

MET MEER HANDEN IN DE KLAS MEER MUZIEK

Co-teaching in de Aslan Muziek Talent Express
Ellen van Hoek en Jos Herfs

MET MEER HANDEN IN DE KLAS MEER MUZIEK

Co-teaching in de Aslan Muziek Talent Express
Ellen van Hoek en Jos Herfs

In opdracht van: Aslan Muziekcentrum

INHOUDSOPGAVE

1	VOORWOORD	4
2	INLEIDING	8
2.1	Leeswijzer	10
3	CONTEXT VAN CO-TEACHING IN CULTUUR- EN MUZIEKEDUCATIE IN HET PO	12
3.1	Landelijke ontwikkelingen.....	12
3.2	lokale ontwikkelingen	14
3.3	Waarom Co-teaching bij Aslan Muziekcentrum?	16
4	OPZET VAN HET ONTWERPONDERZOEK	24
4.1	Keuze ontwerponderzoek	24
4.2	Onderzoeksvragen	25
4.3	De uitvoering	27
5	CO-TEACHING	34
5.1	Vooronderzoek	34
5.2	Co-teaching als samenwerkingsmodel.....	37
5.3	Opbrengsten en problemen.....	39
5.4	de aanpak co-teaching MTE.....	42

6	BEVINDINGEN	48
6.1	Vormgeving van de co-teachingslessen	48
6.2	Invulling van de lesinhouden en doelen.....	63
6.3	Opbrengsten.....	70
7	CONCLUSIES EN AANBEVELINGEN	78
7.1	Conclusies.....	78
7.2	Aanbevelingen	82
8	ONTWIKKELINGSPLAN CO-TEACHING MTE.....	86
8.1	Mogelijke samenwerkvormen voor docentenduo's ...	86
8.2	Vervolgopdracht	87
9	LITERATUUR	96
10	BIJLAGEN	100
I.	Handleiding co-teaching in de muziekles	100
II.	Lesformat.....	105
III.	Reflectie.....	110
IV.	Topics focusgroep gesprek	112
V.	Code boek.....	114

1. VOORWOORD

In deze publicatie vindt u de resultaten van het onderzoek naar co-teaching in de doorgaande leerlijn Muziek Talent Express van Aslan Muziekcentrum.

Het onderzoek vond plaats in samenwerking met het lectoraat Kunsteducatie van de Amsterdamse Hogeschool voor de Kunsten. Onder auspiciën van dit lectoraat hebben onderzoekers Jos Herfs en Ellen van Hoek over de periode 2014-2017 een pilot Co-Teaching tussen groepsdocent en muziekdocent op diverse basisscholen binnen de muzikale leerlijn van Aslan Muziekcentrum ontworpen en geëvalueerd.

Aslan Muziekcentrum laat al ruim tien jaar muziekles op de basisschool verzorgen door een muziekdocent, met de zelf ontwikkelde methode Muziek Talent Express (MTE) en wil de groepsdocenten daarbij nauw betrekken door hen als gelijkwaardige partners met de muziekdocent te laten samenwerken in de les. Aslan Muziekcentrum beoogt met co-teaching meer kwaliteit door de eigen competenties van beide docenten in te zetten en op elkaar af te stemmen. Het onderzoek heeft dat bevestigd: nieuwe werkvormen zijn mogelijk, er is meer ruimte voor differentiatie en eigen exploratie van de leerlingen *en bovenal: hogere muzikale resultaten worden behaald!* Daarom zien we veel voordelen in de toepassing van co-teaching binnen de MTE doorgaande leerlijn.

Rest ons nog alle betrokken scholen, groepsdocenten, muziekdocenten en leerlingen te bedanken voor hun medewerking, evenals de onderzoekers en de fondsen, in het bijzonder het Fonds voor Cultuurparticipatie dat gedurende de hele periode onze activiteiten heeft gesteund. Tot slot willen wij

het lectoraat Kunsteducatie bedanken voor het meefinancieren van het onderzoek en het mogelijk maken van deze publicatie.

Levent Aslan, Zuhale Gezik (directie) en Roosje Blenckers (hoofd educatie), Aslan Muziekcentrum

2. INLEIDING

In periode 2010-2013 implementeerden muziekdocenten van Aslan Muziekcentrum de eerste fase van het project de Muziek Talent Express (MTE). Parallel hieraan vond monitoren en evaluerend volgonderzoek plaats naar het functioneren van deze doorgaande leerlijn muziek. Conclusies uit dit onderzoek waren onder meer dat de MTE in zijn opzet een geslaagd project te noemen is dat basisscholen (leerlingen en schoolleiders) omarmen vanwege de ambities, slagkracht, dynamiek en enthousiasme van de docenten. Maar volgens de onderzoekers zou de kracht van het project, de muziekdocent, ook weleens de kwetsbare schakel kunnen zijn. De pilot Co-teaching MTE, waarvan het verslag hier voor u ligt, vloeit voort uit de bevindingen van het volgonderzoek.

De MTE-leerlijn is gebaseerd op muzieklessen door een gespecialiseerde, ervaren muziekdocent. Deze specialist in de klas is in staat kinderen te inspireren, muzikale vaardigheden op een goed niveau aan te leren en te verankeren en als muzikaal voorbeeld inzicht over te dragen in de essenties van muziek. De afspraak met de basisscholen is dat de groepsdocent bij deze muzieklessen aanwezig is, zodat deze kan deelnemen aan het proces en leren door te observeren. Maar het evaluatieonderzoek (Herfs & Van Hoek, 2013) maakte duidelijk dat de groepsdocent in de praktijk een marginale rol speelt bij de uitvoering van de muziekles. Hij vervult eventueel een rol als ordebewaker, maar is dikwijls niet in het klaslokaal of doet tijdens de muziekles nakijkwerk. Bovendien doet hij buiten de wekelijkse muziekles van de MTE-docent weinig aan muziek in de klas, zodat het stimuleren van muzikaal leren vrijwel exclusief in handen ligt

van de muziekdocent. Dit betekent, dat met vertrek van de muziekdocent na verloop van tijd, ook de muzikale impuls uit de school zou verdwijnen.

Uit de reflecties van de muziekdocent kwam naar voren dat zij vonden een inhoudelijk goed verzorgde en inspirerende les te kunnen verzorgen, maar dat zij in klassenmanagement nog verder zouden kunnen en willen groeien. In het MTE-onderwijs in 2010-2013 bleek de muziekdocent bovendien een dominante rol te hebben in het muzikale leerproces. Hij stuurde het leren vrijwel volledig aan. Specifieke didactische bekwaamheid, zoals het verleggen van de verantwoordelijkheid voor het leren naar de leerling, gedifferentieerd aanbieden van de lesstof en het aansluiten bij andere schoolvakken, konden zij maar beperkt toepassen. Hoe kon de groepsdocent intensiever betrokken worden bij de muziekles en hoe konden muziekdocenten zich verder professionaliseren in klassenmanagement en gevarieerder didactisch handelen? Deze vragen vormden de aanleiding voor de pilot Co-teaching MTE.

Het evaluatieonderzoek leidde tot onder meer de volgende adviezen:

Het MTE-model wint aan duurzaamheid als de basisschool in het kader van educatief partnerschap een grotere rol zou kunnen (en willen) gaan spelen. De basisschool zou meer zeggenschap en verantwoordelijkheid moeten nemen voor het leerplan, de coaching en scholing (professionalisering) van de MTE-docenten en de inzet en de rol van de groepsdocenten.

Er mag via werkvormen meer verantwoordelijkheid bij de leerlingen zelf komen te liggen. De leerkrachten in de basisschool zijn goed bekend met beproefde vormen van differentiatie en de organisatie van zelfstandig leren in de klas. Ze zouden de MTE-docent hierin kunnen adviseren en zelf een grotere rol kunnen nemen in de organisatie van de muziekles.

Deze publicatie bevat de resultaten van een ontwerp-onderzoek naar een bij de MTE passende werkvorm voor deze gewenste samenwerking.

2.1

LEESWIJZER

In hoofdstuk drie lichten we eerst de landelijke en regionale context van de vraag naar co-teaching verder toe. Hoofdstuk vier beschrijft de keuze voor en de opzet van het ontwerp-onderzoek en vervolgens gaan we in hoofdstuk vijf vanuit de literatuur verder in op de strategie co-teaching en lichten we de keuzes voor de co-teaching MTE nader toe. Hoofdstuk zes bevat de bevindingen en hoofdstuk zeven de conclusies en aanbevelingen. In het laatste hoofdstuk beschrijven we op basis daarvan het ontwikkelingsplan Co-teaching MTE.

In het verslag hebben we bewust gekozen voor de termen muzikdocent en groepsdocent in plaats van bijvoorbeeld muzikvakdocent en groepsleerkracht, dit om de gelijkwaardigheid van de beide docenten te benadrukken. Alle muzikdocenten van Aslan Muziekcentrum zijn bevoegd en bekwaam en volgen de bij de MTE-leerlijn horende trainingen. ●

3. CONTEXT VAN CO-TEACHING IN CULTUUR- EN MUZIEKEDUCATIE IN HET PO

In december 2009 is het Fonds voor Cultuurparticipatie gestart met de regeling ‘Muziek in ieder kind’. Inzet van deze driejarige regeling is muziekeducatie voor kinderen van vier tot en met twaalf jaar weer breed toegankelijk te maken, omdat de aandacht daarvoor binnen het basisonderwijs (PO) jarenlang aan een sluipend verval onderhevig was geweest en uiteindelijk grotendeels was verdwenen (OCW, 2014). De MTE is een van de projecten binnen deze regeling. De aanbevelingen uit het volgonderzoek voor kwalitatieve verbeteringen van de MTE stonden niet los van landelijke ontwikkelingen. We schetsen hier kort de context van de pilot Co-teaching MTE.

3.1

LANDELIJKE ONTWIKKELINGEN

De intentie van het Fonds voor Cultuurparticipatie is in de jaren 2013-2016 verbreed en verdiept, onder meer door de regeling Cultuureducatie met Kwaliteit. De minister en staatssecretaris van OCW, de PO-Raad, wethouders en gedeputeerden voor cultuur én onderwijs ondertekenden op 16 december 2013 het Bestuurlijk kader Cultuur en Onderwijs (BKCO) waarin het

rijk, de provincies, gemeenten en schoolbesturen zich officieel committeren aan goed cultuuronderwijs voor alle kinderen (OCW, 2014). Ze legden bindende doelen vast om de kwaliteit van cultuuronderwijs in het primair onderwijs te borgen door een landelijk samenhangende aanpak.

In 2014 verzocht minister Bussemaker van OCW een commissie van deskundigen om een handreiking muziekonderwijs 2020 te schrijven *‘als opmaat naar de Cultuurnota 2017 – 2020, waarin zij de opwaartse lijn voor muziekonderwijs graag zal faciliteren en toetsen’* (OCW, 2014, p. 3). Onderdeel van de opdracht is onder andere advies uit te brengen over:

- Professionalisering van aankomende en zittende docenten en
- Continuïteit en duurzaamheid van de aanpak (borgen en aansluiten op curriculum in het primair onderwijs (p. 9)

Deze aandachtspunten kwamen ook in de conclusies van het MTE-volgonderzoek naar voren. In de handleiding muziekonderwijs 2020 formuleert de commissie zeven uitgangspunten voor implementatie van goed kwalitatief muziekonderwijs in het basisonderwijs. Het eerste punt daarvan is: *‘Professionaliteit en kwaliteit is leidend: Groepsdocenten en muziekdocenten geven gezamenlijk kwalitatief hoogwaardig muziekles in het primair onderwijs. Dat is vanzelfsprekend want muziekonderwijs maakt (weer) deel uit van het curriculum. Professionaliteit van de groeps- en muziekdocenten en kwaliteit van het aanbod zijn leidend’* (p. 14).

Als uitwerking hiervan zegt de commissie: *‘Uiteraard is ook een muziekdocent aan te trekken, die samen met de groepsdocenten het muziekonderwijs verzorgt via het model van ‘co-teaching’. De commissie ziet deze mogelijkheid als optimale implementatie van het muziekonderwijs, waarbij aandacht*

moet zijn voor het opbouwen van een goede samenwerking en georganiseerde overdrachtsmomenten tussen groeps- en muziekdocent' (p. 17).

3.2

LOKALE ONTWIKKELINGEN

Gelijktijdig is er in Amsterdam een ontwikkeling waarbij cultuureducatie binnen het basisonderwijs een impuls krijgt: het Basispakket Kunst- en Cultuureducatie. Met de ondertekening van het convenant Basispakket in 2014 onderschrijven de gemeente Amsterdam, de Amsterdamse schoolbesturen van het PO en de Amsterdamse opleidingen (pabo's en Conservatorium van Amsterdam) de intentie cultuuronderwijs weer een vaste plek te geven binnen het curriculum. De gemeente faciliteert scholen die structureel cultuuronderwijs met onder meer een trainingstraject voor groepsdocenten en een financiering voor dertien uur muziekonderwijs.

CONVENANT BASISPAKKET
BASISPAKKET KUNST- EN CULTUUREDUCTIE:

- Biedt een kader voor het invullen van de landelijke kerndoelen voor cultuureductie voor muziek, beeldend onderwijs en cultureel erfgoed en andere disciplines, en sluit aan bij het landelijk beleidsprogramma Cultuureductie met Kwaliteit.
- Biedt ondersteuning voor drie uur cultuureductie per week: één uur muziek, één uur beeldend onderwijs en/of erfgoededucatie en één uur vrij in te vullen met theater, dans, letteren, media of een andere kunst- en cultuurdiscipline.
- Gaat niet alleen over kennismaken, maar ook over het ontwikkelen en verdiepen binnenschools.

IN HET CONVENANT BIEDT DE GEMEENTE:

- In de schoolloopbaan van een leerling acht gratis ritten naar culturele instellingen gebaseerd op het leerlingaantal van de school, waarbij het bezoek past binnen een doorgaande leerlijn.
- Jaarlijks tien uur gratis training en coaching per school voor groepsdocenten op het gebied van muziek.
- Per groep dertien uur gratis muzikles per jaar, op voorwaarde dat een school minstens twee leerlijnen voor cultuureductie wil ontwikkelen.
- Faciliteiten voor de ontwikkeling van doorgaande leerlijnen van groep 1 tot en met groep 8 voor muziek, beeldend onderwijs en erfgoededucatie.

<http://www.basispakketamsterdam.nl/about/>

3.3

WAAROM CO-TEACHING BIJ ASLAN MUZIEKCENTRUM?

Het implementeren en verder ontwikkelen van de MTE vond plaats na de ondertekening van het Convenant in Amsterdam. Binnen de kaders van het Basispakket Kunst- en Cultuur-educatie verzorgen muziekdocenten van Aslan Muziekcentrum (afhankelijk van de afspraken met de betreffende scholen) wekelijks een muziekles van een halfuur. De basisschool heeft zich verplicht een aanvullend programma aan te bieden, zodat in totaal één uur muziek in de week is geborgd. Het is wenselijk om de groepsdocent voor de invulling hiervan gereedschappen in handen te geven. Eerst lichten we in de volgende paragraaf Aslan Muziekcentrum en de leerlijn Muziek Talent Express nader toe.

3.3.1

ASLAN MUZIEKCENTRUM

Met het ontwikkelen van de MTE speelde Aslan Muziekcentrum in op de vraag die scholen herhaaldelijk stelden: *‘Kunnen jullie, in plaats van korte projecten, niet een langlopend aanbod voor het primair onderwijs verzorgen?’* Ook landelijk klinkt deze vraag vanuit het onderwijs. Het ontwikkelen van lange leerlijnen is een van de genoemde borgingspunten voor de projecten uit de pilot Muziek in ieder Kind (LKCA, 2013, p. 4).

Het project de Muziek Talent Express vond plaats in de periode 2010-2013. Hierin kregen 3.262 leerlingen van zestien Amsterdamse basisscholen wekelijks muziekonderwijs van muziekdocenten van Aslan Muziekcentrum. Het centrum stuurde de muziekdocenten aan om de scholen te bedienen en zo bij te dragen aan de verbetering van het muziekonderwijs.

De muziekdocenten werkten volgens de door Aslan Muziekcentrum ontwikkelde muziekleerlijn MTE voor de acht leerjaren van de basisschool. Deze doorlopende leerlijn kenmerkt zich door een systematische ordening van muzikale inhouden en activerende werkvormen voor muzikaal leren. Met lesmateriaal dat is gebaseerd op ‘wereldrepertoire’, de inzet van muziekinstrumenten in de klas en de inzet van muziekdocenten als begeleider voor de groepsdocenten wil Aslan bijdragen aan succesvolle, duurzame muziekeducatie in het primair onderwijs. Aslan wil in en rondom de basisschool voor kinderen vanaf de kleuterleeftijd een inspirerende en levendige muzikale omgeving creëren, die niet alleen hun muzikale, maar ook de sociale, cognitieve en culturele ontwikkeling stimuleert. De MTE kenmerkt zich door gevarieerde muzikale werkvormen. Zingen en spelen op klasseninstrumenten staat centraal, met daarbij specifieke aandacht voor beweging zoals bodypercussie en muziekbeleving (Herfs & Van Hoek, 2013).

