

Onderzoeksverslag

voor de Master Kunsteducatie
aan de Amsterdamse Hogeschool voor de Kunsten

Wil Walvis juli 2011
Emmy Wouters

Carolien Hermans begeleider

Dans als thuiskunst van scholieren

Inhoudsopgave

Hoofdstuk 1 – Inleiding

- 1.1 Aanleiding
- 1.2 Context authentieke kunsteducatie
- 1.3 Onderzoek danseducatie
- 1.4 Doel van het onderzoek
- 1.5 Vraagstelling en deelvragen
- 1.6 Leeswijzer

Hoofdstuk 2 – Onderbouwing van het onderzoek

- 2.1 De onderzoeken naar thuiskunst beeldend en muziek
- 2.2 Dans in Nederland voor kinderen van 10-12 jaar
- 2.3 Dans op de basisschool
- 2.4 De functie van dans voor kinderen van 10-12 jaar
- 2.5 Leren: formeel, informeel en nonformeel leren

Hoofdstuk 3 – Opzet en uitvoering van het onderzoek

- 3.1 Onderzoeksopzet
- 3.2 Uitvoering

Hoofdstuk 4 – Vormen van dans als thuiskunst

- 4.1 Dansstijlen
- 4.2 Het beoefenen van meerdere stijlen
- 4.3 Onderwerpen
- 4.4 Voorbeelden uit de media
- 4.5 Relatie dans-muziek

Hoofdstuk 5 – Functie en plaats van dans als thuiskunst

- 5.1 Drie soorten functies
- 5.2 Procesgerichte functie
- 5.3 Productgericht: functies met betrekking tot eindresultaat
- 5.4 Sociale functies

5.5 De plaats van thuiskunst: hoe vaak, wanneer en waar?

5.6 Stimulerende factoren voor thuiskunst

Hoofdstuk 6 – Het leren van dans als thuiskunst

6.1 Informeel leren – thuis dansen

6.1.1 Imiteren

6.1.2. Dans maken

6.1.3 Leren van mensen in de omgeving

6.2 Nonformeel leren

6.3 Formeel leren

Hoofdstuk 7 Relatie tussen dans als thuiskunst en dans als schoolkunst

7.1 Dans op school en rol van de leraar

7.2 Relaties tussen thuis en school

7.2.1 Verschillen tussen thuis en school

7.2.2 Overeenkomsten tussen thuis en school

7.3 Veranderingen

Hoofdstuk 8 - Samenvatting, conclusies en aanbevelingen

8.1 Samenvatting en relaties met andere onderzoeken naar thuiskunst

8.2 Conclusies

8.3 Aanbevelingen

Literatuur

Hoofdstuk 1 - Inleiding

1.1 Aanleiding

Gezamenlijk zijn wij, Wil Walvis en Emmy Wouters, aan dit onderzoek naar dans als thuiskunst begonnen. Beiden met andere redenen maar zeker met één overeenkomst, onze affiniteit met dans en vooral het overdragen van dans aan anderen. Hieronder volgt een korte beschrijving van onze motivatie om dit onderzoek te doen.

In de jaren '80 en '90, toen ik (Wil) dansles gaf in het primair onderwijs in Rotterdam, waren de lessen voor een groot deel gebaseerd op dansimprovisatie en thematisch werken. Dit kwam niet altijd overeen met wat de leerlingen in de bovenbouw, leerkrachten en ouders voor zich zagen bij het woord 'dans'. De een zag een videoclip – Beat it van Michael Jackson, Run DMC met 'It's like that' – de ander dacht aan paaldansen of jumpen. Een veel voorkomend beeld was dat van dans als sport: lekker fysiek actief zijn, samen dansen, wie is het lenigst of het snelst. Een heel verschil met mijn beeld: dans als middel om ideeën, indrukken, gevoelens en gedachten vorm te geven in genuanceerde beweging.

In de afgelopen jaren hebben internet en YouTube voor het eerst in de geschiedenis dansvoorbeelden altijd en overal beschikbaar gemaakt. Een kind kan nu veel zelf leren, ook op het gebied van dans en het heeft meer specifieke beelden in zijn geheugen. Dit kan verstrekkende gevolgen hebben voor het dansonderwijs binnen en buiten de basisschool.

Gefascineerd door die verschillende beelden van dans en de mogelijkheden van internet heb ik gekozen voor het onderzoek naar dans als thuiskunst. Wat doen kinderen thuis aan dans? Genieten zij ook van de fysieke ervaring van dansen? Wat is er veranderd en gelijk gebleven? Welke rol spelen de media zoals internet daar bij? Hoe leren

de kinderen thuis?

Mijn (Emmy) eerste danservaringen waren op de gymvereniging die jazzgymnastiek danslessen aanboden. In een turnpakje en met jazzballetschoenen aan leerde ik de eerste beginselen van jazzgymnastiek. Ik herinner mij het dansen op popnummers en ook de danswedstrijden waar we aan mee deden. Daarnaast was ik een fervente thuisdanseres. Ik trok mijn speciale danspakje aan en oefende danspassen in de woonkamer. Vervolgens liet ik het resultaat aan mijn ouders en zus zien.

Het zijn niet alleen de herinneringen aan thuis dansen die mij hebben aangezet tot het doen van dit onderzoek. In mijn huidige werk geef ik dansles in het primair onderwijs maar ik bedenk ook kunstzinnige activiteiten voor kinderen van tien tot twaalf jaar. Het is dan ook van belang om op de hoogte te zijn van hun beweegredenen om te dansen. Wat is de motivatie van deze kinderen om met dans bezig te zijn? Wat sluit aan bij hun denkbeelden over dans en waardoor worden ze beïnvloed? Hopelijk zullen nieuwe inzichten die voortkomen uit dit onderzoek mijn werk verrijken en tevens een nieuwe impuls geven aan hoe ik mijn dansonderwijs vormgeef.

1.2 Context authentieke kunsteducatie

Dit onderzoek vindt plaats binnen de context van authentieke kunsteducatie. Aan de Amsterdamse Hogeschool voor de Kunsten, bij het Lectoraat Kunst- en cultuureducatie is de authentieke kunsteducatie één van de belangrijke onderzoeksonderwerpen. Kenmerkend voor authentieke kunsteducatie is het belang dat gehecht wordt aan de eigen drive en interesse van het kind om op onderzoek uit te gaan en te leren. Op basis van het bekende en vertrouwde bouwt het kind verder aan nieuwe betekenisvolle inzichten, zich daarbij spiegelend aan de professionele kunstbeoefening. Daarvoor is een omgeving nodig die voor het kind betekenis heeft, en die praktijkgericht en levensecht is.

De belangrijkste kenmerken van authentieke kunsteducatie zijn het geven van complexe taken waarbij sprake is van samenwerking tussen de leerlingen, het aansluiten bij de belevingswereld van de leerling en contact maken met de experts binnen het domein van de professionele kunsten. Dit onderzoek richt zich vooral op de belevingswereld van de leerlingen, zodat het mogelijk wordt daar bij aan te sluiten. Zoals Haanstra verwoordt in zijn onderzoek *De Hollandse Schoolkunst* (2001, p. 39): '*De kracht ervan is dat het tracht de relatie met de spontane leerling en zijn alledaagse kunstbeoefening en kunstbeleving te handhaven, maar tevens een toegang wilt verschaffen tot het domein van de experts en de vakdisciplines*'.

Zoals al eerder beschreven is er vanwege de komst van internet altijd en overal toegang tot het kijken naar dans maar ook het leren van dans. Daarnaast wint dans aan populariteit door tv-programma's zoals *So You Think You Can Dance* of de TV show *America's Best Dance Crew*. Door de opkomst van de Urban dansstijlen trekt dans niet alleen maar meisjes maar ook jongens. De beelden die dans oproept bij kinderen zijn mogelijk veranderd en dit heeft invloed op hoe danseducatie binnen het onderwijs vorm gegeven kan worden. Vanuit dit perspectief kan het werken vanuit de authentieke kunsteducatie een impuls zijn om de dans in het basisonderwijs te vernieuwen.

1.3 Onderzoek danseducatie

Wat er over dans en kinderen is gepubliceerd gaat met name over de receptie van dans en over dans in formele leersituaties. De meeste publicaties gaan over methodieken, die gebruikt worden in onderwijssituaties als scholen en centra voor de kunsten. Er is weinig theorievorming over de dansontwikkeling van kinderen of over leerprocessen in dans. De meest uitgebreide theoretische onderbouwing geeft *Dans in samenhang* van Bergman (2003). Zij beschrijft de bestaande opvattingen over motorisch leren, en creatieve en affectieve

leerprocessen. Daarnaast onderscheidt zij vier rollen voor de leerling, die de beroepspraktijk weerspiegelen, namelijk uitvoerder, maker, beschouwer en criticus van dans. Zij sluit daarmee aan bij de ontwikkeling van 'wat te onderwijzen' naar 'hoe te onderwijzen' (Van Hoek, 2010).

Om bij te dragen aan het onderzoek naar dans hebben wij ervoor gekozen dit onderzoek naar dans als thuiskunst naar analogie van de onderzoeken van Haanstra (2008) en Van Hoek (2010) te doen. Met dit onderzoek willen wij een bijdrage leveren aan de kennis over hoe de kinderen thuis dansen, hoe zij thuis leren en hoe zij internet inpassen in hun dansontwikkeling.

Door aan te sluiten bij bestaand onderzoek hopen we dat het mogelijk is de uitkomsten van de drie onderzoeken naast elkaar te kunnen leggen en inzicht te krijgen in overeenkomsten en verschillen tussen de disciplines.

1.4 Doel van het onderzoek

Net als de onderzoeken van Haanstra (2008) en Van Hoek (2010) is dit onderzoek voornamelijk beschrijvend van aard. Het doel van het onderzoek dans als thuiskunst is inzicht te krijgen in de thuiskunst van kinderen op het gebied van dans zodat er desgewenst een brug geslagen kan worden tussen school en thuis in het kader van authentieke kunsteducatie.

1.5 Vraagstelling en deelvragen

De onderzoeksvragen luiden:

- Wat zijn de inhoudelijke- en vormkenmerken van dans als thuiskunst bij leerlingen van groep 7/8 van de basisschool ?
Welke functies vervult deze thuiskunst voor de leerlingen?
- Welke leerprocessen vinden plaats bij dans als thuiskunst?
- Wat is volgens leerlingen en hun leerkrachten de wederzijdse relatie tussen schoolkunst en thuiskunst? Wat is volgens leerlingen en hun leerkrachten de meest wenselijke relatie?

1.6 Leeswijzer

In hoofdstuk 2 wordt kort ingegaan op de onderzoeken van Haanstra (2008) en Van Hoek (2010). Ook wordt een beeld geschetst van de situaties in Nederland waarin kinderen dansen, wat voor hen de functie is van dansen en van formeel, nonformeel en informeel leren. In hoofdstuk 3 beschrijft het verloop van het onderzoek. In de hoofdstukken 4 tot en met 7 zijn de resultaten van het onderzoek beschreven. Hoofdstuk 4 gaat over stijlen, onderwerpen, voorbeelden uit de media en de relatie tussen dans en muziek. Functie en plaats van dans als thuiskunst staat in hoofdstuk 5, aspecten van leren in hoofdstuk 6. Het zevende gaat over de relatie tussen dans thuis en op school. Samenvatting, conclusies en aanbevelingen staan in laatste hoofdstuk, hoofdstuk 8.

Hoofdstuk 2 - Onderbouwing van het onderzoek

2.1 De onderzoeken naar thuiskunst beeldend en muziek

Haanstra heeft in 2008 *De thuiskunst van scholieren* gepubliceerd, waarin wordt onderzocht wat de kenmerken en de functies zijn van de spontane beeldende producten die kinderen en jongeren in hun vrije tijd maken. Daarnaast heeft hij gekeken naar de (informele) leerprocessen die thuis plaats vinden en naar de relatie met de beeldende schoolkunst. Vanuit de authentieke kunsteducatie is vervolgens de vraag gesteld wat de gewenste relatie zou moeten of kunnen zijn.

Hij onderscheidt vier categorieën van beeldende thuiskunst, namelijk toegepaste kunst, populaire beeldcultuur, persoonlijke beleving en ervaring en traditionele kunst. Zijn onderzoek laat zien dat de 52 geïnterviewde leerlingen meestal meerdere vormen van beeldende thuiskunst beoefenen. Er is niet direct sprake van duidelijke patronen. Het meest komen de combinaties populaire met toegepaste kunst en traditionele met populaire kunst voor.

Hij komt tot drie soorten functies: procesgericht, productgericht en sociaal.

Bij de procesgerichte functie gaat het om beeldende activiteiten die de kinderen ondernemen om de eigen stemming te beïnvloeden, om gedachten en gevoelens vorm te geven, gericht dus op de eigen ervaring tijdens het tekenen of knutselen.

Als de kinderen een duidelijk doel voor ogen hebben, zoals het maken van een doosje, dan gaat het om de productgerichte functie. Bij de sociale functie gaat het om de waardering, die anderen tonen voor het werk van de leerlingen. Haanstra signaleert dat met name de positieve respons van ouders de kinderen stimuleert beeldend bezig te zijn.

Hij gaat in de analyse van de leerprocessen bij thuiskunst vooral in op informeel leren. Hier komen de leerstrategieën 'leren door te doen', 'bekijken, bestuderen, kopiëren, overtrekken' voor. Daarnaast worden instructieboeken, internet en leermeesters genoemd als bronnen van leren.

Kijkend naar de relaties tussen soorten leren en categorieën thuiskunst valt het volgende op. 'Traditionele kunst' wordt verbonden met intentioneel en expliciet leren, vaak met behulp van volwassenen. 'Populaire beeldcultuur' en 'persoonlijke beleving' zijn meer verbonden met toevallig, impliciet en individueel leren. Soms is er sprake van intentioneel leren: van internet, uit instructieboeken en van leeftijdsgenoten. Bij 'toegepaste kunst' zijn de vormen van leren diverser. In de subcategorie 'gebruiksvoorwerpen' wordt techniek intentioneel en expliciet geleerd, in 'mode en decoratie' is dat meer toevallig en impliciet. Als het gaat om producten, gericht op communicatie is het sociale aspect in de vorm van feedback van belang.

De leerlingen is ook gevraagd naar de bestaande en gewenste relatie tussen beeldende kunst thuis en op school. Zij zouden het soort werk dat zij thuis maken, ook wel op school willen doen. Zij zien wel dat dat niet altijd mogelijk is binnen het instituut van de school. Een aantal leerlingen willen school en thuis graag gescheiden houden.

De docenten blijken over het algemeen slecht op de hoogte te zijn van wat de leerlingen thuis aan beeldend werk doen. Een deel van hen beoordeelt dit werk als clichématig en beperkt en daarmee belemmerend voor de beeldende ontwikkeling van de kinderen.

Anderen willen de relatie thuiskunst-schoolkunst wel versterken. Op basis van het onderzoek van Duncum (1986) en Wilson & Wilson (1982) noemt Haanstra een aantal mogelijkheden om dat te doen, die tot nu toe weinig ingang hebben gevonden in de lessen beeldende vorming op school. Een van die mogelijkheden is de 'third pedagogical site', een plek waar docenten en leerlingen elkaar kunnen treffen. De verhouding tussen docent en leerling is daar gelijkwaardig; dit vraagt van de docent

een nieuwe invulling van zijn of haar rol. Het gaat om stimuleren en begeleiden en niet meer om sturen en beoordelen.

Van Hoek (2010) heeft een kleinschaliger onderzoek gedaan, op het terrein van de muziek, onder kinderen in de groepen 7 en 8 van de basisschool, gebaseerd op dat van Haanstra.

Zij beschrijft dat er in de muziek drie hoofdcategorieën zijn te onderscheiden: zang, instrumentaal en werken met nieuwe media.

Eigenlijk alle kinderen zingen, bespelen een instrument en maken gebruik van internet om informatie te verzamelen over het populaire muziekrepertoire, maar ook om technieken en lessen op te zoeken.

Net als Haanstra voor beeldend activiteiten concludeert zij dat kinderen in verschillende omgevingen met diverse muzikale activiteiten bezig kunnen zijn. Haar onderzoek lijkt erop te wijzen dat de verbanden tussen de manieren van leren en categorieën van thuiskunst voor muziek diffuser zijn dan voor beeldende kunst.

Voor de leerlingen heeft het beoefenen van muziek veel verschillende functies. Deze diversiteit in procesgerichte, productgerichte en sociale functies komt overeen met die in de beeldende kunst.

Bij muziek is er verschil tussen leren zingen en een instrument leren bespelen. Leren zingen heeft een informeel of nonformeel karakter. Een instrument leren bespelen verloopt veel meer gestructureerd omdat de muziekdocent van de muzikles in de vrije tijd dat leerproces aanstuurt. De school ervaren de leerlingen als een zelfstandige muzikale omgeving, die volgens Van Hoek juist geschikt is voor het leggen van verbanden tussen de verschillende omgevingen. Op school kunnen kinderen kennismaken met instrumenten en muzieksoorten, met uitvoeringen en optredens. Kinderen die zelf actief muziek beoefenen kunnen daar een rol in spelen omdat zij daarin vaak vaardiger zijn dan de groepsleerkrachten.

De leerlingen ervaren onderling niveauverschillen en zouden graag op hun eigen niveau aangesproken willen worden.

Scholen, muziekscholen, en anderen zouden veel meer gebruik kunnen maken van media.

