

KUNSTEDUCATIE EN ONTWIKKELINGSGERICHT WERKEN

Een onderzoek naar de relatie tussen OGO en kunsteducatie.

Amsterdamse Hogeschool voor de Kunsten

Opleiding Master kunsteducatie

Ank Bredewold

VOORWOORD

Drie kinderen werken samen aan een grote schildering. Het is een drieluik.

Het eerste deel van het drieluik is in groene tinten geaquarelleerd, het tweede in blauw en het derde paars-rood. De drie delen hebben ieder een warmrode ondergrond. De kinderen die bezig zijn met schilderen concentreren zich. Ze willen de vlakken niet egaal schilderen, maar als een soort landschap, in vlekken, golven, strepen. Wendell, een jongen uit groep 8 komt binnen om iets te lenen. Hij ziet de schildering en zegt: 'Het is net of je van het land, via de zee naar het paradijs gaat.'

Kunsteducatie op een basisschool. Wat is daarvan het belang? Zou het iets te maken hebben met de verdere ontwikkeling van de kinderen? Zou het kunnen dat een ontwikkelingsgerichte manier van werken bijdraagt aan de kunsteducatie? Zou kunsteducatie een middel zijn om de ontwikkeling van de leerlingen te bevorderen? Om dit te onderzoeken ga ik als volgt te werk:

Eerst vertel ik iets over hoe er door ontwikkelingspsychologen over ontwikkeling gedacht en geschreven is. Daarna ga ik in op de vraag wat er onder ontwikkelingsgericht werken wordt verstaan. In de daarop volgende hoofdstukken behandel ik eerst de kunstzinnige ontwikkeling in het algemeen en daarna de relatie tussen de kunstzinnige ontwikkeling en OGO.

INHOUDSGOPGAVE

Voorwoord	3
1. ONTWIKKELINGSPSYCHOLOGIE	
1. inleiding	4
2. een korte geschiedenis	5
3. ONTWIKKELINGSGERICHT WERKEN IN NEDERLAND	
1. inleiding	6
2. een korte geschiedenis	6
3. ontwikkelingen in Nederland	7
4. de rol van het spel	8
5. ervaringsgericht werken	10
6. het sociale leren	11
7. leeromgeving	12
3. INTERNATIONALE ONTWIKKELINGEN	
1. Reggio Emilia	13
2. Gardner	14
4. KUNSTZINNIGE ONTWIKKELING	
1. Denken over kunstzinnige ontwikkeling	17
2. OGO en kunstzinnige ontwikkeling	18
5. Conclusies & vervolg	
1. Conclusies	22
2. Empirisch onderzoek	23
Literatuurlijst	24

1.ONTWIKKELINGSPSYCHOLOGIE

1.1. Inleiding

De ontwikkelingspsychologie bestudeert de verandering in de ontwikkeling van de mens. Die ontwikkeling is een wisselwerking tussen de lichamelijke en geestelijke groei en leren. De ontwikkeling wordt beïnvloed door het leren. Maar bij het leren moet je rekening houden met het ontwikkelingsstadium van het kind. Het kind doorloopt de verschillende stadia in een vaste volgorde, want wat in het ene stadium verworven is is nodig bij het volgende stadium. In de ontwikkelingspsychologie zijn verschillende stromingen. In sommige wordt de ontwikkeling biologisch verklaard, in andere is er meer nadruk op de ontwikkeling van het persoonlijke en weer andere vinden de omgeving van het kind in grote mate bepalend. In een biologische opvatting wordt de ontwikkeling van het kind gezien als een evolutie die zich als het ware vanzelf voltrekt. Je zou dan als opvoeder alleen de voorwaarden zo gunstig mogelijk moeten maken. De volwassene kan op afstand blijven. Een andere stroming is het behaviorisme. In het behaviorisme is het gedrag het onderwerp waar de psychologie over gaat. Men onderzoekt en beschrijft de gedragingen van het kind. Aanleg en erfelijkheid zijn onbelangrijk voor een behaviorist. Alleen het gedrag is te onderzoeken omdat het waarneembaar en toetsbaar is. Het behaviorisme heeft veel invloed gehad op de psychologie. Alle gedragingen kunnen teruggebracht worden tot (geconditioneerde) reflexen. De tendens is optimistisch: je kunt gewenst gedrag aanleren. In de psychoanalytische stroming spelen het onbewuste en het onderbewuste een grote rol. De betekenis van deze denkwijze in de psychologie is dat de wereld van het on(der)bewuste 'zichtbaar' is gemaakt.

Bovenstaande visies kunnen verschillende gebieden beslaan. Onderzoekers kunnen zich bezig houden met intellectuele, morele, esthetische of sociale terreinen van de ontwikkeling.

1.2. Een korte geschiedenis

Darwin beschreef in zijn '*On the Origin of Species by means of Natural Selection*' (1859) de ontwikkeling van de mensheid als soort. In de wetenschap van die tijd werd die ontwikkeling opgevat als die van de Westerse mannelijke volwassene. Darwin had wel oog voor de ontwikkeling van de individu, want in zijn dagboek maakte hij aantekeningen van de dingen die hem opvielen bij zijn eigen kinderen(Gardner in: *Art Education and human*

development.(1990)p.iX) De onderzoeken die hij en zijn tijdgenoten deden zijn gemaakt vanachter het bureau en nog niet empirisch.

Een pionier in het wetenschappelijke onderzoek van de ontwikkeling van het jonge kind is Piaget. (1896-1980) Hij doet proeven in een laboratoriumsituatie. Hij zoekt naar een universeel patroon in de ontwikkeling van het kind. Hij stelt dat de mens de aangeboren mogelijkheid heeft ervaringsstructuren te vormen.

Hij onderscheidt de volgende fases in de ontwikkeling van een kind:

1. de senso-motorische fase (tot ong. 2 jaar)

Het kind wordt zich langzamerhand bewust van de gevolgen van handelingen. Een bal waar je tegenaan tikt rolt weg, een rammelaar maakt geluid. Iemand die de kamer uitgaat komt even later weer terug.

2 de pré-operationele fase. (tot ong. 7 jaar)

Het kind gaat symbolen gebruiken: woorden en gebaren met betekenis.

In deze fase is het spel heel belangrijk. Het kind kan nog niet echt denken, nog niet reflecteren. Het kind is het middelpunt van zijn eigen wereld. Hij kan zich nog niet verplaatsen in de wereld van de ander. Hij concentreert zich ook op maar een ding tegelijk.

