

Het Cultuurprofiel van de Werkplaats Kindergemeenschap,

Stand van zaken/ blik op de toekomst.

Ingrid van de Putte, Terry de Visser- van den Akker

Master Kunsteducatie, AHK

begeleider: Marjo van Hoorn

Juni 2011

Inhoudsopgave

Inhoudsopgave	2
Voorwoord	3
1 Inleiding	4
2. Achtergrond Werkplaats Kindergemeenschap en cultuurprofiel	6
3. Onderzoeksopzet en uitvoering	8
4. Resultaten medewerkers en schoolleiding	11
5. Resultaten werkers.....	31
6. Concluderend	36
7. Bibliografie.....	40
8. Bijlagen	41

Voorwoord

Dit praktijkonderzoek heeft plaatsgevonden in het kader van de Masteropleiding Kunsteducatie aan de Amsterdamse Hogeschool voor de Kunsten (AHK). Het gaat daarbij om een zogenoemde proefevaluatie – een vooronderzoek – waarin wordt bekeken in hoeverre de Werkplaats Kindergemeenschap in Bilthoven voldoet aan de kwaliteitseisen behorende bij de erkenning 'cultuurprofielschool'. Het vooronderzoek richtte zich alleen op de afdeling voor voortgezet onderwijs van de WP, dat bestaat uit het VMBO-t, Havo en Vwo, atheneum en gymnasium. De bevindingen uit zelfevaluatie-instrumenten, interviews, gesprekken en documentonderzoeken zijn in deze rapportage vastgelegd.

Wij willen hierbij het management Paulina Schulp, cultuurcoördinator en Henk Zijlstra, rector van de school hartelijk danken voor het blijk van vertrouwen dat zij ons schonken door ons deze opdracht te geven.

1 Inleiding

De 'Werkplaats Kindergemeenschap' (WP) is een school voor voortgezet onderwijs in Bilthoven, waar zowel in als buiten de normale lestijden extra aandacht en tijd wordt besteed aan kunst en cultuur.

Vanaf 2007 is de Werkplaats Kindergemeenschap een erkende Cultuurprofielschool.

De naam 'Cultuurprofielschool' is in het voortgezet onderwijs beschermd. Om in aanmerking te komen voor een officiële, landelijke erkenning als Cultuurprofielschool moet de school lid zijn van (de in 2007 opgerichte) Vereniging CultuurProfielScholen (VCPS). De Werkplaats Kindergemeenschap is vanaf de oprichting van de VCPS lid. Op dit moment hebben 29 scholen in Nederland het officiële keurmerk 'CultuurProfielSchool'. Daarnaast is een aantal scholen bezig met de ontwikkeling van een cultuurprofiel om uiteindelijk ook de erkenning te kunnen krijgen.

Visitatie

Om lid te worden moet men aan bepaalde, door de vereniging opgestelde, kwaliteitseisen voldoen.

En om de kwaliteit te waarborgen en scholen te ondersteunen bij de kwaliteitszorg, worden de scholen eens in de zoveel tijd beoordeeld door een visitatiecommissie. Dat wil zeggen: de visitatiecommissie beoordeelt scholen die in aanmerking willen komen voor het keurmerk 'cultuurprofielschool' *vooraf* en beoordeelt voorts de scholen die *na* vier jaar het keurmerk willen verlengen. De visitatie zelf wordt uitgevoerd door een visitatieteam, dat bestaat uit de vertegenwoordiging van twee lid-scholen en twee vaste leden van de commissie.

Daarna besluit de commissie - op grond van de bevindingen van het visitatieteam - of het keurmerk hetzij kan worden toegekend of kan worden verlengd.

Voorafgaande aan de visitatie stuurt de VCPS de school informatie over de te volgen procedure en worden er stukken, zoals schoolgids en cultuurbeleidsplan, opgevraagd voor documentenonderzoek. Ook wordt de informatie op de website bekeken.

Een belangrijk onderdeel van het documentenonderzoek vormt voorts de door de school ingevulde zelfevaluatie-instrumenten. Daarvan zijn er twee. Het zelfevaluatie-instrument CultuurprofielScholen wordt door een schoolleider en de cultuurcoördinator afzonderlijk ingevuld en vervolgens in overleg samengevoegd of gezamenlijk ingevuld. Het zelfevaluatie-instrument leerlingen CultuurprofielScholen wordt bij voorkeur ingevuld door leerlingen die ook aan de visitatie deelnemen (minimaal drie). Er kan dan door hen één instrument gezamenlijk worden ingevuld of afzonderlijk en vervolgens samengevoegd tot één document.

Na het documentenonderzoek, waar de gesprekspunten uit voortkomen, volgt dan het schoolbezoek. Er worden gesprekken gevoerd met schoolleider, cultuurcoördinator, kunstdocenten, niet-kunstdocenten en leerlingen. Het visitatieteam adviseert tot slot de visitatiecommissie, en geeft daarbij ook eventueel verbetermogelijkheden aan. Bij de beoordeling door de commissie is het punt dat de school steeds bezig blijft met het verbeteren van de onderwijskwaliteit, zwaarwegend. Het gaat dan om een zogenoemd cyclisch proces waarbij de kwaliteitszorg steeds wordt getoetst (Oud, 2010).

De vierjaarlijkse visitatie van de Werkplaats Kindergemeenschap

Nog dit jaar (2011) zal de Werkplaats Kindergemeenschap bezocht worden door een visitatieteam voor de vierjaarlijkse visitatie. De VCPS heeft de scholen die in het schooljaar 2011 – 2012 worden gevisiteerd via een nieuwsbrief (november 2010) te kennen gegeven dat er de mogelijkheid bestaat om deel te nemen aan een zogenoemde proef-zelfevaluatie (verder vooronderzoek genoemd), waarbij een deel van de visitatieprocedure doorlopen wordt. Al eerder werd een dergelijk

vooronderzoek uitgevoerd voor het Thorbecke Voortgezet onderwijs Rotterdam (De Vries, 2010)). De Werkplaats Kindergemeenschap meldde zich in het najaar van 2010 aan voor een dergelijk vooronderzoek. De school wil het keurmerk Cultuurprofielschool verlengen en is benieuwd hoe zij ervoor staat op het gebied van het cultuurprofiel.

2. Achtergrond Werkplaats Kindergemeenschap en cultuurprofiel

De Werkplaats Kindergemeenschap in Bilthoven is een stichting met peutergroepen, basisonderwijs en voortgezet onderwijs. De ontstaansgeschiedenis van de WP speelt een belangrijke rol in de hedendaagse visie van de school op onderwijs in het algemeen en het cultuurprofiel in het bijzonder. De WP is, zoals gezegd een cultuurprofielschool vanaf 2007.

De Werkplaats Kindergemeenschap is opgericht door Kees Boeke en zijn vrouw Betty in 1926. Zij vonden dat de samenhang tussen school en samenleving, opvoeding en onderwijs, het uitgangspunt moest vormen van de school. Naast leervakken worden kunstvakken zoals handenarbeid, muziek en tekenen belangrijk gevonden. Er wordt gezocht naar samenhang tussen alle disciplines en tussen school en het leven buiten de school.

In de schoolgids van de Werkplaats, de zogenoemde WP-wijzer, wordt de visie van de school beschreven, waarbij het gedachtegoed van Kees Boeke een funderende rol speelt. Centraal staat de overtuiging van Kees Boeke 'dat kinderen serieus genomen moeten worden om met hen te kunnen bouwen aan een rechtvaardige en verdraagzame samenleving. In de Werkplaats bouwen kinderen en volwassenen met hoofd, hart en handen aan een wereld van mogelijkheden.' (WP-wijzer, 2010-2011)

De Werkplaats Kindergemeenschap heeft een geheel eigen structuur. Leerlingen worden werkers genoemd en docenten heten medewerkers. De werker is het uitgangspunt van het onderwijs en de relatie tussen werker en medewerker is gebaseerd op gelijkwaardigheid. Betrokkenheid, initiatieven, het nemen van verantwoordelijkheid wordt gewaardeerd en aangemoedigd. Ook het respect hebben voor andere culturen, ruimdenkendheid en tolerantie, zijn begrippen die al vanaf de oprichting een onderdeel van de school zijn. De uitgangspunten in de WP-wijzer zijn richting gevend voor de werkwijze van de school. De WP-wijzer noemt als uitkomsten van deze werkwijze zelfstandig denkende jong volwassenen die zich kenmerken door eigenheid, creativiteit en solidariteit. Inzicht in eigen talenten en de wijze waarop deze verder ontwikkeld kunnen worden.

Ruim voldoende kennis en vaardigheden om de eigen sociaal/maatschappelijke rol te kunnen ontwikkelen. Betrokkenheid bij sociaal/maatschappelijke en culturele thema's met een internationale oriëntatie.

De schooltijden zijn vast, de werkers zijn elke dag van 8.35-15.00 uur op school. Het schoolgebouw is verdeeld in zeven teams, en elk team bestaat weer uit zes klassen. In de meeste teams zitten werkers van twee leerjaren, alleen team vijf heeft drie leerjaren, Havo 3, 4 en 5. Kind blijven minstens twee jaar in een team. Een team beschikt over twee domeinen: dit zijn ruimtes voor onder andere instructie, zelfstandig werken en samenwerken. De meeste vakken worden in de domeinen gegeven. Voor sport- en kunstvakken zijn er aparte zalen en/of lokalen.

De domeinen bevinden zich in het Domeingebouw. In het Entreegebouw zijn de hoofdingang, de administratie, de medewerkerskamer en de lokalen voor de creatieve vakken. Tussen het Domeingebouw en het Entreegebouw is Het Grote Zaalgebouw, waar zich de theaterzaal en de drama- en muziekl lokalen bevinden.

Het cultuurprofiel van de WP

Op website van Vereniging CultuurProfielScholen beschrijft de Werkplaats zichzelf als een school voor 'eigentijdsonderwijs op de bouwstenen van een rijke traditie. Een school met aandacht voor kunstonderwijs en cultureelerfgoed zowel in de breedte als in de diepte. Er is een brede belangstelling voor cultuur, waarbij we ons vooral richten op de ontwikkeling van de eigen creativiteit en de bekendheid met kunst als zingevende en verrijkende elementen in het leven.' Iedere werker krijgt de mogelijkheid zijn eigen talent en niveau te ontdekken. Of zoals Kees Boeke

zei: 'worden wat je bent'. Scholen ontwikkelen zelf een visie en beleid op het cultuurprofiel. Extra doelen geven richting aan het programma waarmee scholen zich profileren met cultuur. Dit wordt vastgelegd in een cultuurprofielplan. Op De Werkplaats Kindergemeenschap wordt dit document het WerkPlaats CultuurPlan genoemd. Dit geeft richting bij de ontwikkeling en uitvoering van het cultuurprofiel in de school. De WP kiest daarbij voor een brede insteek, waarbij kunst en cultuur nadrukkelijk is ingeroosterd. Samenhang met of aansluitend bij andere vakken wordt gezocht daar waar het nuttig en zinvol is.

Het WerkPlaats Cultuurplan bevat de kern van wat de school beschouwt als de waarde van cultuureducatie:

- Kunst maakt onderdeel uit van het leven van de leerlingen, iedereen doet iets aan kunst en cultuur.
- Ontplooiën en verdiepen van talenten en kwaliteiten.
- Oog krijgen voor kunst, een open blik.
- Werken aan cultuurhistorisch besef.
- Breed leren denken en reflecteren.
- Kennis en praktijk combineren, leren en creëren.
- Kunst als ontmoetingsplaats van werkers en medewerkers.

In het reguliere curriculum worden de kunstvakken textiele werkvormen, tekenen, muziek, drama, handvaardigheid en cvk aangeboden. Ook koken en techniek worden in het cultuurplan tot de kunstvakken gerekend. Kunst Muziek en Kunst Beeldend kunnen als examenvakken gekozen worden. In het kader van de WPextra worden buitenschoolse activiteiten georganiseerd. Zo biedt de school in de buitenschoolse uren kunst, cultuur en erfgoed activiteiten aan voor werkers, medewerkers en ouders.

3. Onderzoekopzet en uitvoering

Via Antoine Gerrits, senior consultant Cultuurprofielscholen, is in november 2010 via een nieuwsbrief aan alle cultuurprofielscholen aangekondigd dat twee studenten van de Master Kunsteducatieopleiding van de AHK een proef-zelfevaluatie konden uitvoeren. Deze zou gebaseerd zijn op de eisen van de VSCP en diende om 'de stand van het profiel vast te stellen' en zo voorbereid te zijn op de officiële visitatie. De Werkplaats Kindergemeenschap gaf zich op voor een dergelijk vooronderzoek. Het eerste, oriënterende gesprek met de WP vond plaats in februari 2011 en daarbij waren zowel de schoolleider als de cultuurcoördinator aanwezig.

Tijdens dit gesprek is door de WP gevraagd om in het onderzoek extra aandacht te besteden aan de vraag naar de rol van de kunstvakken in het cultuurprofiel en naar de mogelijkheid een evaluatie met ouders te houden over het cultuurprofiel van de school.

De vraagstelling

De vraag waar in dit onderzoek een antwoord op zal worden gegeven luidt:

In hoeverre voldoet de Werkplaats Kindergemeenschap aan de kwaliteitseisen behorende bij de erkenning 'cultuurprofielschool'?

Om tot het beantwoorden van deze vraag te komen is de volgende deelvraag geformuleerd:

Hoe beoordelen leidinggevende, cultuurcoördinator, docenten en leerlingen de visie, de beleidsvoering en de uitvoering ervan in de praktijk?

De volgende extra vragen zijn op verzoek van de school daaraan toegevoegd:

- *Welke rol spelen de kunstvakken in het cultuurprofiel van de school?*
- *Hoe kan de school ouders betrekken bij de evaluatie van het cultuurprofiel?*

Methode

Deze proef-zelfevaluatie is een beschrijvend kwalitatief onderzoek aan de hand van een mix van twee methoden: namelijk van een kwalitatieve survey en een casestudy. Een casestudy omdat er wel op één locatie onderzoek wordt gedaan, echter er niet zover de diepte in gegaan als van een casestudy verwacht mag worden. Een kwalitatieve survey omdat dit beschrijvend onderzoek een beeld wil schetsen van een doorsnijdend facet: 'wat vinden de medewerkers, werkers, management van...' (Baarda, De Goede & Teunissen, 2005). Er is gebruik gemaakt van verschillende dataverzamelmethode: het zelfevaluatie-instrument van de VCSP, de interviews, de documenten en enige bezichtigingen.

De gegevensverzameling

Het zelfevaluatie-instrument is een gestructureerde, vragenlijst die is ontwikkeld door de VCPS. Van dit zelfevaluatie-instrument bestaat een versie voor docenten en leidinggevenden en een versie voor leerlingen.

Op basis van het oriënterend gesprek met de schoolleiding zijn er enige aanpassingen gemaakt in het zelfevaluatie-instrument en is de wijze van uitzetten van het instrument besproken.

De aanpassingen betreffen: op het zelfevaluatie-instrument voor leerlingen zijn 'gegevens van de school' verwijderd, omdat alleen op de WP voor dit onderzoek deze instrumenten zijn uitgereikt.

