

Meer leerrendement met achtergrondmuziek
bij het zelfstandig werken in het basisonderwijs

Literatuuronderzoek

Hogeschool voor Kunsten Amsterdam

Master Kunsteducatie

Docent: Marjo van Hoorn

Assessor: Folkert Haanstra

Referent: Grady van den Bosch

Hans van Eerden

<i>Inhoud</i>	
Voorwoord	3
Samenvatting.....	4
Wat is achtergrondmuziek?.....	5
<i>Achtergrondmuziek volgens Kopmels</i>	5
<i>Het tempo van achtergrondmuziek</i>	5
<i>Popmuziek</i>	7
<i>Easy-listening</i>	7
<i>Mood-calming-music</i>	8
Wat is het leereffect bij het werken met achtergrondmuziek?.....	9
<i>Rekenen</i>	9
<i>Begrijpend lezen</i>	10
<i>De zaakvakken</i>	10
<i>Pedagogisch klimaat</i>	10
<i>'Is de werking van achtergrond muziek bij alle kinderen even sterk?'</i>	11
<i>Kinderen met en zonder gedragsstoornis</i>	12
Conclusie en discussie	12
<i>'De juiste achtergrondmuziek.'</i>	13
<i>'Beperkingen van de verschillende onderzoeken.'</i>	13
<i>'Cumulatief onderzoek'</i>	14
<i>'De groep versus het individu'</i>	14
<i>'Tot besluit'</i>	15
Literatuur	15

Literatuuronderzoek: Meer leerrendement met achtergrondmuziek bij het zelfstandig werken in het basisonderwijs.

Hans van Eerden april 2010

Voorwoord

Achtergrondmuziek klinkt op meer plaatsen dan menigeneen zich bewust is. Achtergrondmuziek is in de maatschappij niet meer weg te denken. Dat achtergrondmuziek om allerlei redenen wordt ingezet illustreert het onderstaande voorbeeld.

'In supermarkten, woonwinkels, warenhuizen, pretparken, in de lift en zometeen ook op het station. Achtergrondmuziek.

Om het wachten op treinstations aangenamer te maken begint de NS vanaf begin volgend jaar met een proef met achtergrondmuziek. Als eerste is station Leiden Centraal aan de beurt. Mocht het daar een succes zijn, komen ook andere stations aan de beurt. Met deze proef willen de NS en Prorail het gevoel van lang wachten tegengaan. Treinreizigers ervaren de wachttijd namelijk vaak drie keer zo lang als ie werkelijk is. Wachtend op de trein krijgt u 'vrolijke en rustige achtergrondmuziek' te horen. 's Avonds kunt u op het station van klassieke muziek gaan genieten. Dat zou de veiligheid van stations ook nog ten goede moeten komen' (programma/denachtenopradio1, 2009-2010).

Uit bovenstaande tekst blijkt dat aan achtergrondmuziek allerlei kwaliteiten worden toegedicht die effect zouden hebben op gedrag van mensen. Daarnaast is het gebruik van achtergrondmuziek bijna overal gangbaar. Meestal is achtergrondmuziek onopvallend aanwezig en 'valt het pas op als het stopt'. Soms is het als 'muzak' functioneel aanwezig om beklemmende stiltemomenten in bijvoorbeeld een lift te voorkomen. In een andere situatie is het als een 'wall of sound' dominant aanwezig om een specifieke doelgroep een zaak in te 'lokken' voor modieuze producten. In een restaurant wordt achtergrondmuziek gebruikt om ervoor te zorgen dat mensen ongestoord een gesprek kunnen voeren zonder dat het buurtafeltje woordelijk de conversatie kan volgen. In het onderwijs is achtergrondmuziek bij het leren is niet zo gangbaar. Toch wordt achtergrondmuziek zo nu en dan ingezet bij het leren in de klas op school. Nieuwsgierig zoekend naar meer details over het gebruik van achtergrondmuziek in het onderwijs vond ik het volgende artikel dat voor mij de aanleiding vormde voor dit literatuuronderzoek.

In 2000 verscheen in het maandblad Praxisbulletin (nr 3) een artikel *'Leren met muziek'* van Dook Kopmels (cursusleider bij het Regionaal Pedagogisch Centrum Zeeland). In dit artikel geeft hij aan dat het gebruik van achtergrondmuziek positieve effecten genereert. Deze positieve effecten treden niet alleen op wanneer er achtergrondmuziek wordt gebruikt in een groepsituatie in de basisschool, maar ook wanneer achtergrondmuziek in een individuele situatie wordt gebruikt. Met andere woorden: de effecten gelden zowel voor het werken in de klas als voor het werken thuis.

De effecten die Dook Kopmels benoemt zijn heel relevant voor het onderwijs te noemen. Kopmels beschrijft de effecten als volgt. Bij gebruik van achtergrondmuziek in een individuele situatie (thuis of op school) zijn de effecten: 'Er is minder kans op vergeten. De stof wordt meer door begrip geleerd dan

door inprenting. Het lange termijngeheugen is er meteen bij ingeschakeld. Het kind is bewust bezig met zijn (of haar) studieproces' (Kopmels, 2000). Bij gebruik van achtergrondmuziek tijdens groepswork zijn de effecten: 'Het filtert andere achtergrondgeluiden (zoals bij groepswork, computergebruik, enzovoort). Het beïnvloedt de hartslag en brengt daardoor het brein in een toestand van alerte, actieve ontspanning. Het prikkelt meer delen van de hersenen, waardoor creativiteit en ontvankelijkheid voor ideeën toenemen' (Kopmels, 2000).

