
C
U

LT
U

R
E

LE
 I

N
S

T
E

LL
IN

G
E

N
 E

N
 D

O
O

R
LO

P
E

N
D

E
 L

E
E

R
LI

JN
E

N
 C

U
LT

U
U

R
O

N
D

E
R

W
IJ

S
 –

 L
E

E
R

P
L

A
N

N
E

N
 IN

 O
N

T
W

IK
K

E
LI

N
G

Fi
an

n
e

 K
o

n
in

g
s

Culturele instellingen en
doorlopende leerlijnen
cultuuronderwijs

Leerplannen
in ontwikkeling

Fianne Konings

Fianne Konings is zelfstandig onderzoeker. Met haar Bureau Konings Kunst doet

zij onderzoek naar onderwijs en cultuur en adviseert, publiceert en presenteert

hierover. Tevens is zij bezig met haar promotieonderzoek bij de Rijksuniversiteit

Groningen. Haar promotieonderzoek gaat over de bijdrage van culturele

instellingen aan cultuuronderwijs op de basisschool.

Konings is afgestudeerd als leerkracht basisonderwijs en kunst –en

cultuurwetenschapper (EUR). Ze heeft gewerkt als leerkracht basisonderwijs

en in culturele instellingen. Van 2012 tot 2016 was ze werkzaam bij de master

kunsteducatie van ArtEZ te Zwolle. Sinds 2016 is ze betrokken bij de master

‘education in arts’ van het Piet Zwart Institute te Rotterdam. Tevens is Konings sinds

2013 bestuurslid van Villa Zebra.

www.bureaukoningskunst.nl

Colofon

Culturele instellingen en doorlopende leerlijnen cultuuronderwijs: leerplan in ontwikkeling.

Dit is een uitgave van het Kenniscentrum Cultuureducatie Rotterdam (KCR)

© Fianne E.M. Konings, maart 2017

Onderzoek en tekst : Fianne Konings
Uitgever : Kenniscentrum Cultuureducatie Rotterdam (KCR)
Productie : Sanne Helbers (KCR)
Begeleiding : Barend van Heusden (Rijksuniversiteit Groningen) en
 Annemarie Timmermans (KCR)
Eindredactie : Ilse Breget
Vormgeving : HUFF&REUTER

Wanneer u gebruik maakt van het materiaal in deze publicatie, verzoeken wij u de volgende
bronvermelding te gebruiken: Konings, F. (2017) Culturele instellingen en doorlopende leerlij-
nen cultuuronderwijs: Leerplannen in ontwikkeling. Rotterdam: Kenniscentrum Cultuureducatie
Rotterdam (KCR)

Deze publicatie is online beschikbaar via:
www.kc-r.nl/kcr-vertelt en www.bureaukoningskunst.nl

Deze publicatie is uitgebracht in het kader van Cultuureducatie met Kwaliteit met ondersteu-
ning van het Fonds voor Cultuurparticipatie en Gemeente Rotterdam.

Met dank aan:

Het KCR en haar medewerkers. Met speciale dank aan:
Marjanne Alderliesten en Wendy van Rossum voor het aangaan van dit avontuur met mij.
Anne Marie Backes voor de kans en het vertrouwen om dit onderzoek uit te voeren.
Annemarie Timmermans voor het meedenken en ondersteunen om dit onderzoek goed uit te
kunnen voeren.
Sanne Helbers voor de begeleiding naar het toegankelijk(er) maken van dit onderzoek.

Barend van Heusden voor het uitzicht door inzicht.

De basisscholen
Het team van openbare basisschool ’t Prisma.
Met speciale dank aan: Henk van Dijk en Jelena Mihajlovic
Het team van basisschool De Globetrotter.
Speciale dank voor: Tabitha Verhulst en Sonja Deutz.
Nabila Bommeljé-Bouslam en Marieke van der Veen van de openbare montessoribasisschool
Jacob Maris.

De producerende en distribuerende instellingen:
Nita Halman (SKVR), Ester Huijnen (Villa Zebra) en Dorien Folkers (MaasTD)
Met speciale dank aan Ragnhild Rikkelman (Theater Hofplein) die ook de tijd heeft genomen
om te ontwerpen.

Aan alle andere experts die hebben bijgedragen aan de totstandkoming van dit onderzoek:
Anne Bert Dijkstra, Theisje van Dorsten, Verolique Jacobse, Natalie Kolthof, Nienke Nieveen,
Marjolein van der Meijden, Astrid Rass, Madelène Roovers, Jacqueline Rozema, Tessa Smal,
Esther Tobe, Lode Vermeersch, Roeland Vrolijk en Imelda van der Weijden.

Dit onderzoek is mogelijk gemaakt door het Kenniscentrum Cultuureducatie Rotterdam KCR
en Paul van Homelen.

KCR publiceerde in het verlengde van dit onderzoek de publicatie ‘cultuuronderwijs in het hart
van de school - KCR maakt leerplannen op maat voor en met basisscholen’.
Bekijk deze publicatie ook via www.kc-r.nl/kcr-vertelt

Culturele instellingen en
doorlopende leerlijnen
cultuuronderwijs

Leerplannen
in ontwikkeling

Fianne Konings

Colofon

Culturele instellingen en doorlopende leerlijnen cultuuronderwijs: leerplan in ontwikkeling.

Dit is een uitgave van het Kenniscentrum Cultuureducatie Rotterdam (KCR)

© Fianne E.M. Konings, maart 2017

Onderzoek en tekst : Fianne Konings
Uitgever : Kenniscentrum Cultuureducatie Rotterdam (KCR)
Productie : Sanne Helbers (KCR)
Begeleiding : Barend van Heusden (Rijksuniversiteit Groningen) en
 Annemarie Timmermans (KCR)
Eindredactie : Ilse Breget
Vormgeving : HUFF&REUTER

Wanneer u gebruik maakt van het materiaal in deze publicatie, verzoeken wij u de volgende
bronvermelding te gebruiken: Konings, F. (2017) Culturele instellingen en doorlopende leerlij-
nen cultuuronderwijs: Leerplannen in ontwikkeling. Rotterdam: Kenniscentrum Cultuureducatie
Rotterdam (KCR)

Deze publicatie is online beschikbaar via:
www.kc-r.nl/kcr-vertelt en www.bureaukoningskunst.nl

Deze publicatie is uitgebracht in het kader van Cultuureducatie met Kwaliteit met ondersteu-
ning van het Fonds voor Cultuurparticipatie en Gemeente Rotterdam.

Met dank aan:

Het KCR en haar medewerkers. Met speciale dank aan:
Marjanne Alderliesten en Wendy van Rossum voor het aangaan van dit avontuur met mij.
Anne Marie Backes voor de kans en het vertrouwen om dit onderzoek uit te voeren.
Annemarie Timmermans voor het meedenken en ondersteunen om dit onderzoek goed uit te
kunnen voeren.
Sanne Helbers voor de begeleiding naar het toegankelijk(er) maken van dit onderzoek.

Barend van Heusden voor het uitzicht door inzicht.

De basisscholen
Het team van openbare basisschool ’t Prisma.
Met speciale dank aan: Henk van Dijk en Jelena Mihajlovic
Het team van basisschool De Globetrotter.
Speciale dank voor: Tabitha Verhulst en Sonja Deutz.
Nabila Bommeljé-Bouslam en Marieke van der Veen van de openbare montessoribasisschool
Jacob Maris.

De producerende en distribuerende instellingen:
Nita Halman (SKVR), Ester Huijnen (Villa Zebra) en Dorien Folkers (MaasTD)
Met speciale dank aan Ragnhild Rikkelman (Theater Hofplein) die ook de tijd heeft genomen
om te ontwerpen.

Aan alle andere experts die hebben bijgedragen aan de totstandkoming van dit onderzoek:
Anne Bert Dijkstra, Theisje van Dorsten, Verolique Jacobse, Natalie Kolthof, Nienke Nieveen,
Marjolein van der Meijden, Astrid Rass, Madelène Roovers, Jacqueline Rozema, Tessa Smal,
Esther Tobe, Lode Vermeersch, Roeland Vrolijk en Imelda van der Weijden.

Dit onderzoek is mogelijk gemaakt door het Kenniscentrum Cultuureducatie Rotterdam KCR
en Paul van Homelen.

KCR publiceerde in het verlengde van dit onderzoek de publicatie ‘cultuuronderwijs in het hart
van de school - KCR maakt leerplannen op maat voor en met basisscholen’.
Bekijk deze publicatie ook via www.kc-r.nl/kcr-vertelt

Voorwoord

Inleiding

1. Voorgeschiedenis

1.1 Eerder onderzoek: analyse-instrument en richtlijnen voor cultuuronderwijs

1.2 Vervolgonderzoek: professionalisering voor cultuuronderwijs

1.3 Huidig onderzoek: leerplannen in ontwikkeling

2. Probleemverkenning en context

2.1 Probleemverkenning: onderzoek

2.1.1 Culturele instellingen in school zijn algemeen geaccepteerd

2.1.2 Onderzoek en publicaties over de bijdrage van culturele instellingen aan onderwijs

2.2 Context: beleid

2.2.1 Het waarom van de bijdrage van culturele instellingen aan het onderwijs

2.2.2 Vraaggericht werken

2.2.3 Doorlopende leerlijnen

2.2.4 Kwalitatief hoogwaardig cultuuronderwijs

3. Theoretisch raamwerk

3.1 Raamwerk

3.2 Culturele instellingen

3.3 Inhoud: Cultuurtheorie

3.4 Understanding by Design (UbD)

3.5 Leerplanevaluatie

4. Verantwoording en aanpak van onderzoek

4.1 Inleiding

4.2 Onderzoeksverantwoording

4.2.1 Onderwijsontwerponderzoek

4.2.2 Procesevaluatie in ontwerponderzoek en (beleids)evaluatieonderzoek

4.3 Aanpak van onderzoek

4.3.1 Cultuuronderwijs-ontwerpmodel

4.3.2 Onderzoeksproces

4.4 Rol van de onderzoeker

5

6

9

10

11

12

13

14

14

14

15

15

17

18

20

22

23

23

26

28

29

30

31

32

32

33

34

34

35

37

5. Leerplannen in ontwikkeling in Rotterdam

5.1 Inleiding

5.2 Leerplan kunstzinnige oriëntatie van obs ’t Prisma te Hoogvliet

5.2.1 Consulent Marjanne Alderliesten

5.2.2 ’t Prisma

5.2.3 Ontwerpproces

5.2.4 Leerplan ‘In onze buurt’ van ’t Prisma

5.2.5 Evaluatie leerplan ‘In onze buurt’

5.3 Leerplan kunstzinnige oriëntatie van De Globetrotter te Katendrecht

5.3.1 Consulent Wendy van Rossum

5.3.2 De Globetrotter

5.3.3 Ontwerpproces

5.3.4 Leerplan ‘Globetrotters in de wereld van de kunstdisciplines’ van De Globetrotter

5.3.5 Evaluatie leerplan ‘Globetrotters in de wereld van de kunstdisciplines’

5.4 Reflectie op het proces van ‘Leerplannen in Ontwikkeling’

5.4.1 Inleiding

5.4.2 Culturele instellingen

5.4.3 Cultuurtheorie

5.4.4 ‘Understanding by Design’

5.4.5 Evaluatie

6. Conclusies

Tot slot

Literatuur

Bijlage 1: Experts

Bijlage 2: Format voor een lessenserie

38

39

40

40

40

40

41

42

44

44

44

45

46

47

49

49

49

53

56

60

63

69

70

74

74

5

LEERPLANNEN IN ONTWIKKELING

Met veel plezier denk ik terug aan de levendigheid en inspiratie die Fianne Konings

steeds weer teweegbracht binnen het team, tijdens haar onderzoek bij het Kennis-

centrum Cultuureducatie Rotterdam (KCR), naar een nieuwe vorm van leerplan-

ontwikkeling Kunstzinnige Oriëntatie. Het verslag dat voor je ligt maakt deel uit van

haar promotieonderzoek, waarin zij onderzoekt of en hoe culturele instellingen

kunnen bijdragen aan cultuuronderwijs op de basisschool. Het werkproces dat Ko-

nings onderzocht, was een samenwerkingsverband tussen basisscholen, culturele

instellingen en de consulenten van het KCR.

Als KCR droegen we graag bij aan het onderzoek naar deze nieuwe aanpak. Voor

ons stond dit in het teken van Cultuureducatie met Kwaliteit. Daar waar scholen

hun cultuuronderwijs duurzaam willen integreren in het curriculum, is een goed

leerplan, dat bewust is beredeneerd, een goed hulpmiddel. Zeker als het plan ge-

dragen wordt door het docententeam, en de betrokken culturele aanbieders.

Fianne Konings heeft in haar onderzoek bekeken op welke manier culturele part-

ners vanuit hun kracht en rol kunnen bijdragen aan de leerplannen.

Consulenten van het KCR, als intermediaire culturele organisatie, schreven het

leerplan in opdracht van de directie en het docententeam, en betrokken daarbij

ook de omgeving, ouders en experts, om een passende en hoge kwaliteit teweeg

te brengen. Ik stel me voor hoe de levendigheid binnen het gesprek van Konings en

onze consulenten zich heeft voortgezet naar de leerkrachten, en vooral ook naar

de kinderen zelf. Immers, zij zijn het die binnen Kunstzinnige Oriëntatie onderzoe-

ken, ontwerpen en betekenis geven aan zichzelf en aan hun omgeving. Zij zijn het

die dansen, spelen, musiceren, beelden en verhalen maken!

Voorwoord

Graag wil ik hier de scholen bedanken die meewerkten aan het onderzoek: OBS ‘t

Prisma, KBS de Globetrotter Katendrecht en OMBS Jacob Maris. Ook bedank ik de

medewerkers van Hofplein Rotterdam, MaasTD, SKVR en Villa Zebra die aan de leer-

plannen hebben bijgedragen. Verder bedank ik de KCR-collega’s Marjanne Alder-

liesten, Wendy van Rossum en Annemarie Timmermans, die met elkaar dit avontuur

zijn aangegaan. Tenslotte wil ik in het bijzonder Fianne Konings bedanken, voor

haar zorgvuldige aanpak en inbreng.

Dat dit onderzoek mag bijdragen aan de ontwikkeling van goed cultuuronderwijs

voor zoveel mogelijk kinderen!

Anne Marie Backes

Directeur KCR

6

CULTURELE INSTELLINGEN EN DOORLOPENDE LEERLIJNEN CULTUURONDERWIJS

‘Ik denk dat goed cultuuronderwijs een startkwalificatie biedt voor een inspirerend,

betekenisvol en succesvol leven.’ Deze uitspraak deed Minister van Onderwijs

Cultuur en Wetenschap Jet Bussemaker in de nieuwsbrief van 21 juni 2016 van het

Fonds voor Cultuurparticipatie1. Bij het realiseren van dit goede cultuuronderwijs

ziet zij, net als veel van haar voorgangers sinds 1996, een belangrijke rol weggelegd

voor culturele instellingen. Maar wat is goed cultuuronderwijs én hoe lever je hier-

aan als culturele instelling je bijdrage?

Onder cultuuronderwijs versta ik, gebaseerd op de cultuurtheorie van Van Heusden2,

onderwijs over cultuur. Dit is onderwijs in reflectie op cultuur (cultureel zelfbewust-

zijn). Deze reflectie is niet alleen talig. Cultuuronderwijs omvat onder meer het

onderwijs in filosofie, beeldende vorming, muziek, drama, dans, de kunsten, erfgoed,

nieuwe media, wereldoriëntatie, geschiedenis, humanistisch onderwijs en gods-

dienstonderwijs. Het in het basisonderwijs wettelijk verplichte leergebied kunstzin-

nige oriëntatie is theoretisch gezien dus een onderdeel van het groter geheel van

cultuuronderwijs.

Wat goed cultuuronderwijs is kunnen we alleen bepalen als we criteria voor kwaliteit

vaststellen. Waar het de kwaliteit betreft beperk ik mij tot kwaliteit vanuit een leer-

plankundig perspectief. Ik kom hier later op terug.

Hoe culturele instellingen kunnen bijdragen aan het cultuuronderwijs in het

basisonderwijs is de hoofdvraag van dit onderzoek.

Dit onderzoek maakt deel uit van mijn promotieonderzoek waarin ik onderzoek of

en hoe culturele instellingen kunnen bijdragen aan cultuuronderwijs op de ba-

sisschool. De hypothese die aan dit onderzoek ten grondslag ligt is dat culturele

instellingen een belangrijke bijdrage kunnen leveren aan het curriculum van een

basisschool, mits systematisch wordt (samen)gewerkt met het onderwijs vanuit een

(gedeeld) theoretisch kader. Uit onderzoek naar samenwerking is namelijk gebleken

dat een succesvolle samenwerking is gebaat bij een gedeeld referentiekader3. Bij het

gehele promotieonderzoek heb ik de cultuurtheorie van Van Heusden als theore-

tisch uitgangspunt gekozen4. Een uitleg van de theorie en de onderbouwing van

deze keuze is te vinden in paragraaf 3.3.

Bij het onderhavige deelonderzoek maak ik een onderscheid in culturele instellingen,

namelijk:

•	 producenten, zoals theatergezelschappen en centra voor de kunsten,

•	 distributeurs, zoals theateraccommodaties en musea,

•	 intermediairs, zoals expertisecentra op het gebied van cultuuronderwijs.

In paragraaf 3.2 vindt u een verdere toelichting en onderbouwing van dit onder-

scheid tussen culturele instellingen.

Inleiding

1.	 http://www.cultuurparticipatie.nl/magazine/interview-met-minister-bussemaker-jet-bussemaker--over-cultuureducatie-met-kwaliteit/
2.	 Van Heusden 2010, 2012
3.	 Konings 2011
4.	 Van Heusden 2010, 2015

7

LEERPLANNEN IN ONTWIKKELING

‘Wat goed cultuuronderwijs is kunnen we
alleen bepalen als we criteria voor kwaliteit
vaststellen. Waar het de kwaliteit betreft beperk
ik mij tot kwaliteit vanuit een leerplankundig
perspectief’

Ik verken hoe twee consulenten van de intermediaire culturele instelling Kennis-

centrum Cultuureducatie Rotterdam in samenspraak met twee basisscholen de

leerplannen kunstzinnige oriëntatie ontwerpen voor deze scholen. Bij dat ontwerp

maakten zij gebruik van de cultuurtheorie van Van Heusden en van het ontwerpprin-

cipe ‘Understanding by Design’5. (Achtergrondinformatie over dit ontwerpprincipe is

te vinden in paragraaf 3.4.) De consulenten voerden hiervoor gesprekken met produ-

cerende en distribuerende culturele instellingen, leden van het schoolteam en in één

school, ook met een aantal ouders en leerlingen van de school.

De evaluatie van deze leerplannen heb ik gebaseerd op kwaliteitscriteria voor leer-

planontwikkeling. Dergelijke kwaliteitscriteria worden gebruikt om cultuuronderwijs

relevant(er) en logisch(er) te maken voor leerlingen6. Ook worden ze gebruikt om

suggesties aan te reiken ter verbetering van de bruikbaarheid van leerplankundige

interventies zoals een leerplan. (Zie voor een toelichting paragraaf 3.5.)

De reflectie op het hele ontwerpproces heeft mij inzicht gegeven in hoe boven-

staande keuzes in de praktijk werken; wat opvalt en met welke punten rekening dient

te worden gehouden in toekomstige processen. Tevens heb ik inzicht gekregen in

de bijdrage die de culturele instellingen aan het curriculum van een basisschool

kunnen bieden.

Met dit onderzoek wil ik twee dingen aannemelijk maken. Allereerst dat goed cul-

tuuronderwijs gebaat is bij de ondersteuning van intermediaire culturele instellingen.

En ten tweede dat scholen en producerende en distribuerende culturele instellingen

gebaat zijn bij een beredeneerd leerplan kunstzinnige oriëntatie. Een plan dat is ont-

worpen vanuit een goed onderbouwde cultuurtheorie, ondersteunt door ‘Under-

standing by Design’ en systematisch geëvalueerd.

5.	 Wiggings en Mc Tighe 2006, 2012
6.	 Thijs en Van den Akker 2009, Nieveen 2010, Nieveen en Folmer 2013

8

CULTURELE INSTELLINGEN EN DOORLOPENDE LEERLIJNEN CULTUURONDERWIJS

Leeswijzer

Hoofdstuk 1 is een terugblik op mijn eerdere onderzoek naar de bijdrage van cultu-

rele instellingen aan cultuuronderwijs.

In hoofdstuk 2 ga ik in op onderzoek van anderen naar de samenwerking tussen

scholen en culturele instellingen. Hieruit blijkt dat er nog weinig inzicht is in wat

culturele instellingen bijdragen aan onderwijs. Daarnaast schets ik de context waarin

scholen en culturele instellingen met elkaar werken. Ik sta uitgebreid stil bij het

huidige cultuureducatiebeleid en de eisen en wensen die aan culturele instellingen

worden gesteld.

In hoofdstuk 3 presenteer ik het theoretisch raamwerk als antwoord op hetgeen ik

heb gesignaleerd in hoofdstuk 3. Het raamwerk is een model om cultuuronderwijs

te ontwerpen en bestaat uit vier componenten. Ten eerste maak ik een onderscheid

tussen de expertises van culturele instellingen. Ten tweede geef ik een toelichting op

de cultuurtheorie van Van Heusden en een onderbouwing van mijn keuze voor deze

theorie. Ten derde licht ik de keuze toe voor leerplannen cultuuronderwijs/kunstzin-

nige oriëntatie en de ontwerpmethode ‘Understanding by Design’. En tot slot sta ik

stil bij de evaluatie van de leerplannen met kwaliteitscriteria voor leerplankunde.

In hoofdstuk 4 ga ik in op de verantwoording en aanpak van dit onderzoek. Ik geef

inzicht in de keuzes die ik heb gemaakt om het model samen met de intermediaire

instelling KCR uit te proberen in de Rotterdamse onderwijspraktijk. In dit hoofdstuk

geef ik ook zicht op de verschillende fases in het ontwerp- en onderzoeksproces.

In hoofdstuk 5 presenteer ik de resultaten van het toepassen van dit model om cul-

tuuronderwijs voor basisscholen te ontwerpen. Ik geef inzicht in twee ontwerptra-

jecten van de twee consulenten van het KCR, twee basisscholen en de twee daaruit

voortkomende leerplannen kunstzinnige oriëntatie. Daarnaast doe ik verslag van mijn

reflectie op dit ontwerptraject, van het inleiden van de consulenten in de theoreti-

sche inzichten tot het evalueren van de leerplannen met betrokkenen en externe ex-

perts. Met uitspraken en gespreksfragmenten die gedurende het ontwerptraject zijn

gedaan, illustreer ik de inzichten ten aanzien van de verschillende culturele instellin-

gen, het gebruik van een cultuurtheorie in combinatie met een ontwerpmethode én

de evaluatie van de leerplannen met leerplankundige criteria.

In hoofdstuk 6 geef ik antwoord op de hoofdvraag van dit onderzoek: Hoe kun-

nen culturele instellingen bijdragen aan cultuuronderwijs? Ook beschrijf ik daar de

aandachtspunten waarmee rekening te houden wanneer verschillende culturele

instellingen volgens dit model bijdragen aan cultuuronderwijs op de basisschool.

In tot slot geef ik nog twee overwegingen mee en blik hiermee ook vooruit op ver-

volgonderzoek.

Voorgeschiedenis
1

10

HOOFDSTUK 1: VOORGESCHIEDENIS

Het onderzoek waarvan ik verslag doe in deze publicatie heeft een voorgeschie-

denis. Het is onderdeel van een groter onderzoek naar de bijdrage die culturele

instellingen aan het cultuuronderwijs in het basisonderwijs kunnen leveren. In dit

onderzoek staat de cultuurtheorie van Van Heusden7 centraal. Deze combineer ik

met andere theoretische perspectieven.

In 2010 startte ik mijn onderzoek8 met de vraag of vastgesteld kan worden wat de

bijdrage is van een culturele instelling aan het cultuuronderwijs in het basisonderwijs. Ik

presenteerde een analyse-instrument gebaseerd op de cultuurtheorie van Van Heusden

en een aantal samenwerkingstheorieën9. Met dit instrument analyseerde ik de inhoud

en afstemming tussen onderwijs en instelling bij/in zeven cultuureducatieve projecten

waarbij verschillende typen culturele instellingen betrokken waren. Uit het onderzoek

kwam naar voren dat men meer en beter had kunnen afstemmen, zowel over de leerlin-

gen (wie ze zijn, wat ze kunnen en wat ze nodig hebben) als over het cultuuronderwijs

dat zij ontvingen. Dankzij de analyses wist ik waar rekening mee gehouden dient te

worden als culturele instellingen en scholen samen cultuuronderwijs willen maken. De

inzichten uit de casestudies vertaalde ik in richtlijnen voor cultuuronderwijs.10

•	 Richtlijn 1: Leerlijnen cultuuronderwijs (leerplannen) en cultuureducatieve pro-

jecten, hebben betrekking op aspecten van cultuur (het onderwerp), de wijze

waarop op deze aspecten van cultuur wordt gereflecteerd (de basisvaardighe-

den) en de manier waarop deze reflectie vorm krijgt in verschillende media (en

mediale vaardigheden).

•	 Richtlijn 2: Om een doorlopende leerlijn cultuuronderwijs te realiseren dient

nagegaan te worden wat de relevantie is van het onderwerp voor de leerlingen

en de scholen, en hoe de inhoud van het onderwijs (onderwerp, basisvaardig-

heden en mediale vaardigheden) aansluit bij de ontwikkeling van kinderen en

het gehele onderwijsprogramma.

•	 Richtlijn 3: Doelstellingen voor cultuuronderwijs dienen een uitwerking te zijn

van de kerndoelen, en dienen expliciet te benoemen wat bij leerlingen op het

gebied van het onderwerp (aspect(en) van cultuur), de reflectiewijze (basisvaar-

digheden) en mediale vaardigheden wordt ontwikkeld.

•	 Richtlijn 4: De afstemming dient te gaan over inhoud (onderwerp, basisvaardig-

heden en mediale vaardigheden) van cultuuronderwijs, de betekenis van deze

inhoud voor leerlingen en scholen en de doelen die men met cultuuronderwijs

nastreeft. Hieruit volgt vervolgens de afstemming over organisatie.

•	 Richtlijn 5: Een goede afstemming wordt gerealiseerd door belangen, doelen

en kennis expliciet te maken en openlijk te bespreken. Hierdoor wordt ook

duidelijk waar de deskundigheidsbevordering van de verschillende betrokkenen

zich op kan richten.

•	 Richtlijn 6: Een goede afstemming wordt gerealiseerd door de inhoud en

doelen in een gezamenlijk document vast te leggen en met de betrokkenen

te evalueren, en te beoordelen of en hoe de inhoud en de doelen zijn gereali-

seerd en welke consequenties dit dient te hebben.11

Met de richtlijnen hoopte ik culturele instellingen en scholen te kunnen laten zien

hoe zij door (onder meer) gebruik te maken van de cultuurtheorie van Van Heusden

hun bijdrage aan het cultuuronderwijs konden versterken. Hoewel de richtlijnen po-

sitief werden ontvangen, zette dit (helaas) niet direct aan tot een consequent gebruik

ervan in de praktijk van de samenwerking tussen scholen en culturele instellingen.

1.1 Eerder onderzoek: analyse-instrument
en richtlijnen voor cultuuronderwijs

7.	 Van Heusden 2010, 2012, 2015
8.	 Mede mogelijk gemaakt door het Fonds voor Cultuurparticipatie (FCP).
9.	 Konings 2011
10.	 Konings en Van Heusden 2013
11.	 Konings en Van Heusden 2013, p. 38-39.

11

LEERPLANNEN IN ONTWIKKELING

1.2 Vervolgonderzoek: professionalisering
voor cultuuronderwijs
Volgens Adam Handelzalts12, die gespecialiseerd is in gezamenlijke curriculumont-

wikkeling, waren de richtlijnen te ruim om toe te passen in een interventie. Daar-

naast bleek de nog vaak als abstract ervaren cultuurtheorie vooralsnog alleen met

goede begeleiding te werken.13 Het werken vanuit deze cultuurtheorie levert dus

wel iets op, maar het gaat niet vanzelf. Dit was ook mijn eigen ervaring met studen-

ten van de master kunsteducatie van ArtEZ, wanneer ik hen met behulp van de cul-

tuurtheorie lessen liet ontwerpen met klasgenoten van een andere kunstdiscipline.

In 2014 kreeg ik de mogelijkheid van het Fonds voor Cultuurparticipatie (FCP) om

naar een aantal deskundigheids¬bevorderings¬trajecten binnen de regeling ‘Cul-

tuureducatie met Kwaliteit’ (CmK) 2013/2016 te kijken. Dit bood mij de gelegenheid

om literatuuronderzoek te doen naar de meest effectieve middelen om de deskun-

digheid van professionals te bevorderen. De reden om hiervan meer te willen weten

was het feit dat in de literatuur over het gezamenlijk ontwerpen van onderwijs – in

dit geval door scholen en culturele instellingen – een effectieve vorm van professio-

nalisering en innovatie blijkt te zijn.14

Met onderzoek is nog niet vastgesteld wat de meest effectieve vorm van deskundig-

heidsbevordering is. Wel beschikken we over ‘aanwijzingen’ die lijken te bewerkstel-

ligen dat een docent zijn deskundigheid vergroot.15 Een analyse maakt aannemelijk

dat het vooral gaat om aanwijzingen met betrekking tot inhoud, effectieve aanpak en

randvoorwaarden.16 1) Inhoudelijk is het belangrijk dat de deskundigheidsbevordering

moet gaan over vakinhoud in relatie tot leerlingen. Dit bepleitte ik ook in de richtlij-

nen voor cultuuronderwijs. 2) Om over de vakinhoud te leren is effectief: het leren

met andere docenten, inbreng van materiaal uit de eigen praktijk van de lerende en

het zelf formuleren van doelstellingen wat te leren. 3) Randvoorwaarden zijn belang-

rijk. De docent, maar ook degene die de deskundigheidsbevordering begeleidt, moet

de gewenste attitudeverandering bij docent of leerling doordenken. Daarnaast zijn

tijd en ‘coaching on the job’ belangrijk en dient de professionalisering onderdeel te

zijn van het schoolbeleid en van de uitvoering hiervan.17

Ik wist nu waar rekening mee te houden wanneer ik professionals zou begeleiden bij

het werken met de cultuurtheorie. Een aantal van deze ‘aanwijzingen’ voor deskun-

digheidsbevordering is meegenomen in dit onderzoek:

inzicht hebben in de relevante ontwikkeling van leerlingen, gebruik maken van mate-

riaal uit de eigen praktijk en ‘coaching on the job’.

12.	 Adam Handelzalts 2009
13.	 Van Es 2015, Vermeersch et al 2015, Van Dorsten 2015
14.	 Handelzalts 2009, p. 6
15.	 Van Veen et al, 2010
16.	 Konings 2014

17.	 Ibidem

‘Ik wist nu waar rekening mee te houden
wanneer ik professionals zou begeleiden bij
het werken met de cultuurtheorie.’

12

HOOFDSTUK 1: VOORGESCHIEDENIS

En nog was ik er niet. Ik had nog onvoldoende inzicht in hoe ik culturele instellin-

gen kon helpen bij het gebruiken van de theorie om te denken over de onderwijs

praktijk. En ik wist ook nog steeds niet hoe culturele instellingen het beste hun

expertise konden inzetten ten bate van het cultuuronderwijs op de basisschool. In

de zomer van 2015 had ik daarom meer vragen dan antwoorden:

1.	 Waarom dienen culturele instellingen überhaupt een rol te spelen bij het

cultuuronderwijs op scholen? Voetbalclub Feyenoord bedenkt toch ook geen

projecten om het voetbalonderwijs op scholen te verbeteren.

2.	 Wat vraagt de Nederlandse overheid eigenlijk precies van culturele instellin-

gen? Wat wordt er bedoeld met de in beleidsdocumenten steeds terugkeren-

de begrippen als doorlopende leerlijn, kwaliteit en vraaggericht werken?

3.	 Wie of wat zijn dan precies die culturele instellingen?

4.	 Hoe kan de cultuurtheorie van Van Heusden culturele instellingen en scholen

helpen hun cultuuronderwijs vorm te geven?

In dit deelonderzoek heb ik gezocht naar antwoorden op deze vragen. Sommige

vragen zijn beantwoord, sommige vragen bleven onbeantwoord zoals de onder

twee geformuleerde vragen. Het is niet duidelijk wat de overheid precies verwacht

wanneer ze aan instellingen vraagt om vraaggericht te werken aan kwaliteit en

doorlopende leerlijnen cultuuronderwijs. Onbeantwoord blijft ook de vraag waarom

culturele instellingen een rol hebben in het onderwijs (vraag 1). Uit onderzoek wordt

niet duidelijk wat ze precies aan het curriculum bijdragen. En ook ik heb dat (nog)

niet volledig inzichtelijk kunnen maken. Wel heb ik met dit onderzoek voorwaarden

kunnen scheppen, waardoor op termijn inzicht mogelijk moet zijn in de inhoudelijke

bijdrage van culturele instellingen aan het basisonderwijs.

Ik verken samen met het KCR, hoe culturele instellingen kunnen bijdragen aan cul-

tuuronderwijs op de basisschool. Hiermee beantwoord ik de vragen 3 en 4: Wie zijn

de culturele instellingen en hoe kunnen zij -met behulp van de cultuurtheorie van

Van Heusden- de onderwijspraktijk ondersteunen en bijdragen aan cultuuronderwijs?

1.3 Huidig onderzoek:
Leerplannen in ontwikkeling

‘Ik verken samen met het KCR, hoe
culturele instellingen kunnen bijdragen
aan cultuuronderwijs op de basisschool.’

Probleem-
verkenning en
context

2

14

HOOFDSTUK 2: PROBLEEMVERKENNING EN CONTEXT

2.1.1 Culturele instellingen in school zijn algemeen geaccepteerd
Dat culturele instellingen een bijdrage dienen te leveren aan het onderwijs lijkt

algemeen geaccepteerd, maar het waarom wordt zelden onderbouwd. Onderzoek-

ster Anne Bamford stelde dat wanneer er sprake is van ‘quality arts education’ er

vaak ook sprake is van partnerschappen van scholen met culturele instellingen en

kunstenaars.18 Dergelijke partnerschappen lijken dus een voorwaarde voor kwalitatief

goede kunsteducatie. Maar wat die kwaliteit is, en waarom juist partnerschappen

deze zouden realiseren maakt Bamford niet duidelijk.19

Karin Hoogeveen en haar collega-onderzoekers vermelden dat scholen aangeven

dat de kennis en vaardigheden van leerlingen toenemen door samenwerking met

culturele instellingen.20 De onderzoekers relativeren dit inzicht door te benadrukken

dat dit vooral percepties van het onderwijs zijn. De uitspraak dat kennis en vaardig-

heden van leerlingen toenemen door de samenwerking tussen school en culturele

instelling, zo stellen de onderzoekers, kan niet bevestigd worden omdat leerop-

brengsten van leerlingen niet worden geëvalueerd.21 De ontwikkeling van de leerling

wordt niet inzichtelijk gemaakt waardoor er ook geen zicht is op de invloed van de

culturele instelling.

In Nederland zijn er door de regeling ‘Cultuureducatie met Kwaliteit’ (CmK)

2013/2016 uitwisseling, samenwerking, of partnerschappen tussen culturele instel-

lingen en basisscholen gestimuleerd en tot stand gebracht. Met name culturele

instellingen zijn bezig geweest met het bereiken van doelen die zijn gesteld door het

ministerie van OCW via het landelijk Fonds voor Cultuurparticipatie, zoals het realise-

ren van doorgaande leerlijnen. Er is echter geen onderzoek gedaan naar de bijdrage

van de culturele instelling aan het curriculum. Dit zou op termijn wel moeten kun-

nen. In bijvoorbeeld de (gemeentelijke) Utrechtse creatieve partnerschappen ligt de

nadruk op de ontwikkeling van het creatief vermogen. Hieronder wordt onder meer

2.1 Probleemverkenning:
onderzoek

verstaan ‘verbeeldingskracht tonen’, ‘je creatieve proces doorgronden’ en ‘reflecte-

ren op wat je doet’.22 Een van de resultaten die men nastreeft is het ontwikkelen van

instrumenten om leeropbrengsten te volgen.23 Op termijn zou dus het effect van de

culturele instelling op het creatief vermogen van kinderen wel onderzocht kunnen

worden.

2.1.2 Onderzoek en publicaties over de bijdrage van culturele instellingen
aan onderwijs
Inzicht in wat de samenwerking tussen scholen en culturele instellingen mogelijk bij-

draagt aan het curriculum cultuuronderwijs krijgen we ook niet in diverse beleidsge-

richte landelijke monitors naar cultuureducatie. Hierin is slechts geïnventariseerd óf

er wordt samengewerkt tussen scholen en culturele instellingen. Wat deze samen-

werking inhoudelijk voor de school oplevert was geen onderwerp van onderzoek.24

Anderzijds is er wel onderzoek gedaan naar het effect van partnerschappen, maar dit

gaat vooral in op niet-curriculaire aspecten. In Groot-Brittannië zijn opbrengsten van

creatieve partnerschappen tussen scholen en de culturele sector vooral gezocht in

verbeterde leerlingopkomst, leerlingmotivatie, leervaardigheden, omgangsvormen,

relatie met ouders en omgeving én schoolklimaat.25 Dit zien wij deels ook in het

onderzoek in Australië naar de arts en education partnerships, die zich voor een deel

baseren op het Britse model. 26

Publicaties over partnerschappen tussen scholen, culturele instellingen en mensen

die werkzaam zijn in de creatieve sector gaan tot op heden vooral over hoe deze

ontwikkeld kunnen worden, meer dan over wat ze ontwikkelen. Zo zijn er heel wat

publicaties te vinden waarin succesfactoren en handreikingen voor goede partner-

schappen zijn beschreven.27

18.	 Bamford 2006
19.	 Ibidem, p. 86-88
20.	 Hoogeveen et al 2014
21.	 Ibidem, p. 7
22.	 Van der Geest et al, 2015

23.	 https://www.uck.nl/ook-bij-ons/projecten/creatief-vermogen-utrecht, zie projectomschrijving
Ontwikkeltraject Doorgaande Leerlijn Creatief Vermogen Utrecht.

24.	 IJdens 2000, IJdens 2001, IJdens en Silfhout 2002, IJdens et al 2004, IJdens en Van den Berg
2007, Oomen et al 2006, Oomen et al 2007, Oomen et al 2008 en Oomen et al 2009, Van der
Vegt en Hoogeveen 2006, Hoogeveen et al 2007, Hoogeveen en Van der Vegt 2008, Hooge-
veen et al, 2014

15

LEERPLANNEN IN ONTWIKKELING

In mijn onderzoek verken ik, in theorie en praktijk, hoe culturele instellingen kunnen

bijdragen aan cultuuronderwijs. De vraag wat de bijdrage is aan de ontwikkeling

van kinderen in een school (in termen van leeropbrengsten), kan ik nu ook nog

niet beantwoorden. In die zin is dit onderzoek, zoals ik eerder aangaf, voorwaarde

scheppend. In het onderzoek laat ik zien welke expertise culturele instellingen in

kunnen zetten ten behoeve van het onderwijs. De verwachting is dat er (op termijn)

ook meer inzicht komt in de (mogelijke) inhoudelijke bijdrage van producenten en

distributeurs aan het curriculum en de ontwikkeling van leerlingen.

2.2.1 Het waarom van de bijdrage van culturele instellingen aan onderwijs

Verantwoording in beleid

Ondanks dat we op dit moment nog steeds niet zo goed weten wat culturele instel-

lingen precies kunnen bijdragen aan het cultuuronderwijs, wordt het Nederlandse

basisonderwijs op dit moment benaderd door een diversiteit aan instellingen.28 Dit is

het gevolg van het landelijke cultuureducatiebeleid, dat culturele instellingen sinds

1996 mobiliseert voor het onderwijs.29 Waarom culturele instellingen een dergelijke

bijdrage zouden moeten leveren, en of en hoe ze dit zouden kunnen doen wordt in

beleidsdocumenten niet of nauwelijks onderbouwd.

In de cultuurnota 1997-2000 is een verantwoording te vinden van het ‘waarom’ van

de relatie: ‘Staatssecretaris Netelenbos en ik zijn ervan overtuigd dat een alliantie

van onderwijs- en culturele instellingen over en weer voordeel oplevert. Een actieve

cultuurpraktijk op school is goed voor de leerlingen en het schoolklimaat. Culturele

instellingen vinden op hun beurt daarin de uitgelezen gelegenheid zich alvast aan

hun toekomstige publiek te presenteren’.30 De vooronderstelling is dus eenvoudig-

weg dat een culturele instelling in school zorgt voor een actieve cultuurpraktijk. Wat

een actieve cultuurpraktijk precies inhoudt is niet duidelijk.

De verantwoording in de voortzetting ‘Cultuur en School’ is eveneens summier:

‘Cultuur en School richt zich op het creëren van duurzame relaties tussen scholen

en culturele instellingen om zo structurele aandacht voor cultuureducatie binnen

het onderwijs te garanderen’.31 De vooronderstelling lijkt te zijn dat de samenwerking

tussen een school en een culturele instelling een garantie is voor cultuureducatie in

scholen.

2.2 Context: beleid

25.	 Eames et al, 2006, Durbin et al, 2010, Thomson et al 2009, Thomson et al n.d.
26.	 Donelon et al. 2009, Jeanneret 2011 en Imms et al. 2011
27.	 Arts Education Partnership 1999, Dreeszen et al 1999, Seidel et al 2001, Arts Education Partnership 2002, Rowe et al 2004,

Sharp et al 2005, Sharp et al 2006, Hilverda, 2006, Cultuurnetwerk, 2007, Weiss & Leigh Lichtenstein 2008, Imms et al. 2011,
Marsh 2012, Van der Geest, 2014, Charlton, n.d.

28.	 Hoogeveen et al, 2014
29.	 Ministerie van OCW 1996a, 1996b, 1999, Van der Laan 2003, Ministerie van OCW 2007, 2011, 2013a, 2013b
30.	 Ministerie van OCW 1996a, p. 10
31.	 Van der Hoeven en Van der Laan 2004, p.1.

‘In het onderzoek laat ik zien welke expertise
culturele instellingen in kunnen zetten ten
behoeve van het onderwijs.’

16

HOOFDSTUK 2: PROBLEEMVERKENNING EN CONTEXT

In 2013 schrijven de bewindslieden Bussemaker en Dekker dat ‘het cultuuronderwijs

een gezamenlijke verantwoordelijkheid (is) van schoolbesturen, scholen, culturele in-

stellingen en overheden’.32 Kortom: culturele instellingen, of ze dat nu willen of niet,

zijn medeverantwoordelijk geworden voor cultuuronderwijs in scholen. Het waarom

blijft echter onduidelijk.

Verantwoording impliciet in beleidsdoelen?

Wat het probleem volgens de overheid is, wordt vaak indirect geadresseerd. Door

de doelen van een regeling nauwkeurig te bekijken kan afgeleid worden wat wellicht

het probleem is. Dit deden de onderzoekers Hall en Thomson bij de doelstellingen

van creative partnerships (zie kader).33 Met de Britse creatieve partnerschappen werd

onder meer een ‘breder en rijker’ curriculum nagestreefd dat stimulerend werkt

voor de verbeelding van leerlingen en hun zin in leren (doel 1). Daarnaast werd een

andere manier van lesgeven gestimuleerd (doel 3). Hall en Thomson concludeerden

‘If the first objective implies that the curriculum is narrow and dull, the third objective

implies that teaching has been part of the problem.’34 Uit de doelstellingen is dus af

te leiden dat er iets niet gebeurt en dat dit gestimuleerd moet worden.

In de doelstellingen van CmK is een vergelijkbare gedachtegang te ontdekken.

De doelstellingen van CmK 2013/201635 impliceren dat verandering gewenst is.

Doel 1 -nastreven van activiteiten die gericht zijn op onder meer de vernieuwing van

het curriculum - laat zien dat het huidige curriculum niet goed wordt gevonden. Er

is tenslotte vernieuwing gewenst. Doel 2 - nastreven van activiteiten die bijdragen

aan vakinhoudelijke deskundigheid - impliceert dat mensen die zich bezighouden

met het leergebied kunstzinnige oriëntatie niet goed in staat zijn dit vorm te geven.

Pedagogisch-didactische vaardigheden, vaardigheden in het uiten in verschillende

kunstdisciplines en kennis over cultureel erfgoed blijken te ontbreken.

Doelen Creative Partnerships:36 Doelen Regeling ‘Cultuureducatie met
Kwaliteit in het primair onderwijs 2013-
2016’37
Een aanvraag (door een culturele instelling)
voor meerjarige subsidie kan worden inge-
diend voor het organiseren van een of meer
van de volgende doeleinden:

1. A broader and richer curriculum, which
will stimulate pupils’ imagination and excite
their interest in learning.

2. Raising standards of attainment across
the curriculum, including literacy and other
basic skills.

3.Promoting creativity and innovation in
teaching, right across the curriculum.

1. Activiteiten gericht op de ontwikkeling,
de verdieping en de vernieuwing van het
curriculum voor het leergebied kunstzinnige
oriëntatie teneinde doorgaande leerlijnen
te realiseren door scholen die zich daarmee
willen onderscheiden.

2. Activiteiten die bijdragen aan de vakin-
houdelijke deskundigheid van leerkrachten
inclusief vakdocenten en educatief mede-
werkers op het gebied van cultuureducatie.
Het gaat hierbij zowel om pedagogisch-di-
dactische vaardigheden als ook om vaardig-
heden in de verschillende kunstdisciplines
en kennis over het cultureel erfgoed.

32.	 Ministerie van OCW 2013b, Bussemaker en Dekker 2014
33.	 Hall en Thomson 2007
34.	 Ibidem, p. 319
35.	 Staatscourant 2012

36.	 Creative Partnerships website 2004 in Hall en Thomson 2007
37.	 Staatscourant 2012

Kader: vergelijking doelen Creative partnerships Groot-Brittannië en CMK Nederland.

17

LEERPLANNEN IN ONTWIKKELING

De vraag waarom juist culturele instellingen geschikt zijn om de gevraagde verbete-

ring te realiseren, blijft helaas onbeantwoord.

In het beleid wordt wel aangegeven wat de overheid allemaal verwacht van culturele

instellingen. Culturele instellingen zouden het onderwijs kunnen veranderen door

tegemoet te komen aan een veronderstelde behoefte of vraag van dat onderwijs

(vraaggericht werken). Sinds het begin van de 21ste eeuw dienen zij ook bij te dragen

aan doorlopende, c.q. doorgaande leerlijnen en tegenwoordig horen we steeds

vaker over het werken vanuit of verankeren in het curriculum.38 De laatste tien jaar,

sinds 2006, staat de kwaliteit van het cultuuronderwijs weer hoog op de agenda. Aan

dit alles worden de culturele instellingen geacht een bijdrage te leveren. De vraag

blijft wel: waarom, en hoe? Op het hoe ga ik de volgende paragrafen in.

2.2.2 Vraaggericht werken
In de notitie ‘Cultuur en School’39 en de ‘Vervolgnotitie Cultuur en School’40 wordt

voor het eerst benadrukt dat culturele instellingen minder vanuit hun aanbod moe-

ten denken en meer moeten kijken naar de wensen en behoeften van het onderwijs.

Deze omslag naar vraaggericht werken door culturele instellingen blijft gedurende

de jaren die volgen een aandachtspunt.41 Zo constateert de Taakgroep Cultuure-

ducatie in Primair onderwijs in 2003: ‘Scholen hebben weinig inspraak in het

aanbod.’42 Ook in 2012 doen de Onderwijsraad en de Raad voor Cultuur nog een

dringend verzoek aan culturele instellingen om vraaggericht te werken: ‘Culturele

instellingen: werk vraaggericht en werk samen.’43 In 2014 toont monitor-onderzoek

aan dat er nog steeds niet echt sprake is van vraaggericht werken.44

‘De omslag naar vraaggericht werken heeft niet plaatsgevonden. Doorgaande leer-

en ontwikkelingslijnen en een samenhangend structureel programma zijn nog lang

geen gemeengoed.’45

In de conclusies van deze monitor wordt vraaggericht werken bovendien in één

adem genoemd met doorlopende leerlijnen en een samenhangend onderwijspro-

gramma. De vooronderstelling is kennelijk dat scholen vragen hebben en dat als

culturele instellingen maar vraaggericht werken, dit leerlijnen en een samenhangend

onderwijsprogramma oplevert. Ik veronderstel echter dat een school pas vragen aan

een culturele instelling kan stellen (en aan samenhang en leerlijnen kan werken) als

men over een goed beredeneerd programma beschikt. Hoe en met wie zo’n pro-

gramma te maken is onderwerp van dit onderzoek.

38.	 Bussemaker 2016, Staatscourant 2016
39.	 Ministerie van OCW 1996b
40.	 Ministerie van OCW 1999
41.	 Hagenaars 2008, p 31 en p. 40-41

42.	 Taakgroep Cultuureducatie in Primair Onderwijs 2003, p.2
43.	 Onderwijsraad en Raad voor Cultuur 2012, p.37
44.	 Hoogeveen et al 2014, p.6-7, Beekhoven et al 2015, p. 98
45.	 Hoogeveen et al 2014, p 7.

‘De laatste tien jaar, sinds 2006, staat de
kwaliteit van het cultuuronderwijs weer
hoog op de agenda. Aan dit alles worden de
culturele instellingen geacht een bijdrage te
leveren.’ De vraag blijft: waarom en hoe?

18

HOOFDSTUK 2: PROBLEEMVERKENNING EN CONTEXT

2.2.3 Doorlopende leerlijnen

Beleid

Vanaf 2003 wordt onder leiding van minister Van der Hoeven de aandacht in het

beleid gericht op cultuureducatie in het primair onderwijs. In de periode 2003-2007

wordt er voor het eerst gesproken over doorlopende c.q. doorgaande leerlijnen46,

maar zijn er nog geen gerichte acties ondernomen om deze te realiseren.

Concrete acties ten aanzien van de doorlopende leerlijn zien we pas in de regeling

‘Cultuureducatie met Kwaliteit’ (CmK) 2013/2016.47 Deze deelregeling heeft vier

doelen48, waarvan een specifiek betrekking heeft op het ontwikkelen van doorlopen-

de leerlijnen: Activiteiten gericht op de ontwikkeling, de verdieping en vernieuwing

van het curriculum voor het leergebied kunstzinnige oriëntatie teneinde doorgaande

leerlijnen te realiseren door scholen die zich daarmee willen profileren.49

Sinds 2013 zijn 54 – door provincie of gemeentelijke overheid geselecteerde -

penvoerende culturele instellingen deze activiteiten aan het ontplooien. Van deze

culturele instellingen wordt verwacht dat zij ervoor zorgen dat scholen doorgaande

leerlijnen ontwikkelen. In de tussentijdse evaluatie50 van CmK blijkt dat het vooral de

culturele instellingen zijn die doorlopende leerlijnen voor scholen ontwikkelen en

dat scholen hierin niet de leiding nemen.51 Ook in de vervolgregeling ‘Cultuuredu-

catie met Kwaliteit’ 2017/2020 worden doorgaande leerlijnen nagestreefd. Dit alles

roept de vraag op welke expertise nodig is om leerlijnen te ontwikkelen. En hebben

culturele instellingen deze expertise in huis?

Wat zijn doorlopende leerlijnen?

Een vraag die daaraan uiteraard voorafgaat is: wat zijn doorlopende leerlijnen? Deze

vraag blijkt niet zo eenduidig te beantwoorden.52 Ook scholen en culturele instellin-

gen hebben verschillende meningen. Dit zien we in de plan-analyse van de aanvra-

gende culturele instellingen binnen CmK.53 Veel aanvragers beschouwen een leerlijn

‘als een kant-en-klaar product, een model met doelen en bijvoorbeeld per schooljaar

gefaseerde activiteiten, weergegeven in een fraaie brochure.’54 Sommige scholen

blijken een leerlijn weer te zien als een kennismaking met verschillende culturele

activiteiten. ‘[…] namelijk als: aan het einde van de basisschoolperiode moet elke

leerling tenminste een keer in aanraking zijn geweest met elk van de kunstdiscipli-

nes.’55 Andere aanvragende culturele instellingen zien het weer als een proces dat zij

gedurende de periode 2013-2016 ‘in, op en met scholen gaan doen.’56

Er zijn wel afbakeningen van wat een leerlijn is. Zo is er de definitie van Allard Strijker

van de SLO, die richtinggevend is voor de landelijke leerplankaders ‘Kunstzinnige

oriëntatie’57 en ‘Wetenschap & Technologie’ (richtinggevend leerplankader bij het

leergebied ‘Oriëntatie op jezelf en de wereld’ 58 en het Landelijk Kenniscentrum Cul-

tuureducatie en Amateurkunst, namelijk: ‘Een leerlijn is een beredeneerde opbouw

van tussendoelen en inhouden, leidend naar een einddoel. Afhankelijk van de precie-

ze functie, gebruikerscontext en doelgroep variëren de leerlijnen in de mate waarin

implicaties voor verschillende leerplanelementen zijn uitgewerkt.’59

46.	 Taakgroep cultuureducatie in primair onderwijs 2003, Van der Hoeven 2004, Van der Hoeven en Van der Laan 2004, Van der
Hoeven en Van der Laan 2005, Raad voor Cultuur en Onderwijsraad 2005, Hagenaars 2008

47.	 Staatscourant 2012
48.	 De andere drie doelen zijn:

 - vakinhoudelijke deskundigheid van leerkrachten, vakdocenten en educatief medewerkers,
 - de versterking van de relatie tussen culturele omgeving en scholen ten behoeve van de culturele ontwikkeling (lees: de
samenwerking met culturele instellingen uitbouwen)
- en de ontwikkeling van een instrumentarium om deze culturele ontwikkeling bij leerlingen te kunnen beoordelen en
leeropbrengsten te kunnen vaststellen (Staatscourant 2012, p. 4).

49.	 Staatscourant 2012, p. 4

50.	 Door de ‘Commissie voor de tussentijdse evaluatie van de deelregeling ‘Cultuureducatie met Kwaliteit’ in het primair onder-
wijs, Fonds voor Cultuurparticipatie 2013-2016’

51.	 Berendse et al. 2015, p. 15
52.	 Scholten 2007, p. 69, Strijker 2010, p. 4
53.	 LKCA 2013
54.	 Ibidem, p.6
55.	 Hoogeveen et al 2014, p. 37
56.	 LKCA 2013, p.6
57.	 SLO 2014
58.	 Van Graft et al 2014
59.	 Strijker 2010

19

LEERPLANNEN IN ONTWIKKELING

In het onderzoek waarin deze afbakening wordt gepresenteerd, verhoudt Strijker

zich ook tot afbakeningen van andere auteurs en onderzoekers. Wat vooral opvalt

is dat in deze andere afbakeningen het leerproces van de lerende een belangrijk

uitgangspunt van een leerlijn is.

Zo geeft het Expertisecentrum Nederlands (Aarnoutse & Verhoeven 2003) de

volgende definitie: ‘een leerlijn beschrijft in hoofdlijnen de ontwikkelings- en

leerprocessen die kinderen doorlopen op basis van gegeven onderwijsbasis.’

Het Freudenthal Instituut (Treffers, Van den Heuvel-Panhuizen& Buys, 2004)

hanteert voor het ontwerpen van leerlijnen de volgende uitgangspunten:

‘Een leerlijn heeft drie vervlochten componenten:

•	de inhoudslijn: onderwijsinhouden die achtereenvolgens aan bod komen

•	de onderwijslijn: vakdidactische aanwijzingen

•	de lijn van de lerende: globaal overzicht van de leerprocessen van de

lerende.’)60

De nadruk op het leerproces van de leerling zien we ook in een eerdere publicatie

over Tussendoelen Annex Leerlijnen (TAL) in het rekenonderwijs van Treffers, Van

den Heuvel-Panhuizen en Buys. Zij benadrukken dat ‘een leerlijn het proces dat

kinderen doorlopen op basis van het gegeven onderwijs’ is.61 Kortom: inzicht in het

leerproces van kinderen in bepaalde vakken is onderdeel van een leerlijn. Misschien

mogen we voorzichtig stellen dat de leerling de leerlijn is en dat er zo vele leerlijnen

in een klas zijn.

Een doorlopende leerlijn richt zich op de overgangen van deze leerlijn en ont-

wikkeling van de leerling tussen de verschillende onderwijstypen. Zo streefde de

expertgroep doorlopende leerlijnen taal en rekenen naar ‘’doorlopende leerlijnen’ die

ervoor zorgen dat het onderwijsresultaat van de ene sector naadloos aansluit op dat

van de andere.’62 ‘Het begrip doorlopende leerlijnen heeft dus betrekking op de wens

om onderwijs van leerlingen en studenten gedurende hun hele schoolloopbaan op

elkaar aan te laten sluiten.’63

Doorlopende leerlijnen en leerlingen

De vraag is hoe goed culturele instellingen inzicht hebben in ontwikkelingslijnen van

leerlingen. Dit inzicht is er, zeker voor bepaalde vakken, niet altijd. Dit concludeerden

Verheijen et al64 voor natuur- en milieueducatie en Scholten65 voor cultuuronderwijs.

Uitzondering is een door Scholten gevonden publicatie over het literaire ontwikke-

lingsproces van leerlingen in het voortgezet onderwijs.66 Zij refereert aan Theo Witte

die in 2008 is gepromoveerd op ‘De literaire ontwikkeling van havo- en vwo-leerlin-

gen in de tweede fase van het voortgezet onderwijs.’67 68 Voor mijn onderzoek, dat

zich richt op het basisonderwijs, biedt dit nu geen aanknopingspunten. Het recent

verschenen proefschrift van Theisje van Dorsten ‘Mirrors in the making’ doet dit

wel.69 In dit proefschrift is aandacht voor de ontwikkeling van de basis- en mediale

vaardigheden van kinderen van 4 tot en met 10 jaar.

Wat een leerlijn is en hoe een leerlijn er kan uitzien, is dus verschillend en hangt af

van de uitgangspunten waarop men een leerlijn baseert. Een van de uitgangspunten

die van belang is voor een leerlijn cultuuronderwijs, is de ontwikkeling en cultuur van

de leerlingen.