De dienstverlenende activiteiten van het Educatie Team vormen de kern van Aslan Muziekcentrum. Dit team organiseert in het kader van het Basispakket onder meer naschoolse en binnenschoolse activiteiten, adviseert scholen, begeleidt docenten en ontwikkelt educatief materiaal. Het bewaakt de kwaliteit van het aanbod en beschikt over een materiaalbank. Het team houdt met korte lijnen contact met alle deelnemende scholen (Herfs & Van Hoek, 2013, p. 34).

Aslan Muziekcentrum baseert de leerlijn bewust op uitvoering door gespecialiseerde muziekdocenten. De omgeving waar het muziekcentrum zich op richt, vraagt om goed geschoolde vakdocenten. Bij de wijken waar het MTE-project plaatsvindt, zijn in 2007 relatief veel infrastructurele en maatschappelijke tekortkomingen vastgesteld. Het gaat om buurten waar veel laagopgeleide mensen uit de lagere-inkomensgroepen wonen met een cultureel diverse achtergrond. In maart 2007

werden Bos en Lommer en Nieuw-West aangewezen als een probleemwijk (Herfs & Van Hoek, 2013, p. 24).

Bovendien voelen groepsdocenten zich vaak onvoldoende bekwaam om muziekles te verzorgen. Ze hebben de afgelopen decennia prioriteit aan andere belangrijke zaken gegeven. Hierdoor missen ze vaak zelf ervaring met zingen en muziek maken en zijn ze handelingsverlegen in het geven van muziekonderwijs (OCW, 2014).

3.3.2

ACHTERGROND VAN DE VRAAG NAAR CO-TEACHING

In de eerste drie jaren van de MTE lag het accent bij de muzikale werkvormen vooral op het actief bezig zijn met muziek door zingen (90% van de lessen), bewegingsactiviteiten en het spelen op instrumenten. Minder aan de orde kwamen werkvormen als praten over muziek, verbindingen leggen met kennis en vaardigheden uit andere schoolvakken of met kunst buiten de school, creatief musiceren zoals componeren en improviseren met bijvoorbeeld ritmes en tekst.

De instructie verliep voornamelijk directief en klassikaal, niet alleen bij het muzikaal leidinggeven als docent-dirigent, maar ook bij het beantwoorden van vragen of het delen van informatie. De muziekdocent gaf de muzikale instructies geregeld non-verbaal met muzikale gebaren of uitdrukkingen.

De muziekdocent werkte meestal klassikaal. Kinderen voerden wel geregeld (muzikale) opdrachten in subgroepjes uit, zoals het spelen op verschillende instrumenten, tegelijkertijd verschillende ritmes uitvoeren of het zingen van verschillende stemmen, maar dit gebeurde vrijwel altijd binnen het werken met de gehele groep. Minder zagen de onderzoekers het zelfstandig (samen)werken en leren in kleine groepen, subgroepen

of het individueel werken door leerlingen.

Groepsdocenten in het basisonderwijs hebben kennis over en inzicht in kinderen en hun leer- en ontwikkelingsprocessen, onderwijs- en opvoedingsprocessen en de inhoud en de didactiek van de diverse schoolvakken. Bij didactiek en klassenmanagement gaat dit onder meer om: organisatie van de les en de klas, instructie geven en een pedagogische aanpak uitvoeren volgens afspraken met collega's (die lesgeven aan dezelfde groep of bouw) of van de school.

Groepsdocenten kennen de (persoonlijke) achtergronden van elke leerling en de groepsdynamiek van de klas. Zij kunnen klassikaal werken, interactieve klassengesprekken voeren met de leerlingen, bijvoorbeeld in de vorm van een leergesprek, maar zij zijn ook vertrouwd met differentiatie en instructie in subgroepen. Daarnaast kennen zij de inhoud en vaardigheden die bij de diverse schoolvakken aan bod komen en weten ze hoe deze over de verschillende leerjaren zijn opgebouwd.

Het ligt voor de hand te veronderstellen dat als muziekdocent en groepsdocent hun krachten bundelen er in het muziekonderwijs een kwaliteitssprong kan worden gemaakt.

DE GROEPSDOCENT EN MUZIKALE ACTIVITEITEN

De groepsdocent is in principe bij de muzieklessen in de klas aanwezig, maar over zijn precieze rol zijn geen vaste afspraken gemaakt. Die rol blijkt voor hem ook niet vanzelfsprekend, wat opmerkelijk is, omdat het kennisdomein muziek een vast onderdeel is van de pabo-opleiding. De competenties die pabostudenten geacht worden te ontwikkelen, staan omschreven in de Kennisbasis Leraar basisonderwijs Muziek. Maar uit onderzoek blijkt dat het muziekonderwijs op Nederlandse basisscholen beter kan. Muziekonderwijs heeft weliswaar een plek in het curriculum, maar slechts 11% van de scholen vindt hun leraren voldoende deskundig, 21% vindt zijn docenten niet,

en 68% in enige mate deskundig voor het geven van muziekonderwijs (Hoogeveen e.a., 2013/14, 2015/16). Groepsdocenten voelen zich vaak niet bekwaam genoeg (Schilt-Mol, 2011). Ze benoemen zichzelf als ‘niet-muzikaal’ en vinden ook dat ze een muzikale achtergrond missen (Russell-Bowie, 2002; Wiggins en Wiggins, 2008). Ook na deelname aan (muziekeducatieve) projecten vinden ze dat ze nog over onvoldoende competenties beschikken om zelf muziekeducatie te verzorgen (Schilt-Mol, 2012).

Wiggins en Wiggins (2008) stellen dat de kennis over muziek en de ervaring die groepsdocenten zelf hebben opgedaan met muziekbeoefening bepalend zijn voor de manier waarop ze zelf de muziekles invullen. Inhoudelijk is het voor hen daardoor vaak moeilijk de context en daardoor de noodzaak van (doorlopende) muzikale doelen, uit bestaande lesmethoden, te voorzien en te implementeren. Behalve niet vaardig zijn ze zich ook niet bewust van de noodzaak van een doorgaande leerlijn als basis voor de ontwikkeling van het muzikale voorstellingsvermogen. Groepsdocenten zijn geneigd de muziekles te modelleren naar de vorm waarin ze zelf muziekles of -activiteiten hebben ondernomen. Dit geldt ook voor de wijze waarop ze feedback geven aan leerlingen. Als docenten daarentegen ook in de muziekles hun brede pedagogische repertoire toepassen en ook hier vertrouwen op de kracht van leerlingen om zelf te onderzoeken en te leren in muziek, dan kunnen ze daarmee juist een heel waardevolle bijdrage geven aan de vormgeving van een muziekles (Wiggins & Wiggins, 2008).

3.3.4

SAMEN STERKER

In aansluiting op de observaties van Wiggins en Wiggins (2008) werd duidelijk dat zowel muziekdocenten als groepsdocenten een concept voor samenwerking nodig hebben om een betekenisvolle rol in de MTE-lessen te kunnen vervullen. Dit leidde dan ook tot de vraag hoe we een samenwerkingsmodel konden ontwikkelen waarin beide docenten gebruik kunnen maken van elkaars deskundigheid en elkaar daarbij wederzijds aanvullen en ondersteunen.

DE RELEVANTIE VAN HET ONTWERPONDERZOEK IS DAT:

- De groepsdocent middelen en technieken in handen krijgt om later in de week samen met de leerlingen terug te komen op de ervaringen in de muziekles en het geleerde te bespreken en herhalen (en eventueel verder uit te bouwen);
- er voor de leerlingen strategieën worden geformuleerd waardoor er meer continuïteit in het leren ontstaat en de muziekles niet een incidenteel uitstapje is gedurende de schoolweek, maar een structureel zichtbaar en hoorbaar onderdeel wordt in het weekprogramma van de basisschool;
- de muziekdocent werkvormen in handen krijgt om zich meer te verbinden met de dagelijkse schoolpraktijk en zijn pedagogisch en didactisch handelen uit te breiden.

Omdat de MTE nadrukkelijk is bedacht voor uitvoering door ervaren muziekdocenten, is het niet de bedoeling om via co-teaching de groepsdocenten dusdanig te scholen dat zij op termijn de muzieklessen kunnen overnemen. Het doel is door wederzijdse samenwerking en delen van expertise tot een (nog) beter resultaat van de muziekles te komen en de duurzaamheid van het muziekonderwijs te vergroten.

Bij co-teaching geven
beide professionals
vanuit hun eigen
kennisdomein een
bijdrage aan de les.

The page features several thick, orange, curved lines that sweep across the lower half of the page, creating a sense of movement and flow. These lines originate from the left side and curve downwards and to the right, ending in various shapes like hooks or simple curves.

4. OPZET VAN HET ONTWERP- ONDERZOEK

4.1

KEUZE ONTWERPONDERZOEK

Met de praktijk van het Aslan muziekonderwijs in de basisschool als vertrekpunt is gekozen voor de onderzoeksmethode van het onderwijskundig ontwerpen (Design-based educational research, Instructional Design Theory). Valcke (2007, p. 292) beschrijft dit als een systematische aanpak van het ontwerpen van een instructiesituatie waarbij gefaseerd aspecten van het ‘ontwerp’ (ook wel model genoemd) worden verkend. Hij verwijst daarvoor naar de Instructional Design Theory van Reigeluth (1999, p. 12).

Het ontwerponderzoek Co-teaching MTE beoogt systematisch nieuwe en vernieuwde didactische werkvormen en procedures te ontwikkelen, verkennen, beschrijven en evalueren van/voor/door de participanten, waarbij de groepsdocent actief bij de muzieklessen betrokken is en het muziekonderwijs is gebaseerd op een gelijkwaardige inzet van de groepsdocent en de muziekdocent.

Onderwijskundig ontwerponderzoek maakt het mogelijk om ‘nieuwe’ modellen en (vernieuwde) aanpassingen van didactische werkvormen en activiteiten die al bekend zijn in de praktijk en uit de onderzoeksliteratuur over co-teaching praktisch te beproeven binnen de context van het muziekonderwijs.

Van den Berg en Kouwenhoven (2008) onderscheiden in het ontwerponderzoek een vooronderzoeksfase en een ontwerpfasen. Centraal in het vooronderzoek staan de verkenning en analyse van het onderwijs-praktijkprobleem om tot criteria te komen (de ontwerpeisen) waaraan de oplossing (in dit geval de instructievorm) zou moeten voldoen. Het vooronderzoek levert bovendien de randvoorwaarden op voor een succesvolle oplossing (bijvoorbeeld beschikbaarheid van tijd en geld en support vanuit het schoolmanagement). In de ontwerpfasen komt de aanpak in een cyclisch proces van ontwerpen, evalueren, overleggen en bijstellen tot stand.

4.2

ONDERZOEKSVRAGEN

Uitgaande van de in hoofdstuk 4 geschetste praktijksituatie hebben we voor de pilot Co-teaching MTE de volgende vragen geformuleerd:

Op welke wijze kan, binnen de uitgangspunten van de MTE en voor meer doelmatigheid en duurzaamheid ervan, een samenwerkingsmodel worden ontwikkeld waarbinnen de muziekdocent en de groepsdocent gebruik kunnen maken van elkaars deskundigheid en elkaar aanvullen en ondersteunen, zodat zij samen een optimaal leerproces in de muziekles bevorderen?

Dat leidt tot de volgende deelvragen:

- Hoe wordt de onderlinge samenwerking vormgegeven en welke werkvormen voor co-teaching passen MTE-docenten toe met de werkwijzen van de MTE als uitgangspunt?
- Welke lesinhouden en doelen komen in de co-teachingslessen aan bod en hoe verschillen die van de lesinhouden en doelen in de muziekles die de muziekdocent individueel verzorgt?
- Welke opbrengsten van de co-teachingslessen melden de MTE-docenten en welke kansen en bedreigingen ervaren zij?

4.3 DE UITVOERING

4.3.1 DE VERSCHILLENDE FASES VAN HET ONDERZOEK

De inrichting van het ontwerponderzoek voorzag in het volgende plan van aanpak:

Fase 1: Vooronderzoek: Vanuit de internationale literatuur praktijkervaringen en uitgangspunten voor samenwerkingsvormen inventariseren en beschrijven.

Fase 2: Eerste ontwerp voor MTE co-teaching maken.

Fase 3: Eerste testfase: een beperkte pilot uitvoeren met drie MTE-docenten gedurende een periode voor de meivakantie. Gegevens analyseren en interpreteren van de bevindingen teneinde het eerste ontwerp waar nodig bij te stellen. Aanscherpen van het ontwerp MTE co-teachingmodel.

Fase 4: Tweede testfase: de pilot verbreden naar meer scholen en klassen op basis van het bijgestelde model. Een plan ontwerpen voor meer leerjaren met de eerste testschool en docenten. Analyse en verslag, vaststelling van het MTE co-teachingmodel.

Fase 5: Implementatie op alle MTE-scholen: uitrollen van de pilot over meer leerjaren. Uitwerken en beschrijven van werkvormen voor alle leerjaren. Ontwikkelen van een professionaliseringsprogramma voor de meewerkende scholen en docenten (muziekdocenten en groepsdocenten). Implementeren op alle MTE-scholen.

PARTICIPANTEN:

De pilot Co-teaching MTE is uitgevoerd door muziekdocenten en groepsdocenten van basisscholen die zich bij Aslan Muziekcentrum voor de MTE hebben aangemeld. Een van de zeven meewerkende scholen was een school voor speciaal onderwijs, de andere vielen onder regulier PO. Uiteindelijk hebben acht MTE-docenten samen met tien groepsdocenten in co-teaching muzieklessen verzorgd.

Voor de pilot Co-teaching MTE is uitgegaan van de volgende veronderstelde ideale voorwaarden:

- Muziekdocenten die graag willen meewerken en zichzelf hebben aangemeld
- Basisscholen die belangstelling tonen om mee te werken aan een vorm van co-teaching
- Gemotiveerde groepsdocenten die vanuit eigen initiatief meewerken en het leuk vinden om op deze manier een bijdrage aan de muziekles te geven

De meewerkende muziekdocenten waren al een aantal jaren bij de MTE betrokken en vaak ook al langer op de betreffende school werkzaam en de betrokken scholen waren bekend met de MTE-aanpak van de muzieklessen. De geïnteresseerde (zowel jonge als ervaren) MTE-docenten zochten zelf een groepsdocent om een kort traject co-teaching mee uit te voeren. Iedereen deed vrijwillig mee. Soms is een heel docententeam aangeschreven met de vraag wie belangstelling had, een andere keer is direct een specifieke groepsdocent aangesproken.

Het plan was om uit te gaan van een lestraject van zo'n vier tot zes lessen, omdat uit het volgonderzoek was gebleken dat de meeste MTE-docenten hun lessen in zo'n cluster plannen. Dit betrof een indicatie, docenten waren helemaal vrij hieraan hun eigen invulling te geven.

De docenten doorliepen het onderstaande traject:

- Introductie van de inhoud en doelen van het project Co-teaching MTE door de onderzoekers aan belangstellende MTE-docenten
- Voorleggen van een co-teachinghandleiding en reflectieformulier door de onderzoekers aan de muziekdocenten en het aanscherpen daarvan samen met de docenten
- Introductie op het samenwerkingsmodel op school aan het beoogde co-teachingsduo door een onderzoeker
- Plannen, uitvoeren van diverse co-teachingslessen en reflecteren na afloop
- Delen van ideeën en uitwisselen van ervaringen in de co-teachingswerkgroep twee keer per leerjaar
- Nieuw in co-teaching geïnteresseerde muziekdocenten schuiven aan in de werkgroep en worden intern door het team en aanvullend door de onderzoekers bijgepraat
- Afsluitend gesprek met de focusgroep over de opgedane ervaring
- Presentatie samen met een betrokken co-teaching groepsdocent van de voortgang van de pilot Co-teaching MTE aan het volledige team van MTE-docenten als onderdeel van een scholingsbijeenkomst

4.3.2

ONDERZOEKSINSTRUMENTEN

De onderzoeksinstrumenten bestonden uit:

- Diverse introducerende gesprekken (zowel met MTE-docenten onderling als met de docententweeallen die met de co-teaching aan de slag gaan)
- Werkgroepbijeenkomsten, met als onderwerpen onder meer: Is de informatie afdoende? Wat gaat goed en wat minder?

- Feedback vanuit het team
- Verzamelde schriftelijke data aan de hand van de lesformats
- Reflectieformulieren die de docentenduo's instuurden. Deze formulieren zijn in de tweede fase van het ontwerp-onderzoek ontwikkeld en aan de docenten voorgelegd ter beoordeling. Met de aangepaste formulieren zijn de docenten aan de slag gegaan. Ze konden daarop naar keuze, zelf of samen, een reflectie geven op de les. Deze reflectie bestond uit een waardering (4 puntsschaal) en een open antwoord in de vorm van een top en een tip. De onderwerpen waren de voorbereiding (taakverdeling, tijdsinvestering en informatie delen) en uitvoering (werkvormen, lesinhouden en waardering voor de les, zelf en respons van de groep).
- Het afsluitend focusgroepgesprek verliep met een interview-leidraad met als hoofdonderwerpen: algemene zaken, inhoudelijk, uitwerking, reflectie en toekomst (zie bijlage IV).

