

'SCHOOLART'

*een beschrijving en evaluatie van het kunstproject
voor het islamitisch basisonderwijs*

Annalies Pool

Master kunsteducatie
Amsterdamse Hogeschool voor de kunsten
Juni 2009

Inhoudsopgave

Inleiding	4
1 Van islamitische kunst naar kunsteducatie	5
1.1 Kunsteducatie op islamitische basisscholen; knelpunten en mogelijkheden	5
1.2 Islamitische kunst ter inspiratie	7
1.2.1 Islamitische kunst	7
1.2.2 Islamitische kunst binnen het curriculum	11
1.3 Kunsteducatie verankeren	13
2 Het project 'SchoolArt'	17
2.1 Onderzoeksvraag	17
2.2 Opzet	18
3 Onderzoeksresultaten	21
3.1 Inleiding	21
3.2 Rationale	21
3.3.1 Geplande resultaten / de doelen van het project 'SchoolArt'	22
3.3.2 Geplande condities van het project 'SchoolArt'	23
3.3.3 Geplande transacties van het project 'SchoolArt'	23
3.4 Beschrijving school 1	24
3.4.1 Schets school 1	24
3.4.2 Geplande resultaten; schooldoelen 'SchoolArt' school 1	25
3.4.3 Gerealiseerde condities; beginsituatie school 1	25
3.4.4 Gerealiseerde transacties; praktijk 'SchoolArt' school 1	27
3.4.5 Gerealiseerde resultaten; effecten 'SchoolArt' school 1	28
3.4.6 Samenvatting school 1	28
3.5 Beschrijving school 2	28
3.5.1 Schets school 2	28
3.5.2 Geplande resultaten; schooldoelen 'SchoolArt' 2	29
3.5.3 Gerealiseerde condities; beginsituatie school 2	29
3.5.4 Gerealiseerde transacties; praktijk 'SchoolArt' school 2	30
3.5.5 Gerealiseerde resultaten; effecten 'SchoolArt' school 2	31
3.5.6 Samenvatting school 2	31
3.6 Beschrijving school 3	31
3.6.1 Schets school 3	31
3.6.2 Geplande resultaten; schooldoelen 'SchoolArt' school 3	32
3.6.3 Gerealiseerde condities; beginsituatie cultuureducatie school 3	32
3.6.4 Gerealiseerde transacties; praktijk 'SchoolArt' school 3	33
3.6.5 Gerealiseerde resultaten; effecten 'SchoolArt' school 3	34
3.6.6 Samenvatting school 3	34
3.7 Beschrijving school 4	34
3.7.1 Schets school 4	34
3.7.2 Geplande resultaten; schooldoelen 'SchoolArt' school 4	34
3.7.3 Gerealiseerde condities; beginsituatie school 4	35
3.7.4 Gerealiseerde transacties; praktijk 'SchoolArt' school 4	37
3.7.5 Gerealiseerde resultaten; effecten 'SchoolArt' school 4	38
3.7.6 Samenvatting school 4	38

4	Samenvatting, conclusie en aanbevelingen	39
4.1	Inleiding	39
4.2.1	Samenvatting geplande resultaten/doelen 'SchoolArt'	39
4.2.2	Samenvatting beginsituatie/verankering cultuureducatie op de scholen	41
4.3	Conclusie	43
4.3.1	Doelen	44
4.3.2	Effecten	43
4.4	Aanbevelingen	45
5	Literatuur	46
6	Bijlage: het evaluatiemodel van Stake schematisch weergegeven	48

Inleiding

Kunsteducatie en islamitische basisscholen lijken op het eerste gezicht moeilijk verenigbaar. Maar welke mogelijkheden dienen zich aan als we islamitische kunst *juist* als inspiratiebron nemen van kunsteducatie op islamitische basisscholen? Is het zo dat er in de islamitische cultuur geen afbeeldingen van mensen en dieren gemaakt mogen worden?

Dat het één en ander genuanceerder ligt dan men in eerste instantie denkt, blijkt uit de afstudeerscriptie van Korthals en Paulides (2007) 'Kunst met de islamitische klas, een onderzoek naar de mogelijkheden voor kunsteducatie op islamitische basisscholen'.

Ook andere auteurs hebben over het onderwerp 'islamitische kunst' en 'educatie' met moslim of juist niet-moslim leerlingen geschreven.

Hoofdstuk 1 beschrijft de context van het project 'SchoolArt', een kunstproject voor het islamitisch basisonderwijs. In dit hoofdstuk wordt een samenvatting gegeven van de knelpunten en daaropvolgend de mogelijkheden die er uit het onderzoek van Korthals en Paulides naar voren komen. Eén van deze mogelijkheden, namelijk het aanbieden van islamitische kunst voor de islamitische basisscholen vormt daarna het aandachtspunt. Wat wordt er precies verstaan onder de term 'islamitische kunst' en hoe hebben anderen de mogelijkheden van dit onderwerp al in hun lessen of kunstpraktijk gebruikt of waargenomen? Aan het eind van dit hoofdstuk komen meer praktische zaken aan de orde die de implementatie van een dergelijk aanbod in het onderwijsprogramma zouden kunnen ondersteunen.

Hoofdstuk 1 vormt een theoretisch kader voor het empirisch onderzoek naar het kunstproject voor islamitische basisscholen 'SchoolArt' dat in de andere hoofdstukken beschreven wordt. Hoofdstuk 2 behandelt de opzet van het onderzoek. Leidraad hierbij vormt het model voor evaluatieve beschrijving van een onderwijsprogramma van Stake (1967, zie ook Haanstra, 1979). In hoofdstuk 3 staan de onderzoeksresultaten beschreven aan de hand van dit model. Hoofdstuk 4 geeft een samenvatting, conclusie en een aanbeveling.

In deze inleiding wil ik ten eerste de deelnemende scholen bedanken voor hun medewerking aan dit onderzoek. Saida Franken voor haar gastvrijheid om mij in haar lessen uit te nodigen en de interviews te geven. Aziz Adahchour, als beleidsmedewerker van het ISBO die mij steeds de nodige uitleg en informatie gaf om aan het werk te kunnen. Ten slotte wil ik mijn begeleider bij dit onderzoek, Folkert Haanstra bedanken voor de prettige begeleiding.

1 Van islamitische kunst naar kunsteducatie

1.1 Kunsteducatie op islamitische basisscholen; knelpunten en mogelijkheden

Op islamitische basisscholen is het aanbieden van kunsteducatie niet altijd vanzelfsprekend. Dit heeft te maken met de islamitische regelgeving, opvattingen en de leefwijze van de betrokkenen. Korthals en Paulides (2007) deden onderzoek naar de positie en mogelijkheden van deze scholen. Islamitische scholen behoren tot de groep waartoe tweederde van alle scholen behoort, de bijzondere scholen. Er wordt les gegeven vanuit een bepaalde godsdienst of levensbeschouwelijke overtuiging. (Onderwijsgids, '06-'07, aangehaald in Korthals & Paulides, 2007).

Op de islamitische scholen worden de doelen en uitgangspunten bepaald door de islamitische identiteit die gebaseerd is op het heilige boek van de islam; de koran en de soenna, de beschrijving van de leefwijze en opvattingen van de profeet Mohammed. Concreet komt dit in het islamitisch onderwijs tot uiting in de volgende elementen: de islamitische godsdienstles, onderwijs in overeenstemming met de koran en de soenna, de viering van islamitische feesten en het bestuur door moslims.

Daarnaast moeten scholen zich houden aan dezelfde onderwijswetten en regelgeving vanuit de overheid als andere scholen in Nederland. Voor het vakgebied Kunsteducatie in het primair onderwijs gelden dan ook de kerndoelen 'Kunstzinnige Oriëntatie'.

De uitvoering van dit vakgebied kan voor de islamitische scholen problemen opleveren op sommige punten.

Korthals en Paulides hebben eerst in hun literatuuronderzoek en daarna in de praktijk van 15 islamitische basisscholen een aantal knelpunten vastgesteld op de volgende terreinen: de actieve en receptieve uitvoering van kunst, en het ontwikkelen van kunst en cultuurbeleid. Aan de hand van interviews met scholen (directie, leerkrachten en ouders), adviesorganen voor kunst- en cultuureducatie en kunst en culturele instellingen hebben ze een aantal mogelijkheden omschreven om kunstzinnige activiteiten toch een plek te geven in het reguliere onderwijsprogramma.

Het kerndoel *'beelden, taal, muziek en spel en beweging moeten gebruikt worden, om er gevoelens en ervaringen mee uit te drukken en om er mee te communiceren'*, dat betrekking heeft op de actieve kunsteducatie, brengt de volgende belemmeringen met zich mee;

In meer of mindere mate bestaat er op de scholen een verbod op het maken van afbeeldingen van mensen en dieren. In de islamitische cultuur bestaat een verbod op de afbeelding van levende wezens, hoewel dat verbod zeer verschillend werd en wordt uitgelegd en er in verschillende periodes en landen zeer verschillend mee om is gegaan (o.a. Groot, 2001). Ook bestaan er beperkingen als het gaat om het maken van en het luisteren naar muziek. Spel en beweging zijn veelal gebonden aan regels zoals dat jongens en meisjes niet gezamenlijk de activiteiten mogen uitvoeren. Dans is op bijna geen enkele school toegestaan en zeker niet voor een publiek. Mogelijke oplossingen voor deze knelpunten door de geïnterviewde partijen zijn de volgende;

- Men kan mensen of dieren afbeelden als dit gebeurt in het kader van studie, bijvoorbeeld omdat het dient ter ontwikkeling van de creatieve, motorische en emotionele ontwikkeling.

- Muziek kan op sommige scholen wel plaatsvinden als de teksten van religieuze aard zijn. Ook kan er een ritmische manier van spreken worden gebruikt, het zogenaamde 'reciteren'. Een instrument wat binnen het islamitisch geloof wel wordt toegestaan is 'de daff' (een soort trommel), daarnaast is ook het muziek maken op zelfgemaakte muziekinstrumenten toegestaan.
- Mogelijkheden voor de uitvoering van spel en theater zijn het maken of lezen van gedichten of poëzie, of het declameren (voorlezen van de koran).
- Dans kan ter compensatie in de vorm van gymactiviteiten uitgevoerd worden.
- Bij beeldende vorming kunnen thema's uit de islamitische traditie als uitgangspunt dienen zoals kalligrafie, geometrische patronen en architectuur. Hiermee wordt de regel van het afbeelden van mens en dier niet overschreden. Door met deze kunstzinnige activiteiten naar buiten te treden voldoet men ook aan het kerndoel om 'met beelden, taal en muziek te communiceren'.

Het kerndoel dat betrekking heeft op de receptieve kunsteducatie, ' kennis maken met de culturele en kunstzinnige uitingen uit de leefomgeving' levert problemen op als de leerlingen bij bezoek aan voorstellingen of musea geconfronteerd worden met naaktheid, verhalen of afbeeldingen uit andere godsdiensten maar ook scene's waar ongepast gedrag in voor komt zoals vloeken (identiek met orthodoxe christelijke scholen). Mogelijke oplossingen;

- Het aanbod van de culturele instellingen van te voren controleren.
- De instelling verzoeken om gewenste aanpassingen in het programma aan te brengen. Het gaat hier om een principiële kwestie en de vraag is of het wenselijk is dit te doen, men tast de aard van het werk dusdanig aan dat de boodschap en intentie van het originele werk verandert.
- De culturele instellingen nemen ' islamitische kunst' op in hun eigen aanbod naar scholen.

Knelpunten op het gebied van kunst en cultuurbeleid worden met name ervaren met het ontwikkelen van een vierjarenplan. Dit heeft te maken met zowel tijd, geld als de islamitische identiteit.

De volgende oplossingen worden door de geïnterviewde groepen aangedragen;

- De regelgeving voor buitenstaanders inzichtelijk te maken ten aanzien van kunsteducatie. Ook wordt er aanbevolen om een methode aan te schaffen om zo aan de kerndoelen te kunnen voldoen.
- Het afnemen van kunstmenu's bij culturele instellingen geeft scholen de mogelijkheid om receptieve activiteiten in een doorlopende leerlijn aan te bieden en zo ook gebruik te maken van cultureel erfgoed uit de omgeving.
- De aanstelling van een vakleerkracht kan ondersteuning geven aan het actieve kunst aanbod in de school.
- Het strekt tot aanbeveling kunstactiviteiten niet buitenschools , maar binnen het curriculum aan te bieden. Zo komen alle leerlingen in aanraking met kunstactiviteiten.

Knelpunten die specifiek met betrekking tot leerkrachten en ouders naar voren komen zijn; Leerkrachten zijn vaak niet op de hoogte van het beleid dat hun school voert ten

aanzien van kunsteducatie. Daarom vullen zij het vak naar eigen inzicht in. Dan blijkt achteraf dat de school niet achter sommige activiteiten staat. Mogelijkheden zijn;

- Het opstellen van een aantal richtlijnen voor leerkrachten met name voor de niet-islamitische leerkrachten.
- Leerkrachten met expertise op een bepaald kunstzinnig gebied een centrale rol laten vervullen bij de uitvoering van kunsteducatie.

Reacties van ouders op kunstzinnige activiteiten kunnen negatief zijn. Mogelijke oplossingen zijn;

- Ouders vooraf voldoende op de hoogte stellen van de kunstzinnige activiteiten die er op school plaatsvinden waardoor zij hier rekening mee kunnen houden.
- Bij de inschrijving van hun kind op school de ouders vooraf inlichten over de kunstactiviteiten op school. (Korthals en Paulides, 2007)

1.2 Islamitische kunst ter inspiratie

Een van de mogelijkheden die in het onderzoek van Korthals en Paulides naar voren komen is om het gebruik van thema's uit de islamitische traditie of religie te gebruiken bij de uitoefening van verschillende kunstdisciplines (Korthals & Paulides, 2007).

Wanneer hier positieve ervaringen mee worden opgedaan kan men van hieruit misschien gemakkelijker de stap maken naar andere vormen van kunstuitoefening. Een directeur van één van de scholen verwoordt dit in een interview in het onderzoek van Korthals en Paulides als volgt: *'Door de jaren heeft men op de As-soeffah ondervonden dat bij de uitvoering van kunsteducatie ook de ouders 'opgevoed' moeten worden. Door stap voor stap de ouders verschillende uitingen van kunst te laten zien leren ze de schoonheid van kunst kennen'* (p.77). Door onderwerpen te kiezen die vanuit een islamitische invalshoek met kunst te maken hebben is er mogelijk meer motivatie voor kunsteducatie bij leerlingen en ouders te bewerkstelligen.