Het artikel van Kopmels brengt stellige beweringen over effecten van achtergrondmuziek naar voren zonder daar een wetenschappelijke verantwoording bij te geven. Wel beschrijft de auteur dat er veel onderzoek is gedaan naar het gebruik van achtergrondmuziek tijdens het leren. Bronnen worden echter niet genoemd. Vandaar dit literatuuronderzoek met als doel te achterhalen in hoeverre de bewering van Kopmels onderzocht zijn.

Resulteert het gebruik van achtergrondmuziek in een basisschool bij het werken aan een leertaak in een bepaald leereffect? Deze onderzoeksvraag wil ik onderzoeken door de volgende deelvragen te beantwoorden:

1. Wat is achtergrondmuziek?
2. Wat zijn leereffecten bij verschillende vakken en didactische werkvormen.

Samenvatting: In mijn literatuuronderzoek worden een aantal onderzoeken met elkaar vergeleken. Het gaat hier om onderzoeken waarin wordt beschreven wat de invloed is van achtergrondmuziek in een klas. De verschillende onderzoeken hebben plaats gevonden in diverse scholen, variërend van speciaal onderwijs, reguliere basisschool tot voortgezet onderwijs. Ook is er een onderzoek naar de effecten van muziek in een sportschool is in het literatuuronderzoek meegenomen. Elk onderzoek heeft gekozen voor een specifiek onderwijsvak, bijvoorbeeld lezen, rekenen, of een leersituatie, zoals zelfstandig werken, waarbij achtergrondmuziek werd ingezet. Het uitgangspunt van de verschillende onderzoekenvragen was heel divers. Het ene onderzoek richt zich heel concreet op een meetbaar resultaat (bijvoorbeeld het aantal antwoorden per minuut) terwijl een ander onderzoek zich op leerhouding (hoe lang werkt een leerling aan een taak zonder een andere leerling af te leiden) richt. 'Many studies that compared music with no music control conditions have included more than one music condition on the basis that different types of music are likely to produce different effects' (Edworthy & Waring, 2006). Ook de verschillende soorten muziek met eigen muzikale pregnante parameters maken het vergelijken complex. Dit maakt het uiteindelijk lastig om een eenduidige conclusie aan het literatuuronderzoek te verbinden. De resultaten die per onderzoek naar voren komen sluiten meestal aan bij de hypothesen, maar leveren daarnaast ook onverwachte bevindingen op.

Wat is achtergrondmuziek? Er zijn verschillende soorten muziek die als achtergrondmuziek worden ingezet. De volgende muzieksoorten werden in de onderzoeken gebruikt. Muziek geselecteerd op basis van tempo; popmuziek; easy-listening muziek en mood-calming-music.

Achtergrondmuziek volgens Kopmels In het artikel van Kopmels wordt er onderscheid gemaakt tussen twee onderwijssituaties waarin achtergrondmuziek wordt gebruikt. In de eerste situatie: 'Ideale toestand om in te leren en te studeren dit wordt wel actieve ontspanning genoemd' (Kopmels, 2000). De tweede situatie, de achtergrondmuziek wordt gebruikt als opfrisser van het brein, een soort van 'energizer!' energiebrenger. Volgens Kopmels zijn er 'op een dag verschillende momenten waarop de kinderen geconcentreerd zelfstandig aan een taak werken en momenten waarop er ruimte voor ontspanning ('stoomafblazen') is. Stoom afblazen is noodzakelijk om vervolgens de concentratie vast te houden." Voor de eerste situatie wordt rustige muziek gebruikt, met een tempo van 60-tellen-per minuut, voor de pauze (stoomafblazen) wordt muziek gebruikt die energie opwekt, muziek met een tempo van 100 tot 140 tellen per minuut.. 'We realiseerden ons toen, dat het er op aan komt goed te beseffen wat het specifieke doel van deze "60-tellen-per-minuutmuziek" is: kinderen in een ontspannen, alerte sfeer brengen! En is dat ook het doel van de pauzes? Nee, niet echt. Het gaat er dan meer om energie op te doen, zodat je later weer lekker geconcentreerd verder kunt werken, spelen en leren' (Kopmels, 2000). Er is muziek om een alerte sfeer te realiseren die in de eerste situatie wordt nagestreefd en er is muziek die nodig is voor de ontspanning, situatie twee. Kopmels noemt voor de eerste situatie specifiek muziek van de Amerikaanse componist Garry Lamb. Lamb schrijft muziek met een laag tempo. Dit wordt uitgevoerd op een piano, begeleid door een synthesizer. De muziekstukken duren gemiddeld vijf minuten. Wat betreft structuur is het overzichtelijke muziek (melodie met begeleiding), wat betreft klankeigenschappen zijn de verschillen klein tussen hard-zacht, hoog-laag, lang-kort en snel-langzaam. Welke muziek Kopmels voor de tweede situatie gebruikt bij het 'stoomafblazen' wordt door hem niet genoemd.

Het tempo van achtergrondmuziek In het voorgaande stuk wordt gesproken over 60 tellen per minuut (=60bpm) oftewel tempo. Dit tempo komt overeen met de aanduiding 'largetto', wat vertaald 'zeer langzaam' betekent. De klankeigenschap 'tempo' blijkt erg belangrijk te zijn voor de werking van de achtergrondmuziek. Muziek met het rustige tempo (60bpm) is geschikt als achtergrondmuziek bij het geconcentreerd werken, het geeft rust. Of zoals Kopmels het in het artikel 'leren met muziek' stelt: 'muziek van 55 tot 70 tellen per minuut verlaagt de poging tot het tempo van de muziek. Daardoor verhoogt de concentratie, wordt iemand meer alert en "klaar om te leren"' (Kopmels, 2000).