4.3.3

ANALYSE VAN DE DATA

De diverse introductiegesprekken met zowel de MTE- docenten onderling als de co-teachingtweetalen gaven inzicht in wat voor informatie geïnteresseerde docenten nodig hebben om met co-teaching aan de slag te kunnen. Ook gaven ze inzicht in de bedenkingen die leven onder beide groepen docenten. Duidelijk werd dat, naast een handreiking voor de aanpak en invulling, het doel van de samenwerking duidelijk gecommuniceerd moest worden.

De informatie verkregen in de werkgroep en de introductiegesprekken vormden de basis voor aanscherpingen die, gedurende de pilot, bij de vormgeving van de samenwerking zijn gebruikt.

Er zijn vijftig co-teachingslessen gegeven, van 47 is een

verslag gemaakt en deze zijn meegenomen in de analyse. Van drie beginlessen is geen gestructureerd verslag gemaakt.

De originele verzamelde lesformats en reflectieformulieren en de transcriptie van het focusgesprek zijn gebruikt om de uiteindelijke bevindingen van het onderzoek te formuleren.

We hebben de data op basis van vooraf vastgestelde topics, die ontwikkeld waren vanuit de literatuur en tevens de basis vormden voor de reflectieformulieren, geanalyseerd. Deze topics waren onder meer: Voorbereiding (taakverdeling, informatie delen, tijdsinvestering), uitvoering en respons (voor de volledige lijst: zie bijlagen III, IV en V). Er was ruimte om nieuwe topics te ontwikkelen, bijvoorbeeld complementaire deelactiviteiten en spontane samenwerking. Per topic ontstond een overzicht van de invulling en uitvoering van de co-teaching door de docenten. Bij de data-analyse is gebruik gemaakt van het kwantitatieve analyseprogramma Hyper research.

VALIDITEIT

De data zijn verzameld vanuit verschillende invalshoeken (triangulatie): de lesformats, reflectieformulieren van de docenten zelf, de uitwisseling in de werkgroepen en het focusgesprek. De MTE-docenten zijn gewend aan uitwisseling op deze wijze en geven elkaar geregeld eerlijke feedback. De onderzoekers zijn bekend met het team en zijn werkwijze en de docenten zijn gewend aan hun aanwezigheid. De onderzoekers zitten mee aan tafel en spreken de taal van de betrokkenen.

BETROUWBAARHEID

De originelen van de lesformats en reflectieformulieren zijn bewaard en in te zien. Het focusgesprek is opgenomen en getranscribeerd. Ook hiervan is zowel het origineel als de transcriptie bewaard en in te zien. Het onderzoeksverslag is geïllustreerd met primaire gegevens verkregen uit deze data.

Een voorwaarde voor het succesvol uitvoeren van co-teaching is dat beide docenten, ondanks een andere professionele achtergrond, bereid zijn elkaars professionele inbreng te respecteren.

5. CO-TEACHING

5.1

VOORONDERZOEK

Welke samenwerkingsvormen tussen een specialist en een generalist zouden denkbaar zijn? Bij MTE gaat het over een samenwerking tussen een bevoegde muziekdocent met een bekwaamheid voor muziekonderwijs in het PO (specialist) en de reguliere groepsdocent (generalist). Denkbaar zijn vormen waarbij beiden hun eigen kennisgebied naast elkaar uitvoeren: bijvoorbeeld de specialist en de generalist stemmen de inhoud van hun lessen op elkaar af. Ook denkbaar zijn vormen waarbij de ene professional zijn kennis overdraagt op de andere. Hiervan worden, naast het volgen van een daadwerkelijke beroepsopleiding, twee vormen in de praktijk toegepast:

- De een geeft les en de ander leert vanuit observatie over het uitvoeren van lessen in het vakgebied van de ander.
- De een geeft de ander instructie over zijn eigen kennisgebied, is met andere woorden een coach voor de ander. Dit kan binnen een lessituatie, maar gebeurt vaker daarbuiten.

Van Oers en Visée (2014) onderscheiden drie vormen van leren in de praktijk door professionals: leren door observatie (door naar mededeelnemers te kijken), leren op basis van instructie door een andere deelnemer, en dialogisch leren. Overdracht via de eerste vorm is onderzocht in het onderzoekstraject 'Daar zit muziek in' (Visée en Van Oers, 2013). Hierbij bleek in de praktijk de focus voornamelijk te liggen op het leren

hoe muziekactiviteiten te doen en niet op het waarom. De pilot leidde bij zowel leerkrachten als muziekdocenten tot een bewustzijnsverandering, waardoor de eersten actiever participeerden binnen de muzieklessen. De tweede vorm wordt bijvoorbeeld uitgevoerd in het trainings- en coachingspakket van het Basispakket muziek in Amsterdam. Over de derde vorm, dialogisch leren, merken Visée en van Oers op dat er een vorm van dialoog tussen een specialist en generalist is, 'exploratory talks' die vanuit professionalisering meer wenselijk zou zijn. Tevens werpen zij de vraag op of er in het kader van muzieklessen, wel ruimte is voor een dergelijk gesprek (2013, p. 16).

In de literatuur vinden we nog een andere vorm van leren, waarbij beide docenten, zowel de generalist als de specialist, samen gelijktijdig en in gelijkwaardigheid onderwijs verzorgen. Deze vorm wordt wel aangeduid als co-teaching.

Zowel in de *Handreiking Muziekonderwijs 2020* als het *Kwaliteitskader Kunstzinnige oriëntatie primair onderwijs* (beide adviezen over de bevordering van de kwaliteit van het cultuuronderwijs) staat deze vorm van samenwerking genoemd.

CO-TEACHING ALS IDEEAALMODEL

‘Gebruik van vormen van co-teaching, dus gezamenlijke ontwikkeling, uitvoering en evaluatie van het onderwijs op het gebied van kunstzinnige oriëntatie door een groepsdocent en een professionele kunstenaar. Uit diverse onderzoeken en ‘good practices’ blijkt deze vorm van samenwerking te leiden tot kwalitatief hoogwaardig kunstonderwijs, omdat expertise op twee gebieden elkaar aanvullen en versterken.’

Kwaliteitskader Kunstzinnige oriëntatie primair onderwijs, Sardes 2014, p. 12

‘Uiteraard is ook een muziekdocent aan te trekken, die samen met de groepsdocenten het muziekonderwijs verzorgt via het model van ‘co-teaching’. De commissie ziet deze mogelijkheid als optimale implementatie van het muziekonderwijs, waarbij aandacht moet zijn voor het opbouwen van een goede samenwerking en georganiseerde overdrachtsmomenten tussen groeps- en muziekdocent.’

Handreiking muziekonderwijs 2020, p. 1 ●

5.2

CO-TEACHING ALS SAMENWERKINGSMODEL

De eerste aanzetten tot gestructureerde samenwerking tussen een specialist en generalist in het onderwijs dateren uit de jaren zeventig van de vorige eeuw in de VS en Groot-Brittannië. Deze ontwikkeling zet door in de jaren negentig als antwoord op een vernieuwingsgolf in het Amerikaanse onderwijs, waarbij leerlingen met beperkingen opgenomen worden binnen het reguliere onderwijs, zodat ze kunnen leren samen met hun leeftijdsgenoten. Dit inclusieve onderwijs vroeg om aanpassingen, bijvoorbeeld het gebruik van meer diverse instructiemethoden. Er ontstonden samenwerkingsvormen voor het uitwisselen van ervaring, tussen twee of meer docenten binnen teams, maar ook teamoverstijgende en interdisciplinaire samenwerking. Er ontstond vraag naar vormen voor meer constructieve en gecoördineerde samenwerking tussen docenten uit het speciaal en regulier onderwijs (Cook & Friend, 1995; Murawski, 2001; Walther-Thomas, 1997). Modellen die werden uitgeprobeerd zijn collaborative teaching, collaborative consultation, peer coaching, peer collaboration en diverse klassenassistentiemoellen (naar Walther-Thomas).

De naam co-teaching is een afkorting van collaborative teaching en wordt veelal beschreven vanuit een samenwerking bij een heterogene groep leerlingen, waaronder leerlingen met beperkingen waarvoor specialistische expertise nodig is, zoals gedrags- of leerproblemen (Cook & Friend, 1995; Dieker, 2014; Walther-Thomas, 1997).

De samenwerking vanuit co-teaching wordt op diverse manieren omschreven. Er kan sprake zijn van twee of meer professionals die samen onderwijs verzorgen (Cook & Friend, 1995; Dieker, 2014), maar ook van een professional en een professional in opleiding of twee professionals in opleiding (Schutte,

2016). De opvattingen verschillen over of dit tegelijkertijd en in dezelfde locatie moet gebeuren of als aansluitende lessen en over de periode waarin onderwijs wordt verzorgd. Cook en Friend (1995) omschrijven co-teaching als een onderwijskundig concept waarbij twee professionals een substantiële bijdrage leveren aan het onderwijs aan een heterogene groep leerlingen binnen één fysieke ruimte. Idealiter is er samenwerking voor zowel het bepalen van de onderwijsdoelen, afspraken over wanneer deze zijn behaald, het ontwerpen van de aanpak als het evalueren van de resultaten (Fluijt, Struyf & Bakker, 2016).

In de pilot Co-teaching MTE gaat het om twee professionals: een muziekspecialist en een algemene groepsdocent PO. De MTE-klassen zijn cultureel diverse PO-klassen van wisselende groepsgrootte en met een variëteit aan leerniveaus. In de muziekles gaat het om het leren in, van en door muziek, wat de specialiteit van de muziekdocent is. Voor de pilot Co-teaching MTE hanteren we, gemodelleerd naar de definitie van Fluijt, Struf en Bakker (2016, p. 16) de volgende omschrijving:

- Twee gelijkwaardige docenten in de les die plaatsvindt op **één onderwijslocatie**
- Beide onderwijsprofessionals zijn gelijkwaardig met overeengekomen specifieke rollen en taken betrokken bij **de planning** van het onderwijs (co-creation, co-design)
- Beiden zijn gelijktijdig en gelijkwaardig met overeengekomen specifieke rollen en taken betrokken bij **de uitvoering en evaluatie** van het onderwijs (co-teaching)

5.3

OPBRENGSTEN EN PROBLEMEN

Co-teaching was in eerste instantie gericht op een gedeelde verantwoordelijkheid voor het leren van kinderen met een beperking. Dit gaat verder dan alleen de directe didactische instructie en omvat ook de curriculumontwikkeling, de aanpassing van lesstof aan de beperking, het bieden van ondersteuning aan de leerling, het verrijken van de leeromgeving, het monitoren en evalueren van de prestaties van de leerling en de communicatie naar ouders. Door co-teaching is er een groter instructie-aanbod voor alle leerlingen mogelijk, wordt de intensiteit en continuïteit van het lesprogramma beter gewaarborgd en vermindert het stigma voor leerlingen met een beperking.

Een ander doel is een uitwisseling van kennis te faciliteren, waardoor de groepsdocent meer ondersteuning en handvatten krijgt voor een vakspecifieke aanpak en de vakexpert van de groepsdocent actuele informatie krijgt over klassendynamiek en de prestaties van de leerling (Cook & Friend, 1995; Walther-Thomas, 1997).

Een succesvolle samenwerking begint bij een wederzijds overeenstemming over de mogelijke voordelen voor de leerlingen. Deze hoeft zich niet te beperken tot ondersteuning voor leerlingen die achterop dreigen te raken, maar kan ook ten gunste komen aan meer getalenteerdere leerlingen (Cook & Friend, 1995; Walther-Thomas, 1997).

Koot (2014) noemt vier werkwijzen die maken dat docenten aantoonbaar beter kunnen inspelen op specifieke behoeften van leerlingen: co-teaching, coöperatief werken, werken in heterogene groepen en effectief klassen- en gedragsmanagement. Co-teaching draagt er onder meer aan bij dat specialistische docenten specifieke en actuele informatie krijgen over prestaties

en instructiebehoefte van leerlingen. Opbrengsten voor beide co-teachingpartners kunnen liggen in meer professionele voldoening en persoonlijke groei (professionalisering). Voldoening omdat ze betere resultaten met de leerlingen kunnen behalen, en groei omdat er ruimte is voor nieuwe ideeën, verkenning van nieuwe lesinhouden en uitbreiding van het individuele handelingsrepertoire. Bovendien ervaren velen het als aangenaam om het ‘solistische’ docentenbestaan te doorbreken en kennis te kunnen uitwisselen met een andere volwassene in het klaslokaal en samen zowel de mooie als de lastige momenten te kunnen delen (Walther-Thomas, 1997).

Vanuit praktischevaluaties (Walther-Thomas, 1997; Beamish, 2006) komen enkele algemene opbrengsten voor leerlingen naar voren. Opbrengsten voor leerlingen gelden niet alleen de leerlingen met beperking, maar ook hun klasgenoten. Dit uit zich in zowel hun leerprestaties als hun algeheel welbevinden. Voor de leerlingen met beperkingen worden effecten benoemd als: een positiever zelfbeeld, meer zelfvertrouwen, betere leerprestaties, sociaal vaardiger en sterkere banden met leeftijdgenoten. Voor de ‘gewone’ leerlingen worden verbeteringen in vijf categorieën genoemd: betere leerprestaties, meer aandacht van de docent, toegenomen aandacht voor het (leren) toepassen van verschillende leerstrategieën en studievaardigheden, meer aandacht voor sociale vaardigheden en een verbeterd algeheel klassenklimaat.

De grootste struikelblokken die algemeen worden genoemd zijn het vinden en inplannen van voldoende **tijd** voor overleg en evaluatie, omdat veel schoolroosters daar weinig gelegenheid toe bieden, en gebrek aan **ondersteuning** vanuit (het management van) de scholen (Cook & Friend 1995; Beamish, 2006; Walther-Thomas, 1997; Scruggs 2007). Het plannen met dezelfde partner wordt in de loop der tijd steeds makkelijker, blijkt uit onderzoek.

Een belangrijke voorwaarde voor het succesvol uitvoeren van co-teaching is dat beide docenten, ondanks een andere professionele achtergrond, bereid zijn elkaars professionele inbreng te respecteren. Koot (2012) zet enkele aspecten op een rij:

- Er is interactie: vakdocent en groepsdocent nemen gezamenlijke beslissingen.
- Er is positieve onafhankelijkheid: beide leraren zijn (individueel en gezamenlijk) verantwoordelijk voor het behalen van de doelen.
- Vakdocent en groepsdocent kunnen goed met elkaar omgaan en (h)erkennen verschillen in hun vaktechnische, verbale en non-verbale vaardigheden.
- Monitoren van het co-teachingstraject: de beide collega's reflecteren regelmatig.
- Individuele aanspreekbaarheid: beide leraren zetten zich actief in en zijn lerend in de onderwijssituatie, er ontstaat een partnerschap.

In muziekonderwijs blijken groepsdocenten niet per definitie hun ruime repertoire van didactisch handelen toe te passen, (zie Wiggins & Wiggins, 2008). Uit een meta-synthese van kwalitatief onderzoek naar co-teaching (Scruggs, 2007) blijkt dat de meest toegepaste werkvorm bij co-teachingslessen is 'een geeft les, de ander assisteert', wat het meest aansluit bij de traditionele wijze van instructie geven. Dit levert niet automatisch een uitbreiding van didactisch handelen in de muziekles op voor de muziekdocent en de groepsdocent. Ook bij een samenwerking vanuit co-teaching moeten beide docenten worden gestimuleerd over de eigen vaste kaders heen te denken willen ze hun repertoire van didactisch handelen uitbreiden.

5.4

DE AANPAK CO-TEACHING MTE

Hoe kan onderwijs gegeven vanuit co-teaching eruitzien? In de literatuur staan diverse onderscheidende instructiestrategieën beschreven die in te zetten zijn bij co-teaching. Veel genoemd zijn de volgende strategieën (Cook & Friend, 1995; Dieker, 2014; Koot, 2014; van Maurik, 2014; stichting Siméa, 2014):

- Eén geeft les, de ander observeert
- Één geeft les, de ander loopt rond (assisteert)
- Parallel instrueren
- Het werken in (parallele) leerstationnetjes
- Speciale instructie

Naast co-teaching wordt ook wel gesproken van teamteaching; beide termen worden in de Angelsaksische literatuur geregeld zonder onderscheid door elkaar gebruikt. De term teamteaching wordt echter ook gebruikt om een wijze van samenwerking aan te duiden waarbij twee of meer leerkrachten tegelijkertijd interactie hebben met dezelfde groep leerlingen. Allerlei variaties zijn mogelijk: de een vertelt, de ander vult aan; de een vertelt, de ander geeft visuele ondersteuning e.d. (Siméa, 2014). Meestal beginnen teams niet met deze wijze van samenwerken maar in de loop van de tijd als ze meer op elkaar raken ingespeeld kan deze vorm ontstaan (Cook & Friend, 1995; Dieker, 2014).