60.	 Ibidem, p.9
61.	 Treffers, Van den Heuvel-Panhuizen en Buys 1999,p.73
62.	 Expertgroep doorlopende leerlijnen taal en rekenen 2008, p.7
63.	 Letschert 2009, p. 53
64.	 Verheijen et al 2010, p.21

65.	 Scholten 2007, p.70
66.	 Ibidem, p.32
67.	 http://www.lezenvoordelijst.nl/documents/proefschrift.pdf
68.	 Witte 2008
69.	 Van Dorsten 2015

20

HOOFDSTUK 2: PROBLEEMVERKENNING EN CONTEXT

Leerplannen

Ik kies voor het ontwikkelen van leerplannen voor basisscholen, omdat deze een

voorwaarde zijn voor doorlopende leerlijnen. Een leerplan is een traject, in dit geval

voor de gehele basisschoolperiode, waarmee leerlingen tot leren kunnen komen.

De term leerplan is inwisselbaar met curriculum, heeft verschillende verschijnings-

vormen en is op verschillende niveaus (supra, macro, meso, micro en nano) vast te

stellen.70 Een leerplan voor een basisschool (mesoniveau) biedt de mogelijkheid om

onderwijs te ontwikkelen vanuit de behoeften van school én de leerlingpopulatie.

Een leerplan kunstzinnige oriëntatie voor een basisschool geeft inzicht in de moge-

lijkheden om leerlingen te ontwikkelen binnen 960 uur kunstzinnige oriëntatie (acht

schooljaren à 40 weken à drie uur per week)71. Het is zoals eerder gezegd een voor-

waarde om bij te kunnen dragen aan doorgaande ontwikkelingslijnen van leerlingen.

En, tot slot, want daar gaat het mij uiteindelijk om, het kan duidelijk maken waar

eventueel specifieke of aanvullende expertise van culturele instellingen gewenst is.

2.2.4 Kwalitatief hoogwaardig cultuuronderwijs

Beleid

In 2006 wordt door toenmalig minister Van der Hoeven en staatssecretaris Van der Laan

in hun voortgangsrapportage ‘Cultuur en School’ voor het eerst gesproken over kwalita-

tief hoogwaardig cultuuronderwijs.

Cultuureducatie kan kinderen en jongeren levenslang nieuwsgierigheid en

liefde voor cultuur bijbrengen. Het al geciteerde UNESCO onderzoek72 stelt dat

slechte cultuureducatie meer schade aanricht dan geen cultuureducatie. In

andere woorden: een kind dat op een verkeerde manier met cultuur in aanra-

king komt kan een leven lang voor cultuur verloren raken. Daarmee wordt het

belang van kwalitatief hoogwaardige cultuureducatie eens te meer benadrukt.73

In het UNESCO-onderzoek definieert Bamford echter niet wat kwalitatief hoogwaardig cul-

tuuronderwijs is.74 Zij geeft wel aan wat volgens haar voorwaarden zijn voor het realiseren

van kwaliteit. Van der Hoeven en Van der Laan proberen in hun beleidstaal wel een onder-

scheid te maken tussen ‘culturele kwaliteit’ en de ‘educatieve/onderwijskundige kwaliteit’.75

Destijds, in 2006, is het kwaliteitsbegrip in subsidieregelingen niet verder uitgewerkt en bleef

het dus bij een nastrevenswaardig doel. Zijlstra introduceert vervolgens in 2011 het doel van

‘Cultuureducatie met Kwaliteit’:

Duidelijkheid over wat er van scholen en culturele instellingen wordt verwacht op

het gebied van cultuureducatie, bijvoorbeeld door het borgen van doorlopende

leerlijnen. Duidelijkheid over de verantwoordelijkheidsverdeling tussen rijk, provincies

en gemeenten. Daarvoor neemt het kabinet maatregelen die scholen en culturele

instellingen in staat stellen de kwaliteit van cultuureducatie te versterken.76

Duidelijkheid over wat onder de kwaliteit van cultuureducatie wordt verstaan, wordt niet

gegeven. Ook in de deelregeling ‘Cultuureducatie met Kwaliteit’ blijft deze duidelijkheid

achterwege.77

Kwaliteitskaders

In 2014 verschijnen wel twee publicaties die de kwaliteit van kunstzinnige oriëntatie

onder de loep nemen: een LKCA-publicatie met de titel ‘Kwaliteitskader kunstzinnige

oriëntatie’78 en onderzoeksbureau Sardes publiceert voor de Inspectie van Onderwijs het

‘Kader kwaliteit kunstzinnige oriëntatie primair onderwijs’79.

Het LKCA-kwaliteitskader gaat niet zozeer in op wat kwaliteit is of zou kunnen zijn, maar

op de voorwaarden (zogenaamde kwaliteitsindicatoren) zoals gelegenheid om te leren

en onderwijstijd die nodig zijn om kwaliteit in kunstzinnige oriëntatie te realiseren.80

70.	 Thijs en Van den Akker 2009
71.	 Deze uren zijn een schatting. Een van de betrokken scholen gaf aan dat dit het aantal uren is dat op de school aan kunst-

zinnige oriëntatie wordt besteed. Oomen et al (2009, p.18) hebben in 2009 inzicht gegeven in het aantal uren dat aan
‘cultuureducatie’ wordt besteed. Dit aantal lag hoger, dan de uren zoals hier weergegeven.

72.	 Bamford 2006

73.	 Van der Hoeven en Van der Laan, 2006 p. 6
74.	 Bamford 2006
75.	 Van der Hoeven en Van der Laan 2006, p.7
76.	 Ministerie van OCW 2011, p. 8

21

LEERPLANNEN IN ONTWIKKELING

Het ‘Kader kwaliteit kunstzinnige oriëntatie primair onderwijs’ is bedoeld voor de

Inspectie van het onderwijs, waarbij de onderzoekers evaluatiecriteria geven ten aan-

zien van het onderwijsaanbod, onderwijsproces en resultaten van leerlingen.81

De onderzoekers ‘geven in dit kwaliteitskader beredeneerde keuzes van relevant

geachte criteria die gebruikt kunnen worden om tot een waarderende uitspraak te

komen over het leergebied Kunstzinnige oriëntatie’.82 Zij hopen dat de onderwijsin-

spectie deze criteria meeneemt wanneer zij scholen bezoekt.

Met betrekking tot de onderwijsinhoud benadrukken zij dat scholen hun keuzes

moeten kunnen toelichten ten aanzien van onderstaande criteria:

1.	 Er is een balans tussen productieve en receptieve vormen van kunstbeoefening

(audiovisuele kunst, beeldende kunst en vormgeving, dans, drama en muziek).

2.	 Leerlingen verwerven kennis van en ambachtelijke vaardigheden in de onder 1.

genoemde kunstdisciplines.

3.	 Leerlingen maken, ervaren en beschouwen verschillende kunstvormen om te

leren hoe de werkelijkheid door en met kunst betekenis krijgt.

4.	 Leerlingen verwerven kennis van cultureel erfgoed, leren welke betekenis dit

heeft gegeven en kan geven aan het bestaan en leren denken vanuit verschil-

lende perspectieven.

5.	 Leerlingen ontwikkelen creatieve en onderzoekende vaardigheden.

6.	 Leerlingen ontwikkelen in een creatief proces hun verbeelding, zij leren hoe ze

een idee kunnen omzetten in een creatief product en zij leren hoe door middel

van een presentatie de verbeelding van anderen aangesproken kan worden.

7.	 De leerstof en -activiteiten voor het leergebied Kunstzinnige oriëntatie sluiten

aan bij de cultuur van de leerlingen.

8.	 De leerstof en -activiteiten sluiten aan bij de ontwikkeling, de interesses en de

talenten van de leerlingen.83

Ook culturele instellingen zouden een dergelijke onderbouwing moeten kunnen

geven wanneer zij op of voor een school(klas) een of meerdere lessen kunstzinnige

oriëntatie verzorgen. Dit kwaliteitskader laat zien dat kwaliteit vastgesteld kan worden

met criteria die tevens helpen bij de onderbouwing van de keuzes. Bijvoorbeeld

criterium 6: een leerkracht of een medewerker zou moeten kunnen toelichten hoe

hij of zij een leerling helpt in het proces waarbij een idee in het hoofd van de leerling

vorm krijgt in materialen.

Thijs en Van den Akker maken een onderscheid tussen beoogd, uitgevoerd en

bereikt leerplan.84 Bovenstaande kwaliteitscriteria voor kunstzinnige oriëntatie lenen

zich goed voor het bespreken van het uitgevoerde leerplan en de zichtbare effec-

ten bij de leerlingen (bereikt leerplan). In dit onderzoek richt ik mij op het beoog-

de leerplan, waarbij ik gebruik maak van de meer algemene kwaliteitscriteria voor

leerplankunde, namelijk relevantie, logica en bruikbaarheid. Het gebruik van deze

kwaliteitscriteria is onderdeel van een theoretisch raamwerk waarin ik een bepaald

ontwerpproces voorstel. In het volgende hoofdstuk ga ik in op dit cultuuronder-

wijs-ontwerpmodel en in paragraaf 3.5 op de leerplankundige kwaliteitscriteria.

77.	 Staatscourant 2012
78.	 Hagenaars et al 2014
79.	 Haanstra et al 2014
80.	 Hagenaars et al 2014

81.	 Haanstra et al 2014
82.	 Ibidem, p.8
83.	 Ibidem, p.10-11
84.	 Thijs en Van den Akker 2009

‘Met inzicht naar uitzicht’

-vrij vertaald naar Joop den Uyl, 1978

Theoretisch
raamwerk

3

23

LEERPLANNEN IN ONTWIKKELING

3.1 Raamwerk

Voor de ontwikkeling van mijn theoretisch raamwerk, dat ik gebruik om te onder-

zoeken hoe culturele instellingen kunnen bijdragen aan het curriculum van een

basisschool, heb ik geprobeerd antwoorden op een aantal verschillende vragen te

combineren:

•	 Wie of wat zijn (de) culturele instellingen? (producent, distributeur en inter-

mediair) Antwoorden op deze vragen vond ik onder meer bij Becker (1989),

Van Maanen (2009) en Vos (1999).

•	 Wat is de inhoud van cultuuronderwijs en waar gaat cultuuronderwijs over?

(Cultuurtheorie) Voor antwoorden ben ik te rade gegaan bij Van Heusden

(2010, 2012, 2015).

•	 Wat is een leerplan cultuuronderwijs en hoe kan dit worden ontworpen? (‘Un-

derstanding by Design’). Hier baseer ik mij op het ‘Understanding by Design’

principe van Wiggings en McTighe (2006, 2012).

•	 Hoe kan de kwaliteit van de leerplannen worden gegarandeerd? (leerplankun-

dige kwaliteitscriteria: relevantie, consistentie en bruikbaarheid). Ik gebruik

hiervoor Thijs en Van den Akker (2009), Nieveen (2010) en Nieveen en Folmer

(2013).

Ik onderscheid, in navolging van Becker en Van Maanen, drie verschillende typen

culturele instellingen, namelijk:

•	 Producerende culturele instellingen zoals theatergezelschappen, orkesten,

centra voor de kunsten en muziekscholen. Deze hebben tot doel het maken

van cultuur (of mensen helpen cultuur te maken). Deze instellingen kunnen

scholen ondersteunen bij het maken van een bepaalde vorm van cultuur.

•	 Distribuerende culturele instellingen zoals theaters, bibliotheken en musea.

Deze instellingen hebben tot doel geproduceerde cultuur te verspreiden en

onder de aandacht te brengen. Deze instellingen maken keuzes uit geprodu-

ceerde cultuur en presenteren deze in een bepaald perspectief. Zij kunnen

scholen ondersteunen bij het meemaken van cultuur.

•	 Intermediaire culturele instellingen zoals kenniscentra (bijvoorbeeld Kennis-

centrum Cultuureducatie Rotterdam (KCR), Mocca en Cultuurmij Oost). Deze

helpen scholen cultuuronderwijs te maken. Het netwerk en de expertise van

deze instellingen ligt op het gebied van onderwijs, schoolontwikkeling, ont-

wikkeling van kinderen, en producerende en distribuerende instellingen.

Producerende en distribuerende culturele instellingen

Het onderscheid tussen producerende en distribuerende culturele instellingen

baseer ik op ‘Art worlds’ van Becker (1982) en ‘How to study art worlds’ van Van

Maanen (2009). Becker en van Maanen analyseren hoe kunstwerelden functioneren.

Becker onderzocht hoe en wanneer iets als kunst in een kunstwereld wordt geduid.

Wie zijn betrokken bij de totstandkoming van kunst? Van Maanen kijkt hoe kunst

functioneert, en beter kan functioneren, in een samenleving. Ik gebruik Becker en

van Maanen om aan te geven welke instellingen welke expertise de school in kun-

nen brengen.

3.2 Culturele instellingen

24

HOOFDSTUK 3:THEORETISCH RAAMWERK

Becker stelt dat kunst produceren een gezamenlijke activiteit is, waaraan meerde-

re mensen en instanties naast de kunstenaar deelhebben. Ook de leverancier van

schildersmateriaal, distributiekanalen zoals galerieën en musea en de recensent

maken het mogelijk dat kunst ‘ontstaat’. Becker benadrukt het onderscheid tussen

de distributie en productie van kunst. Er zijn instellingen die mensen helpen (facilite-

ren) om een cultureel product te maken en er zijn instellingen en mensen die deze

culturele producten ‘de wereld in helpen’ door ze te distribueren. Voor cultuuron-

derwijs betekent het vooral dat een producent een andere expertise de school in kan

brengen dan een distributeur. Van dit onderscheid is men zich in het onderwijs op

dit moment niet altijd bewust.

Van Maanen benadrukt de meerwaarde van Beckers onderscheid tussen distributie

en receptie van kunst. Zelf kijkt hij hoe de organisatie van de kunstwerelden het

functioneren van kunst in de samenleving dient.85 Hij probeert aan te geven hoe

het systeem van de kunstwereld het functioneren van kunst in de samenleving kan

bevorderen. Daarbij ziet hij een belangrijke rol weggelegd voor de distributeurs van

kunst, zoals bijvoorbeeld musea.86 Distributie definieert hij als ‘the process of brin-

ging potential users into contact with aesthetic utterances.’87 Distributeurs zorgen

voor events die het mogelijk maken om als kijker in contact te komen met (de waar-

de van) kunst. Van Maanen maakt een onderscheid tussen de geproduceerde cultuur

(work of art), een doelgroep (audience) – in mijn onderzoek zijn dat leerlingen in het

basisonderwijs – en het event wanneer geproduceerde cultuur en doelgroep samen

worden gebracht.88 De distribuerende instelling ontwikkelt een concept om de ge-

produceerde cultuur te verspreiden onder een doelgroep.

Wanneer we kijken naar het onderscheid tussen productie en distributie, dan legt

een producerende instelling zich toe op het realiseren en faciliteren van productieve

verbeelding, terwijl een distributeur nadenkt hoe deze culturele producten te ver-

spreiden. Hiervoor bedenken distributeurs concepten. Ze tonen de geproduceerde

cultuur vanuit een bepaald perspectief. Een theater toont en verkoopt een selectie

voorstellingen. In een museum worden kunstwerken in een bepaald tentoonstel-

lingsconcept gepresenteerd. Er is dus een significant onderscheid tussen produce-

rende en distribuerende instellingen en, daarmee samenhangend, de expertise die zij

in het onderwijs kunnen brengen. Wat deze instellingen wel met elkaar delen is dat

onderwijs niet hun primaire doelgroep is en hun product niet primair cultuuronder-

wijs is.

Intermediaire culturele instellingen

Intermediaire culturele instellingen hebben, in tegenstelling tot de producerende en

distribuerende instellingen, het onderwijs wel als primaire doelgroep. De dienstver-

lening van deze instellingen staan in het teken van cultuuronderwijs. Deze, veelal

provinciale en stedelijke, zogenoemde steunfunctie-instellingen hebben hun oor-

sprong in de jaren ’70. Na de tweede wereldoorlog, en tot in de jaren ’70 ontston-

den steeds meer instellingen voor kunstzinnige vorming die een beroep deden op

subsidiegelden van de overheid. Er ontstond een heel veld van instellingen die zich

richtten op het onderwijs, maar ook op de vrijetijdsbesteding en het welzijnswerk. Al

snel kwam de kritiek dat er een jungle aan instellingen was ontstaan, met veel ver-

schillende activiteiten, doelgroepen en niet geoperationaliseerd doelstellingen.89 Om

meer coherentie in dit veld te brengen en ervoor te zorgen dat instellingen meer

complementair ten opzichte van elkaar zouden gaan werken, verscheen in 1979 de

beleidsnotitie ‘Verzorgingsstructuur kunstzinnige vorming’.90 Hierin deed de overheid

een voorstel voor een taakverdeling tussen instellingen op lokaal, provinciaal en

landelijk niveau.

Met name de provinciale (en grootstedelijke) steunfunctie-instellingen zijn interes-

sant voor mijn onderzoek. De provinciale steunfunctie-instellingen moesten instan-

85.	 Van Maanen 2009, p.7
86.	 Ibidem, p.14
87.	 Ibidem, p. 243
88.	 Ibidem, p.143

89.	 Vos 1999, p. 241-248, NIVOR/Werkgroep O3 1973
90.	 Vos 1999, p.354

25

LEERPLANNEN IN ONTWIKKELING

ties worden waarin ‘de ondersteunende activiteiten van muziekscholen, creativiteits-

centra en educatieve afdelingen van kunstinstellingen die het plaatselijk belang te

boven gingen, zouden worden gebundeld ten behoeve van deskundige begeleiding

van en dienstverlening aan onderwijs, sociaal-cultureel werk en amateurkunst op

regionaal niveau.’91 Dit werden ook wel tweedelijns instellingen genoemd. Zij zouden

een intermediaire rol op zich nemen.

De ‘Verzorgingsstructuur’ is echter nooit goed van de grond gekomen, omdat de

overheid met de nieuwe verzorgingsstructuur ook decentralisatie nastreefde. Het

gevolg was dat gemeenten en provincies elk hun eigen afwegingen en keuzes gin-

gen maken.92 Met name op provinciaal niveau ontstond daardoor een diversiteit aan

instellingen waar moeilijk over- en inzicht in te krijgen is. 93

In de jaren ’90 blijken de eerstelijnsinstellingen (de centra voor de kunsten) en

tweedelijnsinstellingen in een concurrentiepositie met elkaar te zijn beland.94 In 1996

wordt door staatssecretaris Aad Nuis, in zijn notitie ‘Cultuur en School’ nog een on-

derscheid gemaakt tussen culturele instellingen en intermediaire culturele instellin-

gen. ‘Steunfunctie-instellingen werken als intermediair tussen cultuur en onderwijs.

Zij ondersteunen scholen bij de integratie van cultuur in het onderwijsaanbod en de

leefwereld van de school. De steunfunctie-instellingen worden gesubsidieerd door

de provincies en de gemeenten.’95

Zijn opvolger Van der Ploeg vraagt zich in zijn ‘Vervolgnotitie Cultuur en School’ af

wat hij met deze instellingen moet.96 Deze instellingen ontwikkelen zich uiteinde-

lijk tot expertisecentra zoals KCR, Cultuurschakel, Mocca en Kunstgebouw met als

primaire doel het stimuleren van het cultuuronderwijs op scholen.

In 2015 wordt in overheidsdocumenten geen onderscheid meer gemaakt tussen

culturele instellingen en intermediaire steunfunctie instellingen. In de regeling

‘Professionalisering Cultuuronderwijs’ wordt een culturele instelling gedefinieerd als

‘een vereniging of stichting met een culturele doelstelling’.97 In het huidige beleid,

geformuleerd in ‘Cultuureducatie met kwaliteit’ (CmK) 2013-2016 is de intermediaire

culturele instelling dus niet meer zo herkenbaar. In CmK zijn de lokale (eerstelijns)

en (tweedelijns) provinciale instellingen gelijkwaardige instellingen die scholen onder

meer helpen bij het realiseren van doorlopende leerlijnen cultuuronderwijs en de

deskundigheid van leerkrachten op dit gebied bevorderen. Een van de oorzaken van

deze gelijkwaardigheid is dat de overheid in CmK zowel provincies als gemeenten

heeft gevraagd zelf een culturele instelling als penvoerder te selecteren.98 Hierdoor

is het onderscheid tussen functies van verschillende culturele instellingen verdwe-

nen. Een kunstmuseum, een centrum voor de kunsten, een provinciale steunfunctie

of een stedelijk kenniscentrum kunnen alle vier het onderwijs professionaliseren. Dat

zij elk een heel verschillende expertise hebben, wordt door de overheid niet gericht

benut.

Ik kies er in dit onderzoek voor wél een duidelijk onderscheid te maken tussen de

expertises, omdat ik er, net als in de jaren ’70, vanuit ga dat verschillende typen

instellingen meer complementair zouden kunnen en moeten werken voor het on-

derwijs. De intermediaire culturele instelling krijgt een centrale rol bij het realiseren

van cultuuronderwijs en het daarbij betrekken van andere producerende en distri-

buerende culturele instellingen. De consulenten van de intermediair ontwikkelen

voor basisscholen leerplannen kunstzinnige oriëntatie op maat. De verwachting is

dat door het leerplan ook inzichtelijk wordt wat de bijdrage van producerende en

distribuerende culturele instellingen kan zijn en welke expertise van de verschillende

culturele instellingen gewenst is voor de verdere ontwikkeling en uitvoering van het

plan in de school.

91.	 Ibidem 250
92.	 Ibidem
93.	 Van der Zant 1999, Vos 1999
94.	 Geradts 1999, p.22-23
95.	 Ministerie van OCW 1996, p. 15

96.	 Ministerie van OCW 1999, p. 18
97.	 Staatscourant 2015, p.1
98.	 ‘Provincies en gemeenten alsook RAS-regio’s kozen als aanvrager veelal voor een culturele instelling waar zij al een directe

subsidierelatie mee hebben. Zo maakten zes provincies, een gemeente en een RAS-regio de keuze voor een ondersteu-
nende culturele instelling. Voor een centrum voor de kunsten (of muziekschool) kozen eenentwintig gemeenten en zes
RAS-regio’s. De resterende achttien aanvragers behoren tot andere categorieën zoals musea, bibliotheken of andere cultu-
rele instellingen. In de helft van de gevallen is de matchingsregeling de facto dus een subsidieregeling voor centra voor de
kunsten (muziekscholen inbegrepen).’ (LKCA, 2013, p. 8)

26

HOOFDSTUK 3:THEORETISCH RAAMWERK

3.3 Inhoud: Cultuurtheorie

Het inhoudelijke theoretisch kader dat ik gebruik om te onderzoeken wat de

bijdrage van een culturele instelling aan het curriculum van een basisschool is, is

de cultuurtheorie van Van Heusden.99 Van Heusden beargumenteert, op basis van

inzichten uit de cognitiewetenschappen100, hoe cultuur ontstaat en geeft aan waar

rekening mee gehouden zou kunnen worden bij het ontwikkelen van cultuuronder-

wijs.101

Onder cultuuronderwijs verstaan we onderwijs in reflectie op cultuur of cultureel

(zelf)bewustzijn.102 Van Heusden maakt een onderscheid tussen cultuur-in-brede-zin

en cultuur-in-beperkte-zin. Onder cultuur-in-brede-zin wordt cultuur als intentioneel

gedrag verstaan. Cultuur-in-beperkte zin is reflectie op cultuur-in-brede-zin in de

vorm van nieuws, kunst, geschiedenis, literatuur en filosofie.103 Cultuuronderwijs is

onder meer onderwijs in filosofie, beeldende vorming, muziek, de kunsten, erfgoed,

nieuwe media, wereldoriëntatie, geschiedenis, humanistisch onderwijs en gods-

dienstonderwijs.

Het ministerie van OCW stelt: ‘Onder cultuuronderwijs wordt al het formele onder-

wijs over en aan de hand van kunst en erfgoed verstaan. Het betreft in het primair

onderwijs in ieder geval het leergebied kunstzinnige oriëntatie.’104 Het ministerie

verwijst in deze afbakening specifiek naar de kunstvakken en erfgoed, maar laat ook

ruimte voor mogelijke verbindingen met het leergebied wereldoriëntatie.

In verband met aansluiting op de onderwijspraktijk spreek ik in mijn onderzoek

over een leerplan kunstzinnige oriëntatie en in de theoretische onderbouwing over

cultuuronderwijs. De theorie heeft dus betrekking op een bredere opvatting van cul-

tuuronderwijs, waar het kunstonderwijs en onderwijs in erfgoed deel van uitmaakt.

Cultuurtheorie van Van Heusden

Van Heusden (2010) benadrukt dat cultuuronderwijs het cultureel (zelf)bewust-

zijn ontwikkelt (of kan ontwikkelen). Het cultureel bewustzijn is het vermogen om

te reflecteren op cultuur. Cultureel bewustzijn is een belangrijk aspect van iedere

cultuur. Cultuur is volgens Van Heusden een cognitief proces, waarbij we omgaan

met het verschil tussen ons geheugen (herinnering) en de werkelijkheid waar we

ons toe moeten en/of willen verhouden. Cognitie is het ‘menselijk informatieverwer-

kingsproces’.105 Van Heusden maakt aannemelijk dat we deze informatie, dit verschil

tussen herinnering en het ‘hier en nu’, overbruggen door als mens onze waarne-

ming, verbeelding, conceptueel vermogen en analytische vaardigheden in te zetten.

Hij noemt dit de basisvaardigheden. De ‘informatie’ die dit oplevert krijgt, al dan niet

waarneembaar voor een ander, vorm in een medium (lichaam, objecten, taal en

grafische notatie).

Van Heusden betoogt dat cultuuronderwijs dit cultureel zelfbewustzijn kan ontwik-

kelen door rekening te houden met culturele onderwerpen, basisvaardigheden en

mediale vaardigheden in relatie tot de cultuur en ontwikkeling van leerlingen en de

context en visie van een school.

Theoretisch kader in perspectief

Andere onderzoekers die zich voor cultuuronderwijs, specifiek onderwijs in de kun-

sten, baseren op de cognitiewetenschappen zijn Eisner (1981, 1994, 2002), Efland

(2002, 2004) en Van Oers (2005). De curriculumaanwijzingen van de verschillende

onderzoekers wijzen ondanks het gedeelde cognitieve kader alle vier in een ver-

schillende richting. Een onderbouwing van de keuze voor Van Heusden is daarom

noodzakelijk.

99.	 Van Heusden 201,2012, 2015
100.	 Voor meer inzicht hierin zie Van Dorsten 2015.
101.	 Van der Hoeven et al 2014, Van Heusden et al 2016
102.	 Van Heusden 2010, 2012
103.	 Van Heusden 2012, p.5
104.	 Bussemaker en Dekker 2014, p.1

105.	 Van Heusden 2010, p.10

27

LEERPLANNEN IN ONTWIKKELING

Eisner (2002) benadrukt het belang van de verschillende kunstdisciplines in het

onderwijs. Het doel van kunstonderwijs is volgens hem de esthetische vorming.

Efland (2002) legt de nadruk op de visuele kunsten en op geïntegreerd onderwijs

met kunstwerken als cognitief ijkpunt. Kunstwerken zijn vooral objecten waarmee

je kennis kunt opdoen. Esthetische vorming vindt hij een doel van kunstonderwijs,

zij het niet het belangrijkste. Van Oers (2005) vindt, net als Eisner, de esthetische

opvoeding de kern van de door hem zogenoemde ‘kunstzinnige vorming’ in (ontwik-

kelingsgerichte) basisscholen. Wat Van Oers hieronder verstaat verschilt echter van

wat Eisner voor ogen staat. Volgens Van Oers is het doel van kunstzinnige vorming

leerlingen te helpen hun ostentatieve definitie van kunst te vinden.106 ‘Ostentatieve

definities geven voorbeelden van wat ze definiëren. Zij verklaren daarmee niet wat

de eeuwige essentie van kunst is, maar demonstreren enkel: Dit is kunst!’107 Eisner

stelt dat een kunstwerk een esthetische reactie oproept, waarbij zintuigen en emo-

ties worden geactiveerd. ‘The hallmark of the aesthetic is perhaps best known by

contrast with its opposite, the anaesthetic. An anesthetic suppresses feeling: it dulls

the senses. It renders you numb to feeling. What is aesthetic heightens feeling. What

is aesthetic is pervaded by an emotional tone made possible by the process of being

engaged in a work of art.’108 Waar Van Oers, Efland en Eisner benadrukken dat kunst

en kunstwerken zinvol zijn voor het onderwijs en de ontwikkeling van kinderen, gaat

Van Heusden niet alleen in op kunst, maar kiest voor een bredere cognitieve bena-

dering van cultuur. Kunst is één vorm van cultuur, een vorm van cognitie. Bovendien,

waar de andere auteurs kunst vooral als een object benaderen, beargumenteert Van

Heusden dat kunst een cognitief proces is. Hij beargumenteert dan ook dat we beter

kunnen spreken van ‘kunst in cultuur’, dan van ‘kunst en cultuur’.109 Ook maakt hij

aannemelijk dat esthetisch en kunstzinnig niet hetzelfde zijn: schoonheid is zeker

niet alleen een eigenschap van kunst, en lang niet alle kunst vinden we ‘mooi’.

Ik kies voor de theorie van Van Heusden omdat die inzicht biedt in wat cultuur en

kunst zijn, in hun onderlinge verhouding. Door vanuit deze logica keuzes te maken

voor leerlingen, krijgen ook de leerlingen inzicht in wat cultuur is en hoe zij zelf

betekenis aan zichzelf en cultuur kunnen geven. De verwachting is dat leerlingen

hierdoor meer grip krijgen op (besef van/bewustzijn ten aanzien van) zichzelf en

de wereld waarin ze leven. De aanwijzingen van Van Heusden geven richting, maar

wijzen niet in één richting. De richting wordt uiteindelijk bepaald door de behoef-

ten van de school en door de kenmerken van de leerlingpopulatie. Ik kies voor de

cultuurtheorie van Van Heusden omdat deze handvaten geeft na te denken over het

(gehele) curriculum van basisscholen.

106.	 Van Oers, p. 68
107.	 Ibidem, p.58-59
108.	 Eisner 2002, p. 81
109.	 Van Heusden 2011

‘Omdat die inzicht biedt in wat cultuur en
kunst zijn, in hun onderlinge verhouding.
Door vanuit deze logica keuzes te maken
voor leerlingen, krijgen de leerlingen inzicht
in wat cultuur is en hoe zij zelf betekenis aan
zichzelf en cultuur kunnen geven.’

28

HOOFDSTUK 3:THEORETISCH RAAMWERK

3.4 Understanding by
Design (UbD)
Om een leerplan voor een basisschool vorm te geven is gekozen voor de ont-

werpmethode ‘Understanding by Design’ (UbD).110 Voor deze methode is gekozen

omdat uit eerder onderzoek is gebleken dat de cultuurtheorie van Van Heusden

voor gebruikers niet direct bruikbaar is en als abstract wordt ervaren.111 De ont-

werpmethode ‘Understanding by Design’ (UbD) lijkt een geschikte manier om de

theorie van Van Heusden concreet een vorm te geven. Zowel de cultuurtheorie als

de ontwerpmethode zijn gericht op het verschaffen van inzicht.

Van Heusden benadrukt dat wij pas kunnen bepalen waar cultuuronderwijs (en als

aspect daarvan kunstonderwijs) over kan gaan, als we inzicht hebben in wat cultuur

en kunst is.112 Cultuur, zo betoogt van Heusden, is een proces. Een proces waarin de

mens betekenis geeft, oftewel reageert op zijn omgeving (op zijn natuurlijke omge-

ving en het menselijk handelen in die omgeving). In en met de verbeelding - naast

de waarneming, conceptualisering en analyse - geeft de mens betekenis aan zijn

omgeving en cultuur. Alle mensen zetten de verbeelding in. Wanneer we een erva-

ring verbeelden, dan spreken we over kunst.113 Algemeen geaccepteerd is echter de

opvatting dat kunst van kunstenaars door een bepaalde groep mensen als zodanig

wordt gelabeld. Dit zijn inzichten, die van belang zijn voor het maken van cultuuron-

derwijs. Deze inzichten vormen de inhoudelijke uitgangspunten voor het ontwerpen

met UbD.

Inzicht krijgen en hebben is ook de kern van de ontwerpmethode ‘begrip (inzicht)

door te ontwerpen’ (Understanding by Design). In de ontwerpmethode UbD start

men bij het ontwerpen van onderwijs - lessen, een cursus of een curriculum - met

de vraag, welke essentiële inzichten (understandings) men met het ontworpen on-

derwijs bij leerlingen wil ontwikkelen. Deze inzichten worden vervolgens ‘vertaald’ in

essentiële vragen die richting geven aan de lessen en het leerproces van de leerlin-

gen. Een voorbeeld van een essentiële vraag zoals voorgesteld door de bedenkers

van UbD, die goed aansluit bij de theorie van Van Heusden is ‘In what ways does art

reflect, as well as shape, culture’.114 Het doel van essentiële vragen is het nadenken te

stimuleren, uit te dagen tot verder onderzoek en triggeren tot het stellen van meer

vragen.115

De kritiek die de bedenkers kregen op deze UbD-werkwijze is, dat in het curriculum

en de lessen die ontwikkeld worden, vooral aandacht is voor kennisontwikkeling en

minder voor de ontwikkeling van vaardigheden. Ook Van Heusden kreeg de kritiek,

dat zijn theorie meer gericht is op de analyse, dan op de ervaring.

Het wederwoord van Wiggings en McTighe op de kritiek op UbD is: ‘Units and

courses that focus on skill development need to explicitly include desired understan-

dings. In other words, the learner should come to understand the skill’s underlying

concepts, why the skill is important and what it helps accomplish, what strategies

and techniques maximize its effectiveness, and when to use them.’116 Inzicht in het

nut van een vaardigheid is dus net zo belangrijk als de vaardigheid zelf. Het tekenen

op de basisschool is vaak gericht op het tekenen om het tekenen. Dit wordt ook wel

schoolkunst genoemd.117 In een tekenopdracht gebaseerd op de cultuurtheorie geeft

men rekenschap van het inzicht dat een kind met potlood en papier en met zijn of

haar verbeelding betekenis geeft aan de cultuur waarin hij leeft. Dus het inzicht (de

analyse) is nodig om de ervaring betekenisvoller voor kinderen te laten zijn.

De consulenten van de intermediaire instelling ontwerpen met gebruik van de cul-

tuurtheorie van Van Heusden en UbD leerplannen kunstzinnige oriëntatie voor groep

1 t/m 8. Het format waarin de consulenten de leerplannen uitwerken is gebaseerd

op ‘A UbD Curriculum Framework: Macro en Micro’.118 Dit raamwerk is gebaseerd op

de Amerikaanse situatie. Ik heb in het raamwerk aanpassingen gedaan zoals de toe-

voeging van de beschrijving van de schoolspecifieke situatie (missie, visie, omgeving,

populatie en wensen van de school) en de essentiële inzichten die gebaseerd zijn

op de cultuurtheorie. Daarnaast heb ik een format gemaakt voor een lessenserie (zie

bijlage 2) gebaseerd op een voorbeeld sjabloon van een lessenserie.119 Hieraan heb

ik het onderdeel gewenste expertise van producerende en distribuerende culturele

instellingen toegevoegd.

110.	 Wiggings en McTighe 2006, 2012
111.	 Van Es 2015, p.92, Vermeersch et al 2015, p.82, Van Dorsten 2015, p. 244
112.	 Van Heusden, 2016
113.	 Van Heusden et al 2016
114.	 Wiggings en McTighe 2006, p.115

115.	 Ibidem, p. 106
116.	 Ibidem, p.133
117.	 Haanstra 2001
118.	 Wiggings en McTighe 2006, p.277
119.	 Ibidem 327-331

29

LEERPLANNEN IN ONTWIKKELING

3.5 Leerplanevaluatie

Om de leerplannen te kunnen evalueren maken we, zoals meerder malen aange-

geven, gebruik van kwaliteitscriteria voor leerplanontwikkeling. De kwaliteitscri-

teria zijn relevantie, consistentie, bruikbaarheid en effectiviteit.120 De leerplannen

worden geëvalueerd op de eerste drie criteria, namelijk 1) relevantie van de leer-

plannen voor de leerlingen 2) de logica in het leerplan en 3) de bruikbaarheid voor

a) scholen en b) culturele instellingen. Door te evalueren met deze criteria worden

suggesties ter aanscherping van de leerplannen verzameld.

Criterium

Relevantie Het leerplan voorziet in behoeften en berust op valide inzichten

Consistentie Het leerplan zit logisch en samenhangend in elkaar

Bruikbaarheid Verwachte
De inschatting is dat het leerplan praktisch uitvoerbaar is in de situatie
waarvoor het bedoeld is.

Effectiviteit Verwachte
De inschatting is dat werken met het leerplan leidt tot gewenste resultaten.

Tabel: kwaliteitscriteria leerplanontwikkeling (Thijs en Van den Akker, 2009, p 43)

Het doel van de evaluatie met de leerplankundige kwaliteitscriteria is niet te oordelen

of het leerplan goed of niet goed is, of iets wel of niet gebeurt, maar om suggesties

ter verbetering van dat leerplan te krijgen. Hoe is het leerplan relevanter te maken

voor leerlingen, hoe is het leerplan consistenter en/of logischer te maken en hoe

is het leerplan bruikbaar te maken voor leerkrachten en eventuele externe culturele

instellingen? Op termijn, als het leerplan is uitgevoerd, zal het ook goed zijn om het

gesprek te voeren over de specifieke kwaliteitscriteria voor kunstzinnige oriëntatie121.

De criteria zijn in semigestructureerd focusgesprekken besproken met de betrok-

ken scholen, de betrokken culturele instellingen en een aantal externe experts.

De externe experts zijn afkomstig uit het onderwijs, van intermediaire instellingen,

distribuerende instellingen (omdat de expertise van de betrokken instelling voorna-

melijk producerend was) en met een cultuurtheoretische achtergrond. De betrokken

scholen evalueren op alle drie de criteria. De experts zijn benaderd omdat zij voor

een of meerdere criteria suggesties kunnen geven.

Deze vorm van evalueren is een voorzichtige poging om handen en voeten te geven

aan de vraag van de overheid om kwalitatief cultuuronderwijs. De leerplankundige

criteria maken het mogelijk 1) de kwaliteit van het leerplan in relatie tot de behoefte

van leerlingen en school helder te krijgen en houden. Daarnaast wordt de kwaliteit

van 2) de consistentie in het leerplan in de gaten gehouden. Het cultuuronderwijs

van school wordt hierdoor niet willekeurig, maar bouwt aan kennis en vaardigheden

die ermee worden nagestreefd. Tot slot 3) wordt door het evalueren van de bruik-

baarheid gevolgd of de leerkracht of externe partij voldoende handvaten heeft om

het cultuuronderwijs vorm te geven.

120.	 Thijs en Van den Akker 2009, Nieveen 2010, Nieveen en Folmer 2013 121.	 Haanstra et al 2014

Verantwoording
en aanpak van
onderzoek

4

31

LEERPLANNEN IN ONTWIKKELING

De vraag Hoe kunnen culturele instellingen bijdragen aan cultuuronderwijs op de

basisschool? heb ik in eerste instantie in theorie beantwoord. Aan dit theoretisch

raamwerk ontleen ik vervolgens een model voor het ontwerpen van cultuuronder-

wijs. Dit model bestaat uit vier elementen.

1.	 Ik onderscheid intermediaire, producerende en distribuerende culturele

instellingen. De intermediaire instellingen worden aangesproken op hun

leerplankundige expertise. De consulenten van een intermediair ontwikkelen

in samenspraak met de school een leerplan kunstzinnige oriëntatie.122 De ex-

pertise van producerende en distribuerende culturele instellingen wordt later

in het ontwerpproces én bij de uitvoering van het leerplan ingezet.123

2.	 De consulenten van intermediaire instellingen ontwerpen leerplannen met

behulp van een cultuurtheorie en hierop gebaseerde inzichten.125

3.	 Daarbij maken zij gebruik van de ontwerpmethode ‘Understanding by Design’

(UbD).126

4.	 Deze leerplannen worden tot slot geëvalueerd aan de hand van de leerplan-

kundige kwaliteitscriteria relevantie, consistentie en bruikbaarheid.127

In het empirische deel van mijn onderzoek verken ik het ontwerpproces. Ik probeer

de volgende vraag te beantwoorden: Wat zijn aandachtspunten wanneer we de

verschillende culturele instellingen volgens dit model laten bijdragen aan cultuur-

onderwijs op de basisschool?

Hoe krijgt dit model in de praktijk vorm? Wat valt op? Wat zijn voor en nadelen

van dit model bij het ontwerpen van cultuuronderwijs? Ik reflecteer op de intro-

ductie van de theorieën en op het ontwerpen, de gesprekken met consulenten,

scholen, producerende en distribuerende culturele instellingen en de evaluatie van

de leerplannen met betrokkenen en experts. Voor zover mogelijk volg ik hoe de

consulenten van de intermediaire instelling dit leerplan kunstzinnige oriëntatie voor

een basisschool ontwerpen. Ik bekijk de evaluatie van de ontwikkelde leerplannen

kunstzinnige oriëntatie voor twee basisscholen. Mijn bijzondere aandacht heeft de

(mogelijke) bijdrage van de producerende en distribuerende culturele instellingen

aan de leerplannen.

In hoofdstuk vijf beantwoord ik de subvraag: Hoe krijgt dit model vorm in de praktijk?

Ik geef inzicht in het ontstaan van twee leerplannen kunstzinnige oriëntatie en de

evaluatie ervan. Ik presenteer kort de school en de vragen die zij hebben, de achter-

grond van de consulent die het leerplan ontwerpt, het ontwerpproces, het leerplan,

de evaluatie en de suggesties die hieruit voortkomen. Daarnaast presenteer ik in

dit hoofdstuk een reflectie op het hele ontwerpproces van inleiden, ontwerpen en

evalueren (met betrokkenen en experts) aan de hand van de vier elementen van het

theoretisch raamwerk: culturele instellingen, cultuurtheorie, ontwerpmethode en

evaluatie.

122.	 In verband met aansluiting op de onderwijspraktijk spreken we over een leerplan kunstzinnige oriëntatie. In de theoretische
onderbouwing van hoofdstuk 1 t/m 4 spreken we over cultuuronderwijs. De cultuurtheorie van Van Heusden heeft dus be-
trekking op een bredere opvatting van cultuuronderwijs, waar het leergebied kunstzinnige oriëntatie in het primair onderwijs
deel van uitmaakt.

123.	 Het uitvoeren van onderdelen van het leerplan in de klas valt buiten dit onderzoek. In het geval van een school heeft een

distribuerende culturele instelling met producerende expertise een blok ontwikkeld en uitgevoerd.
124.	 Van Heusden 2010,2012, 2015
125.	 Konings, 2011, Konings en Van Heusden 2013 en Van Dorsten 2015
126.	 Wiggings & McTighe 2006, 2012
127.	 Thijs en Van den Akker 2009, Nieveen 2010 en Nieveen en Folmer 2013

4.1 Inleiding

32

HOOFDSTUK 4:VERANTWOORDING EN AANPAK VAN ONDERZOEK

De keuzes die zijn gemaakt in dit verkennend onderzoek zijn gebaseerd op onder-

wijs-ontwerponderzoek (educational design-research)128, evaluatieonderzoek129 en

actieonderzoek130.

4.2.1 Onderwijsontwerponderzoek
Mijn onderzoek heeft de meeste raakvlakken met het onderwijs ontwerponderzoek,

maar de vraag hoe culturele instellingen kunnen bijdragen aan cultuuronderwijs is

niet pur sang een onderwijsontwerpvraag. Ontwerponderzoek in het onderwijs richt

zich vaak op interventies in de klas of met een schoolteam. Soms zijn het digitale

tools die door docenten gebruikt kunnen worden.131 In dit onderzoek kijk ik vooral

hoe culturele instellingen (intermediair, producent en distributeur) kunnen bijdragen

aan cultuuronderwijs door te reflecteren op het ontwerpproces. Ik verdiep me in wat

we kunnen tegenkomen wanneer een intermediaire culturele instelling in samen-

spraak met scholen, producenten en distributeurs leerplannen ontwikkelen.

De overeenkomsten tussen mijn onderzoek en ontwerponderzoek zijn er wel en

licht ik hierna toe. Ontwerponderzoek wordt als volgt omschreven:

The systematic analysis, design and evaluation of educational interventions

with the dual aim of generating research-based solutions for complex pro-

blems in educational practice, and advancing our knowledge about the charac-

teristics of these interventions and the procesess of designing and developing

them.132

In ontwerponderzoek wordt dus gezocht naar een op onderzoek gebaseerde op-

lossing voor een geconstateerd probleem in de onderwijspraktijk en wordt gezocht

naar generieke karakteristieken van de geboden oplossing.

Met name het zoeken naar een ‘research-based’ oplossing voor een probleem

(vraagstuk) staat centraal in dit onderzoek. De vraagstukken waar we ons toe verhou-

den zijn:

•	 Dat culturele instellingen en scholen door de overheid als natuurlijke partners

worden gezien;

•	 Er echter weinig inzicht is in hetgeen culturele instellingen bijdragen aan het

curriculum;

•	 Culturele instellingen de afgelopen 24 jaar van de overheid wel (mede) de

verantwoordelijkheid hebben gekregen om zorg te dragen voor kwalitatief

cultuuronderwijs op scholen;

•	 Er over de inhoud van cultuuronderwijs geen consensus is. Een diversiteit aan

doelstellingen wordt nagestreefd. Oorzaak hiervan is een ontbrekende theoreti-

sche onderbouwing van cultuuronderwijs.

Een deel van de oplossing heb ik geformuleerd in de vorm van een hypothese,

namelijk dat de verschillende soorten culturele instellingen kunnen bijdragen aan de

kwaliteit van cultuuronderwijs wanneer er gebruik wordt gemaakt van een (gedeel-

de) cultuurtheorie. De oplossing is verder ontwikkeld tot een cultuuronderwijs-ont-

werpmodel waarin de verschillende culturele instellingen een eigen rol hebben,

een cultuurtheorie wordt gecombineerd met een ontwerpmethode en er op een

bepaalde manier wordt geëvalueerd.

Door op het ontwerpproces met dit model te reflecteren doe ik uitspraken over

voor- en nadelen, wat opvalt en wat aandachtspunten zijn. Op deze manier vergroot

ik de kennis over de eigenschappen wat productief en contraproductief is van deze

manier van ontwerpen.

4.2 Onderzoeksverantwoording

128.	 McKenney en Reeves 2012, Nieveen 2010, Thijs en Van de Akker 2009, McKenney et al 2006
129.	 Swanborn 2002
130.	 McNiff et al 2006
131.	 SLO 2013 http://international.slo.nl/publications/edr/contents/
132.	 Nieveen en Folmer 2013, p. 153

33

LEERPLANNEN IN ONTWIKKELING

4.2.2 Procesevaluatie in ontwerponderzoek en (beleids)evaluatieonderzoek
Met name hoe het toepassen van het ontwerpmodel in de praktijk geanalyseerd kan

worden was niet meteen helder. In het onderwijsontwerponderzoek staat de forma-

tieve evaluatie namelijk in het teken van een tussentijdse aanscherping en bijsturing

van het onderwijsontwerp. In dit geval is het ontwerp het leerplan. Naast dat ik dit

ook wilde bijsturen (wanneer gewenst), wilde ik vooral meer inzicht in het proces

van ontwerpen en evalueren op deze manier en de bijdrage van de verschillende

instellingen hieraan. Hoe kon ik het proces en de inzichten die daaruit voortkomen

het beste duiden? Wat zijn kenmerken en aandachtspunten van deze manier van

ontwerpen van cultuuronderwijs? Ik vond houvast bij het beleidsgerichte evaluatie-

onderzoek van Swanborn, actieonderzoek van McNiff en andere onderzoekers en

onderwijsontwerponderzoek van McKenney en Reeves.133

Swanborn definieert procesevaluatie als ‘die vorm van evaluatieonderzoek waarbij de

invoering van de interventie – meestal in een kleinschalige context, bij één of enkele

case(s) – op de voet wordt gevolgd, waarin zo nodig wordt bijgestuurd en waarbij

de aandacht van de onderzoeker vooral uitgaat naar de sociale processen die hierbij

een rol spelen.’134 In mijn onderzoek koos ik voor twee kleinschalige casussen (twee

consulenten met elk een basisschool) en keek naar het proces van (leren) ontwer-

pen met de cultuurtheorie en UbD en de gesprekken die hierover werden gevoerd.

Wat ik niet deed was de nadruk leggen op de sociale processen.

Volgens Swanborn gaat het in evaluatieonderzoek onder meer om vragen als ‘Welke

hinderpalen en knelpunten treden op? Hoe worden die omzeild?’ en ‘Welke ne-

veneffecten (welkome en ongewenste; voor wie; wanneer) treden op?’135 Subvragen

die ik op basis hiervan heb geformuleerd om het proces te beschouwen zijn: Wat

valt op? Wat zijn aandachtspunten? Gedurende het proces heb ik daarnaast meer-

dere malen de consulenten de vragen voorgelegd: wat helpt bij het maken van het

leerplan? Wat werkt wel? Wat werkt niet?

Een aanwijzing om het proces goed te evalueren vond ik uiteindelijk ook bij McKen-

ney en Reeves. Zij duiden een verschil tussen evalueren en reflecteren. Evaluatie

duiden zij als, volgens een bepaalde procedure, empirisch testen van een interventie.

Reflectie is een onderdeel van de evaluatie. Zij interpreteren reflectie als het terug-

kijken op het proces om er betekenis aan te geven, om processen en opbrengsten

te overwegen en verbinden met mogelijkheden en ideeën.136 ‘In educational design

research, reflection involves active and thoughtful consideration of what has come

together in both research and development (including theoretical inputs, emperi-

cal findings, and subjective reactions) with the aim of producing new (theoretical)

understanding.’137 In dit onderzoek probeer ik ook meer inzicht te geven en kennis

te creëren waar het gaat om de bijdrage van culturele instellingen (intermediair,

producent en distributeur) aan het onderwijs. Specifiek wanneer dit gebaseerd is

op een cultuurtheorie. Reflectie in het citaat verwijst overigens naar talige reflectie,

terwijl Van Heusden in zijn cultuurtheorie benadrukt dat reflectie ook bijvoorbeeld

beeldend, lichamelijk of grafisch kan zijn. Mijn reflectie op het ontwerpproces is voor

de duidelijkheid wel talig.

In het zogenoemde ‘actie-onderzoek’ 138 vond ik suggesties met betrekking tot hoe

het verzamelde materiaal, zoals de opnames van de gesprekken gedurende het

inleiden, ontwerpen en evalueren, te verwerken. Slechts een deel van de gesprekken

is van belang voor de analyse. ‘A transcript of a conversation gives the full flavour

of the meanings, but usually you will require only excerpts or parts of the whole.

One way of dealing with this is to use the tape counter and to write at intervals and

in summarised form what the tape contains. Then transcribe only those parts of

the tape you wish to quote.’139 Ik heb gereflecteerd met taal op de audio-opnames,

schriftelijke voorbereidingen, aantekeningen van het opleiden van de consulenten,

de ontwerpsessies, de uitwisselingsmomenten met de scholen en distribuerende en

producerende culturele instellingen en het evalueren. Delen van de opnames zijn

getranscribeerd om thema’s uit het proces in deze publicatie illustreren.

133.	 Swanborn 2002, Mc Niff et al 2006, McKenney en Reeves 2012
134.	 Swanborn 2002, p.191
135.	 Ibidem, p. 192
136.	 McKenney en Reeves 2012, p. 133-135

137.	 Ibidem, p.151
138.	 Actie onderzoek is een vorm van onderzoek gericht op het verbeteren van het eigen handelen.
139.	 McNiff et al 2006 114-115, 126-127

34

HOOFDSTUK 4:VERANTWOORDING EN AANPAK VAN ONDERZOEK

4.3 Aanpak van onderzoek

4.3.1 Cultuuronderwijs-ontwerpmodel
Het model om op een bepaalde manier cultuuronderwijs te ontwerpen is gebaseerd

op een viertal keuzes.

Ten eerste is ervoor gekozen de consulenten van de intermediaire culturele instel-

lingen een leerplan kunstzinnige oriëntatie in samenspraak met een basisschool te

laten ontwerpen. Hierbij wordt gedurende het proces inbreng gevraagd van produ-

cerende en distribuerende culturele instellingen. De consulenten van de intermediai-

re instelling is geleerd op een bepaalde manier de leerplannen te ontwikkelen, zoals

hieronder beschreven.

Ten tweede is gekozen om het leerplan te beredeneren met behulp van de cultuur-

theorie van Van Heusden. Hierdoor is bewust nagedacht over culturele onderwer-

pen (cultureel bewustzijn), basisvaardigheden en media/mediale vaardigheden.

Ten derde is ervoor gekozen de inhoud van het domein kunstzinnige oriëntatie voor

een specifieke school vorm te geven in een aangepast format van Understanding by

Design (UbD). Hierdoor wordt de inhoud van het leerplan weergegeven in essentiële

inzichten en essentiële vragen op school- en groepsniveau.

Ten vierde zijn de leerplannen geëvalueerd in focusgesprekken met betrokkenen en

externe experts op de leerplankundige kwaliteitscriteria relevantie, logica (consisten-

tie) en bruikbaarheid. Het doel van de focusgesprekken is het evalueren van de ont-

wikkelde leerplannen op de kwaliteitscriteria met aanwijzingen wat goed is en wat

eventueel verbeterd kan worden. Dit is een formatieve evaluatie. Met andere woor-

den gericht op het verrijken van het leerplan of het verbeteren. De kwaliteitscriteria

waarmee geëvalueerd wordt zijn relevantie, consistentie en bruikbaarheid. Omdat

het leerplan een beoogd leerplan is, is bewust niet gekozen voor een summatieve

evaluatie op effectiviteit. Het criterium effectiviteit - wat is het effect op de leerlin-

gen? -, kan pas geëvalueerd worden als er sprake is van een uitgevoerd en bereikt

curriculum.140

Ik reflecteer op dit proces van het inleiden van consulenten van een intermediaire

culturele instelling in het ontwerpen van een leerplan met een cultuurtheorie in

combinatie met UbD, het ontwerpen van de leerplannen en de gesprekken die hier-

over gevoerd zijn. In het bijzonder reflecteer ik op de gesprekken met de produce-

rende en distribuerende culturele instellingen. Tot slot is de evaluatie met de betrok-

kenen en externe experts ook meegenomen in de reflectie op het proces. Daarmee

is de cyclus rond. Na de evaluatie volgt een (her)ontwerpproces. Dit proces valt

buiten dit onderzoek.

Het doel van de reflectie op het proces is aandachtspunten te genereren ten aanzien

van:

•	 de verschillende culturele instellingen;

•	 het ontwerpen met de cultuurtheorie;

•	 de ontwerpmethode Understanding by Design (UbD);

•	 de wisselwerking tussen de cultuurtheorie en ontwerpmethode;

•	 het evalueren met de leerplankundige criteria relevantie, consistentie en bruik-

baarheid.

De aandachtspunten ten aanzien van bovenstaande onderwerpen zijn terug te vin-

den in paragraaf 5.4.

140.	 Thijs en Van den Akker 2009

35

LEERPLANNEN IN ONTWIKKELING

4.3.2 Onderzoeksproces

Inleiden in cultuurtheorie, UbD en ontwerpen

Om de consulenten de leerplannen te leren ontwerpen zijn ze door de onderzoeker

in zes sessies ingeleid in de theoretische achtergronden van het op deze manier

ontwerpen. Deze sessies waren door de onderzoeker ontworpen met behulp van

UbD. In de eerste vier sessies lag de nadruk op het redeneren met de cultuurthe-

orie en UbD over en vanuit de visie van twee voorbeeldscholen. In de laatste twee

sessies is een start gemaakt met het maken van het leerplan voor de geselecteerde

scholen.

Er is bekeken wat van de school bekend was via internet en welke informatie de

‘KCR Schoolscan Cultuureducatie’ opleverde. Deze scan is een dienstverlening

van het KCR en wordt gemaakt op basis van gesprekken met alle leden van het

schoolteam. Het geeft een beeld van de heersende praktijk en gedachten over het

onderwijs aan de leerlingen, het huidige programma, de wensen, de mogelijkheden

en de aandachtspunten voor de school voor het verdiepen en verankeren van hun

cultuuronderwijs. Een eerste denkrichting voor de school werd uitgezet op basis van

deze schoolscan en informatie van de internetsite van de school. Daarnaast werden

vragen aan de school geformuleerd om nog beter zicht te krijgen op de leerlingpo-

pulatie, de wensen en de behoeften van de school.

De producerende en distribuerende culturele instellingen zijn bij deze fase van

het opleiden van de consulenten en in de eerste fase van het ontwerpen nog niet

betrokken. Op basis van de eerste contouren van het leerplan (visie en na te streven

inzichten) is in de eerste ontwerpfase wel door de onderzoeker en consulenten na-

gedacht over welke producenten en distributeurs zouden kunnen bijdragen aan het

leerplan of wiens expertise gewenst is voor het leerplan.

Hierna volgt een uitgebreide beschrijving van het hele ontwerpproces tot en met

evalueren. De ontwerpfase heeft ongeveer zes maanden geduurd en is op te delen

in vier fases.

Ontwerpfase 1 en 2: Intermediair en school

In de eerste fase bestond het ontwerpteam uit de twee consulenten en de onder-

zoeker. In deze fase zijn onder meer de vragen die naar aanleiding van de school-

scan ontstonden, voorgelegd aan de school. De inzichten uit deze eerste gesprek-

ken zijn meegenomen in het eerste ontwerp-leerplan.

In de tweede fase zijn er meerdere gesprekken met de school gevoerd. Met wie en

de mate waarin varieerde per school. In deze tweede fase ontwierpen de consu-

lenten vervolgens zelfstandig het leerplan voor hun school en kregen hierop van de

onderzoeker feedback vanuit de cultuurtheorie en UbD. Deze fase was met name

gericht op het helder krijgen welke essentiële inzichten de leerlingen in de groep

kunnen beheersen. Daarnaast werd door de onderzoeker en consulent beredeneerd

welke onderwerpen, vaardigheden en media in relatie tot de leerlingen onderdeel

van het leerplan zijn.

Ontwerpfase 3: Betrokkenheid producenten en distributeurs

In de derde fase zijn verschillende producerende en distribuerende instellingen bij

het ontwerpen betrokken. Aan hen is het concept leerplan voorgelegd. Deze ge-

sprekken zijn voeding geweest voor het verder ontwerpen van de leerplannen door

de consulenten.

