende stap, het 'ontsluiten' van de mediakunst, en de verbinding van hieruit leggen met mediawijsheid zoals dit door een Artez docent wordt genoemd gaat moeizamer.

Theoretische verdieping is nodig om de studenten de nodige ondergrond te bieden bij het maken van mediawijze lessen. Zo wordt er door hen zelf een duidelijker kader geschapen van mediawijsheid en kunnen ze dit beter overbrengen aan leerlingen. HBO studenten moeten theoretische teksten kunnen lezen en toepassen. Er moet worden gekeken naar wat gezien de doelen van de module nodig is dat studenten leren. Niet naar wat ze niet zouden kunnen of willen.

Een goede inbedding in het curriculum is hierbij belangrijk: wanneer het project door docenten als belangrijk en noodzakelijk wordt gezien en dit ook wordt uitgedragen is de kans groter dat studenten hierin mee zullen gaan. Een vaste plaats in het curriculum wordt als aanbeveling overgenomen van verschillende docenten. Door de lessenserie te (laten)

uitvoeren tijdens de stage wordt het maken van de lessenserie voor studenten wellicht meer een hoofdzaak dan dat het nu is, nu ze hiervoor nog apart naar een soms andere school moeten.

Het is belangrijk dat een project als dit wordt gedragen door de verschillende docenten om de samenhang te bevorderen. Nu is er in de verschillende vakken soms weinig gerefereerd aan andere vakken. Ook zouden docenten beter op de hoogte moeten zijn van wat er gebeurt in elkaars vak.

De organisatie van de uitvoering van de lessen verdient bij grotere groepen studenten aandacht. De uitvoering door VO docenten is een cruciaal onderdeel van de opzet van MediaCultuur. Het niet laten uitvoeren van de lessen zou een groot deel van de leeropbrengst voor studenten teniet doen.

Van hieruit kunnen de volgende praktijkaanbevelingen worden gedaan:

Doel: samenhang bevorderen tussen de verschillende onderdelen van de module.

- Binnen de verschillende moduleonderdelen refereren aan andere onderdelen.
- De samenwerking tussen docenten bevorderen door meer tussentijdse, gezamenlijke presentaties en een keer een les bijwonen van een ander vak.
- Een docent die thuis is in de praktijk van audiovisuele media zou een rol kunnen spelen bij het ontwikkelen van de praktische beeldende opdracht van de studenten. Deze kent de haken en ogen van missende stekkertjes en te weinig apparatuur.
- Het uitvoeren van de eigen praktijkopdracht door studenten.
- De weblog nog meer dan nu het geval is als gereedschap inzetten om de samenhang tussen de moduleonderdelen meer vorm te geven en als een mogelijkheid om de begeleiding van studenten te intensiveren.

Doel: Mediawijsheid en mediakunst beter laten samensmelten in de lessenseries van studenten.

- De kunstkant in de gaten houden ten opzichte van de maatschappij kant, maar het beste uit twee werelden halen, en hiervoor handreikingen bieden tijdens de module in de vorm van o.a. voorbeelden hoe je mediakunst kunt bespreken met vo- leerlingen.
- Het lijkt beter een aantal onderwerpen goed te behandelen dan heel veel onderwerpen oppervlakkiger. Zo wordt er namelijk ook omgegaan met de media.
- De opdracht aan de culturele instellingen kan genuanceerd worden en iets meer toegespitst op de bruikbaarheid van mediakunstbronnen.
- Het gebruik van mediabronnen door studenten beperken en een minimum aantal mediakunstbronnen verplicht stellen.

Doel: de organisatie van de module verbeteren

- De lessenserie implementeren in de stage, maar wel de overdraagbaarheid houden. De lessen kunnen door de docent die de stage begeleidt uitgevoerd worden. Dit haalt namelijk veel naar boven bij studenten bij het formuleren van de doelen en uitschrijven van de lessen. De aanbeveling van een docent om de studenten de lessen zelf te laten uitvoeren wordt niet overgenomen.

Continuering:

- Ernaar streven de module als vast en verplicht onderdeel te implementeren in het curriculum van docentenopleidingen beeldende vorming.