'Calming relaxing Music had a positive effect on the number of mathematics problems completed' (Hallam, Price, & Katsarou, 2002). In het onderzoek 'The effect of music tempo loudness level on treadmill exercise' werd gemeten dat het tempo van muziek van invloed is op de snelheid van de

hartslag. ‘The speed of Music directly affects performances and heart rate’ (Edworthy & Waring, 2006). Dit onderzoek werd uitgevoerd in Groot Brittannië (University of Plymouth). In dit onderzoek werden bij 30 vrijwilligers metingen verricht. De metingen werden verricht terwijl de vrijwilligers tien minuten op een loopband liepen. Gemeten werden o.a. de hartslag en het gevoel (goed/slecht, +5/-5). De metingen werden onder vijf verschillende condities gedaan. Conditie één, met snelle en luide muziek; conditie twee, met snelle en zachte muziek; conditie drie, met langzame luide muziek; conditie vier, met langzame zachte muziek; en vijf, zonder muziek.

	minuten	Snel/luid	Snel/zacht	Langzaam/luid	Langzaam/zacht	Geen muziek
hartslag	5	162.8	159.1	155.97	157.87	157.83
	10	169.23	163.13	161.1	160.13	164.47
gevoel	5	1.83	1.63	1.43	1.40.	0.60
	10	1.17	1.17	0.77	0.73	0.20

(Edworthy & Waring, 2006)

Het tempo van de muziek bepaalt mede het gevoel en de fysieke prestatie. Muziek met een hoog tempo is opwindend en doet de hartslag toenemen waardoor fysieke prestaties omhoog gaan. Fast music is more arousing and may therefore produce higher level of performance’ (Edworthy & Waring, 2006). De muzikale parameter ‘volume’ blijkt maar een beperkte fysieke en gevoelsmatige invloed te hebben. Wanneer het verschil tussen ‘wel’ muziek en ‘geen’ muziek wordt bekeken, dan blijkt dat er voor de gevoelsmatige beleving grote verschillen zijn. Dit wordt ook in andere onderzoeken bevestigd, zoals in het onderzoek: ‘Wie niet slim is, moet muziek luisteren’ (Elk 2009). In dit onderzoek geeft meer dan de helft van de onderzochte basisschool kinderen aan ‘voortaan liever altijd naar muziek te willen luisteren tijdens het rekenen... “het is leuker”... “het is gezellig” en “ik voel me rustig”’ (Elk, 2009). In dit voorbeeld zorgt de achtergrondmuziek voor een aangename sfeer in de klas. Het pedagogisch klimaat wordt daardoor geoptimaliseerd. Op 18 maart 2010 was het volgende in NRC HANDELSBLAD te lezen: ‘Kleine kinderen, tussen een half jaar en twee jaar oud, gaan al spontaan ritmisch bewegen als ze muziek horen. En hoe duidelijker de beat in de muziek is, hoe ritmischer ze bewegen. Alleen waren de allerjongsten nog erg onbeholpen –maar wel ritmisch. En hoe vaker de kinderen ritmisch bewogen, hoe

*vaker de kinderen glimlachten.*¹ Kortom, men voelt zich, van groot tot klein, prettiger als er muziek klinkt!

Popmuziek In het onderzoek 'De leerkracht als DJ' (Bruyckere 2008) maakt men gebruik van popmuziek 'als achtergrond bij oefeningen of praktische opdrachten tijdens economie, project algemene vakken, informatica of in vrije studiemomenten.' (Bruyckere, 2008) Dit onderzoek richt zich op het voorgezeten onderwijs en geeft geen informatie over het effect van achtergrondmuziek op de leereffecten, maar toont wel duidelijk aan dat jongeren graag muziek om zich heen hebben, zich zo 'lekkerder' voelen en beter functioneren in de klas. (Dit onderzoek kwam tot stand door middel van interviews met 1783 jongeren en 105 docenten in het voortgezet onderwijs). Het onderzoek 'The effects of background music on primary school pupils' task performance' van Hallam, Price & Katsarou (2002) interpreteert het *zich zo 'lekker' voelen* van jongeren wanneer er popmuziek klinkt als het aannemen van een imago en bevredigen van gevoelens. 'In the adolescent years Music becomes increasingly important, with most teenagers listening to Music for approximately three hours a day, its role being perceived in relation to portraying an image to the outside world and satisfying their emotional needs.' (Hallam, Price, & Katsarou, 2002) Aangezien popmuziek als snelle, luide muziek kan worden gekarakteriseerd, sluiten de twee laatst genoemde onderzoeken (Bruyckere en Hallam, Price&Katsarou) goed aan bij het resultaten van het onderzoek naar de effecten van muziek in de sportschool (Edwarthy&Warning).

Easy-listening Ander onderzoek (the effect of easy-listening background Music on the on-task-performance of fifth-grade children, Davidson & Powell 2001) gebruikt easy-listening muziek. Deze easy-listening muziek wordt geselecteerd op basis van bepaalde muzikale parameters. Bij easy-listening muziek zijn klankkleur en vorm de belangrijkste muzikale parameters. Ook 'herkenbaarheid' of 'toegankelijkheid' kan als kenmerkend worden gegeven. Easy-listening muziek is muziek die wat betreft structuur een eenvoudige melodie heeft. Deze melodie wordt begeleid door een akkoordbegeleiding met weinig dissonantie. De klankkleur van easy-listening muziek legt het accent op houten blaasinstrumenten en strijkinstrumenten, gebruik van slaginstrumenten is minimaal. Het gebruik van easy-listening muziek heeft in het onderzoek van Davidson & Powell (2001) een stimulerende werking bij de uitvoering van opdrachten binnen het vakgebied techniek. 'Results indicate that the use of easy-listening background music was effective in increasing on-task-performance of children in an elementary science classroom' (Davidson & Powell, 2001). Kinderen werden minder snel afgeleid bij het uitvoeren van opdrachten wanneer er (easy-listening) achtergrondmuziek werd afgespeeld.