Door deze lesactiviteiten en schoolbrede presentaties kan ook de sociale cohesie op school toenemen. Vanuit zo'n uitgangspositie is de school waarschijnlijk beter in staat om naar buiten te treden, om eventueel samen te werken met buitenschoolse instellingen en haar wensen naar andere partijen duidelijk te maken.

1.2.1 Islamitische kunst

Wat wordt er verstaan onder islamitische kunst en waarin liggen de overeenkomsten en verschillen met 'westerse kunstuitingen' ?

Lucassen, samensteller van de tentoonstelling Grossbild verwoordt in een breder kader de overeenkomst die er bestaat tussen westerse en niet-westerse kunstvormen in de tentoonstellingscatalogus: *'Naast en met de godsdienst, de filosofie en de wetenschap geeft kunst gestalte aan het wereldbeeld van de gemeenschap,...In zijn kunst geeft hij visies op en versies van de wereld.'* (Lucassen 1993, aangehaald in Schermel 1999, p.60.)

In de islam vormen kunst wetenschap en geloof een geheel. De vormtaal die zich manifesteert in verschillende islamitische kunstuitingen is gebaseerd op wiskundige en religieuze opvattingen die zich in de eerste drie eeuwen na het ontstaan van deze

godsdienst hebben geformeerd. De ideeën zijn al terug te voeren op de oude griekse filosofen maar ook op de nog vroegere kunst van Egypte, Perzië, India, en Mesopotamië. In een hoofdstuk uit het boek 'Ritme, dans van de tijd' behorend bij de gelijknamige tentoonstelling in het Tropenmuseum in Amsterdam geeft de auteur Gales een uiteenzetting over ritmes in de wereld van de islam. In de islamitische kunst wordt de essentie van het leven, de achterliggende, heilige ordening van het universum tot uiting gebracht door bijvoorbeeld geometrische patronen, ritmes van de stem of muziekinstrumenten. Hierbij wordt er vanuit gegaan dat er aan de kunsten dezelfde wetmatigheden ten grondslag liggen als aan natuurlijke verschijnselen. Deze wetmatigheden laten zich herkennen in wiskundige reeksen of geometrische figuren gebaseerd op wiskundige basisformules. Anderzijds zijn de verschijnselen zoals we die waarnemen altijd slechts een afspiegeling van de ideale verhoudingen die schuilgaan achter deze uiterlijke vormen. (Gales, 1999) *'Het mooie en welgevormde is niet een willekeurige creatieve uiting, maar een ontmoetingspunt tussen de wereld van het ideale en de wereld van de zintuigelijke waarneming. Hetgeen niet betekent dat het symbool of het motief gelijk staat aan het hemelse, maar dat dit door zijn vorm, symmetrie, herhaling, variatie en oneindigheid de toeschouwer de mogelijkheid geeft het hemelse en het universele te beschouwen.'* (Gales, p 97) In deze beschrijving van islamitische kunst lijkt de betekenis van deze kunst geheel te liggen in de religieuze aard ervan.

Nog steeds blijft de vraag bestaan: Wat zijn dan de kenmerken van islamitische kunst en hoe heeft deze kunst in de loop van de geschiedenis vorm heeft gekregen?

In de inleiding van 'Tijdslijn islamitische kunst en architectuur' (Khalili, 2005) waarin een grote verzameling islamitische kunst wordt gepresenteerd zoals deze zich in het tijdspad van de geschiedenis ontwikkeld, vinden we in de inleiding:

'De term 'islamitische kunst' kan in brede zin worden gebruikt als aanduiding van door islamitische kunstenaars voor islamitische opdrachtgevers vervaardigde kunst (al zijn er natuurlijk talloze kunstwerken vervaardigd door, of voor, niet-moslims in dit uitgestrekte gebied). De term heeft betrekking op vele vormen van kunst, van architectuur tot boekvervaardiging en de decoratie van glas, metaal, aardewerk, sieraden en textiel.' (Khalili, 2005. p.9). De auteur van het boek zegt dat deze kunst niet uitsluitend religieus is als het gaat om de inhoud en het gebruik ervan. Khalili maakt onderscheid tussen de religieuze kunst zoals de decoraties in moskeeën en korans, waarin het afbeelden van mensen en dieren door de hadith (een beschrijving van de tradities van de islam) verboden wordt en waarin figuratieve patronen nooit voorkomen. Daarnaast noemt hij de wereldse islamitische kunst en architectuur waarin figuratieve taferelen en afbeeldingen van dieren een grote rol spelen. Waarom deze kunst toch getypeerd wordt als islamitisch, is omdat het artistieke vocabulair van deze kunst zijn oorsprong vindt in de islamitische filosofie. Islamitische kunst kent vele verschijningsvormen, dit komt doordat de Islam in de eerste 2 eeuwen na de dood van de profeet Mohammed in 632 al een zeer groot gebied beslaat namelijk; van Spanje in het westen tot aan Afganistan en Noord-Indië in het oosten. Een paar eeuwen later heeft de moslimbevolking zich ook uitgebreid tot een groot deel van Afrika, zuid-Oost Azië en zelfs China. Dit betekent dat beschavingen met een zeer uiteenlopende religieuze, culturele, historische en artistieke achtergrond deel uitmaken van de Islam. Terwijl

sommige critici beweren dat de productie van islamitische kunst tot stilstand komt in het begin van de 19^e eeuw als gevolg van sterkere diplomatieke en commerciële betrekkingen tussen Europa en de moslim-wereld laten juist de vele ‘renaissance-bewegingen’ en ook het werk van hedendaagse kunstenaars het tegendeel zien. Islamitische kunst kenmerkt zich dan en ook vandaag de dag nog steeds door een zich ontwikkelende traditie (Khalili, 2005). Khalili schrijft over het werk dat tijdens deze renaissancebewegingen en later in de 20^e eeuw geproduceerd wordt: *‘Het is de belichaming van trots op een rijk, diepgeworteld gemeenschappelijk erfgoed, alle buitenlandse invloeden ten spijt. In de multiculturele wereld van de 21^e eeuw zal de islamitische kunst gevormd worden door soortgelijke uitdagingen en de reactie daarop.’* (Khalili, 2005. p.9) Hoe hedendaagse islamitische kunstenaars worden bloedgesteld aan nieuwe uitdagingen blijkt uit een tekst over de het ‘Jordan international art symposium ‘09’. Op deze tentoonstelling wordt werk gepresenteerd van 50 internationale kunstenaars, grotendeels afkomstig uit de Arabische wereld maar ook uit Europese landen. Volgens organisator Hiary is de kunstmanifestatie een mogelijkheid voor kunstenaars om hun ideeën uit te wisselen en aansluiting bij elkaar te vinden. De verbindende factor tussen de kunstenaars is het medium ‘schilderen’. Of schilderkunst een typisch westerse traditie is of niet, daarover verschillen de deelnemende kunstenaars van mening. Wat wel zichtbaar wordt in deze tentoonstelling is dat in het werk van de kunstenaars het in eerste plaats om persoonlijke opvattingen en expressie gaat. Hierbij worden wel Arabische elementen en symbolen evenals kaligrafische elementen gebruikt. Andere kunstenaars gebruiken zowel Oosterse als westerse elementen in hun werk of laten zich inspireren door internet en andere nieuwe technologieën. Hassan Meer uit Oman gebruikt in zijn werk het thema ‘reflections’ en legt dit uit als *‘the way each individual perceives, interacts with and leaves an impact on the world surrounding it and how it itself is being impacted on it’*. Ook het werk van Mohammed Talaat uit Egypte gaat over identiteit en de verschillende lagen die daarin te zien zijn *‘Layers of identities deriving from different sources, building a web of traces, patterns and shapes combining a larger societal history’*. Deze kunstenaars gebruiken het thema van identiteit en beïnvloeding letterlijk in hun werk.

In deze tentoonstelling wordt duidelijk zichtbaar hoe kunstenaars zich laten beïnvloeden en inspireren door de hen omringende wereld. Hiary zegt hierover: *‘the response to issues surrounding the local/global identity is an illustration of how artists appropriate transform and reproduce contemporary impulses for different ends. In times of change, people are looking for tools to comprehend and contain these changes. Art can be one of them.’* (Hoxbroe, 2009)

In de hedendaagse kunstexpositie ‘Unveiled’ in de Saatchi Gallery in Londen waarin werk van kunstenaars uit het Midden-Oosten te zien is, neemt deze kunst weer een andere wending. Met name de kunst van acht vrouwelijke kunstenaars baart opzien. Typische islamitische symbolen worden soms op een provocatieve maar soms ook op subtiele manier toegepast om boodschappen over te dragen over bijvoorbeeld de positie van de vrouw, rollenpatronen, een religieus thema als het offer van Abraham aan God of de positie van de man in het Midden-Oosten. Het is duidelijk dat dit werk zich op een grensgebied bevindt van de islamitische en westerse kunst. De vormtaal is in een aantal gevallen heel direct en minder duidelijk te plaatsen binnen de bestaande islamitische traditie, toch zijn de kunstenaars afkomstig en of woonachtig in de islamitische wereld.

Wanneer het vanuit de juiste context wordt gezien, laat de boodschap in het werk ons meerdere lagen zien. (van Put, 2009).

Hoe onderscheidt een kunstdiscipline als theater zich binnen de islamitische traditie en hoe zijn de opvattingen van hedendaagse critici daarover?

In het tijdschrift 'Theater & Educatie' vraagt Kolk (2007) zich af hoe experimenteel islamitisch theater kan zijn en hoe zich dat verhoudt tot het beeldverbod en de gesluisde vrouw, als zij wordt uitgenodigd voor het internationaal festival voor experimenteel theater in Caïro. Zij komt tot de conclusie dat er een grote rijkdom aan theatrale praktijken in de arabische culturen plaatsvindt. Hieronder vindt men; het vertellen van verhalen (Al-hakawati), het schaduw-of schimmentheater (khayal al zhil), verscheidene vormen van poppentheater (Karagoz) en middeleeuwse vormen van sociaal acteurstheater (kluchten). Het gaat hier om theatervormen die allang bestaan maar niet als 'theater' beschouwd worden in de arabische landen omdat het niet specifiek om 'het opvoeren van een geschreven tekst in een realistische stijl' gaat, de juist door het westen bepaalde definitie van theater. Kolk stelt zo in haar artikel dat *'arabisten van een recente generatie betogen dan ook dat het Westen en de Arabische culturen veel delen, beïnvloed als beide zijn door de erfenis van de late Hellenistische Oudheid die voor beiden een belangrijke rol speelde in de belangrijkste perioden van hun ontwikkeling'*. (Kolk, 2007/12.p.102) Ze noemt het gezicht van de islam en de voorschriften daarin *'een samenspel van wisselende factoren die steeds weer wisselende gedaanten aannemen. Islam en artistieke censuur zijn dan ook niet eenzijdig aan elkaar gelieerd, zoals het westen wel vaker pleegt te denken'* (p.103). Later noemt ze dat er verschillende standpunten onder arabische islamitische auteurs gaande zijn; er zijn auteurs die het standpunt hebben dat uitdrukkings- of expressievormen in theater opgelegd worden door sociale regels in een bepaald gebied en daardoor in elke situatie anders zullen zijn, en auteurs die stellen dat regels over de uitdrukkingsvormen in het islamitisch theater altijd eenduidig zijn omdat ze direct voorkomen uit de beschrijvingen in de koran. Beide visies, zegt ze, bestaan naast elkaar.

Samenvattend; volgens Khalili (2005) heeft islamitische kunst zowel een religieuze als een seculiere functie. Bij de religieuze kunst gaat het om niet-figuratieve afbeeldingen bijvoorbeeld ter decoratie van koran-teksten of van gebedshuizen. De seculiere islamitische kunst kent wel figuratieve afbeeldingen. Daarnaast is de islamitische kunst beïnvloed door de verschillende kunstzinnige tradities van andere volkeren die al leefden in de gebieden waar de islam zich heeft verbreid, zij kent daardoor vele verschijningsvormen. Islamitische kunst zal zich blijven ontwikkelen, eigentijdse kunstenaars laten zich inspireren door de ideeën en vormgeving van traditionele islamitische kunst maar zullen ook beïnvloed worden door de wereld waarin zij nu leven. Dit zal ook vandaag de dag tot een grote variatie aan mogelijke kunstuitingen kunnen leiden. De vraag is dan onder welke noemer het werk van deze eigentijdse kunstenaars geplaatst kan worden. Boodschappen in het werk hebben verschillende lagen en hun interpretatie is soms afhankelijk van het perspectief dat de toeschouwer ervan inneemt (van Put, 2009).

Evenals de hedendaagse islamitische beeldende kunst kent ook het islamitisch theater verschillende verschijningsvormen. In het islamitisch experimenteel theater zijn er onder

auteurs verschillende opvattingen wat wel en niet aan uitdrukkingsvormen is toegestaan in dit theater. Volgens sommige auteurs is het sociaal gebonden en dus afhankelijk van het tijdstip of de plek waarin de kunst is ontstaan, en volgens anderen juist opgelegd vanuit een gemeenschappelijk kader, dus vanuit de letterlijke uitspraken van de koran (Kolk, 2007).

1.2.2 Islamitische kunst binnen het curriculum

Hoe past een repertoire van islamitische kunstuitingen binnen de westerse kunsteducatie? Als, zoals hierboven beschouwd, de inhoud van islamitische kunst zich sterk onderwerpt aan regels en basisprincipes is er dan nog wel ruimte voor de individuele expressie van de leerling of student? In de kerndoelen kunstzinnige oriëntatie staat vooral de individuele creativiteit van de leerling voorop. In binnen en buitenland hebben onderzoekers, docenten en soms ook kunstenaars zowel ervaringen opgedaan met moslimleerlingen in het 'westers curriculum' als met moslim of niet-moslim leerlingen in een specifiek 'islamitische-kunst curriculum'. Opvattingen over hoe je om kunt gaan met deze verschillen in westerse en islamitische kunst binnen kunsteducatie komen in dit hoofdstuk aan de orde.