De producerende en distribuerende culturele instellingen zijn geselecteerd op basis

van behoefte van of de school of de consulent. In het geval van ‘t Prisma werd de

selectie bepaald door de wens van de school. Voor De Globetrotter bleek de vraag

naar een specifieke expertise van de consulent leidend. Daarna is gekeken naar het

onderscheid tussen de producenten en de distributeurs. De voor De Globetrot-

ter geselecteerde culturele instellingen zijn producenten, instellingen die mensen

helpen cultuur te produceren. Het gaat om SKVR en Hofplein Rotterdam. De bij ‘t

Prisma betrokken instellingen zijn de distributeur Villa Zebra141 en Maas Theater en

Dans (MaasTD), die zowel producent is van voorstellingen én distributeur van eigen

en andermans producties. In het geval van MaasTD en Villa Zebra hebben zij geza-

menlijk binnen het CmK-project ‘Stel je voor 010’142 hun expertise ontwikkeld om

basisschoolleerlingen te ondersteunen cultuur te produceren. Op basis van deze

expertise zijn ze door de basisschool geselecteerd.

141.	 De onderzoeker is tevens bestuurslid bij Villa Zebra. Toen duidelijk werd dat Villa Zebra een van de betrokken instellingen zou
worden, heeft de onderzoeker het KCR, de betrokken scholen en het bestuur van Villa Zebra hierover expliciet geïnformeerd
en de beide rollen met de grootste zorgvuldigheid voortgezet.

142.	 Het CmK-project ‘Stel je voor 010’ is ontwikkeld door MaasTD, Villa Zebra en KCR en wordt uitgevoerd door docenten via
MaasTD en Villa Zebra.

36

HOOFDSTUK 4:VERANTWOORDING EN AANPAK VAN ONDERZOEK

De vierde fase: Evaluatie

De evaluatie van de leerplannen vond plaats in focusgesprekken met betrokkenen

en experts onder leiding van de onderzoeker en de programmaleider Begeleiding

& Onderzoek van het KCR. De betrokkenen zijn leden van het schoolteam van ‘t

Prisma en De Globetrotter en een vertegenwoordiger vanuit de hierboven genoem-

de distribuerende en producerende culturele instellingen. De experts (zie bijlage 1)

werden gevraagd vanwege hun deskundigheid:

•	 als intermediair of perspectief vanuit onderwijs en intermediaire culturele instel-

ling. Dit waren de intermediaire collega-instellingen van het KCR, de stedelijke

intermediair Mocca (Amsterdam) en de provinciale intermediair Kunstgebouw

(Zuid-Holland);143

•	 in en met het basisonderwijs. De deelnemers waren twee icc’ers van twee

kunstzinnige basisscholen en de muziekdocent van de Pabo Thomas Moore;144

•	 in het distribueren van cultuur. Het gaat om de Rotterdamse distribuerende

culturele instellingen Beeldende Kunst en Openbare Ruimte (BKOR) en Con-

certgebouw De Doelen;145

•	 met het gebruik van de cultuurtheorie voor onderzoek naar onder meer de

ontwikkeling van kinderen en het ontwerpen van cultuuronderwijs. De cul-

tuurtheorie-experts konden helaas niet deelnemen aan een focusgesprek. Zij

zijn onafhankelijk van elkaar over de leerplannen geïnterviewd. De expertise

bevindt zich op de ontwikkeling van het cultureel bewustzijn van leerlingen van

4 tot 10 jaar, onderwijs ontwerpen met de cultuurtheorie van Van Heusden en

onderzoek met de cultuurtheorie.

Ter voorbereiding op de focusgesprekken heeft een proefevaluatie met medewer-

kers van het KCR plaatsgevonden. Op basis van deze proef is de aanpak van de

uiteindelijke focusgesprekken aangepast. In eerste instantie wilde ik puntsgewijs

de criteria nalopen en om een onderbouwing vragen van het oordeel (sic) of het

leerplan relevant, consistent en bruikbaar is. Deze vragen bleken te groot en het

vereiste meer tijd om de context en de inhoud van de leerplannen te vatten. Daarom

is er uiteindelijk voor gekozen de leerplannen en het ontstaan van de leerplannen in

de focusgesprekken toe te lichten, aan te geven vanwege welk criterium de experts

waren gevraagd om vervolgens een open gesprek in te gaan. Achteraf werden de

bevindingen ten aanzien van de verschillende criteria geduid.

Tot slot zijn de leerplannen in een informeel gesprek voorgelegd aan de programma-

leider sociale integratie van de Onderwijsinspectie. Dit gesprek gaf zicht op toekom-

stige ontwikkelingen ten aanzien van onderwijsinspectie waartoe scholen zich met de

leerplannen kunnen verhouden. Ik kom hier in mijn conclusies (pagina 64) op terug.

In de focusgesprekken is geëvalueerd met de evaluatiecriteria. De criteria die aan de

orde kwamen zijn:

•	 Relevantie van het leerplan voor de leerlingen. Hier is vooral door de betrokken

scholen en de cultuurtheoretische experts naar gekeken.

•	 Consistentie, de logica, opbouw en samenhang in het leerplan. Hier is ook

vooral door de betrokken scholen en de cultuurtheoretici naar gekeken.

•	 Bruikbaarheid voor basisscholen en culturele instellingen. Hier is door alle be-

trokkenen en experts naar gekeken.

De evaluaties resulteerden in suggesties en aandachtspunten ter aanscherping van

de leerplannen. Deze aandachtspunten en suggesties zijn terug te vinden in de para-

grafen op paragrafen 5.2 en 5.3.

143.	 Naast deze beide instellingen, was een directeur van een basisschool in Gelderland uitgenodigd. Zij was tot voor kort werk-
zaam bij de Gelderse intermediair. Deze schooldirectrice is afzonderlijk door de onderzoeker geïnterviewd.

144.	 Naast de icc’ers waren ook twee schooldirecteuren uitgenodigd die ervaring hebben met het profileren van hun school met
cultuuronderwijs. Zij waren helaas op het laatste moment verhinderd.

145.	 Naast deze beide instellingen, zijn nog vier andere instellingen benaderd. Een instelling gaf expliciet aan zich niet te richten
op het basisonderwijs. Door twee andere instellingen werd niet gereageerd. Een andere instelling zou deelnemen aan het
gesprek. Door ziekte was de medewerker van deze instelling verhinderd om deel te nemen.

37

LEERPLANNEN IN ONTWIKKELING

De onderzoeker is in dit onderzoek tegelijkertijd onderzoeker, lid van het ontwerp-

team en evaluator. Dit is gebruikelijk in ontwerponderzoek. McKenney, Nieveen

en Van den Akker adresseren ten aanzien hiervan drie dilemma’s. Ten eerste de

verschillende rollen van de onderzoeker, ontwerper en evaluator, ten tweede de

complicaties van het werken in de ‘echte wereld’ en tot slot het risico van de aan-

pasbaarheid van het ontwerp van het onderzoek.146 Met deze dillema’s heb ik ook

rekening te houden.

Deelname als ontwerper en onderzoeker in een ontwerpstudie geeft meer inzicht in

het proces van wat werkt en wat niet werkt. Dit is een pluspunt. De keerzijde is dat

de aanwezigheid van de onderzoeker de reactie van de consulenten kan beïnvloe-

den. Dit wordt het evaluator-effect genoemd, waarbij de participanten, in dit geval

de consulenten, schoolteamleden en externe experts, sociaal wenselijk reageren.147

De nadruk in deze studie ligt echter op de verkenning van een bepaald ontwerppro-

ces (inclusief eindproduct in de vorm van een leerplan) en niet op het aantonen dat

dit ontwerpproces het effectiefst is. De evaluatie van de leerplannen is daarnaast niet

gericht op een goed- of foutoordeel, maar op suggesties ter aanscherping van deze

leerplannen. Deze suggesties bieden de mogelijkheid om nieuwe afwegingen te ma-

ken. Tot slot worden aan het einde van het ontwerpproces door andere experts dan

de consulenten de leerplannen geëvalueerd. Ook de betrokkenen en experts kunnen

sociaal-wenselijk reageren, maar door de gerichtheid op suggesties ter verbetering

van het leerplan, is dit naar alle waarschijnlijkheid zo beperkt mogelijk gebleven. Het

effect op de resultaten van de aanwezigheid van de onderzoeker in de ontwerp- en

evaluatiefase is zoals dit gebruikelijk is in ontwerponderzoek.

4.4 Rol van de onderzoeker

Toch is het belangrijk dat de onderzoeker zich bewust is van haar rollen en expliciet

haar aanwezigheid in het onderzoek te benoemen.148 Er is een duidelijk onder-

scheid in de rollen van de onderzoeker en de consulenten. De onderzoeker is een

reflective researcher en de consulenten zijn reflective practitioners.149 Dit betekent

dat de consulenten inhoud geven aan de leerlijnen en de onderzoeker faciliteert

het gesprek van de practitioners met behulp van theoretische inzichten. Zij geeft

suggesties die voor haar zichtbaar worden door analyses die zij maakt op basis van

theoretische inzichten. De uiteindelijke keuzes over de inhoud (en zelfs de vorm) van

het leerplan maken de consulenten.

146.	 McKenney, Nieveen, Van den Akker 2006, p. 83
147.	 McKenney et al 2006, p. 149-150

148.	 Ibidem
149.	 Gebaseerd op Voortman, 2012 (weer gebaseerd op Schön 1983, 1991)

‘Dit betekent dat de consulenten inhoud
geven aan de leerlijnen en de onderzoeker
faciliteert het gesprek van deze practitioners
met behulp van theoretische inzichten.’

‘May your choices reflect your
hope, not your fear’

-Nelson Mandela

Leerplannen in
Ontwikkeling in
Rotterdam

5

39

LEERPLANNEN IN ONTWIKKELING

Het antwoord op de vraag ‘Hoe krijgt dit model in de praktijk vorm?’ wordt weer-

gegeven in de paragrafen 5.2 en 5.3. In deze paragrafen wordt een beeld gegeven

van de achtergronden van het ontwerpproces, het ontwikkelde leerplan en de

inzichten uit de evaluatie van het leerplan.

5.1 Inleiding

Daarnaast kijk ik naar het proces van inleiden van de consulenten, de gezamenlijke

en individuele ontwerpsessies en de evaluatie met betrokkenen en experts.

In de paragraaf 5.4 reflecteer ik op de onderzoekvragen: Wat valt op? Wat zijn voor-

en nadelen van dit model bij het ontwerpen van cultuuronderwijs?

Ik geef inzichten terug over de vier componenten van het theoretisch raamwerk

namelijk:

1.	 Culturele instellingen: Wat valt op ten aanzien van de intermediaire, produce-

rende en distribuerende instellingen en hun rolverdeling bij de ontwikkeling van

een leerplan met behulp van cultuurtheorie en ‘Understanding by Design’? Wat

zijn voor- en nadelen?

2.	 Cultuurtheorie: Wat valt op ten aanzien van een ontwerpproces, gebaseerd op

cultuurtheorie? Wat zijn voor- en nadelen?

3.	 ‘Understanding by Design’: Wat valt op ten aanzien van een ontwerpproces,

vormgegeven met behulp van UbD? Wat zijn voor- en nadelen?

4.	 Evaluatie: Wat valt op als we evalueren met betrokkenen en experts met de

kwaliteitscriteria relevantie, consistentie en bruikbaarheid? Wat zijn voor- en

nadelen?

De inzichten ten aanzien van de vier elementen zijn geïllustreerd met uitspraken en

fragmenten van gesprekken die plaatsvonden gedurende het onderzoek en ont-

werpproces.

‘Wat valt op? Wat zijn voor- en nadelen
van dit model bij het ontwerpen van
cultuuronderwijs?’

40

HOOFDSTUK 5: LEERPLANNEN IN ONTWIKKELING IN ROTTERDAM

Ouders uitten de behoefte dat hun kinderen via school kennismaken met de wereld

van de kunsten. De school stimuleert het optimisme en ondernemerschap van de

leerlingen. Wanneer zij iets willen, dan helpt de school hen erbij.

De nadruk in het leerplan ligt op het ontdekken, verkennen en beïnvloeden van het

publieke domein met theater, dans, beeld (en wetenschap).

5.2.3 Ontwerpproces
Marjanne heeft een leerplan kunstzinnige oriëntatie voor ‘t Prisma ontwikkeld. Vooraf-

gaand aan het ontwerp van het leerplan voor ‘t Prisma heeft Marjanne gedurende het in-

leiden in de theorie de Rotterdamse montessorischool Jacob Maris150 als casus gebruikt.

Het ontwerptraject heeft bestaan uit een aantal gesprekken met directie en icc’er,

met een deel van het team en met leerlingen uit verschillende groepen en ouders.

Marjanne heeft een poster gemaakt waarin ze de leerlijn beeldend weergeeft en

deze vervolgens gepresenteerd aan directeur en icc’er én op een later moment aan

een delegatie van het team.

Basisschool ‘t Prisma wilde expliciet betrokkenheid van Villa Zebra en MaasTD in het

kader van ‘Stel je voor 010’151. Dit is een gemeentelijk programma van Villa Zebra,

MaasTD en het KCR, waarbij leerkrachten door vakdocenten leren meer verbeel-

dende werkvormen in de klas te gebruiken. In ‘Stel je voor 010’ hebben leerkrachten

in schooljaar 2015/2016 op een positieve manier ervaring opgedaan hoe zij lessen

beeldend en in theatervorm kunnen geven. Bij deze lessen wordt gestart bij hetgeen

waarmee de leerkracht op dat moment in de klas bezig is. Feedback op het leerplan

is gevraagd aan Dorien Folkers, hoofd educatie van MaasTD en Ester Huijnen, coör-

dinator vakdocenten van Villa Zebra.

Tot slot is het leerplan gepresenteerd aan de icc’er en de directeur. In dit gesprek

sloot de medewerker van Villa Zebra aan om de mogelijkheden te onderzoeken

om door Villa Zebra een lessenserie te verzorgen binnen het leerplan. Daarna is het

leerplan door Marjanne gepresenteerd aan een delegatie van het team en vervolgens

met de delegatie geëvalueerd door de onderzoeker.

5.2.1 Consulent Marjanne Alderliesten
Marjanne Alderliesten is consulent bij het KCR waarin zij haar beide vooropleidin-

gen, Pabo en kunstacademie, combineert. In het verleden heeft zij lesgegeven op

een Ontwikkelingsgerichte (OGO) basisschool, waar zij tevens als coördinator heeft

meegewerkt aan de borging van het OGO-onderwijs op de school. Daarna heeft

zij bij een onderwijsbegeleidingsdienst vele scholen geholpen onderwijsconcep-

ten te implementeren. Hier heeft zij veel ervaring opgedaan met het maken van

procesplannen. Bij een kleiner onderwijsbureau heeft zij vervolgens een concept

ontwikkeld voor cultuureducatie. Sinds 2015 is zij werkzaam voor het KCR. Marjanne

onderhoudt bij het KCR vooral contact met scholen. Daarnaast is zij werkzaam als

beeldend kunstenaar en organiseert kunstprojecten voor onder meer het Radboud-

ziekenhuis. Marjanne wenst een toekomstige generatie dat zij ‘weten wie ze zijn en

waar ze energie van krijgen’. Marjanne benadrukt daarvoor het belang van kijken en

verwonderen over hetgeen je ziet.

5.2.2 ‘t Prisma
Openbare basisschool ‘t Prisma is een basisschool met twee locaties in de Rotter-

damse deelgemeente Hoogvliet. Vragen waar het schoolteam mee bezig is, zijn:

welke wereldoriënterende methode past bij onze school? Hoe laten wij kinderen

zich oefenen in hun 21e-eeuwse vaardigheden, specifiek de vaardigheden ten aan-

zien van netwerken en presenteren? Hoe zorgen wij dat onze kinderen wat meer

geïnteresseerd zijn in de wereld om hen heen? Hoe leren we hen functioneren in de

verschillende werelden (straat, werk, thuis) die er zijn? Hoe kunnen we hetgeen we

geleerd hebben binnen het CmK-project ‘Stel je voor 010’ borgen? Hoe bespreek ik

verschillen tussen leerlingen en hun achtergrond op een systematischere manier?

5.2 Leerplan kunstzinni-
ge oriëntatie voor obs
‘t Prisma te Hoogvliet

150.	 Het KCR begeleidt al geruime tijd Openbare Montessori basisschool Jacob Maris. Sinds schooljaar 2015/2016 verzorgt
Marjanne deze begeleiding. Daarnaast zitten de kinderen van de onderzoeker op deze school. De onderzoeker heeft voor
de ontwikkeling van het theoretisch raamwerk uitgeprobeerd of zij een leerplan voor de school kon ontwikkelen. Deze
geslaagde test is de basis geweest om het theoretisch raamwerk verder uit te werken ensamen met het KCR op andere
scholen te gaan uitproberen. Door de grote betrokkenheid van zowel onderzoeker als Marjanne bij de school is er in het

onderzoek voor gekozen niet met de Jacob Maris verder te gaan, maar is de school wel als pilot in het inleiden in de
theorieën besproken. Marjanne heeft wel haar begeleiding van de school voortgezet en is in schooljaar 2016/2017 voor
de school een leerplan kunstzinnige oriëntatie ‘identiteit, zie jezelf, zie de ander’ aan het ontwikkelen.

151.	 Na de evaluatie van dit leerplan met een deel van het schoolteam is een vakdocent beeldend via Villa Zebra binnen ‘Stel
je voor 010’ een lessenserie gaan ontwikkelen binnen het leerplan.

41

LEERPLANNEN IN ONTWIKKELING

1

IN ONZE BUURT
“LEREN EN ONTDEKKEN IN DE PUBLIEKE RUIMTE”

CONCEPTLEERPLAN KUNSTZINNIGE ORIËNTATIE
obs ’t Prisma locatie Tussenwater

Missie

‘Obs ’t Prisma is een openbare school waar iedere leerling zichzelf kan zijn en wordt gewaardeerd en serieus genomen.’
Er wordt uitgegaan van het unieke van elk kind. Iedere leerling kan zich zo optimaal mogelijk ontwikkelen.

Omschrijving obs ‘t Prisma, de achtergrond van de leerlingen en wensen vanuit de directie
.

Kernpunten in relatie tot de missie: autonomie, respect, zorg voor de wereld en optimisme.
Uitgangspunten hierbij,
t.a.v. de leerling: de leerling staat centraal, zelfvertrouwen stimuleren, integer handelen, veiligheid en vertrouwen.
t.a.v. sociale omgang: respect voor anderen, acceptatie, omgang met elkaar, sociale weerbaarheid, zorg hebben voor de wereld, een optimistische kijk op het leven, een positief mensbeeld.
t.a.v. leren: plezier in leren en ontwikkelen, aandacht voor kunst en cultuur.

Het onderwijs wordt vormgegeven vanuit de principes vrijheid in gebondenheid, zelfstandigheid en samenwerken (verantwoordelijkheid geven en nemen, vertrouwen schenken en vragen,
verantwoording afleggen en vragen). Door leerlingen de verantwoordelijkheid te geven die bij hun leeftijd past, leren ze omgaan met problemen, belemmeringen of kansen. Verantwoordelijkheid
ten aanzien van schoolwerk, de schoolomgeving en de omgang met anderen. In groep 1 en 2 stimuleren we de zelfstandigheid door het werken met het planbord. Leerlingen kiezen hier hun
activiteit voor de werktijd. De leerkracht begeleidt deze keuze. Ze leren zo planmatig werken, omgaan met uitgestelde aandacht, samenwerken, verantwoording nemen. In groep 3 tot en met 8
wordt gewerkt met het directe instructie-model, zelfstandige werktijd, verschillende verwerkingsvormen, dag- en weektaken en huiswerk waardoor de leerlingen steeds meer verantwoording
dragen en daardoor zelfstandiger worden.

Situering. Obs 't Prisma is een grote school in Hoogvliet, een deelgemeente van Rotterdam. De school heeft drie vestigingen met in totaal ongeveer 500 leerlingen. De vestigingen bevinden zich
in de wijken Digna, Johannapolder en Tussenwater. In de wijk Tussenwater is de school noodgedwongen gesplitst over twee gebouwen. De groepen 1 tot en met 5 zijn gehuisvest in het gebouw
aan de Nieuwe Wetering. De groepen 6 tot en met 8 zijn gehuisvest in het gebouw aan de Heersdijk.

Schoolorganisatie. De school werkt met een leersto aarklassensysteem. De groepsgrootte is tussen de 20 en 25 leerlingen. Er is een verlengde leertijd van een uur per week voor de groepen 6, 7
en 8. In deze tijd worden lessen in taal, rekenen en studievaardigheden gegeven.
Zelfstandigheid wordt begeleid door middel van het creëren van zelfstandige werkmomenten. De kinderen kunnen hun wensen en ideeën aangeven in een tevredenheidspeiling.

Het cultuuronderwijs wordt vormgegeven met het programma Stel je Voor, het aanbod van Het Jeugdtheaterhuis, en het taal- en rekenprogramma van museum Boijmans van Beuningen.
Momenteel wordt er een onderzoek gedaan naar een nieuwe methode voor wereldoriëntatie; er is keuze uit Davinci, Blink en Zwijsen. Met behulp van de methode Leefstijl wil de school
bevorderen dat de kinderen opgroeien tot zelfstandige, sociaal vaardige en betrokken mensen.

De kinderen komen over het algemeen uit arbeidersgezinnen (onder andere havenarbeid), de ouders zijn hardwerkende mensen. Sommige ouders verkennen de culturele omgeving door met hun
kinderen naar de bioscoop, het park, het zwembad te gaan. Soms ook naar Rotterdam.

De wens vanuit de directie: aandacht voor de disciplines beeldende vorming, theater en dans. Vakgebieden: kunst, wetenschap, techniek en wereldoriëntatie. Vaardigheden voor de 21ste eeuw en

specifiek de sociale omgang, te weten: presenteren , netwerken, relaties aan kunnen gaan en samenwerken.

Wettelijke doelen

54. De leerlingen leren beelden, muziek, taal en beweging te gebruiken, om er gevoelens en ervaringen mee uit te drukken en om ermee te communiceren.
55. De leerlingen leren reflecteren op eigen werk en dat van anderen.
56. De leerlingen verwerven enige kennis over en krijgen waardering voor aspecten van cultureel erfgoed.

Uitgangspunten voor het leerplan

Uitgaande van het feit dat leerlingen binnen hun eigen schoolcultuur iedereen gelijk behandelen en geen verschil zien in afkomst, is het belangrijk dat zij weten dat de ruimere wereld andere
normen en waarden hanteert. Dat in deze ruime culturele context verschillen vaak juist onderstreept worden. Hoe kunnen leerlingen vanuit respect omgaan met verschillen? Deze vraag is leidend
binnen dit leerplan. Er is gekozen voor het onderwerp Het publieke domein omdat binnen dit onderwerp de ruime wereld in al zijn hoedanigheden zichtbaar is.
In het plan zijn de volgende wensen van de school verwerk: De disciplines beeldend, theater en dans. Vakgebieden kunst, wetenschap techniek en wereldoriëntatie, vaardigheden voor de
21ste eeuw en met name sociale omgang gericht op presenteren, netwerkrelaties aangaan en samenwerken. Dit zijn aspecten die een rol spelen bij het ontwikkelen van een ondernemende
houding.

Essentiële inzichten

Cultuur wordt gemaakt door mensen en kunst is een aspect van cultuur.
Over kunst:
- Met kunst ‘kijk’ je naar cultuur (het leven). Alle kunstdisciplines kijken naar cultuur (het leven).
- Kunst geeft inzicht in het heden en verleden van cultuur.
- Kunstenaars geven in hun verbeelding betekenis aan cultuur (het leven) met behulp van
bepaald materiaal.
- Een kunstvorm wordt waarneembaar door het toepassen van materialen en technieken
- Een kind kan zich uiten over cultuur (waaronder emotie) in een kunstvorm.

Essentiële vragen

Hoe wordt onze leefomgeving vormgegeven?
Hoe reflecteert kunst op cultuur en vormt het tevens cultuur? (‘In what way does art reflect, as
well as shape, culture?’)
Hoe worden emoties vormgegeven of geuit in kunstvormen? Hoe kunnen emoties vormgegeven
worden? Wanneer is het uiten van emoties belangrijk?
Hoe beïnvloedt een kunstdiscipline (een medium) een boodschap?
‘How do artists choose tools, techniques, and materials to express their ideas?’

Schoolspecifieke inzichten

Leerlingen begrijpen

- wat een publiek domein is;

- dat er verschillende soorten zijn;

- dat het publieke domein fysiek en/of virtueel kan zijn;

- dat ze bewust en/of onbewust invloed kunnen uitoefenen binnen een publiek
domein;

- dat ze verschillende media en vaardigheden kunnen inzetten om invloed uit te
oefenen;

- dat ze via een medium (lichaam, object, taal, beeld) publieke ruimten kunnen
ontwerpen;

- ze via een medium kunnen vormgeven aan aspecten van de publieke ruimten;

- dat kunstenaars, designers, theatermakers, architecten en wetenschappers
voorbeeldig zijn op dit gebied en dat zij van hen kunnen leren.

Schoolspecifieke vragen

Leerlingen vinden antwoorden op de volgende vragen

- Wat is een fysiek publiek domein? En wat is de waarde van het fysieke publieke domein
in algemene zin? Wat in specifieke zin voor de mensen uit de wijk Tussenwater, de
deelgemeente Hoogvliet en de stad Rotterdam?

- Hoe verhoudt het virtuele zich tot het publieke domein? En wat is de waarde hiervan in
algemene zin? En wat in specifieke zin voor ons als leerlingen?

- Wat doen mensen, en wat doe ik in een publieke ruimte (fysiek en virtueel)? Waarom
doen ze dat / doe ik dat? En waarom juist daar?

- Beïnvloed ik / beïnvloeden mensen het publieke domein door mijn / door hun
aanwezigheid? En hoe dan?

- Kan ik / kunnen mensen het publieke domein positief beïnvloeden? En hoe dan?

- Kan het publieke domein bijdragen aan optimisme en zorg voor de wereld? Als dat zo is,
hoe kan dat dan?

- Hoe hebben anderen (kunstenaars, designers, theatermakers, architecten en
wetenschappers hieraan vormgegeven? Welke onderwerpen, media en vaardigheden
hebben zij ingezet? Wat kan ik van hen leren?

Groep 1 - 2 (A)
Leerlingen ervaren

Ik ben. Ik kan. Ik herinner mij en vertel wat
voor mij betekenisvol is binnen mijn directe
schoolomgeving.

Centraal staat: het ervaren van emoties en
het lichaam, ook het herinneren van
gebeurtenissen en het vertellen hierover.

Groep 3 - 4 (B)
Leerlingen kunnen verschillen zien

Ik ben. Ik kan. Ik zie wat betekenisvol is voor
mijn vriendjes/vriendinnetjes/ouders/meesters/
ju en en voor andere mensen in de fysieke
ruimten van Hoogvliet. Ik word bewust van de
virtuele publieke ruimten die hiermee een
verband hebben.

Centraal staat: ik weet dat de ander uniek is en
andere betekenissen geeft aan gedrag,
herinneringen en gebeurtenissen. Ik kan hen
daarom respecteren.

Groep 5 - 6 (C)
Leerlingen zien verschillen en overeenkomsten,
ze kunnen
verbanden leggen.

Wij zijn. Wij kunnen. Wij zien overeenkomsten en
verschillen in het gedrag en betekenisgeving van
mensen in de fysieke ruimten van Hoogvliet. Wij
kunnen verbanden leggen. Wij worden ons
bewust van de virtuele publieke ruimten die hier
een verband mee hebben.

Centraal staat: ik denk over de manieren waarop
mensen zich gedragen en welke betekenis dat
heeft voor mijzelf en de publiek ruimten.

Groep 7 - 8 (D)
Leerlingen kunnen denken over denken

Wij zijn. Wij kunnen. Wij zetten ons in voor
het positief beïnvloeden van mensen binnen
fysieke publieke ruimten van Rotterdam. We
doen dit vanuit een ondernemende houding,
vanuit samenwerking. Het onderzoeken van
gedrag speelt een belangrijke een rol. Wij

worden ons bewust van de virtuele publieke
ruimten die hier een verband mee hebben.

Centraal staat: ik vermoed dat we kunnen
bouwen aan een positief mensbeeld en aan
optimisme. Ik doe dit door bewust te zijn van
aspecten van gedrag en door gedrag positief
te beïnvloeden binnen de publiek ruimten.

Specifieke
inzichten
Ik ervaar dat ik via
een medium
(lichaam, object,
taal, beeld) vorm
kan geven aan
emoties,
herinneringen,
gebeurtenissen en
aspecten die te
maken hebben
met mijn
schoolomgeving.

Ik merk op wat
emoties,
gebeurtenissen en
herinneringen bij
kunstenaars,
designers,
theatermakers en
architecten zijn. Ik
kan daarover
vertellen.

Ik ervaar dat ik
mijn werk kan
laten zien op
school en aan
mensen in de
directe
schoolomgeving.

Specifieke vragen
Hoe zie ik eruit? Wat
kan ik? Wat vind ik
leuk? Wat ontdek en
beleef ik rondom mijn
school? Welke
herinneringen komen
naar boven als ik dit
doe? Wat kan ik
hierover vertellen? Wat
is voor mij
betekenisvol?

Wat merk ik op als ik
kijk naar verbeeldingen
van kunstenaars,
designers,
theatermakers en
architecten die
zichzelf en hun directe
omgeving hebben
verbeeld?

Specifieke inzichten
Ik merk op wat
mensen in de
publieke ruimte van
Tussenwater doen.

Ik ontdek dat binnen
eenzelfde context of
gebeurtenis
betekenissen heel
verschillend kunnen
zijn.

Ik ervaar dat ik
anderen daarom kan
waarderen en
respecteren.

Ik ervaar wat een
publiek domein is
en dat er
verschillende soorten
zijn, dat het publieke
domein fysiek en/of
virtueel kan zijn.
Dat ik via een
medium (lichaam,
object, taal, beeld)
kan waarnemen,
verbeelden en
conceptualiseren
om vorm te geven
aan aspecten van de
publieke ruimten en/
of de publiek ruimten
zelf.

Dat ik vanuit het
waarnemen van
producten van
kunstenaars,
designers,
theatermakers en
architecten kan
verbeelden,
conceptualiseren.

Ik kan vertellen over
mijn werk.

Specifieke vragen
Wat is een publieke
ruimte? Wat zie ik in de
publieke ruimten van
Tussenwater? Wat doe
ik, en wat doen mijn
vriendjes/
vriendinnetjes/ouders/
meesters/ju en en de
mensen in de publieke
ruimten van
Tussenwater? Wat zijn
mijn betekenissen en
wat zijn de
betekenissen van
anderen?

Hoe hebben anderen
(kunstenaars,
designers,
theatermakers en
architecten)
waargenomen? Wat
kan ik van hen leren?

Specifieke inzichten
Ik begrijp dat ik mijn
gedrag binnen de
publieke ruimten van
Hoogvliet kan
benoemen en
becommentariëren.
Ik kan vertellen wat
mijn betekenissen zijn.

Ik merk verbanden
op tussen
overeenkomsten en
verschillen in gedrag
en betekenissen van
mensen in de publieke
ruimten van Hoogvliet.

Ik begrijp wat een
publiek domein is
en dat er verschillende
soorten zijn, dat het
publieke domein fysiek
en/of virtueel kan zijn.
Dat ik via een medium
(lichaam, object, taal,
beeld) kan
verbeelden en
conceptualiseren om
vorm te geven aan
aspecten van de
publieke ruimten en/of
de publiek ruimten
zelf.
Dat ik vanuit het
waarnemen van
producten van
kunstenaars, designers,
theatermakers en
architecten kan
verbeelden,
conceptualiseren en
analyseren.

Ik weet hoe vanuit een
houding die bij mij
past een presentatie
kan maken.

Specifieke vragen
Wat is een publieke
ruimte? Welke zijn er in
Hoogvliet?
Wat doe ik binnen
publieke ruimten van
Hoogvliet? Waarom
ben ik daar en waarom
doe ik wat ik doe? Wat
is voor mij
betekenisvol?

Wat doen andere
mensen in deze
publieke ruimte?
Waarom zijn ze daar en
waarom doen ze wat
ze doen? Wat is voor
hen betekenisvol?

Wat zijn
overeenkomsten?
Wat zijn verschillen?
Welke verbanden zie ik?

Hoe hebben anderen
(kunstenaars, designers,
theatermakers en
architecten) gedrag en
betekenissen
waargenomen en
verbeeld? Wat kan ik
van hen leren?

Specifieke inzichten
Ik zie dat er een
verband is tussen
betekenissen en
gedrag.
Ik zie dat alles en
iedereen invloed heeft.
Ik kan benoemen wat
de waarden van
optimisme,
autonomie en respect
zijn.

Ik kan voorspellen hoe
deze waarden kunnen
bijdragen aan de zorg
van een betere wereld.
Ik integreer de kracht
van samenwerken en
netwerkrelaties binnen
mijn activiteiten.

Ik kan benoemen wat
aspecten van publieke
domeinen zijn en dat er
verschillende soorten
zijn. Ik kan de waarden
van fysieke en virtuele
domeinen
becommentariëren.

Ik weet dat ik vanuit
onderzoek kan
verklaren welke
media en vaardigheden
het best ingezet
kunnen worden om
invloed uit te oefenen.
Dat ik via een medium
(lichaam, object, taal,
beeld) kan verbeelden
en conceptualiseren
om uitdrukking te
geven aan aspecten
van de publieke
ruimten en/of de
publiek ruimten zelf.

Dat ik vanuit het
waarnemen van
producten van
kunstenaars designers,
theatermakers en
architecten kan
verbeelden,
conceptualiseren en
analyseren.

Ik weet hoe vanuit een
houding die bij mij
past een presentatie
kan maken.

Specifieke
vragen
Wat is een publiek
domeinen en
welke soorten zijn
er? Wat zijn
kenmerken voor
deze soorten?
Welk gedrag heb
ik in de publieke
ruimten van
Rotterdam?
Waarom ben ik
daar en waarom
doe ik wat ik doe?
Wat is voor mij
belangrijk? Wat
zijn mijn
betekenissen?

Wat zijn
betekenissen van
mensen in de
publieke ruimte
van Rotterdam?
Wie zijn deze
mensen. Waarom
zijn ze daar en
waarom doen ze
wat ze doen? Wat
is voor hen
belangrijk?

Welk gedrag en
betekenissen
herken ik? Wat is
anders? Kan ik het
anders zijn
waarderen?
Waarom wel of
niet? Zie ik een
verband tussen
betekenissen en
gedrag?

Beïnvloed ik het
publieke domein
met mijn
aanwezigheid?
Hoe dan?
Beïnvloeden
andere mensen
gedrag met hun
aanwezigheid?
Hoe dan? Kan ik
het gedrag van
mensen in een
publiek domein
positief
beïnvloeden en
hoe kan ik dat?

Hoe hebben
kunstenaars,
designers,
theatermakers en
architecten vorm
en waarde
gegeven aan de
publieke ruimten?
Wat kan ik van hen
leren?

UITWERKING IN WEKEN EN GROEPEN: SPECIFIEKE VRAGEN

Groep 1 - 2 Groep 3 - 4 Groep 5 - 6 Groep 7 - 8

Blok
1

Het ontdekbureau
Wie ben ik ?
Hoe zie ik eruit?
Wat ontdek en ervaar ik?
Welke herinneringen heb ik?
Wat kan ik vertellen?

Wat merk ik op als ik kijk naar
verbeeldingen vankunstenaars,
designers, theatermakers en
architecten ?

Het onderzoeksbureau
Fysieke publieke ruimten van Tussenwater.
Wat is een fysieke publieke ruimte? Wat zie ik in
de publieke ruimte?
Welke publieke ruimten zijn er in Tussenwater?
Waarom zijn deze publieke ruimten belangrijk?

Wat merk ik op als ik kijk naar verbeeldingen van
kunstenaars, designers, theatermakers en
architecten die publieke ruimten hebben
vormgegeven? Wat kan ik hierover vertellen?
Wat kan ik benoemen?

Het onderzoeksbureau
Fysieke publieke ruimten van Hoogvliet.
Wat is een fysieke publieke ruimte?
Wat zijn publieke ruimten in Hoogvliet? Wat zijn
de meest belangrijke publieke ruimten en
waarom?
Waarom is een publieke ruimte belangrijk?
Kan ik dit zien aan de in de inrichting en de
vormgeving?

Hoe hebben kunstenaars, designers,
theatermakers en architecten vorm en waarde
gegeven aan publieke ruimten? Wat kan ik van
hen leren?

Het onderzoeksbureau
Fysieke publieke ruimten van Rotterdam.
Wat is een fysieke publieke ruimte? Waarom
zijn er publieke ruimten en waarom zijn ze
belangrijk?
Welke publieke ruimten zijn er in Rotterdam?
Wat zijn de meest belangrijke en waarom?
Wat valt me op aan de inrichting en de
vormgeving? Heeft dit een relatie met het
doel van de publiek ruimte?

Hoe hebben kunstenaars, designers,
theatermakers, en architecten vorm en
waarde gegeven aan publieke ruimten? Wat
kan ik van hen leren?

UITWERKING IN WEKEN EN GROEPEN: ONDERWERP, VAARDIGHEDEN EN MEDIA

(Opmerking: bij de blauwe tekst gaat het om de discipline theater, de groene om dans en de rode om beeldend. Voor de groepen 7/8 is het redelijk uitgewerkt, de andere groepen moeten nog
bijgesteld en uitgewerkt worden.)

Groep 1 -2 Groep 3-4 Groep 5-6 Groep 7-8

Blok
1

Het ontdekbureau
Onderwerp: Wie ben ik? Hoe zie ik
eruit?
Vaardigheden
(zelf)waarneming: ontdekken,
ervaren en opmerken, herinneren en
herkennen van smaken en geuren
van beelden geluiden.
(zelf)verbeelding: verzinnen,
fantaseren, maken, spelen en doen
alsof.
(zelf)conceptualisering: vertellen,
labelen, benoemen.

Media
Lichaam: houding, uitdrukking.
Voorwerp: kleding.
Taal: muziektermen, lied / gezang,
verhaal.
Grafische tekens: fotografie, film,
digitale media, schilderij, tekening.

In verhaal
Tijdens de oriëntie vertellen
leerlingen n.a.v. de vragen: Welke
kleur heeft mijn haar? En mijn ogen?
Heb ik een broek of een jurk aan?
Hierna krijgen zij de ruimte om te
ontdekken en ervaren. Het
herkennen en herinneren van
smaken, geuren en beelden. Ze
doen dit met foto’s, films,
tekeningen, schilderijen, met
beweging, met hun lichaam, met
kleding.
Ze kunnen over hun ervaringen
vertellen. Ze vertellen over
herinneringen, wat ze herkennen,
wat ze opgemerkt hebben. Ze
kunnen emoties benoemen en hoe
zij eruitzien.
Ze vertellen over wat ze gezien
hebben bij kunstenaars en
theatermakers.

Het onderzoeksbureau
Onderwerp: De fysieke publieke ruimten
in Tussenwater
Vaardigheden
(zelf)waarneming: ontdekken en ervaren,
opmerken, herinneren / herkenning van
beelden, geuren, geluiden.
(zelf)verbeelding: inschatten, verzinnen,
maken.
(zelf)conceptualisering: vertellen,
waarderen, labelen, benoemen.

Media
Lichaam: bezoek aan publieke ruimten.
Voorwerp: sculptuur, design en (landschaps)
architectuur.
Taal: dialoog.
Grafische tekens: film, fotografie, digitale
media.

In verhaal
Na de oriëntatie op het onderwerp
bezoeken de leerlingen in subgroepen
fysieke publieke ruimten van Tussenwater.
Zij ontdekken de publieke ruimte m.b.v. de
hierboven geformuleerde specifieke vragen
en vragen die zij zelf hebben verzonnen. Zij
ontdekken de verschillende ruimten m.b.v.
foto’s, films, digitale media, met beweging
en met hun lichaam.
Hierna gaan ze het ontdekkingsmateriaal
verwerken. Ze kunnen over hun ontdekking
vertellen tijdens een dialoog. Ze vertellen
hierbij over hun ervaringen, herinneringen,
wat ze herkend hebben, wat ze opgemerkt
hebben. Ze vertellen wat belangrijk is. Ze
vertellen over het verschil tussen hun eigen
ontdekkingen en dat wat ze gezien hebben
bij kunstenaars, theatermakers,
stedenbouwkundigen,
landschapsarchitecten en designers. Ze
kunnen vertellen wat een publieke ruimte is
en waarom er publieke ruimten zijn.
Ze reflecteren op hun proces en hun
ontdekking.
Wat weet ik nu? Welke antwoorden heb ik
gevonden? Wat weet ik nog niet? Wat wil ik
nog meer weten? Hoe heb ik het
aangepakt? Hoe heb ik samengewerkt?
Vanuit de reflectie verzinnen en fantaseren
de leerlingen over het vervolg voor blok 2.

Het onderzoeksbureau
Onderwerp: De fysieke publieke ruimten in
Hoogvliet
Vaardigheden
(zelf)waarneming: ontdekken en ervaren,
opmerken, herinneren / herkenning van beelden,
geuren, geluiden.
(zelf)verbeelding: inschatten, voorstellen,
voorspellen, maken.
(zelf)conceptualisering: vertellen, waarderen,
labelen , benoemen.
(zelf)analyse: verbanden leggen, logisch denken.

Media
Lichaam: bezoek aan publieke ruimten.
Voorwerp: sculpturen, design en
(landschaps)architectuur.
Taal: nabespreking.
Grafische tekens: film, fotografie en digitale
media.

In verhaal
Na de oriëntatie op het onderwerp bezoeken de
leerlingen in subgroepen fysieke publieke
ruimten van Hoogvliet. Zij ontdekken de publieke
ruimte m.b.v. de hierboven geformuleerde
specifieke vragen en vragen die zij zelf hebben
verzonnen. Zij ontdekken de verschillende
ruimten met m.b.v. foto’s, films, digitale media,
met beweging en met hun lichaam.
Hierna gaan ze het ontdekkingsmateriaal
verwerken. Ze kunnen over hun ontdekking
vertellen tijdens een nabespreking. Ze vertellen
hierbij over hun ervaringen, herinneringen, wat ze
herkend hebben, wat ze opgemerkt hebben. Ze
benoemen wat belangrijk is. Ze vertellen over
verbanden tussen hun eigen ontdekkingen en dat
wat ze gezien hebben bij kunstenaars,
theatermakers, landschapsarchitecten en
designers. Ze kunnen vertellen wat een publieke
ruimte is waarom er publieke ruimten zijn. Ze
reflecteren op hun proces en hun ontdekking.
Wat weet ik nu? Welke antwoorden heb ik
gevonden? Wat weet ik nog niet? Wat wil ik nog
meer weten? Wat is waardevol? Hoe heb ik het
aangepakt? Hoe heb ik samengewerkt?
Vanuit de reflectie doen de leerlingen voorstellen
voor vervolg voor blok 2

Het onderzoeksbureau
Onderwerp: De fysieke publieke ruimten in
Rotterdam.
Vaardigheden
(zelf)waarneming: ontdekken en ervaren,
opmerken. Herinneren / herkenning van
beelden, geuren, geluiden.
(zelf)verbeelding: inschatten, voorstellen,
maken, ontwerpen.
(zelf)conceptualisering: vertellen, waarderen,
labelen, classificeren, becommentariëren,
benoemen, oordelen, interpreteren,
formuleren.
(zelf)analyse: verbanden leggen, verklaren,
onderzoeken, logisch denken, concluderen,
evalueren.

Media
Lichaam: bezoek aan publieke ruimten.
Voorwerp: sculpturen, design en
(landschaps)architectuur.
Taal: presentatie.
Grafische tekens: film, fotografie en digitale
media.

In verhaal
Na de oriëntatie op het onderwerp bezoeken
de leerlingen in subgroepen fysieke publieke
ruimten van Rotterdam (als dit niet mogelijk is
het bekijken van publieke ruimten via internet
en eventueel de ruimten van Hoogvliet). Zij
ontdekken en onderzoeken n.a.v. de hierboven
geformuleerde specifieke vragen en vragen die
zij zelf hebben geformuleerd. Zij onderzoeken
de verschillende ruimten m.b.v. foto’s, films en
digitale media.
Hierna gaan ze het verzamelde materiaal
verwerken. Ze maken een visuele presentatie.
Ze kunnen over hun onderzoek vertellen en dit
presenteren. Ze vertellen hierbij over hun
ervaringen, herinneringen, wat ze herkend
hebben, wat ze opgemerkt hebben. Ze
benoemen waarden en kunnen deze waarden
herkennen bij de verschillende ruimten. Ze
vertellen over verbanden tussen hun eigen
onderzoek en dat wat ze gezien hebben bij
kunstenaars, stedenbouwkundigen,
landschapsarchitecten en designers. Ze
verklaren wat een publiek ruimte is waarom er
publiek ruimten zijn.
Ze reflecteren op hun proces en ze evalueren
de uitkomsten van hun onderzoek. Wat wilde ik
weten? Heb ik voldoende antwoorden
gevonden? Heb ik voldoende informatie
verzameld? Wat is waardevol gebleken wat ik
van te voren niet heb ingeschat? Wat waren
onverwachte aspecten die waardevol zijn? Wat
kan ik concluderen?”
Vanuit reflectie en onderzoek formuleren de
leerlingen het vervolg voor blok 2.

!Dit leerplan kunstzinnige oriëntatie is ontwikkeld door Marjanne Alderliesten (KCR) voor basisschool ‘t Prisma in het kader van het onderzoek ‘Culturele instellingen en doorlopende leerlijnen cultuuronderwijs: Leerplan 1

in ontwikkeling’ van Fianne Konings.

(Leerplan ontworpen door Marjanne Alderliesten)

1

IN ONZE BUURT
“LEREN EN ONTDEKKEN IN DE PUBLIEKE RUIMTE”

CONCEPTLEERPLAN KUNSTZINNIGE ORIËNTATIE
obs ’t Prisma locatie Tussenwater

Missie

‘Obs ’t Prisma is een openbare school waar iedere leerling zichzelf kan zijn en wordt gewaardeerd en serieus genomen.’
Er wordt uitgegaan van het unieke van elk kind. Iedere leerling kan zich zo optimaal mogelijk ontwikkelen.

Omschrijving obs ‘t Prisma, de achtergrond van de leerlingen en wensen vanuit de directie
.

Kernpunten in relatie tot de missie: autonomie, respect, zorg voor de wereld en optimisme.
Uitgangspunten hierbij,
t.a.v. de leerling: de leerling staat centraal, zelfvertrouwen stimuleren, integer handelen, veiligheid en vertrouwen.
t.a.v. sociale omgang: respect voor anderen, acceptatie, omgang met elkaar, sociale weerbaarheid, zorg hebben voor de wereld, een optimistische kijk op het leven, een positief mensbeeld.
t.a.v. leren: plezier in leren en ontwikkelen, aandacht voor kunst en cultuur.

Het onderwijs wordt vormgegeven vanuit de principes vrijheid in gebondenheid, zelfstandigheid en samenwerken (verantwoordelijkheid geven en nemen, vertrouwen schenken en vragen,
verantwoording afleggen en vragen). Door leerlingen de verantwoordelijkheid te geven die bij hun leeftijd past, leren ze omgaan met problemen, belemmeringen of kansen. Verantwoordelijkheid
ten aanzien van schoolwerk, de schoolomgeving en de omgang met anderen. In groep 1 en 2 stimuleren we de zelfstandigheid door het werken met het planbord. Leerlingen kiezen hier hun
activiteit voor de werktijd. De leerkracht begeleidt deze keuze. Ze leren zo planmatig werken, omgaan met uitgestelde aandacht, samenwerken, verantwoording nemen. In groep 3 tot en met 8
wordt gewerkt met het directe instructie-model, zelfstandige werktijd, verschillende verwerkingsvormen, dag- en weektaken en huiswerk waardoor de leerlingen steeds meer verantwoording
dragen en daardoor zelfstandiger worden.

Situering. Obs 't Prisma is een grote school in Hoogvliet, een deelgemeente van Rotterdam. De school heeft drie vestigingen met in totaal ongeveer 500 leerlingen. De vestigingen bevinden zich
in de wijken Digna, Johannapolder en Tussenwater. In de wijk Tussenwater is de school noodgedwongen gesplitst over twee gebouwen. De groepen 1 tot en met 5 zijn gehuisvest in het gebouw
aan de Nieuwe Wetering. De groepen 6 tot en met 8 zijn gehuisvest in het gebouw aan de Heersdijk.

Schoolorganisatie. De school werkt met een leersto aarklassensysteem. De groepsgrootte is tussen de 20 en 25 leerlingen. Er is een verlengde leertijd van een uur per week voor de groepen 6, 7
en 8. In deze tijd worden lessen in taal, rekenen en studievaardigheden gegeven.
Zelfstandigheid wordt begeleid door middel van het creëren van zelfstandige werkmomenten. De kinderen kunnen hun wensen en ideeën aangeven in een tevredenheidspeiling.

Het cultuuronderwijs wordt vormgegeven met het programma Stel je Voor, het aanbod van Het Jeugdtheaterhuis, en het taal- en rekenprogramma van museum Boijmans van Beuningen.
Momenteel wordt er een onderzoek gedaan naar een nieuwe methode voor wereldoriëntatie; er is keuze uit Davinci, Blink en Zwijsen. Met behulp van de methode Leefstijl wil de school
bevorderen dat de kinderen opgroeien tot zelfstandige, sociaal vaardige en betrokken mensen.

De kinderen komen over het algemeen uit arbeidersgezinnen (onder andere havenarbeid), de ouders zijn hardwerkende mensen. Sommige ouders verkennen de culturele omgeving door met hun
kinderen naar de bioscoop, het park, het zwembad te gaan. Soms ook naar Rotterdam.

De wens vanuit de directie: aandacht voor de disciplines beeldende vorming, theater en dans. Vakgebieden: kunst, wetenschap, techniek en wereldoriëntatie. Vaardigheden voor de 21ste eeuw en

specifiek de sociale omgang, te weten: presenteren , netwerken, relaties aan kunnen gaan en samenwerken.

Wettelijke doelen

54. De leerlingen leren beelden, muziek, taal en beweging te gebruiken, om er gevoelens en ervaringen mee uit te drukken en om ermee te communiceren.
55. De leerlingen leren reflecteren op eigen werk en dat van anderen.
56. De leerlingen verwerven enige kennis over en krijgen waardering voor aspecten van cultureel erfgoed.

Uitgangspunten voor het leerplan

Uitgaande van het feit dat leerlingen binnen hun eigen schoolcultuur iedereen gelijk behandelen en geen verschil zien in afkomst, is het belangrijk dat zij weten dat de ruimere wereld andere
normen en waarden hanteert. Dat in deze ruime culturele context verschillen vaak juist onderstreept worden. Hoe kunnen leerlingen vanuit respect omgaan met verschillen? Deze vraag is leidend
binnen dit leerplan. Er is gekozen voor het onderwerp Het publieke domein omdat binnen dit onderwerp de ruime wereld in al zijn hoedanigheden zichtbaar is.
In het plan zijn de volgende wensen van de school verwerk: De disciplines beeldend, theater en dans. Vakgebieden kunst, wetenschap techniek en wereldoriëntatie, vaardigheden voor de
21ste eeuw en met name sociale omgang gericht op presenteren, netwerkrelaties aangaan en samenwerken. Dit zijn aspecten die een rol spelen bij het ontwikkelen van een ondernemende
houding.

Essentiële inzichten

Cultuur wordt gemaakt door mensen en kunst is een aspect van cultuur.
Over kunst:
- Met kunst ‘kijk’ je naar cultuur (het leven). Alle kunstdisciplines kijken naar cultuur (het leven).
- Kunst geeft inzicht in het heden en verleden van cultuur.
- Kunstenaars geven in hun verbeelding betekenis aan cultuur (het leven) met behulp van
bepaald materiaal.
- Een kunstvorm wordt waarneembaar door het toepassen van materialen en technieken
- Een kind kan zich uiten over cultuur (waaronder emotie) in een kunstvorm.

Essentiële vragen

Hoe wordt onze leefomgeving vormgegeven?
Hoe reflecteert kunst op cultuur en vormt het tevens cultuur? (‘In what way does art reflect, as
well as shape, culture?’)
Hoe worden emoties vormgegeven of geuit in kunstvormen? Hoe kunnen emoties vormgegeven
worden? Wanneer is het uiten van emoties belangrijk?
Hoe beïnvloedt een kunstdiscipline (een medium) een boodschap?
‘How do artists choose tools, techniques, and materials to express their ideas?’

Schoolspecifieke inzichten

Leerlingen begrijpen

- wat een publiek domein is;

- dat er verschillende soorten zijn;

- dat het publieke domein fysiek en/of virtueel kan zijn;

- dat ze bewust en/of onbewust invloed kunnen uitoefenen binnen een publiek
domein;

- dat ze verschillende media en vaardigheden kunnen inzetten om invloed uit te
oefenen;

- dat ze via een medium (lichaam, object, taal, beeld) publieke ruimten kunnen
ontwerpen;

- ze via een medium kunnen vormgeven aan aspecten van de publieke ruimten;

- dat kunstenaars, designers, theatermakers, architecten en wetenschappers
voorbeeldig zijn op dit gebied en dat zij van hen kunnen leren.

Schoolspecifieke vragen

Leerlingen vinden antwoorden op de volgende vragen

- Wat is een fysiek publiek domein? En wat is de waarde van het fysieke publieke domein
in algemene zin? Wat in specifieke zin voor de mensen uit de wijk Tussenwater, de
deelgemeente Hoogvliet en de stad Rotterdam?

- Hoe verhoudt het virtuele zich tot het publieke domein? En wat is de waarde hiervan in
algemene zin? En wat in specifieke zin voor ons als leerlingen?

- Wat doen mensen, en wat doe ik in een publieke ruimte (fysiek en virtueel)? Waarom
doen ze dat / doe ik dat? En waarom juist daar?

- Beïnvloed ik / beïnvloeden mensen het publieke domein door mijn / door hun
aanwezigheid? En hoe dan?

- Kan ik / kunnen mensen het publieke domein positief beïnvloeden? En hoe dan?

- Kan het publieke domein bijdragen aan optimisme en zorg voor de wereld? Als dat zo is,
hoe kan dat dan?

- Hoe hebben anderen (kunstenaars, designers, theatermakers, architecten en
wetenschappers hieraan vormgegeven? Welke onderwerpen, media en vaardigheden
hebben zij ingezet? Wat kan ik van hen leren?

Groep 1 - 2 (A)
Leerlingen ervaren

Ik ben. Ik kan. Ik herinner mij en vertel wat
voor mij betekenisvol is binnen mijn directe
schoolomgeving.

Centraal staat: het ervaren van emoties en
het lichaam, ook het herinneren van
gebeurtenissen en het vertellen hierover.

Groep 3 - 4 (B)
Leerlingen kunnen verschillen zien

Ik ben. Ik kan. Ik zie wat betekenisvol is voor
mijn vriendjes/vriendinnetjes/ouders/meesters/
ju en en voor andere mensen in de fysieke
ruimten van Hoogvliet. Ik word bewust van de
virtuele publieke ruimten die hiermee een
verband hebben.

Centraal staat: ik weet dat de ander uniek is en
andere betekenissen geeft aan gedrag,
herinneringen en gebeurtenissen. Ik kan hen
daarom respecteren.

Groep 5 - 6 (C)
Leerlingen zien verschillen en overeenkomsten,
ze kunnen
verbanden leggen.

Wij zijn. Wij kunnen. Wij zien overeenkomsten en
verschillen in het gedrag en betekenisgeving van
mensen in de fysieke ruimten van Hoogvliet. Wij
kunnen verbanden leggen. Wij worden ons
bewust van de virtuele publieke ruimten die hier
een verband mee hebben.

Centraal staat: ik denk over de manieren waarop
mensen zich gedragen en welke betekenis dat
heeft voor mijzelf en de publiek ruimten.

Groep 7 - 8 (D)
Leerlingen kunnen denken over denken

Wij zijn. Wij kunnen. Wij zetten ons in voor
het positief beïnvloeden van mensen binnen
fysieke publieke ruimten van Rotterdam. We
doen dit vanuit een ondernemende houding,
vanuit samenwerking. Het onderzoeken van
gedrag speelt een belangrijke een rol. Wij

worden ons bewust van de virtuele publieke
ruimten die hier een verband mee hebben.

Centraal staat: ik vermoed dat we kunnen
bouwen aan een positief mensbeeld en aan
optimisme. Ik doe dit door bewust te zijn van
aspecten van gedrag en door gedrag positief
te beïnvloeden binnen de publiek ruimten.

Specifieke
inzichten
Ik ervaar dat ik via
een medium
(lichaam, object,
taal, beeld) vorm
kan geven aan
emoties,
herinneringen,
gebeurtenissen en
aspecten die te
maken hebben
met mijn
schoolomgeving.

Ik merk op wat
emoties,
gebeurtenissen en
herinneringen bij
kunstenaars,
designers,
theatermakers en
architecten zijn. Ik
kan daarover
vertellen.

Ik ervaar dat ik
mijn werk kan
laten zien op
school en aan
mensen in de
directe
schoolomgeving.

Specifieke vragen
Hoe zie ik eruit? Wat
kan ik? Wat vind ik
leuk? Wat ontdek en
beleef ik rondom mijn
school? Welke
herinneringen komen
naar boven als ik dit
doe? Wat kan ik
hierover vertellen? Wat
is voor mij
betekenisvol?

Wat merk ik op als ik
kijk naar verbeeldingen
van kunstenaars,
designers,
theatermakers en
architecten die
zichzelf en hun directe
omgeving hebben
verbeeld?

Specifieke inzichten
Ik merk op wat
mensen in de
publieke ruimte van
Tussenwater doen.

Ik ontdek dat binnen
eenzelfde context of
gebeurtenis
betekenissen heel
verschillend kunnen
zijn.

Ik ervaar dat ik
anderen daarom kan
waarderen en
respecteren.

Ik ervaar wat een
publiek domein is
en dat er
verschillende soorten
zijn, dat het publieke
domein fysiek en/of
virtueel kan zijn.
Dat ik via een
medium (lichaam,
object, taal, beeld)
kan waarnemen,
verbeelden en
conceptualiseren
om vorm te geven
aan aspecten van de
publieke ruimten en/
of de publiek ruimten
zelf.