Het zangrepertoire van school sluit maar heel beperkt aan bij wat de leerlingen uit zichzelf zingen. Er zou meer aandacht kunnen zijn voor een betere aansluiting.

2.2 Dans in Nederland voor kinderen van 10-12 jaar

Bergman (2003) haalt Adshead aan die in 1981 in *The study of Dance* drie contexten onderscheidt waarin dans zich voor doet, wereldwijd gezien. Als eerste noemt Adshead de rituele/religieuze context. Deze is in Nederland weinig vertegenwoordigd, hoewel door de komst van mensen uit culturen waarin dans wel verbonden is met het geloof dit gegeven wel tot de belevingswereld van scholieren kan horen. Denk daarbij aan Hindoestaanse dans, waarbij het gebruikelijk is om voor de les een ritueel uit te voeren voor de goden.

Als tweede onderscheidt zij de sociale context, waarbij de kracht van dans om de verbondenheid van mensen te versterken voorop staat. Westerse voorbeelden hiervan zijn het dansen op festivals, de oorspronkelijke vorm van breakdance, de majorettes. De derde context is de artistieke, waarbij speciaal getrainde dansers optreden voor een publiek. De westerse theaterdans is hiervan een duidelijk voorbeeld, net als de Indonesische hofdans.

In de praktijk van de dans van dit moment komen veel mengvormen en verschuivingen voor. Breakdance bijvoorbeeld heeft invloed op theaterdans en vice versa. Daarmee wordt breakdance niet alleen in een sociale context, maar ook in een artistieke context beoefend, en soms tegelijkertijd in beide contexten. Bergman (2003) schrijft dan ook dat het onderscheid tussen de contexten niet als een strikte scheiding beschouwd moet worden. Hermans (2011) schrijft dat contexten geen statische, maar veranderlijke, dynamische fenomenen zijn.

Voor dans is het bewegende lichaam onontbeerlijk. De danser beweegt zijn of haar lichaam door de ruimte en door de tijd en heeft een specifieke attitude tot flow, ruimte, tijd, kracht. Het kan gaan om de

meetbare tijd, denk aan tellen of maten of om meetbare ruimte, denk aan richtingen als vooruit, achteruit, opzij of lagen als dicht bij de grond of hoog in de lucht. De attitude ten opzichte van flow, tijd, ruimte en kracht geeft de beweging een bepaalde kwaliteit, de bewegingskwaliteit. Deze bewegingskwaliteiten worden verbonden aan 'an inner state of mind' en daarmee aan de expressiviteit van de beweging. Bijvoorbeeld: de attitude ten opzichte van de ruimte wordt geassocieerd met aandacht; kracht met intentie; tijd met bereidheid om een beslissing te nemen (urgent/niet-urgent) en flow met vooruitgaan (vrijuit of voorzichtig) (Bartenieff & Lewis, 1986). Denk aan de verschillen in intentie en beweging waarmee iemand woedend de deur dicht slaat of dezelfde deur voorzichtig en aandachtig dicht doet om de kinderen niet wakker te maken.

Bergman (2003) haalt Langer (1953) en Preston-Dunlop (1998) aan, die respectievelijk schrijven over 'virtuele krachten' en 'virtuele ruimte'. Essentieel aan dans is dat zij concreet waarneembaar is, én dat zij in de hoofden van de toeschouwers en dansers virtuele ervaringen oproept. Dans is ook drager van betekenis. Er zijn meerdere theoretici die stellen dat menselijke houdingen, bewegingen en bewegingskwaliteiten op een zeer basaal niveau herkenbaar zijn voor mensen die of op de evolutie teruggaan of op de ervaringen in de kinderjaren (Bergman 2003).

2.2.1 Thuiskunst

Dans als thuiskunst heeft in dit onderzoek betrekking op het thuis dansen van scholieren van 10 – 12 jaar. Hieronder verstaan we alle dansactiviteiten die de kinderen thuis vanuit zichzelf ondernemen; het kan ook een zusje, broertje, vriendje of vriendinnetje zijn dat het initiatief tot dansen neemt. Ook bij andere kinderen thuis dansen of op straat valt hieronder, als dat door de kinderen zelf geïnitieerd is. Korter geformuleerd: het gaat om de eigen buitenschoolse dansactiviteiten van kinderen (Haanstra, 2008).

2.2.2 Dansen in de vrije tijd

In Nederland kan een kind terecht op een particuliere balletschool, bij een gymnastiekvereniging, een gesubsidieerde dans/muziekschool of in een buurthuis. In een enkel geval krijgt een kind ook dansles op de basisschool. Zo rond de 25% van de kinderen danst in zijn of haar vrije tijd, waarbij de dansactiviteiten op school of als beroep buiten beschouwing zijn gelaten (Van den Broek, 2010).

Dansen is bij uitstek leuk om in een groep te doen of samen met een vaste partner (Brouwer & Heesbeen, 2007). Hoewel voor dat onderzoek de onderste leeftijdsgrens 14 jaar was, is het aannemelijk dat dit ook geldt voor kinderen van 10-12 jaar.

2.3 Dans op de basisschool

Op een onbekend aantal basisscholen wordt dansonderwijs aangeboden onder schooltijd. Dans zit zelden in het reguliere aanbod van het schoolcurriculum. Gezien vanuit een wettelijke kader heeft dans een eigen plek in de basisschool. In kerndoel 54 van het leergebied kunstzinnige oriëntatie wordt dans aangeduid als beweging die wordt gebruikt om er gevoelens en ervaringen mee uit te drukken en om er mee te communiceren. Met beweging wordt indirect dans bedoeld; dit is niet hetzelfde als bewegen op muziek, dat valt onder lichamelijke opvoeding.

De term schooldans is afgeleid van het begrip schoolkunst waar Haanstra naar verwijst in zijn publicatie *De Hollandse Schoolkunst* uit 2001. Haanstra verwijst naar het artikel van Efland (1976) waarin wordt omschreven wat schoolkunst is. Deze schoolkunst staat in de definitie los van de professionele kunstwereld, daarnaast is zij ver verwijderd van de kunstuitingen die kinderen spontaan creëren. In de jaren '90 hebben Bressler en enkele collega's onderzoek gedaan naar schoolkunst in het

primair onderwijs in de Verenigde Staten. Het onderzoek omvat ook dansexpressie waarin volgens Efland de non-interventiebenadering van schoolkunst plaatsvindt (Haanstra 2001). Volgens Efland is dansexpressie het voorbeeld van onderwijs waar nauwelijks sprake van structuur en opbouw is, van feedback en reflectie en die voort komt uit de vrije-expressie gedachte.

Vanuit het beperkte onderzoek over dans in het onderwijs kan slechts een summiere schets gemaakt worden van de huidige schooldans in Nederland. Er zijn weinig empirische gegevens over de aanwezigheid, vorm en inhoud van dans in het basisonderwijs. Uit onderzoek van Oomen, C., Visser, I., Donker, A., Beekhoven, S., Hoogeveen, K., Haanstra, F. (2009) blijkt dat er aan het vak beweging (binnen kunstzinnige oriëntatie) in het primair onderwijs per week respectievelijk 1,8 uur in groep 2, 1 uur in groep 4 en 1 uur in groep 7 wordt besteed. Uit hetzelfde onderzoek blijkt dat aan projecten en activiteiten op het gebied van beweging en dans in de genoemde groepen respectievelijk 5 uur, 4,3 uur en 4,4 uur per jaar wordt besteed. Volgens Reijntjes (2009) staat dans in het basisonderwijs nog in de kinderschoenen. Tweeënvijftig scholen hebben meegedaan aan het onderzoek. Daarvan geven tweeënveertig scholen aan dat er te weinig dansonderwijs wordt aangeboden. Doordat dans als een betrekkelijk nieuw vak wordt gezien en geen lange onderwijstraditie kent heeft dans nog geen "echte" waarde als vak in het schoolcurriculum. De meerderheid van scholen gebruikt geen of gedeeltelijk een methode voor dans, een doorgaande leerlijn ontbreekt vaak. Er is sprake van actief dansonderwijs, maar er gebeurt weinig op reflectief en receptief gebied. Een vierde deel van de ondervraagde scholen heeft dans niet als een vast onderdeel in het schoolplan staan. Vaak wordt dans onderwezen door een groepsleerkracht met affiniteit voor dans, een enkele keer geeft een vakdocent de lessen. Samengevat is er een gebrek aan expertise, visie en draagvlak voor het geven van dans in het primair onderwijs (Reijntjes, 2009).

Het blijkt dat schooldans hoofdzakelijk bestaat uit dansexpressie en volksdans. Daarnaast komen er ook andere vormen voor die variëren van musicaldans, Urban/hip hop tot klassiek ballet. Er wordt gebruik gemaakt van bestaande danseducatieve lesmethoden waarvan de meest gebruikte *Moet je Doen* (2007) is (Reijntjes, 2009; Van Veelen 2003). *Moet je doen dans* bestaat uit drie onderdelen: dansbeschouwing, kinderdans en dansexpressie. De methode is gebaseerd op ontwikkelingsgericht en handelingsgericht onderwijs zoals aangehaald door Bergman (2003) die verwijst naar Vygotsky (in: Boekaerts en Simons, 1995) en Gal'perin (in: Van Parreren, 1993). In *Moet je Doen* (2007) wordt aandacht besteedt aan de vier leerprocessen die ook door Bergman (2003) worden aangehaald: het cognitieve, affectieve, motorische en creatieve leerproces. Volgens Reijntjes (2009) worden er naast *Moet je Doen* of lesmateriaal zoals *Dansspetters* (Speth, 1999) ook veel eigen methodes ontwikkeld of samengesteld.

2.4 De functie van dans voor kinderen van 10-12 jaar

Er zijn weinig empirische gegevens te vinden over waarom kinderen van 10 tot 12 jaar dansen, en welke functies dansen voor hen vervult. In het onderzoek van Kempen (2009) naar deelname aan amateurkunst in Rotterdam van kinderen van 10-12 jaar wordt het onderzoek van Motivaction (2007) aangehaald waarin staat dat er verschillende motieven zijn voor de verschillende disciplines die worden beoefend. Weliswaar is dit onderzoek uitgevoerd binnen de leeftijd van 15 tot 80 jaar en is dus niet zonder meer te vertalen naar de leeftijdsgroep van 10-12 jaar. Wij vooronderstellen dat soortgelijke motivaties echter ook van toepassing kunnen zijn op een jongere leeftijdsgroep. Dans gebeurt voornamelijk in groepsverband. De motieven die bovenaan staan zijn lekker bezig zijn en de gezelligheid die het dansen meebrengt. Minder belangrijk is de uitdrukking en om iets moois te maken. Kempen haalt ook het onderzoek van Brouwer en Heesbeen (2007) aan waarin

onderzoek is gedaan naar de motieven om te dansen. Fijn om te doen, lichaamsbeweging en sociale contacten staan bovenaan. Daarnaast worden er volgens Kempen (2009) twee soorten dansers onderscheiden. Namelijk de groep 'emotionele' dansers welke dans zien als uiting van creativiteit en als lichamelijke uitdaging. De andere groep 'fysieke' dansers heeft vooral lichaamsbeweging, sociale contacten en ontspanning als motief.

Zoals al beschreven in hoofdstuk 2.1 onderscheidt Haanstra (2008) in zijn onderzoek naar de beeldende thuiskunst drie soorten functies. Namelijk de procesgerichte functie, productgerichte functie en de sociale functie. In een vertaling naar dans zouden de functies als volgt beschreven kunnen worden. De procesgerichte functie heeft te maken met de aanleiding om te gaan dansen zoals verdrijving van verveling, stemmingsverbetering of fysieke reactie. De productgerichte functies hebben meer betrekking op het eindresultaat zoals optreden, presenteren of prestatie. Dan is er nog de sociale functie die bij dans vooral betrekking heeft op het samen dansen en waardering krijgen van anderen.

Bergman geeft in haar boek *Dans in Samenhang* een korte uiteenzetting over de dansontwikkeling van kinderen van 10 tot 12 jaar. In de dansontwikkeling kijkt men naar de motorische ontwikkeling; in deze leeftijdsgroep nemen motorische verfijning en vaardigheden snel toe. Kinderen worden sterker en kunnen hun lichaam op veelzijdige manieren inzetten. Zij vinden het leuk om vaardigheden te oefenen, zich echt te richten op het aanleren van technieken en pasjes. Kinderen in deze leeftijd hebben een meer abstracte manier van denken ontwikkeld, er is een grote verbeeldingskracht en er kan dieper in worden gegaan op bepaalde betekenisinhouden. Er is wel sprake van een groepsdruk, er is behoefte aan identificatie met leeftijdsgenoten. Dus zijn kinderen in deze leeftijdsfase erg gevoelig voor wat in of uit is. Dit heeft nadrukkelijke consequenties voor hun "smaak" in dans. In deze leeftijdsfase is er sprake van schaamte en angst om op te vallen. Bij dans is een belangrijke factor om jezelf te uiten, niet alleen op creatief

maar ook op fysiek gebied. Er kunnen op dit gebied wat hobbels op de weg zijn. Samenwerking is goed mogelijk, overleg en samen tot een dans komen is geen probleem.

2.5 Leren: formeel, informeel en nonformeel leren

Voor iedereen is duidelijk dat een kind naar school gaat met het doel om te leren. Dat verloopt volgens een leerplan, een vastgelegd curriculum, en er zijn momenten waarop de vorderingen beoordeeld worden. De leraren kennen hun vak en hebben daar een diploma voor. Dit is kenmerkend voor formeel leren: de intentie van leraren en lerende is gericht op overdracht, de opbouw van wat er geleerd wordt ligt vast, er is sprake van beoordeling en de leraren zijn getoetst op hun vakkennis en docentschap. Vaak vindt dit plaats in gebouwen of bij instellingen die daar speciaal voor ingericht zijn, zoals scholen.

Tegenover formeel leren wordt vaak informeel leren geplaatst. Degene die leert kan, maar hoeft op dat moment niet de intentie tot leren te hebben. Als er iemand is die overdraagt, hoeft dat niet een gediplomeerd docent te zijn. Wat wordt overgedragen hangt af van het moment, van de interesse van de lerende, het gebeurt bij toeval. Er is geen sprake van een vastgelegde opbouw of van een formele beoordeling. Informeel leren vindt veel plaats buiten school en ook buiten de lessen in de vrijetijdsector, veelal thuis bij de kinderen of hun vriendjes en vriendinnetjes (Haanstra, 2008; Van Hoek 2010).

Haanstra (2008) noemt als derde vorm van leren nonformeel leren. Dit wordt gekenmerkt door een minder vastgelegde opbouw en beoordeling dan bij het formele leren. Wel is voor lerende en overdrager duidelijk dat het gaat om het leren, het leren is intentioneel. Dit gebeurt veel in centra voor de kunsten, ballet- en dansscholen en in het sociaal-cultureel werk.

Van Hoek (2010) volgt de criteria van Folkestad (2005) om gradaties van formeel en informeel leren te definiëren. Het eerste criterium is de situatie waarin het leren plaats vindt, nl. binnen of buiten een instituut zoals scholen. Het tweede is de leerstijl, als manier om de aard en de kwaliteit van het leerproces te omschrijven. Eigenaarschap, wie bepaalt wàt, hoe, waar en wanneer te leren is het derde ijkpunt. Als laatste is de intentie bepalend, gaat het om hòe muziek te maken of om het muziek màken. Zij haalt voor de definitie van nonformeel leren ook Mak (2006) aan. Deze legt de nadruk op leren door te doen, dat kan intentioneel of incidenteel zijn. De muzikant leert van alle mensen die meespelen, van medeleerlingen en docent. Leren bij een muziekschool rekent hij ook onder nonformeel leren, waarbij de rol van de docent en de omgeving bepalend zijn.

We zien dat er in het basisonderwijs wel dans wordt gegeven, maar dat er veel variaties zijn tussen formeel en nonformeel leren in. In elk geval gaat het om intentioneel leren en een educatief arrangement – plaats en tijd zijn bepaald. De docent is een gediplomeerde groepsleerkracht of dansdocent. De inhoud van de lessen en hoe die gestructureerd is verschilt per school. Beoordeling en toetsing voor dans gebeurt in het basisonderwijs in Nederland, voor zover bekend, slechts op enkele scholen

Hoofdstuk 3 – Opzet en uitvoering van het onderzoek

3.1 Onderzoeksopzet

Het gaat om een kwalitatief survey onderzoek met een selecte (beredeneerde) steekproeftrekking (Baarda, De Goede en Teunissen, 2005). Hoewel het voornamelijk beschrijvend van karakter is, is het mogelijk ook deels explorerend omdat het om een weinig onderzocht terrein gaat.

3.2 Uitvoering

Er is gezocht naar basisscholen, waar dans structureel wordt gegeven volgens de definitie van de school zelf. Drie vormen zijn vertegenwoordigd. Op één van de scholen maakt dans sinds twee jaar structureel deel uit van de kunsteducatie. Kennismaking met verschillende vormen van dans is het doel. De kinderen mogen nu nog kiezen. Er wordt groepsdoorbroken gewerkt (groep 5 t/m 8) en de cultuurcoördinator/groepsleerkracht geeft de danslessen.

De tweede school is een kunstmagneetschool. Hier wordt al 10 jaar lang structureel dans gegeven in afwisseling met muziek, beeldende vorming en drama. Elke groep krijgt elk jaar twee blokken van elke kunstdiscipline. Een blok duurt 8 tot 10 weken waarbij de kinderen elke week een uur les krijgen. De danslessen worden gegeven door een vakleerkracht dans.