3 de concreet operationele fase (tot ong. 12 jaar, basisschoolleeftijd)

het kind leert denken, maar vooral in concrete structuren. Hij leert ordenen, rubriceren en verbanden zien tussen concrete zaken.

4. de formeel operationele fase (vanaf 12 jaar) vermogen tot abstraheren ontwikkelt zich.

Vanaf de jaren '70 begint men de leemtes die men ervaart in Piagets benadering te onderzoeken. De experimenten van Piaget waren individueel en in een abstracte situatie. De beroemde proef, waarbij Piaget ontdekt dat jonge kinderen niet zien dat de hoeveelheid vloeistof in buisjes van verschillende vormen toch evenveel is, wordt herhaald. Maar nu mogen de kinderen de handeling zelf uitvoeren.

Dan zien kinderen meestal wel de overeenkomst.

Was men er een generatie geleden van overtuigd dat de ontwikkeling zo verloopt als Piaget beschrijft, is men nu van mening dat meerder factoren de ontwikkeling van het kind bepalen.

De ontwikkeling is een wisselwerking tussen individu, groep en cultuur.

Toch zijn er wel bepaalde lijnen in de ontwikkeling te zien:

Een kind is eerder in staat een handeling uit te voeren, dan dat hij die in woorden kan beschrijven. De ontwikkeling verloopt vaak schoksgewijs.

Meta-cognitieve vaardigheden ontwikkelen zich later.

Het nadeel van het aangeven hoe een 'normale' ontwikkeling dient te verlopen is dat de neiging bestaat te letten op het negatieve, dat wat het kind nog niet kan.

Je let op de gebreken en niet op de sterke kanten van het kind. Piaget was bioloog. Wat zou er gebeurd zijn als hij kunstenaar was geweest?

Het zou natuurlijk het beste zijn als de ontwikkeling tot mens vanuit een breed spectrum van capaciteiten en talenten onderzocht zou worden.

Een grondlegger van het ontwikkelingsgericht denken was Vygotsky..

Al in de jaren zestig van de vorige eeuw wijzen pedagogen op pedagogen uit Rusland: (Carpay, p.) Galperin en Vygotsky die een constructivistische pedagogiek ontwerpen.

Later wordt dat in Amerika onder anderen door Gardner opgepakt.

Vygotsky hecht een groot belang aan de taal. Pas door dingen te benoemen zijn ze er. Hij zegt ook dat leren alleen in een sociale context kan plaatsvinden.

Kinderen leren het beste wanneer ze problemen zelf leren oplossen.

De rol van de leerkracht is die van gids of coach. Hij begeleidt de leerling in het oplossen van het probleem en geeft het kind daarbij geleidelijk meer verantwoordelijkheid.

Er is een verschil tussen wat een kind al zelf kan en waar het nog hulp bij nodig heeft. Dat is de zone van naaste ontwikkeling.

In het Twentse dialect bestaat voor dit begrip, waarin in de schemering de dingen nog niet geheel duidelijk zijn, maar al wel beginnen te 'schimmen' het woord tweeduuster. (engels: twilight) Het komt er op aan dat geheimzinnige gebied te ontsluiten.

De volwassene helpt het kind daarbij.

2. ONTWIKKELINGSGERICHT WERKEN IN NEDERLAND

2.1. Inleiding

OGO is een onderwijsvorm waar bij gewerkt wordt vanuit betekenisvolle activiteiten. Kinderen onderzoeken en experimenteren samen. De volwassene heeft rol van begeleider en coach. Hij maakt daarbij gebruik van de zone van de naaste ontwikkeling. De rol van de leerkracht is zeker niet eenvoudig. Hij moet het kind sturen, enthousiast maken, onderzoeken waar het kind aan toe is, zich inspannen om te onderzoeken wat de leerlingen nodig hebben. Dit stuit soms op nogal wat verzet van leerkrachten. Ze moeten hun vertrouwde methodes opzij leggen en samen met de kinderen een ontwikkeling doormaken. Een leerkracht die veel van 'knutselen' houdt, heeft er moeite mee de 25 bijna dezelfde schilderijen van kikkers, die zo mooi hangen op het prikbord eraf te halen en te vervangen door het eigen werk van kinderen.

2.2. Een korte geschiedenis

Er kwam aan het begin van de vorige eeuw meer belangstelling voor kinderen. Jan Ligthart (1859-1916) schreef over een nieuwe benadering van het onderwijs aan jonge kinderen, regelrecht vanuit het hart. Hij werkt op een school in den Haag, maar trekt veel belangstelling door zijn aanpak van onder andere het leren lezen. Maar ook in de zaakvakken is zijn manier van werken bijzonder. Hij werkt met schoolplaten om vanuit afgebeelde situaties onderwijs te geven.

Carpay (1998) stelt dat Ligthart een van de eerste ontwikkelingsgerichte pedagogen genoemd kan worden en citeert hem: "dat de leraar een ontwikkelder en niet een smoorder van de kinderziel is."(1911)

Naast de traditionele vernieuwingsscholen zoals de Montessori- en Dalton- en Jenaplanscholen moet ook de school van Kees Boeke genoemd worden. Hij noemt zijn in 1926 gestichte school de Werkplaats. Zijn leerlingen heten werker en de leerkrachten medewerker. In al de genoemde visies staat het handelen van de leerling voorop. Montessori had veel aandacht voor het kind als individu. Maar zij had een biologische visie, waarin de rijpheid van het kind centraal stond. Op een Montessorischool wordt gewacht tot het kind rijp is voor een vooruitgang in zijn ontwikkeling. Het kind geeft zelf aan of hij aan lezen of rekenen toe is. Dan staat de leerkracht klaar om dat onderwijs aan te bieden. Montessori ontwikkelde een leerlijn en een complete set leermaterialen. De kinderen volgen dat vaste

patroon in hun schoolontwikkeling. Er is wel veel aandacht voor de motorische en visuele ontwikkeling, maar weinig ruimte voor creativiteit

Ook bij Kees Boeke is het de leerkracht die de doorgaande lijn in de gaten houdt. Hij maakt voor de leerling inzichtelijk welke leertaken hem nog te wachten staan door een systeem met opdrachten in kleuren.

Een groot verschil met de traditionele vernieuwingsmethoden is dat Boeke de leerling met concrete leersituaties confronteert, waarin de kinderen zelf hun problemen formuleren en oplossingen zoeken.

De pedagoog Kohnstamm heeft deze onderwijsvisie wetenschappelijk onderbouwd door te zoeken naar filosofische achtergronden en hij heeft ook empirisch onderzoek gedaan in schoolsituaties. Kohnstamm heeft gewezen op het belang van het leren nadenken. De kinderen moeten op een systematische manier leren argumenteren en redeneren.