Dat ik vanuit het
waarnemen van
producten van
kunstenaars,
designers,
theatermakers en
architecten kan
verbeelden,
conceptualiseren.

Ik kan vertellen over
mijn werk.

Specifieke vragen
Wat is een publieke
ruimte? Wat zie ik in de
publieke ruimten van
Tussenwater? Wat doe
ik, en wat doen mijn
vriendjes/
vriendinnetjes/ouders/
meesters/ju en en de
mensen in de publieke
ruimten van
Tussenwater? Wat zijn
mijn betekenissen en
wat zijn de
betekenissen van
anderen?

Hoe hebben anderen
(kunstenaars,
designers,
theatermakers en
architecten)
waargenomen? Wat
kan ik van hen leren?

Specifieke inzichten
Ik begrijp dat ik mijn
gedrag binnen de
publieke ruimten van
Hoogvliet kan
benoemen en
becommentariëren.
Ik kan vertellen wat
mijn betekenissen zijn.

Ik merk verbanden
op tussen
overeenkomsten en
verschillen in gedrag
en betekenissen van
mensen in de publieke
ruimten van Hoogvliet.

Ik begrijp wat een
publiek domein is
en dat er verschillende
soorten zijn, dat het
publieke domein fysiek
en/of virtueel kan zijn.
Dat ik via een medium
(lichaam, object, taal,
beeld) kan
verbeelden en
conceptualiseren om
vorm te geven aan
aspecten van de
publieke ruimten en/of
de publiek ruimten
zelf.
Dat ik vanuit het
waarnemen van
producten van
kunstenaars, designers,
theatermakers en
architecten kan
verbeelden,
conceptualiseren en
analyseren.

Ik weet hoe vanuit een
houding die bij mij
past een presentatie
kan maken.

Specifieke vragen
Wat is een publieke
ruimte? Welke zijn er in
Hoogvliet?
Wat doe ik binnen
publieke ruimten van
Hoogvliet? Waarom
ben ik daar en waarom
doe ik wat ik doe? Wat
is voor mij
betekenisvol?

Wat doen andere
mensen in deze
publieke ruimte?
Waarom zijn ze daar en
waarom doen ze wat
ze doen? Wat is voor
hen betekenisvol?

Wat zijn
overeenkomsten?
Wat zijn verschillen?
Welke verbanden zie ik?

Hoe hebben anderen
(kunstenaars, designers,
theatermakers en
architecten) gedrag en
betekenissen
waargenomen en
verbeeld? Wat kan ik
van hen leren?

Specifieke inzichten
Ik zie dat er een
verband is tussen
betekenissen en
gedrag.
Ik zie dat alles en
iedereen invloed heeft.
Ik kan benoemen wat
de waarden van
optimisme,
autonomie en respect
zijn.

Ik kan voorspellen hoe
deze waarden kunnen
bijdragen aan de zorg
van een betere wereld.
Ik integreer de kracht
van samenwerken en
netwerkrelaties binnen
mijn activiteiten.

Ik kan benoemen wat
aspecten van publieke
domeinen zijn en dat er
verschillende soorten
zijn. Ik kan de waarden
van fysieke en virtuele
domeinen
becommentariëren.

Ik weet dat ik vanuit
onderzoek kan
verklaren welke
media en vaardigheden
het best ingezet
kunnen worden om
invloed uit te oefenen.
Dat ik via een medium
(lichaam, object, taal,
beeld) kan verbeelden
en conceptualiseren
om uitdrukking te
geven aan aspecten
van de publieke
ruimten en/of de
publiek ruimten zelf.

Dat ik vanuit het
waarnemen van
producten van
kunstenaars designers,
theatermakers en
architecten kan
verbeelden,
conceptualiseren en
analyseren.

Ik weet hoe vanuit een
houding die bij mij
past een presentatie
kan maken.

Specifieke
vragen
Wat is een publiek
domeinen en
welke soorten zijn
er? Wat zijn
kenmerken voor
deze soorten?
Welk gedrag heb
ik in de publieke
ruimten van
Rotterdam?
Waarom ben ik
daar en waarom
doe ik wat ik doe?
Wat is voor mij
belangrijk? Wat
zijn mijn
betekenissen?

Wat zijn
betekenissen van
mensen in de
publieke ruimte
van Rotterdam?
Wie zijn deze
mensen. Waarom
zijn ze daar en
waarom doen ze
wat ze doen? Wat
is voor hen
belangrijk?

Welk gedrag en
betekenissen
herken ik? Wat is
anders? Kan ik het
anders zijn
waarderen?
Waarom wel of
niet? Zie ik een
verband tussen
betekenissen en
gedrag?

Beïnvloed ik het
publieke domein
met mijn
aanwezigheid?
Hoe dan?
Beïnvloeden
andere mensen
gedrag met hun
aanwezigheid?
Hoe dan? Kan ik
het gedrag van
mensen in een
publiek domein
positief
beïnvloeden en
hoe kan ik dat?

Hoe hebben
kunstenaars,
designers,
theatermakers en
architecten vorm
en waarde
gegeven aan de
publieke ruimten?
Wat kan ik van hen
leren?

UITWERKING IN WEKEN EN GROEPEN: SPECIFIEKE VRAGEN

Groep 1 - 2 Groep 3 - 4 Groep 5 - 6 Groep 7 - 8

Blok
1

Het ontdekbureau
Wie ben ik ?
Hoe zie ik eruit?
Wat ontdek en ervaar ik?
Welke herinneringen heb ik?
Wat kan ik vertellen?

Wat merk ik op als ik kijk naar
verbeeldingen vankunstenaars,
designers, theatermakers en
architecten ?

Het onderzoeksbureau
Fysieke publieke ruimten van Tussenwater.
Wat is een fysieke publieke ruimte? Wat zie ik in
de publieke ruimte?
Welke publieke ruimten zijn er in Tussenwater?
Waarom zijn deze publieke ruimten belangrijk?

Wat merk ik op als ik kijk naar verbeeldingen van
kunstenaars, designers, theatermakers en
architecten die publieke ruimten hebben
vormgegeven? Wat kan ik hierover vertellen?
Wat kan ik benoemen?

Het onderzoeksbureau
Fysieke publieke ruimten van Hoogvliet.
Wat is een fysieke publieke ruimte?
Wat zijn publieke ruimten in Hoogvliet? Wat zijn
de meest belangrijke publieke ruimten en
waarom?
Waarom is een publieke ruimte belangrijk?
Kan ik dit zien aan de in de inrichting en de
vormgeving?

Hoe hebben kunstenaars, designers,
theatermakers en architecten vorm en waarde
gegeven aan publieke ruimten? Wat kan ik van
hen leren?

Het onderzoeksbureau
Fysieke publieke ruimten van Rotterdam.
Wat is een fysieke publieke ruimte? Waarom
zijn er publieke ruimten en waarom zijn ze
belangrijk?
Welke publieke ruimten zijn er in Rotterdam?
Wat zijn de meest belangrijke en waarom?
Wat valt me op aan de inrichting en de
vormgeving? Heeft dit een relatie met het
doel van de publiek ruimte?

Hoe hebben kunstenaars, designers,
theatermakers, en architecten vorm en
waarde gegeven aan publieke ruimten? Wat
kan ik van hen leren?

UITWERKING IN WEKEN EN GROEPEN: ONDERWERP, VAARDIGHEDEN EN MEDIA

(Opmerking: bij de blauwe tekst gaat het om de discipline theater, de groene om dans en de rode om beeldend. Voor de groepen 7/8 is het redelijk uitgewerkt, de andere groepen moeten nog
bijgesteld en uitgewerkt worden.)

Groep 1 -2 Groep 3-4 Groep 5-6 Groep 7-8

Blok
1

Het ontdekbureau
Onderwerp: Wie ben ik? Hoe zie ik
eruit?
Vaardigheden
(zelf)waarneming: ontdekken,
ervaren en opmerken, herinneren en
herkennen van smaken en geuren
van beelden geluiden.
(zelf)verbeelding: verzinnen,
fantaseren, maken, spelen en doen
alsof.
(zelf)conceptualisering: vertellen,
labelen, benoemen.

Media
Lichaam: houding, uitdrukking.
Voorwerp: kleding.
Taal: muziektermen, lied / gezang,
verhaal.
Grafische tekens: fotografie, film,
digitale media, schilderij, tekening.

In verhaal
Tijdens de oriëntie vertellen
leerlingen n.a.v. de vragen: Welke
kleur heeft mijn haar? En mijn ogen?
Heb ik een broek of een jurk aan?
Hierna krijgen zij de ruimte om te
ontdekken en ervaren. Het
herkennen en herinneren van
smaken, geuren en beelden. Ze
doen dit met foto’s, films,
tekeningen, schilderijen, met
beweging, met hun lichaam, met
kleding.
Ze kunnen over hun ervaringen
vertellen. Ze vertellen over
herinneringen, wat ze herkennen,
wat ze opgemerkt hebben. Ze
kunnen emoties benoemen en hoe
zij eruitzien.
Ze vertellen over wat ze gezien
hebben bij kunstenaars en
theatermakers.

Het onderzoeksbureau
Onderwerp: De fysieke publieke ruimten
in Tussenwater
Vaardigheden
(zelf)waarneming: ontdekken en ervaren,
opmerken, herinneren / herkenning van
beelden, geuren, geluiden.
(zelf)verbeelding: inschatten, verzinnen,
maken.
(zelf)conceptualisering: vertellen,
waarderen, labelen, benoemen.

Media
Lichaam: bezoek aan publieke ruimten.
Voorwerp: sculptuur, design en (landschaps)
architectuur.
Taal: dialoog.
Grafische tekens: film, fotografie, digitale
media.

In verhaal
Na de oriëntatie op het onderwerp
bezoeken de leerlingen in subgroepen
fysieke publieke ruimten van Tussenwater.
Zij ontdekken de publieke ruimte m.b.v. de
hierboven geformuleerde specifieke vragen
en vragen die zij zelf hebben verzonnen. Zij
ontdekken de verschillende ruimten m.b.v.
foto’s, films, digitale media, met beweging
en met hun lichaam.
Hierna gaan ze het ontdekkingsmateriaal
verwerken. Ze kunnen over hun ontdekking
vertellen tijdens een dialoog. Ze vertellen
hierbij over hun ervaringen, herinneringen,
wat ze herkend hebben, wat ze opgemerkt
hebben. Ze vertellen wat belangrijk is. Ze
vertellen over het verschil tussen hun eigen
ontdekkingen en dat wat ze gezien hebben
bij kunstenaars, theatermakers,
stedenbouwkundigen,
landschapsarchitecten en designers. Ze
kunnen vertellen wat een publieke ruimte is
en waarom er publieke ruimten zijn.
Ze reflecteren op hun proces en hun
ontdekking.
Wat weet ik nu? Welke antwoorden heb ik
gevonden? Wat weet ik nog niet? Wat wil ik
nog meer weten? Hoe heb ik het
aangepakt? Hoe heb ik samengewerkt?
Vanuit de reflectie verzinnen en fantaseren
de leerlingen over het vervolg voor blok 2.

Het onderzoeksbureau
Onderwerp: De fysieke publieke ruimten in
Hoogvliet
Vaardigheden
(zelf)waarneming: ontdekken en ervaren,
opmerken, herinneren / herkenning van beelden,
geuren, geluiden.
(zelf)verbeelding: inschatten, voorstellen,
voorspellen, maken.
(zelf)conceptualisering: vertellen, waarderen,
labelen , benoemen.
(zelf)analyse: verbanden leggen, logisch denken.

Media
Lichaam: bezoek aan publieke ruimten.
Voorwerp: sculpturen, design en
(landschaps)architectuur.
Taal: nabespreking.
Grafische tekens: film, fotografie en digitale
media.

In verhaal
Na de oriëntatie op het onderwerp bezoeken de
leerlingen in subgroepen fysieke publieke
ruimten van Hoogvliet. Zij ontdekken de publieke
ruimte m.b.v. de hierboven geformuleerde
specifieke vragen en vragen die zij zelf hebben
verzonnen. Zij ontdekken de verschillende
ruimten met m.b.v. foto’s, films, digitale media,
met beweging en met hun lichaam.
Hierna gaan ze het ontdekkingsmateriaal
verwerken. Ze kunnen over hun ontdekking
vertellen tijdens een nabespreking. Ze vertellen
hierbij over hun ervaringen, herinneringen, wat ze
herkend hebben, wat ze opgemerkt hebben. Ze
benoemen wat belangrijk is. Ze vertellen over
verbanden tussen hun eigen ontdekkingen en dat
wat ze gezien hebben bij kunstenaars,
theatermakers, landschapsarchitecten en
designers. Ze kunnen vertellen wat een publieke
ruimte is waarom er publieke ruimten zijn. Ze
reflecteren op hun proces en hun ontdekking.
Wat weet ik nu? Welke antwoorden heb ik
gevonden? Wat weet ik nog niet? Wat wil ik nog
meer weten? Wat is waardevol? Hoe heb ik het
aangepakt? Hoe heb ik samengewerkt?
Vanuit de reflectie doen de leerlingen voorstellen
voor vervolg voor blok 2

Het onderzoeksbureau
Onderwerp: De fysieke publieke ruimten in
Rotterdam.
Vaardigheden
(zelf)waarneming: ontdekken en ervaren,
opmerken. Herinneren / herkenning van
beelden, geuren, geluiden.
(zelf)verbeelding: inschatten, voorstellen,
maken, ontwerpen.
(zelf)conceptualisering: vertellen, waarderen,
labelen, classificeren, becommentariëren,
benoemen, oordelen, interpreteren,
formuleren.
(zelf)analyse: verbanden leggen, verklaren,
onderzoeken, logisch denken, concluderen,
evalueren.

Media
Lichaam: bezoek aan publieke ruimten.
Voorwerp: sculpturen, design en
(landschaps)architectuur.
Taal: presentatie.
Grafische tekens: film, fotografie en digitale
media.

In verhaal
Na de oriëntatie op het onderwerp bezoeken
de leerlingen in subgroepen fysieke publieke
ruimten van Rotterdam (als dit niet mogelijk is
het bekijken van publieke ruimten via internet
en eventueel de ruimten van Hoogvliet). Zij
ontdekken en onderzoeken n.a.v. de hierboven
geformuleerde specifieke vragen en vragen die
zij zelf hebben geformuleerd. Zij onderzoeken
de verschillende ruimten m.b.v. foto’s, films en
digitale media.
Hierna gaan ze het verzamelde materiaal
verwerken. Ze maken een visuele presentatie.
Ze kunnen over hun onderzoek vertellen en dit
presenteren. Ze vertellen hierbij over hun
ervaringen, herinneringen, wat ze herkend
hebben, wat ze opgemerkt hebben. Ze
benoemen waarden en kunnen deze waarden
herkennen bij de verschillende ruimten. Ze
vertellen over verbanden tussen hun eigen
onderzoek en dat wat ze gezien hebben bij
kunstenaars, stedenbouwkundigen,
landschapsarchitecten en designers. Ze
verklaren wat een publiek ruimte is waarom er
publiek ruimten zijn.
Ze reflecteren op hun proces en ze evalueren
de uitkomsten van hun onderzoek. Wat wilde ik
weten? Heb ik voldoende antwoorden
gevonden? Heb ik voldoende informatie
verzameld? Wat is waardevol gebleken wat ik
van te voren niet heb ingeschat? Wat waren
onverwachte aspecten die waardevol zijn? Wat
kan ik concluderen?”
Vanuit reflectie en onderzoek formuleren de
leerlingen het vervolg voor blok 2.

!Dit leerplan kunstzinnige oriëntatie is ontwikkeld door Marjanne Alderliesten (KCR) voor basisschool ‘t Prisma in het kader van het onderzoek ‘Culturele instellingen en doorlopende leerlijnen cultuuronderwijs: Leerplan 1

in ontwikkeling’ van Fianne Konings.

1

IN ONZE BUURT
“LEREN EN ONTDEKKEN IN DE PUBLIEKE RUIMTE”

CONCEPTLEERPLAN KUNSTZINNIGE ORIËNTATIE
obs ’t Prisma locatie Tussenwater

Missie

‘Obs ’t Prisma is een openbare school waar iedere leerling zichzelf kan zijn en wordt gewaardeerd en serieus genomen.’
Er wordt uitgegaan van het unieke van elk kind. Iedere leerling kan zich zo optimaal mogelijk ontwikkelen.

Omschrijving obs ‘t Prisma, de achtergrond van de leerlingen en wensen vanuit de directie
.

Kernpunten in relatie tot de missie: autonomie, respect, zorg voor de wereld en optimisme.
Uitgangspunten hierbij,
t.a.v. de leerling: de leerling staat centraal, zelfvertrouwen stimuleren, integer handelen, veiligheid en vertrouwen.
t.a.v. sociale omgang: respect voor anderen, acceptatie, omgang met elkaar, sociale weerbaarheid, zorg hebben voor de wereld, een optimistische kijk op het leven, een positief mensbeeld.
t.a.v. leren: plezier in leren en ontwikkelen, aandacht voor kunst en cultuur.

Het onderwijs wordt vormgegeven vanuit de principes vrijheid in gebondenheid, zelfstandigheid en samenwerken (verantwoordelijkheid geven en nemen, vertrouwen schenken en vragen,
verantwoording afleggen en vragen). Door leerlingen de verantwoordelijkheid te geven die bij hun leeftijd past, leren ze omgaan met problemen, belemmeringen of kansen. Verantwoordelijkheid
ten aanzien van schoolwerk, de schoolomgeving en de omgang met anderen. In groep 1 en 2 stimuleren we de zelfstandigheid door het werken met het planbord. Leerlingen kiezen hier hun
activiteit voor de werktijd. De leerkracht begeleidt deze keuze. Ze leren zo planmatig werken, omgaan met uitgestelde aandacht, samenwerken, verantwoording nemen. In groep 3 tot en met 8
wordt gewerkt met het directe instructie-model, zelfstandige werktijd, verschillende verwerkingsvormen, dag- en weektaken en huiswerk waardoor de leerlingen steeds meer verantwoording
dragen en daardoor zelfstandiger worden.

Situering. Obs 't Prisma is een grote school in Hoogvliet, een deelgemeente van Rotterdam. De school heeft drie vestigingen met in totaal ongeveer 500 leerlingen. De vestigingen bevinden zich
in de wijken Digna, Johannapolder en Tussenwater. In de wijk Tussenwater is de school noodgedwongen gesplitst over twee gebouwen. De groepen 1 tot en met 5 zijn gehuisvest in het gebouw
aan de Nieuwe Wetering. De groepen 6 tot en met 8 zijn gehuisvest in het gebouw aan de Heersdijk.

Schoolorganisatie. De school werkt met een leersto aarklassensysteem. De groepsgrootte is tussen de 20 en 25 leerlingen. Er is een verlengde leertijd van een uur per week voor de groepen 6, 7
en 8. In deze tijd worden lessen in taal, rekenen en studievaardigheden gegeven.
Zelfstandigheid wordt begeleid door middel van het creëren van zelfstandige werkmomenten. De kinderen kunnen hun wensen en ideeën aangeven in een tevredenheidspeiling.

Het cultuuronderwijs wordt vormgegeven met het programma Stel je Voor, het aanbod van Het Jeugdtheaterhuis, en het taal- en rekenprogramma van museum Boijmans van Beuningen.
Momenteel wordt er een onderzoek gedaan naar een nieuwe methode voor wereldoriëntatie; er is keuze uit Davinci, Blink en Zwijsen. Met behulp van de methode Leefstijl wil de school
bevorderen dat de kinderen opgroeien tot zelfstandige, sociaal vaardige en betrokken mensen.

De kinderen komen over het algemeen uit arbeidersgezinnen (onder andere havenarbeid), de ouders zijn hardwerkende mensen. Sommige ouders verkennen de culturele omgeving door met hun
kinderen naar de bioscoop, het park, het zwembad te gaan. Soms ook naar Rotterdam.

De wens vanuit de directie: aandacht voor de disciplines beeldende vorming, theater en dans. Vakgebieden: kunst, wetenschap, techniek en wereldoriëntatie. Vaardigheden voor de 21ste eeuw en

specifiek de sociale omgang, te weten: presenteren , netwerken, relaties aan kunnen gaan en samenwerken.

Wettelijke doelen

54. De leerlingen leren beelden, muziek, taal en beweging te gebruiken, om er gevoelens en ervaringen mee uit te drukken en om ermee te communiceren.
55. De leerlingen leren reflecteren op eigen werk en dat van anderen.
56. De leerlingen verwerven enige kennis over en krijgen waardering voor aspecten van cultureel erfgoed.

Uitgangspunten voor het leerplan

Uitgaande van het feit dat leerlingen binnen hun eigen schoolcultuur iedereen gelijk behandelen en geen verschil zien in afkomst, is het belangrijk dat zij weten dat de ruimere wereld andere
normen en waarden hanteert. Dat in deze ruime culturele context verschillen vaak juist onderstreept worden. Hoe kunnen leerlingen vanuit respect omgaan met verschillen? Deze vraag is leidend
binnen dit leerplan. Er is gekozen voor het onderwerp Het publieke domein omdat binnen dit onderwerp de ruime wereld in al zijn hoedanigheden zichtbaar is.
In het plan zijn de volgende wensen van de school verwerk: De disciplines beeldend, theater en dans. Vakgebieden kunst, wetenschap techniek en wereldoriëntatie, vaardigheden voor de
21ste eeuw en met name sociale omgang gericht op presenteren, netwerkrelaties aangaan en samenwerken. Dit zijn aspecten die een rol spelen bij het ontwikkelen van een ondernemende
houding.

Essentiële inzichten

Cultuur wordt gemaakt door mensen en kunst is een aspect van cultuur.
Over kunst:
- Met kunst ‘kijk’ je naar cultuur (het leven). Alle kunstdisciplines kijken naar cultuur (het leven).
- Kunst geeft inzicht in het heden en verleden van cultuur.
- Kunstenaars geven in hun verbeelding betekenis aan cultuur (het leven) met behulp van
bepaald materiaal.
- Een kunstvorm wordt waarneembaar door het toepassen van materialen en technieken
- Een kind kan zich uiten over cultuur (waaronder emotie) in een kunstvorm.

Essentiële vragen

Hoe wordt onze leefomgeving vormgegeven?
Hoe reflecteert kunst op cultuur en vormt het tevens cultuur? (‘In what way does art reflect, as
well as shape, culture?’)
Hoe worden emoties vormgegeven of geuit in kunstvormen? Hoe kunnen emoties vormgegeven
worden? Wanneer is het uiten van emoties belangrijk?
Hoe beïnvloedt een kunstdiscipline (een medium) een boodschap?
‘How do artists choose tools, techniques, and materials to express their ideas?’

Schoolspecifieke inzichten

Leerlingen begrijpen

- wat een publiek domein is;

- dat er verschillende soorten zijn;

- dat het publieke domein fysiek en/of virtueel kan zijn;

- dat ze bewust en/of onbewust invloed kunnen uitoefenen binnen een publiek
domein;

- dat ze verschillende media en vaardigheden kunnen inzetten om invloed uit te
oefenen;

- dat ze via een medium (lichaam, object, taal, beeld) publieke ruimten kunnen
ontwerpen;

- ze via een medium kunnen vormgeven aan aspecten van de publieke ruimten;

- dat kunstenaars, designers, theatermakers, architecten en wetenschappers
voorbeeldig zijn op dit gebied en dat zij van hen kunnen leren.

Schoolspecifieke vragen

Leerlingen vinden antwoorden op de volgende vragen

- Wat is een fysiek publiek domein? En wat is de waarde van het fysieke publieke domein
in algemene zin? Wat in specifieke zin voor de mensen uit de wijk Tussenwater, de
deelgemeente Hoogvliet en de stad Rotterdam?

- Hoe verhoudt het virtuele zich tot het publieke domein? En wat is de waarde hiervan in
algemene zin? En wat in specifieke zin voor ons als leerlingen?

- Wat doen mensen, en wat doe ik in een publieke ruimte (fysiek en virtueel)? Waarom
doen ze dat / doe ik dat? En waarom juist daar?

- Beïnvloed ik / beïnvloeden mensen het publieke domein door mijn / door hun
aanwezigheid? En hoe dan?

- Kan ik / kunnen mensen het publieke domein positief beïnvloeden? En hoe dan?

- Kan het publieke domein bijdragen aan optimisme en zorg voor de wereld? Als dat zo is,
hoe kan dat dan?

- Hoe hebben anderen (kunstenaars, designers, theatermakers, architecten en
wetenschappers hieraan vormgegeven? Welke onderwerpen, media en vaardigheden
hebben zij ingezet? Wat kan ik van hen leren?

Groep 1 - 2 (A)
Leerlingen ervaren

Ik ben. Ik kan. Ik herinner mij en vertel wat
voor mij betekenisvol is binnen mijn directe
schoolomgeving.

Centraal staat: het ervaren van emoties en
het lichaam, ook het herinneren van
gebeurtenissen en het vertellen hierover.

Groep 3 - 4 (B)
Leerlingen kunnen verschillen zien

Ik ben. Ik kan. Ik zie wat betekenisvol is voor
mijn vriendjes/vriendinnetjes/ouders/meesters/
ju en en voor andere mensen in de fysieke
ruimten van Hoogvliet. Ik word bewust van de
virtuele publieke ruimten die hiermee een
verband hebben.

Centraal staat: ik weet dat de ander uniek is en
andere betekenissen geeft aan gedrag,
herinneringen en gebeurtenissen. Ik kan hen
daarom respecteren.

Groep 5 - 6 (C)
Leerlingen zien verschillen en overeenkomsten,
ze kunnen
verbanden leggen.

Wij zijn. Wij kunnen. Wij zien overeenkomsten en
verschillen in het gedrag en betekenisgeving van
mensen in de fysieke ruimten van Hoogvliet. Wij
kunnen verbanden leggen. Wij worden ons
bewust van de virtuele publieke ruimten die hier
een verband mee hebben.

Centraal staat: ik denk over de manieren waarop
mensen zich gedragen en welke betekenis dat
heeft voor mijzelf en de publiek ruimten.

Groep 7 - 8 (D)
Leerlingen kunnen denken over denken

Wij zijn. Wij kunnen. Wij zetten ons in voor
het positief beïnvloeden van mensen binnen
fysieke publieke ruimten van Rotterdam. We
doen dit vanuit een ondernemende houding,
vanuit samenwerking. Het onderzoeken van
gedrag speelt een belangrijke een rol. Wij

worden ons bewust van de virtuele publieke
ruimten die hier een verband mee hebben.

Centraal staat: ik vermoed dat we kunnen
bouwen aan een positief mensbeeld en aan
optimisme. Ik doe dit door bewust te zijn van
aspecten van gedrag en door gedrag positief
te beïnvloeden binnen de publiek ruimten.

Specifieke
inzichten
Ik ervaar dat ik via
een medium
(lichaam, object,
taal, beeld) vorm
kan geven aan
emoties,
herinneringen,
gebeurtenissen en
aspecten die te
maken hebben
met mijn
schoolomgeving.

Ik merk op wat
emoties,
gebeurtenissen en
herinneringen bij
kunstenaars,
designers,
theatermakers en
architecten zijn. Ik
kan daarover
vertellen.

Ik ervaar dat ik
mijn werk kan
laten zien op
school en aan
mensen in de
directe
schoolomgeving.

Specifieke vragen
Hoe zie ik eruit? Wat
kan ik? Wat vind ik
leuk? Wat ontdek en
beleef ik rondom mijn
school? Welke
herinneringen komen
naar boven als ik dit
doe? Wat kan ik
hierover vertellen? Wat
is voor mij
betekenisvol?

Wat merk ik op als ik
kijk naar verbeeldingen
van kunstenaars,
designers,
theatermakers en
architecten die
zichzelf en hun directe
omgeving hebben
verbeeld?

Specifieke inzichten
Ik merk op wat
mensen in de
publieke ruimte van
Tussenwater doen.

Ik ontdek dat binnen
eenzelfde context of
gebeurtenis
betekenissen heel
verschillend kunnen
zijn.

Ik ervaar dat ik
anderen daarom kan
waarderen en
respecteren.

Ik ervaar wat een
publiek domein is
en dat er
verschillende soorten
zijn, dat het publieke
domein fysiek en/of
virtueel kan zijn.
Dat ik via een
medium (lichaam,
object, taal, beeld)
kan waarnemen,
verbeelden en
conceptualiseren
om vorm te geven
aan aspecten van de
publieke ruimten en/
of de publiek ruimten
zelf.

Dat ik vanuit het
waarnemen van
producten van
kunstenaars,
designers,
theatermakers en
architecten kan
verbeelden,
conceptualiseren.

Ik kan vertellen over
mijn werk.

Specifieke vragen
Wat is een publieke
ruimte? Wat zie ik in de
publieke ruimten van
Tussenwater? Wat doe
ik, en wat doen mijn
vriendjes/
vriendinnetjes/ouders/
meesters/ju en en de
mensen in de publieke
ruimten van
Tussenwater? Wat zijn
mijn betekenissen en
wat zijn de
betekenissen van
anderen?

Hoe hebben anderen
(kunstenaars,
designers,
theatermakers en
architecten)
waargenomen? Wat
kan ik van hen leren?

Specifieke inzichten
Ik begrijp dat ik mijn
gedrag binnen de
publieke ruimten van
Hoogvliet kan
benoemen en
becommentariëren.
Ik kan vertellen wat
mijn betekenissen zijn.

Ik merk verbanden
op tussen
overeenkomsten en
verschillen in gedrag
en betekenissen van
mensen in de publieke
ruimten van Hoogvliet.

Ik begrijp wat een
publiek domein is
en dat er verschillende
soorten zijn, dat het
publieke domein fysiek
en/of virtueel kan zijn.
Dat ik via een medium
(lichaam, object, taal,
beeld) kan
verbeelden en
conceptualiseren om
vorm te geven aan
aspecten van de
publieke ruimten en/of
de publiek ruimten
zelf.
Dat ik vanuit het
waarnemen van
producten van
kunstenaars, designers,
theatermakers en
architecten kan
verbeelden,
conceptualiseren en
analyseren.

Ik weet hoe vanuit een
houding die bij mij
past een presentatie
kan maken.

Specifieke vragen
Wat is een publieke
ruimte? Welke zijn er in
Hoogvliet?
Wat doe ik binnen
publieke ruimten van
Hoogvliet? Waarom
ben ik daar en waarom
doe ik wat ik doe? Wat
is voor mij
betekenisvol?

Wat doen andere
mensen in deze
publieke ruimte?
Waarom zijn ze daar en
waarom doen ze wat
ze doen? Wat is voor
hen betekenisvol?

Wat zijn
overeenkomsten?
Wat zijn verschillen?
Welke verbanden zie ik?

Hoe hebben anderen
(kunstenaars, designers,
theatermakers en
architecten) gedrag en
betekenissen
waargenomen en
verbeeld? Wat kan ik
van hen leren?

Specifieke inzichten
Ik zie dat er een
verband is tussen
betekenissen en
gedrag.
Ik zie dat alles en
iedereen invloed heeft.
Ik kan benoemen wat
de waarden van
optimisme,
autonomie en respect
zijn.

Ik kan voorspellen hoe
deze waarden kunnen
bijdragen aan de zorg
van een betere wereld.
Ik integreer de kracht
van samenwerken en
netwerkrelaties binnen
mijn activiteiten.

Ik kan benoemen wat
aspecten van publieke
domeinen zijn en dat er
verschillende soorten
zijn. Ik kan de waarden
van fysieke en virtuele
domeinen
becommentariëren.

Ik weet dat ik vanuit
onderzoek kan
verklaren welke
media en vaardigheden
het best ingezet
kunnen worden om
invloed uit te oefenen.
Dat ik via een medium
(lichaam, object, taal,
beeld) kan verbeelden
en conceptualiseren
om uitdrukking te
geven aan aspecten
van de publieke
ruimten en/of de
publiek ruimten zelf.

Dat ik vanuit het
waarnemen van
producten van
kunstenaars designers,
theatermakers en
architecten kan
verbeelden,
conceptualiseren en
analyseren.

Ik weet hoe vanuit een
houding die bij mij
past een presentatie
kan maken.

Specifieke
vragen
Wat is een publiek
domeinen en
welke soorten zijn
er? Wat zijn
kenmerken voor
deze soorten?
Welk gedrag heb
ik in de publieke
ruimten van
Rotterdam?
Waarom ben ik
daar en waarom
doe ik wat ik doe?
Wat is voor mij
belangrijk? Wat
zijn mijn
betekenissen?

Wat zijn
betekenissen van
mensen in de
publieke ruimte
van Rotterdam?
Wie zijn deze
mensen. Waarom
zijn ze daar en
waarom doen ze
wat ze doen? Wat
is voor hen
belangrijk?

Welk gedrag en
betekenissen
herken ik? Wat is
anders? Kan ik het
anders zijn
waarderen?
Waarom wel of
niet? Zie ik een
verband tussen
betekenissen en
gedrag?

Beïnvloed ik het
publieke domein
met mijn
aanwezigheid?
Hoe dan?
Beïnvloeden
andere mensen
gedrag met hun
aanwezigheid?
Hoe dan? Kan ik
het gedrag van
mensen in een
publiek domein
positief
beïnvloeden en
hoe kan ik dat?

Hoe hebben
kunstenaars,
designers,
theatermakers en
architecten vorm
en waarde
gegeven aan de
publieke ruimten?
Wat kan ik van hen
leren?

UITWERKING IN WEKEN EN GROEPEN: SPECIFIEKE VRAGEN

Groep 1 - 2 Groep 3 - 4 Groep 5 - 6 Groep 7 - 8

Blok
1

Het ontdekbureau
Wie ben ik ?
Hoe zie ik eruit?
Wat ontdek en ervaar ik?
Welke herinneringen heb ik?
Wat kan ik vertellen?

Wat merk ik op als ik kijk naar
verbeeldingen vankunstenaars,
designers, theatermakers en
architecten ?

Het onderzoeksbureau
Fysieke publieke ruimten van Tussenwater.
Wat is een fysieke publieke ruimte? Wat zie ik in
de publieke ruimte?
Welke publieke ruimten zijn er in Tussenwater?
Waarom zijn deze publieke ruimten belangrijk?

Wat merk ik op als ik kijk naar verbeeldingen van
kunstenaars, designers, theatermakers en
architecten die publieke ruimten hebben
vormgegeven? Wat kan ik hierover vertellen?
Wat kan ik benoemen?

Het onderzoeksbureau
Fysieke publieke ruimten van Hoogvliet.
Wat is een fysieke publieke ruimte?
Wat zijn publieke ruimten in Hoogvliet? Wat zijn
de meest belangrijke publieke ruimten en
waarom?
Waarom is een publieke ruimte belangrijk?
Kan ik dit zien aan de in de inrichting en de
vormgeving?

Hoe hebben kunstenaars, designers,
theatermakers en architecten vorm en waarde
gegeven aan publieke ruimten? Wat kan ik van
hen leren?

Het onderzoeksbureau
Fysieke publieke ruimten van Rotterdam.
Wat is een fysieke publieke ruimte? Waarom
zijn er publieke ruimten en waarom zijn ze
belangrijk?
Welke publieke ruimten zijn er in Rotterdam?
Wat zijn de meest belangrijke en waarom?
Wat valt me op aan de inrichting en de
vormgeving? Heeft dit een relatie met het
doel van de publiek ruimte?

Hoe hebben kunstenaars, designers,
theatermakers, en architecten vorm en
waarde gegeven aan publieke ruimten? Wat
kan ik van hen leren?

UITWERKING IN WEKEN EN GROEPEN: ONDERWERP, VAARDIGHEDEN EN MEDIA

(Opmerking: bij de blauwe tekst gaat het om de discipline theater, de groene om dans en de rode om beeldend. Voor de groepen 7/8 is het redelijk uitgewerkt, de andere groepen moeten nog
bijgesteld en uitgewerkt worden.)

Groep 1 -2 Groep 3-4 Groep 5-6 Groep 7-8

Blok
1

Het ontdekbureau
Onderwerp: Wie ben ik? Hoe zie ik
eruit?
Vaardigheden
(zelf)waarneming: ontdekken,
ervaren en opmerken, herinneren en
herkennen van smaken en geuren
van beelden geluiden.
(zelf)verbeelding: verzinnen,
fantaseren, maken, spelen en doen
alsof.
(zelf)conceptualisering: vertellen,
labelen, benoemen.

Media
Lichaam: houding, uitdrukking.
Voorwerp: kleding.
Taal: muziektermen, lied / gezang,
verhaal.
Grafische tekens: fotografie, film,
digitale media, schilderij, tekening.

In verhaal
Tijdens de oriëntie vertellen
leerlingen n.a.v. de vragen: Welke
kleur heeft mijn haar? En mijn ogen?
Heb ik een broek of een jurk aan?
Hierna krijgen zij de ruimte om te
ontdekken en ervaren. Het
herkennen en herinneren van
smaken, geuren en beelden. Ze
doen dit met foto’s, films,
tekeningen, schilderijen, met
beweging, met hun lichaam, met
kleding.
Ze kunnen over hun ervaringen
vertellen. Ze vertellen over
herinneringen, wat ze herkennen,
wat ze opgemerkt hebben. Ze
kunnen emoties benoemen en hoe
zij eruitzien.
Ze vertellen over wat ze gezien
hebben bij kunstenaars en
theatermakers.

Het onderzoeksbureau
Onderwerp: De fysieke publieke ruimten
in Tussenwater
Vaardigheden
(zelf)waarneming: ontdekken en ervaren,
opmerken, herinneren / herkenning van
beelden, geuren, geluiden.
(zelf)verbeelding: inschatten, verzinnen,
maken.
(zelf)conceptualisering: vertellen,
waarderen, labelen, benoemen.

Media
Lichaam: bezoek aan publieke ruimten.
Voorwerp: sculptuur, design en (landschaps)
architectuur.
Taal: dialoog.
Grafische tekens: film, fotografie, digitale
media.

In verhaal
Na de oriëntatie op het onderwerp
bezoeken de leerlingen in subgroepen
fysieke publieke ruimten van Tussenwater.
Zij ontdekken de publieke ruimte m.b.v. de
hierboven geformuleerde specifieke vragen
en vragen die zij zelf hebben verzonnen. Zij
ontdekken de verschillende ruimten m.b.v.
foto’s, films, digitale media, met beweging
en met hun lichaam.
Hierna gaan ze het ontdekkingsmateriaal
verwerken. Ze kunnen over hun ontdekking
vertellen tijdens een dialoog. Ze vertellen
hierbij over hun ervaringen, herinneringen,
wat ze herkend hebben, wat ze opgemerkt
hebben. Ze vertellen wat belangrijk is. Ze
vertellen over het verschil tussen hun eigen
ontdekkingen en dat wat ze gezien hebben
bij kunstenaars, theatermakers,
stedenbouwkundigen,
landschapsarchitecten en designers. Ze
kunnen vertellen wat een publieke ruimte is
en waarom er publieke ruimten zijn.
Ze reflecteren op hun proces en hun
ontdekking.
Wat weet ik nu? Welke antwoorden heb ik
gevonden? Wat weet ik nog niet? Wat wil ik
nog meer weten? Hoe heb ik het
aangepakt? Hoe heb ik samengewerkt?
Vanuit de reflectie verzinnen en fantaseren
de leerlingen over het vervolg voor blok 2.

Het onderzoeksbureau
Onderwerp: De fysieke publieke ruimten in
Hoogvliet
Vaardigheden
(zelf)waarneming: ontdekken en ervaren,
opmerken, herinneren / herkenning van beelden,
geuren, geluiden.
(zelf)verbeelding: inschatten, voorstellen,
voorspellen, maken.
(zelf)conceptualisering: vertellen, waarderen,
labelen , benoemen.
(zelf)analyse: verbanden leggen, logisch denken.

Media
Lichaam: bezoek aan publieke ruimten.
Voorwerp: sculpturen, design en
(landschaps)architectuur.
Taal: nabespreking.
Grafische tekens: film, fotografie en digitale
media.

In verhaal
Na de oriëntatie op het onderwerp bezoeken de
leerlingen in subgroepen fysieke publieke
ruimten van Hoogvliet. Zij ontdekken de publieke
ruimte m.b.v. de hierboven geformuleerde
specifieke vragen en vragen die zij zelf hebben
verzonnen. Zij ontdekken de verschillende
ruimten met m.b.v. foto’s, films, digitale media,
met beweging en met hun lichaam.
Hierna gaan ze het ontdekkingsmateriaal
verwerken. Ze kunnen over hun ontdekking
vertellen tijdens een nabespreking. Ze vertellen
hierbij over hun ervaringen, herinneringen, wat ze
herkend hebben, wat ze opgemerkt hebben. Ze
benoemen wat belangrijk is. Ze vertellen over
verbanden tussen hun eigen ontdekkingen en dat
wat ze gezien hebben bij kunstenaars,
theatermakers, landschapsarchitecten en
designers. Ze kunnen vertellen wat een publieke
ruimte is waarom er publieke ruimten zijn. Ze
reflecteren op hun proces en hun ontdekking.
Wat weet ik nu? Welke antwoorden heb ik
gevonden? Wat weet ik nog niet? Wat wil ik nog
meer weten? Wat is waardevol? Hoe heb ik het
aangepakt? Hoe heb ik samengewerkt?
Vanuit de reflectie doen de leerlingen voorstellen
voor vervolg voor blok 2

Het onderzoeksbureau
Onderwerp: De fysieke publieke ruimten in
Rotterdam.
Vaardigheden
(zelf)waarneming: ontdekken en ervaren,
opmerken. Herinneren / herkenning van
beelden, geuren, geluiden.
(zelf)verbeelding: inschatten, voorstellen,
maken, ontwerpen.
(zelf)conceptualisering: vertellen, waarderen,
labelen, classificeren, becommentariëren,
benoemen, oordelen, interpreteren,
formuleren.
(zelf)analyse: verbanden leggen, verklaren,
onderzoeken, logisch denken, concluderen,
evalueren.

Media
Lichaam: bezoek aan publieke ruimten.
Voorwerp: sculpturen, design en
(landschaps)architectuur.
Taal: presentatie.
Grafische tekens: film, fotografie en digitale
media.

In verhaal
Na de oriëntatie op het onderwerp bezoeken
de leerlingen in subgroepen fysieke publieke
ruimten van Rotterdam (als dit niet mogelijk is
het bekijken van publieke ruimten via internet
en eventueel de ruimten van Hoogvliet). Zij
ontdekken en onderzoeken n.a.v. de hierboven
geformuleerde specifieke vragen en vragen die
zij zelf hebben geformuleerd. Zij onderzoeken
de verschillende ruimten m.b.v. foto’s, films en
digitale media.
Hierna gaan ze het verzamelde materiaal
verwerken. Ze maken een visuele presentatie.
Ze kunnen over hun onderzoek vertellen en dit
presenteren. Ze vertellen hierbij over hun
ervaringen, herinneringen, wat ze herkend
hebben, wat ze opgemerkt hebben. Ze
benoemen waarden en kunnen deze waarden
herkennen bij de verschillende ruimten. Ze
vertellen over verbanden tussen hun eigen
onderzoek en dat wat ze gezien hebben bij
kunstenaars, stedenbouwkundigen,
landschapsarchitecten en designers. Ze
verklaren wat een publiek ruimte is waarom er
publiek ruimten zijn.
Ze reflecteren op hun proces en ze evalueren
de uitkomsten van hun onderzoek. Wat wilde ik
weten? Heb ik voldoende antwoorden
gevonden? Heb ik voldoende informatie
verzameld? Wat is waardevol gebleken wat ik
van te voren niet heb ingeschat? Wat waren
onverwachte aspecten die waardevol zijn? Wat
kan ik concluderen?”
Vanuit reflectie en onderzoek formuleren de
leerlingen het vervolg voor blok 2.

!Dit leerplan kunstzinnige oriëntatie is ontwikkeld door Marjanne Alderliesten (KCR) voor basisschool ‘t Prisma in het kader van het onderzoek ‘Culturele instellingen en doorlopende leerlijnen cultuuronderwijs: Leerplan 1

in ontwikkeling’ van Fianne Konings.

1

IN ONZE BUURT
“LEREN EN ONTDEKKEN IN DE PUBLIEKE RUIMTE”

CONCEPTLEERPLAN KUNSTZINNIGE ORIËNTATIE
obs ’t Prisma locatie Tussenwater

Missie

‘Obs ’t Prisma is een openbare school waar iedere leerling zichzelf kan zijn en wordt gewaardeerd en serieus genomen.’
Er wordt uitgegaan van het unieke van elk kind. Iedere leerling kan zich zo optimaal mogelijk ontwikkelen.

Omschrijving obs ‘t Prisma, de achtergrond van de leerlingen en wensen vanuit de directie
.

Kernpunten in relatie tot de missie: autonomie, respect, zorg voor de wereld en optimisme.
Uitgangspunten hierbij,
t.a.v. de leerling: de leerling staat centraal, zelfvertrouwen stimuleren, integer handelen, veiligheid en vertrouwen.
t.a.v. sociale omgang: respect voor anderen, acceptatie, omgang met elkaar, sociale weerbaarheid, zorg hebben voor de wereld, een optimistische kijk op het leven, een positief mensbeeld.
t.a.v. leren: plezier in leren en ontwikkelen, aandacht voor kunst en cultuur.

Het onderwijs wordt vormgegeven vanuit de principes vrijheid in gebondenheid, zelfstandigheid en samenwerken (verantwoordelijkheid geven en nemen, vertrouwen schenken en vragen,
verantwoording afleggen en vragen). Door leerlingen de verantwoordelijkheid te geven die bij hun leeftijd past, leren ze omgaan met problemen, belemmeringen of kansen. Verantwoordelijkheid
ten aanzien van schoolwerk, de schoolomgeving en de omgang met anderen. In groep 1 en 2 stimuleren we de zelfstandigheid door het werken met het planbord. Leerlingen kiezen hier hun
activiteit voor de werktijd. De leerkracht begeleidt deze keuze. Ze leren zo planmatig werken, omgaan met uitgestelde aandacht, samenwerken, verantwoording nemen. In groep 3 tot en met 8
wordt gewerkt met het directe instructie-model, zelfstandige werktijd, verschillende verwerkingsvormen, dag- en weektaken en huiswerk waardoor de leerlingen steeds meer verantwoording
dragen en daardoor zelfstandiger worden.

Situering. Obs 't Prisma is een grote school in Hoogvliet, een deelgemeente van Rotterdam. De school heeft drie vestigingen met in totaal ongeveer 500 leerlingen. De vestigingen bevinden zich
in de wijken Digna, Johannapolder en Tussenwater. In de wijk Tussenwater is de school noodgedwongen gesplitst over twee gebouwen. De groepen 1 tot en met 5 zijn gehuisvest in het gebouw
aan de Nieuwe Wetering. De groepen 6 tot en met 8 zijn gehuisvest in het gebouw aan de Heersdijk.

Schoolorganisatie. De school werkt met een leersto aarklassensysteem. De groepsgrootte is tussen de 20 en 25 leerlingen. Er is een verlengde leertijd van een uur per week voor de groepen 6, 7
en 8. In deze tijd worden lessen in taal, rekenen en studievaardigheden gegeven.
Zelfstandigheid wordt begeleid door middel van het creëren van zelfstandige werkmomenten. De kinderen kunnen hun wensen en ideeën aangeven in een tevredenheidspeiling.

Het cultuuronderwijs wordt vormgegeven met het programma Stel je Voor, het aanbod van Het Jeugdtheaterhuis, en het taal- en rekenprogramma van museum Boijmans van Beuningen.
Momenteel wordt er een onderzoek gedaan naar een nieuwe methode voor wereldoriëntatie; er is keuze uit Davinci, Blink en Zwijsen. Met behulp van de methode Leefstijl wil de school
bevorderen dat de kinderen opgroeien tot zelfstandige, sociaal vaardige en betrokken mensen.

De kinderen komen over het algemeen uit arbeidersgezinnen (onder andere havenarbeid), de ouders zijn hardwerkende mensen. Sommige ouders verkennen de culturele omgeving door met hun
kinderen naar de bioscoop, het park, het zwembad te gaan. Soms ook naar Rotterdam.

De wens vanuit de directie: aandacht voor de disciplines beeldende vorming, theater en dans. Vakgebieden: kunst, wetenschap, techniek en wereldoriëntatie. Vaardigheden voor de 21ste eeuw en

specifiek de sociale omgang, te weten: presenteren , netwerken, relaties aan kunnen gaan en samenwerken.

Wettelijke doelen

54. De leerlingen leren beelden, muziek, taal en beweging te gebruiken, om er gevoelens en ervaringen mee uit te drukken en om ermee te communiceren.
55. De leerlingen leren reflecteren op eigen werk en dat van anderen.
56. De leerlingen verwerven enige kennis over en krijgen waardering voor aspecten van cultureel erfgoed.

Uitgangspunten voor het leerplan

Uitgaande van het feit dat leerlingen binnen hun eigen schoolcultuur iedereen gelijk behandelen en geen verschil zien in afkomst, is het belangrijk dat zij weten dat de ruimere wereld andere
normen en waarden hanteert. Dat in deze ruime culturele context verschillen vaak juist onderstreept worden. Hoe kunnen leerlingen vanuit respect omgaan met verschillen? Deze vraag is leidend
binnen dit leerplan. Er is gekozen voor het onderwerp Het publieke domein omdat binnen dit onderwerp de ruime wereld in al zijn hoedanigheden zichtbaar is.
In het plan zijn de volgende wensen van de school verwerk: De disciplines beeldend, theater en dans. Vakgebieden kunst, wetenschap techniek en wereldoriëntatie, vaardigheden voor de
21ste eeuw en met name sociale omgang gericht op presenteren, netwerkrelaties aangaan en samenwerken. Dit zijn aspecten die een rol spelen bij het ontwikkelen van een ondernemende
houding.

Essentiële inzichten

Cultuur wordt gemaakt door mensen en kunst is een aspect van cultuur.
Over kunst:
- Met kunst ‘kijk’ je naar cultuur (het leven). Alle kunstdisciplines kijken naar cultuur (het leven).
- Kunst geeft inzicht in het heden en verleden van cultuur.
- Kunstenaars geven in hun verbeelding betekenis aan cultuur (het leven) met behulp van
bepaald materiaal.
- Een kunstvorm wordt waarneembaar door het toepassen van materialen en technieken
- Een kind kan zich uiten over cultuur (waaronder emotie) in een kunstvorm.

Essentiële vragen

Hoe wordt onze leefomgeving vormgegeven?
Hoe reflecteert kunst op cultuur en vormt het tevens cultuur? (‘In what way does art reflect, as
well as shape, culture?’)
Hoe worden emoties vormgegeven of geuit in kunstvormen? Hoe kunnen emoties vormgegeven
worden? Wanneer is het uiten van emoties belangrijk?
Hoe beïnvloedt een kunstdiscipline (een medium) een boodschap?
‘How do artists choose tools, techniques, and materials to express their ideas?’

Schoolspecifieke inzichten

Leerlingen begrijpen

- wat een publiek domein is;

- dat er verschillende soorten zijn;

- dat het publieke domein fysiek en/of virtueel kan zijn;

- dat ze bewust en/of onbewust invloed kunnen uitoefenen binnen een publiek
domein;

- dat ze verschillende media en vaardigheden kunnen inzetten om invloed uit te
oefenen;

- dat ze via een medium (lichaam, object, taal, beeld) publieke ruimten kunnen
ontwerpen;

- ze via een medium kunnen vormgeven aan aspecten van de publieke ruimten;

- dat kunstenaars, designers, theatermakers, architecten en wetenschappers
voorbeeldig zijn op dit gebied en dat zij van hen kunnen leren.

Schoolspecifieke vragen

Leerlingen vinden antwoorden op de volgende vragen

- Wat is een fysiek publiek domein? En wat is de waarde van het fysieke publieke domein
in algemene zin? Wat in specifieke zin voor de mensen uit de wijk Tussenwater, de
deelgemeente Hoogvliet en de stad Rotterdam?

- Hoe verhoudt het virtuele zich tot het publieke domein? En wat is de waarde hiervan in
algemene zin? En wat in specifieke zin voor ons als leerlingen?

- Wat doen mensen, en wat doe ik in een publieke ruimte (fysiek en virtueel)? Waarom
doen ze dat / doe ik dat? En waarom juist daar?

- Beïnvloed ik / beïnvloeden mensen het publieke domein door mijn / door hun
aanwezigheid? En hoe dan?

- Kan ik / kunnen mensen het publieke domein positief beïnvloeden? En hoe dan?

- Kan het publieke domein bijdragen aan optimisme en zorg voor de wereld? Als dat zo is,
hoe kan dat dan?

- Hoe hebben anderen (kunstenaars, designers, theatermakers, architecten en
wetenschappers hieraan vormgegeven? Welke onderwerpen, media en vaardigheden
hebben zij ingezet? Wat kan ik van hen leren?

Groep 1 - 2 (A)
Leerlingen ervaren

Ik ben. Ik kan. Ik herinner mij en vertel wat
voor mij betekenisvol is binnen mijn directe
schoolomgeving.

Centraal staat: het ervaren van emoties en
het lichaam, ook het herinneren van
gebeurtenissen en het vertellen hierover.

Groep 3 - 4 (B)
Leerlingen kunnen verschillen zien

Ik ben. Ik kan. Ik zie wat betekenisvol is voor
mijn vriendjes/vriendinnetjes/ouders/meesters/
ju en en voor andere mensen in de fysieke
ruimten van Hoogvliet. Ik word bewust van de
virtuele publieke ruimten die hiermee een
verband hebben.

Centraal staat: ik weet dat de ander uniek is en
andere betekenissen geeft aan gedrag,
herinneringen en gebeurtenissen. Ik kan hen
daarom respecteren.

Groep 5 - 6 (C)
Leerlingen zien verschillen en overeenkomsten,
ze kunnen
verbanden leggen.

Wij zijn. Wij kunnen. Wij zien overeenkomsten en
verschillen in het gedrag en betekenisgeving van
mensen in de fysieke ruimten van Hoogvliet. Wij
kunnen verbanden leggen. Wij worden ons
bewust van de virtuele publieke ruimten die hier
een verband mee hebben.

Centraal staat: ik denk over de manieren waarop
mensen zich gedragen en welke betekenis dat
heeft voor mijzelf en de publiek ruimten.

Groep 7 - 8 (D)
Leerlingen kunnen denken over denken

Wij zijn. Wij kunnen. Wij zetten ons in voor
het positief beïnvloeden van mensen binnen
fysieke publieke ruimten van Rotterdam. We
doen dit vanuit een ondernemende houding,
vanuit samenwerking. Het onderzoeken van
gedrag speelt een belangrijke een rol. Wij

worden ons bewust van de virtuele publieke
ruimten die hier een verband mee hebben.

Centraal staat: ik vermoed dat we kunnen
bouwen aan een positief mensbeeld en aan
optimisme. Ik doe dit door bewust te zijn van
aspecten van gedrag en door gedrag positief
te beïnvloeden binnen de publiek ruimten.

Specifieke
inzichten
Ik ervaar dat ik via
een medium
(lichaam, object,
taal, beeld) vorm
kan geven aan
emoties,
herinneringen,
gebeurtenissen en
aspecten die te
maken hebben
met mijn
schoolomgeving.

Ik merk op wat
emoties,
gebeurtenissen en
herinneringen bij
kunstenaars,
designers,
theatermakers en
architecten zijn. Ik
kan daarover
vertellen.

Ik ervaar dat ik
mijn werk kan
laten zien op
school en aan
mensen in de
directe
schoolomgeving.

Specifieke vragen
Hoe zie ik eruit? Wat
kan ik? Wat vind ik
leuk? Wat ontdek en
beleef ik rondom mijn
school? Welke
herinneringen komen
naar boven als ik dit
doe? Wat kan ik
hierover vertellen? Wat
is voor mij
betekenisvol?

Wat merk ik op als ik
kijk naar verbeeldingen
van kunstenaars,
designers,
theatermakers en
architecten die
zichzelf en hun directe
omgeving hebben
verbeeld?

Specifieke inzichten
Ik merk op wat
mensen in de
publieke ruimte van
Tussenwater doen.

Ik ontdek dat binnen
eenzelfde context of
gebeurtenis
betekenissen heel
verschillend kunnen
zijn.

Ik ervaar dat ik
anderen daarom kan
waarderen en
respecteren.

Ik ervaar wat een
publiek domein is
en dat er
verschillende soorten
zijn, dat het publieke
domein fysiek en/of
virtueel kan zijn.
Dat ik via een
medium (lichaam,
object, taal, beeld)
kan waarnemen,
verbeelden en
conceptualiseren
om vorm te geven
aan aspecten van de
publieke ruimten en/
of de publiek ruimten
zelf.

Dat ik vanuit het
waarnemen van
producten van
kunstenaars,
designers,
theatermakers en
architecten kan
verbeelden,
conceptualiseren.

Ik kan vertellen over
mijn werk.

Specifieke vragen
Wat is een publieke
ruimte? Wat zie ik in de
publieke ruimten van
Tussenwater? Wat doe
ik, en wat doen mijn
vriendjes/
vriendinnetjes/ouders/
meesters/ju en en de
mensen in de publieke
ruimten van
Tussenwater? Wat zijn
mijn betekenissen en
wat zijn de
betekenissen van
anderen?

Hoe hebben anderen
(kunstenaars,
designers,
theatermakers en
architecten)
waargenomen? Wat
kan ik van hen leren?

Specifieke inzichten
Ik begrijp dat ik mijn
gedrag binnen de
publieke ruimten van
Hoogvliet kan
benoemen en
becommentariëren.
Ik kan vertellen wat
mijn betekenissen zijn.

Ik merk verbanden
op tussen
overeenkomsten en
verschillen in gedrag
en betekenissen van
mensen in de publieke
ruimten van Hoogvliet.

Ik begrijp wat een
publiek domein is
en dat er verschillende
soorten zijn, dat het
publieke domein fysiek
en/of virtueel kan zijn.
Dat ik via een medium
(lichaam, object, taal,
beeld) kan
verbeelden en
conceptualiseren om
vorm te geven aan
aspecten van de
publieke ruimten en/of
de publiek ruimten
zelf.
Dat ik vanuit het
waarnemen van
producten van
kunstenaars, designers,
theatermakers en
architecten kan
verbeelden,
conceptualiseren en
analyseren.

Ik weet hoe vanuit een
houding die bij mij
past een presentatie
kan maken.

Specifieke vragen
Wat is een publieke
ruimte? Welke zijn er in
Hoogvliet?
Wat doe ik binnen
publieke ruimten van
Hoogvliet? Waarom
ben ik daar en waarom
doe ik wat ik doe? Wat
is voor mij
betekenisvol?