Hickman beschrijft in zijn artikel 'Representational art and islam-the case for further investigation' (1999), zijn ervaringen met moslim-studenten aan de lerarenopleiding in Singapore en ook met moslima's van indische afkomst op een middelbare school in een klein plaatsje nabij Londen.

Hickman onderkent dat er bij bijna alle moslimstudenten de gebruikelijke bezwaren worden genoemd ten aanzien van het afbeelden van figuratie van zowel mensen als dieren. Maar hij waarschuwt voor het gevaar van 'stereotypering' dat er bestaat als niet moslim-docenten lesgeven aan moslim-leerlingen. Door niet voldoende op de hoogte te zijn van de achtergronden van de islam bestaat de kans dat de docent de leerling niet meer als individu aanspreekt en ook niet voldoende rekening houdt met de verschillende opvattingen die er bestaan tussen afzonderlijke groepen moslims. *'In addition to the very different traditions wich exist within islam, it is clear that individual muslim students' attitudes towards image making may vary considerably. Here lies the most damaging effect of stereotyping-the denial of individuals' identities'* (p.299).

Hickman vergelijkt het aanbieden van mogelijkheden in de lessen beeldende vorming met het aanbieden van een gevarieerd menu in de culinaire keuken. Als de doelen bij kunsteducatie maar helder geformuleerd zijn, kunnen er meerdere oplossingen voor een beeldend vraagstuk mogelijk zijn en kan de student zelf zijn beeldtaal kiezen.

Hij eindigt het artikel met : ' If we can be aware of and sensitive to our students' varied cultural backgrounds while recognising their individuality, we can move forward, developing curricula wich are relevant to all sections of society'. (Hickman, 1999. p.299)

Wanneer het gaat om basisscholen zal het lastiger zijn om de leerlingen zelf deze keuzes te laten maken. Door hun ontwikkelingsniveau zijn de leerlingen hier natuurlijk nog niet toe in staat, het zijn vaak de ouders die met bezwaren komen. Wel wordt uit dit artikel duidelijk dat als moslimleerlingen binnen de kunsteducatie met een meer open houding benaderd worden er voldoende mogelijkheden bestaan om ook de creativiteit van deze leerlingen voldoende tot hun recht te laten komen.

Ook in het Nederlandse artikel van Yvonne van Eekelen in 'Kunst en educatie' uit 1998 'Een smalle brug tussen twee culturen' wordt de vraag gesteld of de westerse en de islamitische cultuur enkel ten opzichte van elkaar in een patstelling staan of dat er middelen zijn om de kloof te overbruggen? In het artikel wordt de voormalige directeur van de Yunus Emre school in Den Haag, Nanhekhan, aangehaald. Hij stelt dat er meer mogelijkheden zijn voor kunsteducatie op de islamitische basisscholen als nederlandse kunstaanbieders en islamitische scholen beter naar elkaar luisteren. Nanhekhan noemt als voorbeeld een Rotterdamse islamitische school die speciaal onderwijsmateriaal ontwikkeld heeft voor de lessen beeldende vorming. Hierbij worden religieuze afbeeldingen door leerlingen gemaakt en besproken terwijl ze worden vergeleken met kunstwerken uit de westerse cultuur. De verschillende visies op kunst in beide culturen komen zo volgens hem aan de orde. Maar volgens deze directeur is het zinvoller te zoeken naar raakvlakken dan de verschillen te benadrukken. Toneel zou, bijvoorbeeld zo'n raakvlak kunnen zijn. In India (deels islamitisch) wordt bijvoorbeeld propaganda voor overheidsprogramma's vaak in de vorm van toneelstukjes laten zien. (van Eekelen, 1998)

Dat islamitische kunst ook geschikt is als inspiratiebron bij kunsteducatie voor niet-islamitische leerlingen beschrijft Oweis (2002) in zijn artikel: 'Islamic Art as an educational tool, about the teaching of the islam' in Art Education. In een arabisch cultureel centrum in San Francisco worden er aan leerlingen uit dezelfde stad 6 workshops gegeven waarin aan de hand van de principes van de arabische kunst wordt gewerkt. Er wordt zowel gereflecteerd op bestaande kunstwerken als eigen beeldend werk gemaakt. Onderwerpen die aan de orde komen zijn; geometrische patronen, kaligrafie, manuscripten, gebruiks-objecten en decoratieve patronen van islamitische architectuur, de opbouw van een moskee, arabesken (florale motieven) en het kleurgebruik daarin. Ook delen van het arabisch alfabet (vertaalt in de fonetisch engels) komen aan bod. De conclusie van de auteur luidt dat leerlingen met verschillende culturele achtergronden in deze workshops, zeer geïnteresseerd waren in de geschiedenis van deze kunstvorm. Door basisprincipes als symmetrie, herhaling en verhoudingen in de eerste workshops aan de orde te laten komen was het voor hen gemakkelijk deze in de later getoonde kunstwerken te herkennen en ze te kunnen waarderen. (Oweis, 2002)

Samenvattend wordt er in het bovenstaande gesteld dat moslim studenten gemakkelijker hun weg vinden binnen kunsteducatie als door kunsteducatoren het onderwijs met meer openheid ten opzichte van zowel westerse als islamitische standpunten wordt verzorgd. Respect voor de religieuze opvattingen van studenten of ouders is belangrijk, maar als men de ander onbevooroordeeld benaderd zal er altijd meer mogelijk zijn dan dat men in de eerste plaats inschat.

Door islamitische kunst als vakgebied te behandelen kunnen niet-moslim leerlingen meer inzicht krijgen in de uitgangspunten van de islam en er kan er meer begrip ontstaan voor de islamitische cultuur en moslims.

Op verschillende gebieden in de kunst, zoals in theater blijken er ook een groot aantal raakvlakken te zijn tussen het westerse kunst en de islamitische kunst. Door deze raakvlakken ook met de leerlingen te bespreken krijgen leerlingen een ander beeld van de verschillende kunstvormen.

1.3 Kunsteducatie verankeren

Het aanbieden van 'islamitisch kunst' als onderdeel van het kunstaanbod op islamitische basisscholen zal een constructieve bijdrage kunnen leveren aan de kunstzinnige ontwikkeling van leerlingen als ook omringende factoren die van invloed zijn op kunsteducatie aandacht krijgen.

In zowel het voortgezet- als basisonderwijs is er onderzoek gaande waarin wordt gekeken in welke mate scholen cultuur al in hun onderwijs hebben 'verankerd' en zijn er 'indicatoren', aspecten binnen onderwijs die dat laten zien, opgesteld.

In de 'monitor cultuureducatie' (Oomen, Donker, van der Grinten & Haanstra, 2008) spreekt men van een zogenaamde 'verankeringsmaat' een maat waarmee men via indicatoren de verankering van cultuureducatie meet. Deze indicatoren zouden in het gunstigste geval op elke school aanwezig moeten zijn om kunsteducatie kwalitatief op hoog niveau te kunnen aanbieden. Hieronder wordt de 'monitor cultuureducatie' eerst besproken.

Daarna komt het project 'critical friends' (OCW, 2008) aan de orde. In dit project worden kunst-en cultuurprojecten in het basisonderwijs door middel van observatie en kritische gesprekken met betrokken partijen onder de loep genomen.

Deze twee vormen van onderzoek kunnen in ogenschouw worden genomen als men meer wil weten over de juiste voorwaarden om 'islamitische kunst' binnen de scholen aan te bieden.

In 1996 komt de cultuurnota en het gelijknamige beleidsproject 'Cultuur en school' uit. Het ministerie van OCW wil daarmee een versterking van de relatie tussen onderwijs en cultuur en een verankering van cultuur in het onderwijs nastreven. Later krijgen scholen ook de nodige financiering om dit te stimuleren. Dit gebeurt in het basisonderwijs via de 'regeling versterking cultuureducatie' vanaf 2004-2005.

Het ministerie wil daarnaast ook onderzoeken in hoeverre in het onderwijs deze doelen al gerealiseerd zijn en geeft vanaf 2006 opdracht om dit te doen door middel van de 'monitor cultuureducatie', voor het voortgezet onderwijs. Binnen deze monitor wordt er aan de hand van de verankeringsmaat (Oomen e.a., 2008) gekeken in hoeverre bij scholen cultuureducatie al in hun onderwijs is verankerd. Vanaf 2009 wordt de verankeringsmaat ook in het Primair Onderwijs toegepast. Voor de verankeringsmaat worden negen indicatoren gebruikt: vastgelegde visie, samenhangend programma, aanwezigheid cultuurcoördinator, voldoende draagvlak, deskundige docenten, structurele samenwerking scholen en culturele partners, structurele financiën, goede accommodatie, evaluatie en opbrengsten. Bij scholen wordt onderzocht in hoeverre er aan deze aspecten aandacht wordt besteed. Om als 'verankerd' te worden beschouwd, wordt er kritisch beoordeeld of de bovenstaande indicatoren in sterke mate zijn gerealiseerd.

Vanaf 2007 wordt er ook bij de culturele partners van scholen onderzocht of zij culturele activiteiten voor het onderwijs als een vast onderdeel in hun aanbod hebben opgenomen. De verankeringsmaat cultuureducatie is ook op hen van toepassing, alleen de indicator 'samenhangend programma' wordt niet in de maat opgenomen, culturele partners hebben namelijk niet de ambitie om persé een samenhangend programma te willen aanbieden.

Door middel van een betrouwbaarheidsanalyse is er gekeken of 9 indicatoren die de mate van verankering bepalen werkelijk samenhang vertonen zodat er van een echte ‘maat’ gesproken kan worden. De analyse laat zien dat dit het geval is, er zijn een aantal indicatoren die sterk met elkaar samenhangen; 1) beleid: waaronder vastgelegde visie, samenhangend programma, cultuurcoördinator, structurele financiën, evaluatie van de opbrengsten. 2) Werkvloer: waaronder draagvlak, toerusting docenten en goede accommodatie. 3) Samenwerking: waaronder structurele samenwerking en culturele partners. (Oomen e.a., 2008).

Een meting van ‘monitor cultuureducatie’ is dit jaar uitgevoerd in het basisonderwijs. De indicator ‘goede accommodatie’ is in deze monitor buiten beschouwing gelaten. Er blijven dan nog de acht (bovengenoemde) indicatoren over. Een steekproef onder 800 scholen laat een respons van 63% zien. In de steekproef zijn alle onderwijstypen en ook het speciaal onderwijs vertegenwoordigd in vergelijkbare verhoudingen als er bij de denominatie van deze scholen in de populatie bestaat.

De indicatoren laten de volgende percentages zien: cultuurcoördinator (81%), structurele financiën/meerjarenbegroting (81%), evaluatie (76%), schriftelijk vastgelegde visie (62%), draagvlak (43%), structurele samenwerking met culturele partners (32%), samenhangend programma (25%) en deskundigheid docenten (25%) (Oomen, Visser, Donker, Beekhoven, Hoozeveld & Haanstra., 2009).

Binnen het project ‘Critical friends’ worden er in opdracht van het ministerie OCW landelijk tien verschillende culturele activiteiten op basisscholen geobserveerd door experts. Later worden ze besproken door de betreffende scholen en de culturele instellingen waar de culturele activiteiten hebben plaatsgevonden. Men is namelijk benieuwd naar de kwaliteit van cultuurproducten op basisscholen en stelt scholen en producenten zelf de vraag wat een goede culturele school en wat een goede educatieve cultuurproducent inhoud. De projecten die men observeert worden aangeboden door culturele instellingen en binnen of buiten de school uitgevoerd. Het gaat om zowel productieve, receptieve als reflectieve activiteiten. Enkele voorbeelden zijn; een school bezoekt een gemaal in het kader van een cultureel-erfgoed bezoek, het benjamins orkest van het koninklijk concertgebouw orkest geeft workshops over muziek op verschillende amsterdamse scholen, binnen het project ‘Toeval gezocht ‘ werken op 15 scholen zes weken lang kunstenaars samen met leerkrachten met als uitgangspunt de werkwijze van een kunstenaarsduo Heringa & Van Kalsbeek en de methodiek van Reggio Emilia enz. Uit de gesprekken tussen de culturele instellingen en de scholen en observaties door de experts komen een aantal begrippen naar voren. Deze worden uiteindelijk weer herleid tot een aantal bouwstenen die houvast zouden kunnen bieden aan scholen of culturele instellingen.

Er is zowel een lijst met bouwstenen opgesteld vanuit de school, een lijst met bouwstenen vanuit de cultuurproducent, als een lijst met bouwstenen vanuit beiden. Vermeld worden hier alleen de lijst met bouwstenen vanuit de scholen omdat deze hier het meest van toepassing zijn;

Met betrekking tot de organisatie van de school:

- Cultuureducatie een plek geven in het schoolbeleid
- Duidelijk verschil tussen éénmalige activiteiten en continue processen

- Duidelijke plaats in lesprogramma en relatie tot schoolbeleid
- Breed draagvlak creëren binnen de school los van ICC-er

Met betrekking tot de leerling:

- Activiteiten op maat en aansluitend op ontwikkelingsniveau
- Een leerkracht die culturele potenties herkent, zelfbewust en authentiek is, in staat tot zelfreflectie, zelf kunstvak beoefenend
- Vakleerkrachten in school

Met betrekking tot reflectie;

- Systematische reflectie op activiteit
- Systematische reflectie op ontwikkeling van kinderen
- Systematische reflectie op uitvoering van schoolbeleid

(OCW, 2008)

Uit beide onderzoeken wordt duidelijk dat beleidsmatige keuzes ertoe zullen bijdragen dat kunstonderwijs een structurele plek krijgt in de school. Als de visie op kunsteducatie ook terug komt in de algemene schoolvisie zullen de partijen binnen de school hier eerder naar handelen.

De plek die kunsteducatie, in dit geval het onderdeel ‘islamitische kunst’ in de school heeft moet duidelijk zijn. Is het een eenmalige activiteit of is het een doorlopend aanbod afgesteld op het ontwikkelingsniveau van de leerling in de afzonderlijke leeftijds/niveau groepen? Wordt het aangeboden programma afzonderlijk aangeboden of is het verweven met andere thema’s binnen de school? Wanneer er op deze vragen antwoord wordt gegeven kan de school dit ook duidelijk uitdragen naar buiten toe. Hoe staat het aanbod in relatie tot overige kunstactiviteiten in de school?