2.3. ontwikkelingen in Nederland

Carpay en van Parreren schrijven in 1972 *Sovjetpsychologen*. Zij brengen daarmee de Vygotsky en Gal'perin onder de aandacht. In die periode is er internationaal meer aandacht voor het behaviorisme en de cognitieve psychologie.

In 1988 schrijft van Parreren *Ontwikkeld Onderwijs*. Hij maakt daarin een begin van een beschrijving van een ontwikkelingsgerichte psychologie. Hij vindt dat je het kind in situaties met andere kinderen moet bestuderen, want een kind leert alleen in een sociale omgeving.

In Nederland werd in 1997 de OGO academie opgericht. Die verzorgt het tijdschrift *Zone*, dat uitgegeven wordt door van Gorkum. Verder is de Activiteit actief in het praktisch en inhoudelijk begeleiden van scholen in het OGO onderwijs. Het tijdschrift *Praxis-bulletin*, uitgegeven door Malmberg doet verslag van OGO activiteiten die in scholen plaatsvinden. Het OGO onderwijs is sterk geënt op de ideeën van Vygotsky. Net als bij Vygotsky is het leren gebaseerd op de interactie tussen de te leren taken en de leerling.

Instructie is af en toe noodzakelijk om later in staat te zijn zelfstandig problemen op te lossen.

Assessment om het kind in staat te stellen zelfstandig problemen op te lossen.

Het kind wordt dus niet aan zijn lot overgelaten, maar zowel leerling als leerkracht dragen aan de activiteit bij. De volwassenen sluit aan bij wat het kind kan en wil.

De leerkracht en de kinderen leren allebei. Beiden reflecteren op hun kunnen en handelen.

Alle schoolse activiteiten hebben in het OGO onderwijs met elkaar te maken.

Het onderwijs is gericht op een brede persoonsontwikkeling. Schoolse vaardigheden, lezen en schrijven, en attitudes, zoals samenwerken en initiatieven nemen staan onderling met elkaar in verband. Het is de taak van de leerkracht om allerlei werk- spreek- en denkmethodes bij de leerlingen te introduceren. De kinderen verwerven daarbij natuurlijk kennis, maar het gaat vooral om het verwerven attitudes, het kunnen bespreken en hanteren van emoties en waarderingen, de meta-cognities. Het heeft consequenties voor de werkvormen. Omdat de kinderen leren vanuit hun omgeving zullen vaak activerende werkvormen gebruikt worden waarbij kinderen veel samenwerken.

Niet de leerstof staat centraal, maar het kind. De kinderen moeten uitgedaagd en gestimuleerd worden.

Op verschillende basisscholen is al ervaring met de OGO-werkwijze. Vooral in de onderbouw wordt op een spelende manier de wereld verkend. In de bovenbouw moet nog veel ontwikkeld worden. De leerkrachten die met oudere kinderen werken hebben vaak nog moeite met het loslaten van de methodes. Ze vragen zich af of de kinderen wel genoeg leren op de OGO - manier. Van Oers heeft een brochure geschreven :*Ontwikkelingsgericht werken in de bovenbouw*. Hij geeft daarbij aan dat het spelende onderbouwkind zich ontwikkelt naar een onderzoekende leerling in de bovenbouw.

2.4. De rol van het spel

In *Dwarsdenken* (2005) wijst van Oers op het belang van het spel. Voor veel theoretici is het spel verbonden met onvolmaaktheid. Het spel is dan een activiteit waarin je de dingen die je in het volwassen leven moet beheersen kunt oefenen zonder dat het al helemaal serieus is. In die denkwijze zou je dan later niet meer hoeven te spelen omdat je iets al beheerst.

Net als Huizinga (1938) stelt van Oers dat het spel: “een karakteristiek kenmerk van de menselijke culturele activiteit zou moeten zijn.” (p.30)

Het is natuurlijk een manier om te oefenen voor later, maar via het spel onderzoek je ook een activiteit en zo ontstaat vernieuwing.

De dingen worden in het spel in een ander verband gezet en deze flexibiliteit maakt veranderingen mogelijk.

“De grote menselijke activiteiten van menselijke samenleving zijn al reeds doorweven van spel. Neem de taal, dat eerste en opperste werktuig, dat de mens zich vormt om te kunnen meedelen, leren, gebieden. De taal waarmee hij zich onderscheidt, bepaalt, vaststelt, kortom

noemt, dat wil zeggen de dingen verheft in het domein van de geest. Al spelend springt de taalvormende geest telkens van het stoffelijke over op de gedachte. Achter iedere uitdrukking van het abstracte zit een beeldspraak, en in iedere beeldspraak een woordspel". (Huizinga, 1938, p.17)

Spel is niet vrijblijvend. In het spel zijn kinderen diep betrokken. Ze zijn als het ware in een andere wereld, waarin veel meer mogelijk is dan in de echte wereld.

"Het spel is de meest wezenlijke bezigheid van het veilige kind met en wereld, die nog van alles kan blijken te zijn." Zegt Langeveld (1966, p.51)

Het spel biedt een veiligheid van waar uit de wereld onderzocht kan worden. Wanneer de kinderen echt diep in het spel zitten ontstaat er een gevoel van: dit is het, hier wil ik mee doorgaan.

In het spel vergeet een kind de tijd en is zich nauwelijks meer bewust van zijn omgeving. Maar de in het spel geschapen wereld is voor hem op dat moment heel reëel. In het onderwijs is steeds minder tijd voor spel.

En leerkrachten van de onderbouw van de basisschool klagen er ook over dat kinderen niet meer weten hoe ze moeten spelen. Kinderen moeten vaak in een spel ingeleid worden door de leerkracht. Huizinga was al vrij pessimistisch over de mens als Homo Ludens (p.263).

Ook van Oers zegt dat er hoe langer hoe minder tijd voor het spel lijkt te zijn "Het spel wordt hooguit nog ingezet als opstap naar het serieuze leerwerk, in een poging om de aandacht en inzet van leerlingen te vangen."(p.32)

In de onderbouw neemt het spel nog en ruime plaats in, al komen er hoe langer meer werkbladen en andere `serieuze' taakjes te voorschijn.

Verderop in de schoolloopbaan wordt het spel vaak een trucje om de een taakje te introduceren om daarna de kinderen `gewoon' aan het werk te zetten.

Maar in het wezenlijke van het spel zit iets dat ook in kunst, maar ook in de wetenschap te vinden is: dat speciale moment, de Aha-Erlebnis, wat alleen bereikt kan worden door dingen op een andere manier te bekijken dan op de voor de hand liggende. Er is dat speciale gevoel iets nieuws gevonden te hebben dat voor komt bij spelen en bij kunstervaringen.