De tekst 'scoren op de deelindicatoren' is verwijderd om de beoordeling van de medewerkers en werkers geen richting te geven. Vervolgens zijn de vragen over de talentklassen verwijderd, omdat er geen talentklassen zijn op de WP.

Het zelfevaluatie-instrument is onder verschillende groepen medewerkers uitgezet, namelijk: kunstmedewerkers, niet-kunstmedewerkers, schoolleiding en cultuurcoördinator. Aan de scheiding van de kunstmedewerkers en de niet-medewerkers lag de extra vraag van de WP over de rol die de kunstvakken spelen ten grondslag. De schoolleider heeft de teamleiders gevraagd om in elk van de zeven teams twee niet-kunstmedewerkers en twee kunstmedewerkers te benaderen om het instrument in te vullen.

Zo zijn dus veertien zelfevaluatie-instrumenten voor kunstdocenten uitgezet. De respons hierop was acht. Op de veertien zelfevaluatie-instrumenten voor niet-kunstdocenten was de respons elf en op twee uitgezette zelfevaluatie-instrumenten voor schoolleider en cultuurcoördinator was de response twee.

Het zelfevaluatie-instrument *voor de leerlingen* is per team uitgezet onder de werkers van de WP. Medewerkers uit team vijf;Havo 3,4,5, hebben vijftien werkers uit hun team benaderd om het instrument in te vullen. Medewerkers uit de andere teams hebben het instrument door ieder tien werkers in laten vullen. De cultuurcoördinator heeft de medewerkers gevraagd de werkers uit te leggen dat de WP een cultuurprofielschool is en dat de school wil weten wat ze kunnen verbeteren op het gebied van kunst en cultuur. Zij heeft hun bovendien gevraagd bij de invulling ervan te blijven, zodat zij meteen vragen van de werkers kunnen beantwoorden. Onder de leerlingen zijn 75 zelfevaluatie-instrumenten uitgezet, in de zeven teams. Dat wil zeggen: vijftien in Havo 3,4,5 team en zestig in de andere zes teams.

De totale respons hierop was 57. De ontvangen en ingevulde instrumenten zijn willekeurig en niet herleidbaar naar een team, ontvangen door de onderzoekers omdat de WP de resultaten niet per team uitgesplitst wilde hebben.

Sommige resultaten uit het zelfevaluatie instrument zijn aanleiding geweest voor verheldering: wanneer de meningen uiteen liepen of wanneer een beoordeling verduidelijkt diende te worden. Dat is gedaan aan de hand van een semigestructureerd interview. Hierbij is met een topiclijst gewerkt waarin: de visie op kunst en cultuur, het schoolplan, het cultuurplan en de doelen, het financieel beleid, de communicatie, de leerlijnen voor kunstvakken, de samenhang met andere vakken, de samenwerking, het leerling-portfolio of kunstdossier, de deskundigheidsbevordering, de eigen inbreng van werkers en de evaluatie aan de orde kwamen.

De interviews vonden plaats met twee niet-kunstmedewerkers, twee kunstmedewerkers, schoolleider en cultuur coördinator en drie groepen werkers. De drie groepen bestonden per groepsinterview uit: vijf brugklasleerlingen, zeven werkers uit de derde en vierde klas VMBO en zeven bovenbouw Havo werkers. Het idee was om zoveel mogelijk dezelfde mensen te interviewen die ook het instrument ingevuld hebben. Om organisatorische redenen bleek dit niet bij iedereen haalbaar maar wel voor de kunstmedewerkers, de schoolleider en cultuurcoördinator. Voor een evaluatie met ouders over het cultuurprofiel van de school, is er een concept evaluatieformulier ontwikkeld aan de hand van relevante onderwerpen uit de zelfevaluatie-instrumenten.

Verwerking resultaten

Bij de beoordeling of de school op basis van het zelfevaluatie-instrument voldoet aan de kwaliteitseisen behorende bij de erkenning 'cultuurprofielschool', is er in eerste instantie uitgegaan van het principe 'meeste stemmen gelden'. (Oud, 2010, p. 38). Wanneer er bij een indicator gelijk geoordeeld op twee punten is door eenzelfde groep respondenten, dan zijn beiden scores geteld. De beoordelingen van de werkers zijn apart verwerkt omdat zij een eigen zelfevaluatie-instrument hebben.

De interviews zijn opgenomen en verbatim uitgewerkt. Daarna zijn relevante fragmenten uit elk interview per onderwerp gegroepeerd.

Documenten van de WP en het zelfevaluatie-instrument van de VCPS vormen samen de basis van de voorbereiding van de visitatie. Naar aanleiding hiervan zijn voor dit onderzoek de volgende documenten geraadpleegd: het schoolplan, de schoolgids (WP-wijzer), het Cultuur Plan, het

schoolrooster, flyers, aankondigingen van cultuurvoorstellingen en extra activiteiten en de plattegrond van het schoolgebouw.

4. Resultaten medewerkers en schoolleiding

In dit hoofdstuk wordt op samenvattende wijze gerapporteerd over meerdere opbrengsten. Het gaat daarbij om de resultaten uit de zelfevaluatie-instrumenten en de resultaten uit de interviews. Het zelfevaluatie-instrument functioneert als een zelfbeoordelinginstrument. In feite gaat het om een oordeel, respectievelijk inschatting, of de kwaliteit op de verschillende indicatoren wordt gerealiseerd of dat er op onderdelen bijsturing/verdere ontwikkeling nodig is. Hoe denken de verschillende respondenten van de Werkplaats over de kwaliteit van het beleid, de visie en doelen, de randvoorwaarden, het curriculum, de samenwerking en de kwaliteitszorg/evaluatie?

In dit hoofdstuk wordt het oordeel van schoolleiding en cultuurcoördinator(management) en de medewerkers (kunstvak en niet kunstvak) per indicator behandeld en vervolgens aangevuld met gegevens uit documenten en interviews. Dan wordt een beeld gegeven van het oordeel van de leerlingen (de werkers). Ook deze worden aangevuld met gegevens uit documenten en de interviews. Steeds is daarbij gekeken naar voor welke oordelen een meerderheid bestond (meeste stemmen geldt-principe Oud, 2010, p. 38). Wanneer bij een indicator op de vierpuntsschaal gelijk geoordeeld is op twee punten dan zijn beiden scores weergegeven.

De zelfevaluatie-instrumenten

Ter voorbereiding op de officiële visitatie zoals uitgevoerd door VCPS wordt het vigerende zelfevaluatie-instrument (hierbij gaat het om de versie uit 2009) - indien mogelijk - door een schoolleider en de cultuurcoördinator (en docent) afzonderlijk ingevuld. Deze overleggen vervolgens met elkaar, en voegen hetzij elementen samen of vullen het instrument gezamenlijk in. Voor deze proef- zelfevaluatie hebben de schoolleiding, de cultuurcoördinator en zowel kunstmedewerkers als niet-kunstmedewerkers afzonderlijk het zelfevaluatie-instrument ingevuld. Ook de werkers hebben een zelfevaluatie-instrument voor leerlingen ingevuld. Het zelfevaluatie-instrument is, zoals eerder uitgelegd (pag. 8), iets aangepast.

Het zelfevaluatie-instrument voor de schoolleiding bestaat uit zes domeinen, te weten: Beleid, Visie en doelen, Randvoorwaarden, Curriculum, Samenwerking en Kwaliteitszorg/Evaluatie. Het zelfevaluatie-instrument voor leerlingen bevat twee domeinen, te weten: Randvoorwaarden en Curriculum. Deze domeinen zijn elk gekarakteriseerd aan de hand van verschillende aspecten. Ter illustratie: in het domein *visie en doelen* gaat het om de aspecten *schoolplan* en *meerwaarde onderwijsprogramma*. Zo heeft elk domein een of meerdere aspecten. Om de kwaliteit van elk van deze aspecten te toetsen zijn (deel) indicatoren geformuleerd, die op een vierpuntsschaal moeten worden beoordeeld. Er zijn zowel verplichte (deel-)indicatoren (V) als facultatieve (deel-)indicatoren (F). Bij een aantal (deel-)indicatoren is voor lidmaatschap de beoordeling 3 in principe een vereiste (V3) of beoordeling 2 of 3 een vereiste (V2).

De beoordeling op de vierpuntsschaal is als volgt: 0 Helemaal niet aanwezig; 1 Het is in voorbereiding; 2 Het is in uitvoering, maar voor verbetering vatbaar en 3 Er wordt aan voldaan.

Domein Beleid

De Werkplaats heeft gekozen voor een breed cultuurprofiel en in de beleidstukken van de school zoals het schoolplan, het CultuurPlan en de WP-wijzer(schoolgids) wordt het beleid daarvoor beschreven. Dat kunst en cultuur belangrijk gevonden wordt hoort bij de traditie van de school: kunst als onderdeel van het leven, leren doe je met hoofd, hart en handen aldus het credo van Kees Boeke. Hoe schatten de respondenten de kwaliteit van *Cultuureducatie centraal beleidspunt* in?

Aspect Cultuureducatie centraal beleidspunt						
1	V3	De school heeft de ontwikkeling van cultuureducatie als <i>centraal beleidspunt</i> voor de school(soort) breed.	0	1	2	3
		kunstmedewerkers				x
		niet-kunstmedewerkers				x
		management				x

Zoals te zien is, vinden alle respondenten (medewerkers, cultuurcoördinator en management) dat aan de kwaliteit van cultuureducatie als centraal beleidspunt wordt voldaan (V3). Tijdens de interviews is het beleid, visie en doelen nader gevraagd naar 'het cultuurprofiel van de WP'. Daaruit bleek dat alle respondenten weten wat de visie en doelen zijn van de school op dit gebied en hoe dat in het beleid tot uitdrukking komt. Men zegt onder andere dat de laatste jaren het cultuurbeleid zeer expliciet benoemd wordt, maar dat het daarvoor altijd al een belangrijk item voor de school is geweest.

Domein Visie en doelen

De Vereniging CultuurProfielScholen (VCPS) stelt dat de visie het fundament is van het CultuurPlan. Met behulp van de visie wordt het onderwijs vormgegeven. De identiteit van de school is op de Werkplaats het uitgangspunt voor de inrichting van het programma. De WP beschrijft in het schoolplan de Missie en Visie van de school. De daarin genoemde uitgangspunten, werkwijze en uitkomsten zijn nauw verbonden met de visie op het cultuurbeleid zoals beschreven in het CultuurPlan. De school heeft tot doel om, wat betreft het cultuurprofiel, kunst tot onderdeel te maken van het leven van scholieren.

Het *domein visie en doelen* valt uiteen in de aspecten *schoolplan* en *meerwaarde onderwijsprogramma*, respectievelijk met tweemaal twee en twee indicatoren.

Aspect Schoolplan						
3		De school heeft <i>de visie</i> op cultuureducatie <i>beschreven</i> als integraal onderdeel van het schoolplan:				
	V3	a. op het terrein van de cultuureducatie: uitgangspunten, onderwijsconcept, doelen, onderwijsprogramma curriculum, randvoorwaarden en evaluatie.	0	1	2	3
		kunstmedewerkers				x
		niet-kunstmedewerkers				x
		management				x

Bij schoolplan gaat het er om of men de visie op cultuureducatie zowel op schrift, als voor wat betreft de uitvoering, aan de maat vindt. De meeste respondenten vinden dat in het schoolplan de uitgangspunten, onderwijsconcept, doelen, onderwijsprogramma curriculum, randvoorwaarden en evaluatie duidelijk beschreven zijn. Omdat een derde van de kunstmedewerkers niets invulde bij

indicatoren 3a en 3b, is in de interviews hierover verheldering gevraagd. Daaruit bleek dat verschillende kunstmedewerkers niet op de hoogte zijn van het CultuurPlan en de bijhorende doelen. De geïnterviewde niet-kunstmedewerkers kennen het wel. Door bijna alle medewerkers wordt vaak gerefereerd aan de visie van Kees Boeke op onderwijs. Uit interview met het management blijkt dat het schoolplan bijna vier jaar oud is. De schoolleider geeft in het interview aan dat de beschrijving van het cultuurbeleid in het schoolplan aangepast zal worden.

	V 3	b. over de samenwerking met culturele partners.	0	1	2	3
		kunstmedewerkers				x
		niet-kunstmedewerkers			x	
		management				x

De meeste niet-kunstdocenten vinden dat dit onderdeel, waarbij de *visie* op cultuureducatie *beschreven* is als integraal onderdeel van het schoolplan over de samenwerking met culturele partners beschreven, 'in uitvoering is, maar voor verbetering vatbaar', terwijl een V3 oordeel vereist is. De kunstmedewerkers die dit onderdeel wel invulden en dus wel op de hoogte zijn van het schoolplan, vinden dat aan dit onderdeel wordt voldaan, evenals het management. In het schoolplan staat de samenwerking met culturele partners niet beschreven, maar in het CultuurPlan wordt wel dieper ingegaan op de contacten die er zijn, zoals met verschillende gezelschappen waaronder Munganga, DOx, Het Syndycaat, Stout, Het Barre Land en de Paardenkathedraal.

Omdat de niet-kunstmedewerkers dit onderdeel 'voor verbetering vatbaar vinden' terwijl er een V3 vereist is, was dit een vraag in het interview. De niet-kunstmedewerkers gaven aan wel op de hoogte te zijn van het CultuurPlan maar dat het al lang geleden was dat ze het gelezen hadden en niet meer zo goed wisten wat er precies allemaal in stond.

Ook kunstmedewerkers gaven te kennen dat het lang geleden was dat ze het CultuurPlan gelezen hadden. Het management gaf in het interview aan het CultuurPlan weer onder de aandacht te willen brengen.

4		De school heeft <i>de visie</i> op cultuureducatie <i>vertaald in uitvoering</i> van het schoolplan:				
	V 3	a. op het terrein van de cultuureducatie: uitgangspunten, onderwijsconcept, doelen, onderwijsprogramma curriculum, randvoorwaarden en evaluatie.	0	1	2	3
		kunstmedewerkers			x	
		niet-kunstmedewerkers				x
		management				x

De kunstmedewerkers vinden dit punt 'voor verbetering vatbaar'. Uit interviews met hen blijkt dat het in de WP gevoerde domeinbeleid, door hen als hinderlijk wordt ervaren voor de inhoud van hun vak. Met domein beleid wordt hier bedoeld de momenten wanneer de kinderen in het eigen domein (dit is een gedeelte van het schoolgebouw) werken. Voor bepaalde vakken, waaronder de kunstvakken, gaan de kinderen naar de daarvoor bestemde lokalen elders in het gebouw. In het rooster worden volgens kunstmedewerkers bijvoorbeeld soms te veel sessies tekenen op het zelfde moment geprogrammeerd. De groepen worden dan te groot voor bijvoorbeeld het tekenlokaal of de kinderen moeten naar een minder geschikt lokaal voor het betreffende kunstvak.

De geïnterviewde niet-kunstmedewerkers zijn positief over de vertaling van *de visie* op cultuureducatie in de uitvoering van het schoolplan. Zij geven voorbeelden uit de praktijk, zoals een taalvak combineren met tekenen en techniek. Dit jaarlijks terugkerende project is vastgelegd in het onderwijsprogramma. Na afloop wordt het project geëvalueerd. De thema's van de projecten

worden vastgesteld op grond van de eindtermen. Uit de interviews met de kunstmedewerkers wordt niet duidelijk waarom ze deze indicator 'voor verbetering vatbaar' oordelen.