Of het programma nu eenmalig of doorlopend wordt aangeboden, het is van essentieel belang dat het aansluit bij het ontwikkelingsniveau van de leerlingen. Daarom vraagt het kunsteducatief aanbod om experts binnen de school die leerkrachten kunnen informeren en enthousiasmeren. Deze taak kan weggelegd zijn voor leerkrachten die zelf een kunstzinnige achtergrond hebben of voor vakleerkrachten in de school. Interne cultuurcoördinatoren (ICC-ers) kunnen hierin een bemiddelende rol spelen.

Om een methode of kunstactiviteit goed te kunnen waarborgen is er systematische reflectie op de activiteiten nodig. Evenals een systematische reflectie op de ontwikkeling van kinderen aangaande deze activiteit. In groter verband is er systematische reflectie nodig op de aanpak van het kunstaanbod. Evaluatie is een onmisbaar onderdeel binnen het proces waarin kunstaanbod wordt ontwikkeld op elke school, evenzo is dit van toepassing op het aanbieden van islamitische kunst in het kunsteducatief aanbod.

2 Het project 'SchoolArt'

2.1. Onderzoeksvraag

In het vorige hoofdstuk besprak ik de mogelijk- en onmogelijkheden van cultuureducatie op islamitische basisscholen aan de hand van het praktijkonderzoek van Korthals en Paulides. De islamitische basisscholen nemen hierover elk hun eigen standpunt in afhankelijk van de visie van de school.

In dit onderzoek kijk ik naar een specifieke kunstproject dat op een aantal van de islamitische basisscholen wordt uitgevoerd.

Dit kunstproject wordt aangeboden door de Islamitisch Scholen Besturen organisatie (ISBO). Het ISBO is een landelijke koepelorganisatie voor islamitische scholen en is in 1990 opgericht. Ze zet zich onder anderen in voor een betere integratie van kunsteducatie op de basisscholen. In 2008 is het kunstproject 'SchoolArt' op 12 verschillende scholen geïnitieerd met als doel kunsteducatie op de islamitische basisscholen te stimuleren. Later zijn meer scholen aan het project gaan deelnemen. 'School Art' is opgezet en wordt uitgevoerd door Salomea Saida Franken. Zij is in 1979 afgestudeerd als beeldend kunstenaar aan de Rijksacademie van beeldende kunsten in

Amsterdam en maakte onder anderen theaterproducties met theatergroep Art Theater Salome, die ze zelf in 1980 oprichtte.

Op de islamitische basisschool As-Soeffah te Amsterdam ontwikkelde zij vanaf 2001 verschillende kunsteducatieve activiteiten als vakdocent. Deze activiteiten resulteerden in verschillende voorstellingen en presentaties waarmee de school veel positieve publiciteit kreeg. Uiteindelijk heeft Salomea Franken te samen met de As-soeffahschool en de ISBO een instructie-dvd en een werkboek cultuureducatie ontwikkeld. (School Art, 2008).

‘School Art’ omvat activiteiten op het gebied van tekenen, bewegen, muziek en beeldende kunst. Het behelst zowel de receptieve als de actieve kant van de kunsteducatie. Samen met de verschillende scholen kiest Salomea Franken een passende vorm waarin zij het project ten uitvoer brengt. Ze houdt daarbij rekening met de bestaande standpunten die de school inneemt ten aanzien van kunsteducatie maar probeert ook nieuwe mogelijkheden aan te bieden.

Mede door het onderzoek van Korthals en Paulides is er vanuit de ISBO de vraag naar voren gekomen om op landelijk niveau cultuureducatie op islamitische basisscholen te gaan onderzoeken. Wat betekent het voor de ontwikkeling van het kind als er op een islamitische school cultuureducatie wordt gegeven? Hier vloeit ook de vraag uit voort hoe het concrete project ‘SchoolArt’ van Salomea Saida Franken wordt ervaren op de basisscholen en welk effect dit project heeft op de cultuureducatie.

In dit onderzoek ga ik nader in op deze laatste vraag. Mijn onderzoeksvraag luidt dan ook:

Wat zijn de doelen van het project ‘DVD-schoolart’? Hoe wordt het project uitgevoerd en onder welke condities? Hoe wordt het project op de basisscholen beleefd en ervaren door de verschillende partijen zoals : de uitvoerder, directie, docenten, studenten, ouders. En wat zijn volgens die partijen de effecten van het project op kunsteducatie binnen de school?

2.2 Opzet

Onderzoekstype en onderzoeksontwerp

Het onderzoek kan worden omschreven als een vergelijkende case-study. (Baarda, De Goede en Teunissen, 2005). Het onderzoek is kwalitatief beschrijvend maar het heeft ook een waarderend aspect omdat wordt gekeken naar de effecten van het project op de kunsteducatie binnen de scholen. Vier verschillende islamitische basisscholen vormen elk een case. Op twee van deze scholen is uitgebreider kennisgemaakt met verschillende partijen zoals directie, leerkrachten en leerlingen. Bij de twee andere scholen is alleen de directie geïnterviewd. Er is gekozen voor een zekere spreiding wat betreft de grootte en de ligging van de school. Het onderzoek is opgezet naar aanleiding van het model voor evaluatieve beschrijving van een onderwijsprogramma van Stake (1967, zie ook Haanstra, 1979). Uit het oorspronkelijke model is het beschrijvende deel gebruikt omdat dit deel passend is voor het soort onderzoek dat uitgevoerd wordt, ze worden de beschrijvende gegevens genoemd. In het uitgebreide model wordt niet alleen gekeken naar hoe je een onderwijsprogramma kunt beschrijven, maar worden ook hypothesen en verwachtingen van de onderzoeker opgenomen. Het is voor dit onderzoek niet relevant, omdat het hier gaat om een vergelijking tussen verschillende scholen zonder

voorgestelde hypothese. Onderstaand wordt het beschrijvende deel van het model weergegeven, voor het gehele model zie bijlage. (C.van Hoorn, 2009, p.7)

Beschrijvende deel van het model voor evaluatieve beschrijving van een onderwijsprogramma van Stake. (C. van Hoorn, 2009)

In dit model zien we het beschrijvende deel van het model voor evaluatieve beschrijving van een onderwijsprogramma van Stake.

Links in bovenstaand schema verwijst de rationale naar de context van het onderwijsprogramma. Het gaat hier om de grotere doelen en achterliggende visie, in dit geval de doelstelling van het ISBO en Salomea Saida Franken op cultuureducatie. Vanuit de rationale komt er een plan voort, hier het project 'SchoolArt'. Bij dit plan kan men de onderverdeling maken in geplande condities, transacties en uitkomsten en de gerealiseerde condities, transacties en resultaten. Deze worden van elkaar onderscheiden om achteraf vast te kunnen stellen of dat wat gepland is ook overeenkomt met de daadwerkelijke uitvoering van het programma.

Conditie zijn de factoren die de beginsituatie van het te evalueren onderwerp bepalen. Wat zijn de voorwaarden om aan het project te kunnen deelnemen op papier (geplande condities) en hoe zijn de werkelijke beginsituaties op de scholen als men aan het project begint (gerealiseerde condities)?

Transacties hebben betrekking op de uitvoering van het project, hoe ziet het programma er op papier uit (geplande transacties) en hoe pakt dit in werkelijkheid (gerealiseerde transacties) uit?

Resultaten komen in de geplande vorm terug als doelen van het project 'SchoolArt' gesteld door Franken maar ook als doelen gesteld worden door de directies van de scholen (geplande uitkomsten). De werkelijke resultaten zien we in het onderzoek terug als 'de effecten van het project' op de verschillende scholen.

De 'logische samenhang' van de geplande onderdelen zal bepalen of het plausibel is dat wat in theorie gepland is tot de geplande resultaten leidt. Als dat zo is dan is er sprake van interne consistentie binnen het project.

De gerealiseerde onderdelen in de laatste kolom leiden tot de empirische vraag hoe de uitkomsten (gerealiseerde resultaten) eruit zien en in relatie staan tot de gerealiseerde voorwaarden en transacties. Men spreekt hier ook over de empirische relatie tussen de onderdelen. De gerealiseerde resultaten zullen van de beginsituaties (gerealiseerde condities) en van de gerealiseerde transacties per school afhankelijk zijn.

Dataverzamelingmethoden

De dataverzameling heeft plaatsgevonden in de periode van januari tot en met mei 2009. De data zijn afkomstig van de volgende bronnen:

Interviews met :

- Saida Salomea Franken
- Directieleden van de scholen 1, 2, 3
- Cultuurcoördinator van school 4
- Docenten van school 1 en 4
- Leerlingen van school 4

Observaties bij :

- De lessen SchoolArt door Salomea Saida Franken
- Een docenten-instructie

Documenten zoals:

- Websites van de 4 scholen
- De methode SchoolArt en overig instructiemateriaal voor de docenten
- Het projectaanvraag Mondriaan Stichting (concept 23 juli 2007)

De interviews en observaties zijn op school 1 en 4 gedaan kort nadat met het project is gestart, op school 2 en 3 is het project al enige tijd aan de gang en is het werkboek al zelfstandig in gebruik bij de groepsleerkrachten.

3 Onderzoeksresultaten

3.1. Inleiding

In dit hoofdstuk worden de onderzoeksgegevens aan de hand van het beschrijvende deel van 'het model voor evaluatieve beschrijving van een onderwijsprogramma' behandeld. Dit begint bij de beschrijving van de achterliggende 'rationale' van het programma 'SchoolArt'. Daarna volgen de geplande resultaten, omschreven als doelen van het project door Franken. Vervolgens komen de geplande condities en geplande transacties door Franken omschreven aan de orde. Als onderdeel van de geplande transacties is er een beschrijving van de inhoud van de methode (de DVD's en het werkboek 'SchoolArt').

In de daar opvolgende paragrafen volgt een beschrijving van de onderzoeksresultaten op de scholen. Per school beschrijf ik na elkaar: Een korte schets van de school. De doelen die de school nastreeft met het project, deze doelen vallen in het model van Stake onder het onderdeel 'geplande resultaten'. Een beschrijving van beginsituaties van de scholen, in het model van Stake de gerealiseerde condities genoemd. De praktische uitvoering van 'SchoolArt' op de scholen, in het model van Stake de gerealiseerde transacties genoemd. De effecten van het project op de scholen, in het model van Stake de gerealiseerde resultaten genoemd. Ten slotte volgt een samenvatting van de doelen, de beginsituatie, de transacties en effecten per school.

Bij de beschrijving van de beginsituaties van de scholen gebruik ik indicatoren uit de verankeringsmaat voor cultuureducatie van de monitor cultuureducatie 2008 (Oomen e.a., 2008). De volgende indicatoren komen per school aan de orde: Is er een vastgelegde visie? Is er een samenhangend kunsteducatief programma aanwezig? Is er een cultuurcoördinator aangesteld? Hoe is de deskundigheid van de docenten? Hoe is de structurele samenwerking met de culturele partners? Hoe zijn de structurele financiën? Hoe is de accommodatie voor het vak kunsteducatie? En hoe is het draagvlak?

3.2 Rationale

De ISBO beschrijft in het voorwoord van het werkboek SchoolArt ; *Het ISBO vindt cultuureducatie van groot belang. Het geeft vorm aan een inspirerende visie op leren. Leren lukt alleen als het betekenisvol is. In de samenleving worden in toenemende mate sociale competenties belangrijk gevonden. Dit stelt de leerlingen in staat om om te gaan met verschijnselen en situaties die ingewikkeld, meerduidig en emotioneel geladen zijn. Daarmee vormt cultuureducatie een pleidooi voor ander onderwijs; het draagt een boodschap in zich betreffende het onderwijs van de toekomst.* (p.1)

3.3.1 Geplande resultaten / De doelen van het project ‘SchoolArt’

Binnen het project zijn verschillende doelen te onderscheiden, doelen op leerlingniveau, doelen op leerkrachtniveau en doelen op schoolniveau. Daarnaast zijn er doelen te onderscheiden op korte en lange termijn.

leerlingniveau

Franken noemt als hoofddoel van de methode DVD-schoolart ‘ het in zo kort mogelijke tijd kinderen ten aanzien van beeldende vormgeving als ten aanzien van expressie in het algemeen maar bij toneel in het bijzonder zelfvertrouwen geven’. Volgens Franken leren kinderen door bewustwording van emoties bij de toneelactiviteiten hun emoties beter beheersen, door oefeningen met lichaamstaal kunnen zij uit hun zelfbeeld komen. Naast deze sociaal-emotionele doelen noemt ze ook kunst gerelateerde doelen; het aanbieden van expressie- of communicatiemogelijkheden bij leerlingen en het aanleren van basisvaardigheden om deze tot uitdrukking te brengen. Deze doelen zijn allen korte termijn doelen. Daarnaast noemt Franken ook een lange termijn doel namelijk door de leerlingen zelf kunst te laten maken wil ze bij leerlingen en ouders meer begrip creëren voor kunst en cultuur binnen onze maatschappij.

leerkrachtniveau

Op korte termijn is een eerste doel: het geven van zelfvertrouwen aan leerkrachten door hen concrete voorbeelden aan te bieden. Daarnaast wil Franken de leerkrachten enthousiasmeren zodat zij inspirator voor leerlingen kunnen zijn.

Een ander doel is het combineren van kunst disciplines en het laten aansluiten van de kunstactiviteiten bij niet kunstvakken. Door middel van kunst wil zij de communicatie van de leerling naar leerkracht maar ook andersom van leerkracht naar leerling bevorderen.

Op lange termijn wil ze de groepsleerkrachten motiveren om zelf meer in te brengen bij de kunsteducatieve lessen zodat het les-repetoire verder wordt uitgebreid.

schoolniveau

Op korte termijn wil Franken bereiken dat door het met regelmaat uitvoeren van de kunsteducatieve lessen, kunsteducatie op school een vanzelfsprekendheid gaat worden. Zij wil dat de school haar identiteit naar buiten kan uitdragen.