¹ NRC HANDELSBLAD 18 maart 2010. Geciteerd werd uit een voorpublicatie van *Proceedings of the National Academy of Sciences*.

Mood-calming-music. Dit is muziek die door kinderen van het label 'calming' (rustgevend/kalmerend) wordt voorzien. De procedure van deze 'labeling' gaat als volgt. Een groep kinderen (26) krijgt een aantal vooraf geselecteerde muziekfragmenten te horen. Deze fragmenten duren 60 tot 90 seconden. Tijdens het luisteren moeten de kinderen drie labels aan het fragment geven. Dat zijn 'vrolijk of treurig', 'rustig of wild' en 'fijne muziek of nare muziek'. De fragmenten waar de meerderheid van de kinderen het label 'rustig (calming)' op heeft geplakt, worden geselecteerd als 'mood-calming-music', kalmerende/rustgevende muziek. In het onderzoek van Susan Hallam & John Price en het onderzoek van Susan Hallam, John Price & Georgia Katsarou wordt gebruik gemaakt van deze 'mood calming-music'. 'The Music for the study was selected from that suggested, on the basis of previous research with children by Giles as mood calming' (Hallam & Price, 1998), (Hallam, Price, & Katsarou, 2002).

Dat de keuze van achtergrondmuziek essentieel is voor het beïnvloeden van leerprestaties wordt in de volgende twee onderzoeken verduidelijkt. Uit het onderzoek dat door Fogelson werd gedaan (Music as a distracter on reading-test performance of eight grade students) bleek dat zeer bekende muziek (Mantovani's Favourite Show Tunes) voor alle kinderen nadelig werkte wanneer deze muziek als achtergrond muziek werd gebruikt. Vooral de kinderen die goed waren in het begrijpend lezen hadden hinder van de achtergrondmuziek. Het tweede onderzoek dat de beïnvloeding van muziek aantoont is het experimentele onderzoek van Susan Hallam, John Price & Georgia Katsarou waarin geheugen en altruïsme (onbaatzuchtigheid) werden onderzocht. Dit is onderzocht bij drie gelijke groepen. Uit het onderzoek kwam duidelijk naar voren dat het soort achtergrondmuziek een score kan beïnvloeden. Zowel positief als negatief. Het onderzoek vond op de volgende manier plaats. Dertig basisschool kinderen (15 jongens, 15 meisjes) in de leeftijdsgroep 11-12 jaar werden willekeurig verdeeld in drie verschillende groepen. Bij groep één (de controlegroep) werd geen achtergrondmuziek afgespeeld. Groep twee kreeg aangename rustige achtergrondmuziek te horen (Albinoni's adagio in g-klein). Groep drie kreeg agressieve muziek te horen (Coltrane's meditations). Om de invloed van achtergrondmuziek op 'geheugen' te meten werd de volgende test uitgevoerd. Elke leerling kreeg één voor één een tiental zinnestjes te zien. Elk zinnestje mochten de leerlingen tien seconden lezen. Nadat de tien zinnestjes waren gelezen werden de zinnestjes opnieuw gegeven maar nu ontbraken er woorden. Deze ontbrekende woorden moesten de leerlingen aanvullen. Het resultaat was dat groep één (de controlegroep) wat betreft geheugen een 4,9 scoorde, groep twee (aangename rustige achtergrondmuziek) een 6,9 en groep drie (agressieve achtergrondmuziek) een 3,3. Om het onderzoeksonderdeel altruïsme te onderzoeken werd de volgende werkwijze gehanteerd. De leerlingen lazen een verhaal. Aan het einde van het verhaal moesten de leerlingen keuzemogelijkheden aanvinken wat de personen uit het verhaal zouden gaan doen in een beschreven situaties. Groep één scoorde wat betreft altruïsme 6,4 groep twee 7,6 en groep drie 4,2.

Wat is het leereffect bij het werken met achtergrondmuziek?

Vanuit verschillende vakken is er op het gebied van het inzetten van muziek als achtergrondmuziek onderzoek gedaan. Uit alle onderzoeken komt naar voren dat er groter leereffect wordt geboekt als er achtergrondmuziek tijdens de les wordt afgespeeld. Soms is er sprake van significante grotere leereffecten, soms van minimaal grotere leereffecten. De onderzoeken richten zich op de volgende vakken: rekenen, begrijpend lezen, de zaakvakken en tenslotte komt het effect van achtergrondmuziek op het pedagogisch klimaat ter sprake.

Rekenen: In het onderzoek van Hallam, Price & Katsarou komt naar voren dat kinderen van 10-11 jaar, waar tijdens de rekentaak achtergrond muziek klonk, beduidend meer sommen maakten binnen 15 minuten. Dit in vergelijking met de controlegroep waar geen achtergrondmuziek klonk. Het gemiddelde was 34,9 sommen met achtergrondmuziek tegenover 27,3 sommen zonder achtergrondmuziek. Het aantal correcte antwoorden was bij de groep met achtergrondmuziek gemiddeld 27.5, bij de controlegroep 23,5. Wanneer de preciesheid (aantal gemaakte opdrachten in verhouding tot het aantal juiste antwoorden) van de twee groepen met elkaar wordt vergeleken dan blijkt dat de groep met achtergrondmuziek 84% scoort tegenover de controlegroep 80%. Statistisch is dit niet een significant resultaat. Wat wel opvalt is de standaard deviatie. Bij de groep met achtergrondmuziek was dat wel 12,7 en bij de controlegroep 5,57. Met andere woorden, in de groep met achtergrondmuziek was het gemiddelde weliswaar hoger maar de afwijkingen van dit gemiddelde waren veel groter. De achtergrondmuziek die bij dit onderzoek werd gebruikt was rustgevende muziek (mood calming). Het onderzoek vond plaats in Engeland. Er waren 31 kinderen in de leeftijd van 10-11 jaar bij betrokken. Deze kinderen werden over de twee groepen verdeeld. Zij hadden ervaring met het werken met achtergrondmuziek bij creatieve vakken.