	V 3	b. bij de samenwerking met culturele partners.	0	1	2	3
		kunstmedewerkers				x
		niet-kunstmedewerkers			x	
		management				x

Zowel management als kunstmedewerkers oordelen bij deze indicator positief. Omdat de niet-kunstmedewerkers dit onderdeel 'voor verbetering vatbaar' vinden, terwijl hier een oordeel V3 is vereist, is hier over navraag gedaan tijdens de interviews. De niet-kunstmedewerkers beschreven daarin de samenwerking met culturele partners als het gaat om het eigen vakgebied. Ze noemden daarbij dat sommige contacten incidenteel zijn, en dat andere jaarlijks terugkomen, bijvoorbeeld 'Code-name Future', 'Tastbare tijd', over erfgoed rond Utrecht en een fietsroute in de omgeving. Soms komen die contacten er via de cultuurcoördinator. Of een activiteit terug komt of incidenteel is hangt af van een aantal factoren. Zowel de kunst- als niet-kunstmedewerkers als het management geeft in interviews aan dat kwaliteit van de activiteit van belang is om jaarlijks herhaald te worden. Men wil echter ook ruimte houden om flexibel in te kunnen springen op actuele gebeurtenissen of incidentele projecten, zoals een 'Europa-dag' die eenmalig heeft plaats gevonden. Mogelijk gaat er in de maand september, de geboorte maand van Kees Boeke, een 'Kees Boeke-dag' georganiseerd worden. Ook worden regelmatig musea bezocht, zoals het Bonnefantenmuseum.

Aspect Meerwaarde onderwijsprogramma						
5	V3	De visie beschrijft <i>de meerwaarde van het onderwijsprogramma</i> voor de ontwikkeling van <i>alle leerlingen</i> in de school(soort) breed.	0	1	2	3
		kunstmedewerkers				x
		niet-kunstmedewerkers			x	
		management				x

In het CultuurPlan van de WP staat, dat kunst- en cultuuruitingen een verrijking en een aanvulling van het leven zijn. Alle kinderen krijgen de ruimte om hun talenten te ontdekken. Het ontdekken en ontwikkelen van het eigen niveau van dit talent staat hierbij voorop. Het bevorderen van onderlinge tolerantie en respect wordt als extra meerwaarde beschreven.

Voor het aspect *meerwaarde onderwijsprogramma* is een beoordeling 3 vereist en hieraan wordt volgens de kunstmedewerkers en het management voldaan. De niet-kunstmedewerkers daarentegen zijn kritischer.

Niet-kunstmedewerkers noemen het in de interviews van belang om kinderen op deze leeftijd kennis te laten maken met allerlei vormen van kunst en cultuur, omdat ze daardoor meer te weten komen over de cultuur waarin zij leven en deel van uitmaken. Ook vindt men het belangrijk dat de mensen meer weten dan alleen vakkennis, en dingen kunnen plaatsen in de maatschappij.

Domein Randvoorwaarden

Bij voorwaarden voor cultuurprofilering gaat het om zowel materiële als immateriële zaken, zoals tijd en geld. De VCPS geeft aan dat onder randvoorwaarden onder andere wordt verstaan dat het cultuurprofiel breed gedragen wordt zowel door het management als door het docenten team en dat zij een commitment aangaan voor een langere periode. Op de Werkplaats zijn gemeenschapszin, respect, gelijkwaardigheid en democratie belangrijke waarden. Vanuit die kern wordt de cultuureducatie vorm gegeven.

Het domein randvoorwaarden valt uiteen in het aspect draagvlak, professionalisering en werving en het aspect organisatorische, materiële en financiële randvoorwaarden.

Aspect Draagvlak, professionalisering en werving						
7		Visie en doelen worden breed gedragen door en besproken met:				
	V 2	a. het managementmanagement.	0	1	2	3
		kunstmedewerkers				x
		niet-kunstwerkers				x
		management				x

Alle respondenten beoordelen dat er aan wordt voldaan V3 terwijl V2 vereist is. Uit de interviews kwam naar voren - unaniem - dat kunst en cultuur breed gedragen wordt.

	V 2	b. de docenten van de kunstvakken.	0	1	2	3
		kunstmedewerkers			x	
		niet-kunstmedewerkers				x
		management			x	

De visie en doelen worden weliswaar gedragen door respondentengroep docenten kunstvakken, maar de kunstmedewerkers en het management vinden dat dit voor verbetering vatbaar is. Met de V2 beoordeling voldoet de WP aan de eisen voor het lidmaatschap CultuurProfielSchool. Uit de interviews met management en kunstmedewerkers blijken er verschillende verwachtingen te zijn over de invulling van de cultuurprofilering. Het management verwacht dat de kunstvakken de visie op cultuur naar buiten toe uitdragen en in hun vakken zichtbaar maken. Zij zien dat wel bij de vakken muziek en drama, maar minder bij de beeldende vakken. Kunstmedewerkers zeggen de visie van de school te vertalen naar hun eigen vak en het werken met de kinderen in de eigen lessituatie.

	V 2	c. de docenten van de overige vakken	0	1	2	3
		kunstmedewerkers			x	
		niet-kunstmedewerkers			x	
		management			x	

Alle respondenten vinden dat deze indicator 'voor verbetering vatbaar' is en daarmee voldoet het aan de vereiste V2. Tijdens de interviews met niet-kunstmedewerkers bleek dat zij cultuur waar mogelijk integreren. Er werden voorbeelden gegeven van culturele activiteiten in relatie tot hun vakgebied zoals een project dat een cultureel erfgoed-thema had namelijk 'burgerschap en de Europese Unie' waar de vakken aardrijkskunde, geschiedenis en economie samenwerkten. Ook door kunstmedewerkers werden voorbeelden van taakintegratie gegeven. Zoals tekenen en wiskunde tijdens een Escher-wandeling.

	8		Visie en doelen worden aantoonbaar vertaald in mogelijkheden voor <i>deskundigheidsbevordering</i> – kennis en pedagogisch-didactische vaardigheden – voor de docenten <i>kunstvakken</i> om <i>het eigen vak</i> en <i>binnen vakoverstijgende projecten</i> te ontwikkelen, te vergroten of te waarborgen. De deskundigheidsbevordering voorziet in faciliteiten:				
	V 2	a.	voor scholing van vakdocenten op het gebied van cultuureducatie.	0	1	2	3
			kunstmedewerkers			x	
			niet-kunstmedewerkers				x
			management		x		x

	V 2	b.	ten behoeve van vakoverstijgende projecten (kennis/inzicht; attitude; pedagogisch-didactische vaardigheden).	0	1	2	3
			kunstmedewerkers			x	
			niet-kunstmedewerkers			x	
			management		x		x

Hier gaat het om de faciliteiten voor scholing vakdocenten. De kunstmedewerkers vinden dit ‘in uitvoering, maar voor verbetering vatbaar’ op beide onderdelen. De niet-kunstmedewerkers oordelen dat er volgens hen wel mogelijkheden zijn. Het management is op dit onderdeel verdeeld en dit blijkt ook uit het interview. De cultuurcoördinator houdt weliswaar in de gaten of er workshops op dit gebied zijn maar wat er tot nu toe aan deskundigheidsbevordering is gedaan op het gebied van vakoverstijgend werken, is naar de ervaringen van mensen vragen en deze door te geven aan de medewerkers. De schoolleider geeft aan dat deskundigheidsbevordering een vast onderwerp is tijdens de functioneringsgesprekken.

	9		Visie en doelen worden aantoonbaar vertaald in mogelijkheden voor <i>deskundigheidsbevordering</i> – kennis en pedagogisch-didactische vaardigheden – voor docenten van <i>niet-kunstvakken</i> om <i>het eigen vak</i> en <i>binnen vakoverstijgende projecten</i> te ontwikkelen, te vergroten of te waarborgen. De deskundigheidsbevordering voorziet in faciliteiten:				
	V 2	a.	voor scholing van docenten voor hun bijdrage op het gebied van cultuureducatie.	0	1	2	3
			kunstmedewerkers	x		x	
			niet-kunstmedewerkers			x	
			management		x		

	V 2	b.	ten behoeve van vakoverstijgende projecten (kennis/inzicht; attitude; pedagogisch-didactische vaardigheden).	0	1	2	3
			kunstmedewerkers			x	
			niet-kunstmedewerkers			x	
			management			x	

Voor beide indicatoren is een V2 oordeel vereist. Niet alle respondenten vinden dat hier aan voldaan wordt. Hoewel de deskundigheidsbevordering niet wordt beschreven in het CultuurPlan, blijkt uit het interview met het management dat deskundigheidsbevordering een thema is dat ter sprake komt bij de functioneringsgesprekken. Medewerkers geven in interviews te kennen dat zij zelf verzoeken in kunnen dienen voor scholing. Zowel kunst als niet-kunstmedewerkers zeggen dat, afhankelijk van budget en ruimte in het rooster, aanvragen voor scholing worden gehonoreerd.

Deskundigheidsbevordering kan op eigen initiatief. Een medewerker geeft aan dat er voor nascholing mensen uitgenodigd worden.

Voor zover het de medewerkers bekend was, bestond er geen nascholing op het gebied van vakoverstijgend werken. Er bestaan overigens wel mogelijkheden voor collegiaal overleg binnen het eigen vakgebied die worden aangeboden vanuit het management, zeggen zowel de kunst als niet-kunstmedewerkers. Uit het interview met kunstmedewerkers blijkt dat er (ad hoc) contacten zijn geweest met een andere scholen. Men is daarbij één keer bij elkaar geweest voor collegiaal overleg om daarbij ideeën met elkaar uit te wisselen. Omdat dit een succes was verwacht men een herhaling.

	10		Visie en doelen worden aantoonbaar vertaald in gerichte <i>werving en selectie</i> van docenten.				
	V 2		a. Bij werving en selectie van kunstvakdocenten wordt uitgegaan van instemming met en kwalificatie voor het cultuureducatiebeleid.	0	1	2	3
			kunstmedewerkers			x	
			niet-kunstmedewerkers				x
			management	x			x

De meeste respondenten oordelen dat deze indicator voldoet aan de kwaliteitseis (V2). Een deel van het management oordeelt dat hieraan niet wordt voldaan. In de beleidsdocumenten wordt geen paragraaf of tekst gewijd aan de wijze waarop de visie en doelen worden vertaald in gerichte werving en selectie. Uit de interviews blijkt dat niet alle kunstmedewerkers bij aanvang van hun aanstelling een goed beeld hadden over wat een cultuurprofielschool inhoudt. Op dit punt geeft men aan behoefte te hebben aan meer informatie over hoe de organisatie rond cultuureducatie wordt vormgegeven.

		F	b. Bij werving en selectie van docenten voor andere vakgebieden wordt uitgegaan van instemming met het cultuureducatiebeleid.	0	1	2	3
			kunstmedewerkers	x			
			niet-kunstmedewerkers	x	x		
			management	x	x		

Uit oordeel van de respondenten blijkt dat men het erover eens is dat er nog niet of nauwelijks wordt uitgegaan van instemming met het cultuureducatiebeleid bij werving en selectie. Respondenten niet-kunstmedewerkers geven in gelijke aantallen aan deze indicator zowel 'niet aanwezig te vinden' als 'in voorbereiding'. Ook het management oordeelt verspreid.

Aspecten Organisatorische, materiële en financiële randvoorwaarden						
11		Visie en doelen worden aantoonbaar vertaald in randvoorwaarden voor de <i>coördinatie en organisatie</i> van cultuureducatie. Het beleid voorziet in:				
	V 3	a. de aanstelling van een cultuurcoördinator.	0	1	2	3
		kunstmedewerkers				x
		niet-kunstmedewerkers				x
		management				x

	V 3	b. de invulling, de organisatie en formatie ten behoeve van zijn/haar interne taken en ten behoeve van de samenwerking met de culturele instellingen.	0	1	2	3
		kunstmedewerkers			x	
		niet-kunstmedewerkers				x
		management				x

De respondenten oordelen dat aan de indicator 3a waarbij het gaat om de aanstelling van een cultuurcoördinator wordt voldaan. Op de indicator b, oordelen de kunstmedewerkers dat dit 'voor verbetering vatbaar is' terwijl V3 vereist is voor het lidmaatschap. Alle geïnterviewde kunstmedewerkers weten dat de cultuurcoördinator alles op het gebied van cultuur op de school doet en regelt. Wel wordt de kanttekening gemaakt dat als de school een CultuurProfielSchool is, dit ook gefaciliteerd moet worden en dat er op dit punt verbeterd kan worden. Ook blijkt uit interviews met niet-kunstmedewerkers dat zij zien dat de cultuurcoördinator contacten onderhoudt met de culturele partners. Het kunstkernteam, een kleine groep medewerkers waaronder de cultuurcoördinator, sturen de onderwijsontwikkelingen aan en hebben regelmatig overleg met de schoolleider.

12		Visie en doelen worden aantoonbaar vertaald in <i>financieel beleid</i> . Het financiële beleid voorziet in:				
	V 3	a. een begroting voor cultuureducatie.	0	1	2	3
		kunstmedewerkers	x			x
		niet-kunstmedewerkers				x
		management			x	

	V 3	b. een structureel budget.	0	1	2	3
		kunstmedewerkers				x
		niet-kunstmedewerkers				x
		management			x	x

	V 3	c. financiering uit overige bronnen als de cultuurkaart, subsidies en/of sponsoring.	0	1	2	3
		kunstmedewerkers				x
		niet-kunstmedewerkers				x
		management				x

Het financieel beleid voldoet niet op alle indicatoren aan de eisen van lidmaatschap VCPS volgens het management. Financieel beleid is een onderwerp geweest bij de interviews met het management. Daaruit blijkt dat er financiële middelen beschikbaar zijn uit verschillende geldbronnen zoals de cultuurkaart, subsidies, de ouderbijdrage en het schoolbudget. Er zijn teambudgetten waar de teamleiders verantwoordelijk voor zijn. Het management geeft te kennen dat de medewerkers weten, dat als ze iets willen organiseren, zij voor budget bij de teamleider of de schoolleider terecht kunnen. Het management vindt overigens wel dat dit in een financieel plan of begroting bij het CultuurPlan beschreven zou moeten worden. Een deel van de kunstmedewerkers oordeelt dat begroting voor cultuureducatie 'niet aanwezig is'. Een gelijk deel kunstmedewerkers oordeelt dat 'hier aan voldaan wordt'. Zowel de kunstmedewerkers als de niet-kunstmedewerkers oordelen positief over het structureel budget en financiering uit overige bronnen. Een deel van de kunstmedewerkers geeft te kennen dat er geen begroting aanwezig is voor cultuureducatie. In interviews geven zowel kunst- als niet-kunstmedewerkers aan te weten waar zij geld voor activiteiten kunnen vragen.