Op de derde school heeft men sinds 2008 het Volledig Dagarrangement ingevoerd. De schoolweek is structureel verlengd met 6 uur per week. In een deel van die extra tijd geeft een dansdocent lessen streetdance aan onder meer de groepen 7 en 8.

Op deze scholen zijn steeds 8 leerlingen geworven, in totaal 24. Er zijn 12 meisjes en 12 jongens bereid gevonden mee te werken aan een interview. De cultuurcoördinator heeft de leerkrachten uit de groepen 7 en 8 gevraagd welke leerlingen graag dansen en daar expliciet bij vermeld dat vooral motivatie van belang was, en niet de mate van talent. De leerkrachten hebben aan hun leerlingen gevraagd wie graag danste en mee wilde werken aan het interview en daar een lijst van gemaakt. De cultuurcoördinator heeft hieruit een aantal kinderen gekozen, waarbij de belangstelling voor dans en een evenwichtige verdeling over jongens/meisjes en de groepen 7 en 8 meetelden. Bij één leerling bleek de belangstelling niet bij dans te liggen, maar bij muziek. Dit interview is niet meegenomen in de analyse. Daarnaast zijn er twee interviews door technische redenen verloren gegaan.

De gegevens zijn verzameld door de leerlingen te interviewen aan de hand van de interviewleidraad. Deze is opgesteld op basis van de onderzoekbare vraagstelling en bestond uit vijf topics: vorm/inhoud, context, functie, leerprocessen en de relatie tussen dans thuis en op school. Bij het topic vorm/inhoud is 'vorm' door ons vertaald naar de dansstijl die door de leerling benoemd werd, en 'inhoud' naar de dansbewegingen, bewegingskwaliteiten en de muziek waarop werd gedanst.

Onder functie begrepen wij aspecten als motivatie, aanleiding om te gaan dansen, gevoelens tijdens het dansen, de doelen die zij zich stellen als zij dansen. Om een beeld te krijgen van de situaties waarin de kinderen thuis dansen, vroegen wij hen naar met wie, wanneer en waar zij dansen, in welke context dus. Elementen in het leerproces die onze bijzondere aandacht kregen waren het gebruik van internet, het leren van leeftijdsgenoten of anderen in de directe omgeving, leren door imiteren, het leren beheersen van dansmateriaal en het maken van dansjes. Als laatste gingen we in op de relatie tussen dansen op school en thuis, en op de mening van de kinderen daarover.

Om informatie te verkrijgen over de situatie rond dans op de

basisscholen en de omgeving hebben wij op elke school ook de cultuurcoördinator, een groepsleerkracht van groep 7 of 8 en degene die de danslessen aan groep 7 en 8 gaf geïnterviewd. Op één school was de dansdocent de cultuurcoördinator, op een andere school gaf de cultuurcoördinator de dansles zonder dat zij voor dans een specifieke scholing had gevolgd.

Elke onderzoeker heeft op één school alle interviews afgenomen. Op de derde school heeft elke onderzoeker vier leerlingeninterviews gehouden, en is het gesprek met de cultuurcoördinator gezamenlijk gevoerd.

De uitgeschreven interviews met de leerlingen zijn in eerste instantie gecodeerd naar aanleiding van de antwoorden. De codeboom is ontwikkeld doordat de onderzoekers elk twee interviews van de 'eigen' school hebben gecodeerd en twee van de school van de 'ander'. Elke onderzoeker heeft dus onafhankelijk van de ander dezelfde vier interviews gecodeerd. De codes die hieruit zijn ontstaan zijn gebruikt om de overige interviews handmatig te coderen. De codeboom is in onderling overleg aangevuld als daar aanleiding toe was. Vervolgens is gekeken naar verwantschap tussen de codes en zijn algemenere begrippen geformuleerd. Deze zijn weer gerelateerd aan de vijf hoofdonderwerpen: vorm/inhoud, context, functie, leerproces en de relatie tussen schooldans en thuisdans.

De keuze van het interviewtopic 'context' bleek bij het coderen van de interviews niet parallel te lopen met de indeling van Haanstra. Het meeste materiaal dat uit deze vragen is gekomen is gebruikt in hoofdstuk 5 'Functie en plaats van dans als thuishunst'.

Om relaties te kunnen leggen met genoemde onderzoeken hebben we ervoor gekozen zoveel mogelijk aan te sluiten bij de indeling van Haanstra (2008).

Hoofdstuk 4 – Vormen van dans als thuiskunst

4.1 Dansstijlen

Uit de gesprekken blijkt dat bijna alle leerlingen hun vorm van thuis dansen benoemen als hiphop, streetdance of breakdance. Hierbij valt op dat dit met name geldt voor de kinderen van de scholen uit de grote steden. De jongens doen breakdance, waarbij zij vooral ingaan op de fysieke uitdaging en de voorbeelden op internet en andere media. Breakdance wordt in dit onderzoek gedefinieerd als de hedendaagse acrobatische dansstijl die één van de belangrijkste kenmerken is van de hip hop cultuur. Binnen de breakdance zijn verschillende stijlen te onderscheiden zoals popping, locking en electric boogie. Een belangrijk kenmerk van de breakdance is de dance-battle. Hierin laat de danser zien wat zijn skillz (vaardigheden) zijn en probeert hij de ander te overtreffen. Drie jongens zeggen dit te doen in hun vrije tijd of thuis. *'Met nog een paar mensen erbij, op een speelpleintje, mijn neefje zei dat ik salto's kon maken en er was een andere jongen bij die wel goed was, en toen gingen we op het pleintje battelen, er was geen muziek, mijn neefje en ik dansen best wel vaak op een plein, en dan gaan we zeg maar freestylen dan, met z'n tweeën, en dan kijken of staan er sommige kinderen en die kijken maar. En dat is wel heel erg leuk en dan zeggen ze kan je me dat ook leren?'*

De jongens die aangeven dat ze aan breakdance doen combineren dit soms met streetdance en hip hop. De meisjes noemen het meest de combinatie van streetdance en hip hop. Wat voor de leerlingen het verschil is tussen hip hop en streetdance is niet duidelijk. Verondersteld wordt dat de benaming die de leerlingen aan hun dansstijl thuis geven gerelateerd is aan hun kennis die ze vanuit de media oppikken of aan de dansles waarin ze in hun vrije tijd op zitten. In principe is er een duidelijk onderscheid te maken tussen hip hop en streetdance. Hip hop

staat voor een lifestyle gekenmerkt door graffiti, breakdance, turntablism en rap. Maar in de loop van de tijd is hip hop bekend komen te staan als een dansstijl. Streetdance is een verzamelnaam voor verschillende dansvormen die zijn ontstaan in de jaren '80. In de jaren '90 kwam streetdance naar Europa.

Vanwege het nog jonge bestaan van streetdance en de hip hop cultuur en het ontbreken van een geschreven traditie of methodiek worden deze namen willekeurig gebruikt voor verschillende vormen van dans op populaire muziek. Dit verklaart waarschijnlijk de onduidelijkheid bij kinderen of ze iets als streetdance of hip hop benoemen.

Andere Urban dansvormen die genoemd worden zijn Popping, bobbeling, clipdance en freerunnen.

De kinderen op de derde school, in een groot dorp, hebben geen duidelijk naam voor de stijl die zij thuis beoefenen. Het dichtst bij komt nog het begrip musicaldans, waarbij de combinatie van muziek, lied en dans de kern is van wat zij doen. Opvallend is dat de vier jongens daar maar weinig of niet thuis dansen of dansen maken.

Daarnaast noemen enkele leerlingen uit de grote steden Albanese, Marokkaanse, Antilliaanse en Surinaamse dans. In dat geval is het dans uit het land van herkomst van de ouders. De kinderen zelf doen daaraan mee als er feesten zijn in familieverband, maar zien het niet als iets wat zij thuis op eigen initiatief doen of met vrienden en vriendinnen.

We hebben leerlingen gevraagd naar dansbewegingen en bewegingskwaliteiten die horen bij de dansstijlen die ze beoefenen. De leerlingen vonden het moeilijk om te beschrijven welke bewegingen en bewegingskwaliteiten kenmerkend zijn voor de dansstijl die zij thuis beoefenen.

In fig. 4 zijn de stijlen, die de kinderen noemen en die zij thuis of ergens anders in hun vrije tijd buiten lesverband beoefenen, in verband gebracht met de contexten van Adsheed (zie 2.2). Duidelijk is dat

dansen in een sociale context de overhand heeft.

Fig. 4.

context	genre	stijl	Aantal kinderen N = 21 dubbelingen mogelijk	Voorbeelden
Artistieke context	Westerse theater-dans	Ballet	2	Sierlijk dansen op balletmuziek , zoals in balletten met springen.
		Modern	1	Rustige, lossere bewegingen doen op het liedje Granate van Bruno Mars.
		Jazzdance	1	Zelf dansen maken, gebruikmakend van bewegingen van zus die op jazzdance zit.
		Indiase dans	1	Bharata Natyam, handgebaren oefenen, basisstappen oefen voor dansexamen.
Sociale context	Urban culture	Streetdance	10	Strak en bounceachtig, dansend op stoere muziek. Dansen op r&b muziek zoals fly like a g-six, Black Eyed Peas
		Hip Hop	12	Stoer dansen op hip hop, r&b muziek zoals Timbaland of Jason Derulo
		Breakdance	5	Trucs leren zoals windmill, six step, head spin, up rock aan battle meedoen
		Clip dance	2	Mix van hiphop, modern en streetdance ineen
		Popping	2	Robotachtig dansen, een dansbeweging zoals de wave
		Freerunnen	2	Op daken klimmen, op schuurtjes lopen, salto's oefenen
	Werelddans	Albanees	1	Groepsdansen op bv. Het Suikerfeest, naast elkaar, elkaar vasthoudend, los van elkaar dansen.
		Antilliaans	1	Dansen op familiefeest,

				schuifelende bewegingen.
		Buikdans	1	Geen duidelijk voorbeeld voorhanden
		Bobbeling	1	Veel bewegen met heupen en billen, snel of langzaam zoals Shakira, een dansje heet Keduro
		Surinaams	1	Swingend en losjes met de heupen dansen, merengue en salsa
	Stijldans	Tango	1	Met zijn tweeën dansen op de macarena en Bumpy Ride van Mohombi. Naar aanleiding van tango gezien te hebben in de film Dirty Dancing

4.2 Het beoefenen van meerdere stijlen

Vijftien kinderen beoefenen naar eigen zeggen het meest de combinatie van Urban dansstijlen zoals hip hop/streetdance of breakdance/streetdance. Soms worden nog andere vormen van Urban dance genoemd zoals Popping en clipdance.

Eén meisje oefent thuis voor haar danslessen Indiase dans, één van de drie dansvormen die zij doet. Eén meisje heeft buikdans gedaan, daarin gestimuleerd door haar ouders. En één meisje beschrijft hoe zij balletachtig danst bij muziek die zij daarbij vindt passen.

Aan de leerlingen is ook gevraagd of ze binnen de dansstijl die ze beoefenen een eigen stijl hebben ontwikkeld.

'Na, ik heb wel heel erg mijn eigen dansstijl. Dat zie ik ook in mijn dansgroep, iedereen heeft wel zijn eigen dansstijl, zeg maar. De een danst heel los en de ander danst wat stijver maar dan ook weer wat robotachtiger, dat is wel leuk maar we zijn toch wel weer een eenheid'
'Het is een beetje moeilijk om van jezelf te zeggen maar een beetje los, een beetje vrolijk'

'Zeg maar een beetje apart soms, soms gewoon heel normaal, soepel, ik hou wel van soepel dansen zeg maar'

4.3. Onderwerpen

Kiezen kinderen een duidelijk onderwerp voordat ze gaan dansen of beginnen ze uit het niets met dansen?

Op de vraag of kinderen van te voren iets bedenken voordat ze gaan dansen zegt het merendeel van niet. *'Gelijk beginnen, ik doe maar wat. Ja, als ik me verveel, ga ik dat doen'*. Eén meisje vertelt dat als ze van te voren nadenkt minder goed kan dansen.

'Gewoon doen, ik vind dat als ik eerst nadenk, dat het dan lastiger is, dan kom ik niet zo snel op ideeën, ik kom sneller op ideeën als ik improviseer.'

Vaak wordt er gezocht naar voorbeelden van internet om van te leren of na te doen. Ook zijn popartiesten en hun liedjes vaak onderwerp van de dansen die ze maken. Muziek zet aan tot dansen en heeft invloed op hoe de dansbewegingen- en kwaliteiten eruit zien.

4.4 Voorbeelden uit de media

De media

De media spelen een belangrijke rol in de visuele overdracht van dans. Videoclips en dansprogramma's zijn veel te zien op televisie en internet. Ruim driekwart van de kinderen geeft aan dat zij op internet naar dans kijken. Televisie wordt ook regelmatig genoemd, en is misschien zo vanzelfsprekend dat het niet de moeite van het vermelden waard is.

Lang niet alle kinderen zijn specifiek over wie of wat hen inspireert. Zij weten niet altijd de namen. Misschien heeft dit te maken met hoe ze op internet zoeken. De computer onthoudt de zoektermen en het vinden

razendsnel en eenvoudig.

Op de vraag hoe een meisje bobbeling is gaan doen, zegt zij:

'Nou, ik zag het op internet, 'dus ik dacht 'dat is best wel leuk'. en ik zag het ook zeg maar op straat dat vriendinnen het ook deden bij de speeltuin. dus dacht ik 'het lijkt me best wel leuk om dat ook te doen'' dus deed ik het gewoon vanzelf.'

Voor veel kinderen zijn de muziek/dansvideo's van grote artiesten als Michael Jackson, Shakira, hèt grote voorbeeld om te imiteren of dansbewegingen van over te nemen.

'Ja, mijn beste vriend. Die kan heel goed Michael Jackson dansen. P. heeft de musical gewonnen. De playbackshow en hij deed Michael Jackson, dus hij kan nu wel heel goed dansen.'

'Ja meestal om andere liedjes op de Wii te doen en om videoclipjes bijvoorbeeld van Lady Gaga of zo te kijken, want ik ben fan van haar.'

'En net een beetje als Shakira, hoe zij danst zeg maar, zo is het een beetje.'

Veel leerlingen kijken via internet naar dansgroepen, bijvoorbeeld naar de groepen die meedoen met *America's Best Dance Crew*, een realityshow op de Amerikaanse televisie met wedstrijdelement. Dit is op één school bij drie jongens populair. Op een van de andere scholen noemen enkele jongens ABDC ook, op de derde niet.

'Quest Crew, die doen ook mee aan ABDC (America's Best Dance Crew), en die waren ook kampioen daar, en die vind ik echt heel goed.'

'Nou ik vind de Jabbawockeez echt heel goed. Nou, het is, ze hebben van die maskers zeg maar op, en dat ziet er heel magisch uit, enzo, en allemaal van die houdingen en positieverwisseling enzo, dus dan, ze hebben altijd 1 uitdrukking en dan doet iemand een dansje en dan doen de andere bijvoorbeeld zo (T doet een houding voor) en dat ziet er dan heel cool uit.'

Ook televisieprogramma's, al dan niet gecombineerd met een website, zijn een bron van dans- ideeën of kennis over dans, voor ruim een derde van de leerlingen. Genoemde programma's zijn: *So you think you can dance, Shake up!* (Disneychannel), *Junior Song Festival*. Een uitzondering is de jongen, die met de groep van de dansles in de vrije tijd naar de opnames van *Holland got talent* is geweest. En een paar kinderen zoeken 'how to do the dance' op op internet. Daarbij gaat het om instructie, om uitleg van specifieke danstechnieken. Hierover iets meer in hoofdstuk 6.

4.4 Relatie dans-muziek

De kinderen gebruiken veelal popmuziek: Chris Brown, Michael Jackson, Jason Derulo, Rihanna, Beyonce of Lady Gaga. Er is één meisje die op balletmuziek danst.

'Ja, maar het kan ook andere muziek zijn, zoals een beetje balletmuziek, daar kan ik ook best wel goed op dansen. En ja, dat vind ik ook best wel leuk. Nou zeg maar dat je die muziek zo hoort zo (ze zingt) daar kan ik ook wel op dansen, dat vind ik ook best wel leuk.'

Daarnaast wordt er op familiefeesten op Marrokaanse muziek gedanst of Surinaamse muziek zoals salsa en merengue.

Leerlingen geven aan dat muziek de dansbewegingen die ze doen beïnvloedt.

'Dan ga ik eerst zo het liedje luisteren en ga ik kijken welke bewegingen er het beste bij passen.'

'Mm kijken wat kan ik er nog meer over vertellen? hem bijvoorbeeld er is een ritme die heel snel is dan moet je ook snel met je heupen bewegen of zo en wanneer het langzaam is kan je ook gewoon langzaam bewegen zeg maar.'

'Meestal begin ik modern en als de beat omlaag valt ga ik hip hoppen.'

Ja, dus eerst uhm, ken je het liedje Elevator van Timbaland en Timbalake? Nou, dat begint eerst rustig, en dan boef!! dan ga je heel wild zeg maar, en dan ga je zo en dan ga je zo en dan ga je dansen. Nou, niet echt modern maar een beetje rustig enzo, dus zo en dan zo, ik kan het niet zo goed verwoorden.'

Voor deze leerling is muziek een absolute noodzaak om te dansen.