In het speciaal onderwijs (voor kinderen met emotionele en gedragstoornissen) werd in een groep kinderen van 9-10 jaar (acht jongens en twee meisjes) ook onderzoek gedaan naar de werking van achtergrondmuziek tijdens de rekenlessen. De onderzoekers meldden het volgende resultaat: 'Comparing individual sessions in each trial, revealed that in four out of the seven sessions there was a significant positive effect on mathematics performance when background music was used. Even where the differences were non-significant, the effect of music were always positive' (Hallam & Price, 1998). Er was dus altijd, in min of meerdere mate, sprake van een positief effect. Van de groep die onderzocht werd moet worden gemeld dat de kinderen weliswaar emotionele en gedragsstoornissen hebben, maar wat betreft intelligentie niet disfunctioneren.

Ook in Nederland is onderzoek gedaan naar het gebruik van achtergrondmuziek bij het rekenen. Eén van de onderzoeksresultaten in het onderzoek 'Wie niet slim is moet muziek luisteren' luidt: 'De gemiddelden geven aan dat kinderen bij het rekenen met muziek 2,8% meer sommen maken. Kortom,

het passief beluisteren van rustige, instrumentale muziek heeft in het algemeen enige positieve invloed op de leerprestaties van de kinderen in groep 6 wat betreft het vak rekenen' (Elk, 2009). Elk koos voor haar onderzoek rustige muziek (maximaal 90 tel-per-minuut). De muziek was afkomstig uit verschillende genres, klassieke muziek, popmuziek, kindermuziek en jazzmuziek. In de conclusie geeft zij wel de kwantiteit (aantal sommen) aan maar niet de kwaliteit (aantal goede antwoorden) gegeven. De positieve invloed van achtergrondmuziek op de leerprestatie is daarmee niet aangetoond.

Begrijpend lezen 'Performance on reading comprehension tests was significantly improved when background Music was playing; 58% of the 245 8th and 9th graders(=9 en 10 jaar) taking part in the study, showed an increase in scores on the Nelson Silent Reading Tests' (Hallam & Price, 1998). De studie vermeldt dat bij 58% wel effect is. Bij 42% is er dus geen effect gemeten of is er misschien zelfs sprake van een negatief effect? Hier gaat de studie verder niet op in. Ook wordt er niet gemeld welke muziek er in dit onderzoek werd gebruikt. Leerlingen (in het voortgezet onderwijs) zelf geven aan 'dat muziek hen kan helpen om zich te concentreren' (Bruyckere, 2008).

De zaakvakken In het onderzoek van Davidson & Powell) wordt bij 8-9 jarige kinderen gemeten hoe geconcentreerd ze zelfstandig werken aan een taak. Dit gebeurt via metingen (elke bijeenkomst zijn er tien metingen). Het betreft in dit onderzoek 42 zaakvak lessen (wetenschap, techniek, wereldoriëntatie, biologie) van 30 minuten. Eerst krijgen de kinderen instructie van de leerkracht (gemiddeld 15 tot 22 minuten). Daarna gaan zij zelfstandig de opdrachten uitvoeren. De eerste lessen wordt er geen achtergrondmuziek gebruikt. In de lessen 16 tot en met 30 wordt er wel achtergrondmuziek gebruikt (easy-listening). In de laatste twaalf lessen is er geen achtergrond muziek. De resultaten geven aan dat kinderen geconcentreerder hun zelfstandige taak uitvoeren wanneer er achtergrondmuziek is (algemene percentage van werkzaamheid = 97,80). Wanneer er geen achtergrondmuziek is komen het percentages voor de eerste 15 lessen uit op 95,33 en voor de laatste twaalf lessen uit op 95,50. Er is geen controle groep in dit onderzoek meegenomen.

Pedagogisch klimaat Kopmels geeft aan dat 'het gebruik van achtergrondmuziek positief werkt: -het filtert andere achtergrondgeluiden' (Kopmels, 2000). In het onderzoek van Hallam, Price & Katsarou wordt deze werking geconstateerd. In hun onderzoek kwam naar voren dat het gedrag van leerlingen die afgeleid raken tijdens het zelfstandig werken aan een leertaak, door achtergrondmuziek wordt gecorrigeerd. Daardoor worden andere kinderen, die wel geconcentreerd aan hun taak werken, niet gestoord in de uitvoering van hun taak. 'If concentration is lost, attention becomes focused on the background music rather than in developing behaviour which completely disrupts work and disturbs others. The student briefly listen to the music and then returns to concentration on the task itself.' (Hallam, Price, & Katsarou, 2002). Volgens van der Lei in het boek 'Muziek Meester!' 'kan muziek een ondersteunde rol spelen. Bij het zelfstandig werken: rustige achtergrondmuziek heeft invloed op de

sfeer en beïnvloedt daarmee de prestatie van kinderen' (Lei, Haverkort, & Noordam, 2004). Van der Lei gaat blijft echter algemeen in bovenstaand citaat en specificeert niet de volgende vier begrippen in het citaat. Wat verstaat Van der Lei onder: 'zelfstandig werken', 'rustige achtergrondmuziek', 'sfeer' en 'prestatie'? Ook wordt door Van der Lei niet gemeld hoe deze 'meting' tot stand is gekomen.