Samenvatting van het onderzoek

Mediawijsheid is een speerpunt op het gebied van onderwijs van de overheid. In steeds grotere mate krijgen jongeren te maken met de media, en is het daarom belangrijk dat

jongeren mediawijsheid wordt bijgebracht. Onder mediawijsheid wordt verstaan *“het geheel van kennis, vaardigheden en mentaliteit waarmee burgers zich bewust, kritisch en actief kunnen bewegen in een complexe, veranderlijke en fundamenteel gemedialiseerde wereld”*. (Raad voor Cultuur, 2006 p 10).

De module didactiek in MediaCultuur is opgezet met als doel door middel van de kunstvakken mediawijsheid bij te brengen aan leerlingen en tegelijk aankomende kunstdocenten en de al zittende docenten handvaten aan te reiken om mediawijze kunstlessen te ontwerpen en geven.

Studenten ontwerpen mediawijze kunstlessenseries met een praktisch beeldende en een kunsttheoretische component. Zij gebruiken hierbij mediakunstbronnen die beschikbaar zijn gesteld door culturele instellingen die zich bezighouden met mediakunst. De instellingen werden gevraagd bronnen te leveren die aansloten bij negen verschillende thema's/invallshoeken van de media.

Ook werd er een reader samengesteld met teksten over mediatheorie en mediawijsheid als verdieping en theoretisch kader voor de studenten.

Op een weblog hielden studenten hun vorderingen met de lessenseries bij. Ook bood de weblog plaats aan reflecties op theoretische teksten en een logboek.

De lessenseries worden uitgevoerd op VO scholen door de zittende docenten.

De module is opgezet op drie verschillende HBO docentenopleidingen beeldende vorming. Binnen een aantal inhoudelijke kaders zijn de opleidingen vrij de module naar eigen inzicht vorm te geven. In dit onderzoek wordt gekeken naar de daaruit voortvloeiende overeenkomsten en verschillen. Ook worden aanbevelingen gedaan voor het vervolg van de module. Een samenvatting van de resultaten per opleiding is hieronder te lezen:

Amsterdamse Hogeschool voor de Kunsten

De module wordt door zowel studenten als docenten als geslaagd gezien. Studenten zijn zich erg bewust van hun rol als bijbrenger van mediawijsheid, minder van de noodzaak dit via de kunst te doen. Wel hebben ze veel mediakunstbronnen gebruikt in hun lessenseries, hoewel deze vaak tegenover een YouTube filmpje worden gezet om aan te sluiten bij de beleving van leerlingen. Docenten zien na afloop van de module betere lessenseries dan studenten eerst maakten. Dit kan in het verband gezien worden met het vaststellen van de thema's en de bronnen die daarbij aansloten. Ook de uitvoering van de lessen zorgt waarschijnlijk voor beter onderbouwde en geformuleerde series. Bovendien is de samenhang tussen de onderdelen groot omdat alles zich binnen dezelfde bijeenkomsten afspeelde.

Zowel studenten als docenten begeven zich op een nieuw gebied met dit project.

Dit maakt dat het voor beide groepen zoeken is naar een goede vorm. Vooral de verhouding tussen kunstbronnen en mediabronnen speelt een rol. Studenten neigen naar de mediabronnen, docenten zien het als hun taak ze iets bij te brengen over mediakunst.

Door de diverse samenstelling van studenten is er een diversiteit aan disciplines ontstaan in de lessenseries. Een conservatoriumstudente ging bijvoorbeeld uit van de effecten van geluiden bij games.

Het belangrijkste is dat studenten hebben gezien dat mediawijze kunstlessen mogelijk zijn. Dat het ook een manier van lesgeven is. En dat opleidingen en VO scholen op deze manier in aanraking komen met de opvatting dat het bijbrengen van mediawijsheid noodzakelijk is.

Artez, Arnhem

Docenten zien diversiteit en originaliteit niet als een criterium voor een goede les. Het gaat er volgens hen vooral om dat de mediakunst die zij gebruiken goed wordt ingebed in de lessenseries en dat de door studenten gestelde doelen met de les worden bereikt.