'Ik vind dansen, dansen vind ik gewoon eigenlijk (even stilte).. ik kan niet echt uitleggen (even stilte) ja dansen, daarvoor is juist muziek. Als je muziek hebt en je gaat niet dansen, je blijft gewoon stilstaan dan heb je er niks aan. Daarom gebruik ik het liefste ook vaak muziek, dus dans ik ook vaak.'

Daarnaast wordt er ook aangegeven dat er vaak dansbewegingen worden gemaakt op de tekst van de muziek. *'Als je dingen bij de muziek hoort, soms gaat het over bepaalde dingen en dat kan je dan ook toepassen in je dans en als ze bepaalde dingen zeggen en zo dan kan je dat ook doen. En als het rustig is dan dans je ook langzamer en als het sneller is dan ga je ook sneller dansen en zo.'* Of zoals één leerling beschrijft *'Dus dan kan je tekst uit de muziek halen en dat uitbeelden in de dans.'* of *'Ik laat de muziek draaien en dan ga ik gewoon dansen, als de muziek hard staat dan ik de tekst horen en dan kan ik er meteen iets op verzinnen.'*

Sommige leerlingen dansen thuis juist niet op muziek. *'Meestal doe ik gewoon niet iets op muziek'' of "Niet perse maar met muziek vind ik het wel dan, dan is het wel mooier voor een optreden, maar ik vind dat je het thuis niet perse met muziek hoeft te doen.'*

Hoofdstuk 5 - Functie en plaats van dans thuiskunst

5.1 Drie soorten functies

Aan de kinderen is gevraagd wat hun motivatie is om te gaan dansen. Daarnaast hebben we gevraagd binnen welke context (plek, tijd en met wie) hun dansactiviteiten plaatsvinden. We hebben twee interviewtopics als leidraad gehad voor dit hoofdstuk: functie en context. Haanstra (2008) heeft geen gebruik gemaakt van het concept context maar onderscheidt wel drie functies namelijk de procesgerichte, productgerichte en sociale functie. Ook legt hij een link met de plaats van thuiskunst en de stimulerende factoren van thuiskunst. De gegevens uit de interviewtopics functie en context hebben we bij het analyseren geordend volgens de drie functies genoemd door Haanstra en de thema's plaats van thuiskunst en de stimulerende factoren van thuiskunst.

5.2 Procesgerichte functie

Bij het coderen zijn bij de procesgerichte functies de volgende redenen om te dansen gevonden:

Procesgerichte functie
Inspanning
Om verveling tegen te gaan
Muziek als aanleiding
Om de eigen stemming te beïnvloeden
Ontspanning

Inspanning

Met inspanning wordt het fysiek inspannen van het lichaam bedoeld. Een leerling beschrijft hoe hij gaat dansen zodat hij moe wordt opdat hij kan slapen.

'Als ik naar bed ga wil ik even moe worden, als ik naar bed ga ben ik niet moe, dus dan ga ik allemaal dingen op mijn bed doen, dan ga ik bv. van de bureau ga ik op het bed zo dan radslag en ..' of 'Ik vind het ook lekker voor mijn spieren. Lekker losjes maken.'

Om verveling tegen te gaan

Daarnaast is het tegengaan van verveling een veel voorkomende motivatie om te dansen.

'Want als je niks hebt te doen, heb je al je huiswerk af, je hebt niks te doen, het is saai dan doe ik dat gewoon.' Of 'Als ik me verveel enne als ik niks te doen heb. En als ik geen zin heb in tv of buiten spelen dan ga ik gewoon naar mijn kamer en dan doe ik het.'

Muziek als aanleiding

Muziek is voor veel leerlingen een aanleiding om te gaan dansen.

'Als ik thuis ben dan heb ik weleens zin in muziek. Als mijn ouders niet thuis zijn zet ik de muziek effen ietsje harder. En dan ga ik dansen, Leerlingen geven aan dat ze als ze muziek horen gewoon beginnen te dansen. De muziek zet aan tot bewegen: 'dan zet ik bijvoorbeeld de muziek aan en dan dans ik altijd mee voor de leuk.'

Om de eigen stemming te beïnvloeden

De meest voorkomende motivatie om te gaan dansen is om de eigen stemming te beïnvloeden. Meer dan de helft van de leerlingen geeft aan dat ze zich van dansen blijer gaan voelen of dat ze van dansen een gelukkig gevoel krijgen.

'Ik dans soms ook wel eens als ik niet lekker in mijn vel zit of zo en dan ga ik ook gewoon een beetje dansen en dan voel ik me meestal wel weer beter.'

Ook beïnvloedt de stemming van het moment waarop de kinderen gaan dansen invloed op hoe ze dansen. Zo vertelt een leerling: *'Nou, het is toch wel mijn gevoel, wat ik mij voel op dat moment. Zo dans ik, ligt eraan op welk moment het is. Als ik pissed ben of zo, als er iets gebeurd is op school, dan dans ik er anders bij, dan dat ik een hele goede dag heb gehad, en een tien heb gehaald voor aardrijkskunde ofzo, dan als ik afgewezen ben door mijn vriendin ofzo, dat is een stuk anders.'*

Ontspanning

Leerlingen gebruiken het dansen ook om te ontspannen. De woorden die ze gebruiken zijn los gaan, energie kwijt kunnen en dat je alles kan vergeten.

'Bij dansen kan je ook een beetje lol maken.'

'Ik vind het leuk om je energie en zo te verwerken in een dansje'

5.3 Productgericht: functies met betrekking tot eindresultaat

Onder de productgerichte functie vallen in dit onderzoek functies die gericht zijn op resultaat.

Bij productgerichte functies kwamen de volgende onderwerpen naar voren:

Productgerichte functies
Beheersing
Presenteren/optreden
Presteren
Nieuwe dingen leren

Beheersing

Beheersing wordt in dit onderzoek geformuleerd als het beheersen van een bepaalde beweging en het goede gevoel dat het beheersen oproept. Dit is voor een kwart van de leerlingen belangrijk. Eén leerling is enkel bezig met het leren van technieken: *'ik probeer alleen maar technieken te doen.'*

Als een leerling iets goed kan, dan versterkt dat de motivatie om door te gaan met dansen. *'Dat voelt echt dat je het weet en dat, het lijkt wel alsof je heel goed erin bent en de beste van allemaal en daarom heb je ook meer zin om dat te doen.'*

'Het is gewoon leuk ja. Dat je die pasjes, die, dan zeg je 'dat kan ik niet, dat kan ik nooit' maar als je het een keer leert dat zeg je 'ja, opeens ken ik het'.

Eén leerling heeft het gevoel dat hij steeds meer moeilijke danspassen beheerst. Een andere leerling geeft aan dat ze erg lenig is en daardoor veel danspassen kan doen.

Presenteren/optreden

Veel leerlingen geven aan dat ze meedoen aan optredens. Sommige leerlingen zitten in een demoteam, anderen doen mee aan talentenjachten of treden op bij voorstellingen van school of een dansschool waar ze in hun vrije tijd op zitten.

'Ja, ik zit op een dansschool en daar oefenen we dan voor en dan gaan we daarmee optreden, bij allemaal feesten of festivals ofzo.'

Ongeveer de helft van de leerlingen geven aan dat ze het leuk vinden om op te treden: *'dat je daar gewoon kan staan en je ding kan doen' of 'en ik heb ook meegedaan aan dingen hier vlak bij voor ouders, kinderen, opa's, oma's en dat vind ik echt superleuk' of 'dan voel ik me eigen heel blij. Dan kan ik me gewoon uitleven.'*

Leerlingen geven aan dat het leuk is om de dansen aan andere mensen te laten zien.

'En dat je het ook aan mensen kan laten zien. Dat die het ook leuk vinden om het aan te zien, dat ook andere mensen daar blij van worden.' Of *"hier op het schoolplein, toen ging iedereen naar huis en opeens gingen we een flashmob doen, niemand had het door eigenlijk, was wel grappig.'* En *'Nou gewoon dat je kan laten zien wat je allemaal kan, want heel de Winkiestad gaat ervoor zitten als publiek, en daar ben ik best wel zenuwachtig voor maar als je eenmaal gaat dansen dan gaat het vanzelf.'*

Andere leerlingen geven aan dat ze het leuk vinden om het publiek te entertainen en te vermaken.

'Ik wil zorgen dat het goed overkomt en ik wil dat het goed over komt en dat mensen, ja mensen vrolijk en zo gaan worden. en dat ze ook mee gaan zingen of dat ze ook gaan klappen of zo.' En *'Dat die het ook leuk vinden om het aan te zien, dat ook andere mensen daar blij van worden.'*

Presteren

Bepaalde leerlingen dansen op hoog niveau, doen mee aan talentenjachten, danswedstrijden, zitten in een demoteam of beoefenen drie tot vier verschillende dansstijlen per week. Voor sommige leerlingen is het heel belangrijk om iets goed te doen, of goed te kunnen. *'Dat het er heel goed uit ziet, je best mogelijk doen, zodat het er heel goed uitziet.'*

Andere leerlingen vinden het belangrijk om thuis te oefenen voor de dansles die ze in de vrije tijd volgen. *'En ook soms voor de lessen, dan dans ik effen, voordat ik naar breakdance ga, dan dans ik op breakdance liedjes, doe breakdance trucjes en dansjes ook.'*

Een leerling beschrijft dat hij thuis bepaalde dansen gaat oefenen als ze een auditie moeten doen voor het demoteam. *'Ja, soms als ik iets moet oefenen op een bepaald muziekje, dan doe ik het wel op muziek. Nou, bijvoorbeeld bij Beatzone, toen moesten we auditie doen op twee nummers. En toen moest ik wel met muziek oefenen.'*

Sommige leerlingen doen mee aan een danswedstrijd. *'Ik wil wel laten*

zien hoe goed ik ben, ik ga wel een beetje voor het winnen.'

Een enkele leerling geeft later van dansen zijn beroep te maken. *'Nou... voor mij wel want ik vind dansen echt, dat wil ik, zoiets wil ik wel doen voor mijn carrière later. ik wil dansleraar worden dus dan moet ik het wel heel goed doen.'*

Sommige leerlingen vinden het leuk om moeilijke danspassen te doen.

'Ja ik vind het leuker om moeilijke dans, moeilijke pasjes te doen.'

Iets goed kunnen brengt ook een goed gevoel met zich mee. Leerlingen geven aan trots te zijn op zichzelf: *'ja, want als ze dan hard gaan klappen en ik heb het allemaal zelf gemaakt dan vind ik dat ik het allemaal best goed heb bedacht.'* Of *'ik vind het wel stoer, want sommige kinderen durven het niet eens. Maar ik durf het wel.'* Of *'nou, ik ben trots dat ik kan dansen, want sommigen kunnen helemaal niet dansen.'*

Nieuwe dingen leren

Veel leerlingen geven aan dat ze het leuk vinden om nieuwe danspassen te leren. De ene leerling wisselt nieuwe dansbewegingen uit met zijn neefje. Een andere leerling geeft aan naar *America's Best Dance Crew* te kijken en vervolgens nieuwe dansbewegingen te leren die ze in dat programma te doen. De leerling hieronder geeft aan nieuwe dingen van zijn dansles in de vrije tijd te leren maar ook danspassen van leeftijdsgenoten.

'Nou, zeg maar van Beatzone, dan leer ik heel veel en dat doe ik ook thuis, en ik leer ook van andere kinderen, weet je wel, wat ze doen enzo, en dat probeer ik uit en dan heb ik weer andere bewegingen, dan kan je er zeg maar iets anders van maken, dus bijvoorbeeld (T. laat het zien), zeg maar deze oefening en je hebt deze oefening en dan kan je bijvoorbeeld dit maken naar voor en naar achter. Dat heb je dan apart.'

Of een leerling die aan georganiseerde vormen van dance-battles meedoet en daardoor nieuwe dingen leert.

'Nee, winnen is voor mij niet heel belangrijk, het gaat mij vooral om...

ja, naar andere te kijken, dingen of mensen te kijken, en dan ook weer nieuwe dingen te leren.'

5.4 Sociale functies

Een van de door Adshead genoemde contexten is de sociale context, waarbij dans vooral een middel is om de verbondenheid van mensen te versterken en bevestigen (Bergman, 2003). Volgens het onderzoek van Motivaction (2007: in Kempen 2009) gebeurt dansen voornamelijk in groepsverband en dansen mensen vanwege de gezelligheid die het meebrengt. Daarnaast geven Heesbeen en Brouwer (2007) aan dat de motivatie om te dansen voornamelijk te maken heeft met de sociale contacten die mensen hebben tijdens het dansen. Vanuit de analyse van de gegevens van de interviews zijn de volgende sociale functies geformuleerd.

Sociale functies
Samen dansen

Samen dansen

Veel leerlingen geven aan dat ze graag samen dansen en dat het sociale element belangrijk. Samen dansen met zussen, broers, vrienden, vriendinnen, neefjes of nichtjes en zelfs ouders.

Op de vraag of kinderen voorkeur hebben voor alleen of samen dansen geeft merendeel aan het liefst samen te dansen.

'Ja, ik vind het leuker om met anderen. Ik vind het leuk om bij Beatzone om samen een dansje te maken en te laten zien. In mijn eentje vind ik het minder leuk. Omdat met meerdere kan je mooiere combinaties maken vind ik.'

Drie leerlingen geven aan liever alleen te dansen want *'dan kan je alles zelf bedenken'*.

De leerlingen geven aan samen te dansen met vrienden en vriendinnen. *'Nou, ik had een keer toen ik jarig was had ik met mijn vriendin een cd en toen hebben we daar een dansje opgemaakt. Dus ik dans wel samen soms.'* Of *'Soms gewoon op straat met een paar meisjes, paar vriendinnen. Ja, en binnen in mijn kamer of zo.'*

Op één school hebben leerlingen een eigen dansgroep opgericht tijdens een verjaardagsfeest.

'We heten de Last Breakdancers, we hebben het bedacht op een verjaardag, zeg maar op de talentenjacht, en zo zijn we steeds verder gegaan, als we bijvoorbeeld, we hebben hier een maandafsluiting, dan bedenken we een dansje, en dan tijdens de maandsluiting laten we dat zien.'

Soms dansen leerlingen thuis met een zus of broer en een enkele keer met de ouders. *'Ja, vaak als ik uit school kom. In mijn kamer heb ik twee spiegels aan mijn muur hangen en daar dans ik voor. En soms maak ik een stukje met mijn zusje en dan doe ik het voor voor mijn ouders.'*

'Aan mijn broertje en als mensen bij ons thuis zijn doen we (..... Ja, dan gaan we boven een theatertje bouwen en dan gaan ik en M. (broertje) daar een paar dansjes doen.'

Een leerling beschrijft hoe zij met haar ouders op feesten danst: *'Als er een feest is. Soms, heel soms, met mijn ouders, die hebben zelf op salsales gezeten. En dan leren ze mij een paar pasjes.'*

Daarnaast wordt er ook gedanst met familieleden zoals nichtjes en neefjes. *'....dat is bijvoorbeeld bij nieuwjaarsdag, dan komt de familie zeg maar bij elkaar, of als iemand jarig is komt de hele familie bij elkaar, en laatst was het kerst, en toen gingen we met z'n allen dansen, ook met mijn neefje erbij.'*

Hieronder beschrijft een jongen met een Albanese achtergrond dansen met familie. *'.... zeg maar als er feestjes zijn uit die land of zo, of Suikerfeest of zo, dan wel. zeg maar met familia. Ja dan moet je zeg*

maar met elkaar dansen. Het kan ook los van elkaar, maar het kan ook vast aan elkaar.' Een leerling vertelt dat ze het programma So you think you can Dance thuis nadoen samen met haar zusje.

'Ja, meestal doen we So you think you can dance. Dat programma, of we verzinnen er zelf eentje. ja, vooral met de jury en dan, ja dan probeer je het hele.... liedje af te dansen, maar als de jury er genoeg van heeft dan zet-ie de radio op stop, dus.'

De leerlingen geven aan thuis samen te dansen in de vorm van een battle. Binnen de breakdance scene vinden battles vaak plaats op plekken als clubs, op straat of thuis. Originaliteit, authenticiteit, persoonlijkheid zijn van grote waarde in deze scene. Het gaat erom dat de danser zichzelf bewijst tegenover zijn tegenstander of het publiek (Hermans, ongepubliceerd). Breakdance is onderdeel van de hip hop cultuur die eigenlijk een "way of live" genoemd kan worden. Hierin is onder andere het beheersen van bepaalde "skills" een manier om de identiteit van het individu binnen de groep en tegenover tegenstanders te bevestigen. Uit het onderzoek blijkt dat leerlingen dit niet alleen in de dansles doen maar ook thuis of op het speelplein. Leerlingen zien zich niet zozeer als een aanhanger van de hip hop cultuur maar gebruiken de term battle en breakdance regelmatig. Het doen van een battle met je vriendjes in de woonkamer of op een speelplein is een vorm van competitie maar vanwege de plek waar het gebeurt zoals thuis of op straat is het vooral een vorm van samen dansen. *'Met nog een paar mensen erbij, op een speelpleintje, mijn neefje zei dat ik salto's kon maken en er was een andere jongen bij die wel goed was, en toen gingen we op het pleintje battlen, er was geen muziek, mijn neefje en ik dansen best wel vaak op een plein, en dan gaan we zeg maar freestylen dan, met z'n tweeën, en dan kijken of staan er sommige kinderen en die kijken maar. En dat is wel heel erg leuk en dan zeggen ze kan je me dat ook leren?'*

'Ja ja, soms ging ik, ja eigenlijk ook battelen tegen mijn neefje. toen gingen we 's 'n keer naar Groningen, ..(kraak) vaak, toen ging mijn oom een camera aanzetten en toen zei hij 'ga maar battelen, wie het

beste kan breakdancen. Toen gingen we breakdancen. Hij kon al radslag en ik ook dus..'