Maar ook in de wetenschap komt het voor dat die ene ontdekking opeens gedaan wordt op dat speciale moment waarop verbanden gelegd worden op een onconventionele manier. Je moet daarom de speelse vrijheid hebben om tot echte vernieuwing te komen. Van Oers (2005) vindt

het belangrijk dat: "het ritme van de discours niet door een strikt dichtgetimmerd curriculumplan wordt gedictieerd, maar juist voortdrijft op de intrinsieke betrokkenheid, de kick van de vernieuwing, het gevoel dat dit het geschikte moment is om iets in te brengen of te blijven onderzoeken."(p.38) Speelse activiteiten moeten ruimte bieden aan activerende leersituaties voor kinderen. En in de bovenbouw moeten er leeractiviteiten ontstaan die gericht zijn op eigen onderzoek en ontdekkingen en leervragen van de kinderen zelf.

De laatste jaren worden er steeds meer levensechte situaties nagebootst op de OGO scholen: leerlingen die een krant maken of een winkel runnen. Daar ontmoeten de wereld van het spel en de echte wereld elkaar.

2.5. Ervaringsgericht werken

In dit verband moeten ook de EGO scholen genoemd worden, de scholen waar ervaringsgericht gewerkt wordt. De bron van deze onderwijsvorm ligt in België, waar Prof. F. Laevers vanaf 1976 baanbrekend werk verrichtte.

Het expertise-centrum (Onderzoeks)centrum voor Ervaringsgericht Onderwijs is in Leuven.

Het onderzoek heeft zich de afgelopen jaren gericht op:

1. hoe het proces verloopt, met als kernwoorden: welbevinden en betrokkenheid.
2. de leeromgevingsfactoren
3. ontwikkeling van instrumenten voor assessment van ontwikkeling op het gebied van sociale competentie, communicatievaardigheid, creativiteit exploratiedrang
4. ontwikkeling van draaiboeken voor kwaliteitszorg en leerlingvolgsystemen.

In Nederland is het EGO concept eerst via het Katholiek Pedagogisch Centrum geïntroduceerd en in 2000 is het Expertisecentrum E.G.O. opgericht via de Fontys-Hogescholen. Het onderzoekscentrum ziet het E.G.O. onderwijs als een van de best uitgewerkte conceptuele invullingen van het 'constructivisme'. (5)

Het begrip ervaring wordt in het E.G.O. onderwijs gezien als een bijzondere manier van kijken naar jezelf en de ander. Het gaat daarbij over de betekenis die je aan de ervaring geeft, wat je erbij voelt, wat je beleeft.

Het gaat dus niet om je persoonlijke geschiedenis, wat je meegemaakt het maar over hoe je het beleeft en beleefd hebt.

In het E.G.O. zijn er een aantal geformaliseerde werkvormen waarbinnen de ervaringen uitgewisseld worden:

1. de kring de klas of groep komt bij elkaar om gedachten en ervaringen uit te wisselen.
2. het forum in het forum komen enkele klassen of de hele school bij elkaar om te overleggen.
3. contractwerk voor iedere leerling wordt een activiteitenplan gemaakt voor een bepaalde periode.
4. projectwerk intrinsiek gemotiveerde activiteit van kinderen in de vorm van onderzoek en rapportage.
5. ateliers. Een tijdsblok, bij voorbeeld een hele ochtend, waarin hoofdzakelijk actief gewerkt wordt in een specifieke ruimte, dat kan op een kunstzinnige manier zijn, maar dat hoeft niet.
6. vrije keuze De kinderen kunnen kiezen uit een ruim aanbod van . activiteiten, afgestemd op hun persoonlijke behoeftes.

In het E.G.O. onderwijs heeft de kunstzinnige vorming niet zo'n grote plaats als in het O.G.O. onderwijs.

2.6. Het sociale leren

In het OGO onderwijs is het sociale leren een belangrijke factor.

In de eerste plaats is er natuurlijk het kind, dat zelf verantwoordelijk is voor zijn eigen werk, maar ook voor zijn taak in de groep.

Ieder lid van de groep draagt bij aan de onderzoeksactiviteit van de groep. Om tot een goede samenwerking te komen moeten de leerling er zijn voor de anderen, maar ook de anderen nodig hebben.

Het moet een echte wisselwerking zijn.

De leerlingen moeten over de vaardigheden beschikken om tot goed overleg te komen en ze moeten daar voldoende gelegenheid voor krijgen.

Als er een taak is afgewerkt, wordt niet alleen het resultaat besproken, maar ook het werkproces.

2.7. De leeromgeving

Een goede OGO omgeving is inspirerend. Er is aandacht voor de ruimte waar het onderwijs plaatsvindt. Maar ook inhoudelijk wordt het kind omringd met inspiratiebronnen. Het kind moet voldoende uitdaging vinden in zijn leeromgeving.

Hij moet nieuwsgierig worden naar wat hem omringt. Die nieuwsgierigheid kan gewekt worden door geheimzinnige voorwerpen, maar ook door inspirerende personen, de eigen leerkracht, kunstenaars of mensen die bevlogen over iets dat hen bezighoudt kunnen vertellen. De ruimte moet genoeg onderzoeksmogelijkheden bieden.

En er moeten voldoende materialen aanwezig zijn voor kinderen om actief, ook op een kunstzinnige manier bezig te zijn.

Natuurlijk moeten de kinderen de computer kunnen gebruiken om iets op te zoeken en te communiceren met anderen via internet. De materialen moeten overzichtelijk en goed gestructureerd opgeborgen zijn, zo dat kinderen er zelfstandig mee aan het werk kunnen gaan. Er moeten verschillende werkvormen plaatsvinden.

In het leerproces wordt rekening gehouden met de individuele mogelijkheden van het kind. De kinderen houden hun leerproces bij in procesmatige toetsvormen, zoals een portfolio. Ze reflecteren op hun eigen kunnen, weten en handelen.

3. INTERNATIONALE ONTWIKKELINGEN

“Het kind

bestaat uit honderd.

Het kind heeft

honderd talen

honderd handen

honderd gedachten

honderd manieren van denken

van spelen, van spreken.” Loris Malaguzzi (1998)

3.1. Reggio Emilia

In Italië ontstonden vlak na de tweede wereldoorlog, in 1946, de Reggio Emilia kindercentra. Ouders die een achtergebleven legertank verkochten om daarmee een centrum voor jonge kinderen op te zetten waren de initiatiefnemers. De pedagoog Loris Malaguzzi voelde zich zeer aangesproken en ging er werken.