	13		Visie en doelen worden aantoonbaar vertaald in de <i>benodigde faciliteiten</i> . Het beleid voorziet in faciliteiten als:				
		V 2	a. materiële voorzieningen.	0	1	2	3
			kunstmedewerkers				x
			niet-kunstmedewerkers				x
			management			x	x

		V 2	b. ruimtelijke voorzieningen.	0	1	2	3
			kunstmedewerkers				x
			niet-kunstmedewerkers				x
			management			x	x

Zoals te zien is vinden zowel kunst- als niet-kunstmedewerkers dat er voldoende faciliteiten zijn. Het management is hierover verdeeld. De meeste respondenten oordeelt dat er aan voldaan wordt (V3) terwijl V2 vereist is. Kunstmedewerkers en niet-kunstmedewerkers vinden dat er voldoende faciliteiten zijn, alleen het management niet. De plattegrond en een rondgang door de school laten zien dat er lokalen zijn voor de kunstvakken tekenen, handenarbeid, techniek en textiel in een apart deel van het schoolgebouw. In een ander gebouwgedeelte bevinden zich de grote zaal (voor diverse voorstellingen en open podia) en de muziek- en drama lokalen. In het gebouw bevinden zich vaste vitrines om bijvoorbeeld beeldend werk van de werkers in te exposeren.

	14	V 2	De randvoorwaarden zoals de <i>organisatie, planning, roostering, logistiek, ruimtelijke en materiële voorzieningen</i> , sluiten aan bij de mogelijkheden, behoeften en wensen van leerlingen.	0	1	2	3
			kunstmedewerkers			x	
			niet-kunstmedewerkers				x
			management			x	x

De niet-kunstmedewerkers oordelen dat de randvoorwaarden op de WP bij de wensen van de werkers aansluiten. De responderende kunstmedewerkers vinden echter dat het 'in uitvoering is, maar voor verbetering vatbaar'. Uit de interviews met kunstmedewerkers blijkt dat er soms in het rooster te veel sessies tekenen op het zelfde moment geprogrammeerd worden. Dan zijn er teveel

kinderen in het kunstvak lokaal. Met te weinig ruimte kunnen de kinderen de opdrachten niet goed uitvoeren. Er moeten dan aanpassingen gedaan worden die ten koste gaan van de kwaliteit van de lessen, bijvoorbeeld door op kleiner formaat te werken of met andere materialen.

Domein Curriculum

Het domein curriculum valt uiteen in het *aspect cultuureducatie in extra onderwijs aanbod* en het *aspect samenhang in het onderwijs programma*. In het domein curriculum wordt de inhoud van de programmering van de cultuureducatie beschreven. Cultuurprofiel doelen zijn overkoepelende doelen die voort komen uit en aansluiten bij de visie van de school. Kunst en cultuur zijn altijd onderdeel geweest van de visie van de WP. De cultuurprofiel doelen geven richting aan het invullen van het programma. Ook niet-kunstmedewerkers weten daardoor waarop ze zich moeten richten.

Aspecten Cultuureducatie in <u>extra</u> onderwijsaanbod						
15		Cultuureducatie heeft een duidelijke plaats in het verplichte en uitgewerkte curriculum voor de verschillende vakken of vakgebieden. Het aanbod cultuureducatie omvat bijdragen aan:				
V 3		a. het curriculum op de kunstvakgebieden en eindexamenvakken zoals beeldend en/of muziek, theater, drama, dans, audiovisueel, literatuur en/of CKV.	0	1	2	3
		kunstmedewerkers				x
		niet-kunstmedewerkers				x
		management			x	x

De meerderheid van de respondenten vindt dat cultuureducatie een duidelijke plaats heeft in het curriculum op de kunstvakgebieden en de eindexamenvakken. Vmbo-, havo- en vwo werkers kunnen eindexamen doen in Kunst Beeldend en Kunst Muziek. Het schooleigen kunstvak Kunstplus is ontwikkeld voor werkers die in beide vakken examens willen doen. Doordat er één kunstvak gekoppeld wordt met het Centraal Schriftelijk Eindexamen Kunst Algemeen en het andere kunstvak gekoppeld wordt met Kunstplus, ontstaat er een volwaardig schoolexamenvak. Beide vakken worden op de eindlijst weergegeven. In de module wordt in vier keer acht weken een filmproductie gerealiseerd, waarbij het gehele productieproces wordt doorlopen. Diverse aspecten als grimeren, kostuum ontwerpen, lichtplan ontwerpen, verhaallijn opzetten, storyboard maken en de filmische basisprincipes komen hierbij aan bod. Het management oordeelt verschillend.

	V 2	b. het curriculum van andere vakken of vakgebieden.	0	1	2	3
		kunstmedewerkers			x	
		niet-kunstmedewerkers			x	
		management		x	x	

Dat het cultuureducatie aanbod ook een bijdrage levert aan het curriculum van andere vakken wordt in meerderheid met een V2 beoordeeld, voldoende om aan de eis voor het lidmaatschap te voldoen hoewel het management verdeeld is. Het CultuurPlan beschrijft dat in de eerste en tweede klas cultureel erfgoed bij de kunstvakken en bij het vak geschiedenis in de lessen en bij excursies aan bod komen. In dit kader worden bijvoorbeeld Utrecht en Amsterdam bezocht, waar onder andere rondleidingen en speurtochten worden georganiseerd. Door het gebruik van verschillende werkvormen worden de werkers gestimuleerd zelf ontdekkingen te doen en verbanden te leggen met dat wat in de les behandeld is. In de hogere klassen komen, volgens het CultuurPlan, activiteiten

waarin kunstvakken en andere vakken een relatie aangaan door middel van cultureel erfgoed alleen voor als hier ruimte voor is of omdat het binnen het profiel past. Bij staatsinrichting kunnen er bijvoorbeeld excursies naar Den Haag worden georganiseerd en bezoekt Vwo 5 diverse musea in Leiden. Hoewel de meeste respondenten, op de deel van het management na, vinden dat de kwaliteit van cultuureducatie in het curriculum van alle vakken aan de eisen voldoet, is dit een onderwerp geweest tijdens het oriënterend gesprek. Het management heeft gevraagd te kijken naar de rol van de kunstvakken in de cultuurprofilering. Een aantal jaren geleden is er geïnventariseerd door medewerkers welke vakken bij elkaar kunnen aansluiten om vakoverstijgend te kunnen werken. Daaruit bleek dat de kunstvakken bij alle vakgebieden konden aansluiten. Toch blijft deze aansluiting enigszins onzichtbaar volgens het management. Naar aanleiding van deze signalering is er in de interviews met Kunstmedewerkers gevraagd naar hun visie op vakoverstijgend werken. Men gaf aan dat als kunst in diverse vakgebieden wordt ingezet, het risico aanwezig is dat de vakinhoud versnipperd en vervlakt. Ook wordt aangegeven dat bij kunsteducatie de persoonlijke ontwikkeling van belang is en dat dit niet altijd in groepsverband moet gebeuren.

	F	c. het kunstdossier en/of het leerling-portfolio.	0	1	2	3
		kunstmedewerkers		x		
		niet-kunstmedewerkers			x	x
		management	x			

Deze facultatieve indicator wordt verschillend beoordeeld. In het CultuurPlan staat dat de WP wil werken aan het ontwikkelen van een portfolio kunst, waarin wordt bijgehouden wat de werker gedaan, ontdekt en geleerd heeft. Het kunstportfolio wil men onderdeel uit laten maken van een algemeen portfolio, waarbij ook andere vakken betrokken zijn. Op dit moment is een 'certificaat' gerealiseerd voor de leerlingen uit team 3 (team 3 bestaat uit 1 en 2 Vmbo/Havo en Havo/Vwo). Hierin worden alle activiteiten van werkers vastgelegd die met persoonlijke groei te maken hebben. Bij het vak tekenen wordt het werk van leerlingen in tekenmappen bewaard. Uit alle interviews met kunstmedewerkers en niet-kunstmedewerkers blijkt dat werkers in de bovenbouw een eigen map/dossier hebben waarin werk wordt bewaard. Het werk laat de ontwikkeling zien. Volgens de kunstmedewerkers wordt het hele werkproces besproken en wordt er feedback gegeven. Tijdens het bezoek aan een tekenles, bleek dat bij het bespreken van het werk de werkers hun eindproduct en de voorstudies van een beeldende opdrachten bespraken met hun tekendocent.

16		Cultuureducatie voorziet in de mogelijkheden voor buitenschoolse activiteiten:				
	F	a. op het gebied van kunsten, cultureel erfgoed, media-educatie, etc.	0	1	2	3
		kunstmedewerkers				x
		niet-kunstmedewerkers				x
		management				x

	F	b. die bijdragen aan het kunstdossier en/of het leerling-portfolio.	0	1	2	3
		kunstmedewerkers			x	
		niet-kunstmedewerkers		x		
		management	x	x		

Alle respondenten oordelen positief op de facultatieve indicator 16 a. Een respondent heeft als opmerking geschreven op het zelfevaluatie-instrument dat de cultuureducatie stevig verankerd is in

het basisprogramma en dat er veel extra's is voor wie meer wil. Het niveau van de Open Podia vindt men hoog en het maakt indruk dat kinderen gestimuleerd worden om vrij te oefenen.

De respondenten zijn verdeeld over de indicator 16 b die betrekking heeft op de bijdrage van buitenschoolse activiteiten aan het portfolio. Kunstmedewerkers oordelen dat dit 'wel aanwezig is, maar voor verbetering vatbaar', niet-kunstmedewerkers en een deel van het management oordelen dat het in voorbereiding is. Het andere deel van het management beoordeelt deze indicator als niet aanwezig.

Buitenschoolse activiteiten staan beschreven in het CultuurPlan en in de WP-wijzer(schoolplan). Hieruit komt naar voren dat buitenschoolse activiteiten belangrijk zijn op de WP. Er zijn activiteiten die vooral in het schoolgebouw plaatsvinden, zoals de schoolmusical, de sint- en kerstvoorstellingen, de dansvoorstellingen en de open podia, en de activiteiten waarvoor men naar andere locaties gaat, zoals naar diverse theaters in Utrecht en op excursie naar landen als België, Duitsland, Frankrijk en Italië. Daarnaast zijn er de WP-extra activiteiten, waarbij werkers na schooltijd cursussen kunnen volgen die door medewerkers en externe specialisten worden verzorgd. Voorbeelden van deze cursussen zijn: fotografie, striptekenen, verhalen/gedichten schrijven, streetdance en moderne dans. De kosten voor deze activiteiten worden uit de ouderbijdrage betaald.

De buitenschoolse activiteiten zijn een belangrijk onderdeel van de WP. In sommige gevallen worden ze verweven met het reguliere onderwijsprogramma. Zoals Open Podia, een buitenschoolse activiteit, waarbij het praktijkexamen muziek wordt uitgevoerd, maar waarvan de voorbereidingen en de beoordeling tijdens de gewone lesuren onder begeleiding van een muziekdocent plaatsvindt.

	17	V 2	In het curriculum is aandacht voor <i>culturele verschillen</i> in kunst en cultuur binnen en buiten de Nederlandse samenleving. Dit blijkt uit aandacht in het programma voor de diversiteit op het gebied van kunst en cultuur in de Nederlandse samenleving.	0	1	2	3
			kunstmedewerkers			x	
			niet-kunstmedewerkers				x
			management			x	

Deze indicator voldoet aan de vereiste V2 beoordeling.

In de missie en visie van het school wordt beschreven dat er respect is voor culturen, wereld- en levensbeschouwingen en dat er geleerd wordt te kijken vanuit verschillende perspectieven. In de WP-wijzer wordt beschreven dat er een uitwisselingsproject is met een school in de stad Utrecht gericht op kennismaken met elkaars cultuur.

Management en kunstwerkers oordelen dat op de aandacht in het curriculum voor culturele verschillen in kunst en cultuur binnen en buiten de Nederlandse samenleving een V2 beoordeling van toepassing is. Niet-kunstmedewerkers oordelen dat hieraan voldaan wordt. Over deze indicator zijn geen verdere vragen in de interviews gesteld.

	18	V 2	Het programma cultuureducatie bevat aanbod waarbij leerlingen betrokken zijn bij de <i>ontwikkeling, vormgeving en uitvoering</i> van culturele activiteiten.	0	1	2	3
			kunstmedewerkers			x	
			niet-kunstmedewerkers			x	
			management				x

De meeste respondenten oordelen met de vereiste V2. Het management geeft een oordeel 3 en vindt dat het programma cultuureducatie aanbod bevat waarbij de leerlingen betrokken zijn bij de

ontwikkeling, vormgeving en uitvoering van culturele activiteiten. In interviews met medewerkers en management is zijn hier geen vragen over gesteld.

	19	V 2	De uitvoering van het onderwijsprogramma sluit aan bij de mogelijkheden, behoeften en wensen van leerlingen. Dit betreft de inhoud van het onderwijsprogramma zoals extra aanbod van culturele activiteiten, doorlopende leerlijnen, kunstdossier/leerling-portfolio, ondersteuning door docenten.	0	1	2	3
			kunstmedewerkers			x	
			niet-kunstmedewerkers			x	
			management				x

De meeste kunst- en niet-kunstmedewerkers vinden dat dit onderdeel 'in uitvoering is, maar voor verbetering vatbaar'. Het management is positief over deze indicator Er wordt voldaan aan de eis V2. In interviews geven zowel de kunst- als niet-kunstmedewerkers aan dat er voor de leerlingen veel ruimte is voor eigen inbreng. Als voorbeeld wordt door een kunstmedewerker gegeven dat de opdrachten zo geformuleerd zijn, dat elke werker deze op eigen wijze kan uitvoeren. Door de niet-kunstmedewerkers wordt een voorbeeld gegeven over de verschillende vrije verwerkingsvormen bij sommige opdrachten, bijvoorbeeld in de vorm van een fotorapportage of computerspel maken.

	Aspecten Samenhang in het onderwijsprogramma						
	20		De cultuureducatie biedt <i>verbindingen</i> tussen de vakken binnen het curriculum van de school. Het programma biedt samenhang:				
		V 2	a. tussen vakken per leerjaren.	0	1	2	3
			kunstmedewerkers			x	
			niet-kunstmedewerkers			x	
			management		x	x	

		V 2	b. tussen vakken in opeenvolgende leerjaren.	0	1	2	3
			kunstmedewerkers		x	x	
			niet-kunstmedewerkers		x	x	
			management		x		

Over de verbinding van het programma cultuureducatie tussen de vakken per leerjaar en tussen vakken in opeenvolgende leerjaren wordt verschillend geoordeeld. Uit interview met een niet-kunstdocent blijkt dat er per leerjaar verschillende projecten zijn waarbij cultuureducatie de verbindende factor tussen verschillende vakgebieden. Zoals het Droomhuisproject dat samen werkt met tekenen en techniek. Uit het activiteitenplan blijkt dat er voor bijna alle niveaus projecten zijn waarbij verschillende vakken verbonden worden door middel van cultuureducatie. Echter zowel uit de interviews als uit deze activiteitenlijst blijkt geen verbinding tussen de opeenvolgende leerjaren op dit gebied. Dit komt overeen met de beoordelingen op de twee bovenstaande indicatoren. Uit interviews blijkt dat men bezig is met leerlijnen op te zetten op diverse terreinen zoals bijvoorbeeld een leerlijn voor de kunstvakken.