Wat doen andere
mensen in deze
publieke ruimte?
Waarom zijn ze daar en
waarom doen ze wat
ze doen? Wat is voor
hen betekenisvol?

Wat zijn
overeenkomsten?
Wat zijn verschillen?
Welke verbanden zie ik?

Hoe hebben anderen
(kunstenaars, designers,
theatermakers en
architecten) gedrag en
betekenissen
waargenomen en
verbeeld? Wat kan ik
van hen leren?

Specifieke inzichten
Ik zie dat er een
verband is tussen
betekenissen en
gedrag.
Ik zie dat alles en
iedereen invloed heeft.
Ik kan benoemen wat
de waarden van
optimisme,
autonomie en respect
zijn.

Ik kan voorspellen hoe
deze waarden kunnen
bijdragen aan de zorg
van een betere wereld.
Ik integreer de kracht
van samenwerken en
netwerkrelaties binnen
mijn activiteiten.

Ik kan benoemen wat
aspecten van publieke
domeinen zijn en dat er
verschillende soorten
zijn. Ik kan de waarden
van fysieke en virtuele
domeinen
becommentariëren.

Ik weet dat ik vanuit
onderzoek kan
verklaren welke
media en vaardigheden
het best ingezet
kunnen worden om
invloed uit te oefenen.
Dat ik via een medium
(lichaam, object, taal,
beeld) kan verbeelden
en conceptualiseren
om uitdrukking te
geven aan aspecten
van de publieke
ruimten en/of de
publiek ruimten zelf.

Dat ik vanuit het
waarnemen van
producten van
kunstenaars designers,
theatermakers en
architecten kan
verbeelden,
conceptualiseren en
analyseren.

Ik weet hoe vanuit een
houding die bij mij
past een presentatie
kan maken.

Specifieke
vragen
Wat is een publiek
domeinen en
welke soorten zijn
er? Wat zijn
kenmerken voor
deze soorten?
Welk gedrag heb
ik in de publieke
ruimten van
Rotterdam?
Waarom ben ik
daar en waarom
doe ik wat ik doe?
Wat is voor mij
belangrijk? Wat
zijn mijn
betekenissen?

Wat zijn
betekenissen van
mensen in de
publieke ruimte
van Rotterdam?
Wie zijn deze
mensen. Waarom
zijn ze daar en
waarom doen ze
wat ze doen? Wat
is voor hen
belangrijk?

Welk gedrag en
betekenissen
herken ik? Wat is
anders? Kan ik het
anders zijn
waarderen?
Waarom wel of
niet? Zie ik een
verband tussen
betekenissen en
gedrag?

Beïnvloed ik het
publieke domein
met mijn
aanwezigheid?
Hoe dan?
Beïnvloeden
andere mensen
gedrag met hun
aanwezigheid?
Hoe dan? Kan ik
het gedrag van
mensen in een
publiek domein
positief
beïnvloeden en
hoe kan ik dat?

Hoe hebben
kunstenaars,
designers,
theatermakers en
architecten vorm
en waarde
gegeven aan de
publieke ruimten?
Wat kan ik van hen
leren?

UITWERKING IN WEKEN EN GROEPEN: SPECIFIEKE VRAGEN

Groep 1 - 2 Groep 3 - 4 Groep 5 - 6 Groep 7 - 8

Blok
1

Het ontdekbureau
Wie ben ik ?
Hoe zie ik eruit?
Wat ontdek en ervaar ik?
Welke herinneringen heb ik?
Wat kan ik vertellen?

Wat merk ik op als ik kijk naar
verbeeldingen vankunstenaars,
designers, theatermakers en
architecten ?

Het onderzoeksbureau
Fysieke publieke ruimten van Tussenwater.
Wat is een fysieke publieke ruimte? Wat zie ik in
de publieke ruimte?
Welke publieke ruimten zijn er in Tussenwater?
Waarom zijn deze publieke ruimten belangrijk?

Wat merk ik op als ik kijk naar verbeeldingen van
kunstenaars, designers, theatermakers en
architecten die publieke ruimten hebben
vormgegeven? Wat kan ik hierover vertellen?
Wat kan ik benoemen?

Het onderzoeksbureau
Fysieke publieke ruimten van Hoogvliet.
Wat is een fysieke publieke ruimte?
Wat zijn publieke ruimten in Hoogvliet? Wat zijn
de meest belangrijke publieke ruimten en
waarom?
Waarom is een publieke ruimte belangrijk?
Kan ik dit zien aan de in de inrichting en de
vormgeving?

Hoe hebben kunstenaars, designers,
theatermakers en architecten vorm en waarde
gegeven aan publieke ruimten? Wat kan ik van
hen leren?

Het onderzoeksbureau
Fysieke publieke ruimten van Rotterdam.
Wat is een fysieke publieke ruimte? Waarom
zijn er publieke ruimten en waarom zijn ze
belangrijk?
Welke publieke ruimten zijn er in Rotterdam?
Wat zijn de meest belangrijke en waarom?
Wat valt me op aan de inrichting en de
vormgeving? Heeft dit een relatie met het
doel van de publiek ruimte?

Hoe hebben kunstenaars, designers,
theatermakers, en architecten vorm en
waarde gegeven aan publieke ruimten? Wat
kan ik van hen leren?

UITWERKING IN WEKEN EN GROEPEN: ONDERWERP, VAARDIGHEDEN EN MEDIA

(Opmerking: bij de blauwe tekst gaat het om de discipline theater, de groene om dans en de rode om beeldend. Voor de groepen 7/8 is het redelijk uitgewerkt, de andere groepen moeten nog
bijgesteld en uitgewerkt worden.)

Groep 1 -2 Groep 3-4 Groep 5-6 Groep 7-8

Blok
1

Het ontdekbureau
Onderwerp: Wie ben ik? Hoe zie ik
eruit?
Vaardigheden
(zelf)waarneming: ontdekken,
ervaren en opmerken, herinneren en
herkennen van smaken en geuren
van beelden geluiden.
(zelf)verbeelding: verzinnen,
fantaseren, maken, spelen en doen
alsof.
(zelf)conceptualisering: vertellen,
labelen, benoemen.

Media
Lichaam: houding, uitdrukking.
Voorwerp: kleding.
Taal: muziektermen, lied / gezang,
verhaal.
Grafische tekens: fotografie, film,
digitale media, schilderij, tekening.

In verhaal
Tijdens de oriëntie vertellen
leerlingen n.a.v. de vragen: Welke
kleur heeft mijn haar? En mijn ogen?
Heb ik een broek of een jurk aan?
Hierna krijgen zij de ruimte om te
ontdekken en ervaren. Het
herkennen en herinneren van
smaken, geuren en beelden. Ze
doen dit met foto’s, films,
tekeningen, schilderijen, met
beweging, met hun lichaam, met
kleding.
Ze kunnen over hun ervaringen
vertellen. Ze vertellen over
herinneringen, wat ze herkennen,
wat ze opgemerkt hebben. Ze
kunnen emoties benoemen en hoe
zij eruitzien.
Ze vertellen over wat ze gezien
hebben bij kunstenaars en
theatermakers.

Het onderzoeksbureau
Onderwerp: De fysieke publieke ruimten
in Tussenwater
Vaardigheden
(zelf)waarneming: ontdekken en ervaren,
opmerken, herinneren / herkenning van
beelden, geuren, geluiden.
(zelf)verbeelding: inschatten, verzinnen,
maken.
(zelf)conceptualisering: vertellen,
waarderen, labelen, benoemen.

Media
Lichaam: bezoek aan publieke ruimten.
Voorwerp: sculptuur, design en (landschaps)
architectuur.
Taal: dialoog.
Grafische tekens: film, fotografie, digitale
media.

In verhaal
Na de oriëntatie op het onderwerp
bezoeken de leerlingen in subgroepen
fysieke publieke ruimten van Tussenwater.
Zij ontdekken de publieke ruimte m.b.v. de
hierboven geformuleerde specifieke vragen
en vragen die zij zelf hebben verzonnen. Zij
ontdekken de verschillende ruimten m.b.v.
foto’s, films, digitale media, met beweging
en met hun lichaam.
Hierna gaan ze het ontdekkingsmateriaal
verwerken. Ze kunnen over hun ontdekking
vertellen tijdens een dialoog. Ze vertellen
hierbij over hun ervaringen, herinneringen,
wat ze herkend hebben, wat ze opgemerkt
hebben. Ze vertellen wat belangrijk is. Ze
vertellen over het verschil tussen hun eigen
ontdekkingen en dat wat ze gezien hebben
bij kunstenaars, theatermakers,
stedenbouwkundigen,
landschapsarchitecten en designers. Ze
kunnen vertellen wat een publieke ruimte is
en waarom er publieke ruimten zijn.
Ze reflecteren op hun proces en hun
ontdekking.
Wat weet ik nu? Welke antwoorden heb ik
gevonden? Wat weet ik nog niet? Wat wil ik
nog meer weten? Hoe heb ik het
aangepakt? Hoe heb ik samengewerkt?
Vanuit de reflectie verzinnen en fantaseren
de leerlingen over het vervolg voor blok 2.

Het onderzoeksbureau
Onderwerp: De fysieke publieke ruimten in
Hoogvliet
Vaardigheden
(zelf)waarneming: ontdekken en ervaren,
opmerken, herinneren / herkenning van beelden,
geuren, geluiden.
(zelf)verbeelding: inschatten, voorstellen,
voorspellen, maken.
(zelf)conceptualisering: vertellen, waarderen,
labelen , benoemen.
(zelf)analyse: verbanden leggen, logisch denken.

Media
Lichaam: bezoek aan publieke ruimten.
Voorwerp: sculpturen, design en
(landschaps)architectuur.
Taal: nabespreking.
Grafische tekens: film, fotografie en digitale
media.

In verhaal
Na de oriëntatie op het onderwerp bezoeken de
leerlingen in subgroepen fysieke publieke
ruimten van Hoogvliet. Zij ontdekken de publieke
ruimte m.b.v. de hierboven geformuleerde
specifieke vragen en vragen die zij zelf hebben
verzonnen. Zij ontdekken de verschillende
ruimten met m.b.v. foto’s, films, digitale media,
met beweging en met hun lichaam.
Hierna gaan ze het ontdekkingsmateriaal
verwerken. Ze kunnen over hun ontdekking
vertellen tijdens een nabespreking. Ze vertellen
hierbij over hun ervaringen, herinneringen, wat ze
herkend hebben, wat ze opgemerkt hebben. Ze
benoemen wat belangrijk is. Ze vertellen over
verbanden tussen hun eigen ontdekkingen en dat
wat ze gezien hebben bij kunstenaars,
theatermakers, landschapsarchitecten en
designers. Ze kunnen vertellen wat een publieke
ruimte is waarom er publieke ruimten zijn. Ze
reflecteren op hun proces en hun ontdekking.
Wat weet ik nu? Welke antwoorden heb ik
gevonden? Wat weet ik nog niet? Wat wil ik nog
meer weten? Wat is waardevol? Hoe heb ik het
aangepakt? Hoe heb ik samengewerkt?
Vanuit de reflectie doen de leerlingen voorstellen
voor vervolg voor blok 2

Het onderzoeksbureau
Onderwerp: De fysieke publieke ruimten in
Rotterdam.
Vaardigheden
(zelf)waarneming: ontdekken en ervaren,
opmerken. Herinneren / herkenning van
beelden, geuren, geluiden.
(zelf)verbeelding: inschatten, voorstellen,
maken, ontwerpen.
(zelf)conceptualisering: vertellen, waarderen,
labelen, classificeren, becommentariëren,
benoemen, oordelen, interpreteren,
formuleren.
(zelf)analyse: verbanden leggen, verklaren,
onderzoeken, logisch denken, concluderen,
evalueren.

Media
Lichaam: bezoek aan publieke ruimten.
Voorwerp: sculpturen, design en
(landschaps)architectuur.
Taal: presentatie.
Grafische tekens: film, fotografie en digitale
media.

In verhaal
Na de oriëntatie op het onderwerp bezoeken
de leerlingen in subgroepen fysieke publieke
ruimten van Rotterdam (als dit niet mogelijk is
het bekijken van publieke ruimten via internet
en eventueel de ruimten van Hoogvliet). Zij
ontdekken en onderzoeken n.a.v. de hierboven
geformuleerde specifieke vragen en vragen die
zij zelf hebben geformuleerd. Zij onderzoeken
de verschillende ruimten m.b.v. foto’s, films en
digitale media.
Hierna gaan ze het verzamelde materiaal
verwerken. Ze maken een visuele presentatie.
Ze kunnen over hun onderzoek vertellen en dit
presenteren. Ze vertellen hierbij over hun
ervaringen, herinneringen, wat ze herkend
hebben, wat ze opgemerkt hebben. Ze
benoemen waarden en kunnen deze waarden
herkennen bij de verschillende ruimten. Ze
vertellen over verbanden tussen hun eigen
onderzoek en dat wat ze gezien hebben bij
kunstenaars, stedenbouwkundigen,
landschapsarchitecten en designers. Ze
verklaren wat een publiek ruimte is waarom er
publiek ruimten zijn.
Ze reflecteren op hun proces en ze evalueren
de uitkomsten van hun onderzoek. Wat wilde ik
weten? Heb ik voldoende antwoorden
gevonden? Heb ik voldoende informatie
verzameld? Wat is waardevol gebleken wat ik
van te voren niet heb ingeschat? Wat waren
onverwachte aspecten die waardevol zijn? Wat
kan ik concluderen?”
Vanuit reflectie en onderzoek formuleren de
leerlingen het vervolg voor blok 2.

!Dit leerplan kunstzinnige oriëntatie is ontwikkeld door Marjanne Alderliesten (KCR) voor basisschool ‘t Prisma in het kader van het onderzoek ‘Culturele instellingen en doorlopende leerlijnen cultuuronderwijs: Leerplan 1

in ontwikkeling’ van Fianne Konings.

1

IN ONZE BUURT
“LEREN EN ONTDEKKEN IN DE PUBLIEKE RUIMTE”

CONCEPTLEERPLAN KUNSTZINNIGE ORIËNTATIE
obs ’t Prisma locatie Tussenwater

Missie

‘Obs ’t Prisma is een openbare school waar iedere leerling zichzelf kan zijn en wordt gewaardeerd en serieus genomen.’
Er wordt uitgegaan van het unieke van elk kind. Iedere leerling kan zich zo optimaal mogelijk ontwikkelen.

Omschrijving obs ‘t Prisma, de achtergrond van de leerlingen en wensen vanuit de directie
.

Kernpunten in relatie tot de missie: autonomie, respect, zorg voor de wereld en optimisme.
Uitgangspunten hierbij,
t.a.v. de leerling: de leerling staat centraal, zelfvertrouwen stimuleren, integer handelen, veiligheid en vertrouwen.
t.a.v. sociale omgang: respect voor anderen, acceptatie, omgang met elkaar, sociale weerbaarheid, zorg hebben voor de wereld, een optimistische kijk op het leven, een positief mensbeeld.
t.a.v. leren: plezier in leren en ontwikkelen, aandacht voor kunst en cultuur.

Het onderwijs wordt vormgegeven vanuit de principes vrijheid in gebondenheid, zelfstandigheid en samenwerken (verantwoordelijkheid geven en nemen, vertrouwen schenken en vragen,
verantwoording afleggen en vragen). Door leerlingen de verantwoordelijkheid te geven die bij hun leeftijd past, leren ze omgaan met problemen, belemmeringen of kansen. Verantwoordelijkheid
ten aanzien van schoolwerk, de schoolomgeving en de omgang met anderen. In groep 1 en 2 stimuleren we de zelfstandigheid door het werken met het planbord. Leerlingen kiezen hier hun
activiteit voor de werktijd. De leerkracht begeleidt deze keuze. Ze leren zo planmatig werken, omgaan met uitgestelde aandacht, samenwerken, verantwoording nemen. In groep 3 tot en met 8
wordt gewerkt met het directe instructie-model, zelfstandige werktijd, verschillende verwerkingsvormen, dag- en weektaken en huiswerk waardoor de leerlingen steeds meer verantwoording
dragen en daardoor zelfstandiger worden.

Situering. Obs 't Prisma is een grote school in Hoogvliet, een deelgemeente van Rotterdam. De school heeft drie vestigingen met in totaal ongeveer 500 leerlingen. De vestigingen bevinden zich
in de wijken Digna, Johannapolder en Tussenwater. In de wijk Tussenwater is de school noodgedwongen gesplitst over twee gebouwen. De groepen 1 tot en met 5 zijn gehuisvest in het gebouw
aan de Nieuwe Wetering. De groepen 6 tot en met 8 zijn gehuisvest in het gebouw aan de Heersdijk.

Schoolorganisatie. De school werkt met een leersto aarklassensysteem. De groepsgrootte is tussen de 20 en 25 leerlingen. Er is een verlengde leertijd van een uur per week voor de groepen 6, 7
en 8. In deze tijd worden lessen in taal, rekenen en studievaardigheden gegeven.
Zelfstandigheid wordt begeleid door middel van het creëren van zelfstandige werkmomenten. De kinderen kunnen hun wensen en ideeën aangeven in een tevredenheidspeiling.

Het cultuuronderwijs wordt vormgegeven met het programma Stel je Voor, het aanbod van Het Jeugdtheaterhuis, en het taal- en rekenprogramma van museum Boijmans van Beuningen.
Momenteel wordt er een onderzoek gedaan naar een nieuwe methode voor wereldoriëntatie; er is keuze uit Davinci, Blink en Zwijsen. Met behulp van de methode Leefstijl wil de school
bevorderen dat de kinderen opgroeien tot zelfstandige, sociaal vaardige en betrokken mensen.

De kinderen komen over het algemeen uit arbeidersgezinnen (onder andere havenarbeid), de ouders zijn hardwerkende mensen. Sommige ouders verkennen de culturele omgeving door met hun
kinderen naar de bioscoop, het park, het zwembad te gaan. Soms ook naar Rotterdam.

De wens vanuit de directie: aandacht voor de disciplines beeldende vorming, theater en dans. Vakgebieden: kunst, wetenschap, techniek en wereldoriëntatie. Vaardigheden voor de 21ste eeuw en

specifiek de sociale omgang, te weten: presenteren , netwerken, relaties aan kunnen gaan en samenwerken.

Wettelijke doelen

54. De leerlingen leren beelden, muziek, taal en beweging te gebruiken, om er gevoelens en ervaringen mee uit te drukken en om ermee te communiceren.
55. De leerlingen leren reflecteren op eigen werk en dat van anderen.
56. De leerlingen verwerven enige kennis over en krijgen waardering voor aspecten van cultureel erfgoed.

Uitgangspunten voor het leerplan

Uitgaande van het feit dat leerlingen binnen hun eigen schoolcultuur iedereen gelijk behandelen en geen verschil zien in afkomst, is het belangrijk dat zij weten dat de ruimere wereld andere
normen en waarden hanteert. Dat in deze ruime culturele context verschillen vaak juist onderstreept worden. Hoe kunnen leerlingen vanuit respect omgaan met verschillen? Deze vraag is leidend
binnen dit leerplan. Er is gekozen voor het onderwerp Het publieke domein omdat binnen dit onderwerp de ruime wereld in al zijn hoedanigheden zichtbaar is.
In het plan zijn de volgende wensen van de school verwerk: De disciplines beeldend, theater en dans. Vakgebieden kunst, wetenschap techniek en wereldoriëntatie, vaardigheden voor de
21ste eeuw en met name sociale omgang gericht op presenteren, netwerkrelaties aangaan en samenwerken. Dit zijn aspecten die een rol spelen bij het ontwikkelen van een ondernemende
houding.

Essentiële inzichten

Cultuur wordt gemaakt door mensen en kunst is een aspect van cultuur.
Over kunst:
- Met kunst ‘kijk’ je naar cultuur (het leven). Alle kunstdisciplines kijken naar cultuur (het leven).
- Kunst geeft inzicht in het heden en verleden van cultuur.
- Kunstenaars geven in hun verbeelding betekenis aan cultuur (het leven) met behulp van
bepaald materiaal.
- Een kunstvorm wordt waarneembaar door het toepassen van materialen en technieken
- Een kind kan zich uiten over cultuur (waaronder emotie) in een kunstvorm.

Essentiële vragen

Hoe wordt onze leefomgeving vormgegeven?
Hoe reflecteert kunst op cultuur en vormt het tevens cultuur? (‘In what way does art reflect, as
well as shape, culture?’)
Hoe worden emoties vormgegeven of geuit in kunstvormen? Hoe kunnen emoties vormgegeven
worden? Wanneer is het uiten van emoties belangrijk?
Hoe beïnvloedt een kunstdiscipline (een medium) een boodschap?
‘How do artists choose tools, techniques, and materials to express their ideas?’

Schoolspecifieke inzichten

Leerlingen begrijpen

- wat een publiek domein is;

- dat er verschillende soorten zijn;

- dat het publieke domein fysiek en/of virtueel kan zijn;

- dat ze bewust en/of onbewust invloed kunnen uitoefenen binnen een publiek
domein;

- dat ze verschillende media en vaardigheden kunnen inzetten om invloed uit te
oefenen;

- dat ze via een medium (lichaam, object, taal, beeld) publieke ruimten kunnen
ontwerpen;

- ze via een medium kunnen vormgeven aan aspecten van de publieke ruimten;

- dat kunstenaars, designers, theatermakers, architecten en wetenschappers
voorbeeldig zijn op dit gebied en dat zij van hen kunnen leren.

Schoolspecifieke vragen

Leerlingen vinden antwoorden op de volgende vragen

- Wat is een fysiek publiek domein? En wat is de waarde van het fysieke publieke domein
in algemene zin? Wat in specifieke zin voor de mensen uit de wijk Tussenwater, de
deelgemeente Hoogvliet en de stad Rotterdam?

- Hoe verhoudt het virtuele zich tot het publieke domein? En wat is de waarde hiervan in
algemene zin? En wat in specifieke zin voor ons als leerlingen?

- Wat doen mensen, en wat doe ik in een publieke ruimte (fysiek en virtueel)? Waarom
doen ze dat / doe ik dat? En waarom juist daar?

- Beïnvloed ik / beïnvloeden mensen het publieke domein door mijn / door hun
aanwezigheid? En hoe dan?

- Kan ik / kunnen mensen het publieke domein positief beïnvloeden? En hoe dan?

- Kan het publieke domein bijdragen aan optimisme en zorg voor de wereld? Als dat zo is,
hoe kan dat dan?

- Hoe hebben anderen (kunstenaars, designers, theatermakers, architecten en
wetenschappers hieraan vormgegeven? Welke onderwerpen, media en vaardigheden
hebben zij ingezet? Wat kan ik van hen leren?

Groep 1 - 2 (A)
Leerlingen ervaren

Ik ben. Ik kan. Ik herinner mij en vertel wat
voor mij betekenisvol is binnen mijn directe
schoolomgeving.

Centraal staat: het ervaren van emoties en
het lichaam, ook het herinneren van
gebeurtenissen en het vertellen hierover.

Groep 3 - 4 (B)
Leerlingen kunnen verschillen zien

Ik ben. Ik kan. Ik zie wat betekenisvol is voor
mijn vriendjes/vriendinnetjes/ouders/meesters/
ju en en voor andere mensen in de fysieke
ruimten van Hoogvliet. Ik word bewust van de
virtuele publieke ruimten die hiermee een
verband hebben.

Centraal staat: ik weet dat de ander uniek is en
andere betekenissen geeft aan gedrag,
herinneringen en gebeurtenissen. Ik kan hen
daarom respecteren.

Groep 5 - 6 (C)
Leerlingen zien verschillen en overeenkomsten,
ze kunnen
verbanden leggen.

Wij zijn. Wij kunnen. Wij zien overeenkomsten en
verschillen in het gedrag en betekenisgeving van
mensen in de fysieke ruimten van Hoogvliet. Wij
kunnen verbanden leggen. Wij worden ons
bewust van de virtuele publieke ruimten die hier
een verband mee hebben.

Centraal staat: ik denk over de manieren waarop
mensen zich gedragen en welke betekenis dat
heeft voor mijzelf en de publiek ruimten.

Groep 7 - 8 (D)
Leerlingen kunnen denken over denken

Wij zijn. Wij kunnen. Wij zetten ons in voor
het positief beïnvloeden van mensen binnen
fysieke publieke ruimten van Rotterdam. We
doen dit vanuit een ondernemende houding,
vanuit samenwerking. Het onderzoeken van
gedrag speelt een belangrijke een rol. Wij

worden ons bewust van de virtuele publieke
ruimten die hier een verband mee hebben.

Centraal staat: ik vermoed dat we kunnen
bouwen aan een positief mensbeeld en aan
optimisme. Ik doe dit door bewust te zijn van
aspecten van gedrag en door gedrag positief
te beïnvloeden binnen de publiek ruimten.

Specifieke
inzichten
Ik ervaar dat ik via
een medium
(lichaam, object,
taal, beeld) vorm
kan geven aan
emoties,
herinneringen,
gebeurtenissen en
aspecten die te
maken hebben
met mijn
schoolomgeving.

Ik merk op wat
emoties,
gebeurtenissen en
herinneringen bij
kunstenaars,
designers,
theatermakers en
architecten zijn. Ik
kan daarover
vertellen.

Ik ervaar dat ik
mijn werk kan
laten zien op
school en aan
mensen in de
directe
schoolomgeving.

Specifieke vragen
Hoe zie ik eruit? Wat
kan ik? Wat vind ik
leuk? Wat ontdek en
beleef ik rondom mijn
school? Welke
herinneringen komen
naar boven als ik dit
doe? Wat kan ik
hierover vertellen? Wat
is voor mij
betekenisvol?

Wat merk ik op als ik
kijk naar verbeeldingen
van kunstenaars,
designers,
theatermakers en
architecten die
zichzelf en hun directe
omgeving hebben
verbeeld?

Specifieke inzichten
Ik merk op wat
mensen in de
publieke ruimte van
Tussenwater doen.

Ik ontdek dat binnen
eenzelfde context of
gebeurtenis
betekenissen heel
verschillend kunnen
zijn.

Ik ervaar dat ik
anderen daarom kan
waarderen en
respecteren.

Ik ervaar wat een
publiek domein is
en dat er
verschillende soorten
zijn, dat het publieke
domein fysiek en/of
virtueel kan zijn.
Dat ik via een
medium (lichaam,
object, taal, beeld)
kan waarnemen,
verbeelden en
conceptualiseren
om vorm te geven
aan aspecten van de
publieke ruimten en/
of de publiek ruimten
zelf.

Dat ik vanuit het
waarnemen van
producten van
kunstenaars,
designers,
theatermakers en
architecten kan
verbeelden,
conceptualiseren.

Ik kan vertellen over
mijn werk.

Specifieke vragen
Wat is een publieke
ruimte? Wat zie ik in de
publieke ruimten van
Tussenwater? Wat doe
ik, en wat doen mijn
vriendjes/
vriendinnetjes/ouders/
meesters/ju en en de
mensen in de publieke
ruimten van
Tussenwater? Wat zijn
mijn betekenissen en
wat zijn de
betekenissen van
anderen?

Hoe hebben anderen
(kunstenaars,
designers,
theatermakers en
architecten)
waargenomen? Wat
kan ik van hen leren?

Specifieke inzichten
Ik begrijp dat ik mijn
gedrag binnen de
publieke ruimten van
Hoogvliet kan
benoemen en
becommentariëren.
Ik kan vertellen wat
mijn betekenissen zijn.

Ik merk verbanden
op tussen
overeenkomsten en
verschillen in gedrag
en betekenissen van
mensen in de publieke
ruimten van Hoogvliet.

Ik begrijp wat een
publiek domein is
en dat er verschillende
soorten zijn, dat het
publieke domein fysiek
en/of virtueel kan zijn.
Dat ik via een medium
(lichaam, object, taal,
beeld) kan
verbeelden en
conceptualiseren om
vorm te geven aan
aspecten van de
publieke ruimten en/of
de publiek ruimten
zelf.
Dat ik vanuit het
waarnemen van
producten van
kunstenaars, designers,
theatermakers en
architecten kan
verbeelden,
conceptualiseren en
analyseren.

Ik weet hoe vanuit een
houding die bij mij
past een presentatie
kan maken.

Specifieke vragen
Wat is een publieke
ruimte? Welke zijn er in
Hoogvliet?
Wat doe ik binnen
publieke ruimten van
Hoogvliet? Waarom
ben ik daar en waarom
doe ik wat ik doe? Wat
is voor mij
betekenisvol?

Wat doen andere
mensen in deze
publieke ruimte?
Waarom zijn ze daar en
waarom doen ze wat
ze doen? Wat is voor
hen betekenisvol?

Wat zijn
overeenkomsten?
Wat zijn verschillen?
Welke verbanden zie ik?

Hoe hebben anderen
(kunstenaars, designers,
theatermakers en
architecten) gedrag en
betekenissen
waargenomen en
verbeeld? Wat kan ik
van hen leren?

Specifieke inzichten
Ik zie dat er een
verband is tussen
betekenissen en
gedrag.
Ik zie dat alles en
iedereen invloed heeft.
Ik kan benoemen wat
de waarden van
optimisme,
autonomie en respect
zijn.

Ik kan voorspellen hoe
deze waarden kunnen
bijdragen aan de zorg
van een betere wereld.
Ik integreer de kracht
van samenwerken en
netwerkrelaties binnen
mijn activiteiten.

Ik kan benoemen wat
aspecten van publieke
domeinen zijn en dat er
verschillende soorten
zijn. Ik kan de waarden
van fysieke en virtuele
domeinen
becommentariëren.

Ik weet dat ik vanuit
onderzoek kan
verklaren welke
media en vaardigheden
het best ingezet
kunnen worden om
invloed uit te oefenen.
Dat ik via een medium
(lichaam, object, taal,
beeld) kan verbeelden
en conceptualiseren
om uitdrukking te
geven aan aspecten
van de publieke
ruimten en/of de
publiek ruimten zelf.

Dat ik vanuit het
waarnemen van
producten van
kunstenaars designers,
theatermakers en
architecten kan
verbeelden,
conceptualiseren en
analyseren.

Ik weet hoe vanuit een
houding die bij mij
past een presentatie
kan maken.

Specifieke
vragen
Wat is een publiek
domeinen en
welke soorten zijn
er? Wat zijn
kenmerken voor
deze soorten?
Welk gedrag heb
ik in de publieke
ruimten van
Rotterdam?
Waarom ben ik
daar en waarom
doe ik wat ik doe?
Wat is voor mij
belangrijk? Wat
zijn mijn
betekenissen?

Wat zijn
betekenissen van
mensen in de
publieke ruimte
van Rotterdam?
Wie zijn deze
mensen. Waarom
zijn ze daar en
waarom doen ze
wat ze doen? Wat
is voor hen
belangrijk?

Welk gedrag en
betekenissen
herken ik? Wat is
anders? Kan ik het
anders zijn
waarderen?
Waarom wel of
niet? Zie ik een
verband tussen
betekenissen en
gedrag?

Beïnvloed ik het
publieke domein
met mijn
aanwezigheid?
Hoe dan?
Beïnvloeden
andere mensen
gedrag met hun
aanwezigheid?
Hoe dan? Kan ik
het gedrag van
mensen in een
publiek domein
positief
beïnvloeden en
hoe kan ik dat?

Hoe hebben
kunstenaars,
designers,
theatermakers en
architecten vorm
en waarde
gegeven aan de
publieke ruimten?
Wat kan ik van hen
leren?

UITWERKING IN WEKEN EN GROEPEN: SPECIFIEKE VRAGEN

Groep 1 - 2 Groep 3 - 4 Groep 5 - 6 Groep 7 - 8

Blok
1

Het ontdekbureau
Wie ben ik ?
Hoe zie ik eruit?
Wat ontdek en ervaar ik?
Welke herinneringen heb ik?
Wat kan ik vertellen?

Wat merk ik op als ik kijk naar
verbeeldingen vankunstenaars,
designers, theatermakers en
architecten ?

Het onderzoeksbureau
Fysieke publieke ruimten van Tussenwater.
Wat is een fysieke publieke ruimte? Wat zie ik in
de publieke ruimte?
Welke publieke ruimten zijn er in Tussenwater?
Waarom zijn deze publieke ruimten belangrijk?

Wat merk ik op als ik kijk naar verbeeldingen van
kunstenaars, designers, theatermakers en
architecten die publieke ruimten hebben
vormgegeven? Wat kan ik hierover vertellen?
Wat kan ik benoemen?

Het onderzoeksbureau
Fysieke publieke ruimten van Hoogvliet.
Wat is een fysieke publieke ruimte?
Wat zijn publieke ruimten in Hoogvliet? Wat zijn
de meest belangrijke publieke ruimten en
waarom?
Waarom is een publieke ruimte belangrijk?
Kan ik dit zien aan de in de inrichting en de
vormgeving?

Hoe hebben kunstenaars, designers,
theatermakers en architecten vorm en waarde
gegeven aan publieke ruimten? Wat kan ik van
hen leren?

Het onderzoeksbureau
Fysieke publieke ruimten van Rotterdam.
Wat is een fysieke publieke ruimte? Waarom
zijn er publieke ruimten en waarom zijn ze
belangrijk?
Welke publieke ruimten zijn er in Rotterdam?
Wat zijn de meest belangrijke en waarom?
Wat valt me op aan de inrichting en de
vormgeving? Heeft dit een relatie met het
doel van de publiek ruimte?

Hoe hebben kunstenaars, designers,
theatermakers, en architecten vorm en
waarde gegeven aan publieke ruimten? Wat
kan ik van hen leren?

UITWERKING IN WEKEN EN GROEPEN: ONDERWERP, VAARDIGHEDEN EN MEDIA

(Opmerking: bij de blauwe tekst gaat het om de discipline theater, de groene om dans en de rode om beeldend. Voor de groepen 7/8 is het redelijk uitgewerkt, de andere groepen moeten nog
bijgesteld en uitgewerkt worden.)

Groep 1 -2 Groep 3-4 Groep 5-6 Groep 7-8

Blok
1

Het ontdekbureau
Onderwerp: Wie ben ik? Hoe zie ik
eruit?
Vaardigheden
(zelf)waarneming: ontdekken,
ervaren en opmerken, herinneren en
herkennen van smaken en geuren
van beelden geluiden.
(zelf)verbeelding: verzinnen,
fantaseren, maken, spelen en doen
alsof.
(zelf)conceptualisering: vertellen,
labelen, benoemen.

Media
Lichaam: houding, uitdrukking.
Voorwerp: kleding.
Taal: muziektermen, lied / gezang,
verhaal.
Grafische tekens: fotografie, film,
digitale media, schilderij, tekening.

In verhaal
Tijdens de oriëntie vertellen
leerlingen n.a.v. de vragen: Welke
kleur heeft mijn haar? En mijn ogen?
Heb ik een broek of een jurk aan?
Hierna krijgen zij de ruimte om te
ontdekken en ervaren. Het
herkennen en herinneren van
smaken, geuren en beelden. Ze
doen dit met foto’s, films,
tekeningen, schilderijen, met
beweging, met hun lichaam, met
kleding.
Ze kunnen over hun ervaringen
vertellen. Ze vertellen over
herinneringen, wat ze herkennen,
wat ze opgemerkt hebben. Ze
kunnen emoties benoemen en hoe
zij eruitzien.
Ze vertellen over wat ze gezien
hebben bij kunstenaars en
theatermakers.

Het onderzoeksbureau
Onderwerp: De fysieke publieke ruimten
in Tussenwater
Vaardigheden
(zelf)waarneming: ontdekken en ervaren,
opmerken, herinneren / herkenning van
beelden, geuren, geluiden.
(zelf)verbeelding: inschatten, verzinnen,
maken.
(zelf)conceptualisering: vertellen,
waarderen, labelen, benoemen.

Media
Lichaam: bezoek aan publieke ruimten.
Voorwerp: sculptuur, design en (landschaps)
architectuur.
Taal: dialoog.
Grafische tekens: film, fotografie, digitale
media.

In verhaal
Na de oriëntatie op het onderwerp
bezoeken de leerlingen in subgroepen
fysieke publieke ruimten van Tussenwater.
Zij ontdekken de publieke ruimte m.b.v. de
hierboven geformuleerde specifieke vragen
en vragen die zij zelf hebben verzonnen. Zij
ontdekken de verschillende ruimten m.b.v.
foto’s, films, digitale media, met beweging
en met hun lichaam.
Hierna gaan ze het ontdekkingsmateriaal
verwerken. Ze kunnen over hun ontdekking
vertellen tijdens een dialoog. Ze vertellen
hierbij over hun ervaringen, herinneringen,
wat ze herkend hebben, wat ze opgemerkt
hebben. Ze vertellen wat belangrijk is. Ze
vertellen over het verschil tussen hun eigen
ontdekkingen en dat wat ze gezien hebben
bij kunstenaars, theatermakers,
stedenbouwkundigen,
landschapsarchitecten en designers. Ze
kunnen vertellen wat een publieke ruimte is
en waarom er publieke ruimten zijn.
Ze reflecteren op hun proces en hun
ontdekking.
Wat weet ik nu? Welke antwoorden heb ik
gevonden? Wat weet ik nog niet? Wat wil ik
nog meer weten? Hoe heb ik het
aangepakt? Hoe heb ik samengewerkt?
Vanuit de reflectie verzinnen en fantaseren
de leerlingen over het vervolg voor blok 2.

Het onderzoeksbureau
Onderwerp: De fysieke publieke ruimten in
Hoogvliet
Vaardigheden
(zelf)waarneming: ontdekken en ervaren,
opmerken, herinneren / herkenning van beelden,
geuren, geluiden.
(zelf)verbeelding: inschatten, voorstellen,
voorspellen, maken.
(zelf)conceptualisering: vertellen, waarderen,
labelen , benoemen.
(zelf)analyse: verbanden leggen, logisch denken.

Media
Lichaam: bezoek aan publieke ruimten.
Voorwerp: sculpturen, design en
(landschaps)architectuur.
Taal: nabespreking.
Grafische tekens: film, fotografie en digitale
media.

In verhaal
Na de oriëntatie op het onderwerp bezoeken de
leerlingen in subgroepen fysieke publieke
ruimten van Hoogvliet. Zij ontdekken de publieke
ruimte m.b.v. de hierboven geformuleerde
specifieke vragen en vragen die zij zelf hebben
verzonnen. Zij ontdekken de verschillende
ruimten met m.b.v. foto’s, films, digitale media,
met beweging en met hun lichaam.
Hierna gaan ze het ontdekkingsmateriaal
verwerken. Ze kunnen over hun ontdekking
vertellen tijdens een nabespreking. Ze vertellen
hierbij over hun ervaringen, herinneringen, wat ze
herkend hebben, wat ze opgemerkt hebben. Ze
benoemen wat belangrijk is. Ze vertellen over
verbanden tussen hun eigen ontdekkingen en dat
wat ze gezien hebben bij kunstenaars,
theatermakers, landschapsarchitecten en
designers. Ze kunnen vertellen wat een publieke
ruimte is waarom er publieke ruimten zijn. Ze
reflecteren op hun proces en hun ontdekking.
Wat weet ik nu? Welke antwoorden heb ik
gevonden? Wat weet ik nog niet? Wat wil ik nog
meer weten? Wat is waardevol? Hoe heb ik het
aangepakt? Hoe heb ik samengewerkt?
Vanuit de reflectie doen de leerlingen voorstellen
voor vervolg voor blok 2

Het onderzoeksbureau
Onderwerp: De fysieke publieke ruimten in
Rotterdam.
Vaardigheden
(zelf)waarneming: ontdekken en ervaren,
opmerken. Herinneren / herkenning van
beelden, geuren, geluiden.
(zelf)verbeelding: inschatten, voorstellen,
maken, ontwerpen.
(zelf)conceptualisering: vertellen, waarderen,
labelen, classificeren, becommentariëren,
benoemen, oordelen, interpreteren,
formuleren.
(zelf)analyse: verbanden leggen, verklaren,
onderzoeken, logisch denken, concluderen,
evalueren.

Media
Lichaam: bezoek aan publieke ruimten.
Voorwerp: sculpturen, design en
(landschaps)architectuur.
Taal: presentatie.
Grafische tekens: film, fotografie en digitale
media.

In verhaal
Na de oriëntatie op het onderwerp bezoeken
de leerlingen in subgroepen fysieke publieke
ruimten van Rotterdam (als dit niet mogelijk is
het bekijken van publieke ruimten via internet
en eventueel de ruimten van Hoogvliet). Zij
ontdekken en onderzoeken n.a.v. de hierboven
geformuleerde specifieke vragen en vragen die
zij zelf hebben geformuleerd. Zij onderzoeken
de verschillende ruimten m.b.v. foto’s, films en
digitale media.
Hierna gaan ze het verzamelde materiaal
verwerken. Ze maken een visuele presentatie.
Ze kunnen over hun onderzoek vertellen en dit
presenteren. Ze vertellen hierbij over hun
ervaringen, herinneringen, wat ze herkend
hebben, wat ze opgemerkt hebben. Ze
benoemen waarden en kunnen deze waarden
herkennen bij de verschillende ruimten. Ze
vertellen over verbanden tussen hun eigen
onderzoek en dat wat ze gezien hebben bij
kunstenaars, stedenbouwkundigen,
landschapsarchitecten en designers. Ze
verklaren wat een publiek ruimte is waarom er
publiek ruimten zijn.
Ze reflecteren op hun proces en ze evalueren
de uitkomsten van hun onderzoek. Wat wilde ik
weten? Heb ik voldoende antwoorden
gevonden? Heb ik voldoende informatie
verzameld? Wat is waardevol gebleken wat ik
van te voren niet heb ingeschat? Wat waren
onverwachte aspecten die waardevol zijn? Wat
kan ik concluderen?”
Vanuit reflectie en onderzoek formuleren de
leerlingen het vervolg voor blok 2.

!Dit leerplan kunstzinnige oriëntatie is ontwikkeld door Marjanne Alderliesten (KCR) voor basisschool ‘t Prisma in het kader van het onderzoek ‘Culturele instellingen en doorlopende leerlijnen cultuuronderwijs: Leerplan 1

in ontwikkeling’ van Fianne Konings.

5.2.4 Leerplan ‘In onze buurt’ van ’t Prisma
Hierboven een indruk van de het Leerplan

‘In onze buurt’ van ’t Prisma.

Download de gehele versie op: www.kc-r.nl/kcr-vertelt

42

HOOFDSTUK 5: LEERPLANNEN IN ONTWIKKELING IN ROTTERDAM

5.2.5 Evaluatie leerplan ‘In onze buurt’

Relevantie

De inhoud van het leerplan van ‘t Prisma vindt de delegatie van het schoolteam rele-

vant voor de leerlingen. De leerkrachten willen met name werken aan de algemene

houding van hun leerlingen. In de bovenbouw ervaren de leerkrachten soms een

onverschillige houding van leerlingen naar spullen en in de omgang met anderen. Een

leerplan met de nadruk op het gedrag in de openbare ruimte spreekt daarom aan.

Ook door de cultuurtheoretische experts, de culturele instellingen en de experts

uit de onderwijshoek wordt het publieke domein als een zeer betekenisvol onder-

werp voor de leerlingen gezien. Redenen zijn dat het publieke domein gaat over de

interactie van de mens met de omgeving. Het leerplan maakt het mogelijk om met

onderbouwleerlingen de wijk en de school te verkennen en de bovenbouwleerlin-

gen de wijdere wereld (Rotterdam in zijn vele hoedanigheden). Er wordt daarmee,

zo stelt een expert op de cultuurtheorie, gewerkt aan een omgevingsbewustzijn. Dit

wil zeggen dat leerlingen zich bewust zijn van hun omgeving, nadenken over hun

omgeving of dingen verzinnen over hun omgeving. Met andere woorden dat ze hun

omgeving op een reflectief niveau waarnemen.

De expert op het gebied van Beeldende Kunst en Openbare Ruimte benoemt de

relevantie van dit omgevingsbewustzijn voor leerlingen. Zij gaat in op de voelbaar-

heid van het conflict in de publieke ruimte. ‘Dus ik kan me heel goed voorstellen

dat kinderen wanneer ze buiten komen, met name gevoelige kinderen, meteen dat

gevoel van veiligheid kwijt zijn dat ze thuis en op school wel hebben. Lijkt me heel

goed om ook te benoemen waarom dat is. Dat het niet alleen aan hen ligt, maar dat

dat ook een andere wereld is waar je je in begeeft die van iedereen is.’

De cultuurtheoretische experts formuleren enkele aandachtspunten ten aanzien van

de relevantie van het leerplan voor de leerlingen. Ten eerste wordt in het leerplan

niet duidelijk hoe wordt aangesloten bij het bewustzijn van de leerlingen. Er wordt

een algemene impressie van de achtergrond van de leerlingen gegeven. Er is geen

inzicht in het omgevingsbewustzijn van de verschillende leeftijdsgroepen. Wanneer

het leerplan gebaseerd is op de inzichten bij de cultuurtheorie, dan moet het leer-

plan werken vanuit het geheugendossier van de leerlingen.

Ten tweede vallen de vragen voor de leerlingen van de groep 3/4 en 5/6 op. In

groep 5/6 verbreden de leerlingen, met name op sociaal vlak, hun wereld. De essen-

tiële vragen voor groep 5/6 bevatten geen vragen die specifiek aansluiten bij deze

verandering.

Ten derde valt de typering van de vaardigheden van leerlingen in groep 7 en 8 op.

De vaardigheid van deze leeftijd wordt gekaderd met de woorden ik vermoed en

denken over denken. Ik vermoed suggereert een analytische houding. Deze manier

van kijken is niet specifiek kenmerkend voor deze leeftijdsfase. Ook het denken over

denken, reflectie op eigen en andermans denkprocessen, is niet specifiek passend bij

de leerlingen van groep 7 en 8. De opbouw die passend zou kunnen zijn, als het een

typering is, loopt van groep 1-2: waarnemen, groep 3-4: creëren, groep 5-6: benoe-

men en onderscheiden en groep 7-8: benoemen en onderscheiden.

Leerjaar Typering in het leerplan Aangepaste typering

Groep 1/2 Ervaren – ik ervaar Waarnemen

Groep 3/4 Verschillen zien – ik weet Creëren

Groep 5/6 Verbanden leggen – ik denk Benoemen en onderscheiden

Groep 7/8 Denken over denken – ik vermoed	 Benoemen en onderscheiden

Interessant is overigens dat een expert uit het onderwijs de typering ik vermoed

ook opviel. Zij benadrukte vooral de stelligheid van ik ervaar, ik weet, ik denk en het

gevoel van twijfel dat ik vermoed opriep.

Consistentie

Ten aanzien van de consistentie in het leerplan van ‘t Prisma valt de verschillende

experts de nadruk op het onderzoek doen door de leerling op. Dit wordt als een

interessante aanpak benoemd. Een kanttekening die men wel maakt is dat het lijkt of

het onderzoek op een talige manier door de leerlingen moet worden gedaan. Dit wil

zeggen dat het doen van dit onderzoek naar de publieke ruimte wordt aangegeven

met woorden als: leerlingen vertellen, benoemen, verkennen etcetera. Een sugges-

tie van een cultuurtheoretische expert is de conceptualiserende werkwoorden zoals

43

LEERPLANNEN IN ONTWIKKELING

benoemen en vertellen te vervangen door meer verbeeldend werkwoorden zoals

voorstellen en ontwerpen of verzinnen. Hierbij kan de inhoudsdriehoek die door

Copini, Van Dorsten en Ekster152 is ontwikkeld van pas komen. Een andere suggestie

is de conceptuele woorden te vervangen door de leerlingen geven hieraan uiting

en de mogelijke materialen om uiting te geven in een mediale lijn van groep 1 t/m 8

aan te geven. In het verlengde van dit aandachtspunt lijkt de nadruk in het leerplan

ook te liggen op receptieve vragen. De suggestie wordt gedaan meer de nadruk

te leggen op het doen door bijvoorbeeld te kiezen voor meer activerende vragen,

vragen die uitnodigen tot activiteit, en het onderzoek met kunstdisciplines meer te

benadrukken.

Een ander aandachtspunt is de logica achter de opbouw van de ontwikkeling van

vaardigheden, van ervaren naar denken over denken, zoals beschreven onder rele-

vantie. Deze afbakening riep de vraag op of de beschreven vaardigheden werden

gezien als typering van een dominante vaardigheid van een bepaalde leeftijdsgroep

of als na te streven vaardigheid voor de leerlingen van een specifieke leeftijdsgroep.

De typering blijkt, zoals beschreven onder relevantie, niet leeftijdsconform te zijn.

Het nastreven van de vaardigheid is mogelijk, maar dan is de suggestie aan te sluiten

bij de dominante vaardigheid van de leerlingen in een bepaalde leeftijd. In het leer-

plan ligt nu de nadruk op het stelselmatig werken aan het analytisch vermogen van

de leerlingen.

De keuze voor het onderwerp het publieke domein sluit aan op de cultuurtheorie,

waarin de nadruk ligt op cultuur als proces (en niet op cultuur als product). Het

publieke domein draait om de interactie van de mens met zijn omgeving. Het thema

publiek domein is ook passend bij de hedendaagse kunst, die interdisciplinair van

aard is. Door niet de discipline (het medium), maar het onderwerp ‘de omgeving’,

leidend te laten zijn kan dit onderwerp op dezelfde interdisciplinaire wijze als in de

kunsten onderzocht worden.

De consequentie hiervan is, zo valt de onderzoeker op, dat er geen duidelijke media-

le lijn kan worden vastgelegd. Met andere woorden, wat kunnen de leerlingen van

‘t Prisma na acht jaar op het gebied van theater of beeldend?

Door de expert op het gebied van de openbare ruimte zijn in het gesprek nog enkele

suggesties gedaan die de logica ten aanzien van de publieke ruimte verdiepen. Ten

eerste constateerde zij dat in het leerplan de nadruk ligt op het positief functioneren

in de publieke ruimte, maar dat de publieke ruimte ook kan schuren zoals bijvoor-

beeld tijdens demonstraties, maar ook in de vele kunstwerken die gaan over strijd,

zoals onder meer de oorlogsmonumenten. Een tweede aspect van met name kunst

in de openbare ruimte is het vraagstuk of iets afgebroken moet worden of opnieuw

gebruikt of veranderd.

Bruikbaarheid

Het leerplan wordt als waardevol gezien door de school, maar het stelt hen ook

voor een opgave. De delegatie van het schoolteam is het (nog) niet duidelijk hoe zij

dit leerplan in de klas ten uitvoer moeten brengen. Het schoolteam vraagt om bege-

leiding bij de uitvoering en goede voorbeelden wat van hen verwacht wordt.

De culturele instellingen willen graag hun expertise inzetten voor de school. Als dit

de vraag van school is, dan willen zij graag met hen het gesprek hierover voeren. Dit

kan variëren van het realiseren van lessen tot het geven van suggesties ten aanzien

van lesinhoud.

De cultuurtheoretische experts vragen zich af of de uitgebreide uitwerking van het

leerplan in onderwerpen, vaardigheden en media verhelderend is voor de leer-

krachten. De suggestie is in het deel ‘in verhaal’ verder uit te werken in concretere

voorbeelden of doorkijkjes.

De onderzoeker merkte op dat het team in reactie op het leerplan vooral inging op

de beeldende kunst in de openbare ruimte, met andere woorden op het object in de

openbare ruimte. In de cultuurtheorie en het leerplan staat het proces centraal. Het

proces van de betekenisgeving aan de publieke ruimte met gedrag en objecten door

de leerlingen. Dit proces, en niet het object dat een kunstenaar heeft gemaakt, staat

centraal. Om met het leerplan aan de slag te kunnen is het nodig dat leerkrachten

dit theoretisch inzicht hebben.

152.	 http://www.cultuurindespiegel.nl/3hoek/

44

HOOFDSTUK 5: LEERPLANNEN IN ONTWIKKELING IN ROTTERDAM

Suggesties t.a.v. leerplan ‘In onze buurt’

Onderstaande suggesties, gedestilleerd uit de verschillende gesprekken, kunnen het

leerplan versterken.

•	 In het leerplan in plaats van conceptualiserende woorden zoals benoemen en

vertellen, producerende verbeeldende woorden gebruiken.

•	 Een keuze maken of de ontwikkelingslijn van de basisvaardigheden van waar-

nemen naar analyseren een typering of een streven is. De gekozen ontwikke-

lingslijn bespreken met school (meer nadruk op analyse of op verbeelding) en

eventueel bijstellen.153

•	 De mediale lijn in het eerste deel per leerjaar uitwerken. Hierin de materialen

benoemen waarmee leerlingen betekenis geven aan de publieke ruimte.

•	 De ‘uitwerking in weken en groepen: onderwerp, vaardigheden en media’ weg-

halen en vervangen door voorbeelden of doorkijkjes met mogelijkheden.

•	 Goed nadenken over het professionaliseringstraject voor leerkrachten, waarbij

aandacht moet zijn voor de cultuurtheorie en de verbinding naar voorbeel-

den hoe leerlingen met theater en beeld zelf betekenis kunnen geven aan het

publieke domein.

5.3 Leerplan kunstzinnige
oriëntatie voor
De Globetrotter te
Katendrecht
5.3.1 Consulent Wendy van Rossum
Consulente Wendy van Rossum heeft pedagogiek gestudeerd en de Pabo zij-in-

stroom afgerond. Zij heeft, altijd in combinatie met lesgeven, op verschillende basis-

scholen in Rotterdam en Capelle aan den IJssel gewerkt met specifieke functies en

onderwerpen zoals het ontwikkelen van schakelklassen, coördinator voorschool en

intern begeleider. Zij heeft ervaring met het maken van schoolbeleidsplannen en het

begeleiden van de uitvoering. Daarnaast is zij al haar hele leven bezig met muziek,

met name met zingen. Zij stelt dat problemen op scholen vaak curatief, van buitenaf,

worden opgelost. Om die reden had ze ook een bedrijf waarmee ze trainingen heeft

gegeven om het bewustzijn en de identiteit van kinderen (van binnenuit) te verster-

ken. Bij het KCR is het voor Wendy belangrijk leerkrachten hun eigen creativiteit te

laten ervaren, zodat ze deze ervaring kunnen inzetten voor hun leerlingen. Daarnaast

benadrukt zij het belang van de betrokkenheid van leerkrachten bij het proces van

ontwikkelen en implementeren van cultuuronderwijs in hun school.

5.3.2 De Globetrotter
Basisschool De Globetrotter is een katholieke school op Katendrecht met uitzicht

op het cruiseschip de SS Rotterdam. Ontwikkelingen en vragen waar de school mee

bezig is, zijn: Hoe kunnen we een methodeloze school worden? Hoe gaan we dan

om met wereldoriëntatie? Hoe kunnen we als school leerlingen beter laten worden

in een kunstdiscipline? Hoe kunnen we aandacht hebben voor de 21e-eeuwse vaar-

digheden, specifiek de vaardigheden ten aanzien van creativiteit? Hoe kunnen we als

153.	 In een reactie van de directeur van ’t Prisma na lezing van de conceptpublicatie van dit onderzoek geeft hij aan de onder-
zoeker aan met name de analytische en talige vaardigheden van zijn leerlingen te willen ontwikkelen.

45

LEERPLANNEN IN ONTWIKKELING

school zorgen voor een musical met kwaliteit op een plek met kwaliteit, waar onze

leerlingen de kans krijgen te laten zien wat ze kunnen?

De nadruk in het leerplan ligt op het als globetrotter ontdekken van de wereld van

eigen en andermans cultuuruitingen in dans, beeld, muziek, theater in en op de ver-

schillende continenten én hier zelf betekenis aan geven in en met muziek, beelden-

de middelen, theater en dans.

5.3.3 Ontwerpproces
Wendy heeft een leerplan kunstzinnige oriëntatie voor De Globetrotter ontwikkeld.

Voorafgaand aan het ontwerp van het leerplan voor De Globetrotter heeft Wen-

dy de laatste basisschool waar ze werkte als casus gebruikt om te oefenen in het

ontwikkelen van een leerplan. Uiteindelijk bleek het nadenken over De Globetrotter

gedurende het inwerken zinvoller voor Wendy en is zij in de inleidende fase van het

onderzoek al gaan nadenken over De Globetrotter.

Het ontwerptraject bestond uit meerdere gesprekken met één van de duo-directeu-

ren, een teambijeenkomst waarin teamleden konden aangeven waar hun interesse

qua kunstdisciplines ligt154, een teamtraining ‘Cultuur in de Spiegel’155, een terugkop-

pelmoment met de leerkracht middenbouw en met één van de duo-directeuren

en de presentatie van het concept leerplan aan het hele team net voor de zomer-

vakantie 2015/2016. Naast het leerplan heeft Wendy als medium om naar het team

te communiceren over de inhoud en onderbouwing van het leerplan gekozen voor

een presentatie met een Prezi.

In de derde ontwerpfase zijn SKVR en Hofplein Rotterdam bij het ontwerpen van

het leerplan betrokken. De consulent bleek voor het leerplan van De Globetrotter

behoefte te hebben aan expertise op het gebied van dans en theater. Tevens was er

de wens van de school dat leerlingen aan het eind van groep 8 een kwalitatief goede

musical op een gerenommeerd podium kunnen neerzetten. Om deze redenen wer-

den Nita Halman van SKVR en Ragnhild Rikkelman van Hofplein Rotterdam betrok-

ken. Dit zijn beide instellingen die mensen/cursisten helpen cultuur te produceren.

Halman is bij SKVR verantwoordelijk voor het onderwijsprogramma KunstID waarbij

leerlingen wekelijks les krijgen in een of meerdere kunstdisciplines. Halman is tevens

coördinator voor de kunstlessen voor het primair onderwijs en heeft een dansach-

tergrond.

Ragnhild Rikkelman is hoofd educatie bij Hofplein Rotterdam. Daarnaast is zij thea-

termaker en theaterdocent. Rikkelman heeft ook essentiële vragen ontworpen voor

theater. Deze vragen heeft de consulente verwerkt in het leerplan.

Na de zomervakantie is het leerplan door consulent en onderzoeker geëvalueerd

met twee delegaties van het team. Een sessie was met de leerkrachten van groep 1

t/m 3. De andere sessie was met de leerkrachten van groep 4 t/m 8.

154.	 In de cultuurscan Globetrotter maart (2015) wordt zichtbaar dat het team verschillende soorten disciplines en werkvormen
de school wil inbrengen en ook graag meer zicht wil hebben op leerlijnen. (p.9-11) Om ten bate van het leerplan te focussen
wordt in een parkeersessie gevraagd welke kunstdisciplines zij belangrijk vinden voor hun leerlingen.