5.5 De plaats van thuiskunst: hoe vaak, wanneer en waar?

Er bestaan grote verschillen in de mate waarin dans als thuiskunst wordt beoefend. Dit verschilt van elke dag, tot een aantal keer per week of twee keer in de drie maanden. Sommige kinderen dansen alleen in het weekend of specifiek wanneer de ouders niet thuis zijn. Twee leerlingen vertellen dat ze bijna elke dag dansen.

'Ik denk vijf dagen, zes dagen want als ik naar bed ga wil ik even moe worden, als ik naar bed ga ben ik niet moe, dus dan ga ik allemaal dingen op mijn bed doen' of 'Bijna elke dag, alleen niet op dinsdag, dan heb ik voetbal, zo'n 30 min. tot een uur.'

Waar vindt de thuiskunst in dans plaats? De meerderheid van de leerlingen geeft aan op hun eigen slaapkamer te dansen. *'Ja, vaak als ik uit school kom. In mijn kamer heb ik twee spiegels aan mijn muur hangen en daar dans ik voor.'*

Haanstra (2007) haalt het onderzoek van Wilson en Wilson (1982, p.14-17) aan waarin ze het belang van een speciale plek aanstippen voor kinderen om te tekenen. Dit geldt ook gezien de antwoorden van de leerlingen uit dit onderzoek voor de dans. Kinderen geven het belang van spiegels aan zodat ze kunnen zien wat ze doen. *'Nou als ik moet opruimen of zo, dan zet ik altijd zet ik altijd muziek op en zo en terwijl ik dingen ga pakken en het op de goede plek leg maak ik daar soms ook een dansje erbij en dan ga ik kijken wat ik dan eigenlijk heb gedaan. Mijn spiegel hangt in de lengte. zo'n passpiegel.'* Een enkele leerling geeft aan buiten op straat te dansen. *'Ja buiten, ja buiten ook. Soms gewoon op straat met een paar meisjes, paar vriendinnen.'*

5.6 Stimulerende factoren voor thuiskunst

Een zus die heel goed kan dansen, een docent die inspireert of een fijne plek om te kunnen oefenen. Wat zijn voor de geïnterviewde leerlingen stimulerende factoren om thuis te gaan dansen? Van Hoek (2010) beschrijft in haar onderzoek vier factoren die de thuiskunst in muziek kunnen stimuleren. De aanwezigheid van een voorbeeldfunctie in de omgeving, hulp krijgen van anderen, het publiek waarvoor je optreedt en het samen dansen. Deze vier factoren komen ook duidelijk terug in de antwoorden van onze geïnterviewde leerlingen.

Voorbeeldfunctie

We hebben de kinderen gevraagd of ze een aantal voorbeelden kunnen noemen in hun omgeving die hen inspireert om te gaan dansen. Zij noemen voorbeelden van internet:

'Ja, ik doe heel erg de Jabbawockeez na en Questcrew, dat doe ik vooral met mijn klasgenoot' of "eigenlijk zag ik het op tv en wou ik het nadoen. ik weet niet hoe het heet. Ja, America's Best Dance Crew, ja dat eigenlijk.'

Een enkeling noemt de dansleraar uit de vrije tijd

'Van Galvin, dat is de leraar van Beatzone, die is heel aardig, en dan moet ik solo's bedenken bij Beatzone en dan ga ik thuis alvast wat bedenken zodat je dan alvast wat hebt om te laten zien zeg maar.'

Dans als onderdeel van de culturele omgeving

Twee leerlingen beschrijven hoe dans in hun omgeving aanwezig is.

'Ik denk dat het vooral in mijn familie zit. Ja want ik heb een nicht die is ook heel erg muzikaal en die danst ook heel erg veel.'

'Wat ik thuis doe zit in mijn bloed want mijn vader komt uit Suriname en die kunnen ook zelf heel goed dansen.'

Invloed van het gezin

Een leerling vertelt over hoe zijn vader hem bepaalde dansbewegingen leert.

'Mijn vader, over die radio, doet soms die radio aan, gaat hij bijvoorbeeld dansen en dan moet ik altijd lachen, dan gaat hij het op een grappige manier doen. ja, de moonwalk. Hoe je dat moest doen, hoe je benen zo moest trekken, dat zei hij wel een keer tegen me.'

'Als er een feest is. Soms, heel soms, met mijn ouders, die hebben zelf op salsa's gezeten. En dan leren ze mij een paar pasjes.'

Invloed van vrienden of vriendinnen

Soms hebben leeftijdsgenoten een voorbeeldfunctie van wie kinderen kunnen leren of naar op kijken.

'Ja, mijn beste vriend. Die kan heel goed Michael Jackson dansen. Pieter heeft de musical gewonnen. De playbackshow en hij deed Michael Jackson, dus hij kan nu wel heel goed dansen.'

Een leerling vertelt over een klasgenoot die goed kan dansen. *'Calvin (klasgenoot) gewoon.*

Ja, want die vriend Calvin, die kijkt dan naar YouTube en die leert mij ook die dansjes enzo. Hij is daar ook fan van maar wat langer.'

Hulp

Leerlingen geven aan dat ze hulp krijgen als ze een dansje maken of aan het doen zijn. Onderstaand fragment komt van een leerling die moet oefenen voor een Indiaas dansexamen waarbij ze hulp krijgt van haar moeder.

'Mijn moeder kijkt meestal mee met de Indiase dans, want dan moet ik heel veel oefenen. Heel veel! Want we hebben elk jaar een examen. En dan gaat mijn moeder meekijken van ziet dat er goed uit? Moet het anders of zo, en soms moet ik ook auditie doen, dan moet ik auditie voor een musical doen of zo, want Beatzone doet ook musicals en dan

helpt ze me ook met de pasjes bedenken enzo, dus ze helpt me wel enzo.'

Een andere leerling beschrijft hoe ze wordt geholpen door haar zus.
'Soms van.. ehm, ga ik op Youtube kijken hoe ze dat doen. Bijvoorbeeld van die clip, bijvoorbeeld Hello en dan ga ik kijken hoe ze dan dansen. Ga ik dat een beetje nadoen en dan helpt m'n zus misschien soms d'rbij.'

Publiek

Leerlingen geven aan vaak hun dansresultaten te laten zien binnen het gezin, aan familie of vrienden en vriendinnen. Soms geven leerlingen aan dat wat ze gemaakt hebben laten zien in de dansles op school of de vrije tijd.

'Ja, dat heb ik wel een keer laten zien bij de dansles van hier, dat heb ik een keer laten zien met muziek. En soms zeggen kinderen in de klas, je moet het voordoen, je moet het voordoen, je moet het dansje voordoen dan ga ik het met mijn vriendin voordoen in de klas.'

Een andere leerling geeft aan een echt theater te bouwen om een daar vervolgens op te treden voor familie en kennissen.

'Ja, dan gaan we boven een theatertje bouwen en dan gaan ik en M. (broertje) daar een paar dansjes doen. Ehm, met twee matrassen en dan twee kastjes ervoor en dan allemaal stoeltjes, allemaal eigenlijk dekens maar dan opgevouwen, en dan gaan mensen daar zitten en dan. M. gaat eerst presenteren, mijn broertje dan, en dan kom ik en dan gaan we weer presenteren en dan mag M. weer. Het is wel gezellig. Mijn vader, mijn broer, mijn zus, en als er, als er verjaardag is dan m'n oom en tante en m'n oma.'

'Weet niet, wel aan mijn moeder, maar mijn vader gaat niet echt naar dans, en ik wil hem daar ook niet mee lastigvallen, zeg maar, als ie dat niet leuk vindt, maar ik laat het soms wel aan mijn moeder zien, dat is wel heel leuk en als ik bij mijn neefje ben dan laat ik het wel zien.'

Samen dansen

Dansen is een sociale aangelegenheid. Het dansen thuis neemt verschillende vormen aan zoals dansen met broers of zussen, of met vrienden of vriendinnen. Dit neemt vormen aan van samen dansen leren van internet tot samen een dans maken.

'Ja, want Calvin en ik, de jongen die hier net was vinden allebei America's Best Dance Crew heel erg leuk, dus dan gaan we allemaal dansjes uit ons hoofd leren van die artiesten of zo.'

'Als we samen zijn, vullen we elkaar op, de een heeft een idee of de ander...'

'Ja ik ga met m'n vrienden zo'n filmpje maken. ja, niet echt filmpje, gewoon. ik ga naar mijn vrienden toe en dan gaan we bij voorbeeld een dansje maken of zo omdat je meestal in een groepje zit. Op computer zie je meestal groepjes dansen.'

Hoofdstuk 6 – Het leren van dans als thuiskunst

Uit voorgaande blijkt dat thuis dansen voor kinderen verschillende functies heeft. Voor een aantal van hen gaat het om het proces. Zij dansen thuis vaak voor hun plezier, om de verveling te verdrijven of om te ontspannen, zonder daarbij gericht te zijn op leren dansen.

Voor anderen gaat het om het aanleren van een techniek, een dans voor een optreden of het maken van een dans voor een speciale gelegenheid. Hoe pakken de kinderen dat aan? Welke leerstrategieën zetten zij, bewust of onbewust, in?

6.1 Informeel leren – thuis dansen

Uit de ordening van het materiaal kwamen een aantal thema's rond informeel leren naar voren: het imiteren van voorbeelden van internet, het leren van mensen in de omgeving (voor- en nadoen) en het maken van dansjes.

In dit verslag wordt onderscheid gemaakt tussen imiteren en voor- en nadoen. Bij imiteren doet een leerling een voorbeeld van internet of een ander medium na, er is geen sprake van interactie. Bij voor- en nadoen is er wèl sprake van interactie tussen de lerende en degene die het voorbeeld geeft. Dit is in de dans een zeer gebruikelijke werkwijze. Immers: alle danslessen die gericht zijn op het aanleren van dansmateriaal en danstechniek hebben voor- en nadoen als basis.

6.1.1 Imiteren

Zoals Haanstra (2008) constateert is leren van voorbeelden is een van de belangrijkste vormen van leren van beeldende thuiskunst. Dat loopt van het overtrekken van afbeeldingen tot het in aanraking komen met

bepaalde vormen van verbeelding.

Voor dans zijn de voorbeelden sinds de opkomst van internet veel en veel toegankelijker geworden. De kinderen kunnen op elk gewenst moment de voorbeelden bekijken, de beelden stop zetten, fragmenten herhalen. Uit de interviews komt naar voren dat bijna alle kinderen daar veel gebruik van maken.

'Bijv. dansclipjes die ik heel leuk vindt, bijvoorbeeld van die moves, want ik wil niet de hele tijd dezelfde moves gebruiken, dus dan kijk ik naar filmpjes en dan zie je dat ze een move doen en als je heel vaak kijkt dan leer ik daar meer van en ga ik het zelf uitproberen.'

Imiteren van dans op internet

Zij gebruiken het internet als bron van inspiratie en kiezen ondermeer voor direct imiteren, dus het zo volledig mogelijk overnemen van de dansfrasen. Het gaat bijna altijd om video's van dansgroepen of om dans in videoclips. Het gaat om eindproducten, die zijn gemaakt met een ander doel dan iemand iets aan te leren. Bij het imiteren hiervan doorlopen de kinderen een aantal stappen. Ze kiezen een voorbeeld dat hen aanspreekt, kijken naar het geheel, kiezen een dansfrase of beweging om na te dansen, om specifiek die te gaan beheersen. Zij bekijken het fragment om zich een beeld te vormen van de beweging. Zij oefenen een gedeelte, kijken weer naar het voorbeeld en vergelijken hun eigen uitvoering daarmee. Er wordt regelmatig een spiegel gebruikt om zichzelf te zien dansen en zich zo een oordeel over de eigen uitvoering te vormen.

'Als ik in de spiegel kijk en dan doe ik de move voor de spiegel, zeg maar, en als ik dan denk ja zo ziet het eruit als in de clip, en dan kijk ik nog een keer de clip na, en dan doe ik het weer voor de spiegel, en dan zo moet het echt, zo klopt het wel.'

Een enkele leerling gebruikt hiervoor video-opnames van zichzelf. Naast visuele informatie is er ook de proprioceptie, het lichaamsbewustzijn, dat informatie geeft over de eigen uitvoering. Als het kind nog niet

tevreden is, oefent het opnieuw. Dit patroon van kijken – oefenen – controle en bijstellen kan een aantal keren terug komen om één dans of dansbeweging te leren beheersen.

'Eerst een beetje proberen, ik heb een spiegel, dus dat is makkelijker, eerst kijken hoe ze het doen en dan doe ik het na, en dan ga ik daarna nog een keer kijken naar de kleine details, want bij de dans van de Jabbawoockeez die ik uit mijn hoofd ging leren, deed ik eerst gewoon zo maar dan moet je ook nog een voetje naar voren zetten en daar let ik dan later op.

Eerst de grovere versie en dan de mooiere versie zeg maar.'

Bergman (2003) benoemt oriëntatie/voorbereiding, oefenen/uitvoeren, controleren/bijsturen als fasen van het motorisch leren, een driedeling die bij alle leerprocessen wordt onderscheiden. Deze fasen zijn te herkennen in de beschrijvingen van de leerlingen. Op basis van een aantal auteurs stelt zij dat hierbij de nadruk kan liggen op het gaan verbinden van apart geleerde delen tot een geheel, of op het verloop van grof en globaal naar precies en verfijnd. De hierboven aangehaalde leerling kiest de tweede route.

Deze leerling leert eerst aparte delen om er later een geheel van te maken. Hij begint met de delen die hij gemakkelijk vindt en doet dan de moeilijke.

'Ja, dan kijk ik hoe ze beginnen, het makkelijkste trucje, en dat probeer ik dan na te doen. en als ik dat dan een beetje kan, dan druk ik weer op play van het filmpje en dan naar de volgende move en dan weer op stop en dan oefen ik dat weer, en dan zet ik die eerste move op de tweede move en dan combineer ik dat een beetje samen.'

Les via internet

Een interessante ontwikkeling op het internet is, dat er filmpjes op koutube verschijnen waarin iemand instructie geeft en het bewegingsmateriaal gefaseerd aan biedt. Het doel van de aanbieder is

dan om iemand iets aan te leren, en het doel van de kijker is om iets te leren. Er is dus sprake van intentioneel leren, maar zonder interactie tussen beide partijen. Een van de jongens zoekt wel eens op internet naar uitleg: *'Ja, hoe je, hoe die trucjes eigenlijk moet, kan beoefenen. Dan krijg je zo'n soort van lesje, wat je dan moet doen en dan moet je het goed gaan leren hoe dat moet.'*

Een meisje verwoordt het zo: 'Dan ga je op een film van You tube en dan kan je dan dansintrodactie zoeken en dan kan je dat nadoen. Dan gaan ze het heel erg langzaam voordoen en dan steeds sneller, totdat ze het op de muziek doen. Dan kan je het allemaal nadoen. Er staan dan dansjes op You tube en dan kan je het allemaal nadoen want dan gaan ze het voordoen en dan kan je het nadoen. Ik vind het heel erg handig.'

Deze manier van instructie geven is geënt op hoe in veel danslessen wordt gewerkt.

6.1.2. Dans maken

'Eerst doe ik het liedje op, dan ga ik eerst dansen en dan denk ik oh, dat is een leuk pasje, dat gebruik ik en dan ga ik kijken of dat er op past of niet, eerst dans ik gewoon en dan kijk ik wat er op past.'

Driekwart van de geïnterviewde kinderen maken thuis soms 'dansjes', stukjes dans waaraan zijzelf vorm geven aan door hen zelf gekozen dansmateriaal, op zelf gekozen muziek en in een door henzelf vastgelegde volgorde. Zij doen dat soms alleen, soms in samenwerking met hun zus of een vriendje/vriendinnetje. Het samen maken lijkt soms doel op zichzelf te zijn. Wat ze maken laten ze wel aan hun ouders zien. Opvallend is dat op één school, door het organiseren van een playbackshow, een aantal kinderen speciaal daarvoor thuis een dans zijn gaan maken. Hierbij gebruiken ze vaak de clipjes van hun favoriete artiest als inspiratiebron. Op een andere school verwerken de kinderen het dansmateriaal uit de streetdancelessen op school of ook materiaal van internet.

De kinderen verwoorden het maakproces zo:

'Ja, het duurde wel een week want elke keer. De eerste dag had ik maar een klein stukje. Elke dag had ik weer een nieuw stukje bijgekregen door de danslessen. (En vind je dat het al helemaal af is?) Nee ik kijk of ik nog verder kan maar dan moet ik het wel goed onthouden. Nee, ik heb hem alleen thuis geoefend, daar heb ik tijd.'

'Ja het hele filmpje en dan neem ik er leuke stukjes uit en die, die ga ik dan aan de euh dansje vastplakken.'

'Dan ga ik eerst zo het liedje luisteren en ga ik kijken welke bewegingen er het beste bij passen. Dan ga ik voor de spiegel staan en kijken hoe het staat. kijken of de tellingen kloppen.

En dan ga je een beetje vormen. Als ik zelf tevreden ben en het er goed uit ziet, voor mij.'

Enkele leerlingen, van dezelfde school, volgen de structuur van de liedjes.