Communiceren naar de samenleving vindt zij een ander belangrijk doel. Door met dit project een alternatief te bieden voor bestaande buitenschoolse programma’s die niet bij de islamitische identiteit passen wil ze bevorderen dat de scholen op deze wijze meer van zich zelf kunnen laten zien.

Lange termijn doelen noemt Franken: kunsteducatie op school instellen als een vast onderdeel van het curriculum op de islamitische basisschool.

Daarnaast wil zij door middel van dit project meer actieve participatie in landelijke cultuurprojecten bewerkstelligen. Ook samenwerking tussen islamitische scholen en culturele aanbieders is een lange termijn doel. Vanuit eigen ervaring met kunstprojecten kunnen scholen volgens Franken meer openstaan voor de kunst van anderen.

3.3.2 Geplande condities van het project 'SchoolArt'

Franken geeft aan dat de methode bij voorbaat geschikt is voor Islamitische basisscholen maar dat deze ook prima op andere scholen of instellingen gebruikt kan worden. Er zijn namelijk geen voorwaarden aan de deelname, in principe kunnen basisscholen met verschillende beginsituaties meedoen aan het project. Het bijzondere aan het project is dat Franken samen met de school zoekt naar mogelijkheden om het project aan te laten sluiten bij de eigen visie van de school. Hierbij is het van belang dat zij eerst door middel van gesprekken zicht krijgt op de beginsituatie van de school.

3.3.3 Geplande transacties van het project 'SchoolArt'

Bij de uitvoering op de scholen wil Franken de onderstaande activiteiten ondernemen op de scholen:

1) Het aanbieden van een instructie DVD waarop zoveel mogelijk zeer toegankelijke beeldende, dramatische en ritmische activiteiten aangeboden worden om de leerlingen en leerkrachten te inspireren. Het aanbieden van het werkboek 'SchoolArt' waaruit de leerkrachten zelf met de leerlingen kunnen werken (zie onder bij inhoud methode).

2) Suggesties en werkplannen aanbieden die passen bij de visie die de school heeft met betrekking tot kunsteducatie.

3) Een eindpresentatie met de leerlingen en/of leerkrachten voorbereiden waarin de activiteiten uit de verschillende vakgebieden samenkomen.

4) Workshops aan de leerlingen en leerkrachten aanbieden, waardoor binnen de school variatie en verdieping ontstaat vanuit de basis-elementen die in het werkboek en op de DVD 'SchoolArt' aan de orde komen.

Beschrijving inhoud methode

In de methode worden door middel van verschillende lessen aan de leerlingen verschillende vormen van expressie aangeboden. De methode 'Schoolart' bestaat uit een werkboek en twee dvd's.

De lessen gepresenteerd in het werkboek en op de instructie-dvd zijn geïnspireerd door kunst, vandaar de naam 'SchoolArt'. De technieken die behandeld worden die passen in het islamitisch kader. De lessen zijn bedoeld voor verschillende niveau's van groep 1 t/m, 8 dit staat aangegeven bovenaan de pagina's. Er zijn ook speciale kopieerbladen. Het werkboek is bedoeld als ondersteuning van de instructie-dvd (dvd 1) waarop de les-activiteiten ook voorgedaan worden.

Inhoud werkboek:

Met de 'tekengym' leren de leerlingen de 'mathematische' basisvormen van het tekenen waaruit alles is opgebouwd en oefenen ze deze. De basis van het perspectief tekenen volgt daarna door het leren tekenen van de Ka'aba in perspectief. Ook leren de leerlingen dit in papier uit te voeren. Daarna wordt de techniek van het sjablonneren behandeld door middel van een eenvoudige mal te leren maken. Dit kan steeds uitgebreid worden tot ingewikkelder mallen met patronen. Dan volgt een les over het schrijven en het tekenen op doek, hier kunnen ook sjablonen toegepast worden. Er wordt in een aparte les behandeld hoe een mal gemaakt kan worden van karton. Daarna volgt er een les over het leren schrijven van Kaligrafie, hier kan ook weer een mal van gemaakt worden. De mal kan getamponeerd worden maar ook gespoten met een verfspuitbus. Er volgt een les met voorbeelden van gezichten die verschillende emoties uitdrukken, de leerlingen leren deze emotie/gezichten schematisch na te tekenen. Tot slot een les over het gebruik en toepassen van afvalmaterialen bij o.a. de decors. Helemaal aan het eind staat de inhoud van instructie dvd 2 beschreven; dit zijn o.a. voorstellingen, toneelstukjes, liedjes die eerder gemaakt zijn met andere groepen en scholen ter inspiratie. Alle lessen kunnen gebruikt worden om decor, kostuums en schilderijen voor de optredens te maken.

Op de instructie-dvd 2 worden voorbeelden laten zien van presentaties. In deze presentaties komen zowel beeld, toneel en ritme voor. Bij de laatste twee disciplines staan de volgende leerinhouden centraal:

Toneel: Verschillende emoties uitdrukken door middel van stem en lichaamstaal. Een gevoel en lichaamstaal naspelen.

Door middel van een sprookje of voorstelling ter gelegenheid van islamitische feesten zoals offerfeest en ramadan islamitische normen en waarden aan de kinderen overbrengen.

Ritme: Verschillende oefeningen aanbieden waardoor de leerling weet wat ritme is, hoe het zelf ritme kan maken en bij een religieus liedje kan toepassen.

Inhoud dvd onderdeel toneel:

Het duidelijk zeggen van je naam. Winnen en verliezen (een voetbalwedstrijd, de krant als bron an inspiratie:verzamel verschillende emoties,plak die op en speel ze na). De hoofdemoties. Stemoefeningen en ademoefeningen. Het gebruik van handen bij het spelen. Spelen zonder geluid (mine atelier). Je kunt alles zijn wat je wilt: van bankdirecteur tot automonteur. Hoe maak je een rap/toneelstuk? (normen en waarden, humor, tekst van het internet bewerken). Doe een leraar na en geef een les. Korte montage van een voorstelling: de poppenkast en de ramadanproductie: Professor Zelfbeheersing.

3.4 Beschrijving school 1

3.4.1 Schets school 1

De school is gesitueerd in een oudere stadswijk van grote stad in de randstad. De school telt 327 leerlingen. Op de website van de school staat de school omschreven als een open-islamitische school met de opdracht om verdeeldheid weg te nemen. De school wil de leerlingen voorbereiden op een volwaardig functioneren en participeren in de Nederlandse samenleving, dit vanuit een islamitische grondslag.

3.4.2 Geplande resultaten; schooldoelen 'SchoolArt' school 1

leerlingniveau

De directeur wil met dit project de kerndoelen van de kunstzinnige oriëntatie nastreven. Daarnaast vindt hij het ook van belang dat de leerlingen van zijn school zich kunnen uiten, en kunnen communiceren met elkaar door kunsteducatie. Hij noemt ook de fijne motorische ontwikkeling en de motorische ontwikkeling als een belangrijk doel. Als lange termijn doel noemt hij *'het willen verkleinen van de afstand tot kunst'* bij de leerlingen .

leerkrachtniveau

Op leerkrachtniveau noemt de directeur geen doelen.

schoolniveau

Op schoolniveau zijn korte termijn doelen; Het voldoen aan de kerndoelen voor kunstoriëntatie. Daarnaast zegt de directeur met betrekking tot kunsteducatie binnen de school: *'Ik wil op een goede manier rekening houden met de identiteit van de school en hoe je daar een stukje ontwikkeling op door kunt maken'*.

Op de lange termijn wil hij het onderwerp 'islamitische kunst' een plek geven binnen de kunsteducatie op school en om zo te laten zien dat de Islam ook op een positieve manier met kunst geassocieerd kan worden. Citaat: *'Ik denk dat het islamitische alles met kunstuitingen te maken heeft. Het heeft een hele grote kunsttraditie en het kan niet zo zijn dat we die dan nu even over boord gooien. Ook vanuit het islamitische moet daar weer een soort van praktijk ontstaan'* . De directeur is van mening dat de hedendaagse kunstuitingen van kunstenaars met een islamitische achtergrond vaak negatieve interpretaties zijn van het islamitisch gedachtegoed en wil juist de positieve aspecten van islamitische kunst in het onderwijs aan de kinderen aanbieden.

3.4.3 Gerealiseerde condities; beginsituatie school 1

vastgelegde visie

In het schoolplan is in voorzichtige mate een visie met betrekking tot cultuureducatie vastgelegd. In het volgende plan voor de komende 4 jaar wil de directie dit verder gaan uitwerken.

samenhangend programma

De school besteed aandacht aan beeldende vorming op tweedimensionaal vlak en noemt daarnaast muziek, met name zang als aandachtsgebied binnen de school. De school neemt ook cultuuraanbod af van buitenschoolse culturele aanbieders als het gaat om receptieve kunstactiviteiten.

cultuurcoördinator

Er is binnen de school geen cultuurcoördinator aangesteld.

deskundige docenten

Wel is er een vakleerkracht beeldende vorming. Deze vakleerkracht legt zich voornamelijk toe op het aanleren van technieken zoals timmeren en schilderen en geeft les aan alle groepen.

structurele samenwerking met partners

Op deze school is vooralsnog gekozen voor deelname aan buitenschoolse kunstprogramma's aangeboden door een stedelijke kunsteducatieve instelling. Op dit moment doet de school mee met een project in de eigen wijk dat 'leefbaarheid in de sloopgebieden' als thema heeft en waarbij samengewerkt wordt met andere niet-islamitische basisscholen in de wijk. De school neemt sinds kort ook deel aan een cultuurmenu waarin leerlingen van groep 1 tot en met groep 8 allerlei musea en cultureel erfgoed in de stad bezoeken.

structurele financiën

Het budget ten behoeve van cultuureducatie wordt voor een groot deel besteed aan de vakleerkracht. Sinds kort worden de door de vakleerkracht gegeven uren afgetrokken van de lesgebonden uren van de leerkracht, als nieuwe bezuinigingsmaatregel op de school.

accommodatie

De school heeft geen apart lokaal ter beschikking voor cultuureducatie maar heeft wel een ruimte waar opgetreden kan worden. De directeur noemt als eerste prioriteit het uitbreiden van dit podium ten behoeve van presentaties.

draagvlak

De directeur is breed geïnteresseerd in kunst en cultuur. Volgens hem bestaan er bij de ouders van deze school geen unanieme opvattingen over kunsteducatie. De school kent een ouderpopulatie afkomstig uit verschillende islamitische stromingen binnen de islam waarbinnen verschillende opvattingen bestaan over wat wel en niet wordt toegestaan in de kunsten. Hij noemt dat er bij veel ouders sprake is van 'een pre-islamitisch gedachtegoed'. Hierbij wordt er verondersteld wordt dat er beïnvloeding van mensen via afbeeldingen kan plaatsvinden. Door deze gedachte is de groep ouders ook gevoelig voor het 3-dimensioneel afbeelden van mensen of dieren. De directeur wil hier voorzichtig mee om gaan en proberen dit stap voor stap af te bouwen.

Aan de andere kant zijn er ook andere opvattingen bij de ouders aanwezig. Een aantal ouders maken zich juist hard om meer aandacht te besteden aan kunsteducatie op school. Op aandringen van deze ouders is de school zelfs in overleg gegaan met de adviescommissie van imams van de stad. Deze ouders zetten zich ook persoonlijk in bij culturele activiteiten binnen en buiten de school.

3.4.4 Gerealiseerde transacties; praktijk 'SchoolArt' school 1

Op deze school wordt in tegenstelling tot de andere scholen die deelnemen aan het project in de omgekeerde volgorde gewerkt. De school begint na een korte voorbereiding met een presentatie onder leiding van Franken omdat er een opening van het opnieuw ingerichte schoolgebouw zal zijn. Pas daarna zal er met de lessen uit de methode 'SchoolArt' gewerkt worden. Op het moment van het interview zijn de groepen bezig met de voorbereiding van de presentatie.

De directie noemt als overige activiteiten die Franken in de school onderneemt : het instrueren van de leerkrachten en de vakleerkracht binnen de school. Deze laatste moet vooral een stimulerende rol naar de docenten gaan innemen. Een voorlichtingsmiddag- en avond voor ouders waarbij de moeders ook gevraagd zal worden om aan de uitvoering mee te werken.

Hieronder volgt een observatie van een les door Saida Franken, ter voorbereiding van de presentatie, voor de leerlingen van groep 7:

De leerlingen zitten allen gericht met hun gezicht naar het bord. Ze zitten aan hun eigen tafel. Saida maakt kennis : *'Ken ik jullie al?'* De leerlingen antwoorden *'Ja'*. Saida : *'We gaan vandaag iets tekenen maar ook iets doen met toneelspelen, pak maar je potlood'*. Saida doet op het bord voor: 2 grote cirkels met een grote beweging getekend, een beetje ovaal. Het worden gezichten, gezichten met emoties. *'Kennen jullie deze al? Boos, bedroeft... Saida vraagt de leerlingen na te tekenen wat er op het bord staat. Saida: 'Het gaat erom dat je met hele simpele middelen iets kunt uitdrukken van je gevoel'*. Ze tekent nog een gezicht, *'een moslimmeisje'* zegt ze. *'Het meisje kijkt blij. Nu een bang gezicht, een jongen met rechtopstaande haren.'* De leerlingen mogen het weer natekenen. *'Dit was een oefening'*. Saida vraagt de leerlingen om in een halve kring te gaan zitten. *'We hebben net de emoties getekend en nu gaan we ze naspelen'*. Saida : *'wat is toneelspelen?'* Leerling: *'Je kan een schaap zijn, je speelt iets'*. Saida: *'Precies, net doen alsof, je doet wel iets na wat je zelf ooit al eens hebt gedaan. Je hoeft niet oud te zijn om iemand die oud is te spelen. Je kunt iemand bijvoorbeeld observeren'*. *'Als je geen zin hebt in afwassen, wat doe of zeg je dan? Wie speelt er wel eens toneel tegen de juf ? Doe maar na (kijkt boos) en zeg "ik ben boos". Ga recht zitten en denk aan een nintendo ds, "wij zijn vrij voor de rest van de week" (kijkt blij), "nu ben je bang" (gilt), "en nu gaan we staan". Ritme : "Yunus Emre, yunus Emre, ik ben blij want wij zijn vrij. Yunus Emre, Yunus Emre, ik ben bang want dat lijkt op een slang!"'* De helft van de leerlingen gaat zitten, is het publiek. De andere helft doet het liedje voor plus de emotie. Saida: *'goed gedaan jongens, maar nog niet aan de uitdrukking van het gezicht toegekomen, nu de houding; hoe doet iemand die van adel is?'* Saida doet voor: het gezicht omhoog, buik vooruit. *'Wie kan een arm iemand nadoen? Pa..pa..yunus Emre, Yunus Emre en een rapper doet yeh yeh yeh....'*

3.4.5 Gerealiseerde resultaten; effecten 'SchoolArt' school 1

Volgens de directeur van deze school is de meerwaarde van een project 'SchoolArt' dat deze een opstap biedt naar het wat grootster werken aan kunst binnen de school. Er worden hele andere dingen gedaan dan die in de 'gewone' lessen voorkomen namelijk 2-dimensionaal beeldend werken. Daarnaast is het een project waar meerdere disciplines samenkomen.