Dat de werking van achtergrondmuziek zelfs een doorwerking heeft nadat een les met achtergrondmuziek is afgerond, wordt door leerkrachten geconstateerd. Zij zien dat leerlingen na een les waarbij achtergrondmuziek werd gebruikt een 'greater degree of co-operation' (Hallam & Price, 1998) tentoonspreidden wat o.a. bleek uit het spontaan ophalen van pennen en het netjes neerzetten van het meubilair, er is hier sprake van een heel plezierige effect. Dit effect komt ook naar voren in het psychologisch onderzoek dat in het muziekproject voor mensen in benarde omstandigheden wordt genoemd. Dit onderzoek werd uitgevoerd door het lectoraat Life long Learning voor Musici. 'De krachtige werking van muziek op onze stemming heeft, zo blijkt uit onderzoek, een aantal belangrijke neveneffecten. Mensen die in een goed stemming verkeren, blijken hulpvaardiger te zijn, beoordelen zichzelf en andere positiever en zijn creatiever in hun denken' (Mak & Smilde, 2008). In het onderzoek van Edworthy & Waring wordt de volgende conclusie getrokken met betrekking tot de krachtige werking van muziek op onze stemming. 'People's level of arousal and subsequent enjoyment of the task could optimized by the use of Music' (Edworthy & Waring, 2006).

'Is de werking van achtergrond muziek bij alle kinderen even sterk?' Alle kinderen zijn verschillend en daarom zal het verschil in werking van achtergrondmuziek ook bij alle kinderen verschillend kunnen uitwerken. In deze paragraaf worden verschillende groepen kinderen in de klas met elkaar vergeleken. Er worden geen vergelijkingen gemaakt op individueel niveau. Dit omdat de verschillende onderzoeken zich steeds 'de groep' richten. Allereerst wordt er gekeken naar verschillen tussen jongens en meisjes. Daarna wordt er gekeken naar de verschillen tussen kinderen met en zonder gedragsstoornis.

De verschillen tussen jongens en meisjes: In het eerder genoemde onderzoek van Davidson & Powell waarin 26 kinderen vier maanden lang (42 sessies) tijdens het zelfstandig leertaken uitvoeren, komen verschillen tussen jongens en meisjes naar voren. Tijdens het zelfstandig werken werden er elke drie minuten door middel van opnames observaties gemaakt. Van elk kind werd een op score lijst met een schaal van tien aangegeven in welke mate een kind aan een taak werkte. Aan het einde van de sessie kwam er een gemiddelde naar voren, het percentage werkzaamheid. Wat uit de metingen naar voren komt is dat de het percentage werkzaamheid bij jongens op gemiddeld op 92,95 ligt wanneer er zonder achtergrondmuziek wordt gewerkt. Bij het zelfstandig werken met achtergrondmuziek ligt dit percentage op 96,80. Bij meisjes liggen de percentages als volgt: werkzaamheid zonder achtergrondmuziek 98,90 en met achtergrondmuziek 99,40. De onderzoekers geven hierbij wel aan dat er, zeker bij de meisjes, sprake is van een plafondwerking waardoor de verschillen vertekend zijn. Deze

plafondwerking wordt veroorzaakt doordat het percentage werkzaamheid zonder achtergrond muziek al heel hoog ligt.

Opmerkelijk is het volgende resultaat dat in een Vlaams onderzoek in het voorgezet onderwijs naar voren kwam. De docenten blijken in het voorgezet onderwijs vooral in klassen met veel jongens erin vaak 'muziek' in te zetten. 'Hoe meer jongens er in de klas/groep aanwezig zijn, hoe meer muziek een leerkracht zal gebruiken' (Bruyckere, 2008). In dit onderzoek wordt niet alleen naar achtergrondmuziek gekeken, maar naar alle gebruik van muziek. Dus ook muziek als voorbeeld in de les (van taal tot wiskunde en natuurlijk ook muziek), voor ritme in het bewegingsonderwijs, bij spreekbeurten, als inspiratie bron bij poëzie schrijven, als oefening op nieuwe technologie, als vorm van bezinning en als achtergrondmuziek tijdens lessen, projecten of vrij studiemomenten. Hetzelfde onderzoek geeft echter ook aan dat 'meisjes muziek veel belangrijker vinden' (Bruyckere, 2008). De gegevens van dit onderzoek zijn door middel van het peilen van meningen, op relatief grote schaal (1783 leerlingen en 105 docenten), tot stand gekomen.

Kinderen met en zonder gedragsstoornis Relatief veel onderzoek speelt zich af in het speciaal onderwijs. De verschillen tussen de kinderen zijn daar veel groter in vergelijking tot het regulier en speciaal basisonderwijs. Met name bij kinderen met gedragsmoeilijkheden wordt de eventuele aanpassing van gedrag door de werking van achtergrondmuziek onderzocht. Het onderzoek van Halam & Price geeft aan dat juist 'hyperactieve kinderen' baat hebben bij kalmerende muziek, hun gedrag wordt er rustiger van. *The introduction of 'calming' music had the greatest effect on those children whose behaviour could be described as hyperactive' (Hallam & Price, 1998).* Omdat het hier genoemde onderzoek geen gebruik maakte van een parallelgroep in het regulier onderwijs (vergelijkend onderzoek) is transfer van de bevinding (de kalmerende werking van 'calming' music) naar 'normaal'-functionerende kinderen niet vastgesteld. Het sluit echter wel naadloos aan bij Kopmels stelling dat rustige muziek: 'Verlaagt de posslag tot het tempo van de muziek' (Kopmels, 2000).