Op basis van dit vooronderzoek hebben we didactische instructiestrategieën voor de pilot Co-teaching MTE geformuleerd. Deze zijn voor de docenten in de vorm van een handleiding samengevoegd (zie bijlage I):

- **Een geeft les, de ander volgt en observeert:** van tevoren spreken de docenten samen af welke specifieke observaties ze zullen doen. Nadien analyseren ze samen de gegevens.
- **Een geeft les, de ander loopt rond** en betreft de kinderen waar nodig bij een leeractiviteit.
- **Parallele instructie:** beide docenten geven dezelfde informatie, maar ze verdelen de klas in tweeën, zodat in kleinere groepen meer leerlingen de kans krijgen hardop te reageren. Voordeel is dat dezelfde inhoud twee keer op een verschillende manier wordt verstrekt. Een variatie is dat de twee subgroepen na afloop met elkaar uitwisselen.
- **Leerstations:** De lesstof wordt verdeeld in drie of meer activiteiten waaraan groepjes op een eigen plek in de klas kunnen werken. Bij twee docenten kunnen het ook twee stations zijn, en om de leerlingen ook zelfstandig te laten werken is er nog een extra plek voor een zelfstandige opdracht.
- **Speciale instructie:** een groepje krijgt speciale instructie en begeleiding door een van de docenten.

Deze vormen zijn de docenten als optie gepresenteerd, niet als verplichting. De vorm teamteaching is bewust niet toegevoegd, omdat we onderscheidende instructiewerkvormen onder de aandacht wilden brengen en de co-teaching lesblokken vanuit de MTE maar kort duren, een halfuur les gedurende drie tot vier weken. Niet lang genoeg, zo veronderstelden wij om teamspirit te laten groeien.

Verder is er een stappenplan voor het werkproces opgenomen vanuit de aanwijzingen van Cook & Friend (1995). De voorwaarde van co-teaching is dat de betrokken professionals gelijkwaardig gaan samenwerken. Daarvoor hebben we de volgende stappen geformuleerd:

1. Leg samen vast wat je gaat doen.
2. Stel concrete doelen en binnen de tijd haalbare doelstellingen. Bepaal met elkaar wat de lesdoelen voor de gekozen onderdelen zijn. Probeer samen kort te formuleren hoe je dat terug gaat zien/horen bij de leerlingen.
3. Bepaal samen wie wanneer wat gaat doen en spreek de verantwoordelijkheden af.
4. Maak samen per lesonderdeel een keuze uit de vijf mogelijkheden (zie hiervoor). Je mag natuurlijk ook een eigen vorm bedenken, maar beschrijf dan zorgvuldig de rol die ieder gaat vervullen.
5. Maak een overzicht van de mogelijkheden om elkaar te ondersteunen. Misschien is er behoefte aan specifieke observatie? Bepaal dat en deel dat met elkaar.
6. Ontwerp een aanpak voor hoe je samen de les gaat evalueren.
7. Bepaal samen de informatie die jullie moeten delen.
8. Spreek af wat de beste manieren zijn om met elkaar te communiceren.

De bedoeling bij co-teaching is dat beide professionals vanuit hun eigen competentiedomein een bijdrage geven aan de les. Van de meeste groepsdocenten weten we dat ze zich niet competent voelen voor een muziekles. Daarom zijn vanuit de Kennisbasis Leraar basisonderwijs Muziek ideeën meegegeven waaruit hun muzikale bijdrage zou kunnen bestaan (zie bijlage I).

Een onderdeel van de dienstverlening vanuit Aslan Muziekcentrum zijn interne professionaliseringsbijeenkomsten voor de MTE-docenten. Ze komen een aantal zaterdagen per jaar bij elkaar om kennis en ervaringen uit te wisselen, waardoor zij een hecht team vormen. De muziekdocenten die meewerkten aan de pilot Co-teaching MTE zijn per schooljaar twee keer extra bij elkaar gekomen om ervaringen te delen. De

meewerkende MTE-docenten ontvingen een kleine vergoeding vanuit Aslan Muziekcentrum voor de voorbereiding en de aanwezigheid bij de overlegbijeenkomsten.

De pilot Co-teaching MTE is geïnitieerd vanuit Aslan Muziekcentrum. De ondersteuning tijdens de pilot voor beide categorieën docenten (groeps- en muziekdocenten) bestond naast begeleiding uit informatie van kennis over co-teaching, een handleiding beschreven vanuit de literatuur, een werkplan voor de planning, een voorbeeldmodel voor evaluatie, inventarisatie en de beschrijving van het project opgesteld door de onderzoekers. ●

Een succesvolle
samenwerking begint
bij een wederzijds
overeenstemming
over de mogelijke
voordelen voor
de leerlingen.

6. BEVINDINGEN

In dit hoofdstuk beschrijven we hoe de co-teaching MTE-les- sen in de praktijk vorm hebben gekregen en zijn uitgevoerd. Verder komt aan bod wat de pilot heeft opgeleverd en hoe zij de praktische kanten van de samenwerking hebben aangepakt. De diverse deelvragen worden hierin beantwoord.

6.1

VORMGEVING VAN DE CO-TEACHINGSLESSEN

Deelvraag: Hoe wordt de onderlinge samenwerking vormgegeven en welke werkvormen voor co-teaching passen MTE-docenten toe met als uitgangspunt de werkwijze MTE?

6.1.1

RANDVOORWAARDEN VOOR CO-TEACHING

Het Educatie Team heeft bij PO-schoolleiders gepeild of er belangstelling is mee te werken aan een traject co-teaching. Een aantal scholen toonde zich geïnteresseerd, maar het komen tot daadwerkelijke actieve deelname bleek een moeizamer proces dan verwacht. Genoemde en mogelijke oorzaken daarvan zijn:

- Schooldirecties vinden het invullen van het leergebied muziek gedekt door het inzetten van de MTE. Inzet van nog eens extra tijd van de groepsdocent heeft geen prioriteit.
- De MTE-scholen investeren bewust (financieel) in de

samenwerking met Aslan Muziekcentrum. Ze verwarren co-teaching met het muzikaal vaardiger maken van de eigen docenten, iets wat ze niet vinden passen bij de keuze voor de MTE.

- Door wisselingen in directies haakten geïnteresseerde scholen weer af.
- De pilot werd geïntroduceerd in een lopend schooljaar waarvoor de formatieafspraken al waren vastgelegd.

In bedekte termen kregen we te horen dat groepsdocenten bang zijn hun gewaardeerde MTE-docent kwijt te raken. Sommigen stonden afhoudend tegenover co-teaching, omdat zij dachten dat dit een middel was om op termijn de muzieklessen van de MTE-docenten geleidelijk af te schaffen. Naarmate de MTE-docenten zelf meer vertrouwd raakten met co-teaching, verliep de werving van partners steeds soepeler.

Een ander obstakel was dat gelijktijdig met de pilot Co-teaching MTE het Basispakket voorzag in coaching voor groepsdocenten die zich willen bekwamen in het zelf verzorgen van muzieklessen. Ook Aslan Muziekcentrum biedt sinds 2016 dit type coaching aan. Er ontstond dan ook geregeld verwarring over de samenwerking vanuit co-teachingtweeallen en het specifieke coachingstraject voor groepsdocenten. De samenwerking bij co-teaching zoals door ons geformuleerd, gaat echter uit van een invulling waarbij de groepsdocent een vakbekwame bijdrage levert vanuit zijn eigen kennis- en competentiedomein.

KEUZE CO-TEACHINGPARTNER

De pilot co-teaching is uitgevoerd door MTE-docenten die zich vrijwillig vanuit eigen interesse hebben aangemeld. Deze muziekdocenten kregen als pioniers een kleine vergoeding van Aslan Muziekcentrum voor hun aanwezigheid bij de

werkgroepbijeenkomsten. Zij hebben op hun scholen zelf een partner voor de co-teaching gezocht. Deze groepsdocenten zijn echter niet gefaciliteerd met extra tijd. MTE-docenten zochten partners door het hele team aan te schrijven of door direct aanspreken van een specifieke docent. Als keuzecriteria noemen de muzikdocenten de betrokkenheid van de betreffende groepsdocent of het goed kunnen vinden met iemand. Bij benadering van het hele team was het afwachten wie er zou reageren. Een enkele keer bleek dat een docent te zijn aan wie niet in eerste instantie was gedacht, bijvoorbeeld omdat deze zelf weinig muzikale inbreng leek te hebben. Toch leverde ook een onverwachte samenwerking nieuwe ervaringen en inzichten op. Alle groepsdocenten hebben als co-teacher een waardevolle eigen invulling geleverd.

Terugblikkend menen de MTE-docenten dat co-teaching haalbaar is met alle scholen en alle groepsdocenten. Het samenwerkingsniveau en de inbreng zullen per docent verschillen, maar deze vorm van samenwerking is met iedereen waardevol en zou kunnen bijdragen aan een cultuuromslag ter verbetering van het muziekonderwijs.

6.1.2

SAMENWERKING CO-TEACHINGPARTNER

De samenwerking voor co-teaching vraagt inzet bij het gezamenlijk voorbereiden, plannen en evalueren van de lessen. Daarvoor moeten beide docenten manieren en tijd zoeken om met elkaar te communiceren. Een reflectieformulier (zie bijlage III) voor het docenten-duo maakte deel uit van de begeleiding.

TAAKVERDELING

De docenten zijn in ruime mate positief over het de wijze

waarop ze de taken in de lessen hebben verdeeld. De schaal ter beoordeling is in 29 verslagen ingevuld: 19 daarvan met ++, 8 met + en 2 met ±. De taken zijn duidelijk, ze zijn goed verdeeld en iedereen voelt zich in zijn kracht. Docenten noemen ook belemmeringen, bijvoorbeeld: *‘Omdat beide docenten zich verantwoordelijk voelen voor de les, kan het gebeuren dat we elkaar in de weg zitten, doordat we allebei enthousiast iets inbrengen. De neiging bestaat in te breken in elkaars onderdeel. Dit is leuk, want je kunt iets toevoegen aan de lesinhoud van de ander. Maar soms wordt het voor leerlingen ook onduidelijk wie de leiding heeft op dat moment.’*

Het is zoeken naar meer taken die vooral de groepsdocent zou kunnen vervullen. In de werkgroep kwam nog naar voren dat docenten ook wel een zekere schroom voelen om op elkaars ‘expertiseterrein’ in te breken. Naar verloop van een aantal lessen gaat de samenwerking steeds beter.

TIJDSINVESTERING

Ook over de tijdsinvestering zijn de deelnemende docenten positief. Ze waren handig in het vinden van snelle en efficiënte manieren van overleg. De schaal ter beoordeling is in 30 verslagen ingevuld: 20 daarvan met ++, 9 met + en 1 met ±. Door het maken van een lesplan was het duidelijk wie wat ging doen. Het heeft niet ‘heel veel extra tijd’ gekost. Als het extra tijd kost, gaat dat naar verloop van tijd beter. Overleg gaat vaak via de mail of de telefoon.

Toch zijn er wel kanttekeningen te maken. Het initiatief lag veelal in de handen van de muziekdocent, ook omdat deze ‘toch al een les zou voorbereiden’. Van voorbereiding voor de groepsdocenten is soms sprake als ze met een nieuw onderwerp of nieuwe taak bezig gaan en zich daar vooraf in willen of moeten verdiepen. Sommige werkvormen vragen meer tijd en planning vooraf dan andere. Improviseren met een verhaal

kost weinig tijd, terwijl het werken in leerstationnetjes meer tijd, afstemming en voorbereiding vraagt, al wordt dat na de eerste ervaring makkelijker spontaan ingevuld.

INFORMATIE DELEN

Als het eerste plan voor de lessenserie is gemaakt, is de grootste tijdsinvestering gedaan. De beoordelingsschaal met betrekking tot de tijdsinvestering is in 24 verslagen ingevuld: 20 daarvan met ++, 3 met + en 1 met ±. Daarna delen de docenten met elkaar voornamelijk de ervaringen, ze bedenken hoe ze verder gaan en waar ze een volgende keer op willen letten en wat eventueel anders moet.

En natuurlijk delen ze hoe ze de les hebben ervaren en wat ze hebben gezien en gehoord. Verreweg het meest favoriete moment hiervoor is direct na de les, als beiden nog in de flow van de les zijn: *‘Volgens mij is dat juist ook het enthousiasme, en dat roept die groepsdocent dan ook: “We gaan zo meteen even overleggen hoor! Kom je even naar mij?” En dat is dan het moment dat je ze moet pakken, daar ga je dan niet over mailen.’*

Tijdens de les wisselen docenten blikken uit als er iets gebeurt in de klas wat voor beide opmerkelijk is. Veelal loopt de muziekdocent even langs bij het lokaal van de groep en overleggen beiden snel over hoe verder: *‘Nabespreken heb ik nu wel gedaan. Ik ben dan even naar haar toegelopen en zij komt dan even uit de klas. Dat is dan gewoon leuk. Daar leer je ook heel veel van.’*

Het is dan ook weer de muziekdocent die het een en ander aanpast in het lesplan, waarna hij dit per mail deelt. De groepsdocent kan daar dan eventueel weer op reageren.

Belangrijk is wel de informatie tijdig te delen. Gegeven tips zijn bijvoorbeeld: *‘Uiteindelijke lesvoorbereiding eerder naar de groepsdocent sturen, zodat beide leerkrachten hierover meer ideeën uit kunnen wisselen.’* En: *‘Doorsturen van lesmateriaal*

vóór het weekend, zodat de docent zich kan voorbereiden.'

Docenten zijn heel inventief in het vinden van manieren om informatie te delen. Zo weet niet elke groepsdocent hoe genoteerde muziek daadwerkelijk klinkt. Vandaar: *'Tip: "boom snap clap" nu ingezongen op telefoon.'*

Hoewel iedereen heel welwillend was, bleek het grootste praktische probleem dat pauzes en werktijden niet altijd synchroon lopen. Op het moment dat de een pauze heeft, is de ander alweer door naar een volgende school of een vergadering. Nabespreken direct na de les kan alleen als niet meteen de volgende klas voor het muzieklokaal staat. Deze momenten zijn ook vaak vluchtig, maar als je langer wacht, zijn ideeën alweer vergeten: *'Ik had het wel meer willen doen, de groepsdocent ook. Maar eigenlijk door, ik vind het communiceren het lastige punt. Vooraf moet je afspreken wat je gaat doen, en zij heeft heel veel ideeën, maar ze heeft weinig tijd om dat met mij te delen.'*

UITWISSELING IN DE CO-TEACHING WERKGROEP

In deze bijeenkomsten is besproken hoe de verschillende werkvormen zijn toegepast, wat lukte en waar docenten tijdens de uitvoering tegenaan liepen. Ook was er ruimte om elkaar feedback te geven en samen mogelijke aanpassingen en oplossingen te bedenken. De gedeelde ervaringen waren daardoor vaak een inspiratie om een samenwerkingsvorm die niet meteen aansprak, toch uit te proberen. Een voorbeeld hiervan was de mogelijke invulling van het werken in leerstationnetjes en het werken vanuit verhalen: *'De ene les die ik heb gegeven, dat was met het prentenboek. Dat was... jouw idee. Dat stond heel ver van me af, dus ik dacht: dat ga ik een keer proberen!'*

6.1.3

TOEGEPASTE SAMENWERKINGSVORMEN
EN LESMODELLEN

Elke MTE-docent geeft een eigen invulling aan de muzieklessen en dat was tijdens de Co-teaching MTE-lessen niet anders. Wel kent de MTE-lesuitvoering een overkoepelende structuur: veelal begint de les actief-muzikaal, met zingen of een muzikale warming-up, dan volgen een of meer lesonderdelen, waarna de les weer met een gezamenlijke muzikale activiteit wordt afgesloten. Voor de Co-teaching MTE zijn, zoals beschreven in hoofdstuk 6, vanuit de literatuur didactische instructiestrategieën geformuleerd en als suggestie aan de docenten meegegeven: De docententeams maakten zelf een keuze en gaven er een eigen invulling aan. Het gaat om de volgende strategieën:

- Een geeft les, de ander volgt en observeert
- Een geeft les, de ander loopt rond
- Parallele instructie
- Leerstations.
- Speciale instructie

EEN GEEFT LES, DE ANDER VOLGT EN OBSERVEERT

Deze vorm zien we vaak terug als de muziekdocent een zangactiviteit met de kinderen doet en de groepsdocent ‘de klas in de gaten houdt’. Het gaat daarbij zelden om observeren alleen, meestal vervult de partner tegelijkertijd een ondersteunende rol. Bij een bewegingsactiviteit doet de groepsdocent vaak met de leerlingen mee. Ook ondersteunt hij vaak met organisatorische activiteiten, zoals het bedienen van het digibord of het uitdelen van instrumenten. De groepsdocent is dan niet inhoudelijk bij de les betrokken. Het is een bekende vorm die ook muziekdocenten die niet aan het project meewerken, herkennen en

toepassen. Afspraak in de MTE-lessen is dat de groepsdocent in principe aanwezig is. Betrokken groepsdocenten vervullen vanzelfsprekend al deze rol.

Toch zou er een verschil moeten zijn, omdat het bij deze omschrijving gaat over ‘specifieke observaties’, waarvan docenten de gegevens uitwisselen en samen analyseren. Van de docenten hoorden we terug dat ze hun observaties direct na de les hebben uitgewisseld. De beide docenten maken tijdens de activiteiten visueel contact met elkaar als ze iets waarnemen dat de aandacht trekt: *‘Ook af en toe dat de groepsjuf en ik elkaar aankeken, van wow!’*

Schriftelijke observaties waren er maar beperkt.