Omdat het project nog maar net gestart is, is er nog niets bekend over het lange termijn effect.

3.4.6 Samenvatting school 1

Op deze school is de mate van verankering van cultuureducatie vrij hoog. De school is tijdens het interview met de uitvoering van het project nog in de startfase. De effecten van het project zijn daarom alleen te benoemen op korte termijn. De meerwaarde die het project voor de school heeft is dat er binnen het project een combinatie van verschillende kunstdisciplines plaats vindt en dat het project een schoolbrede aanpak laat zien, wat mogelijkterwijs een opstap is naar het werken met andere grote kunstprojecten binnen de school.

De doelen die de schooldirecteur nastreeft met dit project komen grotendeels overéén met de doelen die Franken stelt, alleen de leerkrachtdoelen worden niet genoemd.

Waarschijnlijk heeft dit voor de directeur van deze school een lagere prioriteit omdat er al productieve kunstlessen op de school plaatsvinden. De 'identiteit van de school benadrukken' en 'islamitische kunst op een positieve manier aandacht geven' worden op deze school als belangrijkste doelen genoemd.

Omdat de verankering van cultuureducatie op deze school al vrij groot is, zal 'SchoolArt' een verrijking zijn voor de school, maar heeft het minder invloed op de bestaande kunsteducatie in de school.

3.5 Beschrijving school 2

3.5.1 Schets school 2

De school is gesitueerd in een rustige oudere stadswijk van een grote stad in de randstad en telt 142 leerlingen. Op de website van de school staat de school beschreven als een open-islamitische basisschool dat als missie heeft dat het leerlingen dient voor te bereiden op en in staat stelt tot een volwaardig functioneren en participeren in de Nederlandse multiculturele samenleving. De school is onderdeel van SIPOR (Stichting Islamitisch Primair Onderwijs Rijnmond). Zij heeft het project DVD-schoolart 3 weken geleden met Franken afgesloten. De groepsleerkrachten werken nu zelfstandig verder met de methode. Er is gesproken met de directeur van de school, met twee leerkrachten waaronder een leerkracht van de onderbouw en een leerkracht van de bovenbouw.

3.5.2 Geplande resultaten; schooldoelen 'SchoolArt' school 2

leerlingniveau

De school wil door middel van 'SchoolArt' een stukje kunst toegankelijk te krijgen voor de leerlingen van de school. Ook wil de school met dit project de ouders enthousiast maken. Op de lange termijn werkt het volgens de directeur als volgt: *'als je de ouders enthousiast krijgt voor kunst, dan zijn de kinderen ook enthousiast'*.

leerkrachtniveau

Er worden geen doelen op leerkrachtniveau omschreven.

schoolniveau

Op korte termijn wordt er genoemd: kunst in de school presenteren en een vervanging zijn voor andere kunstprojecten die niet passen met de identiteit van de school en te weinig samenhang vertonen.

De school houdt veel rekening met de ideeën van de ouders. De directeur zegt kleine stappen te willen zetten met het oog op deelname aan kunst en cultuurprojecten die niet aansluiten bij de identiteit van de school. 'Het is voor ons een beetje een spanningsveld en dat is dan ook de motivatie om mee te doen met 'SchoolArt' aldus de directeur.

Op lange termijn is het doel: het toegankelijk maken van kunst voor de moslimpopulatie op school.

3.5.3 Gerealiseerde condities; beginsituatie school 2

vastgelegde visie

De school heeft los van de algemene schoolvisie om leerlingen breed kennis te laten maken met de maatschappij, waar kunst een belangrijk onderdeel van is, geen specifieke visie op kunsteducatie.

samenhangend programma

Er wordt in alle leerjaren gewerkt uit de lesmethode 'moet je doen', dit is een kunstmethode die een doorlopende leerlijn aanbiedt binnen de verschillende kunstdisciplines. De mate waarin er aandacht besteed wordt aan de kunstlessen uit deze methode is afhankelijk van het enthousiasme van de groepsleerkracht. Ook wordt er weleens met BIK kunstenaars in de klas gewerkt, het gaat hier altijd om kortdurende projecten.

cultuurcoördinator

De school beschikt niet over een cultuurcoördinator.

deskundige docenten

De school beschikt niet over vakleerkrachten.

structurele samenwerking met partners

De school werkt samen met een stedelijke kunsteducatieve instelling welke receptieve kunstactiviteiten in de vorm van een cultuurmenu aan groep 1 t/m groep 8 aanbiedt.

Hierin komen verschillende kunstdisciplines aan bod. De school biedt ook kunstactiviteiten aan in het kader van bredeschool activiteiten na en onder schooltijd.

structurele financiën

Er is een klein budget beschikbaar voor cultuureducatie. Dit budget wordt hoofdzakelijk besteed aan de bekostiging van het cultuurmenu (buitenschools aanbod). Verder wordt er wel eens gebruik gemaakt van het budget dat beschikbaar is voor de bredeschool-activiteiten.

accommodatie

In de school is geen speciale ruimte in de school voor kunsteducatie. De kunsteducatieve lessen worden in de klassen gegeven.

draagvlak

De school is vrij liberaal in haar opvattingen maar heeft te maken met een achterban van ouders met een liberaal tot een wat fundamenteleler gedachtengoed. De school neemt vaak ouders mee ter begeleiding van cultuuruitjes. Doordat er soms kunst gepresenteerd wordt die niet strookt met de identiteit van de school krijgen deze ouders argwaan tegen kunst.

3.5.4 Gerealiseerde transacties; praktijk 'SchoolArt' school 2

Kort geleden heeft de school het project DVD-schoolart met Saida Franken afgesloten. Het werk dat is gemaakt met de leerlingen heeft een prominente plek in de school gekregen. Het is de bedoeling dat de leerkrachten de lessen uit methode nu zelf gaan toepassen. Het zal een vast onderdeel worden in het rooster van de groepen. Er is besloten dat vanaf volgend schooljaar er één keer per maand een vrijdagochtend aan activiteiten uit het project zal worden besteed met elke maand een andere discipline als uitgangspunt. Franken heeft binnen de school een aantal lessen aan de groepsleerkrachten verzorgd, zij diende daarbij als voorbeeld voor de leerkrachten en heeft haar enthousiasme op hen overgebracht. Op het gebied van inhoudelijke thema's binnen de islamitische kunst heeft zij 'datgene wat sluimerend aanwezig was bij de leerkrachten naar boven weten te halen', aldus een leerkracht van deze school. Hierdoor kunnen de leerkrachten nu beter aansluiten bij wat er thuis leeft bij de leerlingen.

Voordat Saida de lessen in de groepen verzorgt heeft zij een voor en een nagesprek met de groepsleerkrachten gehad om een juiste inschatting te maken van de werkwijze en behoeften in de groep.

In de toekomst wil de school Franken nog uitnodigen met als doel de aandacht van de leerkrachten vast te houden en ook om nieuwe leerkrachten van informatie te voorzien. De directeur ziet de methode DVD-schoolart als aanvullend lesmateriaal naast bestaande methodes omdat alleen het lesaanbod van 'SchoolArt' te beperkt is om als school te voldoen aan de kerndoelen.

De docenten op deze school laten weten de deskundigheid van Franken zeer te waarderen. Door de opdrachten die zij op de docentenvergaderingen aan het team geeft is zij een voorbeeld voor de docenten waardoor deze zich meer zeker voelen om de lessen zelf uit te voeren. Ook de voorbeeld-dvd uit de lesmethode is voor hen een handig middel om in de lessen te gebruiken. De leerkrachten noemen de instructie van Franken

‘zeer leerrijk’. Naast de vaste lesopdrachten uit de methode geven de leerkrachten ook aan dat zij zo ongeveer twee keer per jaar een presentatie willen gaan geven naar aanleiding van een afscheid van de schoolverlaters van groep 8 of naar aanleiding van één van de islamitische feesten.

3.5.5 Gerealiseerde resultaten; effecten ‘SchoolArt’ school 2

In eerste plaats heeft dit project kunst een stuk toegankelijker gemaakt voor de leerlingen en daarnaast zijn de ouders enthousiast zijn geworden voor kunsteducatie door het SchoolArt project. De kunstwerken die door de leerlingen zijn gemaakt zijn nog steeds zichtbaar opgehangen in de school. Ouders en leerkrachten en leerlingen zijn hier trots op en dit geeft inspiratie voor andere projecten.

3.5.6 Samenvatting school 2

Op deze school is de mate van verankering van cultuureducatie redelijk. De uitvoering van het project op school heeft ouders en leerlingen enthousiast gemaakt. Ook de leerkrachten hebben het project op een structurele manier ingezet binnen het lesprogramma. De concrete resultaten van dit project hebben een functie gekregen binnen de school namelijk; aan ouders laten zien hoe kunsteducatie op een positieve wijze kan samengaan met de identiteit van de school. Als belangrijkste doelen worden genoemd ‘het toegankelijk maken van kunst voor leerlingen’ en ‘een alternatief bieden voor bestaande projecten’. Overige leerling en leerkrachtdoelen worden naast ‘enthousiasmeren voor kunst’ niet genoemd. Dit zal mogelijk ook te maken hebben met de kunsteducatieve methode ‘Moet je doen’ die er al op school gebruikt wordt. Het programma ‘SchoolArt’ is volgens de directeur een alternatief voor bestaande buitenschoolse programma’s maar niet voor binnenschoolse kunstmethodes en lessen. Het programma is een verrijking binnen de school maar vervult niet een basisbehoefte binnen het vakgebied van kunsteducatie. Het project vervult, als het gaat over communicatie (over kunst) naar ouders een belangrijke functie.

3.6 Beschrijving school 3

3.6.1 Schets school 3

De school is gesitueerd in een kleinere stad in het midden van het land. Deze relatief kleine school telt 120 leerlingen.

Wanneer er in het interview gevraagd wordt naar een algemene doelstelling van de school zegt de directeur : ‘de identiteit is een maat voor de kwaliteit en vise versa’.

De school is op het moment van het interview bezig met het ‘schoolart’ project onder leiding van Franken, zij geeft nu nog instructielessen aan de groepsleerkrachten. Er is gesproken met de directeur van de school.

3.6.2 Geplande resultaten; schooldoelen ‘SchoolArt’ school 3

leerlingniveau

Op korte termijn noemt de directeur: 'zelfvertrouwen in de verschillende uitingsvormen van kunst krijgen' door angst en onzekerheid bij leerlingen voor tekenen en drama-activiteiten weg te nemen.

leerkrachtniveau

Op leerkrachtniveau ziet hij ook veel onzekerheid bestaan. Door dit project aan te bieden hoopt hij bij hen ook de onzekerheid weg te nemen en zelfvertrouwen op te bouwen waardoor zij zelf teken- en dramalessen kunnen gaan verzorgen. Op de lange termijn ziet de directeur de methode als een soort ideeënboek voor de docenten maar in 'SchoolArt' mist hij doorlopende leerlijn.

schoolniveau

Op korte termijn ziet de directeur het project als een ondersteuning bij de viering van islamitische feesten. Door dit project krijgen de leerkrachten instrumenten aangeboden om de activiteiten beter te organiseren.

Er worden geen lange termijn doelen genoemd. De directeur zegt het project naast andere kunstactiviteiten op school als aanvulling te zien. Hij zegt dat het project geen effect heeft op de afname andere (receptieve) buitenschoolse kunstactiviteiten.

3.6.3 Gerealiseerde condities; beginsituatie cultuureducatie school 3

vastgelegde visie

De school heeft geen vastgelegde visie op cultuureducatie. Gezien de populatie leerlingen op school wil de directeur prioriteit geven aan taal en rekenen. Cultuureducatie komt daardoor op een 'laag pitje' te staan. Wel wil de directeur in de toekomst meer aandacht gaan besteden aan de geschiedenis van de islamitische kunst als onderdeel van cultureel erfgoed naast het nederlandse cultureel erfgoed.

samenhangend programma

De school stimuleert de leerlingen mee te doen aan naschoolse kunstactiviteiten. Ook bezoeken de leerlingen met hun leerkracht verschillende cultuurcentra zoals theater en bioscoop. Binnenschools bestaat er los van 'SchoolArt' geen samenhangend kunsteducatief programma.

cultuurcoördinator

De school beschikt niet over een cultuurcoördinator.

deskundige leerkrachten

De school beschikt niet over een vakleerkracht voor kunsteducatie.

structurele samenwerking met partners

De school neemt deel aan het project 'brede school en partners' in het kader van de brede school activiteiten. 'Brede school en partners' adviseert de school over cultuuractiviteiten.

structurele financiën

Er is een klein budget beschikbaar voor binnenschoolse kunsteducatie, zo'n 1300 euro. Hier wordt onder andere het project 'SchoolArt' van betaald.

accommodatie

Hierover zijn geen gegevens bekend gemaakt.

draagvlak

De directeur kent het project 'SchoolArt' van de 'kijkwijzer voor cultuureducatie op islamitische basisscholen'. Vanaf het moment dat de directeur op deze school is gaan werken is hij gestart met deelname aan het 'SchoolArt' project. Over de ouders zegt hij: *'de ouderbetrokkenheid op school blijft laag, we proberen door cultuureducatie wat anders aan te trekken, gewoon door een voorstelling van 'SchoolArt', de ouders vinden het leuk!'*

3.6.4 Gerealiseerde transacties; praktijk 'SchoolArt' school 3

Op school is een boekje gemaakt met de schoolregels op basis van islamitische bronnen. In dit boekje is er ter illustratie van de regels gebruikt gemaakt van simpele symbolen die Franken aanreikte in haar project. Dit vormde eigenlijk het startpunt van het project. Bij het offerfeest en het suikerfeest worden er festiviteiten georganiseerd waarbij ideeën uit de methode toegepast worden. Franken geeft momenteel het team instructie door middel van 6 bijeenkomsten. De groepsleerkrachten moeten daarna verder invulling gaan geven aan het project in hun eigen groep. Dit gebeurt één keer per maand.