In 1963 werden de centra door de gemeente overgenomen. De manier van werken was onder anderen geïnspireerd door Vygotsky, Dewey, Decroly en Freinet. De kracht van de centra schuilt in het respect voor de kinderen, het onwankelbare vertrouwen in de kracht van het kind, maar vooral in de manier waarop de mensen die met de kinderen zich bezinnen over waar ze mee bezig zijn. De voortdurende scholing van de groepsleidsters is van groot belang.

Enerzijds werken ze in de dagelijkse praktijk met de kinderen, maar steeds wordt er gereflecteerd op wat de kinderen doen en wat de rol van de volwassenen daarbij is. Er moet een rijke leeromgeving voor de kinderen worden ontworpen, ze moeten leren naar de kinderen te luisteren en daar op te reageren maar vooral moeten ze leren dat hun eigen inspanning telt in samenhang met de inspanningen van het hele team. Kunsteducatie vormt een substantieel deel van het werken in de Reggio centra. Het atelier vormt een bron van inspiratie.

Een belangrijke conclusie over creativiteit is dat die zich ontwikkelt in een omgeving waar er ruimte is om problematische situaties te gaan bestuderen. En creativiteit ontwikkelt zich op grond van processen waarbij cognitieve, affectieve en sociale aspecten een rol spelen.

Hier is een grote overeenkomst met het OGO onderwijs.

Alleen, de leerkrachten die nu op een basisschool deze vorm van onderwijs proberen toe te passen zijn vaak geïsoleerd aan het werk. Hoogstens begeleid via (na)scholingscursussen. Het grote succes en de bekendheid van de Reggio centra zou wel eens kunnen schuilen in de manier waarop de groepsleidsters constant begeleid worden.

De pedagoga bewaakt het pedagogische klimaat en stimuleert het onderzoek-leerproces. De atelierista is de inspiratiebron voor de kunstzinnige activiteiten en bewaakt de voortgang van de projecten.

3.2. Gardner

Howard Gardner is hoogleraar cognitie en onderwijs aan de Harvard Graduate School of Education en hoogleraar neurologie aan de Boston University School of Medicine.

Een van de belangrijkste vindingen die hij doet heeft veel invloed gehad op de ideeën over onderwijs: de theorie over de Meervoudige Intelligentie. (1983)

Er zijn veel manieren om slim te zijn. Al die manieren zijn belangrijk. In het huidige onderwijs is er veel meer aandacht voor de verbaal-linguïstische en logisch-mathematische intelligentie dan voor de andere vormen van intelligentie. Dat is jammer want dan worden de capaciteiten van kinderen maar ten dele gebruikt.

In een ideaalsituatie zou de ontwikkeling van een kind in een harmonieus evenwicht moeten verlopen met evenveel nadruk op de cognitieve, de morele en de esthetische aspecten. Gardner heeft het in dit verband over het goede, het ware en het schone. Voor hem zijn Mozart, Darwin en de Holocaust ijkpunten in de ontwikkeling. (onder andere in *The disciplines mind*, chapter 8, 159 e.v.)

Gardner ziet de intelligenties niet als los van elkaar functionerende delen, maar als onderdelen van een door de cultuur bepaald geheel.

Voor het onderwijs heeft Gardners theorie de consequentie dat je niet alleen met de cognitieve ontwikkeling van kinderen moet bezighouden. In het onderwijs zou je rekening moeten houden met alle mogelijke manieren om het kind te begeleiden in zijn ontwikkeling.

Wat voor het ene kind de juiste weg is, hoeft dat niet te zijn voor het andere. Door zoveel mogelijk wegen te bewandelen kan het doel worden bereikt.

Gardner kon zijn ideeën ontwikkelen in het project Zero, dat opgericht werd door de filosoof Nelson Goodman. Goodman hield zich bezig met het bestuderen van symbolen in de wetenschap en in kunst en hoe we met die symbolen betekenis geven aan de wereld.

Goodman beschrijft in *Languages of Art* dat het bestuderen van de taal van de wetenschap even serieus genomen moet worden als die van de kunst. (in: Gardner; “*Art Education and human development*”p.8) Elke kunstvorm heeft zijn eigen taal. En het bestuderen en het gebruiken van die talen vergroot onze wereld

In project Zero staat de kunst centraal. Niet als creativiteitsuiting, maar als gelijkwaardig aan de cognitieve vakken.

Gardner zegt dat een belangrijke stap naar onderzoek in die richting kwam van de kant van enkele filosofen die zich richtten op de taal en het symbolisme. Suzanne Langer b.v. betoogde dat alleen logica veel te beperkend is Voor Gardner was dit het begin van project Zero.

Gardner wijst erop dat kinderen meerder intelligenties hebben en vindt daarom van groot belang dat het onderwijs van al die mogelijkheden gebruik maakt in de ontwikkeling van het kind.

Hij zegt dat de perceptuele en de motorische kennis van iemand moeten integreren. De taak van opvoeders is om de dimensies van en probleem te onderkennen. Omdat een kind die meerder intelligenties heeft moet je gebruik maken van zoveel mogelijk verschillende invalshoeken bij de educatie.

De meest belangrijke concepten moeten steeds herhaald worden. Gardner zou graag willen bereiken dat leerlingen kunnen kijken naar kunst van kunstenaars, van zichzelf en van medeleerlingen en dan iets kunnen begrijpen van het artistieke proces, dat geworteld is in de artistieke, historische, filosofische en culturele tradities van de wereld waar ze in leven.

Gardner realiseert zich dat dat een hoog doel is maar vindt dat je hoog moet mikken om je doel te bereiken.

Het kind in de kleuterleeftijd

Gardner zegt dat het jongste kind zelf wel in staat is zijn weg te vinden, mits hij de meest basale hulp en materialen aangereikt krijgt.

Het is wel belangrijk om een rijke visuele omgeving te scheppen, met onder andere kunstwerken van volwassenen. Hij wijst ook op het belang van het werken in groepen. De kinderen reageren op elkaar en hebben allen hun eigen inbreng. Gardner vindt het bij het jonge kind een formele educatie niet nodig. De intuïtieve manier van leren heeft genoeg aan een rijke omgeving. Alleen in gevallen dat een kind zelf helemaal niets onderneemt in artistieke richting zou het nodig zijn te interveniëren.

Hierin verschilt hij met de OGO-deskundigen. Die vinden dat de volwassene actief alert moet zijn op de zone van de naaste ontwikkeling en dus wel degelijk een situatie moet scheppen waarin het kind aangesproken moet worden een stap verder te doen in zijn ontwikkeling.