		F	c. met vervolgoopleidingen.	0	1	2	3
			kunstmedewerkers				x
			niet-kunstmedewerkers				x
			management	x	x		

Hoewel het hier om een facultatieve indicator gaat beoordelen de medewerkers het programma van de cultuureducatie en de verbinding met de vervolgoopleidingen met een V3. Dit komt overeen met de antwoorden verkregen uit interviews. Zowel voor de kunstmedewerkers als voor de niet-kunstmedewerkers geldt dat zij voor ogen hebben dat de cultuureducatie mogelijkheden biedt voor bijvoorbeeld het samenstellen van een toelatingsportfolio. Uit interviews met management en kunstmedewerkers blijkt dat er ontwikkelingen gaande zijn op dit gebied maar dit is nog niet structureel.

	21		In een kunstdossier/leerling-portfolio blijkt de samenhang:				
		F	a. tussen vakken per leerjaren.	0	1	2	3
			kunstmedewerkers		x	x	
			niet-kunstmedewerkers	x		x	
			management	x			

		F	b. tussen vakken in opeenvolgende leerjaren.	0	1	2	3
			kunstmedewerkers		x	x	
			niet-kunstmedewerkers		x		x
			management	x			

		F	c. met vervolgoopleidingen.	0	1	2	3
			kunstmedewerkers	x	x	x	x
			niet-kunstmedewerkers				x
			management	x			

Op deze indicator is zeer uiteenlopend geoordeeld. In een kunstdossier blijkt de samenhang tussen de leerjaren en de opeenvolgende jaren niet aanwezig te zijn, in voorbereiding of in uitvoering maar voor verbetering vatbaar. Bij indicator 15 c is reeds uitgebreid ingegaan op de kunstportfolio/leerling-portfolio en wat dit inhoudt voor de WP. Bij indicator 20c wordt beschreven dat uit interviews blijkt dat zowel de kunstmedewerkers als de niet-kunstmedewerkers de mogelijkheden zien van het kunstportfolio/leerling-portfolio in verband met de toelating van een vervolg kunstopleiding.

Domein Samenwerking

De visie van de WP op samenwerken wordt zowel in de WP wijzer als in het CultuurPlan beschreven. Samenwerken, leren en creëren zijn speerpunten van de school. De Werkplaats staat in verbinding met de (maatschappelijke) omgeving. Zij maakt deel uit van verschillende samenwerkingsverbanden. Het *domein samenwerking* valt uiteen in het aspect *structurele samenwerking met culturele partners en onderwijs* en het *aspect communicatie*.

Aspect Structurele samenwerking met culturele partners en onderwijs			0	1	2	3
22	V 3	De school heeft structurele samenwerking met een of meer <i>culturele partners</i> . Deze structurele samenwerking komt tot uitdrukking in gezamenlijke visievorming en activiteiten die bijdragen aan het programma cultuureducatie.	0	1	2	3
		kunstmedewerkers				x
		niet-kunstmedewerkers				x
		management		x		x

Behalve door een deel van het management wordt deze beoordeling deze indicator met een V3 beoordeeld. In het interview met het management is het begrip structureel gedefinieerd als steeds (jaarlijks) terugkerend zonder dat de samenwerking in contracten is vastgelegd. Het management geeft aan dat het vastleggen van de samenwerkingsverbanden door middel van overeenkomsten niet wenselijk wordt gevonden. De WP wil namelijk in haar cultuureducatie flexibel kunnen reageren op gebeurtenissen en veranderingen.

23	F	De school heeft structurele samenwerking met een of meer <i>onderwijsinstellingen</i> . De structurele samenwerking is komt tot uitdrukking in gezamenlijke visievorming en activiteiten die bijdragen aan het programma cultuureducatie.	0	1	2	3
		kunstmedewerkers			x	
		niet-kunstmedewerkers				x
		management		x		

De indicator betreft de samenwerking met onderwijsinstellingen is facultatief. Er zijn geen vragen gesteld over de structurele samenwerking die tot uitdrukking komt in gezamenlijke visievorming en activiteiten die bijdragen aan het programma voor cultuureducatie tijdens een interview.

Aspect Communicatie						
26		De school draagt het cultuurprofiel uit in de <i>interne communicatie</i> binnen de school. De school draagt het cultuurprofiel intern uit met diverse middelen zoals:				
	V3: a en/of b. Bij overige deel- indicator is V2 vereist.	a. themabijeenkomsten en presentaties.	0	1	2	3
		kunstmedewerkers			x	
		niet-kunstwerkers				x
		management		x	x	
	V3: a en/of b. Bij overige deel- indicator is V2 vereist.	b. publicaties.	0	1	2	3
		kunstmedewerkers				x
		niet-kunstmedewerkers				x
		management				x

Het oordeel over de kwaliteit van interne communicatie is gebaseerd op de indicatoren 26 a en b samen.

De meeste respondenten oordelen dat aan deze indicator 26a voldoet aan de vereiste V2. Een deel van het management vindt het uitdragen van het cultuurprofiel in de interne communicatie binnen de school met themabijeenkomsten en presentaties onder de maat. Er is over deze indicator geen vraag gesteld tijdens de interviews. In documenten wordt niet geschreven over themabijeenkomsten. Wel zijn er verschillende presentaties zoals beschreven in het CultuurPlan waaronder de musicals, dansvoorstellingen, open podia.

Op de indicator 26b oordeelt het merendeel van de respondenten positief, de vereiste V3. Illustratief hiervoor zijn de verschillende publicaties zoals de WP-krant, Kees en de digitale muurkrant.

	27		De school draagt het cultuurprofiel uit in de <i>externe communicatie</i> binnen de wijk en/of de stad en/of de regio. De school draagt het cultuurprofiel extern uit met diverse middelen zoals:				
		V3: a en/of b en/of c. Bij overige deel- indicator -(en) is V2 vereist.	a. website.	0	1	2	3
			kunstmedewerkers				x
			niet-kunstmedewerkers				x
			management		x		x

			b. publicaties.	0	1	2	3
			kunstmedewerkers			x	
			niet-kunstmedewerkers				x
			management			x	x

			c. open dagen.	0	1	2	3
			kunstmedewerkers				x
			niet-kunstmedewerkers				x
			management				x

Het oordeel over de kwaliteit van de externe communicatie is gebaseerd op de indicatoren 27 a,b en c samen.

De school draagt het cultuurprofiel extern uit door middel van de website wordt het door merendeel van de respondenten met een V3 beoordeeld. Alleen een deel van het management vindt dat deze indicator in voorbereiding is. Uit het interview met het management blijkt dat de cultuurcoördinator vindt dat de website niet meer up to date is. De deelindicator 27 b wordt minimaal beoordeeld door de respondenten met de vereiste V2. De cultuurprofiel wordt extern uitgedragen door middel van open dagen. Deze deel-indicator wordt door alle respondenten met een V3 beoordeeld.

Op het oordeel van een deel van het management na voldoet deze indicator in zijn geheel aan de eisen van VCPS.

Domein Kwaliteitszorg/Evaluatie

Om de kwaliteit te meten of te verbeteren is het van belang activiteiten systematisch te evalueren.

Aspect Ontwikkeling,						
28		Beleid en praktijk van cultuureducatie worden systematisch geëvalueerd met de volgende betrokkenen:				
	V3: minimaal drie deelindicatoren · Bij overige deelindicator(en) is V2 vereist.	a. management.	0	1	2	3
		kunstmedewerkers		x		
		niet-kunstmedewerkers			x	x
		management			x	x
		b. docenten.	0	1	2	3
		kunstmedewerkers			x	
		niet-kunstmedewerkers				x
		management		x	x	
		c. leerlingen.	0	1	2	3
		kunstmedewerkers		x		
		niet-kunstmedewerkers		x	x	
		management	x	x		
		d. ouders.	0	1	2	3
		kunstmedewerkers	x			
		niet-kunstmedewerkers		x		
		management	x			
		e. samenwerkingspartners.	0	1	2	3
		kunstmedewerkers			x	
		niet-kunstmedewerkers			x	
		management	x	x		

Het oordeel over de kwaliteit van het systematisch evalueren van beleid en praktijk, is gebaseerd op de deelindicatoren 28 a,b,c,d en e samen. Dit onderdeel wordt door geen van de respondenten voldoende beoordeeld om aan de eis van het lidmaatschap VCPS te voldoen. Uit alle interviews blijkt dat er wel regelmatig informeel wordt geëvalueerd, zoals in de wandelgangen, tijdens pauzes en tijdens vergaderingen. Er is een brede overlegstructuur, maar er wordt niet systematisch vastgelegd.

Uit de interviews met het management en niet-kunstmedewerkers blijkt dat er niet op het gebied van het cultuurprofiel wordt geëvalueerd met ouders. Omdat er op andere gebieden wel geëvalueerd wordt met ouders bijvoorbeeld oudertevredenheidsonderzoek en oudervertegenwoordigers is er wel behoefte aan meer te weten over het oordeel van ouders.

	29		De uitkomsten van de evaluatie worden benut voor bijstellingen van het programma in het kader van de kwaliteitszorg, waarin de school voortdurend blijft werken aan de verbetering van de kwaliteit. De evaluatie van cultuureducatie leidt tot bijstelling van de:				
		V2	a. (beleids)plannen.	0	1	2	3
			kunstmedewerkers			x	
			niet-kunstmedewerkers			x	
			management				x

		V2	b. uitvoering.	0	1	2	3
			kunstmedewerkers			x	
			niet-kunstmedewerkers			x	
			management				x

		V2	c. opzet van de evaluatie.	0	1	2	3
			kunstmedewerkers			x	
			niet-kunstmedewerkers			x	
			management	x			

De meeste respondenten vinden dat evaluaties leiden tot het bijstellen van het cultuur educatieve programma. Alleen een deel van het management oordeelt dat de evaluatie niet leidt tot bijstelling op de indicator 29 c opzet van de evaluatie. Uit interviews met het management blijkt dat de evaluatie in het informele circuit leidt tot bijstelling. Men geeft aan dat er behoefte is aan meer structureel en systematisch evalueren.

	30	V	Geef uw oordeel/mening over de kwaliteit van cultuureducatie. Beknopte toelichting op uw oordeel/mening:	0	1	2	3
			Kunstmedewerkers			x	
			niet-kunstmedewerkers			x	
			Management				x

De meeste kunst en niet-kunstmedewerkers oordelen dat de kwaliteit van de cultuureducatie op de WP 'het in uitvoering is, maar voor verbetering vatbaar' is. Het management oordeelt positiever. Bij de beknopte toelichtingen worden een aantal punten genoemd die volgens de kunstmedewerkers beter kunnen, zoals meer tijd om aan schoolbrede cultuureducatie te kunnen besteden (nu vooral met eigen vak bezig), kwaliteit minder persoonsafhankelijk maken, cultuurprofiel zichtbaarder maken, betere onderlinge afstemming, de verticale aansluiting verbeteren en de evaluatie verbeteren. Niet-kunstmedewerkers geven aan dat medewerkers buiten het cultuuronderwijs meer betrokken mogen worden binnen dit onderwijs en dat er veel gedaan wordt maar soms te incidenteel.

Een aantal niet-kunstmedewerkers geeft aan dat zij aspecten, zoals de stevige verankering in het basisprogramma, de vele verschillende activiteiten, het niveau van bijvoorbeeld de open podia, de mogelijkheden voor werkers om vrij te oefenen van hoge kwaliteit vindt. Ook geeft men aan dat er heel veel gebeurt, maar dat het voor verbetering vatbaar is.

5. Resultaten werkers

In dit hoofdstuk wordt gerapporteerd over de opbrengsten uit het zelfevaluatie-instrument dat aan de werkers is voorgelegd. Het gaat daarbij om de resultaten uit de zelfevaluatie-instrumenten en de resultaten uit de interviews. Het oordeel van de werkers wordt per indicator behandeld en vervolgens aangevuld met gegevens uit documenten en interviews. Steeds is daarbij gekeken naar voor welke oordelen een meerderheid bestond (meeste stemmen geldt-principe Oud, 2010, p. 38). Het zelfevaluatie-instrument functioneert als een zelfbeoordelinginstrument. In feite gaat het om een oordeel, respectievelijk inschatting, of de kwaliteit op de verschillende indicatoren wordt gerealiseerd of dat er op onderdelen bijsturing/verdere ontwikkeling nodig is. Hoe denken de werkers van de Werkplaats over de kwaliteit van de randvoorwaarden en het curriculum?

Visie

De cultuurdoelen van de WP geven richting aan de inrichting van het programma en sluiten aan bij de visie van de school. Zoals in het cultuurplan is beschreven maakt kunst onderdeel uit van het leven van de werkers, waarbij men stelt dat iedereen wat aan kunst en cultuur doet. Kunst dient op deze school als ontmoetingsplaats voor werkers en medewerkers, waarbij talenten worden ontplooid en verdiept. Hoewel er in het zelfevaluatie-instrument voor leerlingen geen oordeel werd gevraagd over de visie van de school op kunst en cultuur, is bij alle interviews met de werkersgroepen gevraagd naar hun kijk op cultuureducatie op de Werkplaats Kindergemeenschap. Werkers benoemen unaniem de belangrijke plek die kunst en cultuur heeft op de school, maar ook in de visie van de school. Een brugklasser verwoordt dit als volgt: 'Kees Boeke was ook al heel veel hand, we hebben ook heel veel creavakken daarin'. Een werker uit de hogere klassen gaf als antwoord op de vraag over het belang van kunst in zijn ogen dat het 'je brengt tot een beter en breder persoon, ik denk dat ik er veel gelukkiger van word'. Als antwoord op de vraag om iets te vertellen over de rol van kunst en cultuur op de WP wordt door alle geïnterviewde groepen gezegd dat die groot is. Werkers zeggen dat zij altijd, van brugklas tot eindexamenjaar, altijd actief met kunst en cultuur bezig zijn. Er wordt volgens hen veel gedaan en maakt onderdeel uit van de schoolcultuur.

Domein Randvoorwaarden Aspecten Organisatie, materiële faciliteiten en financiën

1a. De organisatie van de culturele activiteiten is voor leerlingen in de praktijk goed geregeld. Bij de planning en uitvoering wordt rekening gehouden met de mogelijkheden van leerlingen.

De werkers beoordelen deze indicator met de vereiste V2. Bij de planning en uitvoering wordt rekening gehouden met hen. Voorbeelden die door werkers worden gegeven tijdens de interviews gaan in een aantal gevallen over de keuze voor deze school die gebaseerd zijn op de mogelijkheden die er geboden worden voor leerlingen. Zo wordt aangegeven dat er veel ruimte voor eigen inbreng is, bijvoorbeeld als men een opdracht op een andere manier wil doen of ergens meer aandacht aan wil besteden dan kan dat in overleg. En ook kan er veel zelfstandig gewerkt kan worden, werkers geven aan dat zij die verantwoordelijkheid prettig vinden. Stageplekken, sectorwerkstukken, profielwerkstukken en eindexamenwerken worden eerst door werkers zelf georganiseerd en gerealiseerd, maar waar nodig worden de werkers ondersteund en begeleid voor medewerkers.

1b. De organisatie van de culturele activiteiten is voor leerlingen in de praktijk goed geregeld. Bij de invulling van het rooster wordt rekening gehouden met de mogelijkheden van leerlingen.