3.6.5 Gerealiseerde resultaten; effecten 'SchoolArt' school 3

Op deze school heeft het project de leerkrachten en leerlingen concrete en aansprekende voorbeelden gegeven om kunsteducatie in de praktijk te brengen. Hierdoor krijgen de leerkrachten meer zelfvertrouwen in het vak. Ook heeft het project middelen aangereikt om aandacht aan de islamitische feesten te kunnen besteden. Op andere kunstactiviteiten binnen en buiten de school heeft het project geen effect.

3.6.6 Samenvatting school 3

De mate van verankering op deze school is vrij laag. Het project 'SchoolArt' is al enige tijd gestart en de leerkrachten krijgen uitgebreide instructies van Franken. Er zijn weinig lessen voor de leerlingen binnen het rooster ingepland, namelijk; eenmaal per maand. De voornaamste effecten van het project lijken 'zelfvertrouwen geven aan de leerkrachten en leerlingen' door het aanbieden van concreet lesmateriaal. Op de lange termijn worden er geen schooldoelen genoemd. Het project lijkt hierdoor op korte termijn een invulling te zijn voor een leemte die er binnen de kunsteducatie op school is. Tegelijkertijd noemt de directeur ook dat het project niet voldoende houvast biedt als methode omdat het geen doorlopende leerlijn biedt. Wat de directeur benadrukt is dat 'SchoolArt' voor deze school geen vervanging is voor het buitenschools aanbod van kunstprogramma's. De school is tevreden over het huidige buitenschools aanbod en de directeur vindt dat er voldoende mogelijkheden bestaan voor inspraak bij de invulling van deze programma's.

3.7 Beschrijving school 4

3.7.1 Schets school 4

Deze school is gesitueerd aan de rand van een middengrote stad in het oosten van het land. De school telt 129 leerlingen. De website vermeldt dat de school kleinschalig is en zorgt voor voldoende individuele aandacht voor het kind. De school is aan gesloten bij SIMON (Stichting Primair onderwijs op Islamitische Grondslag in Midden en Oost-Nederland). Deze stichting kenmerkt zich als een transparante organisatie waar 8 islamitische basisscholen onder vallen.

De school is nu een paar weken bezig met de uitvoering van het project 'SchoolArt', de leerlingen krijgen momenteel les van Franken.

Op de school is gesproken met de cultuurcoördinator, zij is tevens groepsleerkracht op de school en van origine vakleerkracht muziek. Daarnaast is gesproken met een leerkracht van de onderbouw en een leerkracht van de bovenbouw. Er zijn ook leerlingen van de groepen 3, 4, 5/6 en 6/7 geïnterviewd.

3.7.2 Geplande resultaten; schooldoelen 'SchoolArt' school 4

leerlingniveau

Op korte termijn biedt dit project goede mogelijkheden voor de musical voor groep 8. De school zoekt al lang naar een juiste vorm hiervoor die past bij de identiteit van de school en tevens aanspreekt bij de leerlingen. Daarnaast biedt het een serieuzere aanpak van het vak drama. Citaat van een leerkracht : *'in de bestaande methode 'leefstijl', een methode voor de sociaal-emotionele ontwikkeling, zitten ook drama oefeningen maar de leerlingen vinden het heel moeilijk om dan niet gek te gaan doen, als je dit soort dingen wat vaker doet zien de leerlingen dat je niet persé gek hoeft te doen'.*

leerkrachtniveau

Een korte termijn doel van het project is deels het vervangen van de bestaande methodes beeldende vorming 'Tekenvaardig' en 'Handvaardig'. De cultuurcoördinator noemt de

methodes verouderd en zegt dat de leerkrachten hier niet meer voldoende inspiratie uit kunnen halen. De kunstcoördinator ziet in de methode 'SchoolArt' een nieuwe manier om invulling te geven aan kunsteducatie.

Vanuit de leerkrachten komt het argument: in de bestaande kunstmethodes zijn geen toereikende lessen aanwezig voor de viering van islamitische feesten. Die moeten we zelf bedenken, het project biedt hierbij uitkomst. Er worden geen lange termijn doelen genoemd.

schoolniveau

Als korte termijn doelen worden genoemd: bestaande programma's van kunsteducatieve instellingen waar de school relaties mee onderhoudt voldoen niet altijd aan de wensen van de school. De school moet binnen zo'n programma zich teveel gaan aanpassen en ziet in dit project een mogelijkheid om kunstlessen te geven die aansluiten bij de identiteit van de school. Daarnaast wil de school voldoen aan de kerndoelen voor kunsteducatie.

Lange termijn doelen noemt de cultuurcoördinator van deze school niet. Zij zegt wel dat door middel van dit project de school kan worden voldoen aan de wensen van de inspectie om als school niet 'alleen op een eiland te zitten', maar contacten te onderhouden met kunst en cultuur buiten de school.

3.7.3 Gerealiseerde condities; beginsituatie school 4

vastgelegde visie

Er zijn in het verleden verschillende opvattingen over cultuureducatie de revue gepasseerd. Dit komt doordat er in de afgelopen jaren vaak van directie gewisseld is. De oorzaak dat de school geen duidelijke visie over kunsteducatie heeft kunnen ontwikkelen ligt mede hierin.

De kunstcoördinator zegt dat de school cultuureducatie belangrijk vindt en er ook tijd en geld aan wil besteden maar vindt het geen prioriteit. De populatie leerlingen is voornamelijk van allochtone afkomst en heeft een taalachterstand. Omdat de school er alles aan doet om deze achterstand in te halen komen taal en rekenen op de eerste plaats. De school vindt het belangrijk om herkenbaar te zijn als islamitische basisschool. Kunstvormen als resiteren en poëzie staan hoog aangeschreven binnen de Islam en de school wil hier aandacht aan besteden. Daarnaast vindt de school het ook belangrijk dat leerlingen kennis nemen van kunst uit in de nederlandse samenleving zoals het bezoeken van toneelvoorstellingen en het bezoeken van musea. De kunstcoördinator vindt het moeilijk om binnen de verschillende invullingen van het vakgebied een middenweg te vinden.

samenhangend programma

De school beschikt niet over een samenhangend kunstprogramma. In de klassen wordt er in verschillende mate aandacht aan kunsteducatie gegeven. In bijvoorbeeld één klas wordt er per week drie kwartier aan tekenen en drie kwartier aan handvaardigheid besteed, en is er ook 20 minuten tot een half uur voor muziek gereserveerd. In een andere groep worden er wekelijks knutselactiviteiten aan de taaltheema's gekoppeld.

Door de leerlingen van de verschillende groepen worden activiteiten genoemd als: zingen, knutselen, tekenen, een tent maken, een moederdagkado knutselen, plaatje natekenen en een kleurplaat inkleuren.

Binnen de school worden educatieve projecten uitgevoerd door kunstenaars van 'buiten'. Kort geleden is er een project geweest waarin de leerlingen bejaarden bezochten en voor hen iets maakten, het was een succes. Foto's van dit project zijn gepresenteerd op een plaatselijke kunsttentoonstelling.

cultuurcoördinator

De school beschikt over een 'kunstmentor', deze is van origine vakleerkracht muziek maar oefent dit vak niet uit op school. Zij is werkzaam als groepleerkracht voor een onderbouw groep.

deskundige docenten

De school heeft geen vakleerkracht kunsteducatie.

structurele samenwerking met partners

De school heeft contacten met een provinciale kunstadviesorganisatie. Ook maakt de school weleens gebruik van een plaatselijke adviesinstelling waar men met vragen en problemen terecht kan als het gaat over kunsteducatie.

structurele financiën

Sinds de komst van de lumpsumregeling kan de school zelf bepalen hoeveel geld het aan kunsteducatie wil besteden. De school heeft dan ook een behoorlijk bedrag voor kunsteducatie uitgetrokken. De school noemt het een voordeel dat de musea in dit deel van het land gratis zijn.

accommodatie

De school beschikt niet over een speciale ruimte voor het geven van kunsteducatie.

draagvlak

Voorgaande directieleden deden afstand van deelnemen aan buitenschoolse culturele activiteiten omdat deze soms extreme reacties oproepen bij leerlingen en ouders. De huidige directeur neemt hierover duidelijk een ander standpunt in. Docente: *'ik heb bijvoorbeeld een lentetafel hier met allerlei dingen van de lente maar daar staat ook een varkentje bij met een biggetje. Het was bij de vorige directeur niet denkbaar dat ik een varkentje in mijn klas had. Varkens zijn haram, maar deze directeur zegt: ja, luister es, we hebben het over dieren met hun jongen en daar horen varkens ook bij'*.

Doodat de leerlingen met busjes naar school komen is er zo dag en door weinig contact met de ouders. Toch zijn er zo'n tien ouders zeer actief betrokken bij activiteiten op school.

Kinderen maar ook ouders moeten begeleid worden bij het deelnemen aan culturele activiteiten omdat zij hier vaak niet mee over weg kunnen. De opvattingen van ouders over kunsteducatie zijn zeer uiteenlopend.

3.7.4 Gerealiseerde transacties; praktijk 'SchoolArt' school 4

Op de school is er een instructie gegeven aan het team door Franken. Vervolgens heeft zij 1 á 2 dramalessen aan elke klas gegeven. Ze heeft een stukje vertelt over wat toneelspelen is en vervolgens zijn de leerlingen zelf aan de slag gegaan. Ook de teksten die ze bij de toneellessen gebruikt noemt de cultuurcoördinator een vorm van cultuur. Op dit moment zijn de leerlingen in de les bezig met tamponeren onder leiding van Franken. Ze doen dit in groepjes van 5 leerlingen. Franken neemt de organisatie van de lessen in de school op zich en verzamelt materialen om mee aan het werk te kunnen. De bedoeling is dat leerkrachten later zelf hiermee aan de slag gaan in hun lessen. Het voorlopige doel is een eindpresentatie in de vorm van een musical voor groep 8 en een groot kunstwerk dat in de hal van de school komt te hangen.

Een leerkracht van groep 3 vertelt: *'die DVD daar kunnen we heel veel van doen, die heb ik met dat tamponeren gewoon opgezet, nou dat ging hartstikke goed, de kinderen begrepen het meteen, toen wist je eigenlijk meteen wat je moest doen.'*

Een andere leerkracht van groep 6/7 vertelt: *'Saida begon met het tekenen van verschillende vlakken, een beker en een beer, dat vond ik heel mooi om te zien en de kinderen werden daar heel enthousiast van, zo van een paar lijnen hier en een paar lijnen daar en ik heb iets waarvan ik nooit had gedacht dat ik dat zou kunnen tekenen, dan zei ze: we tekenen een brom beer en dan deed ze dat tegelijk na met haar stem.. dat vind ik heel prachtig !'*

De resultaten zijn al opgehangen in de klassen en de kinderen vinden het geweldig, het leidt volgens de leerkrachten tot een positieve sfeer in de school. Saida zal nog een aantal bezoeken aan de school brengen en dan moeten de leerkrachten het programma zelf in de vingers hebben, aldus een leerkracht.

Ook leerlingen zijn een aantal vragen gesteld over de activiteiten binnen het project. De leerlingen van de onderbouw noemden de opdrachten die ze gekregen hebben: tamponeren, toneelspelen, een mal maken, grote borden maken met tekst, een meisje met een hoofddoekje op natekenen. Ze noemden deze opdrachten leuk om te doen. Een enkeling noemde bij wat ze minder leuk vonden het toneelspelen omdat er veel achter elkaar gerepeteerd moest worden. Ook het feit dat ze bepaald werk niet mee naar huis mochten nemen. Bij de bovenbouw groepen noemden de leerlingen de leuke dingen: een bord maken met de letters Allah, een mal maken, een interview nadoen, tamponeren, een rapper nadoen, arabische letters schrijven en toneel spelen. Wat ze minder leuk vonden was dat er leerlingen niet goed meededen en dat deze storend waren voor de voortgang. Iemand noemde een bepaalde opdracht met drama een beetje kinderachtig.

3.7.5 Gerealiseerde resultaten; effecten 'SchoolArt' school 4

Het project heeft veel enthousiasme onder de leerkrachten en leerlingen gebracht. Omdat het project nog niet lang geleden van start is gegaan zijn de toekomstige effecten nog niet te noemen. Het team heeft lang gezocht naar een passend kunstprogramma wat tevens aansluiting vindt bij de leerlingen maar wel acceptabel is binnen de grenzen van de religie. Volgens de cultuurcoördinator maakt dit project 'iets los' onder de teamleden

omdat het nieuwe perspectieven biedt voor o.a. de musical voor de schoolverlaters en andere binnenschoolse activiteiten.

3.7.6 Samenvatting school 4

De mate van verankering op deze school is redelijk. De uitvoering van het project is in volle gang. Het project blijkt een 'verademing' te zijn voor bestaande buitenschoolse programma's en ook een eerste alternatief voor de bestaande binnenschoolse verouderde kunsteducatieve methode. Effecten binnen de school zijn het enthousiasme onder de docenten en hierdoor een hernieuwde belangstelling voor kunsteducatie. De omslag in het denken over kunsteducatie heeft ook verband met een nieuw aangestelde directeur die een ander kunstbeleid voert dan zijn voorgangers. Doelen die genoemd worden door de cultuurcoördinator van deze school zijn vooral schooldoelen, waaronder 'een alternatief bieden voor bestaande buitenschoolse programma's' maar ook het 'naar buiten treden'. De school is nog zoekende naar een structurele invulling van kunsteducatie. Gezien de mate van verankering van kunsteducatie in de school zijn hiervoor voldoende mogelijkheden. Het project kan een goede bron van inspiratie zijn voor leerkrachten bij de keuze voor een nieuwe kunsteducatieve methode of leerlijn voor kunsteducatie.