Het kind in de basisschoolleeftijd

De kinderen van deze leeftijdsgroep zijn in staat om meer formele kennis van kunst verwerven. Sommigen willen kinderen al vroeg iets leren over kunstgeschiedenis, leren praten over kunst, oordelen over de waarde daarvan.

Gardner wijst op het gevaar om daar zo vroeg mee te beginnen omdat zo het verband tussen wat het kind van nature maakt en de kunst van volwassenen zo uit elkaar gerukt kan worden. Het kind zou de volwassen kunst kunnen beschouwen als : zo hoort het en de eigenheid verliezen.

En de nadruk zou zo te veel op de theorie kunnen komen te liggen terwijl het zelf maken zo belangrijk is.

Dus Gardner pleit voor een gematigde introductie in conceptuele en formele kennis. Hij wil dat de kinderen de technieken leren beheersen en dat ze zich ontwikkelen als jonge kunstenaars.

Wat de OGO-denkers en Gardner gemeen hebben is dat ze wijzen op het belang van een zinvolle context waarin de kunsten onderwezen worden, het liefst in projecten en in verband met de artistieke en culturele traditie.

Om zinvol onderwijs te geven is deskundigheid van de docenten van groot belang. Dat is wel een knelpunt. Want zijn de groepsleerkrachten wel in staat tot zo'n veelzijdige vorm van onderwijs?

4. KUNSTZINNIGE ONTWIKKELING

4.1. Denken over kunstzinnige ontwikkeling

De manier waarop ontwikkelingspsychologen denken over de kunstzinnige ontwikkeling van kinderen hangt nauw samen met hoe ze over de gehele ontwikkeling zien. Biologische theorieën, zoals die van Piaget, leggen de nadruk op de noodzakelijke weg die ieder individu aflegt om tot volwassenheid te komen en waarvan de stappen al biologisch bepaald zijn. In deze manier van denken is de kunstzinnige ontwikkeling een statisch gebeuren.

De mogelijkheid dat verschillende stadia tegelijkertijd en in het zelfde kind aanwezig kunnen zijn ontwikkeling worden bij die manier van denken niet onderkend. Het kind kan terwijl hij in staat is tot een realistische manier van afbeelden ervoor kiezen daar niet altijd gebruik van te maken. In veel van de studies die proberen te onderzoeken hoe de ontwikkeling van kinderen plaats vindt is men geconcentreerd op het afbeelden van de realiteit.

In de fenomenologische psychologie is men zich sterk bewust van de individu van het kind en zijn plaats in de wereld. Langeveld (1966) vindt dat je het tekenen, “deze grafische zelfexpressie niet kan losmaken van de kinderlijke zelfuitdrukking als geheel(58). Het kind laat zien wie hij is, of dat nu in taal, in gebaren of in beelden is. Het kind geeft weer wat hij van de wereld weet, d.w.z. hoe hij de wereld ervaart en beleeft. Langeveld benadrukt dus de gevoelswaarde.

Kohlberg onderzoekt de morele ontwikkeling van kinderen Hij is zich meer dan Piaget bewust van de sociale invloeden op de ontwikkeling van kinderen. Hij onderscheidt drie stadia:

1. het pré-conventionele stadium
2. het conventionele stadium
3. het post-conventionele stadium

Deze stadia komen wat de leeftijden betreft ongeveer overeen met de stadia die Piaget benoemt.

Kindler stelt een model voor niet gebaseerd op de vorm maar op de betekenis.

Het model gaat uit van de veronderstelling dat ontwikkeling van de artistieke plaatsvindt in een interactieve sociale omgeving.

Een andere component is het filosofische perspectief. Het gaat uit van krachten die met elkaar in conflict zijn en daardoor verandering teweeg brengen.

Deze dualiteit wordt ook onderkend door onder anderen Gombrich (1985). Het is de dualiteit tussen aantrekken en afstoten. Kindler houdt in haar schema ook rekening met een bredere opvatting over kunstzinnige ontwikkeling dan alleen tekenen.

De ontwikkeling is ingedeeld in drie delen:

1. De betekenis

2. De sociale interactie tussen de omgeving en het kind

3. Multi-media, taal, productie en gebaar

Kindler geeft voor elk van de delen 5 stadia aan in de ontwikkeling. Maar steeds benadrukt ze dat er geen sprake is van een lineaire ontwikkeling. Ze zegt dat kinderen een repertoire opbouwen waar ze naar behoefte uit kunnen putten. Als je de kunstzinnige ontwikkeling van kinderen als een plattegrond bekijkt en niet als een lineaire ontwikkeling heeft dat consequenties voor de kunst-educatie. Er zijn namelijk meer dan één wegen om te groeien en als je iets met kunst wil zeggen zijn er vele manieren om dat te doen. Zeker als je het ziet in het bredere verband van multi-culturele samenleving en globaliteit. Kindler wijst ook op het belang van samenwerking tussen kinderen. Zij legt ook het verband met de zienswijze van Vygotsky en diens begrip: 'zone van de naaste ontwikkeling', net zoals OGO dat doet.

4.2. OGO onderwijs en kunstzinnige ontwikkeling

Antoine de Saint-Exupery in *Le petit prince*:

“Wanneer je een schip wilt gaan bouwen

Breng dan geen mensen bijeen

Om timmerhout te sjouwen

Of te tekenen alleen

Voorkom dat ze taken ontvangen

Deel evenmin plannen mee

Maar leer eerst mensen verlangen

Naar de eindeloze zee”

Een van de kernpunten van ontwikkelingsgericht onderwijs is het steeds zoeken naar verbindingen tussen de wat iets betekent in de sociale context en wat het voor het kind betekent. Kunsteducatie kan in dit verband gezien worden als de persoonlijk zoektocht naar een eigen definitie van wat kunst is.

Van Oers wijst in *Minerva's queeste*, een van de essays uit *Dwarsdenken* (2005) op Vygotsky als inspirator van het ontwikkelingsgericht werken, die ook grote waarde hechtte aan kunst. “Humanisering vereist volgens Vygotskij uiting van alle emoties en prikkels in sociaal herkenbare en aanvaardbare expressies. Dat is de voornaamste functie van esthetische opvoeding.”(p. 52)

Het esthetisch oordeel is geen vast gegeven. Het ontwikkelt zich onder invloed van nieuwe ervaringen. Steeds is degene die kunst bekijkt aan het onderzoeken van de weg die de kunstenaar gegaan is bij het maken van zijn werk.