EEN GEEFT LES, DE ANDER LOOPT ROND

Ook bij deze vorm is de activiteit meestal in handen van de muziekdocent, waarbij de groepsdocent leerlingen aanmoedigt en stimuleert, zelf meedoet en eventueel hulpvragen stelt. Ook neemt de groepsdocent een rol in de ordehandhaving en organisatie. Hij voegt een extra paar ogen en handen toe, die helpen te overzien hoe de verschillende leerlingen betrokken zijn bij de opdracht: *‘Ja, gewoonlijk heb je heel veel aandacht voor de drukke jongetjes in de klas, en dan zie je die meisjes niet die het eigenlijk superleuk vinden.’*

PARALLELE INSTRUCTIE

Deze werkvorm is volgens de lesplannen twee keer toegepast. De ene keer was de groep in tweeën gedeeld en hebben beide groepen illustraties van een lied in een volgorde gelegd die paste bij de liedtekst. In de andere les namen beide docenten een groep leerlingen onder hun hoede die binnen hetzelfde muzikale spel eenzelfde activiteit uitvoerden.

LEERSTATIONS

De werkvorm leerstations hebben de docenten geregeld ingevuld en uitgeprobeerd. Vaak werd de groep in drie stations gedeeld, een enkele keer in twee, waarbij de groepen wel een andere activiteit ondernamen. Soms doorliepen de leerlingen meer stationnetjes in een les, maar vaker was er sprake van een lessenserie waarbij de groepen elke week een ander stationnetje aandeden. Indien mogelijk werd er een leerstation ingericht waarbij leerlingen zelfstandig een taak moesten uitvoeren. De groepsdocent was in die gevallen vaak de sleutel om te bepalen of en welke leerlingen daartoe in staat zouden zijn. Dat creëerde meteen een gelegenheid voor differentiatie (hierover meer in §6.3.1).

Het werken in leerstations was voor alle MTE-docenten een nieuwe werkvorm. Opvallend bij de muziekstationnetjes is dat vaak afsluitend alle activiteiten samen werden gevoegd tot een complex totaalresultaat (zie §6.1.4).

SPECIALE INSTRUCTIE

Deze vorm is een enkele keer benoemd en hield in dat een select groepje leerlingen een meer gecompliceerde (specialistische) taak kreeg toegewezen. Soms werden meer groepen met gedifferentieerde taken ingevuld.

6.1.4

COMPLEMENTAIRE DEELACTIVITEITEN

In de loop van de pilot is vanuit de praktijk nog een extra werkvorm toegevoegd aan het rijtje vooraf geformuleerde instructiestrategieën, namelijk **complementaire deelactiviteiten**. Muziek is een medium waarin verschillende dimensies tegelijk kunnen klinken, zoals verschillende (instrumentale) stemmen,

maar ook een vertelstem die met muziek wordt ondersteund of muziek gecombineerd met beeld. Deze verschillende lagen (dimensies) dragen samen bij aan het eindresultaat, maar kunnen wel verschillen in bijvoorbeeld de muzikale vaardigheden die nodig zijn om ze uit te voeren of de complexiteit van de bijdrage.

Bij muzikale activiteiten in de klas worden ook vaak verschillende handelingen tegelijkertijd uitgevoerd, bijvoorbeeld zingen met bodypercussie of zingen begeleid door percussie-instrumenten zoals boomwhackers. Ook kunnen verschillende groepen tegelijkertijd een eigen partij uitvoeren, zoals bij meerstemmig spelen of zingen met instrumentale begeleiding. Het ondersteunt de leerlingen als een expert de verschillende activiteiten aanstuurt, waardoor ze sneller tot een klinkend resultaat komen. Deze manier van samenwerking zien we geregeld terug in de co-teachingslessen: de groepsdocent en de muziekdocent leveren in een complexe activiteit tegelijkertijd een eigen bijdrage aan het gemeenschappelijke proces. We hebben dit **complementaire deelactiviteiten** genoemd.

De verschillende lagen kunnen eventueel eerst afzonderlijk worden voorbereid, bijvoorbeeld in afzonderlijke leerstations. Dit is niet noodzakelijk als de basis van de activiteit, bijvoorbeeld de melodie, of het lied, al bij de leerlingen en docenten bekend is.

Deze werkvorm valt op te vatten als de muzikale invulling van teamteaching die, in tegenstelling tot wat we in de literatuur lezen, bij kortdurende en kortlopende blokken in de muziekles vrijwel meteen ontstaat.

We beschrijven hier een aantal voorbeelden zoals die meermalen in de co-teachingslessen zijn toegepast:

SAMENVOEGEN VAN DE LEERSTATIONS

Als er in leerstations is gewerkt, kunnen de resultaten ervan vaak

worden samengevoegd. Elk leerstation heeft dan een onderdeel van het totaal afzonderlijk vormgegeven of geoefend. Het ene leerstation oefent bijvoorbeeld een boomwhackerbaslijn, een tweede leerstation maakt een eigen tekst als couplet en een derde leerstation improviseert een geluidenintroductie. Uiteindelijk worden alle resultaten samengevoegd en sturen beide docenten de afzonderlijke stations tegelijkertijd aan.

WERKEN VANUIT EEN VERHAAL

Een nieuwe samenwerkingsvorm in de MTE-lessen, die vanuit de co-teaching is ontstaan, is het werken vanuit een verhaal. Meestal is dit een verhaal uit een (prenten)boek dat de groepsdocent voorleest. Tegelijkertijd nodigt de muziekdocent de leerlingen uit hierbij muzikale geluiden te maken ter ondersteuning van het verhaal. Vaak wordt deze vorm in een lessenserie toegepast en wordt de muzikale invulling complexer in de loop van de lessen en kunnen er passende liedjes bij worden gezocht of gemaakt.

TEKST AANLEREN

De groepsdocent begeleidt het aanleren van een nieuw lied, bijvoorbeeld door woorden van de tekst ‘weg te vegen’, terwijl de muziekdocent zich richt op het aansturen van het muzikale proces.

MEEZINGEN

De groepsdocent zingt de hoofdmelodie mee met de leerlingen, tegelijkertijd ondersteunt de muziekdocent de meer complexe muzikale inbreng, zoals een tweede stem of instrumentale begeleiding.

BEWEGINGEN MEEDOEN EN BEDENKEN MET DE LEERLINGEN

Terwijl de muziekdocent met de leerlingen een lied zingt en

dit begeleidt op de gitaar, helpt de groepsdocent de leerlingen met het bedenken en uitvoeren van bewegingen.

NOTATIE, BEELDENDE ONDERSTEUNING

De groepsdocent helpt bij het vormgeven of lezen van beeldnotatie, terwijl de muziekdocent de muzikale interpretatie ondersteunt: *‘De docent springt er gewoon in als ik met de leerlingen bezig ben, dan gaat de docent met de plaatjes, van het lied, bezig of andersom.’*

LEERVragen STELLEN

De groepsdocent ondersteunt de introductie van een nieuw item door het stellen van leervragen aan de leerlingen, waarbij de muziekdocent een muzikale invulling verzorgt: *‘En het verschil tussen een koe en een kalf en een kip en een kuiken en dat soort dingen. Ik had plaatjes bij het lied en toen hebben we dat lied gezongen en dat was echt heel leuk. En zij kon de leerlingen daar ook echt in mee krijgen. Dus dat waren echt hoogtepunten voor mij.’*

Andere samenwerkingsvormen die docenten tegelijkertijd uitvoeren zijn bijvoorbeeld het samen ondersteunen van spelactiviteiten of het uitvoeren van een gezamenlijke instrumentale activiteit, waarbij de muziekdocent het meer complexe muzikale proces aanstuurt en de groepsdocent ondersteuning geeft door actief mee te doen.

6.1.5

SPONTANE SAMENWERKING

Er vindt door de co-teaching veel meer spontane samenwerking plaats, ook in een vorm die niet strikt onder onze definitie van co-teaching valt. Voorbeelden hiervan zijn:

SPONTANE SAMENWERKING

‘Maar ik merk wel dat we veel meer buiten het boekje om, ook veel samendoen. Dus dat is dan niet afgesproken.’ Er worden dan geen afspraken vooraf gemaakt maar het gebeurt spontaan op de werkvloer. Het elkaar assisteren en aanvullen gebeurt organisch vanuit vertrouwen in elkaar: *‘Maar dan gaat het meer in een flow. Daar ben ik met haar wel een beetje in terechtgekomen, zonder dat we afspreken welke rol zij heeft, pakt zij ook een taak.’*

HET SAMEN UITVOEREN VAN EEN LESPAKKET

Een enkel tweetal heeft het bezoek aan een muzikale instelling aangegrepen om samen het begeleidende lespakket uit te voeren: *‘En daar was een heel lespakket met veel kleine lettertjes. En ik heb dat wat gecondenseerd en gezegd: ik doe dit gedeelte, kunnen jullie dan dat gedeelte doen?’*

Docenten zeggen ook het juist prettig te vinden dat niet alles vooraf gepland hoeft te worden, maar dat er, door de opgedane ervaring **ruimte is om spontaan samen iets te ondernemen**. Samenwerking die weinig voorbereiding vraagt, omdat je allebei al bekend bent met de werkvorm: *‘Dit is ... ik had een soort van eyeopener, wow! dit hoef ik niet voor te bereiden. Ik hoef alleen maar te zeggen: ik laat een boek door je lezen en zou je dat volgende week in de muziekles willen voorlezen?’*

En: *‘Dus zo zijn wij samen bezig. Niet echt co-teaching in de zin van dat we evalueren en modellen, maar je doet het wel samen toch?’*

En natuurlijk is er ook ruimte voor groepsdocenten die zelf een muzikale bijdrage aan de les willen leveren: *‘Zij vindt het leuk om eenvoudige liedjes in de muziekles op de gitaar te begeleiden. Later gaan we misschien met de modellen werken.’*

6.2

INVULLING VAN DE LESINHOUDEN EN DOELEN

Deelvraag: Welke lesinhouden en doelen komen in de co-teachingslessen aan bod en hoe verschillen die van de lesinhouden en doelen in de muziekles die de muziekdocent individueel verzorgt?

6.2.1

MUZIEKINHOUDELIJKE DOELEN

Er is in alle co-teachingslessen gezongen en vaak ook met instrumenten gewerkt. Dit is eigenlijk standaard voor de MTE-lessen, zoals ook in het driejarig volgonderzoek naar voren kwam. Maar daarnaast is er opvallend veel ruimte geweest voor het creëren en improviseren van de leerlingen zelf en voor eigen inbreng van en het zelf ontdekken van de leerlingen. Die invullingen zagen we juist veel minder in het volgonderzoek.

Vooraf bij het werken vanuit leerstationnetjes en vanuit een verhaal was er vaak ruimte voor een eigen inbreng voor de leerlingen. In 17 van de 47 lesbeschrijvingen staat improviseren of componeren en noteren als een leerdoel genoemd. Bij het werken vanuit verhalen mochten kinderen, terwijl de groeps-docent het verhaal voorlas, om beurten of met een klein groepje, zelf geluiden bedenken die ze bij het verhaal vonden passen. Dit is met diverse groepen uitgevoerd, ook bij kleuters. In één les mochten de kinderen naast de standaard percussie-instrumenten ook op het keyboard en de gitaar experimenteren: *‘Dus niet alleen kleine percussie, maar nee, ook het keyboard en ook de gitaren. En dan bij sommige kinderen het geluk in de ogen!’* En: *‘Hoe kinderen daarop reageren. Fantasie en creativiteit. En iedereen stond op die manier dan ook in de*

spotlight, óók voor de groepsdocent!

Volgens de muziekdocenten lukt het beter om aan dit soort muzikale doelen te werken juist omdat de groepsdocent in de samenwerking structuur en veiligheid biedt, terwijl er in de reguliere MTE-muziekles veel tijd gaat zitten in het bewaren van de orde. *‘Op sommige scholen is het echt fijn dat je niet alleen de politieagent aan het spelen bent, maar gewoon muziek aan het maken bent. Dan kan je echt komen tot een veel hoger niveau.’*

Door de samenwerking kan de muziekdocent zich meer op muzikale doelen richten. Deze komen zo beter tot hun recht: volgens de docenten lukt het om een hoger niveau te bereiken dan in een reguliere les: *‘Ik heb nog niet zo veel co-teachingslessen gedaan, maar tot nu toe waren ze echt extreem hoger. Dat was wat de groepsdocent ook zei.’*

En: *‘Ik had het wel alleen kunnen doen, maar juist door die sturing muzikaal, daardoor komt het naar een hoger level, omdat ik álle ruimte heb om dat te doen. Ik hoef dus juist niet gitaar te spelen, ik hoef niet een boek te lezen, ik hoef niet alsmaar te kijken of iedereen er wel bij is. Ik heb me puur op het muzikale geconcentreerd.’*

SAMEN MET DE LEERLINGEN EEN CREATIEF PROCES
AANGAAN MET EEN VERHAAL:

‘Dus eerst een keer voorlezen gewoon, met die geluiden steeds zelf bedenken. Toen hebben we het liedje daaraan toegevoegd. En op een gegeven moment werd het eigenlijk een muzikaal geheel, dus toen werd het verhaal niet meer voorgelezen, maar als je het zwart/wit plaatje zag, zongen we het lied, en als we een landschap zagen, deden we geluiden. En de tweede les hebben we er instrumenten aan toegevoegd. We hebben bij elk landschap bedacht wel instrument past daarbij.’ ●

‘Ja, gewoonlijk heb je heel veel aandacht voor de drukke jongetjes in de klas, en dan zie je die meisjes niet die het eigenlijk superleuk vinden.’

6.2.2

ANDERE LESDOELEN

Vanuit de opzet voor de co-teaching formuleren beide docenten hun leerdoelen. Welke doelen hebben de groepsdocenten ingebracht?

Volgens de muziekdocenten ging het daarbij vaak om sociale doelen: *‘Wij hebben de doelen samen zo’n beetje geformuleerd, zoals het in het formulier staat, dan krijg je een ander type doelen, want zij denken anders, veel meer sociaal. En wat wij er zelf aan hebben en wat kinderen eraan hebben dat wij met z’n tweeën lesgeven. Het gaat meer over pedagogische en sociale doelen, bij mij tenminste.’*

Daarnaast komt verbinding met taaldoelen geregeld voor. *‘Bij mij zijn het ook taaldoelen bij de kleuters. We koppelden het ook een beetje aan het thema, en die zijn weer heel erg gekoppeld aan woorden.’*

De muziekdocenten zijn zich daardoor bewuster geworden van andere mogelijke leerdoelen: *‘Ja, en het zijn ook wel meer doelen, maar meer doelen waar je je bewust van bent.’*

De MTE-lessen, zijn vanuit de opzet vooral gebaseerd op leren door doen en door actief muziek te maken. Er was dan ook bij muziekdocenten wel twijfel of er niet te veel gepraat zou worden. *‘Ik merkte dat ik ook bang was dat als het te interactief was, dat het teveel gepraat zou worden met die kinderen. Maar dat dat ook wel gewoon mag, af en toe, ...als je dan weer muziek gaat maken, je weer de concentratie hebt. Zodat het een muziekstuk een groot geheel wordt.’*

In een incidenteel geval werd de verschillende afkomst en dus identiteit en inbreng van beide docenten gebruikt en gedemonstreerd aan de leerlingen. *‘We luisterden naar een lied van André Hazes (wat ik gewoonlijk niet zou doen). Ik zei: ik kan dat niet voordoen, want ik heb geen Amsterdams accent,*

ik kom uit Rotterdam...’ En toen waren alle kinderen helemaal stil... en toen keken ze naar de juf... Vervolgens deed zij voor hoe je dat op z’n Amsterdams moet uitspreken. Dus dat was ook heel superleuk, Dat was echt een hele leuke les.’

6.2.3

DE BIJDRAGE VAN DE GROEPSDOCENT

Groepsdocenten hebben handelend aan de lessen bijgedragen door:

- Tekst aanleren
- Meezingen
- Bewegingen meedoen en bedenken met de leerlingen
- Notatie en beeldende ondersteuning van de muziek vormgeven en aanwijzen
- Aansturen van luisteractiviteiten
- (Andere) schoolactiviteiten verbinden met de muziekles
- Betrekken van leerlingen
- (Gedifferentieerd) groeperen

Doordat de groepsdocent een actieve bijdrage levert, ontstaat ook de structuur en aanpak die de leerlingen gewend zijn. **Het vertrouwde veilige leerklimaat** dat gebruikelijk is in de klas, wordt doorgetrokken naar de muziekles. Hierdoor is het voor de leerlingen en de muziekdocent rustiger en ervaren ze meer vrijheid en ruimte. Ook zeggen de muziekdocenten zich daardoor meer gesteund en gedragen te voelen, waardoor zij meer ontspannen in de les staan.

De groepsdocenten hebben verhalen voorgelezen, maar deze ook al **voorbereid** in de klas. Voordeel hiervan is dan dat de kinderen het verhaal al kennen en zich in de muziekles beter kunnen richten op het muzikaal uitbeelden ervan.

6.3

OPBRENGSTEN

Deelvraag: Welke opbrengsten van de co-teachingslessen melden de MTE-docenten en welke kansen en bedreigingen ervaren zij?

6.3.1

LEERERVARING VOOR DE MUZIEKDOCENTEN

Al eerder hebben we benoemd dat de muziekdocenten, doordat zij zich meer op hun muzikale bijdragen konden richten, vaak tot hun eigen verbazing merkten dat ze **een hoger muzikaal niveau** bereikten met de leerlingen.