Mediawijsheid samen met de criteria voor een goede beeldende opdracht zijn belangrijk. De praktische beeldende opdracht binnen de module bleek de samenhang tussen de onderdelen minder te bevorderen dan werd gehoopt.

Het blijkt erg belangrijk te zijn dat een lesprogramma in even grote mate wordt gedragen door alle docenten van de opleiding. Hierdoor kan de samenhang worden bevorderd.

Ook bij ArtEZ speelt de verhouding mediawijsheid en mediakunst in grote mate. Docenten zien de media als goed aanknopingspunt om kunst te behandelen, maar vinden het moeilijk de balans te bewaren, en dit ook op studenten over te brengen. Studenten zijn zeker mediawijzer geworden. Maar in mindere mate mediakunst-wijzer.

De uitvoering op VO scholen verdient nog aandacht. Docenten zien groot belang in uitvoering van de lessen. Het is organisatorisch echter niet gelukt de lessen van alle duo's te laten uitvoeren. Implementatie in de stage zien docenten en studenten daarom als een mogelijkheid.

Willem de Kooning academie, Rotterdam

Studenten zien mediawijsheid als een erg belangrijk onderwerp, hoewel niet elke student evenveel interesse heeft in mediakunst. Dat is inherent aan het verplicht stellen van de module. Ondanks dat zien ook minder geïnteresseerde studenten het belang van het project.

Door praktische organisatie van de module heeft gevolgen gehad voor de uitkomsten. Het blijkt erg belangrijk te zijn dat een lesprogramma op tijd wordt ingepland en in even grote mate wordt gedragen door alle docenten van de opleiding. Door de krappe organisatie werden sommige onderdelen niet of minder uitgebreid uitgevoerd. Voor studenten heeft de niet altijd even efficiënte organisatie ertoe geleid dat zij onvoldoende op de hoogte waren van de doelstellingen van het project. Op de WdK is de reader niet behandeld. Dit is in tegenstelling tot wat docenten graag willen: meer verdieping en profilering op digitale didactiek. Ook blijkt dat studenten uiteindelijk, niet zoals verondersteld, behoefte hebben aan een kader en achtergronden over mediawijsheid. De vorm van de grotere groepjes heeft ertoe geleid dat de nadruk iets teveel heeft gelegen op het groepsproces en minder op de lessenseries. Ook bleek dat de taakverdeling niet altijd even eerlijk verliep. De excursies waren volgens studenten inspirerend en interessant, maar ze hebben niet geleid tot meer verwerking van kunstbronnen in de lessenseries.

5. Literatuur

Baarda, B., Goede, M. de & Teunissen, J. (2005) *Basisboek kwalitatief onderzoek*. Stenferd Kroese: Groningen.

Haanstra, F. (1979). *De evaluatie van een educatieve tentoonstelling*. Amsterdam: Kohnstamm Instituut.

Haanstra, F., Van Strien, E. & Wagenaar, W. (2006). *Docenten en leerlingen over de lespraktijk beeldende kunst en cultuur*. Amsterdam: Lectoraat Kunst- en Cultuureducatie,

Heijnen, E. (2008) *Projectplan Mediacultuur* Amsterdamse Hogeschool voor de Kunsten: Lectoraat Amsterdamse Hogeschool voor de Kunsten.

Hoorn, C. van (2008) *Nieuwe media in de kunsteducatie*. Amsterdam: Master Kunsteducatie.

6. Bijlagen

Bijlage 1: Het evaluatiemodel van Stake schematisch weergegeven.

Bijlage 2: Beschrijving van de module didactiek in MediaCultuur

AHK-Keuzevak – 12 bijeenkomsten van 2,5 uur + uitvoering lesproject op VO-school

inleiding:

Media-educatie is een belangrijk thema in het hedendaagse onderwijs. De kunst- en onderwijsinstellingen die deelnemen aan het project MediaCultuur willen dat kunstenaars en kunstdocenten een belangrijke rol spelen bij het mediawijs maken van jongeren.

Wat ga je doen in dit keuzevak?