'We beginnen dan meestal met de refreinen en dan ja, dan beginnen we rustig met de coupletten en zo. Ja, in het refrein wel steeds hetzelfde ja. Dan kijken we even naar het ritme, ja, van de muziek die eronder zit en ehm, dan verzinnen we gewoon wat en meestal.. . Ja mijn zusje (9 jaar) kan alles nog niet zo goed onthouden dus ja dan doen we meestal wel een aantal dingen achter elkaar en dan komt er in een keer wat anders bij. (Heb je dan al een volgorde?) Van de pasjes meestal wel dan zet ik bijvoorbeeld dat liedje 's een keer op en dan ga ik er gewoon op dansen ...wat ik dan had bedacht.'

Twee leerlingen vertellen dat zij in hun verbeelding een dansje maken.

'Gewoon, meestal in de badkamer, dan zet ik de muziek aan onder de douche, denk ik in mijn hoofd zeg maar wat ik zal doen. Het eerste leuke wat ik op internet heb gezien en dat komt dan weer in mijn hoofd tevoorschijn, en dan denk ik dat zou wel heel mooi staan als het bijv. in een freeze staat, een babyfreeze en dat je dan een six step gaat doen, dat je dan zeg maar draait en dan een six step doet, en dat lijkt me best wel vet, dus dan ga ik zo steeds verder denken, en dan ga ik het

uitproberen in de badkamer, daar begint het altijd. Ja, en als ik dat heb gedaan dan ga ik meestal slapen, de volgende dag ga ik dan weer verder, als het vakantie is dan doe ik het het meest, dan ga ik weer verder en dan ga ik weer op internet kijken, en dan steeds verder.'

En: 'Want meestal verzin ik het dansje als ik slaap. Ja dat is heel raar, dan denk ik bijvoorbeeld aan zo'n liedje en dan heb ik dat liedje de hele nacht in mijn hoofd en dan heb ik zoiets van nou, nou ga ik er een keer een dansje op verzinnen. En dan verzin ik 's avonds gewoon een dansje. Dan heb je de tekst al een beetje in je hoofd en dan ga je luisteren wat ze allemaal zeggen, in je hoofd dan en ehm dan bedenk je er gewoon een paar pasjes bij en zo. Ja meestal wel (in bed), of onder de douche.'

Kenmerkend is dat alle leerlingen losse bewegingen kiezen, uit hun geheugen, of van internet. Die dansbewegingen plakken zij stap voor stap, stukje bij beetje in elkaar tot een geheel. Dit dansje oefenen ze en laten zien, meestal aan mensen in de directe omgeving.

6.1.3 Leren van mensen in de omgeving

Het leren van dans thuis gebeurt ook veel in interactie met mensen in de directe omgeving. Het gaat dan om zussen, nichtjes, vrienden en vriendinnen.

Ouders

Vaders en moeders worden regelmatig gevraagd om te kijken naar zelfgemaakte dansen en bewegingen die de kinderen onder de knie willen krijgen. Dat gaat soms heel terloops:

'Soms loopt mijn moeder voorbij mijn kamer en dan ziet ze iets wat ik doe en dan zegt ze dat het goed is.'

De complimenten spelen wel een belangrijke rol. Op de vraag 'Hoe weet je dat je daar goed in bent?' zegt een jongen *'Omdat mijn zus en mijn moeder het zeggen.'*

Ouders die zelf actief dansen en daarmee een voorbeeld zijn voor hun kinderen, komen in de gesprekken nauwelijks voor. Een paar leerlingen vertellen dat hun moeder of vader vroeger wel veel danste. Soms vertaalt zich dat naar concrete aanwijzingen: *'Als de muziek af is gelopen bijvoorbeeld of, soms dan gaat mijn moeder ook kijken en dan vindt ze het goed of dat er iets dat bij kan of zo. Dat is wel fijn want dan ja .. dat is wel leuk want dan gaat ze kijken of het goed is of niet. Eh, bijvoorbeeld, als we bij een ritme of zo, dan doen we iets, een andere, een andere beweging dat net niet op het ritme past. Dan doet ze daar een andere beweging voor.'*

Zussen

Het zijn met name de zussen die thuis een rol spelen bij het leren van nieuw dansmateriaal, zij worden door vijf kinderen genoemd.

Bijvoorbeeld, een jongen zich laat uitdagen door zijn zus.

'zij zegt vaak: kom, we gaan de snake doen, dan doen we dan vaak en dan proberen we andere trucjes te doen, b.v. op mijn handen staan en dan zegt ze bv je kan geen handstand tegen de muur en dan doe ik dat gewoon.'

Bij vier meisjes is er sprake van een duidelijke leerling – leermeester verhouding. Een meisje vertelt: *'Nou dan doet zij (zus) bijvoorbeeld een dansje voor en dan probeer ik het na te doen.'* *Als het dan niet in één keer lukt 'dan vraag ik of ze het nog een keer wil voor doen en dan .. telkens overnieuw en dan weer een nieuw stukje erbij aan. Dan gaat zij kijken of ik het goed doe en dan, als ik iets fout doe dan gaat ze het weer zeggen van dat ik het weer anders moet doen. Ja, hmhm, dat is wel leuk.'*

Een ander voorbeeld is: *'Ja zeg maar, dan zegt ze 'dan moet je met je heup die kant op en die kant op en dan leer ik het meestal en ik kijk ook soms. dan zegt ze 'nu moet je even op een stoel zitten dan kan je zien hoe ik het doe' want ze denkt altijd dat ze het beter doet. Dus (lach) dan moet ik op een stoel gaan zitten en dan moet ik zeg maar gaan kijken hoe zij het doet. en dan wanneer ik het heb gezien dan moet ik*

het zeg maar na doen en beoordeelt ze of het goed of niet goed is.'

Vrienden, vriendinnen en klasgenoten

De kinderen máken vooral dansjes met hun vrienden en vriendinnen. Ze zien dat zelf vaak niet als van elkaar leren. Daar zijn wel uitzonderingen op.

Op één school wordt een van de jongens als de expert gezien door zijn vrienden/klasgenoten. Twee jongens noemen hem als iemand die goed kan dansen en van wie je dans leert. Híj kan uitleggen hoe de headspin werkt en hij kijkt naar YouTube voor voorbeelden.

'Nou, ik denk wel van Gelvin, de dansleraar en Calvin (klasgenoot) gewoon. Ja, want die vriend Calvin, die kijkt dan naar youtube en die leert mij ook die dansjes enzo.'

De meisjes en de dansdocente op een andere school hebben duidelijk bewondering voor één van de meisjes. Zij wordt gevraagd om een dansje, dat ze gemaakt had, aan de hele groep te leren.

Ook in de les in de vrije tijd kan een leerling als expert gezien worden. Een meisje dat serieus Indiase dans beoefent brengt dat dansmateriaal in in de streetdances bij de dansschool.

Ook kunnen de dansdocenten een voorbeeld zijn voor de kinderen.

'Ik denk wel van de vorige, niet deze streetdance, maar andere streetdance, dat deed onze gymleraar, die kon ook heel erg goed dansen en daarom gingen we naar Ahoy en hadden we gewonnen en ik denk dat ik daarvan wel het meeste heb geleerd.'

6.2 Nonformeel leren

In hoofdstuk 5 is al beschreven dat er op elke school er andere mogelijkheden zijn om in de vrije tijd dansles te volgen. Op de ene school volgen alle leerlingen les in Urban stijlen, op de volgende school zit ongeveer de helft op de musicalles bij de jeugdtheaterschool. Op de

laatste school zit geen van de leerlingen op een dansles bij een instelling, twee leerlingen noemen dat zij sinds enkele weken freerunles volgen.

Over het leren in deze danslessen vertellen zij het volgende.

'Nou, bij het buurthuis dat was een beetje, je moest echt heel snel onthouden, je moest de moves meteen kunnen, dat was echt meteen, dus de breakdancemeester deed het zeg maar voor en dan moest je het meteen nadoen, en we deden het een paar keer overnieuw, en daarna gingen we steeds een stap verder, en bij de dansschool, dat ging met iemand anders, dat was, je oefende steeds stuk per stuk, dat heette clipdance daar, dan neem je dingen uit clipjes over, en dan ga je steeds verder en verder, dan doe je alles samen een paar keer, dus alle passen bij elkaar samen, en dan op het eind van het seizoen volgens mij, krijg je een optreden, alle lessen van de dansschool, breakdance, clipdance, alles lessen bij elkaar, en dan stuk voor stuk optreden.'

Dit fragment illustreert dat er in nonformele leersituaties grote verschillen kunnen zijn in de manier van aanleren van dans. De leerling beschrijft hoe in het buurthuis het aanleren van dans meer via de directmethode (meteen een hele dansbeweging of dansfrase aanleren) wordt gehanteerd en in de dansschool de deelopbouwmethode (de dansbeweging wordt deel voor deel opgebouwd) (Bergman 2003, p. 47).

'We beginnen met een warming-up, en dan doet iemand een paar bewegingen, omstebeurt.

Af en toe (doet de leraar voor) ook, maar af en toe gaan we ook zelf, hij vindt het fijn als we zelf dingen uitproberen.' 'En daarna werken we hard aan ons dansje, want elk blok hebben we een soort van musical, een dansmusical. En daarna mogen we solo's verzinnen. Ook voor in een dans'

De warming-up is een element dat bij formeel en nonformeel leren hoort, de leerlingen geven niet aan dat zij dit thuis doen. Belangrijk is ook dat in de lessen in de vrije tijd de kinderen de kans krijgen naar een voorstelling toe te werken, samen met andere kinderen.

'Nou, we hebben in mei een hele grote voorstelling. In de schouwburg, dus we zijn nu heel veel aan het oefenen. Dus we hebben eerst een opwarming en dan gaan we aan de dans. Eerst hebben we nog soms een bounceoefening, maar deze tijd de dans oefenen vooral. In deze tijd doen we meteen de dans.' (meisje op balletschool)

6.3 Formeel leren

De geïnterviewde kinderen hebben allen dansles op school. Hoewel les op school verbonden wordt met formeel leren, heeft dans in het primair onderwijs nog niet de kenmerken van volledig formeel leren. Voor twee van de drie scholen geldt dat er geen beoordeling plaats vindt, voor één school geldt dat degene die dansles geeft daar geen diploma voor heeft. Wel is er op alle scholen sprake van een vastgelegd educatief arrangement en intentioneel leren.

Leerlingen geven ook aan dat zij op school dansvaardigheden hebben verworven. Een enkele leerling geeft aan dat hij het dansmateriaal van de schooldans gebruikt om thuis een dansje te maken. In hoofdstuk 7 wordt de relatie tussen dans thuis en op school verder uitgewerkt.

'Dit jaar leerden we dus hoe we met allemaal spullen konden dansen, met kranten wat je ermee kon doen en met stoelen, moest je in een groepjes van uhh, in groepjes van vier moest je met stoelen dansen maken, eromheen of eronderdoor, dat je er iets mee deed.'

'De juf zegt dan ga maar allemaal staan. of ze gaat een oude dansje nog effe herhalen. maar eerst doet ze de warming-up en dan gaat ze zeg maar aan een dansje beginnen of zo. en dan laat ze kinderen zeg maar naar voor gaan en die gaan dan een dansje doen. maar ik ben al echt heel veel geweest met dansen daar.'

Hoofdstuk 7 – Relatie tussen dans als schoolkunst en als thuiskunst

Op de drie scholen zijn er duidelijk verschillen in de plaats die dans heeft in het schoolcurriculum. Acht leerlingen kregen elke week vijfenveertig minuten streetdance, zeven leerlingen konden kiezen voor steeds blokken van drie lessen dans met verschillende onderwerpen, zes leerlingen krijgen elk jaar twee blokken van acht tot tien lessen algemene dansante vorming van een vakdocent dans.

Op één school heeft de vakdocent haar eigen leerlijn ontwikkeld, gebaseerd op haar eigen vakkennis en de methode *Moet je doen* (Knoef, 1998). Er wordt voornamelijk thematisch gewerkt tijdens de lessen. De lessen bestaan uit het leren van technieken van verschillende dansstijlen zoals moderne theaterdans, rock 'n roll, streetdance en werelddans. De leerlingen geven aan dansopdrachten te krijgen die ze in groepjes moeten uitwerken. Via een kunstmap die elke leerling heeft wordt gewerkt aan receptie en reflectie door middel van opdrachten over dansbeschouwing. De dansdocente omschrijft de danslessen als Algemene Dansante Vorming.

Op de tweede school wordt aan de bovenbouw streetdance gegeven. De dansdocente, die dit jaar de lessen heeft overgenomen van de gymnastiekdocent, start de les altijd met een warming-up. Daarna leert zij technieken aan zoals isolatie-, ritme- of placement(houding)-oefeningen en sluit af met verwerkingsopdrachten. Ze besteedt op verzoek van de school veel aandacht aan sociale vaardigheden, dus aan samenwerken in dans en elkaar ook fysiek vertrouwen. De kinderen hebben regelmatig inbreng, zij doen bewegingen voor in het begin van de les en brengen in de verwerkingsopdrachten eigen dansmateriaal. Ze zoekt aansluiting bij thema's die in andere lessen op school aan de orde zijn. Op dit moment wordt een doorlopende leerlijn dans ontwikkeld

door de cultuurcoördinator in samenwerking met de SKVR.

'Dan zegt ze, als ze het dansje heeft gedaan, zegt ze, wie wil voor de klas staan, dan kiest ze iemand die wil, soms ook iemand die niet wil want iedereen moet wel aan de beurt komen; dan gaat iemand voor de klas en dan gaat iemand gaat gewoon op dezelfde manier gaat diegene dansen en dan moeten de kinderen het na doen. (Mag je ook zelf verzinnen in dansles?) Ja, dan zet ze muziek op en dan mag je zelf doen wat je wilt.'

De derde school is bezig cultuureducatie een vaste plek in het lesprogramma te geven. Op vrijdagmiddag kunnen de kinderen kiezen uit een aantal creatieve activiteiten, waaronder dans. Er wordt groepsdoorbroken gewerkt, in deze danslessen zitten kinderen uit groep 5 tot en met 8. De cultuurcoördinator geeft de danslessen, en zij biedt vier keer per jaar een blok van drie danslessen van anderhalf uur aan. Elk blok stelt zij een doel, waarbij zij werkt aan de relatie met de muziek, aan dansen op de maat en aan de betekenis van de tekst. Zij haalt opdrachten uit *Dansspetters* (Speth, 1999) en put uit haar ervaring als amateurdanser in de stijlen jazz- en showdans. Internet is ook voor haar een bron van ideeën, een voorbeeld hiervan is de flashmob. Zij geeft ook dansles op de plaatselijke jeugdtheaterschool, en een aantal kinderen zit daar bij haar op les.

De kinderen vertellen regelmatig over mogelijkheden om op te treden. Op één school werd er in het voorgaande jaar door een externe sportorganisatie een groot evenement georganiseerd, waar streetdance-wedstrijden werden gehouden. Het was dat jaar duidelijk iets om naartoe te werken, veel kinderen komen er in de interviews op terug. Over de optredens van dit schooljaar wordt weinig gezegd. Een andere school heeft een playbackshow georganiseerd in het najaar van 2010. Voor veel kinderen is dit aanleiding geweest om thuis met vriendjes of vriendinnetjes een dansje te maken. Ook noemen zij vaak de flashmob, die de groepsleerkracht/cultuurcoördinator die de danslessen geeft, eind schooljaar 2009-10 heeft georganiseerd. De

kinderen van deze school gaan in hun schoolloopbaan ook één keer naar een voorstelling Introdans, dit wordt maar door één leerling genoemd. Op de derde school gaan de leerlingen elk jaar naar een theater, dans- of muziekvoorstelling. Daarnaast treedt groep zeven elk jaar op tijdens een grote theater- en dansproductie genaamd LEF! In groep 8 is er de mogelijkheid tot optreden in de eindmusical. Tijdens de kerstafsluiting worden er ook dansoptredens georganiseerd door school.

Van de activiteiten die op school worden gegeven op het gebied van dans worden de volgende dingen als leuk ervaren.

Leerlingen vinden de muziek leuk: *'... ik weet niet waar ze de muziek vandaan haalt, volgens mij van TMF maar ze heeft wel hele leuke muziek, die ook bij ons past'*. Leerlingen geven aan vrij dansen en het zelf bedenken van dansen erg leuk te vinden in de dansles op school. *'... de vrijheid om samen te dansen, om zelf wat te bedenken, dat is bijv. alleen op het einde zeg maar, van het dansblok. Dan mogen we effen lekker zelf dansen, en is onze eigen juf er zelf ook bij. Dan kunnen we lekker effen losgaan, zeg maar. Dat vind ik wel leuk'*.