Conclusie en discussie

De conclusie van mijn onderzoeksvraag 'Resulteert het gebruik van achtergrondmuziek in een basisschool bij het werken aan een leertaak in grotere leereffecten?' sluit aan bij de (derde) meta-analyse van Karthryn Vaughn *Music and Mathematics: Modest Support for the Oft-Claimed Relationship* waarin zij de uitkomsten van 15 verschillende onderzoeken met elkaar vergelijkt. Al deze 15 onderzoeken richtten zich op het gebruik van achtergrondmuziek bij het uitvoeren van een rekenkundige/wiskundige lestaak. De conclusie die Vaughn aan het eind van de meta-analyse geeft luidt: 'We cannot conclude with any certainty that soothing (the researchers sometimes called this "mood-calming") music enhance math performance' (Vaughn, 2000). Ook mijn literatuuronderzoek

resulteert in de conclusie dat de onderzoeksvraag niet met een eenduidig 'ja' of 'nee' te beantwoorden is. In de literatuur voor dit onderzoek vond ik praktijkonderzoeken die concrete resultaten opleverden. Onderzoeksresultaten die wijzen in de richting van Kopmels beweringen maar een empirische onderbouwing van Kopmels stellige bewering 'achtergrondmuziek bevordert rust en concentratie, vermindert stress, beïnvloedt de leereffecten positief en draagt ertoe bij dat het geleerde op langere termijn onthouden wordt' (Kopmels, 2000) het ik niet gevonden.

Wel vond ik in verschillende onderzoeken dat muziek een bijdrage kan leveren aan de sfeer in de klas (onderdeel van het pedagogisch klimaat). De kinderen kunnen zich dan beter concentreren op hun taak. De taak mag echter niet te moeilijk zijn want dan wordt het leereffect door de achtergrondmuziek nadelig beïnvloed, dan leidt achtergrondmuziek af; 'Older pupils, aged 15 years who read a 1450-word passage on Japanese history with high or low information load Music or no Music in the background, found that that reading comprehension scores were significantly higher in the low information loan condition than in the silent or higher information load condition.' (Hallam, Price, & Katsarou, 2002)..

'De juiste achtergrondmuziek.' Uit de onderzoeken kwam verder naar voren dat het van belang is om de juiste achtergrondmuziek te kiezen. Maar, uit de verschillende onderzoeken kwam niet een concrete definitie naar voren voor wat juiste achtergrondmuziek is en bij welke bepaalde taak deze achtergrondmuziek gebruikt dient te worden. Er worden verschillende muzieksoorten genoemd die allen het etiket 'achtergrondmuziek' krijgen opgeplakt. Wel worden er gemeenschappelijke ingrediënten voor geschikte achtergrondmuziek aangedragen. De muziek moet een rustig (langzaam) tempo. 'Met 55 tot 70 tellen per minuut wordt het brein zowel ontspannen als alert. Inderdaad: allebei tegelijkertijd' (Kopmels, 2000). Maar voor de bewering: 'Muziek van 55 tot 70 tellen per minuut verlaagt de polslag tot het tempo van de muziek' (Kopmels, 2000), vond ik in de gekozen onderzoeken geen bewijs. Het onderzoek van Edwarthy&Waring leverde wel het bewijs dat snelle muziek de polslag (=hartslag) kan verhogen. Andere onderzoeken geven geen tempo aanduiding aan maar spreken van 'calming-music', 'easy-listening-music', barokmuziek of popmuziek. Ook moet de achtergrondmuziek aangenaam zijn en mag het niet teveel de aandacht trekken. Bij 'aangenaam' komt natuurlijk direct esthetiek om de hoek kijken. Wat de één aangenaam vindt zal een ander als niet aangenaam kunnen ervaren. Dat achtergrondmuziek geen aandacht moet vragen maar als een 'klankbehang' moet fungeren wordt in verschillende onderzoeken aangetoond.

'Beperkingen van de verschillende onderzoeken.' Voor dit literatuuronderzoek zijn allerlei onderzoeken geselecteerd. Elk onderzoek werpt licht op de onderzoeksvraag maar elk onderzoek heeft ook zijn beperking. Per onderzoek is de beperking de volgende: Het onderzoek van Hallam & Price heeft plaatsgevonden in een heel kleine groep (tien kinderen, waarvan acht jongens en twee meisjes) gedurende een relatief kort periode. Ook ontbrak er een controlegroep. Zelf geven de onderzoekers

aan: 'further research will need to be undertaken over a longer periode to eliminate the possibility of the effect being due to novelty or other antecedent factors' (Hallam & Price, 1998). De beperking 'kleine groep' kleeft er ook aan het onderzoek van Halam, Price & Katsarou. Daarnaast beperken beide onderzoeken zich tot het vak rekenen. Wel leveren de onderzoeken concrete onderzoeksresultaten op. Het onderzoek van Davidson & Powell richt zich op de zaakvakken. Hier blijven concrete onderzoeksresultaten uit, maar wordt er enkel gemeten hoe geconcentreerd kinderen hun zelfstandige taak uitvoeren (leerbaarheids percentage). Niet de leereffecten maar de leerhouding wordt in dit onderzoek gemeten. Wel kan er verondersteld worden dat een hoog leerbaarheids percentage tot een groter leereffect leidt maar dat zou een afgeleide conclusie zijn. De onderzoeken van Elk en De Bruyckere zijn beide niet wetenschappelijk. Elk haar onderzoek is een goed onderbouwd, kortlopend praktijkonderzoek dat als afstudeeronderzoek voor de opleiding tot leraar basisonderwijs is geschreven. De Bruyckere is een opiniërend onderzoek gebaseerd op interviews met zowel docenten als leerlingen in het voortgezet onderwijs. De beperking van het zeer gedegen onderzoek van Edworthy & Waring is dat het niet op educatie is gericht maar op het functioneren in een sportschool.