155.	 De teamtraining was al aangevraagd en geadviseerd door het KCR in het kader van visievorming door het team. Deze trai-
ning werd geleid door Wendy van Rossum (KCR) en CiS adviseur Edith Janssen (Kunstgebouw). De onderzoeker was hierbij
niet aanwezig.

‘De nadruk in het leerplan ligt op het als
globetrotter ontdekken van de wereld van
eigen en andermans cultuuruitingen in
dans, beeld, muziek, theater in en op de
verschillende continenten,...’

46

HOOFDSTUK 5: LEERPLANNEN IN ONTWIKKELING IN ROTTERDAM

Globetrotters in de wereld van de kunstdisciplines
Basisschool de Globetrotter

Missie van de Globetrotter
Daltononderwijs: Helen Parkhurst

“Laten we de school zien als een sociologisch laboratorium, waar de leerlingen zelf de proeven nemen. Ze moeten geen slachto er zijn van een ingewikkeld en uitgekristalliseerd onderwijsstelsel, dat buiten
hen om ontwikkeld wordt. Laten we de school zien als een plek die, net als het leven zelf, als gemeenschap functioneert.” (Schoolgids 2015/2016 van basisschool de Globetrotter)

De school: Deze vorm van onderwijs is gebaseerd op vrijheid en verantwoordelijkheid, zelfstandig werken en samenwerken.

Met de slogan ‘Meer dan onderwijs alleen’ staat de school voor het vormen van kinderen tot verantwoordelijke, zelfbewuste burgers die een actieve rol kunnen spelen in hun eigen leefomgeving en in de
samenleving. De school wil dit bereiken door naast het aanbieden van kennis, de kinderen vooral ook de gelegenheid te bieden ervaringen op te doen die nodig zijn voor het verwerven van essentiële
vaardigheden en attitudevorming.
Het verkennen van de eigen identiteit en die van anderen hoort daarbij. En ook de bewustwording van de eigen perceptie van de wereld en die van eigen waarden en behoeften, sluiten hierbij nauw aan.

Omschrijving van de Globetrotter, populatie en wensen

De Globetrotter Katendrecht ligt in de bedrijvige en wereldse Maashaven. Het gebouw uit 2008 is multi-functioneel met onder andere een peuterspeelzaal, kinderopvang en een sportaccommodatie. Het
heeft een (deels) zogeheten groen schoolplein met een zandbak, educatietuin, openluchttheater en klimbomen.

De leerlingpopulatie is heel divers: zowel leerlingen van hoogopgeleide, als van laagopgeleide ouders maken deel uit van de school.
De school vindt het belangrijk verschillen tussen kinderen – op elk gebied – te omarmen. Respect en vertrouwen zijn hierbij belangrijk: vertrouwen in elkaar, vertrouwen geven en ontvangen. Vertrouwen is
ook nodig om vorm te kunnen geven aan het daltononderwijs waar vrijheid en verantwoordelijkheid, samenwerken en zelfstandig werken centraal staan.
De school hanteert een pestprotocol.
In het onderwijsaanbod ligt een nadruk op taal en rekenen.
De christelijke achtergrond komt zowel in de lessen als in het dagelijks schoolleven terug.
Ouders worden gezien als belangrijke partners en op die manier ook benaderd en aangesproken.

Cultuureducatie:
Een globetrotter is een wereldreiziger. Dit past mooi bij de locatie op Katendrecht: de school bevindt zich aan de haven waar tevens de SS-Rotterdam aangemeerd ligt.
Op de school wordt muziek (instrumenten/IKEI), dans en drama gegeven. Ook is Villa Zebra betrokken.
Op het gebied van cultuuronderwijs is er veel expertise bij ouders en leerkrachten.
Men heeft de wens om thematisch te gaan werken, en op die manier veel vakken (waaronder cultuuronderwijs) te integreren met elkaar.

Wel is er een versnippering van activiteiten, en er is geen duidelijke eenduidige visie ten aanzien van cultuureducatie.
Er wordt veel nadruk gelegd op het verbale. Het leerplan richt zich op het non-verbale: lichaam, object en grafische notatie.
De school wil graag van versnippering naar samenhang. Tevens is er de behoefte om de koppeling met wereldoriëntatie te maken.
Het liefst zou school zonder methodes werken.

Wettelijke doelen

54. De leerlingen leren beelden, muziek, taal en beweging te gebruiken om er gevoelens en ervaringen mee uit te drukken en er mee te communiceren.
55. De leerlingen leren op eigen werk en dat van anderen te reflecteren.
56. De leerlingen verwerven enige kennis over en krijgen waardering voor aspecten van cultureel erfgoed.

Overkoepelende inzichten

Onderwerp
We zijn allemaal globetrotters, ieder met een eigen rugzak met specifieke culturele bagage. De
leerlingen zien in dat alle mensen globetrotters zijn, omdat we allemaal ergens anders vandaan
komen, en ergens anders naar onderweg zijn.

Tijdens de reis leren de kinderen kijken naar zichzelf en hun leven. Cultuureducatie helpt bij dit
proces van bewustwording.

Vaardigheden
De leerlingen begrijpen dat de wereld een creatie van verbeelding is, en dat zij door hun eigen
verbeelding middels eigen creatie iets toe kunnen voegen en zo de wereld mooier kunnen
maken. Dit geeft ze betekenis en het gevoel verschil te kunnen maken. Dit verstevigt hun
identiteit.

Kinderen leren en begrijpen door te ervaren en te onderzoeken dat iedereen zijn eigen manier
van uiten heeft en dat geluid, kunst of theater op verschillende plekken in de wereld kan zijn of
is.

Media
De leerlingen begrijpen dat culturele middelen vele kanten en vormen kennen, en dat ze je
kunnen helpen in het beleven van gevoel en het uiten hiervan, in het verbeelden en bij het
creëren.

De kinderen zien in dat je kunstuitingen kunt combineren om tot een harmonie te komen. Ze
begrijpen dat je iedereen verschillend is en dat dat juist de mooiste klank of smaak geeft.

Specifieke inzichten
1. De kinderen begrijpen dat er verschillende kunstdisciplines zijn en dat deze per

continent verschillen.
2. De leerlingen begrijpen dat een kunstdiscipline van een ander continent hen iets vertelt

over dat continent.
3. De leerlingen kunnen vertellen wát een kunstdiscipline van een ander continent hen

vertelt over dat andere continent.
4. De leerlingen zijn in staat hetgeen ze geleerd en ervaren hebben te uiten in de

desbetre ende kunstdiscipline.
5. De leerlingen kunnen reflecteren op zichzelf, de vertaalslag naar zichzelf maken.

Overkoepelende essentiële vragen

Wat voor een globetrotter ben ik?
Hoe beleef ik mijn gevoel in kunstzinnige vakken?
Op welke manier kan ik mijn gevoel het best uiten?
Hoe leer ik mezelf kennen door muziek, beeldende vorming, theater of dans?
Hoe communiceer ik middels muziek, beeldende vorming, theater of dans?

Wie zijn andere globetrotters op mijn school en mijn omgeving?
Hoe leer ik anderen kennen middels muziek, beeldende vorming, theater of dans?
Hoe leer ik de culturele inhoud van de rugzak van een ander kennen?

Hoe leer ik de wereld kennen door muziek, beeldende vorming, theater of dans?

Hoe kunnen we onszelf laten zien in muziek, beeldende vorming, theater of dans?
En wat laten we dan zien?

Hoe creëer je samen harmonie en blijf je toch jezelf zien of horen?

Periode Onderwerp 1 - 2 3 4 5 6 7 8

Waarnemen/verbeelden Waarnemen/
verbeelden

Verbeelden Verbeelden/
conceptualiseren

Verbeelden/
conceptualiseren

Verbeelden/
conceptualiseren,
analyseren

Verbeelden/
conceptualiser
en, analyseren

Muziek, beeldend en techniek, theater, dans, eigen discipline

1 Globetrotter:
ik en de
andere
wereldreizigers.

“Hallo wereld”

Wie ben ik?
En waar en met wie
woon ik?

Wat is een Globetrotter?

Hoe klinkt muziek?

Welk gevoel geeft
(verschillende) muziek
mij?

Wat kan ik vertellen met
muziek?

Hoe klinkt muziek uit
andere landen?

Hoe klinkt muziek uit
fantasieland?

Hoe maak je muziek?

Hoe klinken wij als we
samen muziek maken?

Welke gevoelens heb
ik en ken ik?

Hoe maak ik muziek?

Wat heb ik nodig om
mij te uiten?

Welke soorten muziek
zijn er?

Hoe klinkt het als ik
muziek maak?

Hoe klinkt muziek als
we samen muziek
maken?

Hoe uiten andere
mensen en culturen
hun gevoel in
muziek?

Wat zijn bekende
muzikanten of
orkesten van deze tijd
en hoe klinken zij?

Hoe klinken en
spelen verschillende
instrumenten?

Hoe lezen zij muziek
en weten zij wanneer
ze wát moeten
spelen?

Hoe kan ik, hoe
kunnen wij, mijn/ons
gevoel uiten in
muziek?

Wie ben ik? En welke
rol(len) speel ik?

Wie is de ander en hoe leer
ik de ander kennen middels
theater?

Welke vormen van theater
zijn er over de hele wereld?
(komedie, slapstick,
cabaret, opera, poppen- en
maskertheater, mime)

Wanneer is iets theater?
(kaders en semiotiek), de
betekenis van theater.

Hoe zou je theater kunnen
maken? Wat heb ik
daarvoor nodig?

Welke
verschillende
theatervormen en
genres zijn er/ ken
je?

Hoe is het theater
van vroeger van
invloed geweest op
het theater van nu
in Nederland?

Welke invloed
heeft de opkomst
van de digitale
middelen gehad op
het huidige
theater?

Welke middelen wil
ik gebruiken bij het
maken van een
voorstelling?

Welke invloed
hebben de
verschillende
middelen op een
voorstelling?
(semiotiek)

Waar ligt ieders
kracht en talent
voor het maken van
theater?

Hoe kunnen we ons
samenspel zo
creëren en
verdiepen dat we
met respect voor
ieders
mogelijkheden een
stuk creëren waarin
iedereen tot zijn
recht komt?

Wat hebben we
nodig om een
eigentijdse
voorstelling te
creëren en hoe
zetten we deze
middelen/
disciplines in?

Hoe kunnen we
onze voorstelling
goed laten
aansluiten bij onze
doelgroep (voor wie
maken/spelen we
de voorstelling)?

Waar toetsen we
dat aan?

Welk verhaal
willen wij als
‘groep 8
Globetrotters’
aan de wereld
laten zien?

Welke rol wil ik
binnen de
uitvoering van
dit verhaal
vervullen en
welke
middelen/
disciplines heb
ik daarbij nodig?

 Wat hoor ik aan
beweging in muziek?

Hoe beweeg ik op
muziek?

Op welke manier kan ik
bewegen bij
verschillende soorten
muziek?

Hoe kan ik mezelf uiten
met bewegen?

Welke verhalen kan ik
vertellen met dans of
bewegen?

Hoe klinkt muziek uit
andere landen en hoe
beweeg ik dan?

Wat zijn verschillen
met mijn eigen dans?

Hoe maken we met
elkaar een dans?

Welke soorten of
stijlen dans zijn er?

Wat heb ik nodig om
zelf een dans te
maken?

Hoe maak ik samen
met anderen een
dans met
verschillende stijlen?

Hoe gaven mensen vroeger
uiting aan muziek?

Wat zijn verschillen met nu
en hoe zijn die ontstaan?

Wat zijn verschillende
muzieksoorten die passen
bij theater?

Welke instrumenten worden
hier vaak bij gebruikt?

Welke muziek kan ik
gebruiken bij mijn
theaterstuk?

Op welke manier
vertelt en versterkt
muziek het verhaal
van theater?

Hoe geeft muziek
uiting aan
tegenstellingen als
dood-leven,
donker-licht, en
aan liefde, oorlog,
verdriet en
blijdschap?

Welke muzieksoort
zoek ik bij mijn
theaterstuk en hoe
doe ik dit?

Welke manieren zijn
er om muziek te
schrijven?

Wat zijn verschillen
met het schrijven
van muziek vroeger
en nu?

Wat waren de eerste
vormen van digitale
muziek en wat zijn
verschillen met de
digitale muziek nu?

Hoe schrijf ik mijn
eigen muziek?

Hoe maken we
middels een
storyboard en
script een
theaterstuk van
ons verhaal?

Dit leerplan kunstzinnige oriëntatie is ontwikkeld door Wendy van Rossum (KCR) voor basisschool de Globetrotter in het kader van het onderzoek ‘Culturele instellingen en doorlopende leerlijnen cultuuronderwijs: Leerplan in
ontwikkeling’ van Fianne Konings.

Globetrotters in de wereld van de kunstdisciplines
Basisschool de Globetrotter

Missie van de Globetrotter
Daltononderwijs: Helen Parkhurst

“Laten we de school zien als een sociologisch laboratorium, waar de leerlingen zelf de proeven nemen. Ze moeten geen slachto er zijn van een ingewikkeld en uitgekristalliseerd onderwijsstelsel, dat buiten
hen om ontwikkeld wordt. Laten we de school zien als een plek die, net als het leven zelf, als gemeenschap functioneert.” (Schoolgids 2015/2016 van basisschool de Globetrotter)

De school: Deze vorm van onderwijs is gebaseerd op vrijheid en verantwoordelijkheid, zelfstandig werken en samenwerken.

Met de slogan ‘Meer dan onderwijs alleen’ staat de school voor het vormen van kinderen tot verantwoordelijke, zelfbewuste burgers die een actieve rol kunnen spelen in hun eigen leefomgeving en in de
samenleving. De school wil dit bereiken door naast het aanbieden van kennis, de kinderen vooral ook de gelegenheid te bieden ervaringen op te doen die nodig zijn voor het verwerven van essentiële
vaardigheden en attitudevorming.
Het verkennen van de eigen identiteit en die van anderen hoort daarbij. En ook de bewustwording van de eigen perceptie van de wereld en die van eigen waarden en behoeften, sluiten hierbij nauw aan.

Omschrijving van de Globetrotter, populatie en wensen

De Globetrotter Katendrecht ligt in de bedrijvige en wereldse Maashaven. Het gebouw uit 2008 is multi-functioneel met onder andere een peuterspeelzaal, kinderopvang en een sportaccommodatie. Het
heeft een (deels) zogeheten groen schoolplein met een zandbak, educatietuin, openluchttheater en klimbomen.

De leerlingpopulatie is heel divers: zowel leerlingen van hoogopgeleide, als van laagopgeleide ouders maken deel uit van de school.
De school vindt het belangrijk verschillen tussen kinderen – op elk gebied – te omarmen. Respect en vertrouwen zijn hierbij belangrijk: vertrouwen in elkaar, vertrouwen geven en ontvangen. Vertrouwen is
ook nodig om vorm te kunnen geven aan het daltononderwijs waar vrijheid en verantwoordelijkheid, samenwerken en zelfstandig werken centraal staan.
De school hanteert een pestprotocol.
In het onderwijsaanbod ligt een nadruk op taal en rekenen.
De christelijke achtergrond komt zowel in de lessen als in het dagelijks schoolleven terug.
Ouders worden gezien als belangrijke partners en op die manier ook benaderd en aangesproken.

Cultuureducatie:
Een globetrotter is een wereldreiziger. Dit past mooi bij de locatie op Katendrecht: de school bevindt zich aan de haven waar tevens de SS-Rotterdam aangemeerd ligt.
Op de school wordt muziek (instrumenten/IKEI), dans en drama gegeven. Ook is Villa Zebra betrokken.
Op het gebied van cultuuronderwijs is er veel expertise bij ouders en leerkrachten.
Men heeft de wens om thematisch te gaan werken, en op die manier veel vakken (waaronder cultuuronderwijs) te integreren met elkaar.

Wel is er een versnippering van activiteiten, en er is geen duidelijke eenduidige visie ten aanzien van cultuureducatie.
Er wordt veel nadruk gelegd op het verbale. Het leerplan richt zich op het non-verbale: lichaam, object en grafische notatie.
De school wil graag van versnippering naar samenhang. Tevens is er de behoefte om de koppeling met wereldoriëntatie te maken.
Het liefst zou school zonder methodes werken.

Wettelijke doelen

54. De leerlingen leren beelden, muziek, taal en beweging te gebruiken om er gevoelens en ervaringen mee uit te drukken en er mee te communiceren.
55. De leerlingen leren op eigen werk en dat van anderen te reflecteren.
56. De leerlingen verwerven enige kennis over en krijgen waardering voor aspecten van cultureel erfgoed.

Overkoepelende inzichten

Onderwerp
We zijn allemaal globetrotters, ieder met een eigen rugzak met specifieke culturele bagage. De
leerlingen zien in dat alle mensen globetrotters zijn, omdat we allemaal ergens anders vandaan
komen, en ergens anders naar onderweg zijn.

Tijdens de reis leren de kinderen kijken naar zichzelf en hun leven. Cultuureducatie helpt bij dit
proces van bewustwording.

Vaardigheden
De leerlingen begrijpen dat de wereld een creatie van verbeelding is, en dat zij door hun eigen
verbeelding middels eigen creatie iets toe kunnen voegen en zo de wereld mooier kunnen
maken. Dit geeft ze betekenis en het gevoel verschil te kunnen maken. Dit verstevigt hun
identiteit.

Kinderen leren en begrijpen door te ervaren en te onderzoeken dat iedereen zijn eigen manier
van uiten heeft en dat geluid, kunst of theater op verschillende plekken in de wereld kan zijn of
is.

Media
De leerlingen begrijpen dat culturele middelen vele kanten en vormen kennen, en dat ze je
kunnen helpen in het beleven van gevoel en het uiten hiervan, in het verbeelden en bij het
creëren.

De kinderen zien in dat je kunstuitingen kunt combineren om tot een harmonie te komen. Ze
begrijpen dat je iedereen verschillend is en dat dat juist de mooiste klank of smaak geeft.

Specifieke inzichten
1. De kinderen begrijpen dat er verschillende kunstdisciplines zijn en dat deze per

continent verschillen.
2. De leerlingen begrijpen dat een kunstdiscipline van een ander continent hen iets vertelt

over dat continent.
3. De leerlingen kunnen vertellen wát een kunstdiscipline van een ander continent hen

vertelt over dat andere continent.
4. De leerlingen zijn in staat hetgeen ze geleerd en ervaren hebben te uiten in de

desbetre ende kunstdiscipline.
5. De leerlingen kunnen reflecteren op zichzelf, de vertaalslag naar zichzelf maken.

Overkoepelende essentiële vragen

Wat voor een globetrotter ben ik?
Hoe beleef ik mijn gevoel in kunstzinnige vakken?
Op welke manier kan ik mijn gevoel het best uiten?
Hoe leer ik mezelf kennen door muziek, beeldende vorming, theater of dans?
Hoe communiceer ik middels muziek, beeldende vorming, theater of dans?

Wie zijn andere globetrotters op mijn school en mijn omgeving?
Hoe leer ik anderen kennen middels muziek, beeldende vorming, theater of dans?
Hoe leer ik de culturele inhoud van de rugzak van een ander kennen?

Hoe leer ik de wereld kennen door muziek, beeldende vorming, theater of dans?

Hoe kunnen we onszelf laten zien in muziek, beeldende vorming, theater of dans?
En wat laten we dan zien?

Hoe creëer je samen harmonie en blijf je toch jezelf zien of horen?

Periode Onderwerp 1 - 2 3 4 5 6 7 8

Waarnemen/verbeelden Waarnemen/
verbeelden

Verbeelden Verbeelden/
conceptualiseren

Verbeelden/
conceptualiseren

Verbeelden/
conceptualiseren,
analyseren

Verbeelden/
conceptualiser
en, analyseren

Muziek, beeldend en techniek, theater, dans, eigen discipline

1 Globetrotter:
ik en de
andere
wereldreizigers.

“Hallo wereld”

Wie ben ik?
En waar en met wie
woon ik?

Wat is een Globetrotter?

Hoe klinkt muziek?

Welk gevoel geeft
(verschillende) muziek
mij?

Wat kan ik vertellen met
muziek?

Hoe klinkt muziek uit
andere landen?

Hoe klinkt muziek uit
fantasieland?

Hoe maak je muziek?

Hoe klinken wij als we
samen muziek maken?

Welke gevoelens heb
ik en ken ik?

Hoe maak ik muziek?

Wat heb ik nodig om
mij te uiten?

Welke soorten muziek
zijn er?

Hoe klinkt het als ik
muziek maak?

Hoe klinkt muziek als
we samen muziek
maken?

Hoe uiten andere
mensen en culturen
hun gevoel in
muziek?

Wat zijn bekende
muzikanten of
orkesten van deze tijd
en hoe klinken zij?

Hoe klinken en
spelen verschillende
instrumenten?

Hoe lezen zij muziek
en weten zij wanneer
ze wát moeten
spelen?

Hoe kan ik, hoe
kunnen wij, mijn/ons
gevoel uiten in
muziek?

Wie ben ik? En welke
rol(len) speel ik?

Wie is de ander en hoe leer
ik de ander kennen middels
theater?

Welke vormen van theater
zijn er over de hele wereld?
(komedie, slapstick,
cabaret, opera, poppen- en
maskertheater, mime)

Wanneer is iets theater?
(kaders en semiotiek), de
betekenis van theater.

Hoe zou je theater kunnen
maken? Wat heb ik
daarvoor nodig?

Welke
verschillende
theatervormen en
genres zijn er/ ken
je?

Hoe is het theater
van vroeger van
invloed geweest op
het theater van nu
in Nederland?

Welke invloed
heeft de opkomst
van de digitale
middelen gehad op
het huidige
theater?

Welke middelen wil
ik gebruiken bij het
maken van een
voorstelling?

Welke invloed
hebben de
verschillende
middelen op een
voorstelling?
(semiotiek)

Waar ligt ieders
kracht en talent
voor het maken van
theater?

Hoe kunnen we ons
samenspel zo
creëren en
verdiepen dat we
met respect voor
ieders
mogelijkheden een
stuk creëren waarin
iedereen tot zijn
recht komt?

Wat hebben we
nodig om een
eigentijdse
voorstelling te
creëren en hoe
zetten we deze
middelen/
disciplines in?

Hoe kunnen we
onze voorstelling
goed laten
aansluiten bij onze
doelgroep (voor wie
maken/spelen we
de voorstelling)?

Waar toetsen we
dat aan?

Welk verhaal
willen wij als
‘groep 8
Globetrotters’
aan de wereld
laten zien?

Welke rol wil ik
binnen de
uitvoering van
dit verhaal
vervullen en
welke
middelen/
disciplines heb
ik daarbij nodig?

 Wat hoor ik aan
beweging in muziek?

Hoe beweeg ik op
muziek?

Op welke manier kan ik
bewegen bij
verschillende soorten
muziek?

Hoe kan ik mezelf uiten
met bewegen?

Welke verhalen kan ik
vertellen met dans of
bewegen?

Hoe klinkt muziek uit
andere landen en hoe
beweeg ik dan?

Wat zijn verschillen
met mijn eigen dans?

Hoe maken we met
elkaar een dans?

Welke soorten of
stijlen dans zijn er?

Wat heb ik nodig om
zelf een dans te
maken?

Hoe maak ik samen
met anderen een
dans met
verschillende stijlen?

Hoe gaven mensen vroeger
uiting aan muziek?

Wat zijn verschillen met nu
en hoe zijn die ontstaan?

Wat zijn verschillende
muzieksoorten die passen
bij theater?

Welke instrumenten worden
hier vaak bij gebruikt?

Welke muziek kan ik
gebruiken bij mijn
theaterstuk?

Op welke manier
vertelt en versterkt
muziek het verhaal
van theater?

Hoe geeft muziek
uiting aan
tegenstellingen als
dood-leven,
donker-licht, en
aan liefde, oorlog,
verdriet en
blijdschap?

Welke muzieksoort
zoek ik bij mijn
theaterstuk en hoe
doe ik dit?

Welke manieren zijn
er om muziek te
schrijven?

Wat zijn verschillen
met het schrijven
van muziek vroeger
en nu?

Wat waren de eerste
vormen van digitale
muziek en wat zijn
verschillen met de
digitale muziek nu?

Hoe schrijf ik mijn
eigen muziek?

Hoe maken we
middels een
storyboard en
script een
theaterstuk van
ons verhaal?

Dit leerplan kunstzinnige oriëntatie is ontwikkeld door Wendy van Rossum (KCR) voor basisschool de Globetrotter in het kader van het onderzoek ‘Culturele instellingen en doorlopende leerlijnen cultuuronderwijs: Leerplan in
ontwikkeling’ van Fianne Konings.

5.3.4 Leerplan ‘Globetrotters in de wereld van de kunstdisciplines’
van De Globetrotter

Hierboven een indruk van de het Leerplan ‘Globetrotters in de we-

reld van de kunstdisciplines’ van De Globetrotter.

Download de gehele versie op: www.kc-r.nl/kcr-vertelt

(Leerplan ontworpen door Wendy van Rossum)

Globetrotters in de wereld van de kunstdisciplines
Basisschool de Globetrotter

Missie van de Globetrotter
Daltononderwijs: Helen Parkhurst

“Laten we de school zien als een sociologisch laboratorium, waar de leerlingen zelf de proeven nemen. Ze moeten geen slachto er zijn van een ingewikkeld en uitgekristalliseerd onderwijsstelsel, dat buiten
hen om ontwikkeld wordt. Laten we de school zien als een plek die, net als het leven zelf, als gemeenschap functioneert.” (Schoolgids 2015/2016 van basisschool de Globetrotter)

De school: Deze vorm van onderwijs is gebaseerd op vrijheid en verantwoordelijkheid, zelfstandig werken en samenwerken.

Met de slogan ‘Meer dan onderwijs alleen’ staat de school voor het vormen van kinderen tot verantwoordelijke, zelfbewuste burgers die een actieve rol kunnen spelen in hun eigen leefomgeving en in de
samenleving. De school wil dit bereiken door naast het aanbieden van kennis, de kinderen vooral ook de gelegenheid te bieden ervaringen op te doen die nodig zijn voor het verwerven van essentiële
vaardigheden en attitudevorming.
Het verkennen van de eigen identiteit en die van anderen hoort daarbij. En ook de bewustwording van de eigen perceptie van de wereld en die van eigen waarden en behoeften, sluiten hierbij nauw aan.

Omschrijving van de Globetrotter, populatie en wensen

De Globetrotter Katendrecht ligt in de bedrijvige en wereldse Maashaven. Het gebouw uit 2008 is multi-functioneel met onder andere een peuterspeelzaal, kinderopvang en een sportaccommodatie. Het
heeft een (deels) zogeheten groen schoolplein met een zandbak, educatietuin, openluchttheater en klimbomen.

De leerlingpopulatie is heel divers: zowel leerlingen van hoogopgeleide, als van laagopgeleide ouders maken deel uit van de school.
De school vindt het belangrijk verschillen tussen kinderen – op elk gebied – te omarmen. Respect en vertrouwen zijn hierbij belangrijk: vertrouwen in elkaar, vertrouwen geven en ontvangen. Vertrouwen is
ook nodig om vorm te kunnen geven aan het daltononderwijs waar vrijheid en verantwoordelijkheid, samenwerken en zelfstandig werken centraal staan.
De school hanteert een pestprotocol.
In het onderwijsaanbod ligt een nadruk op taal en rekenen.
De christelijke achtergrond komt zowel in de lessen als in het dagelijks schoolleven terug.
Ouders worden gezien als belangrijke partners en op die manier ook benaderd en aangesproken.

Cultuureducatie:
Een globetrotter is een wereldreiziger. Dit past mooi bij de locatie op Katendrecht: de school bevindt zich aan de haven waar tevens de SS-Rotterdam aangemeerd ligt.
Op de school wordt muziek (instrumenten/IKEI), dans en drama gegeven. Ook is Villa Zebra betrokken.
Op het gebied van cultuuronderwijs is er veel expertise bij ouders en leerkrachten.
Men heeft de wens om thematisch te gaan werken, en op die manier veel vakken (waaronder cultuuronderwijs) te integreren met elkaar.

Wel is er een versnippering van activiteiten, en er is geen duidelijke eenduidige visie ten aanzien van cultuureducatie.
Er wordt veel nadruk gelegd op het verbale. Het leerplan richt zich op het non-verbale: lichaam, object en grafische notatie.
De school wil graag van versnippering naar samenhang. Tevens is er de behoefte om de koppeling met wereldoriëntatie te maken.
Het liefst zou school zonder methodes werken.

Wettelijke doelen

54. De leerlingen leren beelden, muziek, taal en beweging te gebruiken om er gevoelens en ervaringen mee uit te drukken en er mee te communiceren.
55. De leerlingen leren op eigen werk en dat van anderen te reflecteren.
56. De leerlingen verwerven enige kennis over en krijgen waardering voor aspecten van cultureel erfgoed.

Overkoepelende inzichten

Onderwerp
We zijn allemaal globetrotters, ieder met een eigen rugzak met specifieke culturele bagage. De
leerlingen zien in dat alle mensen globetrotters zijn, omdat we allemaal ergens anders vandaan
komen, en ergens anders naar onderweg zijn.

Tijdens de reis leren de kinderen kijken naar zichzelf en hun leven. Cultuureducatie helpt bij dit
proces van bewustwording.

Vaardigheden
De leerlingen begrijpen dat de wereld een creatie van verbeelding is, en dat zij door hun eigen
verbeelding middels eigen creatie iets toe kunnen voegen en zo de wereld mooier kunnen
maken. Dit geeft ze betekenis en het gevoel verschil te kunnen maken. Dit verstevigt hun
identiteit.

Kinderen leren en begrijpen door te ervaren en te onderzoeken dat iedereen zijn eigen manier
van uiten heeft en dat geluid, kunst of theater op verschillende plekken in de wereld kan zijn of
is.

Media
De leerlingen begrijpen dat culturele middelen vele kanten en vormen kennen, en dat ze je
kunnen helpen in het beleven van gevoel en het uiten hiervan, in het verbeelden en bij het
creëren.

De kinderen zien in dat je kunstuitingen kunt combineren om tot een harmonie te komen. Ze
begrijpen dat je iedereen verschillend is en dat dat juist de mooiste klank of smaak geeft.

Specifieke inzichten
1. De kinderen begrijpen dat er verschillende kunstdisciplines zijn en dat deze per

continent verschillen.
2. De leerlingen begrijpen dat een kunstdiscipline van een ander continent hen iets vertelt

over dat continent.
3. De leerlingen kunnen vertellen wát een kunstdiscipline van een ander continent hen

vertelt over dat andere continent.
4. De leerlingen zijn in staat hetgeen ze geleerd en ervaren hebben te uiten in de

desbetre ende kunstdiscipline.
5. De leerlingen kunnen reflecteren op zichzelf, de vertaalslag naar zichzelf maken.

Overkoepelende essentiële vragen

Wat voor een globetrotter ben ik?
Hoe beleef ik mijn gevoel in kunstzinnige vakken?
Op welke manier kan ik mijn gevoel het best uiten?
Hoe leer ik mezelf kennen door muziek, beeldende vorming, theater of dans?
Hoe communiceer ik middels muziek, beeldende vorming, theater of dans?

Wie zijn andere globetrotters op mijn school en mijn omgeving?
Hoe leer ik anderen kennen middels muziek, beeldende vorming, theater of dans?
Hoe leer ik de culturele inhoud van de rugzak van een ander kennen?

Hoe leer ik de wereld kennen door muziek, beeldende vorming, theater of dans?

Hoe kunnen we onszelf laten zien in muziek, beeldende vorming, theater of dans?
En wat laten we dan zien?

Hoe creëer je samen harmonie en blijf je toch jezelf zien of horen?

Periode Onderwerp 1 - 2 3 4 5 6 7 8

Waarnemen/verbeelden Waarnemen/
verbeelden

Verbeelden Verbeelden/
conceptualiseren

Verbeelden/
conceptualiseren

Verbeelden/
conceptualiseren,
analyseren

Verbeelden/
conceptualiser
en, analyseren

Muziek, beeldend en techniek, theater, dans, eigen discipline

1 Globetrotter:
ik en de
andere
wereldreizigers.

“Hallo wereld”

Wie ben ik?
En waar en met wie
woon ik?

Wat is een Globetrotter?

Hoe klinkt muziek?

Welk gevoel geeft
(verschillende) muziek
mij?

Wat kan ik vertellen met
muziek?

Hoe klinkt muziek uit
andere landen?

Hoe klinkt muziek uit
fantasieland?

Hoe maak je muziek?

Hoe klinken wij als we
samen muziek maken?

Welke gevoelens heb
ik en ken ik?

Hoe maak ik muziek?

Wat heb ik nodig om
mij te uiten?

Welke soorten muziek
zijn er?

Hoe klinkt het als ik
muziek maak?

Hoe klinkt muziek als
we samen muziek
maken?

Hoe uiten andere
mensen en culturen
hun gevoel in
muziek?

Wat zijn bekende
muzikanten of
orkesten van deze tijd
en hoe klinken zij?

Hoe klinken en
spelen verschillende
instrumenten?

Hoe lezen zij muziek
en weten zij wanneer
ze wát moeten
spelen?

Hoe kan ik, hoe
kunnen wij, mijn/ons
gevoel uiten in
muziek?

Wie ben ik? En welke
rol(len) speel ik?

Wie is de ander en hoe leer
ik de ander kennen middels
theater?

Welke vormen van theater
zijn er over de hele wereld?
(komedie, slapstick,
cabaret, opera, poppen- en
maskertheater, mime)

Wanneer is iets theater?
(kaders en semiotiek), de
betekenis van theater.

Hoe zou je theater kunnen
maken? Wat heb ik
daarvoor nodig?

Welke
verschillende
theatervormen en
genres zijn er/ ken
je?

Hoe is het theater
van vroeger van
invloed geweest op
het theater van nu
in Nederland?

Welke invloed
heeft de opkomst
van de digitale
middelen gehad op
het huidige
theater?

Welke middelen wil
ik gebruiken bij het
maken van een
voorstelling?

Welke invloed
hebben de
verschillende
middelen op een
voorstelling?
(semiotiek)

Waar ligt ieders
kracht en talent
voor het maken van
theater?

Hoe kunnen we ons
samenspel zo
creëren en
verdiepen dat we
met respect voor
ieders
mogelijkheden een
stuk creëren waarin
iedereen tot zijn
recht komt?

Wat hebben we
nodig om een
eigentijdse
voorstelling te
creëren en hoe
zetten we deze
middelen/
disciplines in?

Hoe kunnen we
onze voorstelling
goed laten
aansluiten bij onze
doelgroep (voor wie
maken/spelen we
de voorstelling)?

Waar toetsen we
dat aan?

Welk verhaal
willen wij als
‘groep 8
Globetrotters’
aan de wereld
laten zien?

Welke rol wil ik
binnen de
uitvoering van
dit verhaal
vervullen en
welke
middelen/
disciplines heb
ik daarbij nodig?

 Wat hoor ik aan
beweging in muziek?

Hoe beweeg ik op
muziek?

Op welke manier kan ik
bewegen bij
verschillende soorten
muziek?

Hoe kan ik mezelf uiten
met bewegen?

Welke verhalen kan ik
vertellen met dans of
bewegen?

Hoe klinkt muziek uit
andere landen en hoe
beweeg ik dan?

Wat zijn verschillen
met mijn eigen dans?

Hoe maken we met
elkaar een dans?

Welke soorten of
stijlen dans zijn er?

Wat heb ik nodig om
zelf een dans te
maken?

Hoe maak ik samen
met anderen een
dans met
verschillende stijlen?

Hoe gaven mensen vroeger
uiting aan muziek?

Wat zijn verschillen met nu
en hoe zijn die ontstaan?

Wat zijn verschillende
muzieksoorten die passen
bij theater?

Welke instrumenten worden
hier vaak bij gebruikt?

Welke muziek kan ik
gebruiken bij mijn
theaterstuk?

Op welke manier
vertelt en versterkt
muziek het verhaal
van theater?

Hoe geeft muziek
uiting aan
tegenstellingen als
dood-leven,
donker-licht, en
aan liefde, oorlog,
verdriet en
blijdschap?

Welke muzieksoort
zoek ik bij mijn
theaterstuk en hoe
doe ik dit?

Welke manieren zijn
er om muziek te
schrijven?

Wat zijn verschillen
met het schrijven
van muziek vroeger
en nu?

Wat waren de eerste
vormen van digitale
muziek en wat zijn
verschillen met de
digitale muziek nu?

Hoe schrijf ik mijn
eigen muziek?

Hoe maken we
middels een
storyboard en
script een
theaterstuk van
ons verhaal?

Dit leerplan kunstzinnige oriëntatie is ontwikkeld door Wendy van Rossum (KCR) voor basisschool de Globetrotter in het kader van het onderzoek ‘Culturele instellingen en doorlopende leerlijnen cultuuronderwijs: Leerplan in
ontwikkeling’ van Fianne Konings.

Globetrotters in de wereld van de kunstdisciplines
Basisschool de Globetrotter

Missie van de Globetrotter
Daltononderwijs: Helen Parkhurst

“Laten we de school zien als een sociologisch laboratorium, waar de leerlingen zelf de proeven nemen. Ze moeten geen slachto er zijn van een ingewikkeld en uitgekristalliseerd onderwijsstelsel, dat buiten
hen om ontwikkeld wordt. Laten we de school zien als een plek die, net als het leven zelf, als gemeenschap functioneert.” (Schoolgids 2015/2016 van basisschool de Globetrotter)

De school: Deze vorm van onderwijs is gebaseerd op vrijheid en verantwoordelijkheid, zelfstandig werken en samenwerken.

Met de slogan ‘Meer dan onderwijs alleen’ staat de school voor het vormen van kinderen tot verantwoordelijke, zelfbewuste burgers die een actieve rol kunnen spelen in hun eigen leefomgeving en in de
samenleving. De school wil dit bereiken door naast het aanbieden van kennis, de kinderen vooral ook de gelegenheid te bieden ervaringen op te doen die nodig zijn voor het verwerven van essentiële
vaardigheden en attitudevorming.
Het verkennen van de eigen identiteit en die van anderen hoort daarbij. En ook de bewustwording van de eigen perceptie van de wereld en die van eigen waarden en behoeften, sluiten hierbij nauw aan.

Omschrijving van de Globetrotter, populatie en wensen

De Globetrotter Katendrecht ligt in de bedrijvige en wereldse Maashaven. Het gebouw uit 2008 is multi-functioneel met onder andere een peuterspeelzaal, kinderopvang en een sportaccommodatie. Het
heeft een (deels) zogeheten groen schoolplein met een zandbak, educatietuin, openluchttheater en klimbomen.

De leerlingpopulatie is heel divers: zowel leerlingen van hoogopgeleide, als van laagopgeleide ouders maken deel uit van de school.
De school vindt het belangrijk verschillen tussen kinderen – op elk gebied – te omarmen. Respect en vertrouwen zijn hierbij belangrijk: vertrouwen in elkaar, vertrouwen geven en ontvangen. Vertrouwen is
ook nodig om vorm te kunnen geven aan het daltononderwijs waar vrijheid en verantwoordelijkheid, samenwerken en zelfstandig werken centraal staan.
De school hanteert een pestprotocol.
In het onderwijsaanbod ligt een nadruk op taal en rekenen.
De christelijke achtergrond komt zowel in de lessen als in het dagelijks schoolleven terug.
Ouders worden gezien als belangrijke partners en op die manier ook benaderd en aangesproken.

Cultuureducatie:
Een globetrotter is een wereldreiziger. Dit past mooi bij de locatie op Katendrecht: de school bevindt zich aan de haven waar tevens de SS-Rotterdam aangemeerd ligt.
Op de school wordt muziek (instrumenten/IKEI), dans en drama gegeven. Ook is Villa Zebra betrokken.
Op het gebied van cultuuronderwijs is er veel expertise bij ouders en leerkrachten.
Men heeft de wens om thematisch te gaan werken, en op die manier veel vakken (waaronder cultuuronderwijs) te integreren met elkaar.

Wel is er een versnippering van activiteiten, en er is geen duidelijke eenduidige visie ten aanzien van cultuureducatie.
Er wordt veel nadruk gelegd op het verbale. Het leerplan richt zich op het non-verbale: lichaam, object en grafische notatie.
De school wil graag van versnippering naar samenhang. Tevens is er de behoefte om de koppeling met wereldoriëntatie te maken.
Het liefst zou school zonder methodes werken.

Wettelijke doelen

54. De leerlingen leren beelden, muziek, taal en beweging te gebruiken om er gevoelens en ervaringen mee uit te drukken en er mee te communiceren.
55. De leerlingen leren op eigen werk en dat van anderen te reflecteren.
56. De leerlingen verwerven enige kennis over en krijgen waardering voor aspecten van cultureel erfgoed.

Overkoepelende inzichten

Onderwerp
We zijn allemaal globetrotters, ieder met een eigen rugzak met specifieke culturele bagage. De
leerlingen zien in dat alle mensen globetrotters zijn, omdat we allemaal ergens anders vandaan
komen, en ergens anders naar onderweg zijn.

Tijdens de reis leren de kinderen kijken naar zichzelf en hun leven. Cultuureducatie helpt bij dit
proces van bewustwording.

Vaardigheden
De leerlingen begrijpen dat de wereld een creatie van verbeelding is, en dat zij door hun eigen
verbeelding middels eigen creatie iets toe kunnen voegen en zo de wereld mooier kunnen
maken. Dit geeft ze betekenis en het gevoel verschil te kunnen maken. Dit verstevigt hun
identiteit.

Kinderen leren en begrijpen door te ervaren en te onderzoeken dat iedereen zijn eigen manier
van uiten heeft en dat geluid, kunst of theater op verschillende plekken in de wereld kan zijn of
is.

Media
De leerlingen begrijpen dat culturele middelen vele kanten en vormen kennen, en dat ze je
kunnen helpen in het beleven van gevoel en het uiten hiervan, in het verbeelden en bij het
creëren.

De kinderen zien in dat je kunstuitingen kunt combineren om tot een harmonie te komen. Ze
begrijpen dat je iedereen verschillend is en dat dat juist de mooiste klank of smaak geeft.

Specifieke inzichten
1. De kinderen begrijpen dat er verschillende kunstdisciplines zijn en dat deze per

continent verschillen.
2. De leerlingen begrijpen dat een kunstdiscipline van een ander continent hen iets vertelt

over dat continent.
3. De leerlingen kunnen vertellen wát een kunstdiscipline van een ander continent hen

vertelt over dat andere continent.
4. De leerlingen zijn in staat hetgeen ze geleerd en ervaren hebben te uiten in de

desbetre ende kunstdiscipline.
5. De leerlingen kunnen reflecteren op zichzelf, de vertaalslag naar zichzelf maken.

Overkoepelende essentiële vragen

Wat voor een globetrotter ben ik?
Hoe beleef ik mijn gevoel in kunstzinnige vakken?
Op welke manier kan ik mijn gevoel het best uiten?
Hoe leer ik mezelf kennen door muziek, beeldende vorming, theater of dans?
Hoe communiceer ik middels muziek, beeldende vorming, theater of dans?

Wie zijn andere globetrotters op mijn school en mijn omgeving?
Hoe leer ik anderen kennen middels muziek, beeldende vorming, theater of dans?
Hoe leer ik de culturele inhoud van de rugzak van een ander kennen?

Hoe leer ik de wereld kennen door muziek, beeldende vorming, theater of dans?

Hoe kunnen we onszelf laten zien in muziek, beeldende vorming, theater of dans?
En wat laten we dan zien?

Hoe creëer je samen harmonie en blijf je toch jezelf zien of horen?

Periode Onderwerp 1 - 2 3 4 5 6 7 8

Waarnemen/verbeelden Waarnemen/
verbeelden

Verbeelden Verbeelden/
conceptualiseren

Verbeelden/
conceptualiseren

Verbeelden/
conceptualiseren,
analyseren

Verbeelden/
conceptualiser
en, analyseren

Muziek, beeldend en techniek, theater, dans, eigen discipline

1 Globetrotter:
ik en de
andere
wereldreizigers.

“Hallo wereld”

Wie ben ik?
En waar en met wie
woon ik?

Wat is een Globetrotter?

Hoe klinkt muziek?

Welk gevoel geeft
(verschillende) muziek
mij?

Wat kan ik vertellen met
muziek?

Hoe klinkt muziek uit
andere landen?

Hoe klinkt muziek uit
fantasieland?

Hoe maak je muziek?

Hoe klinken wij als we
samen muziek maken?

Welke gevoelens heb
ik en ken ik?

Hoe maak ik muziek?

Wat heb ik nodig om
mij te uiten?

Welke soorten muziek
zijn er?

Hoe klinkt het als ik
muziek maak?

Hoe klinkt muziek als
we samen muziek
maken?

Hoe uiten andere
mensen en culturen
hun gevoel in
muziek?

Wat zijn bekende
muzikanten of
orkesten van deze tijd
en hoe klinken zij?

Hoe klinken en
spelen verschillende
instrumenten?

Hoe lezen zij muziek
en weten zij wanneer
ze wát moeten
spelen?

Hoe kan ik, hoe
kunnen wij, mijn/ons
gevoel uiten in
muziek?

Wie ben ik? En welke
rol(len) speel ik?

Wie is de ander en hoe leer
ik de ander kennen middels
theater?

Welke vormen van theater
zijn er over de hele wereld?
(komedie, slapstick,
cabaret, opera, poppen- en
maskertheater, mime)

Wanneer is iets theater?
(kaders en semiotiek), de
betekenis van theater.

Hoe zou je theater kunnen
maken? Wat heb ik
daarvoor nodig?

Welke
verschillende
theatervormen en
genres zijn er/ ken
je?

Hoe is het theater
van vroeger van
invloed geweest op
het theater van nu
in Nederland?

Welke invloed
heeft de opkomst
van de digitale
middelen gehad op
het huidige
theater?

Welke middelen wil
ik gebruiken bij het
maken van een
voorstelling?

Welke invloed
hebben de
verschillende
middelen op een
voorstelling?
(semiotiek)

Waar ligt ieders
kracht en talent
voor het maken van
theater?

Hoe kunnen we ons
samenspel zo
creëren en
verdiepen dat we
met respect voor
ieders
mogelijkheden een
stuk creëren waarin
iedereen tot zijn
recht komt?

Wat hebben we
nodig om een
eigentijdse
voorstelling te
creëren en hoe
zetten we deze
middelen/
disciplines in?

Hoe kunnen we
onze voorstelling
goed laten
aansluiten bij onze
doelgroep (voor wie
maken/spelen we
de voorstelling)?

Waar toetsen we
dat aan?

Welk verhaal
willen wij als
‘groep 8
Globetrotters’
aan de wereld
laten zien?

Welke rol wil ik
binnen de
uitvoering van
dit verhaal
vervullen en
welke
middelen/
disciplines heb
ik daarbij nodig?

 Wat hoor ik aan
beweging in muziek?

Hoe beweeg ik op
muziek?

Op welke manier kan ik
bewegen bij
verschillende soorten
muziek?

Hoe kan ik mezelf uiten
met bewegen?

Welke verhalen kan ik
vertellen met dans of
bewegen?

Hoe klinkt muziek uit
andere landen en hoe
beweeg ik dan?

Wat zijn verschillen
met mijn eigen dans?

Hoe maken we met
elkaar een dans?

Welke soorten of
stijlen dans zijn er?

Wat heb ik nodig om
zelf een dans te
maken?

Hoe maak ik samen
met anderen een
dans met
verschillende stijlen?

Hoe gaven mensen vroeger
uiting aan muziek?

Wat zijn verschillen met nu
en hoe zijn die ontstaan?

Wat zijn verschillende
muzieksoorten die passen
bij theater?

Welke instrumenten worden
hier vaak bij gebruikt?

Welke muziek kan ik
gebruiken bij mijn
theaterstuk?

Op welke manier
vertelt en versterkt
muziek het verhaal
van theater?

Hoe geeft muziek
uiting aan
tegenstellingen als
dood-leven,
donker-licht, en
aan liefde, oorlog,
verdriet en
blijdschap?

Welke muzieksoort
zoek ik bij mijn
theaterstuk en hoe
doe ik dit?

Welke manieren zijn
er om muziek te
schrijven?

Wat zijn verschillen
met het schrijven
van muziek vroeger
en nu?

Wat waren de eerste
vormen van digitale
muziek en wat zijn
verschillen met de
digitale muziek nu?

Hoe schrijf ik mijn
eigen muziek?

Hoe maken we
middels een
storyboard en
script een
theaterstuk van
ons verhaal?

Dit leerplan kunstzinnige oriëntatie is ontwikkeld door Wendy van Rossum (KCR) voor basisschool de Globetrotter in het kader van het onderzoek ‘Culturele instellingen en doorlopende leerlijnen cultuuronderwijs: Leerplan in
ontwikkeling’ van Fianne Konings.

47

LEERPLANNEN IN ONTWIKKELING

leerkrachten is om hun leerlingen meer inzicht in verschillende genres te geven, dan

vinden de experts de keuze van de school prima. Wel wordt vanuit de cultuurtheore-

tische hoek een kanttekening gezet bij de stereotyperende vragen voor de leerlingen

van groep 3 en 4. Kinderen in deze leeftijdsfase denken meer in stereotypes. De

vraag is of de school het denken in stereotypen wil versterken.

Consistentie

De directie is enthousiast over het relateren van de kunstdisciplines aan continen-

ten. Eén van de duo-directeuren had in een eerder intern overleg als eens het idee

geopperd om elke maand een ander land centraal te stellen. Een delegatie van het

team heeft echter aangegeven dat de opbouw in continenten voor hen niet logisch

is voor het werken in de verschillende groepen. Zij leggen liever de nadruk op de

kunstdisciplines, waarbij vanuit wereldoriëntatie een verticale opbouw wordt gevolgd

van onderbouw die zich richt op wijk (groep 1/2), naar Nederland (groep 3/4) en

Europa (groep 5/6) en wereld in groep 7/8.

Vanuit cultuurtheoretisch perspectief valt op dat er in het leerplan weinig aandacht

is voor de functie van kunstdisciplines c.q. het medium. Het leerplan bestaat uit veel

wat en hoe vragen en weinig waarom vragen. Waarom geven mensen in kunstdis-

ciplines betekenis aan de wereld? Uit waarom-vragen volgen de hoe-vragen (Hoe

geven mensen betekenis aan de wereld?) en wat-vragen (Wat vertellen ze dan? Wat

is hetgeen waaraan we zelf betekenis willen geven?). De suggestie is meer waar-

om-vragen in het leerplan op te nemen. Dus in plaats van de vraag wat voor muziek-

instrumenten er zijn, werd de volgende vraag voorgesteld: Waarom maken mensen

muziek? Vragen die daaruit volgen zijn: Wat maak je dan (en waarom)? Hoe maak je

dat dan?

De vooronderstelling is dat dit soort vragen ook leidt tot meer verschillende soorten

activiteiten. De voorbeeldvraag kan onderzocht worden door foto’s te maken van

mensen die naar muziek luisteren. Of door muziek te maken en over de gevoelens

die dit oproept te vertellen.

Naast het toevoegen van meer waarom-vragen stellen de cultuurtheoretische ex-

perts meer verbeeldende vragen voor. De nadruk in het leerplan ligt volgens hen in

de vragen op de conceptualisering. Vragen die de productieve verbeelding op gang

5.3.5 Evaluatie leerplan ‘Globetrotters in de wereld van de kunstdisciplines’

Relevantie

Een delegatie van de onderbouw vindt het leerplan relevant voor de leerlingen, om-

dat het de mogelijkheid geeft leerlingen op een niet-talige manier tot leren te bren-

gen. Een leerkracht van groep 1/2 zegt dat zij deze andere talen nodig heeft om het

mogelijk te maken dat leerlingen in groep 3 tot leren komen. In de bovenbouw ziet

men dat het leerplan relevant voor de leerlingen is, omdat men wil dat de leerlingen

van groep 8 zich met hun eigen talent aan de wereld kunnen presenteren.

Vanuit de cultuurtheoretische experts is er wel zorg of het leerplan voldoende aan-

sluit bij het bewustzijn van de leerlingen. In het leerplan wordt vooral het bewustzijn

van de school zichtbaar en is niet duidelijk welk bewustzijn bij de leerlingen precies

wordt ontwikkeld.

Vragen die dit oproept zijn: Wordt een Globetrotterbewustzijn ontwikkeld? In hoe-

verre zijn deze leerlingen Globetrotters? Waar gaan zij op vakantie? Zijn leerlingen

van groep 8 niet meer bezig met het vervolgonderwijs, dan waar (naar welke plek

op de wereld) wil ik heen? Een suggestie is het Globetrotter zijn te operationaliseren

door bijvoorbeeld met de leerlingen te benoemen hoe ze tegen Globetrotter(schap)

aankijken.

Anderzijds valt de nadruk op de kunstdisciplines op. Dit roept de vragen op of het

doel is een kunstwerkbewustzijn of kunstdisciplinebewustzijn te ontwikkelen? In dat

geval moet de nadruk meer op het proces van betekenisgeven worden gelegd en

benadrukt worden dat een kunstdiscipline een middel is om betekenis te geven. Ook

wordt van belang geacht dat het uitgangspunt is wat leerlingen al weten van kunst

en kunstdisciplines. Wat is het bewustzijn van de leerlingen en wat wil een leerkracht

op dit gebied verder bij de leerlingen ontwikkelen?

Het nastreven van een kwalitatieve musical in groep 8 betekent dat leerlingen

geleerd moet worden hoe ze in een kunstdiscipline over zichzelf kunnen vertellen.

In het leerplan zou daarvoor de nadruk moeten liggen op de ontwikkeling van de

verbeelding, waar nu de nadruk ligt op het concept en conceptualiseren. In het leer-

plan zitten nu veel categoriserende, clusterende en stereotyperende vragen. Dit valt

bijna alle experts op. Wanneer de onderzoeker aangeeft dat het de behoefte van de

48

HOOFDSTUK 5: LEERPLANNEN IN ONTWIKKELING IN ROTTERDAM

brengt zijn passender bij een leerplan dat de verbeelding van leerlingen wil stimu-

leren. Verbeeldende vragen zijn vragen die aansporen tot creatie. Iets maken dat er

nog niet was. Bij de nieuwe opbouw van wijk naar Europa zouden voor de kunstzin-

nige verkenning van groep 5 en 6 in Nederland de volgende vragen een idee kunnen

zijn: Hoe kun je de verschillende provincies laten horen? Waarom horen sommige

klanken bij die provincie en andere klanken bij die andere? Hoe kan ik dat dan zelf

maken?

Tot slot geven de experts aan dat de nadruk in het leerplan ligt op het reproduceren

van kennis. Dit heeft te maken met de vragen die genres (concepten) onderzoeken.

In plaats van de vraag wat voor muziekinstrumenten ze in Azië hebben, worden

meer onderzoeksmatige vragen voorgesteld. Bijvoorbeeld: Waarom hebben wij geen

Aziatische muziekinstrumenten? Waaraan hoor je dat een muziekinstrument uit een

Aziatische cultuur en niet uit een Europese cultuur komt?

Bruikbaarheid

De leerkrachten vinden de vragen in het leerplan erg bruikbaar. Zij zouden wel meer

inzicht willen in de doelen die ze per periode, van vakantie tot vakantie, per kunst-

discipline kunnen nastreven. Teamleden hebben daarnaast interesse in kennis over

en in ‘Understanding by Design’, omdat dit aansluit bij de vragende werkwijze van

hun daltonaanpak. Ook het lesformat voor een lessenserie met doelen, inzichten en

vragen spreekt hen aan en is werkbaar voor hen.

De geraadpleegde distribuerende instelling kan de school goed ondersteunen bij het

uitvoeren van het leerplan. Dit komt omdat de nadruk in het leerplan ligt op meer

kennis- georiënteerde vragen. De vragen kunnen goed onderzocht worden met

instellingen die deze kennis in huis hebben.

De producerende instellingen zeggen zeker iets te kunnen betekenen voor de

school, maar geven ook aan dat het denken in disciplines wel als beperkend wordt

ervaren. Zij benadrukken dat bij hedendaagse kunst (en het produceren van kunst) er

geen scheidslijn is tussen de verschillende kunstdisciplines.

De theoretische experts vragen zich af hoe bruikbaar de leerplannen zijn, omdat

het veel tekst is. Daarnaast zijn vragen soms heel groot, waardoor het de vraag is

of leerkrachten dan voldoende houvast hebben. Soms zijn de vragen heel geslo-

ten, waardoor de leerkrachten wellicht niet zelf overwegen wat belangrijk voor hun

leerlingen is.

De onderzoeker zou vanuit theorie de leerkrachten, naast meer inzicht in UbD, ook

meer inzicht willen geven in het waarom van de kunstdisciplines en het proces van

betekenis geven. Daarbij zou de onderzoeker benadrukken dat het belangrijk is bij de

onderwerpkeuze, te kiezen voor onderwerpen die betekenisvol zijn voor de leerlin-

gen.

Suggesties t.a.v. leerplan ‘Globetrotters in de wereld van de kunstdisciplines’

Hieronder worden de suggesties weergegeven ter aanscherping van het leerplan van

De Globetrotter, gebaseerd op bovenstaande aandachtspunten en suggesties van

experts en betrokkenen.

•	 De opbouw van het leerplan veranderen van continenten naar een opbouw

van wijk naar wereld.

•	 Nagaan welk bewustzijn (of combinatie van soorten bewustzijn) de school bij

leerlingen wil ontwikkelen en, aan het begin van het schooljaar, een beginsitua-

tie van dit bewustzijn per groep maken.

•	 Meer inzicht geven in het waarom van kunstdisciplines.

•	 Meer waarom-vragen toevoegen om het inzicht te onderzoeken waarom men-

sen betekenis geven aan de wereld in kunstvormen.

•	 Naast conceptualiserende vragen meer productieve verbeeldende vragen

formuleren.

49

LEERPLANNEN IN ONTWIKKELING

5.4 Reflectie op het proces van
‘Leerplannen in Ontwikkeling’
5.4.1 Inleiding
In deze paragraaf kijk ik terug op het hele proces van het inleiden van de consu-

lenten in de theorie, het ontwerpen van, de gesprekken over en de evaluatie van de

leerplannen. Ik kijk hoe de verschillende elementen van het model, gebaseerd op

een theoretisch raamwerk, in de praktijk hebben gewerkt. Dit doe ik aan de hand

van de volgende subvragen:

1.	 Culturele instellingen: Wat valt op ten aanzien van de intermediaire, produce-

rende en distribuerende instellingen en hun rolverdeling bij de ontwikkeling

van een leerplan met behulp van cultuurtheorie en ‘Understanding by De-

sign’? Wat zijn voor- en nadelen?