- Je krijgt lessen over de rol die beelden spelen in onze maatschappij en de wijze waarop kunstenaars omgaan met media;
- Je ontwerpt samen met een andere student een 'mediawijs kunstproject' voor jongeren tussen 12 en 16 jaar. Dit mediaproject bestaat zowel uit praktijk als theorie;
- Je gebruikt voor je mediaproject kunstwerken uit de collecties van de deelnemende kunstinstellingen;
- Je mediaproject wordt uitgevoerd op een VOschool in de regio Amsterdam;
- De beste mediaprojecten van alle drie de academies worden verzameld op de site www.mediacultuur.net, te gebruiken door kunstdocenten uit binnen- en buitenland.

Omvang: 3 ects, (+ 1 ects voor bijwonen en verslaan lezingenreeks)

Data: elke maandagavond van 18.30 tot 21.00 uur, 12 bijeenkomsten vanaf 5 januari 2009. Data van de lezingen worden nader ingevuld.

Docenten: Michiel Koelink, Emiel Heijnen

Competenties: De student:

- kan actuele inhoudelijke ontwikkelingen in de kunst (met name beeldende kunst en vormgeving) en in eigen vakgebied onderzoeken en toepassen in de onderwijspraktijk
- is in staat om informatie kritisch op relevante aanknopingspunten voor het eigen onderwijs te beoordelen
- is in staat te reflecteren op beeldend werk, gebruikte media, beeldende middelen, zeggingskracht en achtergronden
- is in staat te reflecteren over algemeen vormende ethische en maatschappelijke waarden
- is in staat om leerlingen te begeleiden bij het maken en beschouwen van een eigen media(kunst) product, gerelateerd aan het werk van professionele media- en kunstproducenten;
- is in staat om uiteenlopende leermiddelen, werkvormen en media in het onderwijs te gebruiken;
- is in staat om methodisch verantwoord lesmateriaal te ontwerpen en lesreeksen samen te stellen
- is op in staat om ICT bij het ontwerpen, uitvoeren en evalueren van onderwijs in te zetten;
- is in staat om leerlingen kennis en inzicht te laten opdoen van het maatschappelijk functioneren van kunst in de cultuurhistorische context, specifiek gericht op het functioneren van media in de maatschappij;
- is in staat om leerlingen door middel van opdrachten inzicht te geven in het beeldend proces

Hoofddoelen van de module afgeleid van bovenstaande competenties:

Studenten:

1. kunnen recente ontwikkelingen benoemen t.a.v. de rol die audiovisuele media spelen in de maatschappij;
2. kunnen recente ontwikkelingen benoemen van de wijze waarop kunstenaars en vormgevers audiovisuele media gebruiken of thematiseren in hun werk;
3. kunnen recente ontwikkelingen benoemen in de media-educatie, zowel nationaal als internationaal;
4. kunnen een 'mediawijs' kunstproject ontwerpen op basis van recente tekst en beeldbronnen uit de collecties van Nederlandse kunst en mediainstellingen;
5. kunnen hun eigen project uitvoeren op een VOschool, samen met een kunstdocent van die school;
6. kunnen de uitvoering van het project vastleggen op video, en 'kritische momenten' hieruit selecteren;

7. kunnen verslag doen van hun leerproces via een weblog.

Beoordeling: Elk leerdoel moet naar behoren behaald zijn.

Urenverdeling:	- hoor/werkcolleges	30 uur
	- uitvoering project op VO school	15 uur
	- leeswerk reader	20 uur
	- research buiten de les	9 uur
	- bijhouden logboek (leerproces)	10 uur
	totaal	84 uur

extra: volgen lezingenserie MediaCultuur (februari – mei 2009): 1 erts

Eindproducten:

- Uitgewerkt lesproject (6 klokuren): docentenhandleiding
- Uitgewerkt lesproject (6 klokuren): leerling lesbief
- Logboek in de vorm van weblog. Onderdelen:
 - Beknopte beschrijving van alle lessen en studie-activiteiten
 - Verslag van research tbv lesproject
 - Videofragmenten van uitvoering lesproject