Het optreden via school spreekt de kinderen ook aan. *'Ik vind streetdance een hele leuke vak. Het is mijn lievelingsvak. ik heb medailles thuis van wedstrijden die ik ook op school heb gespeeld en ik wil héél héél héél graag zeg maar op die sport zitten.'* Of omdat de juf leuk is: *'Ik heb het een keer gedaan op het schoolplein, een flashmob, met de juffrouw. Ik heb dans op school telkens gekozen, omdat ik het altijd wel leuk vond, om met de juf te dansen.'*

Een leerling vertelt over wat minder leuk is aan dansles op school *'De jongens in mijn klas die zeggen altijd, het is altijd een beetje voor meisjes en niet voor jongens, dat zou ik wel willen dat zij dat leuker zouden vinden om te dansen op school. '* Of *'Het is heel erg verschillend, maar meestal moeten we in groepjes dansen, en dat vind ik wel een beetje saai'*. Een leerling vertelt dat hij de niveauverschillen in de dansles niet leuk vindt. *'Vroeger vond ik het zeg maar best wel leuk*

maar nu omdat wij echt op dansen zitten, dat is nog moeilijker, en dan lijkt dit een beetje makkelijk. Want niet iedereen kan die dansen zeg maar. En dan doet zij het zeg maar op het laagste niveau, sommige kinderen zitten al veel hoger zoals mijn vriend.' Een andere leerling zegt het volgende over de dansles op school. *'Middelmatig, het is niet echt leuk maar het is niet saai, je leert er wel meer uit dan, niet meer maar je leert er wel een paar dingen uit, hoe je kan combineren, hoe je kan tellen.'*

7.1 Dans op school en de rol van de leraar

De geïnterviewde groepsleerkrachten zijn niet op de hoogte van de dansactiviteiten van de leerlingen thuis. Degenen die de dansles geven hebben daar iets meer oog voor. De vakdocent dans van de kunstmagneetschool is bijvoorbeeld op de hoogte van de leerlingen die op dansles zitten in hun vrije tijd. Ze heeft nauw contact met een dansschool in de buurt. Op één school is de dansjuf op school ook de dansjuf op de plaatselijke jeugdtheaterschool waar veel leerlingen op musicalles zitten. De dansdocent van een school zegt het volgende. *'Sommige kinderen doen aan dans, dus in hun vrije tijd en dan echt eh volgen lessen. Maar de meeste, en vooral de jongens, die volgen verder geen lessen maar die vinden breakdance heel interessant. En die doen denk ik, dat weet ik niet helemaal zeker, maar dat weet ik gewoon van een aantal kinderen die ik dan in de studio hier zie breakdancen, zoals op hun hoofd staan, en dat soort trucjes, dat vinden ze allemaal heel interessant. Dus daar heb ik wel het idee van dat ze dat thuis oefenen of wel eens doen. Maar verder...wat dans betreft, nee.'* Een andere dansdocent geeft aan dat ze niet goed weet wat leerlingen thuis doen. *'Nee, niet zozeer. Ze hebben het wel eens over youtubefilmpjes die ze kennen bijvoorbeeld, vorig jaar hebben we dan op de Black-eyed Peas iets gedaan.'* Dansdocenten maken ruimte voor de eigen inbreng van de kinderen in de dansles op school. Dit kan op verschillende

manieren. Een dansdocent laat een dansstijl zoals streetdance of breakdance door de leerlingen geven. *'Dus dan vind ik het beter dat ze elkaar die stijl aanleren. Dat ik de kinderen voor de groep zet om het aan te leren.'* Een andere dansdocent zegt: *'De kinderen mogen heel veel meedenken. En ze maken zelf ook stukjes dans maar ik wil wel echt gestructureerd op de telling.'* De leerlingen zeggen het volgende over hun eigen inbreng *'Ja, soms dan moeten we zelf dingen bedenken, en thuis heb ik dan iets geoefend en die laat ik dan zien in het groepje waar je dan mee samen moet werken.'* Of *'Ja, soms wel, dan gaan we in groepjes, en dan weet ze het zelf niet en dan mogen wij wat bedenken. Als het er bij past kan je die dingen ook aan andere aanleren. En dan moeten we tellen, en laten zien wat we bedacht hebben.'*

Een leerling vertelt over een keer dat ze les moest geven aan medeleerlingen. Ze had thuis een dans op een lied van Shakira bedacht. *'Vrijdagmiddag hebben we altijd knutselen en daar zit soms ook dans bij, en de dansjuf wou dan een dans doen, en toen ben ik door haar gevraagd om de dans aan anderen aan te leren. En toen ging ik met haar naar de gymzaal en toen heb ik samen met haar de dans aan andere kinderen geleerd. Ik ben daar voor gevraagd.'*

7.2 Relaties tussen thuis en school

7.2.1 Verschillen tussen thuis en school

We hebben de leerlingen gevraagd naar de verschillen tussen thuis dansen en dansen op school. De verschillen die de leerlingen aangeven variëren van praktische en sociale verschillen tot het hebben van de vrijheid om te doen wat je zelf wilt. *'Thuis doe je meer je eigen ding, je hebt geen juf die erbij is, van dat moet anders, op school mag je ook je eigen ding doen natuurlijk, maar je leert ook pasjes, en daar heb je een juf bij, en thuis heb je echt je eigen ruimte om te gaan dansen.'* En: *'Dat ik hier niet echt alles durf te doen zoals bobbeling en zo, maar thuis, ja, daar doe ik gewoon echt gewoon alles. Want dan voel je je meer thuis zeg maar dat niemand je uit gaat lachen of zo...'*

Een leerling geeft aan dat het verschil zit in het fysieke aspect. *'Bijna niks, denk ik. Alleen hier (op school) doe ik een beetje opwarmen, thuis ga ik gewoon gelijk dansen. Ja soort van wel ja.'*

Een andere leerling geeft een heel praktisch verschil aan. *'Hier heb je meer plek (we zitten naast het danslokaal, waar op dat moment ook les is) en hier kun je ook meer kunstjes doen dan daar. Dan zeg je, je bent bang, het is gevaarlijk en hier heb je gewoon de hele gymzaal, hier kun je het doen.'*

Er zijn ook leerlingen die zeggen dat het verschil zit in de gezelligheid. *'Op school is het altijd veel gezelliger. Thuis dan ja dan ben ik meestal alleen aan het dansen en op school dan alle kinderen erbij en dat is wel wat gezelliger.'*

Bij een andere leerling ligt het verschil meer in cultuur. *'Als ik thuis dans, heel losjes met de heupen, op school heel verschillend. School en musical lijken op elkaar, wat ik thuis doe zit in mijn bloed want mijn vader komt uit Suriname en die kunnen ook zelf heel goed dansen.'*

Op de vraag wat verschillen zijn tussen thuis, dans op school en de dansles in de vrije tijd antwoordt een leerling. *'Hier (op school) doen we de juffrouw alleen maar na en bij freerun doen we meer eigenlijk salto's leren en thuis doe ik meer zo m'n voeten bewegen en m'n handen zonder salto's te maken en zo.'* Een andere leerling zegt het volgende. *'Bij de dansschool dansen we een beetje meer de stijl van onze meester, dus want hij verzint dan de dansjes, en dan moeten we dat doen en soms zijn er stukjes waar we zelf in moeten dansen, dat we zelf iets moeten verzinnen en dat dansen. Ja, en thuis kan je **alles** zelf verzinnen, dat is een verschil. En uh, op dans op school, dan hebben we een heel dansje wat zeg maar de juf dan bedenkt, ja als we een dansje hebben, maar niet met de stoelendans ofzo, als je met stoelen danst, dan mag je het zelf bedenken maar als de juf een dansje verzint dan moeten we dat ook nadoen zeg maar.'*

7.2.2 Overeenkomsten tussen thuis en school

Aan de leerlingen is gevraagd wat overeenkomsten zijn tussen thuis en school.

Muziek is een overeenkomst. *'De muziek komt het meest overeen' of 'De Black-eyed Peas van de Time, die gebruikt de juf ook in een dansje.'* Of een overeenkomst in de dansstijl. *'Nou, hier dansen we meestal een soort streetdanceachtig en thuis doe ik dat ook meestal, niet bij iedereen zo, maar voor mij.'* Op de vraag of je dingen die je thuis doet ook op school kan doen zegt een leerling *'bij de stopdans kunnen we dat doen en als ze zegt maak een dansje dan kan je het ook aan het groepje leren en dan komt het in de echte dans.'*

Op de vraag wat thuis hetzelfde is als op school zegt een leerling *'dat het best wel leuk is om te doen, allebei dansen bedenken en dansen maken, allebei cool is.'* Een andere leerling zegt dat *'plezier hebben'* een overeenkomst is tussen thuis en op school dansen.

Leerlingen geven aan dat er relaties of kruisbestuivingen zijn ontstaan tussen thuis en school maar ook tussen thuis, school en de dansles in de vrije tijd. *'Af en toe mogen we een solostukje doen, maar dan dans je ook met kinderen uit de klas die niet zoveel ervaring hebben. Maar dan zie je dat ze uit de dansles van school ook weer leuke dingen halen. Ik haal uit de dansles van school ook weer dingen om in mijn solo te doen voor de dansles van de dansschool.'*

'Eigenlijk dans ik thuis wel hetzelfde een beetje als op de dansschool, dat is niet echt een heel groot verschil. Ik mix de bewegingen van de dansles op school en de dansschool wel door elkaar, dus dan heb je niet echt verschillen.'

7.3 Veranderingen

We hebben de leerlingen gevraagd of ze iets zouden willen veranderen aan de dansles op school en wat ze dan precies zouden willen veranderen. De dingen die veranderd zouden moeten worden zijn

gericht op de stijl die wordt gegeven of de inbreng van de leerling.

Dansstijl

Een leerling geeft les te willen krijgen in een andere stijl. *'Ik zou willen dat we af en toe voor sommige kinderen een balletjuf op school krijgen, niet krijgen maar eens een keer een les, of een andere meester, dat die is een keertje komt en dat we dan zijn stijl doen of zo, verschillende stijlen, zeg maar, dat als we 8 weken dans hebben, bijv. in de zesde week krijgen we iemand, en dan hebben we een eigen dansje met hem. (Dus je bedoelt dat je les krijgt in verschillende dansstijlen?) niet de hele tijd maar wel zeg maar 1 keer in een lesblok van dans dat we dan zeg maar iemand krijgen en dat zou wel leuk zijn, denk ik.'* En *'Ik zou op school meer mijn eigen ding willen doen. Ja, vroeger niet maar nu wel, zeker omdat ik nu op dans zit. De stijl, hip hop, dat iedereen zijn eigen stijl mag doen, de dansjuf kan het allemaal wel een beetje maar maar ze doet eigenlijk alleen modern.'* Of *'Iemand die langs komt die kan breakdancen misschien, of zo, dan zou het wel wat meer aanspreken, dan zouden meer kinderen komen en ik ook. Iets stoers of iets anders dan dit.'*

Eigen inbreng

'Iets meer zelf bedenken, dan kan ik ook laten zien, wat ik thuis heb bedacht, zeg maar, ik zou in een groepje een keer willen optreden in de centrale hal, lijkt me ook heel erg leuk, ik zou niet heel veel willen veranderen, want dan is het ook weer niet leuk, als ik alles zelf mag bepalen, wat ik net heb gezegd lijkt me wel voldoende, behalve als ik zelf leraar was.'

Veel leerlingen zijn positief over de dansles op school en hebben geen behoefte aan verandering. *'Ik vind het wel leuk zo, ik heb nu nog twee andere dansstijlen, als zij ook streetdance gaat doen, wordt het ook weer een beetje saai voor mij, nu kan ik ook weer uit de dansles van haar dingen halen, van de dansles van de dansschool en kan ik ook*

weer dingen halen voor de dansles op school.'

'Op zich is het wel leuk, want bij haar doe je wel weer andere stijlen, zij doet heel veel verschillende stijlen, dus dat is wel leuk om uit te proberen, over wat je allemaal kan doen met je lichaam, want dan gaat ze bijvoorbeeld of met stokken dansen, of met stoeltjes of met ballen of zo, en dat is wel leuk om uit te proberen, hoe dat is in plaats van alleen maar streetdance.'

Een leerling is positief over de balans tussen de inbreng van de dansjuf en de inbreng van de leerlingen. *'Het is verschillend, want soms verzint ze het zelf, maar ik vind wel dat ze het heel goed verdeelt. Af en toe laat ze het ons zelf doen, af en toe verzint zij weer wat. Zeker omdat sommige kinderen uit de klas nog niet heel veel ervaring hebben. Ze houdt wel het goede evenwicht. Van wel dingen zelf verzinnen en niet.'*

Op de vraag of een leerling iets wilt veranderen aan de dansles op school geeft hij het volgende antwoord. *'Nee, ik vind dat de dansjuf het heel leuk doet en ik vind het leuk om andere dansen te leren. Ze is een hele leuke juffrouw, ze kan heel goed dansen zelf. En ze is altijd heel erg vrolijk, als je iets niet kan, dan geeft het niet dan leert ze je het gewoon aan.'*

Aan de de dansdocenten op school is gevraagd of ze vinden dat er aansluiting is tussen de dans op school en de dans die leerlingen thuis of in hun vrije tijd beoefenen.

Een dansdocent zegt het volgende. *'Ja, in dit geval wel, ik weet wat ze daar (streetdanceschool in de buurt) doen, ze mogen ook dingen laten zien in de les. Ik weet dat ze die battle hebben gedaan en dan laat ik ze daar ook wel over vertellen in de les, en dan mogen ze ook wel de dans laten zien.'* Een andere dansdocent vertelt: *'Maar ik heb bijvoorbeeld ook voor een eigen inbreng een dancebattle-achtig. Dat ze jongens tegen de meisjes en dan in een cirkel en dan 1 voor 1 mogen ze iets laten zien in de cirkel.'*

Op de vraag of er meer plek moet zijn voor thuiskunst in het schoolcurriculum zegt een dansdocent het volgende. *'Nou, ik zou wel wat meer diversiteit van wat ze vaak thuis doen met feesten, dat deel, dat zij dat ook kunnen leren aan de andere kinderen. (Bedoel je nu meer het Turkse en Marokkaanse element?) Ja, dat zij juist weer die stijl... net als de kinderen die hip hop passen aanleren, dat zij de heupen en de armbewegingen aanleren.'* Dezelfde dansdocent heeft de volgende ideeën om meer aansluiting te realiseren *'Meer ruimte inplannen in de les, meer vragen, andere muziek meenemen of mee laten nemen want ja het is wel heel erg westers, ik heb natuurlijk top-40 muziek en die kent iedereen.'*

Hoofdstuk 8 – Samenvatting, conclusies en aanbevelingen

In dit hoofdstuk worden de hoofdlijnen van hoofdstuk 4 tot en met 7 beschreven en wordt een relatie gelegd met de onderzoeken, genoemd in hoofdstuk 2.

8.1 Samenvatting en relaties met andere onderzoeken naar thuiskunst

Vormen van dans als thuiskunst

Ruim driekwart van de leerlingen beoefent thuis een vorm van Urban dance; in hun eigen woorden - streetdance, breakdance of hiphop. Jongens hebben voorkeur voor breakdance, meisjes voor streetdance/hip hop. Net zoveel leerlingen vertelt internet te gebruiken als inspiratiebron. Het gaat dan om videoclippen van beroemde artiesten als Shakira en om dansgroepen die deelnemen aan America's Best Dance Crew. Voor bijna alle kinderen is de relatie tussen muziek en dans vanzelfsprekend, waarbij de muziek de dansbeweging beïnvloedt door het ritme en inhoud van de tekst.

In hoofdstuk 4 staat een schema met daarin een ordening van de door de kinderen beoefende/genoemde dansstijlen volgens de indeling van Adshead. Dit ordenen leidde tot twee gedachtegangen. De eerste is dat dit schema eerder iets zegt over de functie die dans voor de kinderen heeft dan over de vorm. De tweede is dat hierbij opgemerkt moet worden dat de Urban dance stijlen voor de kinderen met name in een sociale context plaatsvinden, maar dat deze stijlen meer en meer ook in de artistieke context beoefend worden. Bovendien ligt er nog de vraag wat de relatie is met dansen in een sportieve omgeving.

Haanstra heeft in *Thuiskunst van scholieren* (2008) een typologie ontwikkeld op grond van de interviews en de beeldende producten van de leerlingen. Veel kinderen maken producten die in meerdere categorieën en hetzelfde product kan onder meerdere categorieën vallen. Hij onderscheidt: toegepaste kunst, populaire beeldcultuur, persoonlijke beleving en ervaring en traditionele kunst. De eerste komt het meeste voor, de laatste het minste.

Voor dans het lastiger om tot een typologie te komen. Dans is per definitie vluchtig, tenzij gefilmd. We hebben bijna geen beeldmateriaal van de kinderen die thuis dansen en daarmee kunnen vorm en inhoud van het product zelf niet bestudeerd worden. En de kinderen zelf vinden bijna geen woorden om het dansen zelf en de bijbehorende ervaring te beschrijven.

Van Hoek (2010) concludeert dat de kinderen heel diverse stijlen beoefenen, vooral in de categorieën pop, afro/Amerikaans/Caribisch en 'highbrow'stijlen. Rock, Dance en New Urban komen nauwelijks voor. Dit verschilt van het beeld bij dans, waar – in elk geval in deze steekproef – Urban dancevormen de overhand hebben. Dit kan te maken hebben met de gekozen scholen, of met de beschikbaarheid van dansstijlen op internet of in de omgeving van de school, of met het gegeven dat dans meer dan muziek van leeftijdsgenoten wordt geleerd.