2.	 Cultuurtheorie: Wat valt op ten aanzien van een ontwerpproces gebaseerd op

een cultuurtheorie? Wat zijn voor- en nadelen?

3.	 ‘Understanding by Design’: Wat valt op ten aanzien van een ontwerpproces,

vormgegeven met behulp van UbD? Wat zijn voor- en nadelen?

4.	 Evaluatie: Wat valt op als we evalueren met betrokkenen en experts met de

kwaliteitscriteria relevantie, consistentie en bruikbaarheid? Wat zijn voor- en

nadelen?

De inzichten ten aanzien van de vier elementen illustreer ik met uitspraken en frag-

menten van gesprekken gedurende het onderzoek- en ontwerpproces.

5.4.2 Culturele instellingen
Wat valt op ten aanzien van de intermediaire, producerende en distribuerende

instellingen en hun rolverdeling bij de ontwikkeling van een leerplan met behulp van

cultuurtheorie en ‘Understanding by Design’? Wat zijn voor- en nadelen van deze

rolverdeling?

Expertise wordt zichtbaar

Na een periode van kennisnemen van de theoretische inzichten en uitproberen

bleken de consulenten van de intermediair in korte tijd in staat zelfstandig, op eigen

wijze, maar wel volgens het UbD-format een concept-leerplan vorm te geven. Het

resultaat is te zien in de paragrafen 5.2. en 5.3. Hun expertise om hun leerplankun-

dige kennis en vaardigheden in te zetten ten behoeve van het cultuuronderwijs op

school werd hierdoor zichtbaar.

Een leerplan kunstzinnige oriëntatie als basis voor een gesprek zorgde voor gesprek-

ken over cultuuronderwijsinhoud. Het maakte ook de expertise van de producenten

en distributeurs, die ze de school in kunnen brengen, zichtbaar. Gesprekken tussen

de intermediair, producent en distributeur met het leerplan, en daarmee de vraag,

van school ‘in het midden’ leidde tot gesprekken over de kunstdiscipline en wat

belangrijk is voor de leerlingen.

Hieronder een citaat hoe één van de consulenten het gesprek met de instellingen aan

de hand van het leerplan heeft ervaren.

Consulent: ‘Het leerplan was eigenlijk dat wat letterlijk op tafel lag om met elkaar naar

te kijken. Dus het fungeerde als spiegel waarin eigenlijk iedereen zich stap voor stap

bewust werd van wat zie ik en wat betekent dat voor mij. Zo heb ik het ervaren.’

Hieronder ter illustratie enkele citaten van producenten en distributeurs die hun ex-

pertise benoemen die ten goede kan komen aan (de ontwikkeling van) een (van de)

leerplan(nen).

Distributeur: ‘Dan ga je eerst vrijuit praten en dan hoor je gewoon precies waar die

mensen eigenlijk aan zitten te denken. En ik weet gewoon zeker dat je dan dingen mee-

geeft, onderwerpen meegeeft, waar men nog niet aan gedacht heeft. Een interview-

techniek leren met mensen die over de openbare ruimte gaan, dat leren kinderen niet.’

50

HOOFDSTUK 5: LEERPLANNEN IN ONTWIKKELING IN ROTTERDAM

Producent: ‘En ik denk ook wat bij muziek stond. Dans is ook vaak een vertaling van of

een reactie op muziek. Ook belangrijk onderdeel wat doet muziek met je, emotie, dyna-

miek, die moeten aan de orde komen in de onderbouw.

Distributeur: ‘En muziek beleven is door middel van zingen, door middel van muziek

maken, door middel van praten over muziek. Zijn eigenlijk de vijf werkvormen, bewegen

op muziek, maat, ritme, sfeer. Gaan we naar Azië dan dansen we heel anders. Gaan we

naar Ierland dan dansen ze veel meer driekwartsmaat. Dat ze dat soort dingen leren.’

Onderzoeker: ‘Als leerkrachten zich dat beseffen, dan kunnen ze samen met jou dat

aan leerlingen duidelijk maken.’

Distributeur: ‘Ja, maar ik ben geen muziekschool, de koppeling zal blijven op het receptieve.’

Distributeur: ‘Maar als je dus echt theater gaat maken, dat is mijn laatste hoofdstuk in de

methode (voor stel je voor), dat is het moeilijkste voor de leerkracht, leren vormgeven.

En dan kom je weer bij beeldende kunst, de principes die je in beeldende kunst hebt, die

je dus ook in het theater hebt: herhalen, vergroten, verkleinen, vertragen etcetera.’

Producent: ‘Voor mij is het al heel logisch dat als ik met theater bezig ben, dat ik dan

soms op muziek uitkom of beeld uitkom. Maar dan moet je het eigenlijk zo heel erg

gaan scheiden, omdat zij het zo gescheiden willen aanbieden. Dus ik denk op zich die

vraagstelling en het uitgangspunt van de school, ontdekken van de wereld, daar kan ik

heel veel mee, maar ik denk dat het wel zou helpen als ze het iets losser zouden, iets

meer gewoon uitsmeren over kunst, en dan kun je beeld als uitgangspunt nemen, maar

niet dat je alleen maar beeld hebt, theater als uitgangspunt, dat het iets meer eigenlijk,

niet helemaal zo, dat je die overlappen meer hebt, ook omdat ze uiteindelijk naar dat

einddoel (musical) willen.’

De verschillende culturele instellingen konden zich vinden in het onderscheid pro-

ducent en distributeur en konden ook aangeven welke van de twee hun primaire

expertise was. Ook werd door dit onderscheid zichtbaar dat het verschil in expertise

tussen producent en distributeur is vervaagd. Een verklaring hiervoor is de regeling

‘Cultuureducatie met Kwaliteit’ (CmK) waarbij instellingen zich vooral richten op de

vier speerpunten van de regeling. Deze speerpunten zijn niet inhoudelijk georiën-

teerd waardoor niet wordt gestimuleerd een producerende of receptieve expertise

in te zetten. Door CmK zijn distribuerende instellingen zoals MaasTD en Villa Zebra

verder hun expertise gaan ontwikkelen om mensen te helpen cultuur te produceren.

Behoefte aan vakspecialistische kennis

Het nadenken over acht jaar onderwijs in een leerplan kunstzinnige oriëntatie laat

zien dat er behoefte is aan vakspecialistische kennis. Deze vakspecialistische kennis

is ook nodig omdat een leerplan waarin de ontwikkeling van het cultureel bewustzijn

van leerlingen centraal staat een leerplan is waarin allerlei vakken, van kunstvakken

tot wereldoriënterende vakken, samen komen. De consequentie van een leerplan

waarin verschillende kunstvormen aan de orde komen is dat niemand de volledige

wijsheid in pacht kan hebben.

De behoefte aan expertise geldt enerzijds voor de consulenten die kennis en erva-

ring hebben met onderwijs en één of twee specifieke kunstvormen. Gedurende het

proces en tijdens de evaluatie van de leerplannen werd deze expertise van de consu-

lent zichtbaar. Eén van de consulenten heeft een beeldende expertise. Dit werd ook

duidelijk in de beeldende poster die zij maakte van het leerplan. Deze poster maakte

aan directie en icc’er van de desbetreffende school de inhoud van het leerplan in

een oogopslag visueel helder en werkte enthousiasmerend. De andere consulent,

voorheen werkzaam op een basisschool, heeft muziek als rode draad in haar leven.

Zij maakte met behulp van onder meer de TULE (Tussendoelen & Leerlijnen)156 van

de SLO, keuzes ten aanzien van muziek en beeldend in het leerplan, maar had be-

hoefte aan inbreng op het gebied van dans en theater.

Dit gespreksfragment illustreert welke keuzes de consulent heeft gemaakt ten aanzien

van de inhoud, de leerlingen van verschillende leeftijden en de aanvullende expertise

die ze nodig heeft om het leerplan verder vorm te geven. De consulent legt haar over-

wegingen en vraag uit aan een producent.

Consulent: ‘Het is natuurlijk een beetje een puzzel geweest van wanneer kies je nou

voor welk vak en waarom. Ik heb er wel heel bewust voor gekozen om zeg maar het

eerste gedeelte voor muziek te kiezen in de onderbouw, omdat dat heel laagdrempelig

is. Ik vond ‘hallo wereld’ ook leuk om op terug te grijpen. Het is natuurlijk een bestaand

thema en eigenlijk zeggen we ook met elkaar, je komt op school weer na de zomer, het

is hee hallo wereld, hallo jij, hallo ik, hallo waar zitten we eigenlijk.’ […]

Consulent: ‘Theater voor de bovenbouw in het kader van de groepsvorming ook, de

groepsprocessen.’ […]

156.	 http://tule.slo.nl

51

LEERPLANNEN IN ONTWIKKELING

Consulent: ‘Nou, dan gaan we nu kijken hoe heb ik het nu eigenlijk gedaan. We zijn

gaan kijken van. Ik neem gewoon even (groep) 1/2. Als ik het thema heb ‘hallo wereld’

en ik heb de mogelijkheden van een kind van (groep) 1/2 binnen het kader van muziek,

wat voor vragen zou ik dat kind dan kunnen stellen om te zorgen dat, eh, weet je wel.’

Producent: ‘Wat die daar.’

Consulent: ‘Ja precies, wat past er dan op het niveau van dit kind binnen dit thema,

zodat ik wel werk aan die doelen, zoals die horen bij die leeftijdscategorie.’

Producent: ‘Precies.’

Consulent: ‘En het is natuurlijk de bedoeling als je later in het jaar weer muziek hebt, en

weer muziek, dat dat ook op elkaar aansluit en dat het ook aansluit op wat je daarna in

groep 3 krijgt. Het wordt een soort slang eigenlijk. Wat we ook gezegd hebben, je begint

vaak met jezelf, wie ben ik, waar sta ik nou eigenlijk? Wat zie ik en vervolgens ga je daar

betekenis aan geven en ga je weer proberen terug te koppelen naar jezelf, wat kan ik

daar nou mee, hoe kan ik dit doen, hoe zou ik zo’n verhaal, hoe kan ik zoiets vormge-

ven. Het is van hier naar daar en weer terug naar jezelf.’

Producent: ‘Precies.’

Consulent: ‘Dat is eigenlijk de opbouw van elke vraagstelling. En wat ikzelf merkte is dat

ik op een gegeven moment bij theater vastliep en bij dans ook. Dus bij dans hebben we

de SKVR gevraagd om mee te kijken en bij theater jou gevraagd, omdat ik gewoon merk,

en dat is een soort schrijversblock. Ik denk, ik stel steeds dezelfde vragen. En dan zegt

Fianne, maar dat is ook niet zo gek, want het zijn gewoon constant van die reflecteren-

de vragen, weet je wel, dus je blijft een beetje in hetzelfde circuit. Maar het is dus heel

erg prettig als iemand met verstand van zaken.’

Producent: ‘Vanuit discipline.’

Consulent: ‘Ja precies, gewoon kan zeggen, wat je daar hebt staan is gewoon raar of

dat is juist leuk. Weet je wel. En bij muziek. Ik heb zelf een behoorlijke muzikale ach-

tergrond, dus daar kwam ik wel redelijk uit. Vind ik alsnog prettig om gewoon eens bij

iemand onder zijn neus te duwen hoor. Dat zou ook mijn dirigent kunnen zijn of iemand

anders. Beeldende vorming kwam ik eigenlijk ook wel uit.’

Naast de consulenten vragen ook scholen om vakspecialistische kennis om het

leerplan te kunnen uitvoeren. De vraag is dan welke doelen bereikt kunnen worden

in bepaalde periodes en hoe de uitwerking van het leerplan er in de klas uitziet. Het

valt op dat leerkrachten behoefte hebben aan beelden hoe zij een plan met doelen

in de klas met leerlingen vorm kunnen geven. Om grip te krijgen op wat van hen

verwacht wordt maken zij wel beelden. Deze beelden kunnen verdiept worden met

de expertise van producenten en distributeurs. Onderstaande gespreksfragmenten

illustreren dit.

Onderstaand gespreksfragment illustreert hoe leerkrachten proberen te vatten wat van

hen verwacht wordt en vervolgens beelden proberen te vormen wat ze kunnen doen

met hun klas.157

Leerkracht 1: ‘Maar ik begrijp wel gewoon wat je van die groepen, dat het gewoon op-

gebouwd wordt, je ruimte binnen je vertrouwde omgeving en dan een stapje verder, en

dat je daar uit die verschillende ruimtes, verschillende dingen kunt bekijken en daar iets

mee met de kinderen kan doen. Zo zie ik het dan. Als je bijvoorbeeld inderdaad als je

de spin, jij kent hem niet, dan moet je op zoek gaan naar het Ruigeplaatbos om die spin

dan te zien en wat kunnen we er verder mee. Dat je dat als voorbeeld kunt gebruiken

voor een onderwerp.’

Leerkracht 2: ‘Ja en dan kan je een lesje van de kunstenaar aan hangen, ook een lesje

hoe de stad ingedeeld wordt en waarom.’

Leerkracht 3: ‘Of een spin maken ofzo.’

Leerkracht 1: ‘Ja of een spin maken. Maar je kunt ook als je daar dan bent gewoon kij-

ken hoe ze dat ontwikkeld hebben en dan krijg je inderdaad wereldoriëntatie. Dan moet

je wel meer van de omgeving en je moet je er echt in gaan verdiepen.’

Voorbeeld van een beeld dat de mogelijkheden met een klas verdiept. Dit voorbeeld

werd gegeven door een distributeur 158 tijdens een gesprek over het leerplan van ‘t Pris-

ma, waarbij onder meer met theater leerlingen theatrale interventies gaan leren maken.

Distributeur (met producerende expertise): ‘Het was groep 8 en Sara gaf de les. Het

moest gaan over de wereldgodsdiensten. Nou, als je het hebt over concepten, dan is

dat een groot concept. En de inspectie kwam kijken. Wij zaten even dat we dachten:

hoe gaan wij dit doen? En dan zou je dus als je niet die expertise hebt, zou je gelijk, nou

dan gaan we een discussie, een stellingenspel. Dus dat is dat. En toen dachten we, nee

we willen nu juist laten zien dat we dat op een andere manier zouden doen. Dus toen

hebben we gevraagd aan die kinderen, of Sara, wat is er in jouw godsdienst, hoe bidden

we in jouw godsdienst? Hoe wordt er gebeden? Nou, dan krijg je dus allemaal verschil-

lende bewegingen, die hebben we ze laten doen. Daarna hebben we ze achter elkaar

gemonteerd en dan ontstaat een bid-dans. En dan vraag je aan die kinderen, wat

gebeurt er nou als je dit doet allemaal? Dus je werkt over het concept heen. Ja, dus ze

zeggen: je wordt stil, je gaat naar binnen, je kijkt elkaar niet aan, snap je, dan komt er

een soort overall. En toen hebben we gevraagd, maak drie tableaus van de belangrijk-

ste momenten uit jouw godsdienst. Er waren er zeven aanwezig in een groep. En dan

maken ze drie tableaus en die gaan ze elkaar uitleggen.’

157.	 (Een deel van) dit gespreksfragment is ook gebruikt in ‘UbD geeft een vorm en cultuurtheorie geeft richting aan leerplannen’
(p. 56) en ‘Suggesties ten behoeve van leerlingen, inhoud en leerkracht’ (p. 62).

158.	 Dit voorbeeld werd gegeven door Dorien Folkers van MaasTD. Dit lesvoorbeeld is van MaasTD en wordt om die reden
expliciet in de voetnoot vermeld.

52

HOOFDSTUK 5: LEERPLANNEN IN ONTWIKKELING IN ROTTERDAM

Rolverdeling intermediair, producent en distributeur

In de evaluatie met de betrokken producerende en distribuerende instellingen is hen

gevraagd hoe zij hun rol in het ontwerpproces hebben ervaren. Uit deze evaluatie

bleek dat de verschillende culturele instellingen graag betrokken zijn en hun bijdra-

gen aan de leerplannen en de uitvoer ervan willen leveren. De instellingen gaven

wel aan dat zij in een vroeg stadium betrokken willen worden, vooral wanneer er al

banden zijn met de school.In het gesprek hierover bleek dat de instellingen ervaren

dat scholen geen vraag hebben, waardoor instellingen een leidende rol naar zich

toe trekken. Wanneer er wel een vraag is, willen producenten en distributeurs graag

vanuit hun expertise bijdragen. Dan vinden zij het ook geen probleem dienend te

zijn. Voorzichtig zouden we kunnen stellen, dat wanneer de intermediair met de

ontwikkeling van leerplannen, de vraag van scholen concreter maakt, produceren-

de en distribuerende instellingen meer vraaggericht hun expertise ten bate van het

onderwijs kunnen (gaan) inzetten.

Hieronder citaten die illustreren hoe twee producerende instellingen naar hun rol kijken.

Producent 1: ‘Ik zou inderdaad voorstellen dat de school dan, als je er al bent. Nieuw

dan weet ik het niet, maar als je al op een school bent en je wil een cultuurleerlijn ma-

ken voor de school, doe het dan met de partijen die al in die school zijn. Betrek die er

direct bij en als je dat niet wil, dan maakt de school eigenlijk de keuze dat je waanzinnig

in de aanbieders, reageerders rol wordt gezet. En dat vind ik al jammer, maar ik vind het

vooral heel erg jammer dat ze de expertise die wij hebben niet inzetten. Ik zou me ook

nog kunnen voorstellen, dat je samen de leerlijn bedenkt en dat de school uiteindelijk

tot keuze komt, he maar dan willen we toch focussen op beeldend en theater, dus sorry

naam instelling, we gaan met andere instellingen aan de slag. Dat zou dan dus kunnen

gebeuren, dan ben je in ieder geval wel als instelling meegenomen, want je werkt voor

die school.’

Producent 2: ‘Ik zit daar (op één van de scholen) niet als culturele instelling, helemaal

niet. Maar ik vond dat juist wel heel erg leuk, want ik heb me echt heel dienstbaar opge-

steld. Ik ben eigenlijk aan de slag gegaan met een vraag die. Ik heb geen enkel gesprek

met de school gehad, alleen maar met jullie (onderzoeker en consulent). En op basis

daarvan ben ik aan het werk gegaan, zeg maar. En dat vond ik juist wel heel erg leuk,

want normaal gesproken ga je in gesprek met een school en ga je op basis daarvan iets

formuleren, wat al een soort richting heeft. Nu was het echt veel meer gewoon echt

open en dus voor mij ook veel meer een onderzoek, van o ja wacht even, want nu ben

ik al te sturend en dit past eigenlijk niet daarin.’

Intermediair

De consulenten van de intermediaire culturele instellingen hebben beiden een leer-

plan kunstzinnige oriëntatie voor de school opgeleverd. In eerste instantie hebben zij

kennisgenomen van alle theoretische inzichten. De onderzoeker heeft, om duidelijk

te maken hoe deze theoretische inzichten te gebruiken, gedurende het inleiden

en ontwerpen hardop geredeneerd met behulp van de cultuurtheorie. Vervolgens

hebben de consulenten een leerplan gemaakt door ‘het gewoon te doen’. De cul-

tuurtheorie heeft hen geholpen, vooral de inhoudsdriehoek, te kijken naar wat zij bij

leerlingen willen stimuleren. Het vertalen van de inhoud in essentiële inzichten en

vragen heeft richting gegeven aan de verdere uitwerking van de leerplannen.

Hieronder citaten die illustreren hoe de consulenten het ontwerpproces (het toepassen

van beide theorieën) hebben ervaren.

Consulent 1 (tijdens het inwerken in de theoretische achtergrond): ‘Wat gaat goed?

Dat aanscherpen en redeneren dat vind ik echt zo gaaf. Dat is in ieder geval voor mij

een hele grote meerwaarde. En wat ik dan leuk vind het aanscherpen, maar ook om het

hanteerbaar te maken door het een vorm, door deze vorm. Dat vind ik heel fijn dat die

twee bij elkaar genomen worden en een verhaal gaan worden.’

Consulent 2 (na afloop van het ontwerpproces): ‘Wat ik wel mooi vind is hoe je denkt

dat je iets snapt aan het begin, wanneer je begint met de theorieën, zeg maar, en dat dat

vervolgens een grote wolk van chaos in je hoofd wordt, omdat je probeert te begrijpen,

te vatten en toe te passen en dat gaat eigenlijk nog helemaal niet dan. Blijft te abstract.

Fladderen in mijn hoofd.’

Onderzoeker: ‘Je bedoelt de cultuurtheorie of het ‘Understanding by Design’?’

Consulent 2: ‘Nou nee, gewoon het totaal, dus allebei eigenlijk wel. ‘Understanding by

Design’ is op zich wel makkelijk, maar die cultuurtheorie die moest er toch eerst in, zeg

maar. En ja. En hoe er dan opeens zo’n moment komt dat je iets gaat doen. Ik weet

nog dat wij tegen elkaar ook zeiden, we moeten eigenlijk wat gaan doen. Dat het dan

opeens landt en dat je denkt, o maar zo gaat het.’

53

LEERPLANNEN IN ONTWIKKELING

Het ontwerpproces bleek grillig. Voor het ontwerpen is tijd en ruimte nodig. Ont-

werpen is een creatief proces waarin het tijd kost om in een flow te komen. In dit

proces is niet afgeleid worden en het even wegleggen van het leerplan belangrijk.

Aandachtspunten voor intermediaire culturele instellingen, die leerplannen willen

ontwerpen voor basisscholen, zijn de aspecten werkruimte en tijd. Voor het ontwer-

pen zijn wellicht niet-storen-ruimtes en afspraakvrije dagen zinnig.

Voor- en nadelen

Een voordeel van deze rolverdeling is, dat zowel de intermediair, als de producent

en de distributeur op hun expertise worden aangesproken. Het voeren van inhou-

delijke gesprekken aan de hand van de leerplannen liet het topje van deze expertise

zien. Deze gesprekken zouden meer tussen de verschillende instellingen en scholen

gevoerd moet worden. De leerplannen kunnen in zo’n gesprek zorgen voor een

gerichtheid op de school en hun leerlingen.

Een nadeel voor de producenten en distributeurs is dat ze het gevoel kunnen heb-

ben minder grip te hebben op hetgeen zij voor de school kunnen doen. Anderzijds

missen deze instellingen nu soms de betrokkenheid van de school, omdat wat de

school wil nog niet is uitgekristalliseerd.

5.4.3 Cultuurtheorie
Wat valt op ten aanzien van een ontwerpproces, gebaseerd op cultuurtheorie? Wat

zijn voor- en nadelen om leerplannen gebaseerd op cultuurtheorie te ontwikkelen?

Heersende gedachten over de cultuurtheorie

Gedurende het onderzoekstraject waarin aan derden het model werd uitgelegd, viel

op dat sommige mensen al een mening hadden gevormd over de cultuurtheorie

van Van Heusden. Vreemd is dit overigens niet. Het onderzoeksproject ‘Cultuur in de

Spiegel’, waarin de theorie centraal stond, heeft met name in het cultuureducatieve

veld veel aandacht gekregen. Ten aanzien van de andere drie elementen uit het mo-

del had men geen uitgesproken meningen. Deze kant-en-klare meningen kunnen

verstorend zijn. Zij leiden eerder tot het bediscussiëren van de theorie dan tot het

gebruik van de theorie in de praktijk.

Een vaak gehoorde opvatting is dat de cultuurtheorie de theoretische kant van de

kunstvakken te zeer benadrukt. Door vanuit de cultuurtheorie te werken worden de

kunstvakken analytisch benaderd. Kunst wordt getheoretiseerd. Daardoor lijkt het

alsof ook in het kunstonderwijs de reflectie op (praten over) kunst wordt benadrukt,

terwijl de reflectie door en met (het maken van) kunst gemarginaliseerd raakt. Het

tegendeel is echter waar. In de theorie wordt onder meer de functie van de produc-

tieve verbeelding in het omgaan met cultuur benoemd. De cultuurtheorie is dan ook

niets anders dan een analytisch kader om te kijken naar de onderwijspraktijk. Wat

wordt productief en receptief gestimuleerd en wat wil men ontwikkelen bij leerlin-

gen?

In de praktijk bleek dat met een analytisch kader onderwijs ontwerpen inderdaad kan

leiden tot meer analytisch georiënteerde leerplannen. De ontwikkelde leerplannen

zijn vooral receptief, conceptueel (De Globetrotter) en analytisch (‘t Prisma) georiën-

teerd.

Een verklaring zou kunnen zijn dat een analytisch kader en het gebruik van het me-

dium taal ook in de uitwerking aanleiding is voor een meer analytische en concep-

tuele houding. Een andere verklaring voor het meer voorkomen van leerplannen, die

analytische en conceptuele activiteiten bij leerlingen stimuleren, zou kunnen zijn dat

de vraag van scholen conceptueler en analytischer georiënteerd is. Beide scholen

54

HOOFDSTUK 5: LEERPLANNEN IN ONTWIKKELING IN ROTTERDAM

zijn bijvoorbeeld op zoek naar een verbinding tussen de kunstzinnige oriëntatie en

wereldoriëntatie. Geen vreemde vraag, aangezien een oriëntatie op de wereld ook

met kunstzinnige middelen kan worden gerealiseerd. Daarnaast was de vraag van ‘t

Prisma om kinderen te leren op een positieve manier te reflecteren op hun gedrag,

analytisch van aard. De vraag van De Globetrotter was door de interesse in met

name genres in verschillende kunstdisciplines conceptueler. Een genre is tenslotte

een concept.

Beide scholen hadden aangegeven ook de verbeelding van leerlingen te willen

ontwikkelen. De cultuurtheorie-experts constateerden, zoals hierboven beschreven,

tijdens de evaluatie echter een analytische en conceptuele oriëntatie in de leerplan-

nen. De experts gebruikten de theorie (wel) als een analytisch kader om tot deze

constatering te komen.

Dit fragment uit een gesprek met consulent en distribuerende instellingen laat zien hoe

de cultuurtheorie wordt geïnterpreteerd.

Distributeur 1: ‘Eerste reactie is, maar dat is natuurlijk meteen mijn zoektocht met de

cultuurtheorie om de fysieke kant aandacht te geven, is dus je hebt die vaardigheden,

zal ik maar zeggen. Maar dat het steeds hoofdelijker lijkt te worden.’

Consulent: ‘Hoofdelijker? Wat bedoel je daarmee?’

Distributeur 1: ‘Ik denk, ik vermoed, ik weet. (Distributeur verwijst naar de indeling op

leeftijd, gebaseerd op de cultuurtheorie.) En hier zit te ervaren. (Distributeur wijst naar

onderbouw) Terwijl …’

Distributeur 2 (vult aan): ‘We willen eigenlijk overal dat doen. Doen. Doen. Doen.’

Distributeur 1: ‘Eigenlijk willen we overal dat ervaren en via de reflectie dan zwaarder

insteken bij groep 7/8.’

Een andere heersende gedachte over de cultuurtheorie is dat deze kunst beperkt tot

een middel. Hiermee wordt verwezen naar het onderscheid tussen kunst(onderwijs)

als doel of als middel. Dit onderscheid wordt vaak gemaakt en betreft het onder-

scheid tussen kunst om kunst te maken (doel), of kijk ik met kunst naar iets buiten de

kunst (middel). Het is een onderscheid dat alleen in het kader van kunst en kunston-

derwijs zo expliciet wordt benoemd. Heeft u ooit iemand horen zeggen ‘wetenschap

als doel of als middel’, of ‘sport als doel of als middel’. Gebaseerd op de cultuurtheo-

rie wil ik stellen dat het doel van kunst(onderwijs) is dat leerlingen leren kunstvormen

toe te passen c.q. als middel te gebruiken om betekenis te geven aan cultuur, eigen

cultuur en andermans cultuur.

De citaten illustreren hoe over het onderscheid tussen kunst(onderwijs) als doel en als

middel wordt gesproken.

Consulent bespreekt de vraag van de school gedurende een ontwerpsessie.
Consulent 1: ‘Als je het hebt over cultuuronderwijs kan je het inzetten als doel, maar je

kan het ook inzetten als middel. En daar zit ‘t hem voor mij eigenlijk eventjes, waardoor

ik dacht ik wil hem wel even aantippen.’

Consulent 2: ‘Ik hoor wel dat zij (de school) eigenlijk zeggen het is een middel,’

Consulent 1: ‘Ja ..’

Consulent 2: ‘want het doel zit hem in de andere vakken.’

Consulent 1: ‘In de andere vakken. De vakken ..’

Consulent 2: ‘Dat is hoe ik hem hoor.’

Consulent 1: ‘We willen taal, rekenen, dat dat verbetert. We willen wereldoriëntatie

helder. We willen ‘stel je voor’ dat dat geborgd is. En cultuuronderwijs is het middel om

ervoor te zorgen dat dit systeem wordt en een één geheel is. Dus ik dacht ik vind het

toch wel even belangrijk om daar naar te kijken, van ga je het inzetten als middel of is

het je doel. En als jij zegt, als we bezig zijn met cultuuronderwijs, dat gaat over wereldo-

riëntatie, tuurlijk, zeker, maar dan nog.’

Leerkracht, vakdocent, icc’er (tijdens evaluatie van de leerplannen): ‘Je had het over

cultuur in de spiegel, natuurlijk wat het toen helemaal hip is. Ik heb daar heel veel moeite

mee gehad tijdens mijn master, misschien omdat ik van de kunstacademie afkom ofzo,

omdat ik autonoom ben, naast gewoon juf. Dat het zo weg werd gezet, het is maar cul-

tuur, terwijl kunst werd toen heel erg als een soort van middel neergezet, terwijl het ook

een uiteindelijk doel moet zijn meer. Het heeft twee aspecten. Dat is wel iets wat ik soms

lastig vind, als ik bij mij op school werk bijvoorbeeld bij die beeldende vorming, is kunst,

beeldend werken een kunstvorm, en als ik samenwerk met het NI (Het Nieuwe Instituut) is

het meer een middel. Ik probeer dat onderscheid een beetje duidelijk te maken.’

55

LEERPLANNEN IN ONTWIKKELING

Het theoretisch kader maakt zichtbaar wat wel of niet gestimuleerd wordt

Zoals hierboven reeds besproken is de cultuurtheorie van Van Heusden een ana-

lytisch kader en geen ontwerptheorie. De cultuurtheorie geeft inzicht in de keuzes

ten aanzien van de onderwerpen, te ontwikkelen basisvaardigheden en media. De

inhoudsdriehoek bleek hierbij een handig instrument. De combinatie met ‘Under-

standing by Design’ werkte vervolgens goed als middel om vorm te geven aan de

gemaakte keuzes.

Dit citaat illustreert hoe de cultuurtheoretische inhoudsdriehoek en de uitgangspunten

van UbD elkaar versterken.

Consulent: ‘Ik merk dat door dus nu te zeggen van oké je hebt die drie dingen (inhouds-

driehoek), die komen bij al die dingen (onderdelen in het leerplan) terug en daarin moet

je gewoon goed kijken hoe zijn ze in verhouding tot elkaar, qua hoeveelheid en weet ik

veel wat. En past dat dan ook bij, als je zegt van, overkoepelende inzichten. […] Dit helpt

mij wel in het componeren. Zo ga ik dan bouwen.’

Op de wisselwerking tussen de cultuurtheorie en UbD ga ik in de volgende paragraaf

uitgebreider in.

Het ontwerpen met cultuurtheorie voor een periode van acht jaar levert inzicht in

welke onderwerpen en basisvaardigheden men bij leerlingen wil ontwikkelen. Echter

de mediale lijn, welke mediale vaardigheden leerlingen in acht jaar tijd ontwikkelen,

werd minder goed zichtbaar. In het leerplan wordt nu nog niet of (te) impliciet zicht-

baar welke bijvoorbeeld beeldende, theatrale of muzikale vaardigheden leerlingen

beheersen na acht jaar kunstzinnige oriëntatie. Dit is een aandachtspunt in de ont-

wikkelde leerplannen, dat al doende moet worden vormgegeven. Door het gebruik

van het analytisch kader blijft de alertheid op onderwerp, vaardigheden en media.

Voor- en nadelen

Het voordeel van het gebruik van een cultuurtheorie is dat het richting geeft aan

een leerplan, doordat de drie aspecten van het cultureel bewustzijn bewust gekozen

worden en daarmee het cultureel bewustzijn van deze leerlingen bewust ontwikkeld

kan worden.

Een tweede voordeel is dat de theorie als een analytisch kader ervoor zorgt dat dui-

delijk wordt welk aspecten wel en niet bewust worden ontwikkeld.

Nadeel is wel dat het analytisch kader nog niet bij alle partijen (voldoende) bekend is.

Om het analytisch kader als bril te kunnen gebruiken om te kijken naar de praktijk, is

dit wel wenselijk.

56

HOOFDSTUK 5: LEERPLANNEN IN ONTWIKKELING IN ROTTERDAM

5.4.4 ‘Understanding by Design’
Wat valt op ten aanzien van een ontwerpproces, vormgegeven met behulp van

UbD? Wat zijn voor- en nadelen?

UbD geeft een vorm en cultuurtheorie geeft richting aan het leerplan

‘Understanding by Design’ helpt om met de cultuurtheorie cultuuronderwijs te ont-

werpen. In eerste instantie helpt de cultuurtheorie om te kijken welke onderwerpen,

basisvaardigheden en mediale vaardigheden belangrijk zijn. Daarna helpt UbD dit te

vertalen in doelen en onderzoeksvragen op leerlingniveau. Bij het (her)ontwerpen

en evalueren helpt het analytisch kader weer om te kijken welk bewustzijn er precies

ontwikkeld wordt.

In dit fragment van een sessie tijdens het inleiden wordt de cultuurtheorie gebruikt om

te kijken naar onderwerpen en media. Dit wordt vervolgens vertaald in

essentiële inzichten en vragen. Dit fragment volgt na een gesprek over de schoolscan

van de school.

Onderzoeker: ‘Bij hen (school) is de vraag welke expertise (op verschillende kunstdisci-

plines) heb je in huis, bij ouders en bij leerkrachten en waar ga je naar kijken?’

Consulent: ‘En wat bedoel je met, waar ga je naar kijken?’

Onderzoeker: ‘Welk cultureel onderwerp, welke cultuur, welk aspect van cultuur. We

zitten nu, en dat ligt er misschien aan omdat we in Rotterdamse scholen zitten, heel erg

op cultuur als, waar, waar,… uit welk land kom je. Maar je kan natuurlijk ook kijken naar

tijd, of naar duurzaamheid of naar bebouwing of alleen naar beeldende kunst. Je kunt

een heel leerplan op beeldende kunst, als jij vindt dat beeld belangrijk is.’

Consulent: ‘Ja precies.’

Onderzoeker: ‘Zij (de school) zoeken duidelijk de breedte. Was ‘t Prisma nou die,

o die zoekt ook de breedte, ze zoeken allemaal de breedte.’

Consulent: ‘Wat maakt dat jij zegt, ze zoeken de breedte. Want ik hoor ze ook hieruit

hoor ik heel veel muziek, muziek, muziek, muziek.’

Onderzoeker: ‘Ja, dat moeten we dus achterhalen. Hoe kun je met muziek kijken naar

Globetrotters, en de culturen die Globetrotters ontdekken of in zich hebben. En als je

dan weer even weer terug. Als het dus zo is dat zij muziek, als belangrijkste medium.

Wat willen wij nu. Wat wil je dat ze begrijpen. (typt ondertussen) Kinderen begrijpen

dat…. Wat moeten ze begrijpen over muziek?’

Consulent: ‘Ik denk dat er verschillende soorten… Ja maar heb je het dan over instru-

menten of over zang of over?’

Onderzoeker: ‘Nee zeg maar, wat vind jij?’

Consulent: ‘Dat er heel veel verschillende soorten zijn en dat je dat op je eigen manier

kunt voelen. Dat doet iets. Je hebt blije muziek, je hebt vrolijke muziek. Er zijn heel veel

verschillende muzieksoorten.’

Onderzoeker(typend): ‘Kan je helpen om.’

Consulent: ‘Maar dat geldt ook voor muziekinstrumenten.’

Onderzoeker: ‘Kan je helpen in het beleven van je gevoel.’

Consulent: ‘Dat denk ik.’

Onderzoeker: ‘Oké en als je het hebt over een essentiële vraag, hoe beleef ik gevoel in

muziek? Hoe hebben anderen dat gedaan? Hoe doe ik dat? Snap je?’

Consulent: ‘En dan krijg je bij specifieke vragen, zou ik dan eerder, stel dat je naar mu-

ziek luistert, dan is het van wat voor gevoel krijg je bij deze muziek?’

Onderzoeker: ‘Bij de onderbouw.’

Consulent: ‘Ja.’

Dit fragment illustreert dat de leerkrachten geen houvast vinden in de theorie, maar wel

in het beeld dat hen in het leerplan is geschetst door het laten zien van met name de

onderwerplijn en het doel met het leerplan, dat is samengevat in de essentiële inzich-

ten.159

Team over ontwikkelde leerlijn tijdens evaluatie
Leerkracht 1: ‘Nou, ik denk dat ik nog heel goed moet doorlezen voordat ik helemaal

begrijp wat er van mij gevraagd wordt. Ik kan wel dit of dat gaan lopen roepen, maar.’

Leerkracht 2: ‘Ik denk dat wat je daarnet zei, je hebt ons een berg vrij ingewikkelde

theorie gegeven en ik kan dat nog niet een twee drie vertalen naar...’

Leerkracht 1: ‘Maar ik begrijp wel gewoon wat je van die groepen, dat het gewoon op-

gebouwd wordt, je ruimte binnen je vertrouwde omgeving en dan een stapje verder, en

dat je daar uit die verschillende ruimtes, verschillende dingen kunt bekijken en daar iets

mee met de kinderen kan doen.’

159.	 (Een deel van) dit gespreksfragment is ook gebruikt in ‘Behoefte aan vakspecialistische kennis’ (p. 51) en ‘Suggesties ten
behoeve van leerlingen, inhoud en leerkracht’ (p. 62).

57

LEERPLANNEN IN ONTWIKKELING

Essentiële vragen en inzichten geven richting en (te veel?) ruimte

Het formuleren van essentiële inzichten en vragen geeft richting, maar laat ook

ruimte om een eigen invulling te geven aan de lessen. Met name de essentiële

vragen zorgen voor enthousiasme, omdat de vragen uitnodigen tot het doen van

onderzoek. Dit was merkbaar bij schooldirectie, teamleden, consulenten en experts.

Niet alle leerkrachten waren enthousiast over de essentiële vragen. Experts vragen

zich in het verlengde hiervan af of de richtinggevende vragen voldoende houvast ge-

ven of misschien wel te dwingend zijn. Tijdens de evaluatie met teamleden merkten

we ook dat leerkrachten zoekende waren naar wat precies van hen werd verwacht.

De richtinggevende vragen moeten leiden tot activiteit van de leerlingen. Het orga-

niseren van leerlingen die iets doen, moet wel (nog) door leerkrachten (of externen)

ontworpen worden. Het ontwerpen van alle lessen in het leerplan is arbeidsintensief.

Daarnaast is de andere feedback van de experts dat leerkrachten methodevolgend

zijn. Hierdoor is niet zeker of de leerkrachten deze lessen gaan ontwerpen. Naast

de motivatie van de leerkracht om zijn eigen onderwijs te ontwerpen, is het ook de

vraag of de leerkracht er tijd voor heeft en krijgt.

Onderstaande citaten en gespreksfragment laten de verschillende reacties op essentiële

vragen zien.

Enthousiaste reactie van een IB’er tijdens de presentatie van het leerplan aan het
team
IB’er: ‘Weet je wat ik nou ontzettend leuk eraan vind? Hier door deze vraagstelling

en door deze manier van opbouw blijf jezelf als leerkracht en als met zijn allen blijf

jezelf ook denken en daardoor blijf jezelf enthousiast en daardoor worden de kinderen

enthousiast wordt je onderwijs boeiender en het gaat nooit vervelen, want je kan alle

kanten uit.’

Zoekende reactie van leerkracht bij eerste presentatie aan een delegatie van het
team
Leerkracht 1: ‘Maar ik lees bijvoorbeeld dat ik in blok 1, moet ik naar de ruimtelijke, naar

de publieke ruimte een beeld gaan bezoeken, en dan? Moet ik vragen waarom het zo

leuk is dat kunst buiten staat of?’

Leerkracht 2: ‘Je ziet het even niet voor je?’

Leerkracht 1: ‘Nee, ik zie het even niet voor me.’

Onderzoeker: ‘Je zit in de uitwerking?’

Leerkracht 1: ‘Ja, ja, tuurlijk.’

Onderzoeker: ‘Zit je meer in de vragen of de uitwerking?’

Leerkracht 1: ‘De uitwerking, neem ik aan.’

Onderzoeker: ‘Kijk eens even terug naar de vragen dan, want die staan… groep 5/6 blok

1. […] Dit zijn de vragen die je met je leerlingen gaat bekijken en hoe je dat vervolgens

dat gaat doen …’

Leerkracht 1: ‘Mag ik zelf weten’

Onderzoeker: ‘Mag je zelf weten. In die zin geeft de uitwerking erna geeft, waar je de

nadruk op kan leggen. […]’

Leerkracht 1: ‘En de doelen haal ik uit de vragen en de eventuele uitwerking.’

Reactie cultuurtheoreticus tijdens evaluatie
‘Wat ik me afvroeg wat de goede balans is dat je het aan de ene kant specifiek maakt,

dat mensen er mee uit de voeten kunnen, maar aan de andere kant niet zo ver dichttim-

mert dat het op die manier moet?’

58

HOOFDSTUK 5: LEERPLANNEN IN ONTWIKKELING IN ROTTERDAM

Het effect van een essentiële vraag

Een vraag roept een bepaald soort reactie op. Tijdens het evalueren werd duidelijk

dat een deel van de vragen leerlingen vooral aansporen tot categoriseren en in taal

een antwoord geven. Het doel van de consulenten en de scholen met de leerplannen

is het ontwikkelen van de verbeelding. Tijdens de evaluatie bleek dat de essentiële

vragen, die uitdagen om productief in een kunstvorm ergens betekenis aangeven, aan

de leerplannen kunnen worden toegevoegd. Daarnaast werden meer waarom-vragen

geadviseerd, omdat die uitnodigen te begrijpen waarom in de culturele omgeving de

dingen zijn zoals ze zijn. Interessant is het adagium dat het onderwijs is binnengeslo-

pen dat waarom-vragen niet meer aan leerlingen gesteld mogen worden. Op deze in

het onderwijs heersende overtuiging attendeerde één van de consulenten ons. Een

waarom-vraag impliceert een veroordeling dat iets niet goed is. De manier waarop een

waarom-vraag in het onderwijs wordt beleefd staat lijnrecht tegenover de functie van

de waarom-vraag in de leerplannen. Naar alle waarschijnlijkheid zal deze overtuiging

wel van invloed zijn op het gebruik van deze vraag.

In onderstaand gespreksfragment verkennen onderzoeker en een cultuurtheoreticus

met welke vragen waarnemend en verbeeldend gedrag gestimuleerd kan worden.

Waarnemen en verbeelden in groep 1/2
Onderzoeker: ‘Maar als je nou kijkt naar die in groep 1, 2 en 3 worden gesteld zitten

er dan voor jou wel, kun je er misschien voorbeelden uithalen van waarnemende en

verbeeldende vragen die zijn echt goed.’

Expert: ‘Die er nu in staan. Nou, ik denk op zich waarneming wel. Ik kijk nu naar de eer-

ste: Hoe klinkt muziek uit een fantasieland? Hoe klinkt muziek uit andere landen? Welk

gevoel geeft muziek mij? Dat is allemaal heel erg waarneming. Hoe klinkt het als we

samen muziek maken? Dus die waarneming zit er sowieso wel in.’

Onderzoeker: ‘Waar gaat het wringen?’

Expert: ‘Nou, ik mis de verbeelding vooral eigenlijk. De waarneming zit er wel in, denk ik.

Maar die verbeelding zie ik niet zo.’

Onderzoeker: ‘In die onderbouw zou je meer verbeeldende vragen en dat is dan. Hoe

uit ik mij over mijn emotie? Of is dat ook geen goed voorbeeld?’

Expert: ‘Eh, ja, ook al is het wel een vrij abstracte vraag. Gewoon vragen of activiteiten

die het kind aansporen om zelf iets te gaan vormgeven. Zelf iets te creëren. Zelf een

beeld of een klank. Vorm te scheppen die er nog niet was daarvoor. Nu zeg ik het nu

even in het heel algemeen.’

Onderzoeker: ‘Is een vraag, hoe kan ik, hoe kunnen wij, mijn, ons gevoel uiten in mu-

ziek een voorbeeld ervan?’.

Expert: ‘Ja, of laat ze zelf een instrument maken. Hoe zou je een instrument kunnen

maken waarmee je het geluid van de regen kunt nadoen? Of, jullie gaan samen een

orkest beginnen.’

Onderzoeker: ‘Hoe hoor je de natuur in een instrument en hoe kun je zelf de natuur in

een instrument laten horen.’

Expert: ‘De eerste is dus een waarnemende vraag en de tweede… Nou, bijvoorbeeld die

school in Rotterdam had muziek gedaan met het thema de tweede wereldoorlog. Had-

den kinderen verschillende geluiden laten horen. Moesten ze die rangschikken of ze dat

een verdrietig geluid vonden, dit of dat. En hadden ze muziek laten horen uit de tweede

wereldoorlog wat mensen toen luisterden die ondergedoken zaten. Dat was muziek ook

om ze moed in te spreken. Wat voor muziek zou jij nou maken, luister jij graag naar?’

Onderzoeker: ‘Om jezelf moed in te spreken.’

Expert: ‘Om jezelf moed in te spreken en hoe zou je dat zelf kunnen maken? Of, welke

klanken vind je prettig om naar te luisteren en hoe kun je die zelf maken? Dat zelf iets

creëren, zelf iets maken.’

59

LEERPLANNEN IN ONTWIKKELING

Het bedenken van essentiële vragen is complex

Bij het ontwerpen van essentiële vragen blijkt het bijna onvermijdelijk geen opdracht

of lesinhoud in het hoofd te hebben. De vraag is hoe zien vragen eruit die een per-

soonlijk proces bij leerlingen in gang moeten zetten. Verdere scholing en verdieping

in het formuleren van essentiële vragen is wenselijk. Dit zal de leerplannen, waarin

leerlingen worden uitgedaagd zelf op onderzoek te gaan, versterken.

Ook al is het formuleren van essentiële vragen niet eenvoudig, het leidt hoe dan ook

tot zorgvuldige afwegingen van de consulenten en de mee-ontwikkelende produ-

cent ten bate van het leerproces van leerlingen.

Onderstaande citaten en gespreksfragmenten laten zien hoe het formuleren van

essentiële vragen leidt tot afwegingen ten aanzien van een bepaalde ontwikkeling van

leerlingen.

Consulent: ‘Inzichten en vragen, dan kan je de neiging hebben om inzichten en vragen

zo te formuleren dat het heel erg gericht is op de uitvoering, terwijl je ook kan nadenken

van als kinderen iets uitvoeren, welke inzichten en vragen zijn daarin dan belangrijk waar

ze mee aan de slag gaan. […] Hoe formuleer je goede essentiële inzichten? Wat zijn es-

sentiële vragen? Zonder dat het te veel gericht wordt op het praktische en handelende.’

Producent bespreekt de door haar ontwikkelde vragen met de consulent en onderzoeker
Producent: ‘Ik vond het in eerste instantie best wel lastig om vragen te formuleren die

niet, wat niet-opdrachten zijn. Ik ben zo gewend om opdrachten te bedenken. Van oké,

dit en dat kun je zo vertalen en dit naar dat.’

Consulent: ‘Ja en nu moet je de vraag formuleren die leidt naar de opdracht.’

Producent: ‘Een vraag die leidt naar een opdracht, maar die dan wel open genoeg is dat

je allerlei verschillende, niet allerlei verschillende opdrachten, want dat kan sowieso altijd

wel, maar allerlei verschillende invullingen aan kan … Ik denk dat ik daar soms wel en

soms niet in geslaagd ben. Dus wat ik heb gedaan. Ik heb de eerste en de derde periode

gedaan, want de tweede was natuurlijk niet. Dus Europa en ‘ik en de andere wereldrei-

zigers’ heb ik gewoon helemaal gedaan. En die eerste heb ik, sommige dingen heb ik

laten staan, maar ik heb ook sommige dingen veranderd.’

Onderzoeker: ‘Wat heb je veranderd?’

Producent: ‘Nou, in de vragen.’

Onderzoeker: ‘Kun je algemene dingen zeggen?’.

Producent: ‘Ik heb ze hier allemaal staan.’

Onderzoeker: ‘Maar ik bedoel meer in algemene bewoordingen, wat je veranderde.’

Consulent: ’Ja, wat was je opgevallen, dat je dacht daar moet ik toch even?’

Producent: ‘Nou, bijvoorbeeld de vraag: hoe kan theater mij helpen mezelf te uiten?,

een wat vage…’

Consulent: ‘Bovenste bij groep 5.’

Producent: ‘Ja, bijvoorbeeld die heb ik eruit gehaald, omdat ik hem aan de ene kant vaag

en aan de andere kant suggestief vond en ik dacht dat is eigenlijk niet ‘ik en de andere

wereldreizigers’. Terwijl bijvoorbeeld wie ben ik? Welke rol speel ik? Welke rol speel ik alle-

maal in het leven als kind, als leerling, als… wie is de ander? Hoe begrijp en hoe leer ik de

ander kennen middels theater? Dat zijn allemaal goeie, concretere vragen zeg maar, die

wel ook echt gekoppeld zijn aan dat thema. En deze vind ik dan meer van, o ja je kunt je

emoties gebruiken, je kunt, maar die kun je ook in concretere vragen terug laten komen.’

Consulent: ‘Dan kan je ook zeggen, hoe kan ik verschillende emoties uiten in theater?’

Producent: ‘Precies.’

Producent aan het woord bij de evaluatie met andere betrokken culturele instellingen
Producent: ‘Bij het formuleren van de vragen, wat ik heb gedaan, vond ik het makke-

lijkst, of het was makkelijker en sprak meer tot de verbeelding om de vragen te formu-

leren van continenten of plekken, waarvan ik dacht die zijn bijvoorbeeld heel erg in de

omgeving. Bijvoorbeeld Azië. De school staat op Katendrecht, dat is gewoon een hele

grote Chinese… Dus daar kon ik heel veel bij bedenken, dan kun je dit. En bijvoorbeeld

Amerika of Australië daar moest ik echt filmpjes kijken, zoeken naar wat is dat dan, waar

kan ik dan aan refereren en wat heeft dat dan nog met hun te maken? Dus dat is eigen-

lijk kunstmatiger.’

Voor- en nadelen

Voordeel van het gebruik van ‘Understanding by Design’ is dat het ruimte en richting

geeft. De cultuurtheorie zorgt voor de richting in de vorm van essentiële inzichten.

De essentiële vragen geven ruimte om met leerlingen op zoek te gaan naar de bete-

kenis van een bepaalde vraag voor hen. Het ontwerpen van deze essentiële vragen is

complex, maar laat ook zorgvuldige afwegingen zien ten behoeve van het leerpro-

ces van leerlingen.

Nadeel is dat essentiële vragen door de leerkrachten nog vertaald moeten worden

in lesactiviteiten. Leerkrachten zijn gericht op het bereiken van doelen. Deze doelen

zijn op klasniveau impliciet en moeten benoemd worden in de uitwerking van het

lesformat. Voor de uitwerking en uitvoering van het leerplan is dus tijd en energie

van leerkrachten (intermediair, producent, distributeur) nodig. Of die er is, hangt af

van andere factoren zoals schoolbeleid.

60

HOOFDSTUK 5: LEERPLANNEN IN ONTWIKKELING IN ROTTERDAM

5.4.5 Evaluatie
Wat valt op als we evalueren met betrokkenen en experts met de kwaliteitscriteria

relevantie, consistentie en bruikbaarheid? Wat zijn voor- en nadelen?

De vraag wat opvalt als we evalueren, kunnen we op twee niveaus beantwoorden.

Enerzijds: wat het oplevert als we evalueren met vooraf vastgestelde kwaliteitscri-

teria. Anderzijds: wat zichtbaar wordt als er geëvalueerd wordt aan de hand van de

leerplankundige kwaliteitscriteria relevantie, consistentie en bruikbaarheid. Dit laatste

is ook uitgebreid weergegeven in de evaluaties op de pagina’s 40 t/m 48. Daarom

worden hieronder de hoofdpunten weergegeven.

Evaluatie levert verbeterpunten op

We zien dat evalueren met kwaliteitscriteria inzicht geeft in wat er aan een leerplan

verbeterd kan worden. De criteria blijken dus effectief om verbeterpunten aan te

reiken ten aanzien van de aansluiting van het leerplan op de leerlingen, ten aanzien

van de consistentie van de inhoud qua opbouw en logica, en dat het leerplan bruik-

baar is voor de leerkrachten. Dit evaluatieproces, met deze criteria, garandeert de

kwaliteit van het beoogde plan.

Dat een beoogd leerplan kwaliteit heeft, zegt nog niet dat het uitgevoerde leerplan

kwaliteit heeft. Dit kan pas vastgesteld worden als de uitgevoerde leerplannen zijn

geëvalueerd aan de hand van de kwaliteitscriteria. Het evalueren is dus een cyclisch

proces, dat in dit geval de aandacht houdt op de aansluiting bij de leerlingen, de

inhoud en de leerkracht.

De leerplannen zijn omvangrijk. Ze bevatten een grote hoeveelheid tekst. Een leer-

plan is tenslotte een beredeneerde opbouw van groep 1 tot en met 8. Dit maakt het

tevens lastig voor zowel betrokkenen als experts om zich hier goed toe te verhou-

den. Het in één keer vatten van een leerplan is onmogelijk. Een consulent verwoord-

de dit door te stellen dat een leerplan zoals het internet is: de leerkrachten hoeven

maar een deel te beheersen, maar moeten het grotere plan wel snappen.

De reactie van de betrokkenen en de experts op het leerplan is een reactie op een

algemeen beeld en losse elementen die opvallen.

Toch viel op dat een evaluatie met de betrokkenen en verschillende soorten experts

overeenkomstige reacties opleverde. Met name ten aanzien van de onderwijsinhoud

kwamen reacties, zij het in andere bewoordingen, overeen. De evaluaties resulteer-

den in duidelijke algemene suggesties ter verbetering van de leerplannen.

Onderstaande uitspraken maakten een expert op het gebied van de cultuurtheorie en

een producent onafhankelijk van elkaar tijdens de evaluatiefase over een specifiek leer-

plan. Ze gebruiken andere woorden, maar zeggen hetzelfde.

Expert cultuurtheorie: ‘Op zich vond ik de vragen die hier in stonden wel goed en

alleen vond ik het vrij analytisch en talig en dat is iets waarvan je over na moet denken

of dat goed past binnen wat de school wil of niet.’

Producent: ‘Wat ik bij naam school niet helemaal goed begrijp is, als hier hebben ze

over blokken en hier hebben ze over lessen, want als ik hier kijk dan lijkt het of je tot en

met blok 4 alleen maar receptief bezig bent, praten, denken, kijken en niet maken.’

61

LEERPLANNEN IN ONTWIKKELING

Suggesties ten behoeve van leerling, inhoud en leerkracht

Met name de evaluatie van de relevantie voor leerlingen door de cultuurtheoretische

experts leverde nieuwe inzichten op, doordat zij redeneren vanuit de leerlingen. Zo

werd duidelijk dat de leerplannen nu vooral het bewustzijn van de school laten zien

en het bewustzijn van de leerlingen (nog) niet inzichtelijk is. Dit is een belangrijke

stap wanneer het beoogde plan wordt uitgevoerd. Voorafgaand aan de uitvoering in

de klas moet in kaart gebracht worden welk bewustzijn de leerlingen hebben op de

onderwerpen omgeving, publiek domein, globetrotter en kunstvormen. Daarnaast

moet in kaart gebracht worden wat zij qua basis en mediale vaardigheden beheer-

sen. Wanneer inzichtelijk is wat zij kennen en kunnen, wordt duidelijk wat bij de

leerlingen ontwikkeld kan worden.

Dit fragment illustreert hoe de expert in de cultuurtheorie redeneert vanuit

de leerlingen.

Expert cultuurtheorie: ‘Ik heb wel ook hier dat ik, altijd die leerling, leerlingprofiel ten

eerste, en daar wordt wel wat over gezegd natuurlijk, gezinnen. Maar ik heb dan echt, wat

weten en kennen ze al, wat hebben ze al in hun geheugendossier en wat vinden we dan

dat ze zouden moeten kennen en kunnen. Altijd die stap. Bij elk leerplan moet je volgens

mij eerst heel goed op die kennis van de leerling insteken. Dat zie ik ook bij alle

twee de plannen, dat wel heel goed wordt ingestoken op de visie van de school, waarvoor

staan ze, vrijheid, gebondenheid, zelfstandigheid. Het geheugen van de school wordt heel

goed beschreven, maar het gaat tenslotte om die kinderen en ook als je kijkt naar de leer-

theorie, dan moeten we aansluiten bij de kinderen en ook de werking van het geheugen.’

Door het evalueren van de leerplannen wordt duidelijk waar eventuele inconsisten-

ties in de vakinhoud zitten. In de gesprekken is onder meer aan de orde gekomen of

de opbouw van de onderwerpen aansluit bij de visie van de leerkrachten ten aanzien

van wereldoriëntatie, of de ontwikkelingslijn qua basisvaardigheden paste bij de leef-

tijdsfase en of het leerplan aansloot bij ontwikkelingen in de hedendaagse kunst. De

evaluatie van de consistentie leverde suggesties op die de onderwijsinhoud kunnen

versterken.

Het citaat illustreert hoe een leerkracht kijkt of er voor de leerlingen een logische op-

bouw in het leerplan zit.

Leerkracht: ‘En dan zou ik toch, als ik dat, tenminste, als ik dat zo zie, dan denk ik, je

pakt de wereld aan. Dan ga je in één keer van de wereld nu terug naar Rotterdam, wat

eigenlijk een stad is, dat heeft niks met de wereld te maken en dan pak je de wereldde-

len en dan ga je weer terug naar Rotterdam. Zou ik Rotterdam sluiten. Eerlijk gezegd,

wat ik al zeg, want dan krijg je dus al die werelddelen, die komen namelijk weer terug in

Rotterdam, want we zijn een wereldstad.’