'Cumulatief onderzoek'. Uit de hoeveelheid onderzoeken komt naar voren dat onderzoekers de werking van achtergrondmuziek interessant vinden. De vraag die boven komt drijven is of de onderzoekers van elkaars onderzoek (en onderzoeksresultaten) op de hoogte zijn en daarop aansluiten? In dit kader wil ik graag één voorbeeld noemen namelijk de onderzoeken van Halam & Price en Halam, Price & Katsarou met een duidelijk cumulatieve relatie. Nadat er in het eerste onderzoek van Halam & Price naast een positief effect bij rekenen ook een neven effect werd opgemerkt, namelijk dat na een les waarin achtergrondmuziek werd gebruikt 'het spontaan ophalen van pennen en het netjes neerzetten van het meubilair' werd geconstateerd. Vervolgden de onderzoekers, Halam, Price & Katsarou met een nieuw onderzoek het ingeslagen pad. Het nieuwe onderzoek richtte zich niet alleen op het rekenen (eerste gedeelte van het onderzoek) maar er werd een tweede (experimenteel) onderzoek aan gekoppeld (onderzoek naar altruïsme) dat zich richtte op dit neven effect (behulpzaam zijn). Helaas vermelden veel van de andere onderzoeken geen cumulatieve relaties.

'De groep versus het individu' Een bezwaar dat aan alle onderzoeken kleeft is dat de onderzoeken zich vooral focussen op groepen en weinig op individuele beleving. Daar komen onderzoeksresultaten uit voort die niets over de individuele beleving zeggen. Daarbij in acht genomen dat de onderzoeksresultaten veelal geen pregnant grote verschillen opleveren '...that in four of the seven sessions there was a significant positive effect on mathematics performances when background Music was used' (Hallam & Price, 1998), maakt het geheel minder 'bruikbaar' dan het zich in eerste instantie voordoet. Daarnaast is er ook een ethisch probleem want het beoogde leereffect zal bij misschien een meerderheid wel aanwezig zijn maar hoe zit het met de anderen, wordt daar voldoende rekening mee gehouden? Het feit dat achtergrondmuziek niet te definiëren is als een set aan kenmerken van muziek

maar alleen vanuit de muzikale karakteristiek van een individu of een groep (een aantal individuen met specifieke overeenkomstige kenmerken), is daar een consequentie van.

‘Tot besluit’ Allemaal onderzoeken naar leereffecten. Leereffect bij reken, begrijpend lezen, zaakvakken, op concentratie, op sociale omgang, etc. maar..... het leereffect dat het meest voor de hand ligt maar waarnaar in dit literatuuronderzoek niet naar wordt gekeken is het muzikaal leereffect. Welke muzikaliteit ontwikkelen kinderen als er doorgaans met achtergrondmuziek wordt gewerkt? Is het immers niet zo dat ‘much of our knowledge of Music repertoire comes from listening in informal settings while we undertake other activities. The music selected for use in school improve learning and behavior could also enhance musical knowledge and thinking.’ (Hallam, Price, & Katsarou, 2002? Er blijft dus nog genoeg over dat onderzocht kan worden.

Literatuur

Das-Smaal, E. (1985). *Huidige leerling is ongeduriger en sneller afgeleid*. Didaktief, pp. 16-18.

Davidson, C. W., & Powell, L. A. (2001, September/October). *The effects of easy-listening background music on the on-task-performance of fifth-grade children*. Journal of educational research, Volume 80, no 1, pp. 29-33.

Edworthy, J., & Waring, H. (2006, december). *The effect of music tempo and loudness level on treadmill exercise*. Ergonomics, Volume 49, no 15, p. 1597-1610.

Elk, T. v. (2009). *Wie niet slim is moet muziek luisteren*. *Afstudeeronderzoek (opleiding leraar basisonderwijs), Christelijke Hogeschool Ede, Zegveld*.

Hallam, S., & Price, J. (1998, june). *Can the use of background music improve the behaviour and academic performance of children with emotional and behavioural difficulties?* British Journal of Special Education, Volume 25, no 2, pp. 88-90.

Hallam, S., Price, J., & Katsarou, G. (2002). *The effects of background music on primary school pupils' task performance*. Educational studies, Volume 28, no 2, pp. 111-123.

Koopman, C. (2005). *Muziek maakt slim?* In J. Herfs, & R. v. Lei, *Muziek leren* (pp. 19-35). Assen: Koninklijke Van Gorcum.

Kopmels, D. (2000, november). *Leren met muziek*. Praxisbulletin, pp. 24-27.

Lei, R. v., Haverkort, F., & Noordam, L. (2004). *Muziek Meester!* Utrecht/Zutphen: ThiemeMeulenhoff.

Mak, P., & Smilde, R. (2008). *Meer met muziek: muziek en de kwaliteit van het bestaan*. In R. Diekstra, & M. Hogenes, *Harmonie in gedrag* (pp. 197-219). Uithoorn: Karakter Uitgevers B.V.

Oers, B. v. (2008). *In the mood: een onderwijspedagogische kijk op muzikale ontwikkeling*. In R. Diekstra, & M. Hogenes, *Harmonie in gedrag* (pp. 105-124). Uithoorn: Karakter Uitgevers B.V.

P.D., B. (2008). Pedro de bruyckere. *Opgeroepen op april 11, 2010, van http://www.cultuurnetwerk.nl: http://www.cultuurnetwerk.nl/producten_en_diensten/eerdere_evenementen/papers/Pedro_de_bruyckere.pdf*

programma/denachtenopradio1. (2009-2010). *Opgeroepen op maart 20, 2010, van http://www.eo.nl: http://www.eo.nl/programma/denachtenopradio1/20092010/page/Onderwerpen__achtergrondmuziek_nu_ook_op_het_station__Focus_op_Belgi__en_de_Oekra_ne/episode.esp?episode=10587833* 20 maart 2010

Smeijsters, H. (2008). *De therapeutische waarde van muziek*. In R. Diekstra, & M. Hogenes, *Harmonie in gedrag* (pp. 163-196). Uitgeest: Karakter Uitgevers B.V.

Vaughn, K. (2000). *Music and Mathematics: Modest Support for the Oft-Claimed Relationship*. (E. Winner, & al, Red.) *Journal of Aesthetic* , 34 (3/4), 149-166.