Ook deze indicator wordt met de voor het lidmaatschap vereiste V2 beoordeeld. In een groepsinterview wordt verteld dat er ruimte gemaakt wordt in het rooster om te presenteren als

daaraan gewerkt is. Ook wordt er rekening gehouden met waar de belangstelling ligt waardoor werkers veel keuze mogelijkheden hebben bij het zoeken naar stage mogelijkheden en het uitvoeren van het profielwerkstuk. Een werker vertelt dat hij een computerprogramma wilde maken voor werkers uit lagere klassen en hij de ruimte kreeg om het te ontwikkelen en uit te proberen. En dat het ook echt gebruikt wordt.

2a. De inrichting van de school biedt voor de leerlingen noodzakelijke voorzieningen. Er zijn voorzieningen voor cultuureducatie. Materieel: beschikbaarheid van materialen en instrumenten.

Werkers beoordelen deze indicator met een 3, daar waar een V2 vereist is voor het lidmaatschap. Werkers geven in interviews aan dat er voldoende ge- en verbruiksmaterialen aanwezig zijn. Als voorbeeld wordt gegeven de mogelijkheid foto- en filmmateriaal te lenen en gebruik van computers te maken. Verbruiksmateriaal van de kunstvakken kan ook gebruikt worden in de domeinen om bijvoorbeeld een spel te maken. Er is volgens de werkers veel mogelijk op dit gebied, als je er om vraagt. Werkers geven voorbeelden van situaties waarin ze dit kunnen vragen, bijvoorbeeld als er iets gemaakt moet worden.

2b. De inrichting van de school biedt voor de leerlingen noodzakelijke voorzieningen. Er zijn voorzieningen voor cultuureducatie. Ruimtelijk: beschikbaarheid van lokalen en ruimten.

Ook deze indicator wordt met een V3 beoordeeld. Er zijn kunstvaklokalen en een theaterzaal. Naast deze lokalen worden er op verschillende plekken in de school, die daar in eerste instantie niet voor bedoeld zijn, door werkers geoefend en gewerkt aan culturele en kunstzinnige activiteiten. Zo wordt er bijvoorbeeld gewerkt aan een mozaïekbankje in een centrale ruimte en wordt er muziek geoefend in de kantine.

Domein Curriculum Aspecten Cultuureducatie in extra onderwijsaanbod kunstzinnige en culturele activiteiten

3a. Er is extra aanbod op het gebied van de kunstvakken en in de andere vakken of vakgebieden binnen het verplichte programma. Leerlingen kunnen een kunstvak kiezen als eindexamenvak.

De meerderheid van de respondenten oordeelt dat er aan voldaan wordt (V3) terwijl V2 vereist is. In het cultuurplan staat dat kunst en cultuur in de praktijk zijn geïntegreerd in het lesprogramma. Er zijn in het lesprogramma extra uren voor de kunstvakken opgenomen. Uit beleidsstukken blijkt dat er op elk niveau eindexamen gedaan kan worden in zowel muziek als beeldend. Voor de werkers Havo en VWO, die beide kunstvakken beeldend en muziek als eindexamen kiezen, is de module KunstPlus ontwikkeld. In interviews wordt aangegeven dat ook voor de profielwerkstukken gekozen wordt voor kunst en cultuur, bijvoorbeeld het opzetten en uit laten voeren van een musical. Voor het eindexamen muziek worden stukken voorbereid om uitgevoerd te worden tijdens het open podium. Ook worden voorbeelden gegeven door de werkers over de integratie van cultuureducatie in het lesprogramma. Bij Nederlands zijn er bijvoorbeeld gezelschapsspelen gemaakt, er worden posters voor presentaties gemaakt en tijdens excursies worden er musea bezocht.

3b. Er is extra aanbod op het gebied van de kunstvakken en in de andere vakken of vakgebieden binnen het verplichte programma. Voor de leerlingen zijn systematisch culturele activiteiten opgenomen in de kunstvakken en in het programma van de andere vakken.

Deze indicator voldoet volgens de respondenten aan de vereiste V2. Uit de activiteitenlijst blijkt dat er structureel en in alle leerjaren culturele activiteiten opgenomen zijn in zowel de kunstvakken als de andere vakken. Werkers kunnen in alle groepsinterviews veel voorbeelden geven van culturele activiteiten die in alle vakken zijn opgenomen. Er wordt gerefereerd aan een buitenlandexcursie die,

volgens de geïnterviewden net als op andere scholen, natuurlijk heel leuk was, maar waaraan dan toch ook een museum bezoek was gekoppeld om ook iets aan cultuur te doen. De werkers benoemden deze koppeling als erg leuk en een goede aanvulling.

3c. Er is extra aanbod op het gebied van de kunstvakken en in de andere vakken of vakgebieden binnen het verplichte programma. De leerlingen nemen deel aan projecten, waarin kunstvakken en andere vakken worden gecombineerd.

De werkers beoordelen deze indicator met een 2, daarmee wordt voldaan aan de vereiste V2. Uit de inventarisatielijst van de activiteiten blijkt dat kunstvakken en niet-kunstvakken elkaar ontmoeten in gezamenlijke activiteiten voor de meeste klassen. Zo gaat bijvoorbeeld VWO3 jaarlijks een Escher wandeling in Den Haag maken, waar bij de vakken wiskunde, tekenen en geschiedenis worden gecombineerd. Uit de activiteitenlijst blijkt echter ook dat alleen de kunstvakken worden gecombineerd voor Havo 4+3 en er geen samenwerking is tussen kunstvakken en niet kunstvakken.

4a. Er zijn voor leerlingen programma's met culturele activiteiten buiten het verplichte programma. De leerlingen kunnen deelnemen aan activiteiten in de vrije uren onder schooltijd.

Met een beoordeling 3 door de werkers, voldoet deze indicator ruim aan de voor het keurmerk vereiste V2. Het cultuurplan beschrijft dat er door de leerlingen tal van activiteiten geëntameerd worden, bijvoorbeeld in het kader van de profielwerkstukken. De lestijden zijn vaste tijden, de werkers gaan van 8.35 uur tot 15.00 uur naar school. Uit de interviews blijkt dat er veel tijd is voor zelfstandig werken. De werkers geven aan dat er tijd wordt gemaakt om werk te presenteren. In de tussenweken is er volgens hen veel ruimte om activiteiten te kiezen, bijvoorbeeld workshops door kunstenaars (muziek, theater) en gastlessen door oud-werkers (film, theater).

4b. Er zijn voor leerlingen programma's met culturele activiteiten buiten het verplichte programma. De leerlingen kunnen deelnemen aan activiteiten in de vrije tijd na schooltijd.

Ook hier beoordelen de werkers deze indicator met een 3, waar een V2 vereist is. In het cultuurplan staat dat kunst en cultuur een belangrijk onderdeel vormt van de buitenschoolse activiteiten. Bijvoorbeeld excursies, naar voorstellingen gaan, open podia, dansvoorstellingen, sint-en kerstvoorstellingen, onderbouwmusical en bovenbouwmusical. In het kader van de WP extra worden diverse activiteiten aangeboden door medewerkers en specialisten van buiten. Er verschijnt twee maal per jaar een cursuskrant waarin de activiteiten staan waaruit gekozen kan worden. Voorbeelden van cursussen die gegeven worden zijn: fotografie, striptekenen, verhalen en gedichten schrijven, theaterkostuums ontwerpen en maken. De activiteiten zijn voor de werkers kosteloos en worden betaald uit de ouderbijdrage. Uit interviews met werkers blijkt dat er in de onderbouwjaren meer gebruik wordt gemaakt van de buitenschoolse activiteiten. Werkers geven aan dat zij er in de hogere jaren minder tijd voor hebben.

5a. De docenten stimuleren en ondersteunen de leerlingen. Docenten stimuleren de culturele activiteiten van leerlingen.

Hoewel de werkers deze indicator voor verbetering vatbaar vinden, voldoet het aan de vereiste V2. Vragen in interviews over de manier waarop docenten culturele activiteiten stimuleren, verhelderen niet waarom werkers deze indicator voor verbetering vatbaar vinden. Docenten worden in de interviews diverse keren genoemd als aanspreekpunt om de mogelijkheden van culturele activiteiten van werkers te bespreken.

5b. De docenten stimuleren en ondersteunen de leerlingen. Docenten bieden in het lesprogramma mogelijkheden voor compensatie bijvoorbeeld met vrijstellingen.

De meeste werkers oordelen dat deze indicator wel in 'uitvoering is, maar voor verbetering vatbaar'. In de interviews is gevraagd of werkers mogelijkheden tot compensatie hadden. Zij vonden niet zozeer dat compensatie mogelijk is, maar wel dat er soms alternatieve opdrachten gekozen kunnen worden, zoals bij de opdracht om een werkboek te maken, waarbij naast de standaard opdracht ook op een 'eigen wijze' aan de uitvoering gewerkt kon worden.

6a. Er is een doorlopende leerlijn in het programma voor de kunstvakken. Er is een opbouw in het programma en de moeilijkheidsgraad neemt toe.

Hoewel de meeste werkers dit 'voor verbetering vatbaar' vinden, wordt aan de vereiste V2 voldaan. In interviews is gevraagd naar het oordeel over doorlopende leerlijnen. Werkers gaven aan dat door de verschillende keuzes in verband met profiel (havo/vwo) en sectoren (vmbo) het soms lastig is om een doorlopende lijn te zien. Werkers die gekozen hadden voor een of meer kunstvakken herkenden wel een opbouw in het programma en moeilijkheidsgraad. Een werker met muziek als eindexamenvak gaf aan dat dit vak niet aansluit op de eisen van het conservatorium en dat hij daar in de privé-situatie bijgeschoold moest worden om toegelaten te worden.

6b. Er is een doorlopende leerlijn in het programma voor de kunstvakken. De programma's sluiten aan bij de programma's van het vorige leerjaar.

Ook hierbij geven de meeste werkers aan dat dit 'voor verbetering vatbaar is', maar voldoet de score 2 aan de eis voor lidmaatschap (V2). Niet alle geïnterviewde werkers konden vragen over deze indicator beantwoorden omdat er ook eerstejaars bij waren. De tweedejaars en oudere werkers gaven als voorbeeld de musicals en voorstellingen, waarbij op kennis uit eerdere jaren werd teruggegrepen.

7a. De leerlingen hebben eigen werk in een kunstdossier/leerling portfolio opgenomen. Gebruik van het kunstdossier/leerling portfolio is vast onderdeel van het programma.

Op deze facultatieve indicator oordelen de meeste werkers positief. Uit de vragen hierover in de interviews blijkt dat zij tekenmappen of andere bewaarmogelijkheden onder portfolio of dossier vinden vallen. Er worden voorbeelden gegeven van hoe werk bewaard blijft en hoe werk besproken wordt. Meestal blijft, volgens de werkers, werk een heel schooljaar op school en mag het daarna mee naar huis. Als een werker het werk nodig denkt te hebben voor het samenstellen van een dossier voor een vervolopleiding, blijft het soms langer op school.

7b. De leerlingen hebben eigen werk in een kunstdossier/leerling portfolio opgenomen. De documenten in het kunstdossier/leerling portfolio geven de ontwikkeling van de leerlingen weer.

De meeste werkers oordelen dat de portfolio's op de WP de ontwikkeling van de leerling weergeeft. Uit interviews blijkt niet wat de werkers voor verbetering vatbaar vinden. Op vragen over het bewaren en bespreken van werk werd vooral positief gereageerd. Men vond het prettig te bespreken met de medewerker hoe het werk tot stand was gekomen en om feedback te krijgen.

8a. In het programma voor de kunstvakken wordt aandacht besteed aan culturele verschillen. Er wordt aandacht besteed aan culturele verschillen van leerlingen in kunst en cultuur binnen en buiten de Nederlandse samenleving.

Zoals te zien is voldoet deze indicator aan de vereiste V2. Werkers vertellen desgevraagd in interviews over de verschillende buitenlandreizen, waarbij zij in aanraking met verschillende culturen komen. In de vitrines hangen foto's van een buitenlandreis, waarop de kunst en cultuur van dat land te zien is. Cultuurverschillen binnen de Nederlandse samenleving komen niet ter sprake.

8b. In het programma voor de kunstvakken wordt aandacht besteed aan culturele verschillen. Er wordt aandacht besteed aan de kunsten uit verschillende landen en culturen.

Voor deze indicator geldt hetzelfde als de vorige, 8a. Naast de buitenlandreizen wordt het voorbeeld van het landen- project gegeven, waarbij verschillende aspecten van verschillende Europese landen aan bod zijn gekomen.

9a. Er zijn speciale programma's en projecten die aansluiten bij de wensen, mogelijkheden en talenten van leerlingen. Op verzoek van de leerlingen worden speciale culturele programma's en activiteiten geboden.

De indicator waarbij de verzoeken van werkers worden gehonoreerd wat betreft programma's en activiteiten wordt beoordeeld met een V2. Tijdens interviews is de mogelijkheid van eigen inbreng besproken. De mogelijkheid was volgens de werkers groot.

10a. Leerlingen hebben inspraak en leveren een actieve bijdrage aan het programma. Leerlingen kunnen hun mening en hun wensen en ideeën over het programma inbrengen.

De meeste respondenten vinden dat de werkers hun mening, wensen en ideeën kunnen inbrengen in het programma. In de interviews worden voorbeelden genoemd. Zo kunnen individuele ideeën ingebracht worden, maar ook is het mogelijk door de overlegstructuur om als groep invloed uit te oefenen op het programma. Elk team heeft namelijk een overleggroep, waarin afgevaardigden van de klassen zitten.

10b. Leerlingen hebben inspraak en leveren een actieve bijdrage aan het programma. Leerlingen nemen actief deel aan de voorbereiding en uitvoering van het programma, project of evenement.

Ook deze indicator beoordelen de meeste respondenten positief. Op vragen over de actieve deelname aan de voorbereiding en uitvoering van activiteiten komen ook hier veel voorbeelden. Zowel binnen schooltijd als buiten schooltijd, maar ook in een overlap hiervan, zoals bij de musical en bij de open podia. Activiteiten op dat gebied worden onder schooltijd met en door werkers opgezet en begeleid door medewerkers en uitgevoerd en vervolgens uitgevoerd in de buitenschoolse tijd.

6. Concluderend

Het doel van dit onderzoek was om de Werkplaats Kindergemeenschap inzicht te geven in de stand van zaken met betrekking tot de kwaliteitseisen behorende bij de erkenning 'CultuurProfielSchool'. Daarnaast is er op verzoek van de school ook gekeken naar de rol van de kunstvakdocenten in het cultuurprofiel en hoe ouders betrokken kunnen worden bij de evaluatie van het cultuurbeleid. Bij de conclusies in respectievelijk de domeinen Curriculum en Kwaliteitszorg/Evaluatie wordt hieraan aandacht besteed.

Een aantal indicatoren uit het zelfevaluatie-instrument zijn van essentieel belang om het keurmerk CultuurProfielSchool te verkrijgen..