Hij kijkt of hij die weg kan begrijpen en welke betekenis die weg voor hem heeft. En het kind dat zelf aan het scheppen is kijkt hoe het steeds mooier, beter of duidelijker kan.

In ontwikkelingsgericht onderwijs moet steeds sprake zijn van betekenisvolle activiteiten. Bij alle activiteiten moet het kind zoeken naar hoe hij verder kan en hoe het beter en duidelijker kan. Via deze onderzoekende weg ontstaat de vraag om de taal van de kunstvorm die hij beoefent beter te leren hanteren.

Wat is kunst eigenlijk?

Dat is een filosofische vraag die wel belangrijk is. Want als je kinderen met kunst in aanraking wil brengen, is dat dan dat schilderij van die net-echte zonsondergang, de nieuwe clip van Shakira, het ballet Doornroosje of een gedicht van Annie M.G. Schmidt? Zijn leerkrachten van de basisschool in staat kwaliteiten van kunst te herkennen en over te dragen? Op sommige scholen voor primair onderwijs zijn goede resultaten met het filosoferen met kinderen.

In het hedendaagse OGO onderwijs wijst men op de wenselijkheid met kinderen te filosoferen. Kunst vormt een aanleiding tot filosoferen. Het filosoferen over kunst biedt kinderen de mogelijkheid om dieper in te gaan op de betekenis van kunst. Bij het filosoferen ligt er niets vast. De eigen ideeën en gedachten van kinderen zijn het begin. In gesprek met elkaar, met volwassenen en kunstenaars kunnen die gedachten rijpen en zich ontwikkelen. Kinderen zien dat het soms belangrijker is je iets af te vragen dan dat je het antwoord wil weten. Soms is er niet één antwoord. Kinderen leren gestructureerd nadenken. Door de gezamenlijk geformuleerde taal krijgen de dingen vorm en betekenis. Door met elkaar erover te praten wordt de betrokkenheid vergroot en wordt de beleving van kunst intensiever.

Het zou een doel van de kunsteducatie kunnen zijn om kinderen te laten ervaren dat een kunstwerk een worsteling kan zijn, een ingewikkelde zoektocht naar het in de ogen van de kunstenaar volmaakte. Als kinderen zelf iets maken zijn ze geneigd steeds hetzelfde “kunstje te doen”. Ze tekenen bij voorbeeld paarden, auto's of hartjes. Is dat omdat ze zich met het bekende veilig voelen, of proberen ze het steeds beter te doen? Anderzijds zijn er leerkrachten die klagen dat kinderen zo snel vinden dat ze klaar zijn met hun werk. Is dat omdat ze snel tevreden zijn en niet verder willen onderzoeken, of vinden ze de opdracht die de leerkracht geeft eigenlijk niet zo interessant? Van Oers beschrijft het scheppingsproces van de dichter Rutger Kopland (60) “Intussen gaat de metamorfose steeds verder: Je ruikt als de geur” wordt “je bent als de geur”, wordt uiteindelijk “het is als geur”. Zo boetseert de dichter verder, zijn gedicht slijpend als een diamant tot die de schittering krijgt die hij al lange tijd vagelijk verwachtte, maar aanvankelijk zelf ook niet kon vermoeden hoe die te bereiken was.” Even verder (60) constateert van Oers “we kunnen dit proces samenvatten als een proces van perfectionering van een schepping.”

In het OGO onderwijs begin je steeds met wat dicht bij de kinderen staat, de zone van de naaste ontwikkeling. In eerste instantie is het voldoende dat het kind zich vragen gaat stellen als: Wat ontroert mij en waarom, wat wil de maker overdragen, wat wil ik zelf vertellen met mijn werk, welke stemming roept het op. Eigenlijk is het al voldoende als het kind ontdekt dat er zoveel verschillende mogelijkheden zijn, dat ieder mens een andere invulling geeft. Je kunt de ontwikkeling van het kind op gang brengen door de leerling te laten ervaren dat iets moois nog mooier kan worden. Hoe je dat kunt onderzoeken is essentieel. Moet je iets met de kleuren doen, moet het werk groter of kleiner, moet er iets aan de nauwkeurigheid gedaan worden of aan de presentatie, kunnen er andere disciplines toegepast worden? Kan je een gedicht als toneelstukje opvoeren? Kun je een gedicht verfilmen? Welke muziek gaan we laten horen? Op welke manier? Van Oers (68) vindt dat we in de kunstzinnige vorming minstens drie dingen moeten nastreven:

1. ontwikkeling van esthetisch oordeel. In het OGO onderwijs zouden kinderen moeten leren kijken naar hun eigen producten en die van anderen met kritische blik: is het werk zo af, kan er nog iets aan verbeterd worden, vind ik het mooi, wat wil de maker zeggen?
2. ontwikkeling van vaardigheden en technieken. Door kinderen te laten ervaren dat kunst iets te vertellen heeft en dat de kunst dat beter kan doen als we de kunsttaal beter verstaan, ontstaat bij kinderen de wens die taal te gaan beheersen. Dus: eerst de behoefte wekken, dan pas de vaardigheden aanleren. Van Oers benadrukt de noodzaak dat de betekenis centraal moet staan. Hij pleit ook voor kunstenaars in de klas, zolang die niet alleen techniek willen overdragen. Ook de kunstenaar moet de kinderen helpen hun ideeën te verwerkelijken.

3. ontwikkelen van een progressief oeuvre. De ontdekkingen die de kinderen op hun zoektocht gedaan hebben moeten bewaard worden. Het oeuvre dat een kind ontwikkelt moet de aanleiding vormen voor reflectie, zodat het werk in een breder kader geplaatst wordt. Begrippen als emoties, gevoelens en waarden kunnen steeds terugkomen, maar op een andere manier. En de vindingen die een kind doet kunnen vergeleken worden met die van andere kinderen en van kunstenaars uit heden en verleden.

Een praktisch voorbeeld:

Ipkens beschrijft een lessenserie waarin zij kinderen uit groep 1/2 bloemen laat onderzoeken. Zij deelt het proces in in 3 fases:

1. de ontdekkingstocht
2. een eigen betekenis geven
3. presentatie

In de eerste fase onderzoeken de kinderen hoe echte bloemen en afbeeldingen daarvan eruit zien. Ze nemen de vormen, kleuren, geuren en tactiele eigenschappen waar. Jongere kinderen geven hun ervaringen weer in tekeningen of in woorden, oudere kinderen kunnen hun ervaringen opschrijven.

De kinderen bekijken ook hoe verschillende kunstenaars bloemen hebben weergegeven.