Functies

Belangrijk zijn dansen om het dansen zelf, lekker bezig zijn, het gaan beheersen van nieuwe technieken en passen en het maken van dansjes. Samen dansen vinden de kinderen leuk, vooral met leeftijdsgenoten. Opvallend is dat vooral de jongens graag de competitie aangaan in een breakdance-battle. Thuis dansen heeft voor leerlingen dus meerdere functies die onderverdeeld kunnen worden in procesgericht, productgericht of sociaal. Dit sluit aan bij het onderzoek over beeldende en muzikale thuiskunst. De belangrijkste stimulerende factoren voor dans als thuiskunst zijn internet waar leerlingen inspirerende

voorbeelden nadoen of bekijken. Daarnaast is de dansles in de vrije tijd een stimulerende factor. Veel leerlingen geven aan thuis te oefenen voor de danslessen die ze volgen in de vrije tijd. Zussen spelen een grote rol als stimulans voor het thuis dansen. Grotere zussen die lesgeven aan kleinere zussen en tevens wordt er veel samen gedanst met zusjes en broertjes. Een enkele ouder wordt genoemd in de zin van hulp geven of het leren van een danspas aan een leerling maar dat komt een enkele keer voor. Wel vinden leerlingen het leuk om waardering te krijgen voor wat ze doen. Dit hoeft niet alleen van ouders te zijn maar ook van het publiek. Optreden voor publiek is naast een belangrijke functie ook een grote stimulans om thuis te dansen, specifiek in het zelf maken van dans en het oefenen van dansen.

Het leren van dans als thuiskunst

Uit de interviews komen een enkele leerstrategieën bij het thuis dansen naar voren: imiteren, dans maken en voor- en nadoen, vooral samen met leeftijdsgenoten.

Imiteren van internet is een veelgebruikte manier om het dansvocabulaire uit te breiden. De kinderen kijken naar het materiaal en gaan zelf oefenen. Als zij het gevoel hebben dat zij de beweging onder de knie hebben, keren ze terug naar het voorbeeld om te vergelijken. Het kan zijn dat zij opnieuw gaan oefenen om het te verbeteren. De meeste kinderen imiteren dansmateriaal uit videoclipps en opnames van dansgroepen; zij noemen veel minder het gebruik van instructiefilmpjes op internet.

Bij thuis dansen spelen met name leeftijdsgenoten een belangrijke rol. Daarbij kan iemand die beter kan dansen de rol van leermeester krijgen. Die doen de bewegingen voor, beoordelen de uitvoering door de leerling en geven soms verbale instructie.

Ongeveer driekwart van de kinderen maakt thuis dansjes. Zij maken gebruik van al het dansmateriaal dat zij kennen: van internet, van dansles op school of in de vrije tijd, van andere kinderen. De bewegingen die hen aanspreken zetten zij achter elkaar tot een geheel.

De muziekeuze is belangrijk en soms volgt de dans de structuur of de tekst van de muziek. Zij laten het resultaat aan mensen in hun directe omgeving zien of in georganiseerd verband zoals een playbackshow of dansles. Het samenwerken speelt hierin een belangrijke rol.

Haanstra (2008) verwijst naar Duncum (1986) die een aantal leerstrategieën benoemt voor beeldende thuiskunst. Een aantal daarvan zijn vergelijkbaar met de strategieën die bij dans gebruikt worden. Als eerste noemt Haanstra 'oefening'. Opvallend is dat in het onderzoek naar dans dit niet naar voren is gekomen als aparte categorie. Het kan zijn dat dit voor dans zo vanzelfsprekend is, dat de onderzoekers en de leerlingen 'oefening' impliciet hebben gelaten en niet hebben benoemd. De tweede strategie is kopiëren van beeldende producten. Het kopiëren van dansproducten is heel lang niet mogelijk geweest, gezien het vluchtige karakter van dans. Met de komst van internet is dit veranderd en veel leerlingen maken er gebruik van. Hier is dit benoemd als 'imiteren', zonder interactie met een persoon. Nieuw daaraan is, dat de leerling zelf kan kiezen wat hij of zij wil leren. Ook beoordeelt de leerling de eigen uitvoering op basis van de feedback van het eigen lichaam of feedback via de spiegel.

De derde relevante strategie is het bekijken en bestuderen van – voor beeldend – afbeeldingen, als inspiratiebron. De leerlingen doen dit bij het maken van dansjes: ze gebruiken dansmateriaal van hun favoriete artiesten.

Twee strategieën worden bij dans slecht een enkele keer genoemd: zelfinstructie op basis van 'how-to-dance'-filmpjes op internet en directe verbale instructie. Tekenen naar de natuur laat zich in deze context niet overzetten naar dans.

Van Hoek (2010) constateert dat het leren bespelen van een muziekinstrument veelal een nonformeel karakter heeft, volgens de criteria van Folkestad en Mak (zie 2.5). De leerlingen doorlopen een gestructureerd leerproces, dat in hoge mate bepaald wordt door de muziekdocent van de muziekschool, waar zij les volgen. Zingen heeft

vindt zowel in informele en nonformele situaties plaats. Het leren kan dan zowel intentioneel als incidenteel zijn en meer of minder gestructureerd. Zingen heeft ook een sociale kant – dan gaat het om het samen zingen, niet om hoe er gezongen wordt.

Het thuis dansen heeft sterk informele trekken, zowel in de definitie van Haanstra als die van Folkestad. Het vindt thuis plaats, het leren is soms intentioneel, de leerling bepaalt wat hij of zij gaat doen, er is geen sprake van een opbouw of een vastgelegd educatief arrangement. Daarmee komt thuis dansen het meest overeen met thuis zingen en minder met het bespelen van een instrument.

Relatie dans thuis en op school

Op één van de scholen krijgen de kinderen algemeen dansante vorming. Er zijn wel relaties met een dansschool in de buurt, waar het aanbod vooral streetdance, breakdance en andere varianten van Urban is. Bijna alle geïnterviewde leerlingen zaten daar op les. Op een andere school hebben de leerlingen op school enkele jaren streetdance gehad.

In de kleinere gemeente is musical/showdans beter vertegenwoordigd, en opvallend genoeg is er in de omgeving geen streetdance-aanbod en wel een jeugdtheaterschool, waar show- en musicaldans wordt gegeven. Daarmee lijken de school en de omgeving van invloed op welke dansstijlen de leerlingen thuis beoefenen.

Wat de meeste leerlingen waarderen in de dansles op school is de muziek, de sociale factor en de mogelijkheid van eigen inbreng in de les. Wat minder wordt gewaardeerd is de dansstijl, niveauverschillen en dat het voor jongens minder leuk is dan voor meisjes. De reacties op de inhoud van de dansles zijn over het algemeen positief. Wat opvalt is dat er ruimte is voor de creativiteit van leerlingen en dat er veel sprake is van samenwerkingsopdrachten. De positiviteit van de leerlingen kan te maken hebben met het geven van sociaal wenselijke antwoorden, aan de andere kant lijkt het erop dat de dansdocenten proberen aan te sluiten bij de belevingswereld van de leerlingen. Ze maken ruimte voor de eigen inbreng van de leerlingen en passen soms peerteaching toe in

de les. Eén dansdocent vertelt in het kader van meer aansluiting met thuis meer ruimte te willen geven aan de thuiskunst van leerlingen. Er worden echter geen concrete voorbeelden gegeven. De veranderingen die de leerlingen zouden waarderen liggen op het gebied van het aanbieden van andere dansstijlen, vaak hedendaagse Urban dansstijlen, gastdocenten en ook veranderingen op het gebied van eigen inbreng in de dansles.

8.2 Conclusies

Terugblikkend op de hoofdvraag 'Wat zijn de inhoudelijke- en vormkenmerken van dans als thuiskunst bij leerlingen van groep 7/8 van de basisschool?' kan deze slechts gedeeltelijk beantwoord worden. Uit dit onderzoek, van beperkte omvang, blijkt dat een populaire dansvorm, Urban dance, het meest wordt beoefend. Een mogelijke verklaring hiervoor kan zijn de beschikbaarheid op internet en het leren van leeftijdsgenoten. Een verdere bestudering van de kenmerken vraagt om een nieuw onderzoek, waarbij een instrument ontwikkeld zou moeten worden om het dansen zelf vast te leggen, te observeren en te analyseren.

'Welke functies heeft thuis dansen voor kinderen van 10 – 12 jaar?' is een deelvraag in dit onderzoek. Een leerling geeft meerdere functies aan voor het thuis dansen die zijn onderverdeeld in sociale, productgericht of procesgerichte functies. Als men dit vergelijkt met het onderzoek van Brouwer en Heesbeen(2007) valt het op dat veel procesgerichte functies overeen komen zoals fijn om te doen en lichaamsbeweging. Daarnaast komt de sociale functie, het samen dansen ook terug in dit onderzoek. Wat opvalt is dat Brouwer en Heesbeen(2007) niet specifiek productgerichte functies benoemen zoals de beheersing van technieken, nieuwe dingen leren en het goed te doen. Veel leerlingen in dit onderzoek geven aan dit wel belangrijk te vinden. Zoals Kempen(2009) het verwoordt zijn er binnen deze leeftijdsgroep

een groot aantal "emotionele" dansers aanwezig. Deze dansers zijn gericht op iets moois maken en ook zijn ze bezig met de fysieke uitdaging. Kinderen vinden het leuk om pasjes en technieken te leren, om vaardigheden te leren. Dit beeld sluit aan bij de beschrijving van de ontwikkelingsfasen door Bergman (2003). Vergelijkend met Haanstra (2008) en Van Hoek (2010) valt op dat met name de rol van de ouders anders is: zij dansen niet samen met hun kinderen. In die zin komt de meest stimulerende factor(ouders) van Haanstra niet overeen met de meest stimulerende factoren in dans als thuiskunst. Leerlingen geven aan dat ouders er geen verstand van hebben. Dit kan te maken hebben met een leeftijdsverschil en de trendgevoeligheid van dans.

Het leerproces kenmerkt zich ook thuis door de fasen die Bergman (2003) benoemd: oriënteren – uitvoering – output – bijstellen. Deze zijn het duidelijkst door de kinderen benoemd bij het imiteren van dansmateriaal van internet. Als een kind alleen danst is de spiegel een belangrijk hulpmiddel bij het beoordelen van de output. Het kind zelf beslist of het resultaat voldoet of niet.

Bij het voor- en nadoen bij thuisdansen is sprake van een 'expert', een leeftijdsgenoot, en een 'leerling'. De expert doet voor, is het voorbeeld, de leerling oefent, de expert beoordeelt of het goed gaat en zo nodig wordt bijgesteld. Bij imiteren én bij voor- en nadoen is sprake van intentioneel leren. Ook hier zijn de door Bergman benoemde fasen herkenbaar.

Bij het maken van dansjes gaat het om het samen dansen, vergelijkbaar met wat Van Hoek over samen zingen schrijft. Het samen dansjes maken is overwegend informeel van aard.

Op de deelvraag 'wat is volgens leerlingen en hun leerkrachten de wederzijdse relatie tussen schoolkunst en thuiskunst?' is geen eenduidig antwoord te geven. Het verschilt per leerling en per school. Aangezien er op drie scholen is geïnterviewd waar op verschillende manieren vorm wordt gegeven aan het dansonderwijs is het lastig om te spreken van

één type dans als schoolkunst. Het volgende valt wel op. Het lijkt erop dat de dansles op school en in de vrije tijd beide invloed hebben op het beeld wat kinderen van dans hebben. Ook hebben deze twee invloed op wat ze thuis aan dans doen. Daarnaast lijkt het erop dat er in de dansles op school in beperkte mate ruimte wordt gegeven aan wat de leerlingen thuis doen.

Wat is volgens leerlingen en hun leerkrachten de meest wenselijke relatie? Ten eerste is deze vraag in het onderzoek niet duidelijk genoeg naar voren gekomen. Wanneer de meest wenselijke relatie wel werd besproken werd hier zo verschillend over gedacht dat er geen algemene conclusie te trekken is.

8.3 Aanbevelingen

In de loop van het onderzoek bleek dat de aansluiting bij het onderzoek van Haanstra bij het formuleren van de interviewtopics beter had gekund. Vooral het werken met een aparte categorie context heeft veel vragen opgeroepen. Ook is niet duidelijk gevraagd naar de gewenste relatie tussen thuisdansen en dansles op school, waardoor de antwoorden hierop uit het bestaande materiaal gedestilleerd moesten worden.

De relatie tussen leerstrategieën en het formeel/nonformeel/informeel leren is niet duidelijk uit de verf gekomen. Een literatuuronderzoek vooraf had hier zeker bij kunnen helpen.

Interessant is ook om uit te zoeken of het mogelijk is met video-opnames van thuis dansen te werken. Dit zou meer inzicht kunnen geven in het dansvocabulaire en de dansstijlen die de kinderen daadwerkelijk beoefenen en misschien ook in de leerprocessen.

Om een beter beeld te krijgen van dans in het primair onderwijs zou het goed zijn een inventarisatie-onderzoek te doen naar dansactiviteiten, die daar plaats vinden. Daarbij zouden dan ook de dansactiviteiten, die onder sport, muziek en de brede school vallen, meegenomen moeten worden, evenals receptieve activiteiten zoals voorstellingsbezoek.

Meer praktische aanbevelingen zijn de volgende. Dansdocenten in het onderwijs zouden mogelijk meer gebruik kunnen maken van de expertise van de leerlingen, en situaties kunnen creëren waarin de leerlingen van elkaar en van de docent leren. Aandachtspunt is wel of het mogelijk is dit te realiseren binnen de context van een school, een in principe formele en gestructureerde leersituatie. En zij zouden meer gebruik kunnen maken van internet als hulpmiddel en bron bij het leren van dans, zowel op school als in de danslessen vrije tijd. Misschien ligt hier een kans om de jongens meer aan te spreken. Veel dansdocenten zijn vrouw en zijn daarmee niet het rolmodel waarmee jongens zich in die leeftijd graag identificeren. Uitdagende voorbeelden van internet zouden een aanvulling kunnen zijn.

Op de vragen uit de inleiding die we onszelf stelden hebben we – rekening houdend met de beperkte omvang van de steekproef – gedeeltelijk antwoord gevonden. In elk geval wordt duidelijk dat het internet een enorme invloed op het leren van dans en het lesgeven in dans kan hebben in de toekomst. Voor de dansdocenten van dit moment is het een forse uitdaging om daar een goede vorm voor te vinden.

Literatuur

Baarda, D.B., De Goede, M.P.M., Teunissen, J. (2005). *Basisboek kwalitatief onderzoek: Handleiding voor het opzetten en uitvoeren van kwalitatief onderzoek*. Groningen: Stenfert Kroese.

Bartenieff, I., Lewis, D. (1986). *Body movement: coping with the environment*. New York: Gordon and Breach Science Publishers.

Bergman, V. (2003). *Dans in samenhang: een flexibele methodiek*. Utrecht: Kunstconnectie.

Broek, A. van den (2010). *FAQs over kunstbeoefening in de vrije tijd. Het culturele draagvlak* deel 9. Den Haag: Sociaal Cultureel Planbureau.

Brouwer, M. & W. Heesbeen (2007). *'Dansen is grensverleggend'. Motivaties amateurdans te beoefenen*. Amsterdam: TNS, NIPO, in opdracht van Kunstfactor.

<http://www.kunstfactor.nl/engine;jsessionid=A788D2FB47B5D179374EF80C02D355D0?app=kunstfactor&service=classmanager:6962&cmd=open&id=2770&source=searchmodel>

Geraadpleegd 23 oktober 2010.

Campbell, P.S. (1998). The Musical Cultures of Children. *Research Studies in Music Education*. December 1998, nr. 11, 42-51.

Duncum, P. (1986). *Middle childhood spontaneous drawing from a cultural perspective*. Unpublished doctoral dissertation. The Flinders University of South Australia.

Efland, A. (1976). The school art style: A functional analysis. *Studies in Art Education*, 17(2), 37-44.

Folkestad, G. (2005). Here, there and everywhere: Music education research in a globalised world. *Music Education Research*, 7(3), 279-287.

Haanstra, F. & Vogelaar, L. (2008). *De thuiskunst van scholieren*. Amsterdam: AHK.

Hermans, C. (z.j.), Hoofdstuk 3 Leerprocessen en danseducatie. In *proefschrift*. Nog in voorbereiding.

Hoek, van, E. (2010). *De muzikale thuiskunst van scholieren: onderzoeksverslag*. Amsterdam: AHK.

Kempen, W. (2009). *Kinderen en amateurkunstcursus-deelname : een onderzoek naar de factoren die ervoor zorgen dat kinderen tussen de 10 en 12 jaar een amateurkunstcursus doen*. Rotterdam: Erasmus Universiteit.

Knoef, G. (1998). *Moet je doen: dans*. Amsterdam, Meulenhof Educatieff.

Langer, S. (1953). *Feeling and Form*. New York: Charles Scribner's Sons.

Mak, P. (2006). *Learning music in formal, non-formal and informal contexts*. Groningen: Prince Claus Conservatoire/Royal Conservatoire.

Oomen, C., Visser, I., Donker, A., Beekhoven, S., Hoogeveen, K., Haanstra, F. (2009). *Cultuureducatie in het primair en voortgezet onderwijs: Monitor 2008-2009*. Utrecht: USP bv.

Ouwens, L. (ed.) (2007). *Moet je doen: kunst & cultuur*. Utrecht: ThiemeMeulenhoff

Preston-Dunlop, V. (1998). *Dansen nader bekeken*. Utrecht: Landelijk

Centrum Amateurdans.

Reijntjes, M. (2009). *Dans in Zicht. Onderzoek naar het voorkomen van het vak dans in het (speciaal) basisonderwijs in Nederland*. Amsterdam: Stichting Educatieve Dans en het Wilmans Winkel Fonds.

Speth, M. (2000). *Dansspetters: 'n reden om te bewegen*. Maastricht.

Veelen, van, T. (2003). *Dans en school : een onderzoek naar de positie van dans in het Rotterdamse basisonderwijs*. Poortugaal: [s.n.].

Wilson, M., Wilson, B. (1982). *Teaching children to draw: a guide for teachers and parents*. New Jersey: Prentice Hall.