In zes domeinen, die corresponderen met de domeinen van het zelfevaluatie-instrument, wordt beschreven in hoeverre de school voldoet aan de kwaliteitseisen. Voor deze indicatoren is dan ook een V3 beoordeling (er wordt aan voldaan) vereist. Voor wat betreft andere indicatoren is een V2 oordeel (het is in uitvoering, maar voor verbetering vatbaar) voldoende om aan de eisen te voldoen. Aan de hand van de facultatieve indicatoren wordt de stand zaken op het gebied van portfolio, samenwerking met vervolgopleiding en buitenschoolse activiteiten geschetst. Tot slot wordt beschreven in hoeverre de werkers vinden dat de school voldoet aan de gestelde eisen.

Domein Beleid

Uit de resultaten blijkt dat de medewerkers en management vinden dat de Werkplaats Kindergemeenschap cultuureducatie als *centraal beleidspunt* heeft ontwikkeld. Er wordt daarmee voldaan aan de eis van een V3 beoordeling.

Domein Visie/doelen

Het *domein visie en doelen* moeten op alle indicatoren de vereiste beoordeling 3 (V3) krijgen. De visie op kunst en cultuur is stevig verankerd in de WP, van oudsher heeft cultuureducatie al een belangrijke plek in de visie en doelen. Schoolbreed is men zich hiervan bewust. Kunstmedewerkers, niet-kunstmedewerkers en management bevestigen dat de visie en doelen in het schoolplan en het cultuurplan zijn beschreven. Het totaalbeeld laat zien dat medewerkers en management vinden dat de WP voldoet aan de eisen voor lidmaatschap. Op enkele indicatoren wordt echter niet de vereiste V3 beoordeling gegeven. Volgens niet-kunstmedewerkers kan het beschrijven en uitvoeren van het schoolplan in relatie tot contacten met culturele partners verbeterd worden. Geïnterviewde niet-kunstmedewerkers geven aan dat er juist veel samenwerkingsverbanden zijn en geven daar ook voorbeelden van. Uit de zelfevaluatie-instrumenten kwam ook naar voren dat niet-kunstmedewerkers de beschrijving van de meerwaarde van het onderwijsprogramma voor de ontwikkeling van alle leerlingen, onder de maat vonden. Interviews verhelderen niet de redenen waarom respondenten dit zo beoordeeld hebben. Wel zei een van de geïnterviewde dat 'het altijd beter kan'. Hieruit zou kunnen worden verklaard waarom deze indicator zo beoordeeld is, de lat wordt hoog gelegd. Kunstmedewerkers vinden de vertaling van het schoolplan naar de praktijk voor verbetering vatbaar, hoewel niet precies kan worden geconcludeerd uit interviews waarom zij dit vinden.

Niet-kunstmedewerkers gaven in het interview aan dat het lang geleden was dat ze het cultuurplan hebben gelezen en zij niet meer zo goed op de hoogte zijn van de inhoud. Hieruit kan de conclusie worden getrokken dat het Schoolplan en het CultuurPlan regelmatig onder de aandacht gebracht moeten worden.

Domein Randvoorwaarden

Een deel van het *domein randvoorwaarden* vereist een V2 oordeel voor het keurmerk 'CultuurProfielSchool'. Dit geldt voor het aspect *draagvlak, professionalisering en werving*. Hoewel het oordeel overwegend positief is en er dus voldaan wordt aan de eis, heeft een deel van de kunstmedewerkers aangegeven dat er niet wordt voorzien in faciliteiten voor nascholing op het gebied van cultuureducatie. Het management is ook kritisch op dit punt. Een deel van het management is ook kritisch over de instemming met het cultuurbeleid bij werving en selectie en bij faciliteiten voor deskundigheidsbevordering van kunstvakdocenten. Alle geïnterviewden weten dat er mogelijkheden zijn voor nascholing. Soms zijn er ook verplichte cursussen, maar meestal is het 'op verzoek'. De mogelijkheden worden tijdens functioneringsgesprekken besproken. Uit de gegevens valt niet op te maken of er structurele nascholingen op het gebied van vakoverstijgend werken zijn. Omdat het aspect professionalisering een V2 beoordeling behoeft, is aandacht voor dit punt van belang.

Het aspect *organisatorische, materiële en financiële randvoorwaarden* vereist deels een V3 en deels een V2 oordeel. Alle niet-kunstmedewerkers oordelen dat de WP op dit aspect voldoet aan de eis (V3). Kunst-medewerkers zijn iets kritischer over in hoeverre het beleid voorziet in de randvoorwaarden voor de uitvoering van de taken van de cultuurcoördinator. Zij beoordelen dit met een score 2. Voor de indicator waarin gevraagd wordt naar een oordeel over de faciliteiten is een V2 oordeel vereist en dit wordt ook gegeven. In interviews wordt door kunstmedewerkers aangegeven dat er faciliteiten moeten zijn om een CultuurProfielSchool te kunnen zijn en dat dit nog verbeterd kan worden.

Het financieel beleid vraagt een V3 beoordeling. Niet alle kunst-medewerkers oordelen dat er een begroting is voor cultuur, hoewel de meerderheid van de medewerkers wel vindt dat er een begroting en structureel budget is. Het management heeft aangegeven dat er voldoende financiële middelen zijn of worden gezocht, maar dat het zichtbaarder maken van beleid op dit gebied een punt van aandacht is. Door de verschillende oordelen over het financieel beleid voldoet de kwaliteit hiervan niet aan de gestelde V3 eis.

Domein Curriculum

Het curriculum valt uiteen in twee aspecten. Voor het eerste aspect, *cultuureducatie in extra onderwijsaanbod*, is alleen een V3 oordeel vereist voor de indicator waarbij een oordeel wordt gevraagd over de plaats van cultuureducatie in het curriculum van kunstvakgebieden en het eindexamen. Op een deel van het management na, vindt men dat er aan de eis voor lidmaatschap wordt voldaan.

De andere indicatoren in het aspect *cultuureducatie in extra onderwijsaanbod* vragen een V2 oordeel. In grote lijnen kan geconcludeerd worden dat er wel aan de eis voldaan wordt. In het interview met het management kwam naar voren dat de plaats van de kunstvakken in het curriculum niet altijd zichtbaar is in de cultuurprofilering. De vraag van het management was om in dit onderzoek extra aandacht te besteden aan de rol van de kunstvakken in het cultuurprofiel. Door kunstmedewerkers wordt aangegeven dat zij bang zijn dat vakkennis en inhoud verloren gaat bij integratie met andere vakken. Ook zeggen zij dat kunsteducatie over persoonlijke ontwikkeling gaat en dus niet altijd in groepsverband moet gebeuren.

Kunstvakken van de WP kunnen bij alle vakken aansluiten, is enkele jaren geleden gebleken tijdens een bijeenkomst. Alle vakken, kunst en niet-kunst konden aangeven met welk ander vak zij een vakinhoudelijke verbinding konden aangaan. Volgens kunstmedewerkers loopt een kunstvak hierdoor het risico versnipperd te raken. Uit onderzoek naar de invulling van het leergebied kunst en cultuur in de nieuwe onderbouw (Hagen, Konings, Haanstra, 2009), blijkt dat veel beeldende docenten een basiskennis op het gebied van technieken en beeldelementen essentieel vinden. Docenten willen nieuw onderwijsaanbod samen stellen, maar ook aandacht kunnen geven aan de elementaire vaardigheden van hun vakgebied.

De discrepantie tussen de kijk op de mogelijkheden voor vakoverstijgend werken en vakintegratie komt vaker voor, zoals blijkt uit literatuur. Voor meer informatie hierover wordt verwezen naar het onderzoek van Hagen, Konings en Haanstra uit 2009, 'Grenzen aan samenhang'. Hierin wordt de invulling van het leergebied kunst en cultuur in de nieuwe onderbouw onderzocht op verschillende scholen.

In het *domein curriculum* vraag het aspect *samenhang in het onderwijsprogramma* een beoordeling 2 om aan de kwaliteitseis te voldoen. De verbinding tussen de vakken per leerjaren wordt over het algemeen positief beoordeeld en voldoet daarmee aan de eis. Alleen een deel van het management vindt dat er geen verbinding is. De verbinding tussen vakken in opeenvolgende jaren wordt door een groot deel van de respondenten onder de maat bevonden en voldoet niet aan de kwaliteitseis. Uit interviews en documenten blijkt wel dat er op veel niveaus gewerkt wordt aan doorlopende leerlijnen, maar dat dit onderdeel in ontwikkeling is.

Domein Samenwerking

Het oordeel over het aspect *structurele samenwerking met culturele partners en onderwijs* vereist een V3. Medewerkers en een deel van het management vinden dat er een structurele samenwerking is. In het interview met het management is het begrip structureel gedefinieerd, omdat bleek dat onder structureel 'in overeenkomsten vastgelegd' werd verstaan. Onder structureel wordt verstaan: steeds terugkerend. In die betekenis kan dit aspect met 'wordt aan voldaan' beoordeeld worden.

Het aspect *communicatie* wordt door de meeste respondenten wel positief beoordeeld, maar omdat een deel van het management zowel de interne als externe communicatie onder de maat vindt, wordt de vereiste beoordeling (V2/V3) niet gehaald. Uit het interview met het management blijkt dat het niet altijd voor iedereen helder is hoe de lijnen voor de interne en externe communicatie lopen en wie er voor wat zorgt. Er is geen heldere informatie hierover beschikbaar, waardoor dit onduidelijk kan zijn voor iemand die nieuw is in de organisatie.

Uit het interview blijkt ook dat er materiaal over culturele activiteiten van de website was gehaald, waardoor de site niet voldeed aan de eis. Als de website up to date wordt gemaakt, voldoet het aspect communicatie aan de gestelde eisen.

Domein Kwaliteitszorg/evaluatie

Uit de beoordeling op het zelfevaluatie-instrument en de interviews blijkt dat het onderdeel kwaliteitszorg/evaluatie aandacht verdient. Een oordeel wordt in het zelfevaluatie-instrument gevraagd over evalueren met management, docenten, leerlingen, ouders en samenwerkingspartners. Geen van de groepen respondenten geeft hier het benodigde combinatie oordeel van drie maal V3 en twee maal V2. Men vindt dat er niet systematisch geëvalueerd wordt. Toch oordeelt men vervolgens op de indicator over de aanpassingen van het programma naar aanleiding van de evaluatie van cultuureducatie, dat de uitkomsten worden gebruikt om het programma te verbeteren (V2). Er blijkt uit interviews dat er veel geëvalueerd wordt in het informele circuit. Om meer grip op de kwaliteitszorg te krijgen, zou de WP de generator van de website van de VCPS kunnen gebruiken om meer structuur te herkennen en vast te leggen in de manier waarop de school evalueert. Ook kan er daardoor meer inzicht ontstaan over wat de verbeterpunten in het programma zijn. In het oriënterende gesprek met het management werd aangegeven dat er niet met ouders over het cultuurprofiel van de school wordt geëvalueerd. Het management vindt evaluatie met ouders belangrijk. Op verzoek is er een concept evaluatieformulier ontwikkeld aan de hand van relevante onderwerpen uit de zelfevaluatie-instrumenten. Dit concept is in de bijlagen toegevoegd.

Facultatief

In de *domeinen curriculum en samenwerking* zijn de onderdelen *portfolio, samenwerking met vervolgopleidingen en onderwijsinstellingen en buitenschoolse activiteiten* facultatieve indicatoren. Over het portfolio en/of het leerlingen dossier, bestaan op de eerste plaats onduidelijkheden. Er worden verschillende benamingen gebruikt. Op de website van de VCPS wordt beschreven wat een cultuurportfolio kan bevatten: verzameld werk van een leerling, vooronderzoek, schetsen, inspiratiebronnen en deelproducten. Het geeft inzage in het creatieve proces. De kern van een algemeen portfolio bestaat volgens de website uit een doelgericht aangelegde verzameling werk, die vooruitgang toont in ontwikkeling en leerproces en die de leerling betreft in het leerproces. Ook is het een instrument waarmee leerlingen leren reflecteren. De bewaarmap voor werkers op de WP voor het vak tekenen komt overeen met de karakteristiek van een cultuurportfolio, zoals beschreven door de VCPS.

Over samenwerking met vervolgopleidingen en onderwijsinstellingen oordeelt men zeer uiteenlopend. Veel contacten worden individueel onderhouden. Structurele contacten met vervolgopleidingen worden onderhouden door decanen blijkt uit de WP-wijzer en de interviews. Over de buitenschoolse activiteiten wordt zeer lovend geoordeeld. Men is unaniem van mening dat dit een sterk punt is van de WP. Er is een breed en verdiepend aanbod. Omdat er geen kosten aan verbonden zijn voor deelnemers, is het laagdrempelig.

Werkers

Volgens de werkers voldoet de WP op alle indicatoren aan de eisen behorende bij de erkenning CultuurProfielSchool. Vooral over de materiële en ruimtelijke voorzieningen in het domein Randvoorwaarden wordt zeer positief geoordeeld, zowel door de respondenten van het instrument al door de geïnterviewden. Ook zijn ze zeer positief over de keuze en de uitwerking van de examenvakken. Buiten het verplichte programma en in de vrije tijd kan er veel gedaan worden op het gebied van kunst en cultuur vinden de werkers, dit wordt zeer op prijs gesteld. Opvallend is dat een meerderheid op de facultatieve indicator over het portfolio aangeeft, dat daaraan voldaan wordt, terwijl er in het zelfevaluatie-instrument voor de medewerkers en management verdeeld over wordt geoordeeld. Een ander positief punt dat uit de zelfevaluatie-instrumenten en interviews naar voren komt is dat de werkers veel inspraak en inbreng hebben in het programma of bij activiteiten. Ook hebben ze keuze mogelijkheden om voor verschillende werkvormen te kiezen bij projecten en vakken. In de interviews waren de werkers onverdeeld enthousiast over hun school en het kunst- en cultuurbeleid.

Noot

Naar aanleiding van de presentatie van de conceptrapportage, heeft het management verzocht om een aantal aanpassingen in de rapportage te verwerken. Het gaat hierbij om een aantal indicatoren waarbij was aangegeven dat men de kwaliteit voor verbetering vatbaar vond, zoals op het gebied van faciliteiten, structurele samenwerking en de cultuureducatie met betrekking tot het curriculum van de kunstvakken en de eindexamenvakken. Verwerking van de aanpassingen zou inhouden dat de indicatoren 13a en b een oordeel 3 krijgen, waar een V2 vereist is. Deze aanpassing zou niet van invloed zijn op de conclusie. Aanpassingen bij de indicatoren 15a (curriculum in kunstvakken en eindexamen), 22 (structurele samenwerking) en 27 (website) zouden wel van invloed zijn, omdat op deze onderdelen een V3 oordeel vereist is voor het keurmerk 'CultuurProfielSchool'.

7. Bibliografie

Literatuur

Baarda, D.B., Goede, M.P.M. de, en Teunissen, J. (2005). Basisboek kwalitatief onderzoek: Handleiding voor het opzetten en uitvoeren van kwalitatief onderzoek. Groningen: Wolters-Noordhoff.

Hagen, T., Konings, F., Haanstra, F. (2009). Grenzen aan samenhang: De kunstvakken in de vernieuwde onderbouw voortgezet onderwijs. Amsterdam: Amsterdamse Hogeschool voor de Kunsten.

Oud, W. (met Emmelot Y.) (2010). De visitatieprocedure cultuurprofiel scholen: Toetsing van de kwaliteit. Amsterdam: Kohnstamm Instituut.