De muziekdocenten kregen door actief met de groepsdocent samen te werken een andere kijk op het functioneren van een school als geheel, het leerklimaat in de klas en hun wekelijkse bijdrage daarin. *‘Ik heb niet bewust een knop omgezet, maar het is wel dat ik me afvraag: hoe heb ik dat zoveel jaren niet kunnen zien, dat ik een school inkom en daar mijn dingetje kom doen en weer naar de volgende klas ga...’*

De muziekdocenten konden zelf meemaken en ervaren hoe de groepsdocent te werk gaat. Ze hebben ervaren dat de groepsdocenten vaak veel rustiger met de klas omgaan, meer tijd nemen en minder gejaagd zijn. Zij wachten ook tot het echt stil is in de klas voordat ze verder gaan met een nieuwe activiteit. *‘Dat ze zegt: even wachten... jij even stil en jij...’*

Een andere onverwachte inbreng hadden groepsdocenten bij het samenstellen van groepen voor bijvoorbeeld het werken in de leerstations. Muziekdocenten vinden het niet altijd makkelijk om goede groepen te maken en voelen zich ongemakkelijk om ‘goede’ leerlingen bij elkaar te zetten. Het blijkt ook dat groepsdocenten soms een andere blik hebben

op de capaciteiten van hun leerlingen. *‘En dat vond ik heel fijn, dat ik dat niet hoefde te zijn die zegt: jij wél en dus jullie allemaal niet. En die docent heeft dan zijn of haar eigen reden om die leerlingen dan te pakken. En dat gaat dieper, die kennis van de dynamiek in die klas en wie dat nodig heeft.’* Een andere muziekdocent merkt op: *‘En voor mij was het ook heel fijn om te weten dat deze kinderen zo muzikaal waren. Dat wist ik eigenlijk niet en de groepsdocent wel.’*

Het was ook heel goed om te horen hoe de groepsdocent iets voorleest: *‘Dat vond ik al leuk om te horen hoe ze dat voorlas. Niet dat ik heel slecht voorlees, maar zo’n groepsdocent weet precies hoe je de kleuters mee moet nemen. En veel interactie.’*

Ze leerden van de aanpak van de groepsdocent, speciaal ook bij kleutergroepen, bijvoorbeeld door ook kinderen uit groep 1 vaker het woord te geven. *‘Ik denk dat ik heel vaak kinderen uit groep 2 vraag, omdat die, denk ik dan, die snapt het wel... terwijl de groepsdocent juist ook kinderen uit groep 1 gaat vragen. Want die vinden het nog moeilijk, maar het is juist heel goed. En zij ging hen juist een beetje extra begeleiden. En ik werd me er daardoor meer bewust van dat zij daar heel veel aandacht aan besteedt, omdat zij de klas echt zag.’*

Doordat de groepsdocent ook handelend optreedt in de muziekles, ervaart de muziekdocent bewuster de verschillen met de eigen muziekles en waar mogelijke, waardevolle verbindingen te maken zijn. *‘Dat is wel heel belangrijk dit, wat is de rol van de groepsdocent tijdens de muziekles en hoe kom jij die klas binnen. Wat is dat eigenlijk raar dat wij van buitenaf zo plons in de klas komen en denken dat wij iets TOTAAL anders gaan doen. Dat is wel de omgekeerde wereld, terwijl we dat eigenlijk allemaal doen. Terwijl het is zo logisch dat je aansluit op waar zij mee bezig zijn. En dan kijkt: hoe krijgen we dat op een muzikaal niveau?’*

6.3.2

GROEPSDOCENTEN

De groepsdocent voelt zich door de co-teaching (nog) meer betrokken bij de muzieklessen. Ineens wordt hun kijk op wat er tijdens de les gebeurt, in de klas ook belangrijk en wordt het samen gedeeld. De observaties van de groepsdocent krijgen een rol en dragen bij aan het resultaat. *‘Ze was wel al betrokken, maar, dat is wel echt veranderd sinds de co-teaching, dat ze echt heel positief is.’*

De groepsdocent voelt zich heel erg in haar eigen kracht gezet, omdat ze een bijdrage kon leveren die waardevol is voor de les en iets extra's toevoegt, maar waarbij ze vanuit haar eigen vaardigheid kan werken. Het levert ook nieuwe invalshoeken en mogelijkheden voor reguliere lesactiviteiten. *‘Ze zei: Het is op deze manier zó leuk om een verhaal voor te lezen. Ze ging zelf de muziek al bijna horen.’*

Groepsdocenten krijgen ook de mogelijkheid om een andere kant van zichzelf aan de klas te laten zien en daarmee een voorbeeld te zijn. Bijvoorbeeld doordat ze een muziekinstrument bespelen en daarmee een bijdrage leveren aan de les, maar ook juist omdat ze iets doen wat ze gewoonlijk niet (durven), zoals zingen voor en met de groep. Ook kan het gesprek gaan over muzikale voor- en afkeuren en afkomst en hoe dat doorwerkt in iemands muzikale keuzes.

Maar de groepsdocent kan zich ook als lerende opstellen en mee leren en oefenen met de klas en zo een voorbeeldrol innemen. *‘Ik doe het ook met groep 8. Die zijn bezig met melodie en keyboard, en de docent in de les oefent ook zelf, met die leerlingen. En zegt: ah nu snap ik het ook! Soms zit ze gewoon bij een groepje leerlingen, als medeleerling, en soms loopt ze met mij rond.’*

Een groepsdocent zegt: *‘Ik heb nu ook meer handvatten*

om zelf in de klas toe te passen bij een eigen muzikles.'

Als de groepsdocent betrokkenheid is, blijken leuke ervaringen en ideeën langer door te leven en soms ziet de muziekdocent wat een impact het heeft gehad als later in het jaar het idee ineens wordt opgepakt. *'Ik had vorig jaar een lied over de lente gedaan, bijtjes met kazootjes en zo. En toen kwam dit jaar een juf van de kleuters: Ja, dat liedje van de lente, wil je dat aan me geven? En toen kwam ik de volgende week op school, toen hadden alle leerlingen een kazoo gekregen van een traktatie van een kind. Had de juf gezegd: Als je nu iets leuks wilt geven, dan moet je een kazoo geven. Zaten ze allemaal klaar in de klas, hadden ze het liedje voorbereid! Dat was echt superleuk!!'*

6.3.3

BETROKKENHEID VAN DE LEERLINGEN

De samenwerking tussen de groepsdocent en de muziekdocent had, naar de ervaring van de muziekdocenten, op verschillende manieren effect op de betrokkenheid van de leerlingen.

Als de groepsdocent meedoet, betekent het voor de kinderen dat het belangrijk is. Als de groepsdocent tijdens de muzikles daarentegen achter haar computer gaat werken: *'Dan merk je het aan de kinderen: het is niet zo'n belangrijke les.'*

De groep is rustiger, alleen al omdat de groepsdocent betrokken is, en kan zich daardoor beter concentreren, zelfs als de inhoud volgens de muziekdocent misschien wat saaier is. Een groepsdocent omschrijft het als volgt: *'We vinden het beiden erg leuk om te doen. Als je twee enthousiaste leerkrachten voor de klas hebt staan, dan straalt dat ook uit naar de kinderen, die daardoor meer betrokken zijn. De kinderen zeiden dat ze het leuk vonden dat ik bij de lessen bleef en actief meedeed.'*

De groepsdocent weet goed hoe ze de lastigere kinderen

moet aanpakken en leerlingen vinden het leuk om vanuit twee kanten aandacht te krijgen, van zowel de muziekdocent als de groepsdocent. *‘... Zij heeft drie jongens die echt problemen hebben en daarvan waren twee superrustig! Dus dat was wel heel bijzonder.’* Er is daardoor meer ruimte om naar alle kinderen te kijken, zonder dat alle aandacht naar de druktemakers gaat. *‘Want als je soms voor een heel drukke klas staat, dan is het echt moeilijk om te zien: nou die gaat niet zo lekker mee, dan kijk je daar heel snel overheen.’*

Het is voor de leerlingen ook heel leuk als de groepsdocent zich van een andere kant laat zien. Zo liet een groepsdocent zich, helemaal tegen haar gewoonte in, verleiden om in de klas te zingen. *‘En aan het einde van de les had ik gevraagd: Wie zou het alleen durven zingen? Ja, toen iedereen ja juf! Nou en toen zei ze ‘oké’ en stond ze op en heeft ze een heel couplet alleen gezongen. Supervals ;-). En de kinderen waren ook helemaal zo: Nou de juf zingen! Dat hebben we nog nooit gezien! Dat was wel heel erg leuk! Dat was wel echte opwindings!’*

Doordat het eigenaarschap bij de leerlingen lag, was het mogelijk om meer muzikale input geven, omdat ze daar meer open voor stonden. *‘Ik kom daar echt om aan zangtechniek te werken. Om ze daarover te vertellen, want het is hún project, dus ik vind dat superleuk. Dat ik daar op die manier vanuit mijn specialisme bij gevraagd wordt.’*

Werken vanuit gedifferentieerde groeperen: *‘Mijn stationnetje was echt supermuzikaal en die hebben een héél moeilijke melodie gespeeld, die kinderen voelden zich misschien wel voor het eerst echt uitgedaagd in de muziekles.’*

6.3.4

DOCENTENTEAMS EN SCHOLEN

De muziekdocenten worden meer geconfronteerd met een schoolbrede aanpak, zoals de vreedzame school, en zoeken daarmee eerder een verbinding in de muziekles. Ze worden zich ook bewuster van hoe een schoolteam onderling communiceert en dat deze communicatie niet altijd optimaal verloopt. Ze kunnen daar met hun eigen aanpak dan beter op anticiperen. Ideeën over de doelen en afspraken van de MTE-muzieklessen blijken bijvoorbeeld niet altijd helder voor de docententeams in de MTE-scholen.

Succeservaringen verspreiden zich over het hele docententeam van de scholen, ook onder de collega's die niet bij de co-teaching betrokken zijn. Ook zij horen het als er een leuke les is geweest. *'Ja!! En alle juffen hadden het ook gehoord, bij groep 8 en groep 6 daar wilden ze hem ook allemaal doen. Groep 7 had zo'n leuke les.'*

En er ontstaat zelfs een (positieve) afgunst in het team als een van de docenten intensiever bij de muziekles betrokken wordt. *'Dat vind ik zo leuk, dat effect van een beetje jaloezie in de school, Dat daar iets gebeurt in de klas: Wat gingen jullie samendoen? Waarom geef je haar een liedje? Wanneer gaan jullie dat samendoen? In welke les?'*

Dat deze betrokkenheid, ook na jaren van samenwerking, niet altijd vanzelfsprekend is, komt omdat scholen en groepsdocenten vaak vergeten de muziekdocent te betrekken bij (muzikale) activiteiten die losstaan van de reguliere muziekles. Het is niet vanzelfsprekend dat de muziekdocent wordt betrokken bij een presentatie, de keuze van liedrepertoire of mogelijke muzikale aanvullingen.

VERBINDING ZOEKEN IS NIET VANZELFSPREKEND

'Rond de kerst moesten de kinderen optreden. Dat vind ik altijd heel apart, dan hebben ze allemaal muzieklessen, dan zie je op het lijstje liedjes staan die ze gaan zingen, allemaal ándere liedjes! Die hebben wij nooit met ze gezongen... Waarom? Waarom doen ze niet iets uit de muzikles? En toen zei ik: Nou, laten we het dan samen doen. Dan ga ik een kerstliedje doen en dan gaan we daar bewegingen bij verzinnen. En dan kan jij het met ze oefenen. En dan ben ik niet bij het optreden, maar dan neem jij het over. Zij was helemaal blij, ze zei: Oh dan heb ik het liedje al, dan hoef ik daar niet meer over na te denken! Volgens mij zijn dat dingen die heel simpel zijn, heel voor de hand liggend. Waar je ook hun een plezier mee doet. Want zij zitten ook in de stress.

Soms voelt dat andersom ook rottig ... volgende week komen de koning en koningin op mijn school en dan gaan ze het koningslied doen, maar ik ben helemaal niet betrokken! En dan zeggen ze: Ja moet je horen wat wij hebben geoefend! Dan zeg ik wel: 'Supertof, en ik kan er nog wel iets met boomwhackers bij doen, maar...'

'Ik heb op verschillende internationale scholen lesgegeven en daar lopen de groepsdocenten met hun kinderen naar het muzieklokaal, laten ze achter en gaan weg. En ik dacht: Dat is doodnormaal. En ik voelde me ongeveer bezwaard op deze MTE-scholen dat de docent erbij moest zitten.'

BEVINDINGEN

7. CONCLUSIES EN AANBEVELINGEN

7.1

CONCLUSIES

Alvorens in te gaan op de conclusies keren we nog even terug naar de aanleiding voor de pilot en de doelen daarvan. In de eerste MTE-jaren zagen we bevlogen muziekdocenten die vanuit een klein oplossingsgericht educatieteam werden aangestuurd. Maar ze hadden bij de zeer diverse groepen in de MTE-klassen behoefte aan meer handvatten voor de didactische aanpak en het klassenmanagement.

Wij zagen een overwegend traditionele muzikdidactische aanpak, die hoofdzakelijk docentgestuurd was en weinig ruimte bood voor eigen onderzoek door de leerlingen. De inhoudelijke focus lag vooral op zingen, musiceren en bewegen. Domeinen als improviseren, verbeelden en componeren vonden veel moeilijker een weg in deze aanpak. Ook zagen we een marginale betrokkenheid van de groepsdocenten bij het muzikale leerproces. Hierdoor dreigde bij een wisseling of het vertrek van een muziekdocent ook de muzikale impuls uit de school te verdwijnen en moest die weer opnieuw worden opgebouwd.

We hebben daarom de volgende vraag geformuleerd: Op welke wijze kan, passend bij de uitgangspunten van de MTE en met meer doelmatigheid en duurzaamheid, een samenwerkingsmodel worden ontwikkeld, waarin de muziekdocent en de groepsdocentgebruik kunnen maken van elkaars deskundigheid en elkaar daarbij aanvullen en ondersteunen, zodat zij samen

een optimaal leerproces in de muziekles bevorderen?

Vervolgens is een aanpak voor co-teaching ontworpen, waarin beide docenten gelijkwaardig zijn en vanuit overeengekomen specifieke rollen en taken betrokken zijn bij de planning van het onderwijs (co-creation, co-design) en de uitvoering en evaluatie van het onderwijs (co-teaching). In onze opzet zaten suggesties voor diverse alternatieve didactische vormen voor muziekonderwijs. Deze hebben de docenten van harte aangepakt en uitgeprobeerd.

Dit heeft geleid tot lessen met meer ruimte voor eigen exploratie van de leerlingen en waar improvisatie en componeren vaker leerdoelen waren. Door de inbreng van de groepsdocent en het toepassen van andere werkvormen kon er verschillend en meer gedifferentieerd gegroepeerd en gewerkt worden. De leerlingen toonden zich meer betrokken, de muziekdocenten voelden zich meer gesteund en groepsdocenten werden uitgedaagd een bijdrage aan de muziekles te geven. Ook was er meer aandacht voor leerlingen die onzichtbaar neigen te zijn, omdat alle aandacht gericht is op leerlingen met opvallend muzikaal of juist storend gedrag of op achterblijvers.

Aslan Muziekcentrum heeft talentontwikkeling hoog in het vaandel staan. Door de extra ogen en handen van de groepsdocent, maar ook door diens 'andere' blik werden talenten zichtbaarder en, door differentiatie, ook meer aangesproken. Naar de ervaring van de muziekdocenten bereikten ze met dezelfde groepen (dus met dezelfde leerlingen) hogere muzikale resultaten.

Naast het uitproberen van nieuwe didactische vormen kreeg de bekende muzikale aanpak die werkt vanuit een 'dirigent'-docent, meer nuance, diepgang en verbinding met andere lesstof (zoals taal), omdat de groepsdocent een natuurlijke aanvulling inbracht. Deze aanvulling bleef niet beperkt tot de geplande co-teachingslessen, maar werkte organisch door in

de overige muzieklessen, waarbij de groepsdocent makkelijker een taak oppakte en een bijdrage leverde. Door echt samen na te denken over invulling, ontwerp en uitvoering van de co-teaching muziekles ontstaat een 'broedplaats', die een uitstraling heeft naar lessen in de rest van het muzikale jaar.

De planning noemden alle docenten als groot struikelblok bij co-teaching. Met moderne communicatiemogelijkheden als mail en mobiele telefoon vonden docenten manieren om hier soepel mee om te gaan, maar ze ervoeren het wel als een probleem.

Er zijn meer kanttekeningen te plaatsen. De neiging is dat het initiatief en de verantwoordelijkheid meer in handen van de muziekdocent ligt. Deze moet immers 'toch al een les voorbereiden'. Alhoewel er nieuwe vormen en inhouden zijn geëxploreerd, is een gevarieerdere invulling en aanpak denkbaar en is er nog meer ruimte om de opgedane ontdekkingen verder uit te werken.

Schooldirecties waren geïnteresseerd, maar hebben geen initiatief genomen de pilot actief te ondersteunen, waardoor de groepsdocenten geen extra voorbereidingstijd kregen.