In de tweede fase geven de kinderen een eigen betekenis aan hun eigen werk of dat van anderen. Ipkens laat de kinderen een bestaand kunstwerk zien. Ze laat de kinderen proberen te kijken met de ogen van de kunstenaar. Stel dat je de kunstenaar was, hoe zou je het werk nog kunnen verbeteren. Kinderen zien zo de essentie van het werk van de kunstenaar: net zo lang er aan werken tot het kunstwerk jouw beeld van de werkelijkheid laat zien. Kinderen kunnen variëren in bijvoorbeeld kleur, vorm, grootte en materiaalkeuze.

Ze kunnen er met elkaar over praten om elkaar hun zienswijze duidelijk te maken. Ipkens noemt de 'ontroering' die in deze fase centraal staat.

Je kunt aan het kind en de manier hoe het omgaat met het werk zien of het is geraakt door een kunstwerk.

De derde fase die Ipkens noemt is het presenteren van het werk. Het laten zien van het werk, of het nu een toneelstuk is, een muzikuitvoering of een beelden werk vergroot de betrokkenheid van het kind met zijn werk en plaats het in een groter verband. Anderen gaan

op het werk reageren en geven er hun eigen betekenis aan. De kinderen ontdekken dat iedereen er iets anders in kan zien. Iedereen heeft zijn eigen idee over kunst. Ipkens zegt: kinderen ontwikkelen een eigen attitude die hen in staat stelt een eigen definitie te gaan vormen over kunst.

5. CONCLUSIES EN EVALUATIE

5.1. Conclusies

Uit het lezen van de literatuur is gebleken dat het OGO onderwijs groot belang hecht aan de kunstzinnige ontwikkeling. Dit telt bij zowel voor de receptieve als voor de productieve kunsteducatie. Van Oers noemt daarin drie fases (2004) :

Beginnen met de ervaringen van de leerlingen:kinderen onderzoeken, spelen en ontdekken.

Iets doen met die ervaringen: door de handeling kan het kind iets persoonlijks toevoegen

Ontwikkelen van een oeuvre. je zorgt daarmee voor continuïteit.

Er zijn echter nog weinig praktijkvoorbeelden van een ontwikkelingsgerichte kunsteducatie. In de lesvoorbeelden uit het tijdschrift Praxis wordt meestal meer de nadruk gelegd op de betekenis, de inhoud of het thema. In ontwikkelingsgericht onderwijs zou de kunstzinnige vorming kinderen moeten helpen zoeken naar betekenissen, daarover te kunnen spreken en er een eigen vorm aan geven. Dat vraagt nogal wat van de docenten. Het is al lastig genoeg om de ‘gewone’ schoolvakken op een OGO manier te introduceren. Maar, de onderzoekende, vrijere, spelende werkwijze die nodig is bij het OGO onderwijs zou de kinderen, maar ook de leerkrachten meer open kunnen maken voor kunst.

Van Oers stelt dat er nog heel wat werk te verrichten is om kunsteducatie een stevige plek in het OGO onderwijs te geven en dat ben ik met hem eens. Misschien zou de tendens om vakmensen, dus kunstenaars de school binnen te halen een goed begin zijn, mits de kunstactiviteiten en de activiteiten die in de groepen met de leerkrachten worden gedaan geïntegreerd worden. En dat vereist weer visie, van een schoolteam, van directie, van een kunstcoördinator.

5.2. Empirisch vervolgonderzoek

Komend schooljaar start ik met een project: Ik woon in Amsterdam.

Het project zal plaatsvinden op meerdere scholen. In het project gaan kinderen hun woonomgeving onderzoeken. Ze gaan dat doen op verschillende kunsteducatieve manieren, maar de nadruk zal liggen op media-educatie.

In het empirisch onderzoek zal worden onderzocht of welke verschillen er zijn tussen de scholen die op een OGO manier en welke volgens meer traditionele onderwijsvormen werken

Literatuur

- Boeke, K. (1934) *Kindergemeenschap*. Utrecht: Bijleveld
- Carpay, J.A.M. (1994) *Een school voor toekomstige burgers*. Langeveld lezing 20 april 1994. Utrecht: ISOR, RUU
- Edwards, C.& Gandini, L. & Forman, G.(1998) *De honderd talen van kinderen. De Reggio-Emilia benadering bij de educatie van jonge kinderen*. Amsterdam: S.P.W.
- Gardner,H (1990) *Art Education and Human Development*. Los Angeles:The Getty Center for Education in the Arts.
- Goodman, N. (1969) *Languages of Art*. London: Oxford University Press.
- Haanstra, F. (2001) *De Hollandse schoolkunst: mogelijkheden en beperkingen van authentieke kunsteducatie*. Utrecht: Cultuurnetwerk Nederland
- Huizinga, J. (1938) *Homo Ludens*. Groningen: H. D. Tjeenk Willink
- Van Ipkens, J. (2004) *Wat vind jij nou van kunst?* (Zone, 3, 3, 3 -7)
- Kindler, A.M. *Child Development in Art* .Beston, Virginia: The National Art Education Association
- Kohnstamm, Ph.(1929) *Persoonlijkheid in wording*. Haarlem: Tjeenk Willink
- Langeveld, M.J. (1966) *Ontwikkelingspsychologie* Groningen: Wolters (zevende druk)
- Masselink, A. (2007) *Kunsteducatie opent de ogen. De theorie van meervoudige intelligentie of het belang van cultuureducatie in het primair onderwijs*. Utrecht: Universiteit Utrecht
- v.d. Meer, Q & Bergman, (1977) *Onderwijskundigen van de twintigste eeuw*. Groningen: Wolters-Noordhoff.

- Van Oers, B (2004) *Op naar de Helicon (Zone 3, 3, 8-11)*
- Van Oers, B. (2005) *Dwarsdenken. Essays over ontwikkelingsgericht onderwijs.* Assen : van Gorkum
- Van Oers, B. *Ontwikkelingsgericht werken in de bovenbouw van de basisschool. Een theoretische verkenning met het oog op de praktijk.* OGO-academie.
- Tibosch, H & v. Rossum, M. (2005) *Filosoferen met beelden.* Otterlo: Stichting Kröller-Müller
- Expertisecentrum Ervaringsgericht onderwijs (ECEGO) (2005) *Historiek, activiteiten, opdracht* Katholieke Universiteit Leuven
- .

DIGITAAL

<http://pzweb.harvard.edu>

www.aesthetics-online.org

www.ogo-academie.nl

www.funderstanding.com/vygotsky.cfm

www.onderwijsmaakjesamen.nl

www.wanitaweb.nl

www.fontys.nl/talent4leren