Vries, K. de (2010). *De culturele toekomst van het Thorbecke voortgezet onderwijs: Onderzoek naar de toelatingseisen van de Vereniging CultuurProfielScholen*. Rotterdam: Erasmus Universiteit

Webdocumenten

Cultuurprofiel doelen (n.d.). Retrieved from <http://www.cultuurprofiel scholen.nl/>

Visitatie Cultuurprofiel scholen (n.d.). Retrieved from http://www.cultuurprofiel scholen.nl/sites/default/files/Visitatie_vs111209.doc

(Zelf)evaluatie-instrument Cultuurprofiel scholen (n.d.). Retrieved from <http://www.cultuurprofiel scholen.nl/>

(Zelf)evaluatie-instrument leerlingen Cultuurprofiel scholen (n.d.). Retrieved from <http://www.cultuurprofiel scholen.nl/>

Artikelen

Gemert, J. van, (2009, februari/maart). Cultuurcoördinator als spin in het web. *Kunstzone*, themanummer cultuurprofiel scholen (8), 22-23.

Gemert, J. van, Linden, S. van der (2009, februari/maart). Kiezen voor cultuurprofiel? *Kunstzone*, (8), 4-5.

Gerrits, A., Rass, A. (2009, februari/maart). Hoezo cultuurprofiel? *Kunstzone*, themanummer cultuurprofiel scholen (8), 6-8.

Gerrits, A., Rass, A., Gemert, J. van, (2010, april). Samenhang en cultuurprofiel scholen: Vaardigheden of vakinhouden tussen de vakken verbinden. *Kunstzone*, 4 (9), 15-16.

Hoeven, M.J.A. van der, (2004, januari). Regeling cultuurprofiel scholen voortgezet onderwijs 2004. *Gele katern*, 2(20), 12-15.

Vuik, T., Linden, (2009, februari/maart). Cultuur leert anders II. *Kunstzone*, themanummer cultuurprofiel scholen (8), 16-17.

8. Bijlagen

Bijlage A: interviewleidraad schoolleiding

Bijlage B: interviewleidraad kunstmedewerkers

Bijlage C: interviewleidraad niet-kunstmedewerkers

Bijlage D: werkers

Bijlage E: voorstel ouderenquête

Interviewleidraad schoolleiding

Inleiding

De Werkplaats is sinds 2007 een zogenoemde gecertificeerde CultuurProfielSchool en lid van de Vereniging Cultuurprofielscholen. Daarmee profileert de Werkplaats zich als een school waar cultuur en cultuureducatie een belangrijk element is in het beleid van de school.

Eén keer in de vier jaar wordt de school bezocht door een visitatieteam, in het kader van het kwaliteitszorgsysteem van het Steunpunt Cultuurprofielscholen.

Ter voorbereiding op de officiële visitatie doen wij een onderzoek. Daarbij maken we ook gebruik van enkele instrumenten die ook door het visitatieteam worden bekeken en gebruikt, zoals het zelfevaluatie-instrument, interviews en materiaal dat door de Werkplaats is ontwikkeld.

Vandaag willen we met jullie praten over een aantal specifieke thema's.

Die thema's zijn voortgekomen uit de gegevens van het zelfevaluatie-instrument (de vragenlijst) die jullie enkele weken geleden invulden.

De thema's zijn:

- Schoolplan
- Financieel beleid
- Interne communicatie
- Deskundigheidsbevordering voor vakoverstijgend werken
- Structurele samenwerking
- Evaluatie

Openingsvragen:

Schoolplan

Bij de start van de visitatieprocedure worden bepaalde documenten gevraagd. Het schoolplan staat daar niet bij. Maar bij de vragen uit het zelfevaluatie-instrument komt dit wel een aantal keer ter sprake. Van belang is de plek van kunst en cultuur in het curriculum. Staat er in het schoolplan meer dan in het CultuurPlan en in de WP-wijzer hierover, dat mogelijk van belang is voor dit voorbereidende onderzoek.

Kunnen jullie iets vertellen over de plek in het curriculum en hoe dat in de praktijk vorm gegeven wordt.

Financieel beleid

Ook daarover komen vragen bij de visitatie. Kunnen jullie iets vertellen over hoe het georganiseerd is, structurele budget en overige bronnen. Kunnen jullie vertellen hoe medewerkers een plan in kunnen dienen en daar budget voor aan kunnen vragen. En is dat bij alle medewerkers bekend?

Interne communicatie

Is het voor alle medewerkers duidelijk hoe de lijnen lopen, wie er de publicaties verzorgd? Zijn er bijeenkomsten of presentaties over invulling van beleid?

Deskundigheidsbevordering voor vakoverstijgend werken.

Kunnen jullie iets vertellen over welke activiteiten er op dit gebied plaatsvinden?

Structurele samenwerking

In de betekenis van niet incidenteel, is maar wel met een bepaalde structuur. Het is dus niet noodzakelijk om dit vast te leggen. In dat licht gezien, kun je dan iets vertellen over de externe

contacten, zijn de contacten ergens op een lijst gezet, kan iedereen gebruik maken van de contacten?

Evaluatie

- Hoe worden activiteiten op het gebied van cultuureducatie geëvalueerd?

- management.
- collega's kunstvakken en niet-kunstvakken.
- werkers
- ouders
- extern

Is er iets niet aan bod gekomen op het gebied van kunst en cultuur, waar je graag nog iets over wilt zeggen?

Interviewleidraad medewerkers kunstvakken.

Inleiding

De Werkplaats is sinds 2007 een zogenoemde gecertificeerde CultuurProfielSchool en lid van de Vereniging CultuurprofielScholen. Daarmee profileert de Werkplaats zich als een school waar cultuur en cultuureducatie een belangrijk element is in het beleid van de school.

Eén keer in de vier jaar wordt de school bezocht door een visitatieteam, in het kader van het kwaliteitszorgsysteem van het Steunpunt CultuurprofielScholen.

Ter voorbereiding op de officiële visitatie doen wij een onderzoek. Daarbij maken we ook gebruik van enkele instrumenten die ook door het visitatieteam worden bekeken en gebruikt, zoals het zelfevaluatie-instrument, interviews en materiaal dat door de Werkplaats is ontwikkeld.

Vandaag willen we met jullie praten over een aantal specifieke thema's.

Die thema's zijn voortgekomen uit de gegevens van het zelfevaluatie-instrument (de vragenlijst) die jullie enkele weken geleden invulden.

De thema's zijn:

- Visie op kunst en cultuur
- CultuurPlan en doelen
- Leerlijnen voor kunstvakken
- Samenhang met andere vakgebieden
- Leerling-portfolio/kunstdossier
- Deskundigheidsbevordering voor vakoverstijgend werken
- Evaluatie

Openingsvragen:

Visie op kunst en cultuur

- Welke visie heeft de Werkplaats op kunst en cultuur?
- Op welke manier komt die tot uiting?

CultuurPlan en doelen

Er is een CultuurPlan opgesteld. Welke doelen streef jij met je vak na, op basis van het CultuurPlan?

- doelen : - ontwikkeling eigen creativiteit
- bekendheid met kunst
- kunst tot onderdeel maken van leven van scholieren
- hoe doe je dat?
- waarom zijn die belangrijk?

Leerlijnen voor kunstvakken

Hoe zien de leerlijnen er volgens jou uit?

Bestaat er een relatie met de leerlijnen van de andere kunstvakken?

- *binnen leerjaar.*
- *opeenvolgende leerjaren.*

Samenhang met andere vakgebieden

Hoe ziet de samenhang en samenwerking met andere vakgebieden eruit?

- -wat is de toegevoegde waarde?
- hoe gaan leerlingen aan het werk, in groepjes of...
- hoe vindt overleg plaats.

- wie neemt het initiatief.
- wie onderhoudt de externe contacten.

Leerling-portfolio/kunstdossier

Wat doen jullie met het werk van de werker als het af is?

- -bijvoorbeeld portfolio, tentoonstelling, meteen mee naar huis.
- -verzamel je samen met de werker informatie over activiteiten, de voortgang of prestaties?
- -zo ja, hoe

Deskundigheidsbevordering voor vakoverstijgend werken.

Op welke manier wordt de motivatie voor vakoverstijgend werken gestimuleerd?

Doen jullie aan deskundigheidsbevordering?

- op het eigen vakgebied.
- vakoverstijgend met cultuureducatie als uitgangspunt.

Evaluatie

Hoe worden activiteiten op het gebied van cultuureducatie geëvalueerd?

- management.
- collega's kunstvakken en niet-kunstvakken.
- werkers
- ouders
- extern

Is er iets niet aan bod gekomen op het gebied van kunst en cultuur, waar je graag nog iets over wilt zeggen?

Interviewleidraad medewerkers niet-kunstvakken.

Inleiding

De Werkplaats is sinds 2007 een zogenoemde gecertificeerde CultuurProfielSchool en lid van de Vereniging CultuurprofielScholen. Daarmee profileert de Werkplaats zich als een school waar cultuur en cultuureducatie een belangrijk element is in het beleid van de school.

Een keer in de vier jaar wordt de school bezocht door een visitatieteam, in het kader van het kwaliteitszorgsysteem van het Steunpunt CultuurprofielScholen.

Ter voorbereiding op de officiële visitatie doen wij een onderzoek. Daarbij maken we ook gebruik van enkele instrumenten die ook door het visitatieteam worden bekeken en gebruikt, zoals het zelfevaluatie-instrument, interviews en materiaal dat door de Werkplaats is ontwikkeld.

Vandaag willen we met jullie praten over een aantal specifieke thema's.

Die thema's zijn voortgekomen uit de gegevens van het zelfevaluatie-instrument (de vragenlijst) die jullie enkele weken geleden invulden.

De thema's zijn:

- Visie op kunst en cultuur
- CultuurPlan en doelen
- Vakoverstijgende projecten
- Leerling-portfolio/kunstdossier
- Deskundigheidsbevordering voor vakoverstijgend werken
- Evaluatie

Openingsvragen:

Visie op kunst en cultuur

Welke visie heeft de Werkplaats op kunst en cultuur?

Op welke manier komt die tot uiting?

CultuurPlan en doelen

Er is een CultuurPlan opgesteld, ben je daar bekend mee? Verwerk je een of meer doelen in je eigen vakgebied?

- doelen : - ontwikkeling eigen creativiteit
- bekendheid met kunst
- kunst tot onderdeel maken van leven van scholieren
- hoe doe je dat? Bijvoorbeeld gebruik van presentaties, film of andere kunstzinnige vormen.
- waarom zijn die belangrijk volgens jou?

Samenhang met andere vakgebieden

Hoe ziet de samenhang en samenwerking met andere vakgebieden eruit?

- wat is de toegevoegde waarde?
- hoe gaan leerlingen aan het werk, in groepjes of...
- hoe vindt overleg plaats.
- wie neemt het initiatief.
- wie onderhoudt de externe contacten.

Leerling-portfolio/kunstdossier

Wat doen jullie met het werk van de werker als het af is?

- bijvoorbeeld portfolio, tentoonstelling, meteen mee naar huis.
- verzamel je samen met de werker informatie over activiteiten, de voortgang of prestaties per project of anders?
- wordt er iets van vastgelegd, bewaard, gedocumenteerd.

Deskundigheidsbevordering voor vakoverstijgend werken.

Op welke manier wordt de motivatie voor vakoverstijgend werken gestimuleerd?

Doen jullie aan deskundigheidsbevordering?

- op het eigen vakgebied.
- vakoverstijgend met cultuureducatie als uitgangspunt.

Evaluatie

Hoe worden activiteiten op het gebied van cultuureducatie met jullie geëvalueerd?

- management.
- collega's kunstvakken en niet-kunstvakken.
- werkers
- ouders
- extern

Is er iets niet aan bod gekomen op het gebied van kunst en cultuur, waar je graag nog iets over wilt zeggen?

Interviewleidraad werkers

Inleiding:

Deze school is een CultuurProfielSchool. In het kader daarvan hebben jullie een vragenlijst ingevuld. Naar aanleiding daarvan willen we jullie nog wat meer vragen over jullie ervaring op het gebied van kunst en cultuur op deze school.

Thema's:

- Kunst en cultuur
- Vakoverstijgend
- Bewaren/tonen/portfolior
- Eigen inbreng

Openingsvragen:

Kunst en cultuur

Welke rol spelen kunst en cultuur op deze school?

- wat is kunst, wat is cultuur
- hoe zie je dat? Waaraan, hoe merk je dat
- hoe belangrijk vind je dit, waarom
- doe je mee aan activiteiten

Vakoverstijgend

We hebben gezien dat jullie veel in projecten werken, kun je daar iets over vertellen?

- hoe gaat dat precies.
- waaraan zie je dat.
- met wie werk je samen
- aan welke dingen
- voor welke vakken
- werken de docenten ook samen
- mag je zelf ideeën aandragen voor projecten.
- mag je andere vakken erbij betrekken.
- worden er mensen van buiten school bij betrokken.

Bewaren/tonen/portfolior

Wat gebeurt er met je werk als het af is?

- portfolior, map, tentoonstelling, mee naar huis.
- bespreek je tussendoor en achteraf hoe het gegaan is

Eigen inbreng

Als je zelf een idee hebt onder schooltijd, hoe wordt daar dan mee om gegaan?

- na wie ga je toe
- hoe wordt je geholpen.
- kun je zelf ook ideeën aandragen voor WP- extra

Is er iets niet aan bod gekomen op het gebied van kunst en cultuur, waar jullie graag nog iets over willen zeggen?

Bijlage E

Voorstel ouder enquête voor De Werkplaats Kindergemeenschap.

De Werkplaats Kindergemeenschap is sinds 2007 een erkende Cultuurfocusschool. Om een beeld te krijgen over uw ervaringen/bevindingen op het gebied van kunst en cultuur op de school van uw kind(eren) willen we u graag een paar vragen stellen.

	nee	enigszins	ja
1. Op de Werkplaats Kindergemeenschap wordt veel aandacht besteed aan kunst en cultuur. Vond u dit belangrijk bij de keuze voor deze school?			
2. Vindt u het belangrijk om op de hoogte te zijn van kunst- en culturele activiteiten op school?			
3. Ziet u de aandacht voor kunst en cultuur op deze school als een meerwaarde?			
4. Doet uw kind mee aan extra activiteiten op het gebied van kunst en cultuur?			

Wilt u uw keuze aangeven op deze schaal waarbij

1=onvoldoende 2=voldoende 3=goed 4=zeer goed geen mening

	1	2	3	4	Geen mening
5. Ziet u de aandacht voor kunst en cultuur terug in de berichtgeving (website, WP krant, Kees)?					
6. Bent u tevreden over het kunst- en cultuuraanbod op deze school?					
7. Bent u tevreden over de middelen die de school ter beschikking stelt op het gebied van kunst en cultuur?					
8. Bent u betrokken bij culturele activiteiten van de school?					
9. Bent u tevreden over de mogelijkheid om de verschillende kunstzinnige uitingen van uw kind te bekijken?					

Heeft u een top en een tip?

Top:

Tip:

Achtergrond- en persoonskenmerken

Was u bekend met de Cultuurprofilering van deze school toen u uw kind aanmeldde?

Wat is uw leeftijd?

Hebt u zelf een opleiding of beroep in de cultuur- of kunstsector?