De muziekdocenten zijn gedurende de pilot geregeld bij elkaar gekomen voor uitwisseling en feedback, maar de groepsdocenten hebben geen deel uitgemaakt van deze uitwisseling. Ook voor hen zou een dergelijke uitwisseling kunnen inspireren tot mogelijke andere of bredere invullingen van de co-teaching.

De MTE-lessen zijn over het algemeen beperkt in tijd (meestal een half uur). De MTE-leerlijn gaat vooral uit van actieve muzikale werkvormen en de lessen worden vaak muzikaal geopend en afgesloten. Tijd voor een reflectief afsluitend gesprek is er niet en er is ook het gevoel 'dat de opgebouwde energie dan inzakt', het blijft daardoor binnen de ruimte van de muziekles veelal achterwege.

COLLABORATIEVE WERKVORM VOOR ACTIEF MUSICEREN:

COMPLEMENTAIRE DEELACTIVITEITEN

Werkend vanuit co-teaching in muzieklessen komen docenten met een algemene en vakspecialistische achtergrond tot een samenwerkingsvorm die wij hebben benoemd als complementaire deelactiviteiten. Beide docenten zijn tegelijkertijd bezig met eenzelfde thema, ieder vanuit de eigen vaardigheden, inhouden en competentiedomein. Een deelactiviteit kan afzonderlijk worden voorbereid met de leerlingen, bijvoorbeeld in leerstations, maar einddoel is de resultaten van de leerlingen (leerlinggroepen) samen te voegen tot één gezamenlijk product. Een product waarbij beide docenten tijdens de uitvoering verschillende leerlinggroepen ondersteunen.

BEPERKINGEN VAN HET ONDERZOEK

De pilot Co-teaching MTE is uitgegaan van muziekdocenten die geïnteresseerd waren en vrijwillig hebben meegedaan. Alhoewel de meewerkende MTE-docenten vinden dat alle MTE-docenten deze samenwerkingsvorm eigenlijk zouden moeten uitproberen, kunnen we niet zomaar veronderstellen dat de resultaten dan hetzelfde zouden zijn.

Het achteraf schriftelijk verwerken van de reflecties bleek bij de drukbezette docenten een moeizaam punt. Dat bracht voor het onderzoek mee dat, alhoewel er wel mondeling was gereflecteerd, de verslaglegging pas op een later tijdstip gebeurde, soms in het weekend, maar vaker na afloop van het hele traject. Ook gebruikten docenten niet altijd het verstrekte formulier, maar was er een eigen verslaglegging of waren de formulieren onvolledig ingevuld. De waarderingsscores zijn dan ook maar beperkt bruikbaar. De resultaten in de werkgroepbijeenkomsten en het focusgesprek leveren een genuanceerder beeld op. De reflectieverslagen zijn voor het grootste deel door de muziek-

docenten ingevuld (bij de introductie was erop aangedrongen dit liefst samen te doen), hierdoor geven deze ook vooral de invalshoek van de muziekdocent weer. Voor een volgend onderzoek zou het een idee kunnen zijn de reflecties aan te vullen met korte ingesproken bevindingen van beide docenten.

7.2

AANBEVELINGEN

Vanuit het voorgaande formuleren we de volgende aanbevelingen voor een verbeterde implementatie:

- Breid de co-teaching uit onder het MTE-docententeam, maar zorg daarbij voor een zorgvuldige overdracht voor de invoering van zowel de MTE-docent als de co-teachingspartner.
- Betrek vanuit de opgedane positieve ervaringen school-directies en regel tijdig dat meewerkende groepsdocenten voldoende worden gefaciliteerd.
- Zoek per school een meewerkende docent per bouw (bijvoorbeeld kleuters, midden- en bovenbouw) en voer met deze docenten een keer per jaar een kortlopend co-teachingsproject van een aantal lessen ‘volgens het boekje’ uit.
- Blijf daarbij samen met een open blik kijken naar de uitbreiding die het samen lesgeven betekent voor het didactisch handelen.
- Evaluatie ‘bij de klassendeur’ is belangrijk, maar om het minder vluchtig te maken kunnen docenten dit opnemen, bijvoorbeeld met een smartphone, en naderhand noteren en eventueel verder aanvullen.

- Organiseer ook voor de groepsdocenten een gezamenlijk uitwisselmoment, dit kan zijn per school of met een aantal scholen samen.
 - Zoek ondersteuning voor de vormgeving van meer en andere improvisatie-/compositie-inhouden.
 - Maak afspraken met de groepsdocent dat deze achteraf in het eigen klaslokaal een reflectiegesprek voert met de leerlingen, waarin ruimte is om met de leerlingen ideeën te genereren voor het vervolg van het muziektraject.
 - Ontwerp in samenspraak met de groepsdocent bij de les een aanvullende vervolgopdracht (zie hiervoor de beschrijving in hoofdstuk 7) en wissel de opbrengsten hierover met elkaar uit. ●
-

Door de inbreng van de groepsdocent en het toepassen van andere werkvormen kon er verschillend en meer gedifferentieerd gegroepeerd en gewerkt worden.

8. ONTWIKKELINGS- PLAN CO-TEACHING MTE

Vanuit onze aanbevelingen (hoofdstuk 7) hebben we een ontwikkelingsplan Co-teaching MTE beschreven.

De werkvormen in de eerste versie van de handleiding zijn ontleend aan de inclusieve praktijk van het speciaal onderwijs, waarbij in de klas een vakspecialist samenwerkt met een algemene groepsdocent. De MTE-leerlijn kenmerkt zich door een geheel eigen aanpak van het muziekonderwijs in de klas. Het is daarom nodig dat MTE-co-teaching een eigen vorm en benadering krijgt.

8.1

MOGELIJKE SAMENWERKFORMEN VOOR DOCENTENDUO'S ZIJN:

- **Een geeft les, de ander volgt en observeert:** van tevoren spreken de docenten samen af welke specifieke observaties ze zullen doen. Nadien analyseren ze samen de gegevens.
- **Een geeft les, de ander loopt rond** en betreft de kinderen waar nodig bij een leeractiviteit.
- **Parallele instructie:** beide docenten geven dezelfde informatie, maar ze verdelen de klas in tweeën, zodat in kleinere groepen meer leerlingen de kans krijgen hardop te reageren. Voordeel is dat dezelfde inhoud twee keer op een verschillende manier wordt verstrekt. Een variatie is

- dat de twee subgroepen na afloop met elkaar uitwisselen.
- **Leerstations:** De lesstof wordt verdeeld in drie of meer activiteiten waaraan groepjes op een eigen plek in de klas kunnen werken. Bij twee docenten kunnen het ook twee stations zijn, en om de leerlingen ook zelfstandig te laten werken is er nog een extra plek voor een zelfstandige opdracht.
 - **Speciale instructie:** een groepje krijgt speciale instructie en begeleiding door een van de docenten.
 - **Complementaire deelactiviteiten:** beide docenten zijn tegelijkertijd bezig met eenzelfde thema, maar elk vanuit de eigen competenties met andere vaardigheden en inhouden. Het uitgangspunt is dat de leerlingen (leerlinggroepen) de resultaten samenvoegen tot één gezamenlijk product. Voorbeelden hiervan die tot nu toe zijn bedacht en toegepast zijn:
 - Werken aan een verhaal of gedicht dat muzikaal ondersteund wordt, bijvoorbeeld met klankspelen, liedjes en instrumentale opdrachten.
 - Verschillende rollen in een muziekstuk die samenkomen. De groepsdocent houdt het muzikale proces gaande door bijvoorbeeld de zangtekst (of een code) aan te wijzen. De muziekdocent geeft verschillende (groepen) leerlingen aanvullende muzikale (improvisatie)opdrachten.

8.2

VERVOLGOPDRACHT

Aan het einde van de co-teaching muziekles krijgen de leerlingen een kleine vervolgoopdracht mee. Daaraan werken zij op een ander moment als terugblik op de leerervaringen. Het is tegelijk ook een vooruitblik op wat ze (kunnen) verwachten in de volgende (duo) muziekles. Het doel van de vervolgoopdracht is:

- De leerlingen verwerken en herbeleven leermomenten en het lesmateriaal, waardoor het leereffect toeneemt
- De leerlingen bereiden zich effectief voor op het vervolg van de les en verheugen zich al bij voorbaat
- De groepsdocent krijgt inzicht in hoe de leerlingen de les en de aangeboden kennis en vaardigheden ervaren en wat ze hebben geleerd en deelt deze kennis met de muziekdocent
- De leerlingen maken hun verwachtingen kenbaar en worden mede-eigenaar van de muzikale lesinhoud

8.2.1

WERKVORMEN VOOR VERVOLGOPDRACHTEN

Welke werkvormen sluiten als vervolgopdracht goed aan bij het ervaringsleren en de kerndoelen in de muziekles? Er zijn talloze werkvormen te vinden in methodes, op internet en in onderwijsliteratuur. Een werkvorm kiezen die past bij een specifieke groep en school (leeftijd, samenstelling, achtergrond) is maatwerk. De werkvorm moet voor de leerlingen haalbaar en werkbaar zijn binnen de beschikbare, meestal korte tijd. Bespreek dat met de duo-collega. In zijn algemeenheid valt te denken aan:

- Reflectie: mondelinge vragen stellen, groepsgesprek in de klas, schriftelijk een samenwerkingsopdracht laten uitvoeren
- Tekstopdracht: spelen met tekst, bijvoorbeeld muzikale woordenschatoefeningen of woordweb
- Luisteropdracht: muziek beluisteren en erover praten
- Werken aan een portfolio: bronnen verzamelen, visuele elementen zoeken, verslagjes enz.
- Herhaling van een item uit de duo-muziekles (liedje, ritmeoefening)

8.2.2

DOEL EN FUNCTIE VAN VERVOLGOPDRACHTEN

Actieve, betekenisvolle en uitdagende (kleine) opdrachten geven de leerlingen en de groepsdocent de gelegenheid om de voornamelijk praktische leerervaringen uit de muziekles (kerndoel 54) te ordenen, te herbeleven en van een (persoonlijk) kader te voorzien. Dat wat in de muziekles actief is geleerd, is te versterken en te verduurzamen door oefening (afwisseling) en continuïteit (herhaling, variatie). Kerndoel 55 (reflectie) en 56 (waardering) bieden daarvoor een mooi kader. Wanneer een leerling actief bezig is, beklijven de leeractiviteiten beter.

Er valt allereerst te denken aan terugblikken (reflecteren) op de muzikale expressie bij zingen, spelen en bewegen, in het bijzonder wat dat betekent voor de kinderen of hoe het werkte in de les. De groepsdocent kan interactief en in dialoog (leergesprek) met de klas/groep de kennisaspecten verbinden met de ervaringen en persoonlijke beleving van klank, vorm en betekenis, maar kan ook terugkomen op de muzikale rol binnen de sociale groep als geheel: het samenwerken, je durven laten horen en zien, initiatief nemen of reageren op anderen. De groepsdocent heeft het allemaal in de co-teachingsmuziekles van dichtbij meegemaakt en geobserveerd en kan van daaruit verschillende soorten vragen stellen, zoals denkvragen, open vragen en 'als ... dan' vragen die de voorkennis van de leerlingen uit het geheugen ophalen en activeren.

Verder kun je vooruitblikken, ter voorbereiding op wat er de volgende les gaat komen: Hoe zullen kinderen en hun twee docenten samen verder gaan met wat al is geleerd? Wat willen en kunnen we bereiken? Kinderen hebben daar verwachtingen van en zijn gretig naar een helder prestatiedoel. Ze willen graag leren om iets te kunnen, liefst op korte termijn. Daar hebben ze ideeën over of stille wensen. Door die te bespreken kan waarde-

volle informatie naar boven komen waarmee de muziekdocent en de groepsdocent in hun gezamenlijke planning hun voordeel kunnen doen. Betrokkenheid is te vergroten door de opdracht een sterk persoonlijke component te geven ('Wat doe jij met muziek?' 'Wat is jouw favoriete muziek?'). Wanneer kinderen in veiligheid hun vragen en wensen kenbaar (bespreekbaar) kunnen maken, ontstaat een vorm van mede-eigenaarschap, dat het gaat om jouw muziek en die van anderen. ●

8.2.3

SAMENHANG MTE MET KERNDOELEN MUZIEK

KERNDOEL 54

*Gevoelens en ervaringen uitdrukken in muziek
en ermee communiceren*

1. Betekenisvolle (muzikale) onderwerpen
2. Muzikale werkvormen (domeinen):
 - a. Zingen
 - *Expressie*
 - *Stemgebruik*
 - b. Spelen
 - *Muziekinstrumenten*
 - *Samenspelen*
 - c. Bewegen en muziek,
Dans en bewegingsexpressie
 - *Gevoel voor klank-vorm-betekenis*
 - *Gevoel voor maat, ritme en ruimte*
 - d. Luisteren naar muziek
 - *Luisterhouding*
 - *Muzikale aspecten*
 - *Taalaspecten: praten en schrijven over
(mijn, jouw, onze, hun) muziek*
 - e. Muziek noteren, vastleggen
 - *Muzieklezen en schrijven*
 - *Muziek, audio en ICT*
 - f. Muziek maken, bedenken
 - *Experimenteren, improviseren,
componeren*

KERNDOEL 55

Reflecteren op eigen werk en dat van anderen

1. Eigen muziek, muziek van medeleerlingen
 - *Mijn, jouw, onze en hun muziek*
2. Sterren in muziek, zang en dans
 - *Inspirerende voorbeelden uit de muziek*

KERNDOEL 56

Kennis en waardering ontwikkelen voor aspecten van cultureel erfgoed

1. De (muzikale) wereld in school halen en naar buiten brengen.
 - *Het Podium: Compo Kids, Swing*
 - *it Out, Talentband*
2. De (muzikale) wereld buiten school verkennen
 - *Muzikale wereld om je heen, thuis, mijn buurt, de omgeving*

Het leereffect van de praktijkles kan dus worden verbreed door er meer dimensies en afwisseling aan toe te voegen die de bewustwording stimuleren, die denkactiviteiten van leerlingen vragen of een brug slaan naar andere schoolvakken, een overkoepelend schoolthema of een naderend feest in of rondom de school. Dat alles versterkt ook het gevoel van relevantie van muziek in het dagelijks leven.

9. LITERATUUR

- Beamish, W., Bryer, F. & Davies, M. (2006).
Teacher Reflections on co-teaching a unit of work.
International Journal of Whole Schooling, 2(2), pp. 9-13.
- Bergacht, E. van den, Kouwenhoven, W. (2008).
Ontwerponderzoek in vogelvlucht.
VELON Tijdschrift voor lerarenopleiders, 29, pp. 20-26.
- Cook, L. & Friend, M. (1995). Co-teaching:
Guidelines for creating effective practices.
Focus on Exceptional Children (23)8.
- Della Pietra, C., Bidner, S., & Devaney, Th. (2010).
Preservice Elementary Classroom Teachers' Attitudes
Toward Music in the School Curriculum and Teaching Music.
Research and Issues in Music Education (8)1.
- Dieker, L. *Cooperative Teaching* the university of Kansas
geraadpleegd 14-02-2014 via http://www.specialconnections.ku.edu/?q=collaboration/cooperative_teaching
- Fluijt, D., Struyf, E., & Bakker, C. (2016). *Samen lesgeven. Co-Teaching in de Praktijk*. Kalmthout: Uitgeverij Pelckmans Pro.
- HBO-raad, vereniging van hogescholen (2012).
Kennisbasis docent muziek Bachelor. Den Haag: HBO-raad
(verkregen via <https://10voordeleraar.nl>)

HBO-raad, vereniging van hogescholen (2012).
 Kennisbasis leraar basisonderwijs, Generiek
 Den Haag: HBO-raad (verkregen via <https://10voordeleraar.nl>)
 HBO-raad, vereniging van hogescholen (2012).
 Kennisbasis muziek op de pabo. Den Haag: HBO-raad
 (verkregen via <https://10voordeleraar.nl>)

Herfs, J. en Hoek, E. van (2013). *Muziekles is anders*.
 Amsterdam: Amsterdamse Hogeschool voor de Kunsten.

Hoogeveen, K., Beekhoven, S., Kieft, M., Donker, A.,
 & van der Grinten M. (2013-2014). *Monitor cultuuronderwijs
 in het primair onderwijs & programma Cultuureducatie
 met kwaliteit*. Uitgave Sardes & Oberon,
 verkregen via www.sardes.nl

Jans, M., Wijngaart, M. van de, Schilt-Mol, T. van, Tuinder,
 M. & Balogh, L. (2012). *Muziek in ieder kind Een evaluatie
 naar de waarnemingen, belevingen en waarderingen van leer-
 lingen en scholen met de muziekkeducatieve projecten*.
 Tilburg: IVA.

Koot, S. (2014). *Co-teaching: een pakkende aanpak
 voor passend onderwijs*. Geraadpleegd op 11-10-2017,
 van <https://wij-leren.nl/co-teaching-artikel.php>

Koot, S. (2012). *Co-teaching, krachtig gereedschap bij
 de begeleiding van leraren*. Huizen: Uitgeverij Pica.