De evaluatie van de bruikbaarheid zorgde dat de leerkracht in beeld bleef. De evalua-

tie maakte duidelijk dat leerkrachten bereid zijn om goed cultuuronderwijs te geven,

maar dat begeleiding wenselijk is. Door alle experts is gevraagd of een leerkracht

dit leerplan, hoe wenselijk ook, zelfstandig kan uitvoeren. Dit werd door de externe

experts genoemd, maar werd ook zichtbaar in de evaluaties met delegaties van de

teams. Wat leerkrachten dan precies nodig hebben werd niet altijd expliciet benoemd,

maar werd duidelijk door de wijze waarop de leerkrachten reageerden op het plan.

Uit de verschillende gesprekken concludeer ik, dat leerkrachten gebaat zijn bij inzicht

in het waarom van cultuuronderwijs, kunstonderwijs en de verschillende kunstdisci-

plines. In de evaluaties ten aanzien van de relevantie voor leerlingen is benoemd, dat

leerlingen door het leerplan kunnen leren dat cultuur een proces is en dat kunstdisci-

plines middelen in handen geven om zelf zin te geven aan een cultureel onderwerp.

De producenten en distributeurs hebben voorbeelden gegeven van hoe dat kan in

hun discipline. Wanneer het leerplan door leerkrachten wordt uitgevoerd, is het van

belang dat leerkrachten dit inzicht in hoe cultuur ontstaat (ook) hebben. Tegelijkertijd

is het belangrijk dat leerkrachten zelf een beeld krijgen van hoe dit er dan uitziet (of uit

kan zien). Kort gezegd: het geheugendossier met zinvolle, receptieve en productieve

verbeeldende voorbeeldlessen van leerkrachten dient verder verrijkt te worden.

62

HOOFDSTUK 5: LEERPLANNEN IN ONTWIKKELING IN ROTTERDAM

Dit gespreksfragment laat zien dat de leerkrachten behoefte hebben aan beelden wat

zij kunnen doen. Vanuit cultuurtheoretisch perspectief is daarnaast te zien dat deze

beelden procesgericht (‘hoe is de stad ingedeeld en waarom’) en productgericht (‘lesje

van de kunstenaar aan hangen’, ‘een spin maken’) zijn. De cultuurtheorie benadrukt dat

cultuur en het cultureel bewustzijn een proces is. Dit is een essentieel inzicht dat de

leerkrachten van het op cultuurtheorie gebaseerde inzicht moeten begrijpen om de

inzichten op leerlingniveau te kunnen nastreven.160

Leerkracht 1: ‘Zo zie ik het dan. Als je bijvoorbeeld inderdaad als je de spin, jij kent hem niet,

dan moet je op zoek gaan naar het Ruigeplaatbos om die spin dan te zien en wat kunnen

we er verder mee. Dat je dat als voorbeeld kunt gebruiken voor een onderwerp.’

Leerkracht 2: ‘Ja en dan kan je een lesje van de kunstenaar aan hangen, ook een lesje

hoe de stad ingedeeld wordt en waarom.’

Leerkracht 3: ‘Of een spin maken ofzo.’

Leerkracht 1: ‘Ja, of een spin maken, maar je kunt ook, als je daar dan bent, gewoon kij-

ken hoe ze dat ontwikkeld hebben en dan krijg je inderdaad wereldoriëntatie. Dan moet

je wel meer van de omgeving en je moet je er echt in gaan verdiepen.’

In het onderstaande gespreksfragment vertelt de consulent naar aanleiding van een

teamtraining dat leerkrachten voorbeelden en ervaring nodig hebben om hun leerlingen

verder te kunnen helpen.

Consulent: ‘Wat ik zelf prettig vind om te weten is dat leerkrachten, als het gaat om de

concrete invulling van het leerplan dadelijk, dat leerkrachten geen zicht hebben op hun

talenten van zichzelf, daar geen zelfvertrouwen in hebben of ervaren ook. Dus ook niet

van anderen. Maar dat ze. Het komt een aantal keer terug kennis van je eigen vaardighe-

den als leerkracht. Dat geeft mij wel aan, dat het ook goed is om echt wel de vakdocen-

ten daar.’

Onderzoeker: ‘Maar bedoelen ze van leerkrachten, als zijnde van hun eigen lescapaci-

teiten of erg specifiek op de kunstvakken?’

Consulent: ‘Nee, specifiek op de kunst en cultuurvakken. Dus dat ze zich realiseren

van als ik meer het aspect van verbeelden, zeg maar, toe wil laten en ik moet dadelijk

theaterlessen, maar ik weet eigenlijk niet of ik dat wel kan. Ik weet helemaal niet of ik dat

kan.’

Voor- en nadelen

Het voordeel van deze manier van evalueren is dat er in korte tijd helder wordt welke

aspecten moeten worden heroverwogen en wat de leerkracht (nog) nodig heeft om

de volgende stap te kunnen maken.

Het nadeel is dat evalueren arbeidsintensief is. In het kader van een onderzoek wordt

dit vaak nog wel gedaan, maar als onderdeel van het onderwijs maken is het vaak,

uitzonderingen daargelaten, een restpost. Het advies is om iemand van de interme-

diaire instelling hiervoor verantwoordelijk te maken, met als bijkomend doel scholen

te begeleiden om het evalueren van cultuuronderwijs onderdeel van hun leerling-

volg-systematiek te maken.

160.	 (Een deel van) dit gespreksfragment is ook gebruikt in ‘Behoefte aan vakspecialistische kennis’ (p. 51) en ‘UbD geeft een
vorm en cultuurtheorie geeft richting aan leerplannen’ (p. 56).

Conclusies
6

In de huidige structuur werken alle genoemde
organisaties voor een zeer belangrijk deel naast
elkaar. De muziekschool, het creativiteitscentrum,
het professionele orkest, respectievelijk het
museum, overleggen niet eerst met elkaar welk
aanbod zij aan het onderwijs zullen doen. Ieder
voor zich geeft een, naar zijn oordeel, zo goed
mogelijk aanbod aan het betreffende onderwijs
zonder over het algemeen met de aanverwante
kunstinstelling overleg te plegen of dit aanbod
ook maar in enige mate harmoniseert met dat van
deze zusterinstelling. Een geïntegreerd evaluatief
aanbod kan op deze wijze derhalve niet ontstaan.

- Tweede Kamer, zitting 1979-1980, 16 230, nr. 1, p 7.

64

HOOFDSTUK 6: CONCLUSIES

Dit onderzoek is onderdeel van een promotieonderzoek waarin ik de bijdrage van

culturele instellingen aan cultuuronderwijs op basisscholen bestudeer. Het doel

hiervan is inzicht te krijgen in of en hoe verschillende soorten culturele instellingen

kunnen bijdragen aan het curriculum. Het is nu tijd om de balans op te maken en

antwoord te geven op de deelvragen die, zo laat het citaat boven aan dit hoofdstuk

zien, de gemoederen al langer bezighouden.

Hoe kunnen culturele instellingen bijdragen aan cultuuronderwijs? En wat zijn

aandachtspunten wanneer we de verschillende culturele instellingen volgens dit

model laten bijdragen aan cultuuronderwijs op de basisschool?

Het antwoord op de vraag hoe culturele instellingen kunnen bijdragen heb ik gege-

ven in de vorm van een model gebaseerd op een theoretisch raamwerk. Dit model

heb ik in samenwerking met het Kenniscentrum Cultuureducatie Rotterdam (KCR)

uitgeprobeerd op twee Rotterdamse basisscholen.

Het model bestaat uit de volgende elementen. 1) Het onderscheid tussen leerplan-

kundige expertise (intermediair), expertise die nodig is om mensen te leren cultuur

te maken (producenten) en de expertise die erop gericht is mensen cultuur te laten

ervaren/meemaken (distributeurs). De intermediaire culturele instelling kan bijdragen

aan cultuuronderwijs door het ontwerpen van leerplannen kunstzinnige oriëntatie.

De consulent van de intermediair heeft daarbij houvast aan de combinatie 2) cul-

tuurtheorie en 3) ‘Understanding by Design’. Het leerplan dat hierdoor ontstaat geeft

richting, maar laat ook ruimte om als school en leerkracht een eigen invulling te ge-

ven. Tot slot zorgt 4) de evaluatie van de leerplannen dat de kwaliteit gegarandeerd

is qua aansluiting op leerlingen, consistentie in het leerplan en de bruikbaarheid van

het leerplan voor leerkrachten en culturele instellingen.

6.1 Beantwoording van de
onderzoeksvragen

161.	 Konings en Van Heusden 2013

‘En wat zijn aandachtspunten wanneer
we de verschillende culturele instellingen
volgens dit model laten bijdragen aan
cultuuronderwijs op de basisschool?’

Ik heb in theorie en praktijk aannemelijk willen maken dat goed cultuuronderwijs gebaat

is bij een onderscheid tussen de expertises van verschillende culturele instellingen. Ik

heb daarvoor een onderscheid gemaakt tussen de expertise van een intermediair, een

producent en een distributeur. Ik heb ook aannemelijk willen maken dat, als het gaat om

goed cultuuronderwijs aanbieden, basisscholen en de verschillende culturele instellin-

gen gebaat zijn bij een beredeneerd leerplan kunstzinnige oriëntatie, vanuit een goed

onderbouwde cultuurtheorie in combinatie met ‘Understanding by Design’ (UbD). Tot

slot heb ik net als in eerder onderzoek161 het belang van evaluatie benadrukt.

Ik heb aannemelijk kunnen maken dat de verschillende culturele instellingen over

expertise beschikken die ze het onderwijs kunnen bieden. De consulenten van een

intermediair hebben laten zien dat zij in staat zijn (beoogde) achtjarige leerplannen

op maat te ontwikkelen. Daarnaast heb ik laten zien dat een gesprek tussen interme-

diaire, producerende en distribuerende culturele instellingen gaat over hetgeen zij

voor de basisschool kunnen betekenen. Hierdoor werd de expertise van producent

en distributeur zichtbaar. Ook heb ik laten zien dat, als er over een opbouw van

acht jaar cultuuronderwijs wordt nagedacht, zowel de intermediair als de scholen

behoefte hebben aan deze vakspecialistische kennis. Wat ik in dit onderzoek nog

niet expliciet heb kunnen maken is de daadwerkelijke bijdrage van producerende en

distribuerende instellingen aan het curriculum en de ontwikkeling van leerlingen. Een

dergelijk onderzoek zou in de toekomst wel mogelijk zijn, als de scholen de beoog-

de leerplannen omzetten in uitgevoerde leerplannen.

65

LEERPLANNEN IN ONTWIKKELING

Ik heb daarnaast aannemelijk gemaakt dat de cultuurtheorie kan helpen om over

langere lijnen na te denken. De theorie heeft geholpen keuzes te maken ten aanzien

van onderwerpen, basisvaardigheden en media. Deze keuzes hebben een vorm

gekregen met ‘Understanding by Design’ door ze te vertalen in essentiële inzichten

en vragen, die sturing kunnen geven aan het inrichten van de lessen. Het leerplan in

deze vorm wordt ervaren als een document dat richting geeft, maar ook ruimte om

als leerkracht het onderwijs naar eigen inzicht vorm te geven. Voor het slagen van

de uitvoering is de begeleiding van de leerkrachten wel van groot belang, als ook tijd

om onderwijs te ontwerpen.

De (doorlopende) lijnen op onderwerp- en basisvaardighedenniveau zijn zichtbaar

geworden. De mediale leerlijnen om met de verschillende media vorm, en daar-

mee betekenis, te geven aan de gekozen culturele onderwerpen, zijn moeilijker in

beeld te krijgen. Enerzijds kan dit te maken hebben met hoe het cultureel bewustzijn

‘werkt’. Hiermee wil ik zeggen dat hetgeen waaraan betekenis wordt gegeven be-

paalt welke vorm het best past. Zo stelde ontwerper Claudy Jongstra in de NRC van

8 mei 2016 ’Ik druk me uit in wol.’ Of meester vuurwerkmaker Liu Lin zei in Het blad

bij NRC ‘Ik werk niet met een instrument of een kwast, ik kalligrafeer met kruit.’162

Het passende medium om betekenis te geven varieert dus. Anderzijds ligt de kennis

van producerende of distribuerende experts binnen handbereik. Met andere woor-

den: de expert kan je leren hoe men zich bijvoorbeeld kan uitdrukken in wol of,

wellicht, hoe je kunt kalligraferen met kruit.

Ik heb nog niet helemaal aannemelijk kunnen maken dat de scholen gebaat zijn bij

een beredeneerd leerplan kunstzinnige oriëntatie. De directies zijn positief over het

geschetste beeld in het leerplan. Voor de leerkrachten is echter nog niet helemaal

duidelijk hoe zij dit leerplan ten uitvoer kunnen brengen. Dat ik dit niet aannemelijk

heb kunnen maken heeft te maken met mijn focus op de intermediair, producent en

distributeur. Ik ben niet bezig geweest met het gezamenlijk ontwerpen door cultu-

rele instellingen en scholen. Dit zou zeker wenselijk zijn, maar in de huidige situatie

geven zowel directies als leerkrachten aan hiervoor helaas geen tijd te hebben. Voor

het uitvoeren en verdiepen van de leerplannen moet in de toekomst wel tijd komen.

Daarover later meer.

Tot slot heb ik wel aannemelijk kunnen maken dat evaluatie van groot belang is. Uit

de evaluatie met betrokkenen en experts aan de hand van de kwaliteitscriteria kwam

onder meer de aandacht voor de ondersteuning van de leerkracht. Deze onder-

steuning moet betrekking hebben op de functie van cultuuronderwijs en op (voor)

beelden van hoe dit er in de klas uit kan zien. Voor dit laatste zijn producenten en

distributeurs van groot belang. Door de evaluatie met de cultuurtheoretische experts

is duidelijk geworden hoe de leerplannen relevanter gemaakt kunnen worden voor

de leerlingen. Ook heeft de evaluatie inzichtelijk gemaakt hoe het leerplan con-

sistent en passend bij de wensen van de school kan blijven. De evaluaties hebben

geleid tot suggesties ter verbetering van de leerplannen.

Andere opbrengsten van dit onderzoek zijn daarnaast een heuristiek, een set instru-

menten, om leerplannen kunstzinnige oriëntatie of cultuuronderwijs te ontwerpen

en twee voorbeelden van leerplannen kunstzinnige oriëntatie van twee Rotterdamse

basisscholen.

162.	 Het Blad bij NRC # 07 December 2016

66

HOOFDSTUK 6: CONCLUSIES

De vraag hoe culturele instellingen kunnen bijdragen aan cultuuronderwijs be-

antwoord ik daarom door voorzichtig te stellen dat culturele instellingen kunnen

bijdragen aan cultuuronderwijs, als intermediaire culturele instellingen theoretisch

beredeneerde leerplannen ontwikkelen, producerende en distribuerende culturele

instellingen hierin hun expertise inbrengen en de leerplannen met leerplankundige

kwaliteitscriteria geëvalueerd worden met betrokkenen en experts. Bij deze aanpak,

waarbij de culturele instellingen volgens dit model bijdragen aan cultuuronderwijs

op de basisschool, is het wel zinvol de volgende aandachtspunten in het oog te

houden.

Aandachtspunt 1: Bouwen aan vertrouwen
Het onderscheid tussen de intermediair, producent en distributeur is niet vanzelf-

sprekend. Dit verschil tussen de verschillende expertises is in overheidsbeleid niet

benadrukt. Het tegendeel is door de overheid gestimuleerd. Door het beleid zijn de

verschillende instellingen andere expertise gaan ontwikkelen.

Voor het ontwikkelen van leerplannen kunstzinnige oriëntatie is het belangrijk dat de

verschillende culturele instellingen elkaars expertise als complementair gaan zien.

Dit betekent dat een intermediair de expert is op het gebied van leerplankunde en

ten behoeve van het ontwikkelen van het leerplan vakinhoudelijk advies kan inwin-

nen. Maar eerst zal de intermediair goed in kaart moeten brengen wat de school

wil en wat de mogelijkheden zijn. Daarna kan de intermediair aanvullende expertise

inwinnen en de school wijzen op de inhoudelijke en uitvoerende expertise van de

producenten en distributeurs. Dit betekent dat er bij het ontwikkelen van cultuuron-

derwijs sprake is van een volgtijdelijke rolverdeling tussen instellingen. Distribuerende

en producerende instellingen hebben gedurende het onderzoek echter aangegeven

dat, op scholen waar zij al betrokken zijn, zij vroeg bij de ontwikkeling van een leer-

plan betrokken willen worden. Deze behoefte aan betrokkenheid lijkt het gevolg van

de ontbrekende vraag van scholen om cultuuronderwijs op een bepaalde manier

vorm te geven. Als scholen duidelijk weten welke expertise ze van de instelling ver-

langen, dan hebben de distributeurs en producenten geen probleem om vraagge-

richt en dienend te werken. Een leerplan is een spiegel van de vragen die de school

heeft en kan de school helpen hun vraag naar bepaalde expertises te formuleren.

Het concept van vertrouwen uit eerder onderzoek163 lijkt voor de onderlinge verhou-

dingen tussen de verschillende soorten culturele instellingen zinvol. Ik introduceerde

vier punten die bijdragen aan het groeien van vertrouwen ten behoeve van de af-

stemming over cultuuronderwijs. Het gaat om de aspecten gedeeld referentiekader,

gezamenlijke doelbepaling, gezamenlijk handelen en formaliseren. Voor de verschil-

lende instellingen en de scholen betekent dit dat zij gezamenlijk handelen vanuit een

gedeeld referentiekader - dit is de cultuurtheorie van Van Heusden en het leerplan

dat hierop is gebaseerd - en werken aan de doelen in het leerplan. Tot slot zullen de

verschillende instellingen met elkaar het gesprek moeten blijven voeren over wat zij

kunnen bijdragen en hoe zij dit het beste kunnen doen, vergelijkbaar met de ge-

sprekken tijdens de evaluatie van de leerplannen in het onderzoek.

Aandachtspunt 2: Analytisch kader als analytisch kader gebruiken
Gedurende het onderzoek kwam aan de orde hoe de cultuurtheorie van Van Heus-

den werd ervaren. In de theoretische verkenning van dit onderzoek was al aangege-

ven dat deze theorie als abstract en daardoor als moeilijk werkbaar voor de praktijk

wordt ervaren. Gedurende het onderzoek bleek ook dat niet altijd duidelijk is wat de

functie van een theorie is. Eén van de vooronderstellingen was dat volgens de cul-

tuurtheorie de reflectie door praten meer werd bepleit, dan reflectie door ervaren en

doen. Een andere interpretatie van de theorie was dat kunst alleen als middel wordt

gezien, waardoor kunst om de kunst werd ontkend. Het tegendeel is waar: kunst is

een vorm van betekenisgeving.

Van Heusden legt in zijn theorie (alleen) uit hoe cultuur ontstaat en waar in cul-

tuuronderwijs aandacht voor zou kunnen zijn. In cultuuronderwijs zou aandacht

gegeven kunnen worden aan het leren leerlingen betekenis te geven. Dit kan door

bewust na te denken over relevante cultuuronderwerpen voor de leerlingen. Hoe

hier productief of receptief met de verschillende vaardigheden (waarnemen, ver-

beelden, conceptualiseren en analyseren) betekenis aan te geven en welke mediale

vaardigheden nodig zijn om hier uiting aan te geven. De theorie laat juist zien dat de

productieve verbeelding, het leren door doen, van groot belang is voor de ontwik-

keling van kinderen. De theorie laat zien dat cultuuronderwijs leerlingen middelen

geeft om vorm te geven aan verbeelding. Dit is het uiteindelijk doel van kunst, maar

ook van de kunstzinnige oriëntatie op de basisschool.

163.	 Konings 2011

67

LEERPLANNEN IN ONTWIKKELING

De cultuurtheorie is dan ook enkel een analytisch kader waarmee over de praktijk

kan worden gedacht en dat duidelijk kan maken wat in de praktijk wordt gestimu-

leerd. Wanneer deze cultuurtheorie als een gedeeld theoretisch kader gezien wordt,

dan kan in gezamenlijkheid gewerkt worden aan de ontwikkeling van het cultureel

bewustzijn van kinderen.

Aandachtspunt 3: Bewust vragen
Waar de cultuurtheorie geen onderwijstheorie of ontwerptheorie is, is ‘Understan-

ding by Design’ wel een ontwerptheorie; een die vorm kan geven aan de cultuur-

theorie in de onderwijspraktijk. De kern van deze ontwerptheorie is dat het onder-

wijsprogramma wordt beredeneerd vanuit inzichten die de onderwijsontwerper bij

de leerlingen wil bereiken. De kritiek op deze ontwerptheorie, vergelijkbaar met de

cultuurtheorie, is dat de nadruk op kennisontwikkeling en minder op (doe)vaardig-

heden wordt gelegd. De essentiële inzichten die worden nagestreefd besteden niet

alleen aandacht aan kennis. Essentiele inzichten beschrijven wat leerlingen begrijpen

én wat leerlingen kunnen.

Een goede vraag stellen aan kinderen in het onderwijs is belangrijk voor het leer-

proces dat je op gang brengt. De evaluatie van de leerplannen liet zien dat de

leerplannen meer reproducerende vragen of vragen die onderzoek vormgegeven

in taal stimuleren, dan creërende vragen bevatten. Voor de toekomst is het belang-

rijk verder te onderzoeken en te verdiepen welke vragen tot welk gedrag en welke

activiteiten leiden. Met andere woorden, welke soort vragen zijn belangrijk om het

cultureel bewustzijn van kinderen te ontwikkelen? Uit de evaluatie bleek in ieder

geval dat waarom-vragen, vragen die het leren door doen stimuleren en vragen die

productieve verbeelding (doen door verbeelden) stimuleren niet mogen ontbreken

in leerplannen kunstzinnige oriëntatie.

Aandachtspunt 4: Cyclisch evalueren
Onderdeel van het model is de evaluatie met de leerplankundige criteria. We hebben

gezien dat dit ervoor zorgt dat het leerplan aansluit bij de leerlingen, dat het leerplan

consistent is en dat we aanwijzingen hebben om ervoor te zorgen dat het leerplan

bruikbaar is voor leerkrachten en culturele instellingen.

Om het beoogde leerplan uit te voeren en bij te stellen op basis van de uitvoering, is

het belangrijk dat de uitgevoerde lessen met deze kwaliteitscriteria worden geëva-

lueerd. De evaluatievragen zijn dan: sloten de lessen aan bij de leerlingen? Zo nee,

hoe kan er beter aangesloten worden? Wordt met deze lessen gewerkt aan het doel

dat met het leerplan wordt nagestreefd? En wat werkte goed of niet goed voor de

uitvoerend docent?

Op lange termijn zou deze evaluatie door de leerkracht zelf uitgevoerd moeten

kunnen worden. Op korte termijn zijn de consulenten en de programmaleider Bege-

leiding & Onderzoek van de intermediair de meest aangewezen persoon om zorg te

dragen voor de kwaliteit van het cultuuronderwijs op de scholen.

Tot slot: een leerplan is dynamisch. Dit moet ook het streven zijn. Door het ontwik-

kelen en uitvoeren van lessenseries aan de hand van de leerplannen en het geheu-

gendossier van de leerlingen is de verwachting dat na verloop van tijd de leerplan-

nen er anders uitzien. Systematisch blijven evalueren zorgt ervoor dat het onderwijs

aansluit bij de leerlingen, actuele inhoud heeft en bruikbaar is voor de leerkracht.

68

HOOFDSTUK 6: CONCLUSIES

Aandachtspunt 5: School is eigenaar van het leerplan
School is eigenaar van het leerplan is misschien een vreemd laatste aandachtspunt

bij een publicatie die een model bepleit waarbij de intermediaire, producerende en

distribuerende culturele instellingen hun expertise ten behoeve van het onderwijs

inzetten. De expertise van de verschillende instellingen is er echter op gericht dat

leerkrachten leren op een gerichte manier cultuuronderwijs te ontwikkelen, waarbij

- wanneer nodig - expertise ter verrijking en verdieping van het curriculum de school

kan worden ingehaald.

Uit de reactie van de schoolteams en de experts blijkt dat leerkrachten met dit leer-

plan aan de slag willen, maar het (nog) niet zelfstandig kunnen omzetten in lessen

voor hun leerlingen. Een verklaring zou kunnen zijn, dat leerkrachten geen beelden

hebben hoe zij de verbeelding bij leerlingen kunnen ontwikkelen. Leerkrachten

hebben behoefte aan goede voorbeelden hoe zij het leerplan in de klas kunnen

uitvoeren. Een tweede verklaring kan zijn dat op dit moment het doel van de kunst-

zinnige oriëntatie niet geformuleerd wordt in termen die aangeven dat een kind leert

betekenis te geven aan cultuur en daarmee hun cultureel bewustzijn wordt ontwik-

keld. De nadruk ligt nu op het ontwikkelen van creativiteit of aanleren van bepaalde

technieken, zonder dat duidelijk is waarom. Ten derde blijkt uit de verschillende

evaluaties dat leerkrachten vooral methodes volgen en dat het wenselijk zou zijn als

leerkrachten wat meer hun lessen gingen vormgeven. Met name dit laatste punt past

bij de ontwikkelingen die men schetst in ‘Onderwijs 2032’ en die zichtbaar worden in

het vernieuwde onderwijstoezicht van de onderwijsinspectie dat per augustus 2017

ingaat. Het streven van de onderwijsinspectie is dat scholen niet meer worden afge-

rekend op indicatoren, maar zelf inzichtelijk moeten maken welke keuzes ze hebben

gemaakt en hoe die zichtbaar worden in het handelen en de resultaten van hun

leerlingen. De leerplannen kunstzinnige oriëntatie zouden een bescheiden middel

kunnen zijn om deze verandering in het onderwijs mede mogelijk te maken.

69

LEERPLANNEN IN ONTWIKKELING

Tot slot wil ik nog twee overwegingen meegeven.

Ten eerste wil ik benadrukken dat ik me bewust ben van de investering, financiëel en

qua tijd, die een model als dit met zich meebrengt. Ik voel me gesteund door Johan

Cruijff die zei: ’Ik heb nog nooit een zak geld een goal zien maken.’ Waar hij aan

refereert kan ik raden, maar ik interpreteer het vooral als: een doel bereiken is men-

senwerk. Laten we dus het geld dat er is voor cultuuronderwijs gericht investeren in

mensen, in leerkrachten die met ondersteuning van de intermediair, producent en

distributeur gericht cultuuronderwijs ontwikkelen, uitproberen, evalueren en door-

ontwikkelen voor hun leerlingen. Het model dat in dit onderzoek wordt geboden

geeft houvast om dit te realiseren, maar is tijdsintensief. Leerlingen zijn echter gebaat

bij goed cultuuronderwijs dat hen inzicht in zichzelf en de wereld geeft en middelen

aanreikt om zich hierover te kunnen uiten. Goed cultuuronderwijs is gebaseerd op

beredeneerde keuzes. Beredeneren van keuzes kost tijd.

Tot slot

De tweede en laatste overweging waarmee ik wil afsluiten is een verlanglijstje, want

onderzoek doen zorgt voor nieuwe vragen. Mijn wens zou zijn dat de ontworpen

leerplannen verder worden gevolgd in een onderwijsontwerponderzoek, waar-

door er ook inzicht komt in de uitgevoerde en bereikte leerplannen. Met name de

evaluatie van de bereikte leerplannen zou ons ook meer inzicht kunnen geven in de

ontwikkeling van het cultuurbewustzijn van leerlingen. Inzicht krijgen in de ontwik-

keling van leerlingen als gevolg van (de leerplannen) cultuuronderwijs, is het minste

wat we mogen verwachten na 24 jaar aanhoudend cultuureducatiebeleid. Daarnaast

blijft de behoefte bestaan om nog beter inzicht te krijgen in wat de expertise van

producenten en distributeurs precies bijdraagt aan de ontwikkeling van kinderen

op de basisschool. Teneinde natuurlijk ook de rijkdom, kennis en vaardigheden van

deze instellingen gerichter in te kunnen zetten voor de kinderen op de Nederlandse

basisschool.

70

CULTURELE INSTELLINGEN EN DOORLOPENDE LEERLIJNEN CULTUURONDERWIJS

Aarnoutse, C. en Verhoeven, L. (red). (2003). Tussendoelen gevorderde geletterdheid. Leerlijnen
van groep 4 tot en met 8. Expertisecentrum Nederlands.

Arts Education Partnership (1999). Learning partnership. Improving learning in schools with arts
partners in the community. Washington: Arts Education Partnership.

Arts Education Partnership (2002). Teaching partnerships. Report of a national forum on
partnerships improving teaching of the arts. Washington: Arts Education Partnership.

Bamford. (2006, sec.ed. 2009). The wow factor. Global research compendium on the impact of
arts in education. (second edition 2009) Münster: Waxmann Verlag GmbH.

Becker, S. (1982). Art worlds. Berkeley: University of California Press.

Beekhoven, S., Hoogeveen, K., Fukkink, H., Kruiter, J., Donker, A., Costermans, G., Kieft, M. (2015).
Cultuureducatie in rijks- en fondsgesubsidieerde instellingen. Utrecht: Sardes & Oberon.

Berendse, M., Beerten, H., Beckmann, G., Meijer, T. en Velsen, van, J. (2015). Tussentijdse
evaluatie van de deelregeling Cultuureducatie met Kwaliteit in het primair onderwijs. Fonds voor
Cultuurparticipatie 2013-2016. Utrecht: Fonds voor Cultuurparticipatie.

Bussemaker, J. en Dekker, S. (2014). Kamerbrief voortgangsrapportage cultuuronderwijs. Brief aan
de voorzitter van de Tweede Kamer der Staten-Generaal. 20 juni 2014. Den Haag: Ministerie van
Onderwijs, Cultuur en Wetenschappen.

Bussemaker, J. (2016). Goede voorbeelden samenwerking scholen en musea. Brief aan de
voorzitter van de Tweede Kamer der Staten-Generaal. 4 februari 2016. (Referentie 865535) Den
Haag: Ministerie van Onderwijs, Cultuur en Wetenschappen.

Charlton, H. (n.d.). Building creative partnerships. A handbook for schools. Could your school be
even more creative. London: creative partnerships.

Cultuurnetwerk (2007). Stappenplan Brede school en cultuureducatie. Utrecht: Cultuurnetwerk.

Donelon, K., Irvine, C., Imms, W., Jeanneret, N. en O’Toole, J. (2009). Partnerships between
schools and the professional art sector. Paper no 19, June 2009. State of Victoria: Department of
Education and Early Childhood Development.

Literatuur Dorsten, T. (2015). Mirrors in the making. Culture, education, and the development of
metacognition in early and middle childhood (4-10). Groningen. (Proefschrift)

Dreeszen, C., Aprill, A. en Deasy, R. (1999). Learning Partnerships: improving learning in schools
with arts partners in the community. A guide to arts and education collaboration. Washington:
Arts Education Partnership.

Durbin, B., Rutt, S., Saltini, F., Sharp, C., Teeman, D., White, K. (2010). The impact of creative
partnerships on school attainment and attendance: final report. Slough: NFER

Eames, A., Benton, T., Sharp, C. and Kendall, L. (2006). The Impact of Creative Partnerships on the
Attainment of Young People. Final report. Slough: NFER.

Eisner, E. (1981). The role of the arts in cognition and curriculum. In: The Phi Delta Kappan, vol
63, no 1, pp 48-52.

Eisner, E. (1994). Cognition and curriculum reconsidered. New York: Teacher College Press.

Eisner, E. (2002). The arts and the creation of mind. New Haven & London: Yale university press.

Efland, A. (2002). Art and cognition. Integrating the visual arts in the curriculum. Teachers college,
Columbia University.

Efland, A. (2004). The Arts and the Creation of Mind: Eisner’s Contributions to the Arts in
Education. In: The Journal of Aesthetic Education, Vol 38, No 4 (Winter, 2004), pp 71-80.

Es, van, E. (2015). Cultuuronderwijs in de spiegel: het nut van theorie. In: Cultuur + Educatie,
jaargang 15, nr. 42. Utrecht: LKCA.

Expertgroep doorlopende leerlijnen Taal en Rekenen (2008). Over de drempels met taal en
rekenen. Hoofdrapport van de Expertgroep Doorlopende Leerlijnen Taal en Rekenen. Enschede:
Expertgroep doorlopende leerlijnen Taal en Rekenen.

Geest, van der, N. (2014). Creatief partnerschap. Evenwicht tussen creativiteit en samenwerking.
Amsterdam/Utrecht: Uitgeverij International Theatre & Film Books/HKU.

Geest, van der, N., Nagtzaam, M., Nobel, S. en Schouten, J. (2015). Creatief vermogen en de
Diamant: Essay. Utrecht: HKU en Ontwikkeltraject Creatief Vermogen Utrecht.

Geradts, E. (1999). Rapportage Consultatie-/adviestraject Landelijke Verzorgingsstructuur
Kunsteducatie. Den Haag: Eugenius.

Graft, van, M., Klein Tank, M., Beker, T. (2014). Wetenschap & technologie in het basis en speciaal
onderwijs. Richtinggevend leerplankader bij het leergebied Oriëntatie op jezelf en de wereld.
Enschede: SLO.

Haanstra, F., Heusden, van, B., Hoogeveen, K. en Schonau, D. (2014). Kader ‘kwaliteit kunstzinnige
oriëntatie primair onderwijs’. Utrecht: Sardes.

71

LEERPLANNEN IN ONTWIKKELING

Hagenaars, P. (2008). Doel en streven van Cultuur en School. In: Cultuur + Educatie 21. Pegasus’
vlucht gevolgd. Cultuur en School: doelstellingen, onderzoek en resultaten. Jaargang 8, nr. 21.
Utrecht: Cultuurnetwerk Nederland.

Hagenaars, P., Klootwijk, D. en Kommers, M. (2014). Kwaliteitskader Kunstzinnige Oriëntatie.
Onderzoek naar kwaliteit kunstzinnig oriëntatie. Eindproduct fase 2. Utrecht: LKCA.

Hall, C. and Thomson, P. (2007). Creative partnerships? Cultural policy and inclusive arts practice
in one primary school. British Educational Research Journal, Vol. 33, no 3, pp 315-329.

Handelzalts, A. (2009). Collaborative curriculum development in teacher design teams.
Enschede: ICO. (proefschrift)

Heusden, van, B. (2010). Cultuur in de Spiegel naar een doorlopende leerlijn cultuuronderwijs.
Groningen: RuG en SLO.

Heusden, van, B. (2011). Kunst en in cultuur. In: Kunstgebouw Magazine # 2 /november 2011.

Heusden, van, B. (2012). Wat leren we van cultuuronderwijs? Rotterdam: KCR.

Heusden, van, B. (2015). Arts Education ‘After the End of Art’. In: Arts Education Beyond Art.
Teaching in times of change. Ed. Barend van Heusen en Pascal Gielen. Amsterdam: Valiz.

Heusden, van, B. (2016). Kunstonderwijs kan niet (,) zonder kennis. In: De Moanne. Algemien-
Kultureel opinyblêd. Jaargang 15, no 1, januari 2016. p.10-13.

Heusden, van, B., Rass, A. en Tans, J. (2016). Cultuur2. Basis voor cultuuronderwijs. Assen: van
Gorcum.

Hilverda, W. (2006). Oriëntatie op cultuureducatie: Praktische handleiding voor
cultuurmakers. Delft: Loket Cultuureducatie Zuid-Holland.

Hoeven, M.J.A., van der (2004). Regeling versterking cultuureducatie in het primair onderwijs.
Gele Katern, 20(4), 6-10.

Hoeven, M., van der en Laan, M., van der (2004). Brief aan de voorzitter van de Tweede Kamer.
Cultuur en School. DK/CS/2004/26405. Den Haag: Ministerie van Onderwijs, Cultuur en
Wetenschappen.

Hoeven, M., van der en Laan, M. van der (2005). Brief aan onderwijsraad. Adviesaanvraag
cultuureducatie. DK/CS/

Hoeven, M., van der en Laan, M. van der (2006). Brief aan de voorzitter van de Tweede Kamer.
Voortgangsrapportage Cultuur en School. DK/CenS/2006/35671. Den Haag: Ministerie van
Onderwijs, Cultuur en Wetenschappen

Hoeven, van der, M., Jacobse, A., Lanschot Hubrecht, van, V., Rass, A., Roozen, I., Sluijsman, L.,
Vorle, van de, R. (SLO), Copini, E., Dorsten, van, T., Ekster, W. (RUG). (2014). Cultuur in de Spiegel
in de praktijk. Een leerplankader voor cultuuronderwijs. Enschede: SLO.

Hoogeveen, K., Blanken, M., den en Vegt, van der, A.L. (2007). Cultuur blijft beweging Monitor
Versterking Cultuureducatie in het Primair Onderwijs 2006-2007. Utrecht: Sardes.

Hoogeveen, K., Vegt, van der, A. (2008). Cultuureducatie in het primair onderwijs. Eindrapportage
Regeling Versterking Cultuureducatie in het Primair Onderwijs. Utrecht: Sardes.

Hoogeveen, K., Beekhoven, S., Kieft, M., Donker, A. en Grinten, van der, M. (2014). Monitor
cultuuronderwijs in het primair onderwijs & programma ‘Cultuureducatie met Kwaliteit’. Utrecht:
Sardes/Oberon.

Imms, W., Jeanneret, N., Stevens-Ballinger, J. (2011). Partnerships between schools and the
professional art sector. Evaluation of impact on student outcomes. Southbank: Arts Victoria.

IJdens, T. (2000). Enquête Culturele Educatie 1998 en 1999 Educatieve activiteiten van culturele
instellingen die meerjarig worden gesubsidieerd door het Ministerie van Onderwijs Cultuur en
Wetenschappen. Rotterdam: Erasmus Centrum voor Kunst- en Cultuurwetenschappen.

IJdens, T. (2001). Enquête Culturele Educatie 1997-2000 Samenvattend rapport. Educatieve
activiteiten van culturele instellingen die in 1997-2000 werden gesubsidieerd door het Ministerie
van OCenW. Rotterdam: Erasmus Centrum voor Kunst- en Cultuurwetenschappen.

IJdens, T. en Berg, H., van den (2007). Enquête Cultuureducatie 2006 onder rijksgesubsidieerde
culturele instellingen. Tilburg: IVA Beleidsonderzoek en Advies

IJdens, T., Hoogenberg-Engbers, I. en van den Bogaard, M. van den (2004). Enquête
Cultuureducatie en Cultuurbereik 2003 onder rijksgesubsidieerde instellingen. Tilburg: IVA:
Beleidsonderzoek en Advies.

IJdens, T. en Silfhout, W. (2002). Enquête Cultuureducatie en Cultuurbereik 2001 onder
rijksgesubsidieerde instellingen. Rotterdam: Erasmus Universiteit Rotterdam Faculteit der
Historische en Kunstwetenschappen.

Jeanneret, N. (2011). Arts partnerships with schools: where is the music? In: Victorian Journal of
Music Education, 1, 37-44.

Konings, F. (2011). Culturele instellingen en de doorlopende leerlijn cultuuronderwijs: een
analyse-instrument. Utrecht: Fonds voor Cultuurparticipatie.

Konings, F. (2014). De stip op de horizon. Zes ‘Cultuureducatie met Kwaliteit’-projecten onder
de loep. Een onderzoek naar het waarom, hoe en wat van deskundigheidsbevordering. Utrecht:
FCP.

Konings, F. en Heusden, van, B. (2013). Culturele instellingen en een doorlopende leerlijn
cultuuronderwijs. Richtlijnen. Utrecht: Fonds voor Cultuurparticipatie.

72

CULTURELE INSTELLINGEN EN DOORLOPENDE LEERLIJNEN CULTUURONDERWIJS

Laan, van der, M. (2003). Brief aan de voorzitter van de Tweede Kamer der Staten Generaal
(ACB/2003/51730) Meer dan de som. Beleidsbrief Cultuur 2004-2007.

Landelijk Kenniscentrum Cultuureducatie en Amateurkunst (LKCA) (2013). Plananalyse aanvragen
matchingsregeling ‘Cultuureducatie met Kwaliteit’ 2013-2016. Rapportage voor het Fonds voor
Cultuurparticipatie. Utrecht: LKCA.

Letschert, J. (2009). De ‘D’ van Doorlopende leerlijnen. In: LRPLN 2009/4. Enschede: SLO

Oers, van, B. (2005). Minerva’s queeste. Reflectie over kunstzinnige vorming in
ontwikkelingsgericht onderwijs. In: Van Oers, B., Dwarsdenken. Essays over ontwikkelingsgericht
onderwijs. Assen: Koninklijke van Gorcum

Maanen, van, H. (2009). How to study art worlds. On the societal functioning of aesthetic values.
Amsterdam University Press.

Marsh, H. (2012). Great partnerships. How to guide: arts & education. Southbank: Arts Victoria.

McKenney, S, en Reeves, T. (2012). Conducting educational design research. London en New
York: Routledge

McKenney, S., Nieveen, N. en Akker, van den, J. (2006). Design from a curriculum perspective. In:
J. van den Akker, K. Gravemeijer, S. McKenney an N. Nieveen(ed). Educational design research.
(pp.67-90). London/New York: Routledge.

McNiff, J., Lomax, P. and Whitehead, J. (2006). You and Your Action Research Project. London
and New York: RoutledgeFalmer.

Ministerie van Onderwijs, Cultuur en Wetenschappen (1996a). Pantser of ruggengraat.
Cultuurnota 1997-2000. Den Haag: Ministerie van Onderwijs, Cultuur en Wetenschappen.

Ministerie van Onderwijs, Cultuur en Wetenschappen (1996b). Cultuur en school. Den Haag:
Ministerie van Onderwijs, Cultuur en Wetenschappen.

Ministerie van Onderwijs, Cultuur en Wetenschappen (1999). Cultuur en school. Vervolgnotitie.
Den Haag: Ministerie van Onderwijs, Cultuur en Wetenschappen.

Ministerie van Onderwijs, Cultuur en Wetenschappen (2007). Kunst van leven. Hoofdlijnen
Cultuurbeleid. Den Haag: Ministerie van Onderwijs, Cultuur en Wetenschappen.

Ministerie van Onderwijs Cultuur en Wetenschappen (2011). Meer dan kwaliteit: een nieuwe visie
op cultuurbeleid. Den Haag: Ministerie van Onderwijs, Cultuur en Wetenschappen.

Ministerie van Onderwijs Cultuur en Wetenschappen (2013a). Cultuur beweegt. De betekenis
van cultuur in een veranderde samenleving. Den Haag: Ministerie van Onderwijs, Cultuur en
Wetenschappen.

Ministerie van Onderwijs Cultuur en Wetenschappen (2013b). Bestuurlijk kader cultuur en
onderwijs. Den Haag: Ministerie van Onderwijs, Cultuur en Wetenschappen.

Nieveen, N. (2010). Formative evaluation in educational design research. In: T. Plomp en N.
Nieveen. An introduction to educational design research. Enschede: SLO.

Nieveen, N. en Folmer, E. (2013). Formative evaluation in educational design research. In:
Educational design research (ed. T. Plomp en N. Nieveen). Enschede: SLO

NIVOR/Werkgroep O3 (1973). Kunstzinnige vorming in Nederland. ‘s-Gravenhage:
Staatsuitgeverij.

Onderwijsraad en Raad voor Cultuur (2012). Cultuureducatie: leren, creëren, inspireren. Den
Haag: Onderwijsraad.

Oomen, C., Donker, A., Grinten, M., van der, en Haanstra, F. (2006). Monitor Cultuureducatie
voortgezet onderwijs peiling 2006. Utrecht: Oberon.

Oomen, C., Donker, A., Grinten, M., van der en Haanstra, F. (2007). Monitor Cultuureducatie
voortgezet onderwijs peiling 2007. Utrecht: Oberon.

Oomen, C., Donker, A., Grinten, M., van der, en Haanstra, F. (2008). Monitor Cultuureducatie
voortgezet onderwijs peiling 2008. Utrecht: Oberon.

Oomen, C., Visser, I., Donker, A., Beekhoven, S., Hoogeveen, K. en Haanstra, F. (2009).
Cultuureducatie in het primair en voortgezet onderwijs. Monitor 2008-2009. Utrecht: Sardes /
Oberon

Rowe, M., Werber Castaneda, L., Kagonoff, T. en Robyn A. (2004). Arts Education
Partnerships. Lesson learned from One District’s Experience. Santa Monica: Rand.

Scholten, S. (2007). Literatuuronderzoek doorlopende leerlijnen
cultuureducatie. Groningen: RUG.

Schön, D. (1991). The Reflective Practioner. How professionals think in action. Surrey: Ashgate.

Seidel, S., Eppel, M. en Martiniello, M. (2001). ARTS SURVIVE: A Study of Sustainability
in Arts Education Partnerships. Massachusetts: Project Zero.

Sharp, C., Pye, D., Blackmore, J., Eames, A., Easton, C., Filmer-Sankey, C., Whitby, K. en Wilson,
R. (2005). National evaluation of creative partnerships. Case study report. Revised final version.
NFER/ Creative partnerships.

Sharp, C., Pye, D., Blackmore, J., Brown, E., Eames, A., Easton, C., Filmer-Sankey, C., Tabary, A.,
Whitby, K., Wilson, R. en Benton, T. (2006). National Evaluation Creative Partnerships. NFER/
Creative Partnerships.

73

LEERPLANNEN IN ONTWIKKELING

SLO (2013). Educational design research Part B: Illustrative cases. (Ed. Tjeerd Plomp en Nienke
Nieveen.) Enschede:SLO. http://international.slo.nl/publications/edr/contents/

SLO (2014). Leerplankader Kunstzinnige Oriëntatie.

Staatscourant (2012). Deelregeling ‘Cultuureducatie met Kwaliteit’ in het primair onderwijs Fonds
voor Cultuurparticipatie 2013-2016. Nr. 15826.

Staatscourant (2015). Regeling professionalisering Cultuuronderwijs PO. Nr. 21377.

Staatscourant (2016). Deelregeling ‘Cultuureducatie met Kwaliteit’ in het primair onderwijs Fonds
voor Cultuurparticipatie 2017-2020. Nr. 22890.

Strijker, A. (2010). Leerlijnen en vocabulaires in de praktijk. Verkennende studie in opdracht van
het Programma ‘Stimuleren Gebruik Digitaal Leermateriaal. Enschede: SLO.

Swanborn, P.G. (2002). Evalueren. Amsterdam: Boom.

Taakgroep cultuureducatie in primair onderwijs (2003). Hart(d) voor cultuur! Eindrapport.

Thijs, A. en Akker, J. (2009). Leerplan in ontwikkeling. Enschede: SLO.

Thomson, P., Coles, R., Hallewell, M. and Keane, J. (n.d. /2015?). A critical review of the creative
partnerships archive. How was cultural value understood researched and evidenced. Arts&
humanities research council/ The University of Nottingham.

Thomson, P., Jones, K. & Hall, C. (2009). Creative whole school change. Final report. London:
Creativity, Culture and education; Arts Council England

Treffers, A., Heuvel-Panhuizen, van den, M. en Buys, K. (1999). Jonge kinderen leren rekenen.
Tussendoelen Annex Leerlijnen. Groningen: Wolters Noordhoff.

Veen, van, K., Zwart, R., Meierink, J., Verloop, N. (2010). Professionele ontwikkeling van leraren.
Een review studie naar effectieve kenmerken van professionaliseringinterventies van leraren.
Leiden: ICLON.

Vegt, A.L., van der en Hoogeveen, K. (2006). Cultuur in beweging Monitor Versterking
Cultuureducatie in het Primair Onderwijs 2005-2006. Utrecht: Sardes.

Verheijen, S., Koppe, van, C., Wammes, D. en Jansen. P. (2010). Naar een kern voor leerlijnen
natuur- en milieueducatie. Analyse van bestaande leerlijnen en synthese van een kern-leerlijn
NME. Utrecht: Universiteit Utrecht.

Vermeersch, L., Alaerts, L., Jans, L., Goossens, K., Crul, K., Lauwers, W. (2015).
Leergemeenschappen maken de horizontale connectie: cultuureducatie in de lerarenopleiding.
In: Cultuur+Educatie, jaargang 15, nr 42. Utrecht:LKCA.

Vos, J. (1999). Democratisering van de schoonheid. Twee eeuwen scholing in de kunsten.
Nijmegen: Uitgeverij SUN.

Voortman, P. (2012). Vertrouwen werkt. Amsterdam/Rome: Trustworks.

Weiss, C. en Leigh Lichtenstein, A. (2008). AIMprint New relationships in the arts and
learning. Chicago: Columbia College Chicago.

Witte, T. (2008). Het oog van de meester. De literaire ontwikkeling van havo- en vwo-leerlingen
in de tweede fase van het voortgezet onderwijs. Samenvatting van het proefschrift dat is
verdedigd op 29 mei 2008 te Groningen. Rotterdam: Universitair Onderwijs Centrum Groningen
/ Rijksuniversiteit Groningen

Wiggings, G. en McTighe, J. (2006). Understanding by design. Alexandria, Virginia USA: ASCD

Wiggings, G. en McTighe, J. (2012). The understanding by design guide to advanced concepts in
creating and reviewing units. Alexandria, Virginia USA: ASCD.

Zant, van der, P. (1999). Tussen kunst en onderwijs. Eindrapportage van een strategische
beleidsverkenning van het steunfunctiewerk kunstzinnige vorming. Gouda: Bureau Art.

74

CULTURELE INSTELLINGEN EN DOORLOPENDE LEERLIJNEN CULTUURONDERWIJS

Als intermediair of perspectief vanuit onderwijs en culturele instelling:

•	 Verolique Jacobse

•	 Jacqueline Rozema

•	 Esther Tobe

In en met het basisonderwijs:

•	 Imelda van der Weijden

•	 Tessa Smal

•	 Roeland Vrolijk

Vanuit de distribuerende culturele instelling:

•	 Marjolein van der Meijden

•	 Madelène Roovers

Vanuit cultuurtheorie:

•	 Lode Vermeersch

•	 Astrid Rass

•	 Theisje van Dorsten

Bijlage 1: Experts Bijlage 2: Format voor
een lessenserie

Gewenste resultaten

Doelen

Essentiele inzichten: Essentiele vragen:

De leerling weet (onderwerp): De leerling kan (vaardigheden):

Assessment bewijs

Wat laat de leerling zien?

Met welke criteria wordt dit beoordeeld?

Welk bewijs is er nog meer?

Leerplan voor een lessenserie

Leeractiviteiten per les(week)

Aanvullende expertise die gewenst is

Format voor een lessenserie (gebaseerd op Wiggings en McTighe 2006)

Colofon

Culturele instellingen en doorlopende leerlijnen cultuuronderwijs: leerplan in ontwikkeling.

Dit is een uitgave van het Kenniscentrum Cultuureducatie Rotterdam (KCR)

© Fianne E.M. Konings, maart 2017

Onderzoek en tekst : Fianne Konings
Uitgever : Kenniscentrum Cultuureducatie Rotterdam (KCR)
Productie : Sanne Helbers (KCR)
Begeleiding : Barend van Heusden (Rijksuniversiteit Groningen) en
 Annemarie Timmermans (KCR)
Eindredactie : Ilse Breget
Vormgeving : HUFF&REUTER

Wanneer u gebruik maakt van het materiaal in deze publicatie, verzoeken wij u de volgende
bronvermelding te gebruiken: Konings, F. (2017) Culturele instellingen en doorlopende leerlij-
nen cultuuronderwijs: Leerplannen in ontwikkeling. Rotterdam: Kenniscentrum Cultuureducatie
Rotterdam (KCR)

Deze publicatie is online beschikbaar via:
www.kc-r.nl/kcr-vertelt en www.bureaukoningskunst.nl

Deze publicatie is uitgebracht in het kader van Cultuureducatie met Kwaliteit met ondersteu-
ning van het Fonds voor Cultuurparticipatie en Gemeente Rotterdam.

Met dank aan:

Het KCR en haar medewerkers. Met speciale dank aan:
Marjanne Alderliesten en Wendy van Rossum voor het aangaan van dit avontuur met mij.
Anne Marie Backes voor de kans en het vertrouwen om dit onderzoek uit te voeren.
Annemarie Timmermans voor het meedenken en ondersteunen om dit onderzoek goed uit te
kunnen voeren.
Sanne Helbers voor de begeleiding naar het toegankelijk(er) maken van dit onderzoek.

Barend van Heusden voor het uitzicht door inzicht.

De basisscholen
Het team van openbare basisschool ’t Prisma.
Met speciale dank aan: Henk van Dijk en Jelena Mihajlovic
Het team van basisschool De Globetrotter.
Speciale dank voor: Tabitha Verhulst en Sonja Deutz.
Nabila Bommeljé-Bouslam en Marieke van der Veen van de openbare montessoribasisschool
Jacob Maris.

De producerende en distribuerende instellingen:
Nita Halman (SKVR), Ester Huijnen (Villa Zebra) en Dorien Folkers (MaasTD)
Met speciale dank aan Ragnhild Rikkelman (Theater Hofplein) die ook de tijd heeft genomen
om te ontwerpen.

Aan alle andere experts die hebben bijgedragen aan de totstandkoming van dit onderzoek:
Anne Bert Dijkstra, Theisje van Dorsten, Verolique Jacobse, Natalie Kolthof, Nienke Nieveen,
Marjolein van der Meijden, Astrid Rass, Madelène Roovers, Jacqueline Rozema, Tessa Smal,
Esther Tobe, Lode Vermeersch, Roeland Vrolijk en Imelda van der Weijden.

Dit onderzoek is mogelijk gemaakt door het Kenniscentrum Cultuureducatie Rotterdam KCR
en Paul van Homelen.

KCR publiceerde in het verlengde van dit onderzoek de publicatie ‘cultuuronderwijs in het hart
van de school - KCR maakt leerplannen op maat voor en met basisscholen’.
Bekijk deze publicatie ook via www.kc-r.nl/kcr-vertelt

C
U

LT
U

R
E

LE
 I

N
S

T
E

LL
IN

G
E

N
 E

N
 D

O
O

R
LO

P
E

N
D

E
 L

E
E

R
LI

JN
E

N
 C

U
LT

U
U

R
O

N
D

E
R

W
IJ

S
 –

 L
E

E
R

P
L

A
N

N
E

N
 IN

 O
N

T
W

IK
K

E
LI

N
G

Fi
an

n
e

 K
o

n
in

g
s

Culturele instellingen en
doorlopende leerlijnen
cultuuronderwijs

Leerplannen
in ontwikkeling

Fianne Konings

Fianne Konings is zelfstandig onderzoeker. Met haar Bureau Konings Kunst doet

zij onderzoek naar onderwijs en cultuur en adviseert, publiceert en presenteert

hierover. Tevens is zij bezig met haar promotieonderzoek bij de Rijksuniversiteit

Groningen. Haar promotieonderzoek gaat over de bijdrage van culturele

instellingen aan cultuuronderwijs op de basisschool.

Konings is afgestudeerd als leerkracht basisonderwijs en kunst –en

cultuurwetenschapper (EUR). Ze heeft gewerkt als leerkracht basisonderwijs

en in culturele instellingen. Van 2012 tot 2016 was ze werkzaam bij de master

kunsteducatie van ArtEZ te Zwolle. Sinds 2016 is ze betrokken bij de master

‘education in arts’ van het Piet Zwart Institute te Rotterdam. Tevens is Konings sinds

2013 bestuurslid van Villa Zebra.

www.bureaukoningskunst.nl

	Colofon
	Voorwoord
	Inleiding
	Hoofdstuk 1: Voorgeschiedenis
	1.1 Eerder onderzoek: analyse-instrument en richtlijnen voor cultuuronderwijs
	1.2 Vervolgonderzoek: professionalisering voor cultuuronderwijs
	1.3 Huidig onderzoek: Leerplannen in ontwikkeling

	Hoofdstuk 2: Probleem-
verkenning en context
	2.1 Probleemverkenning: onderzoek
	2.1.1 Culturele instellingen in school zijn algemeen geaccepteerd
	2.1.2 Onderzoek en publicaties over de bijdrage van culturele instellingen aan onderwijs

	2.2 Context: beleid
	2.2.1 Het waarom van de bijdrage van culturele instellingen aan onderwijs
	2.2.2 Vraaggericht werken
	2.2.3 Doorlopende leerlijnen
	2.2.4 Kwalitatief hoogwaardig cultuuronderwijs

	Hoofdstuk 3: Theoretisch
raamwerk
	3.1 Raamwerk
	3.2 Culturele instellingen
	3.3 Inhoud: Cultuurtheorie
	3.4 Understanding by Design (UbD)
	3.5 Leerplanevaluatie

	Hoofdstuk 4: Verantwoording
en aanpak van
onderzoek
	4.1 Inleiding
	4.2 Onderzoeksverantwoording
	4.2.1 Onderwijsontwerponderzoek
	4.2.2 Procesevaluatie in ontwerponderzoek en (beleids)evaluatieonderzoek

	4.3 Aanpak van onderzoek
	4.3.1 Cultuuronderwijs-ontwerpmodel
	4.3.2 Onderzoeksproces

	4.4 Rol van de onderzoeker

	Hoofdstuk 5: Leerplannen in Ontwikkeling in Rotterdam
	5.1 Inleiding
	5.2 Leerplan kunstzinnige oriëntatie voor obs ‘t Prisma te Hoogvliet
	5.2.1 Consulent Marjanne Alderliesten
	5.2.2 ‘t Prisma
	5.2.3 Ontwerpproces
	5.2.4 Leerplan ‘In onze buurt’ van ’t Prisma
	5.2.5 Evaluatie leerplan ‘In onze buurt’

	5.3 Leerplan kunstzinnige oriëntatie voor De Globetrotter te Katendrecht
	5.3.1 Consulent Wendy van Rossum
	5.3.2 De Globetrotter
	5.3.3 Ontwerpproces
	5.3.4 Leerplan ‘Globetrotters in de wereld van de kunstdisciplines’ van De Globetrotter
	5.3.5 Evaluatie leerplan ‘Globetrotters in de wereld van de kunstdisciplines’

	5.4 Reflectie op het proces van ‘Leerplannen in Ontwikkeling’
	5.4.1 Inleiding
	5.4.2 Culturele instellingen
	5.4.3 Cultuurtheorie
	5.4.4 ‘Understanding by Design’
	5.4.5 Evaluatie

	 Hoofdstuk 6: Conclusies
	6.1 Beantwoording van de onderzoeksvragen

	Tot slot
	Literatuur
	Bijlage 1: Experts
	Bijlage 2: Format voor een lessenserie
	Dankwoord