Kruiter, J. Hoogeveen, K. Beekhoven, S., Kieft, M. & Bom-
 hof, M. (2015/16). *Monitor Cultuuronderwijs in het primair
 onderwijs en programma Cultuureducatie met kwaliteit*.
 Uitgave Sardes & Oberon, verkregen via www.sardes.nl

- Maurik, M. van, (2014). Co-teaching in muziek de oplossing in de basisschool? *Kunstzone* 2014-4 pp. 38-39
Ministerie van Onderwijs, Cultuur en Wetenschap.
Handreiking Muziekonderwijs 2020, Den Haag, oktober 2014
verkregen via <https://www.rijksoverheid.nl/documenten/rapporten/2014/10/24/handreiking-muziekonderwijs-2020>
- Ministerie van Onderwijs, Cultuur en Wetenschap. *Brief impuls muziekonderwijs OCW*, 24 oktober 2014 verkregen via <https://www.rijksoverheid.nl/documenten/kamerstukken/2014/10/24/kamerbrief-over-impuls-cultuuronderwijs>
- Murawski, W. W., & Swanson, H. L. (2001).
A Meta-analysis of Co-teaching Research.
Remedial and Special Education 22(5), pp. 258- 267.
- Oers, B. van & Visée, A., (2014). Muziekpedagogische professionalisering van basisschoolleerkrachten
Een explorerend onderzoek naar de betekenis van doelgerichte interacties in muziekprojecten.
Cultuur + Educatie 39, pp. 24-44
- Reigeluth, C. (1999). *Instructional Design theories and models*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Schilt-Mol, T. van, Mariën, H., Vijfeijken, M. van & Broekmans, A. (2011). *Muziekeducatie in het primair onderwijs. Een kwantitatieve en kwalitatieve verkenning van de stand van zaken*. Tilburg: IVA.
- Schilt-Mol T. van (2012). Muziekles op de basisschool: meer en beter? *Jaarboek actieve cultuurparticipatie 2012* p. 50. Utrecht: Fonds voor Cultuurparticipatie.

Schutte, L., Minnema, W., & Bremmer, M. (2016).

Muziekeducatie doen we samen.

Amsterdam: NPN Drukkers.

Scruggs, Th., Mastropieri, M. & Mcduffie, K. (2007).

Co-teaching in inclusive classrooms: a metasynthesis of qualitative research, *Council for Exceptional Children* 73(4), pp. 392-416.

Siméa. (2013) Vormen van co-teaching. Geraadpleegd

14-02-2016 via <http://www.simea.nl/dossiers/passend-onderwijs/toolkit/handreikingen/vormen-van-co-teaching.pdf>

Valcke, M. (2007). *Onderwijskunde als ontwerpwetenschap.*

Gent: Academia Press.

Visee, A., & Oers, B. van (2013). *Daar zit muziek in! Eind-*

rapport 2013 Amsterdam: Afdeling Onderwijswetenschappen en Theoretische Pedagogiek, Amsterdam: Vrije Universiteit.

Walther-Thomas, C. S. (1997). Co-teaching Experiences:

The benefits and problems that teachers and principals report over time. *Journal of Learning Disabilities* 30(4), pp. 395-408.

Wiechers, C. (red.) (2013). Muziek in ieder kind:

de projecten. Naar verankering van muziekeducatie in het primair onderwijs. Een praktische gids met tips en aanbevelingen. Utrecht: LKCA.

Wiggins, R. A., & Wiggins, J. (2008). Primary Music Education in the absence of Specialists. *International Journal of Education & the Arts* 9(12) <http://www.ijea.org/v9n12/>

10.

BIJLAGEN

I.

HANDLEIDING CO-TEACHING IN DE MUZIEKLES

EEN KORTE INTRODUCTIE

Wat verstaan we onder co-teaching in de muziekles?

- In de muziekles zijn op hetzelfde moment twee leraren in actie: een muziekdocent en de groepsdocent.
- De twee leraren bereiden in samenspraak het muziekonderwijs voor vanuit gelijkwaardigheid, vanuit ieders eigen sterkte en met overeengekomen specifieke rollen en taken (co-creation).
- Beide leraren verzorgen samen gelijktijdig de muziekles. Nadien evalueren zij het verloop en resultaat van hun gezamenlijke muziekles (co-teaching).

Essentiële elementen voor het succes van co-teaching (naar Sandra Koot):

- Er is interactie: vakdocent en groepsdocent nemen gezamenlijke beslissingen.
- Er is positieve onafhankelijkheid: beide leraren zijn (individueel en gezamenlijk) verantwoordelijk voor het behalen van de doelen.
- Vakdocent en groepsdocent kunnen goed met elkaar omgaan en (h)erkennen verschillen in hun vaktechnische, verbale en non-verbale vaardigheden.

- Monitoren van het co-teachingstraject: de beide collega's reflecteren regelmatig.
- Individuele aanspreekbaarheid: beide leraren zetten zich actief in en zijn lerend in de onderwijssituatie, er ontstaat een partnerschap.

Verschillen in de vaktechnische, verbale en non-verbale vaardigheden.

Hieronder benoemen we mogelijke verschillen in vaardigheden tussen muzikdocent en groepsdocent die bij observaties in de muziekles zijn gebleken.

Bekijk met elkaar de lijst en bepaal voor je zelf waar de sterke kanten liggen.

Probeer daarvan uit te gaan in de lesplanning. Zijn er nog dingen die ontbreken, die je wilt aanvullen?

DE MUZIEKDOCENT:

- Legt het accent in de muziekles op vaardigheden: liedjes zingen, bewegen/ dansen, spelen op instrumenten.
- Er is veel frontale instructie en muzikaal leidinggeven, dikwijls non-verbaal, op de hele groep gericht of subgroepen met bijvoorbeeld verschillende instrumenten.
- Wat gebeurt er minder?
 - Met leerlingen praten over muziek
 - Verbindingen leggen met andere schoolvakken of kunst buiten de school
 - Creatieve activiteiten organiseren voor leerlingen, zoals componeren, improviseren met ritmes en tekst
 - Leerlingen zelfstandig laten (samen)werken en leren in kleine groepen, subgroepen, of individueel werken

DE GROEPSDOCENT:

- Legt het accent vooral op de in de school gebruikelijke leeraanpak en klassenmanagement:
 - Organisatie, instructie, pedagogische aanpak volgens afspraken met collega's die lesgeven aan dezelfde groep of bouw, of van de school
 - Zorgt voor rust en regelmaat en heeft kennis van de dagelijkse praktijk en de achtergronden van een leerling
- Is sterk in klassikaal en gedifferentieerd werken met de leerlingen van de groep en niveaugroepen en het voeren van bijvoorbeeld interactieve klassengesprekken (leergesprek)
- Heeft overzicht van de inhoud en vaardigheden bij de verschillende schoolvakken en leergebieden
- Wat kan (bijna) elke groepsdocent met muziek?
 - Werken met tekst, rijm, spreekritmen
 - Kennis en ervaringen over muziek delen, samen luisteren naar muziek (beleven) en praten over muziek
 - Toepassen van de juiste leer- en instructievormen om leerlingen te activeren, stimuleren, aan te moedigen, ze naar elkaar te laten luisteren, te bevragen, adviseren, helpen

En wat niet of minder goed?

- Activiteiten waarbij specifiek muzikale vaardigheden nodig zijn, zoals musiceren met instrumenten en (meerstemmig) zingen (met de grote groep)
- Toepassen van de traditionele muzieknotatie

DE PLANNING

(naar de voorwaarden voor succes volgens Cook & Friend)

1. Leg samen vast wat je gaat doen.

Kies een les uit de bundel Op muziek kun je rekenen en bepaal welke onderdelen je met elkaar gaat uitvoeren. Je kunt er natuurlijk ook voor kiezen zelf onderdelen te bedenken die aanvullend zijn op de gekozen les. En maak een lesopzet.

2. Stel concrete en binnen de tijd haalbare doelen.

Bepaal met elkaar wat de lesdoelen voor de gekozen onderdelen zijn. Probeer met elkaar kort te formuleren hoe je dat terug gaat zien/horen bij de leerlingen.

Het kan zijn dat dit beide docenten dat vanuit een ander perspectief formuleren. Maak dan een notitie van de beide gezichtspunten. Leg vast wanneer een lesonderdeel wordt afgesloten: na ... tijd, na ... beurten, bij het behalen van een resultaat.

3. Bepaal wie wanneer wat gaat doen en spreek de verantwoordelijkheden af.

Maak per les onderdeel een keuze uit de volgende mogelijkheden. Je mag natuurlijk ook een eigen vorm bedenken, maar beschrijf dan zorgvuldig de rol die ieder gaat vervullen.

- Een geeft les, de ander volgt en observeert: van tevoren spreek je samen af welke specifieke observaties je gaat doen. Nadien analyseren jullie samen de gegevens.
- Een geeft les, de ander loopt rond en betreft de kinderen waar nodig.
- Parallele instructie: beide docenten geven dezelfde informatie, maar ze verdelen de klas, zodat de groep kleiner is

en meer leerlingen de kans krijgen te hardop te reageren. Voordeel is dat dezelfde inhoud twee keer op een verschillende manier wordt verstrekt. Een variatie is dat de twee subgroepen na afloop met elkaar uitwisselen.

- Leerstations: De lesstof wordt verdeeld in drie of meer onderdelen (thema's) waaraan groepjes op een eigen plek binnen de klas kunnen werken. Bij twee docenten kunnen het ook twee stations zijn, als de leerlingen in staat zijn zelfstandig te werken is er nog een extra plek voor een zelfstandige opdracht.
 - Speciale instructie: een groepje krijgt speciale instructie en begeleiding door een van de docenten.
4. Maak een overzicht van de mogelijkheden waar je elkaar kunt ondersteunen. Misschien is er behoefte aan specifieke observatie? Bepaal dat en deel dat met elkaar.
 5. Ontwerp een aanpak voor hoe je samen de les gaat evalueren.
 6. Bepaal de informatie die moet worden gedeeld.
 7. Spreek af wat de beste manieren zijn om met elkaar te communiceren.

II. LESFORMAT

Dit formulier is bedoeld als houvast voor het in overleg opstellen van de co-teachingsles of -lessenserie.

Het lesformat heeft drie onderdelen:

- een blok voor de inhoud van de muziekles en de onderlinge rolverdeling en afspraken
- een blok voor de uitwerking van de lesorganisatie
- een blok voor een korte reflectie op de gegeven les die de docenten, bij voorkeur gezamenlijk, na afloop invullen ●

LESFORMAT

Co-teachingsles nr

Op muziek kun je rekenen les

Leerdoelen:

.....

.....

.....

Lesonderdeel 1: (*welkom, intro*)

.....

.....

.....

ROL GROEPSDOCENT

.....

ROL MUZIEKDOCENT

.....

TIJD/GRENZEN.....

Lesonderdeel 2:

.....

.....

.....

ROL GROEPSDOCENT

.....

ROL MUZIEKDOCENT

.....

TIJD/GRENZEN.....

Lesonderdeel 3:

.....
.....
.....

ROL GROEPSDOCENT

.....

ROL MUZIEKDOCENT

.....

TIJD/GRENZEN.....

Lesonderdeel 4: (*afsluiting*)

.....
.....
.....

ROL GROEPSDOCENT

.....

ROL MUZIEKDOCENT

.....

TIJD/GRENZEN.....

groepsdocent, groepsdocent en muzikdocent, muzikdocent
Je mag lesonderdelen toevoegen/verwijderen naar behoefte.

UITWERKING

ONDERDEEL 1

Organisatie/opstelling in de klas:.....

(STAPPENPLAN):

1.

2.

3.

Materiaal:.....

ONDERDEEL 2

Organisatie/opstelling in de klas:.....

(STAPPENPLAN):

1.

2.

3.

Materiaal:.....

ONDERDEEL 3

Organisatie/opstelling in de klas:.....

(STAPPENPLAN):

1.

2.

3.

Materiaal:.....

ONDERDEEL 4

Organisatie/opstelling in de klas:.....

(STAPPENPLAN):

1.

2.

3.

Materiaal:.....

III.
REFLECTIE

In overleg in te vullen door de groepsdocent en de muziekdocent. Als de indruk van de les afwijkend is, vul dan eventueel allebei een eigen formulier in. ●

IV.

TOPICS FOCUSGROEP GESPREK

ALGEMEEN

- Hoe gaat het?
- Wat gebeurt er?
- Hoe vaak?

INHOUDELIJK

Leerdoelen

- Kun je iets zeggen over de leerdoelen die je stelt voor co-teaching, zijn die afwijkend van de gebruikelijke leerdoelen?
- Wat vind je daarvan?

Aanpak

- Zijn er andere dingen die je nu kunt doen? Of pak je 'gewone' dingen anders aan?
- Wat is het effect op de muzikale leerdoelen?

Taakverdeling

- Welke taken neemt de groepsleerkracht in het algemeen op zich en welke niet?
- Hoe ervaar je je eigen rol (minder, meer, focus)?

UITWERKING

Opzetten van de les

- Wie neemt het initiatief?
- Wat?
- Wanneer?

REFLECTIE

Als koppel

- Wanneer, hoeveel tijd kost het?
- (Geschreven, tot nu alleen van de muziekdocent).
- Geeft het je inzicht over hoe de groepsdocent kijkt naar de les?

Kinderen

- Wat zie je?
- Wat zeggen ze?

Overige lessen

- Zie je een uitstraling naar de andere MTE-muzieklessen?

TOEKOMST

Hoe gaan we verder?

- Kan co-teaching met elke docent? Zou dat moeten kunnen?
- Wat is een haalbaar scenario?
- Meer samenwerking buiten de muzikles bijvoorbeeld 'opdrachten voor door de week'?

V.
CODE BOEK

Lesinhoud:

- Afwijkende lesinhoud
- Lesinhouden van de klas
- Thema's van de groepsdocent
- Thema's van de school

Leerdoelen

- Muzikaal doel
- Muzikale resultaat
- Niet-muzikaal doel

Opbrengsten

- Leren van aanpak groepsdocent
- Meer aandacht voor de kinderen
- Nieuwe dingen doen
- Reactie kinderen
- Uitstralingseffect

Samenwerking

- Communicatie
- Gesteund voelen
- Houding school
- Nabespreken
- Rol groepsdocent
- Rol kinderen
- Rol muziekdocent
- Samenwerking muziekdocent-groepsdocent
- Tijdsplanning
- Uitwisseling

Vormen van co-teaching

- Keuze co-teachingspartner
- Toepassing co-teachingwerkvormen
- Verwarring coaching traject MTE

OVER DE AUTEURS

Ellen van Hoek is afgestudeerd als fluitist aan het Amsterdamse Sweelinck Conservatorium (CvA) en is werkzaam als onderzoeker, musicus en docent. Na het afronden van de master Kunsteducatie aan de Amsterdamse Hogeschool voor de Kunsten werkt zij nu als freelance onderzoeker op het gebied van kunst- en muziekeducatie. Zij deed onder andere onderzoek naar muziek met kwetsbare ouderen en beoordeling in muziek.

Jos Herfs is werkzaam als onderzoeker op het gebied van muziek en onderwijs. Hij publiceerde over praktijk en beleid in de muziekeducatie in het primair en voortgezet onderwijs. Hij was lange tijd actief als conservatoriumdocent, schoolleider, curriculumontwerper en beleidsadviseur. Zijn onderzoek is vooral gericht op de vernieuwing van muziekeducatie, met name met betrekking tot talentontwikkeling en toetsing van leerresultaten.

COLOFON

MET MEER HANDEN IN DE KLAS MEER MUZIEK
Co-teaching in de Aslan Muziek Talent Express

door

Ellen van Hoek en Jos Herfs

in opdracht van

Aslan
muziekcentrum

redactie

Zunneberg & Ros Tekstproducties

grafisch ontwerp

Brigiet van den Berg

Uitgever

Amsterdamse Hogeschool voor de Kunsten

© 2017 Het lectoraat Kunsteducatie steunt open access publishing voor wetenschappelijke publicaties. Dit werk valt onder een Creative Commons Naamsvermelding-NietCommercieel-GeenAfgeleideWerken 4.0 Internationaal-licentie. <http://creativecommons.org/licenses/by-nc-nd/4.0/>

ISBN 978-90-71681-34-9

lectoraat kunsteducatie, 2017

Amsterdamse Hogeschool voor de Kunsten

Het lectoraat Kunsteducatie van de Amsterdamse Hogeschool voor de Kunsten richt zich op kennisontwikkeling en onderwijs-ontwikkeling op het gebied van kunst- en cultuureducatie. Het lectoraat wordt geleid door de lectoren Melissa Bremmer en Emiel Heijnen.

www.ahk.nl/onderzoek

MET MEER HANDEN IN DE KLAS MEER MUZIEK

Deze publicatie beschrijft de resultaten van het onderzoek naar co-teaching in de doorgaande leerlijn Muziek Talent Express (MTE) van Aslan Muziekcentrum. Aslan Muziekcentrum laat al ruim tien jaar muziekles op de basisschool verzorgen door een muziekdocent, met de zelf ontwikkelde methode MTE en wil de groepsdocenten daarbij nauw betrekken door hen als gelijkwaardige partners met de muziekdocent te laten samenwerken. Ellen van Hoek en Jos Herfs onderzochten of deze vorm van co-teaching de duurzaamheid van het muziekonderwijs volgens de doorgaande leerlijn MTE kan vergroten. Tijdens het onderzoek zijn op systematische wijze vernieuwende didactische werkvormen en procedures op verschillende scholen verkend, beschreven en geëvalueerd.