4 Samenvatting en conclusie

4.1 Inleiding

In dit laatste hoofdstuk geef ik een samenvatting van de gegevens. Daarna volgt de conclusie aan de hand van de onderzoeksvraag; *Wat zijn de doelen van het project*

SchoolArt? Hoe wordt het project uitgevoerd en onder wat voor condities? Hoe wordt het project beleefd en ervaren door de verschillende partijen, en wat zijn volgens die partijen de effecten van het project op kunsteducatie binnen de school?

De doelen en ook de beginsituaties van de scholen worden samengevat in tabel 1 en 2. Tabel 1 zet de doelen van ‘SchoolArt’ gesteld door Franken en die door de scholen, naast elkaar. In tabel 2 volgt er een samenvatting van de beginsituaties van de scholen aan de hand van de indicatoren uit de verankeringsmaat voor cultuureducatie. Na deze tabellen volgt er een samenvatting.

In de conclusie wordt eerst aandacht gegeven aan de geplande doelen binnen het project. Dan wordt de ervaring en beleving van de verschillende partijen besproken en volgen de effecten van het project; de gerealiseerde resultaten in het model van Stake. Hierbij worden de verschillende onderdelen van het model van Stake, die invloed zijn op het project samengevat. De logische samenhang tussen de geplande onderdelen en de empirische samenhang tussen de gerealiseerde onderdelen, worden hierin besproken (zie model Stake).

4.2.1 Samenvatting; geplande resultaten / doelen ‘SchoolArt’

In deze tabel een vergelijkend overzicht van de doelen die Franken met het project ‘SchoolArt’ nastreeft en de doelen die de scholen hebben. Er zijn korte en lange termijn doelen bij leerling- en leerkrachtdoelen. De schooldoelen zijn niet onderverdeeld in kort en lang omdat het onderscheid hier niet zo duidelijk te maken is.

Tabel 1

Doelen	Schoolart	school 1	school 2	school 3	school 4
Leerl. kort	Zelfvertrouwen Expressie/ communicatie Basisvaardig heden aanleren	Expressie Motorische ontwikkeling		Angst wegnemen Zelfvertrou- wen geven	Presentatie groep 8 Serieuze aanpak drama
Leerl. lang	Begrip voor kunst bij ouders /leerlingen	Opvoed- kundig Afstand kunst verkleinen	Enthousias- meren kunst		
Leerkr. kort	Zelfvertrouwen Enthousias- meren Combineren disciplines			Zelfvertrou- wen geven Onzeker heid wegnemen	Methode vervangen

	Communicatie				
Leerkr. lang	Inspirator voor leerlingen Eigen invulling geven				
School	Kunsteducatie Vanzelfsprekend Voor docenten/ll Alternatief voor buitenschoolse programma's. Identiteit Vast onderdeel Curriculum Samenwerking cult. aanbieders Actieve part. landelijke cultuurprojecten Openstaan kunst van anderen/ communiceren samenleving	Identiteit Kerndoelen Islamitische kunst positief benaderen	Kunst toegankelijk maken bij ll. Alternatief Kunst in school presenteren	Identiteit/ Ondersteuning isl. feesten	Alternatief Identiteit/Ondersteuning isl. Feesten Kerndoelen Naar buiten treden

De verschillende doelen die Franken stelt in 'SchoolArt' komen terug bij de scholen, zij het niet overal en in verschillende mate.

Wat opvalt is dat bij school 1 en 2 geen leerkrachtdoelen worden genoemd maar wel leerlingdoelen op zowel korte als lange termijn. Bij school 3 en 4 komen wel leerkrachtdoelen naar voren, maar zijn zowel de leerling als leerkrachtdoelen enkel korte termijn doelen.

Het feit dat scholen 3 en 4 meer leerkrachtdoelen noemen kan te maken hebben met de beginsituatie van kunsteducatie op deze scholen. Omdat er nog geen vaste kunsteducatieve methode op de school aanwezig is zien de scholen het project als middel om de docenten meer houvast te bieden binnen het vakgebied kunsteducatie. School 1 en 2 hebben wel meer opgebouwd qua kunsteducatie en noemen deze daarom minder.

In de tabel staan meer instrumentele doelen dan kunstintrinsieke doelen genoemd. De instrumentele doelen hebben een sociaal/emotionele en maatschappelijke strekking. De kunstintrinsieke doelen, de doelen die juist betrekking hebben op de leerinhouden van de kunst zelf, worden maar op één school met nadruk genoemd. Dit zou verschillende oorzaken kunnen hebben: Omdat een aantal scholen nog niet zo'n grote 'kunsttraditie' opgebouwd hebben, wordt de inhoudelijke kant van kunst minder goed benoemd. Het inhoudelijke aanbod wordt nog voor een groot deel door Franken verzorgd, de docenten en directie zijn hier zelf minder bij betrokken en daardoor wordt het ook minder genoemd. Door het eerste succes van het project worden eerder de instrumentele doelen genoemd omdat die nu meer opvallen. De scholen hechten een groter belang aan deze instrumentele doelen.

In de schooldoelen van Saida Franken staat enerzijds het doel 'een alternatief bieden voor buitenschoolse programma's', maar staan daarnaast ook de doelen 'samenwerking met culturele aanbieders' en 'actieve participatie in landelijke cultuurprojecten'. Deze worden bij geen enkele school opnieuw genoemd. Hierop kom ik terug in de laatste paragraaf 'Effecten SchoolArt'.

4.2.2 Samenvatting; beginsituatie en verankering cultuureducatie op de scholen

In het onderstaande tabel (tabel 2) zet ik de mate van verankering van cultuureducatie op de 4 scholen naast elkaar. Hierbij maak ik gebruik van de indicatoren voor verankering van cultuureducatie uit de monitor cultuureducatie (Oomen e.a., 2008).

	School 1	School 2	School 3	School 4	totaal %
Vastgelegde visie	+	-	-	-	25 %
Samenhangend programma	+ beeldende, muziek,zang activiteiten.	+ methode aanwezig	-	+/_ methode verouderd	50 %
Cultuur-coördinator	-	-	-	+	25 %
Deskundige docenten	+ vakleerkracht beeldend	-	-	-	25 %
Structurele samenwerking partners	++ Buitenschoolse Kunstprogramma Cultuurmenu	++ Kunstmenu en andere buitenschoolse act.	+/_ Uitjes naar theater/bioscoop	+/_ Kunstadvisie op provinciaal niveau	75 %

		Brede school activiteiten	Brede school activiteiten		
Structurele financieën	+	+/_	+/_	+	75 %
accommodatie	+/_	-	-	-	0 %
Draagvlak	+/_ Directie is positief Ouders betrokkenheid wisselend	+/_ Directie positief Ouders soms afwijzend	+/_ Directie positief Ouderbetrokkenheid laag	+/_ Cultuurcoördinator Positief Ouderbetrokkenheid op enkele ouders na laag	50 %
Verankering	7 indicatoren redelijk of positief	4 indicatoren redelijk of positief	3 indicatoren redelijk	4 indicatoren redelijk of positief	

Vergelijkend kan gesteld worden dat school 1 een vrij hoge verankering van cultuureducatie heeft. Scholen 2 en 4 hebben een redelijke verankering van cultuureducatie en school 3 heeft een matige verankering van cultuureducatie. Wat opvalt is dat alle scholen contacten hebben en gebruik maken van aanbieders buiten de school.

Vergeleken met het landelijke niveau van cultuureducatie in het Primair Onderwijs kan gesteld worden dat de islamitische scholen uit dit onderzoek bij de indicator 'vastgelegde visie' achter lopen met het landelijk gemiddelde, maar dat de islamitische scholen op de indicatoren 'samenhangend programma' en 'structurele samenwerking met partners' juist vooruit lopen (Oomen e.a., 2009)

De scholen zien in het project 'SchoolArt' als belangrijk doel 'het kunnen uitdragen van hun identiteit', drie van de vier scholen noemen dit, zie tabel 1. Als er daardoor bij deze scholen ook een duidelijker visievorming met betrekking tot kunsteducatie zou ontstaan, zou dit een mooie opbrengst van het project zijn.

4.3 Conclusie

4.3.1 Doelen 'SchoolArt'

Wat zijn de doelen van het project 'SchoolArt' voor Franken en welke doelen zien we vervolgens terugkomen op de scholen bij dit project?

Het project biedt een meerwaarde voor kunsteducatie op islamitische basisscholen om de volgende redenen;

- Het project biedt de scholen voldoende kunstintrinsieke leerinhouden voor de vakgebieden beeldende vorming, drama en muziek (ritme). De scholen zien in het project een mogelijkheid om (deels) aan kerndoelen voor kunstzinnige oriëntatie te voldoen.
- Het project biedt instrumentele leerinhouden aan zoals; bewustwording en versterking van de eigen identiteit, zelfvertrouwen geven aan zowel leerkrachten als leerlingen in de bovengenoemde vakgebieden.
- Het project geeft scholen die nog geen traditie hebben opgebouwd in de kunsteducatieve vakken de mogelijkheid om kennis te nemen van en te werken met verschillende kunstdiscipines. Hierdoor kunnen zij een bewustere keuze maken voor een eventuele uitgebreide en aansluitende kunstmethode in de school.
- Het project biedt mogelijkheden om vakoverstijgend te werken, bijv. het koppelen van beeldende opdrachten aan taalthema's of het koppelen van drama-opdrachten aan de godsdienstles.
- Het project biedt binnen de kunstvakken de mogelijkheid tot interdisciplinair werken bij de voorbereiding en uitvoering van schoolbrede projecten en presentaties.

4.3.2 Effecten 'SchoolArt'

Ervaring en beleving

In algemene zin kan de vraag hoe het project is beleefd en ervaren door de verschillende partijen beantwoord worden als heel positief. Alle partijen, zowel de directie als de docenten en de leerlingen zijn erg enthousiast over het project. Leerkrachten zien voldoende aanknopingspunten en gebruiken het werkboek binnen hun lessen. Het project zorgt ook bij de ouders voor herkenning, het houdt rekening met de identiteit van de school en laat zien dat kunsteducatie een positieve inbreng kan hebben.

Logische samenhang

In het model van Stake wordt er gesteld dat er bij de geplande condities, transacties en resultaten van een onderwijsprogramma voldoende logische samenhang moet zijn. (zie schematische weergave Stake) Uit het onderzoek blijkt dat een deel van de geplande doelstellingen van het project "SchoolArt" niet logischerwijs leiden tot de geplande resultaten. Deze doelen zijn: 'samenwerking met culturele aanbieders', 'actieve cultuurparticipatie in landelijke cultuurprojecten' en 'openstaan voor kunst van anderen/communiceren met de samenleving'. Binnen het project zien we voor deze doelen geen middelen of transacties. Aangezien 50% van de scholen wel al contacten met culturele aanbieders onderhoudt (zie tabel 2) zouden hier wel mogelijkheden liggen en is het voor het project tot nog toe een gemiste kans.

Ook spreken de doelen 'alternatief voor buitenschoolse programma's' en 'samenwerking met culturele aanbieders' in de projectdoelstelling elkaar tegen. Omdat de meeste scholen het doel 'vervangen van bestaande programma's' noemen lijkt het effect juist te zijn dat

scholen in de toekomst hierdoor minder samenwerking met culturele instellingen zullen hebben.

De andere korte termijn doelen blijken wel logischerwijs te leiden tot de geplande resultaten. Het project biedt hiertoe de juiste transacties.

Bij het doel; ‘kunsteducatie als vast onderdeel van curriculum’ kan wel een vraagteken geplaatst worden omdat deze doelstelling op de lange termijn niet voldoende middelen biedt. Het programma zal om hier wel aan te kunnen voldoen, uitgebreider moeten zijn of er zal aansluiting gezocht moeten worden bij andere kunsteducatieve methodes.

Empirische samenhang

Bij de gerealiseerde onderdelen van het model van Stake kunnen we ook onderzoeken of er sprake is geweest van een samenhang, dan wel empirisch.

In tabel 2 wordt een overzicht gegeven van de beginsituaties (de gerealiseerde condities) van de scholen, dit wordt gedaan aan de hand van de indicatoren voor verankering van cultuureducatie. Dan kan bijvoorbeeld geconcludeerd worden dat school 1 in vergelijking met het landelijk niveau van verankering van cultuureducatie een vrij hoge mate van verankering heeft. De school biedt verschillende kunstdisciplines aan binnen het curriculum, heeft een vakleerkracht en heeft contacten met culturele partners. De transacties uit het project ‘SchoolArt’ bieden dan ook goede uitwerkingsmogelijkheden om de doelstellingen van het project ten volle te laten slagen. Helaas kunnen we dit uit de gegevens van dit onderzoek nog niet concluderen omdat de partijen in de school alleen maar tijdens de start van het project zijn geïnterviewd.

Als we in tabel 2 kijken naar school 3 zien we dat deze school vergeleken met de landelijke uitkomsten van verankering van cultuureducatie veel minder scoort. Het is bij deze school ook de vraag of het project ‘SchoolArt’ op de lange termijn de geplande doelstellingen van het project kan realiseren. Om kunsteducatie inhoudelijk en structureel op de lange termijn een goede basis te kunnen bieden zal er binnen de school aan de verschillende ‘indicatoren’ uit de verankeringsmaat aandacht besteed moeten worden. Het project kan bij deze school wel heel goed als prikkel dienen om met kunsteducatie aan de slag te gaan.

4.4 Aanbevelingen

Er zijn verschillende mogelijkheden om scholen te begeleiden bij het structureel vormgeven aan kunsteducatie;

- Door het aanstellen van een intermediair (bijvoorbeeld vanuit het ISBO) kan informatie verstrekt worden over geschikte kunsteducatieve methodes en buitenschoolse programma's.
- Er zou een soort projectenbank kunnen worden ingericht. Dit zou bijvoorbeeld uitgevoerd kunnen worden door stagiaires van lerarenopleidingen als een stageproject.
- Om van gedachten te wisselen over hoe er structureel aan kunsteducatie invulling gegeven kan worden zou er een uitwisselingsorgaan opgezet kunnen worden waarin de scholen hun ervaringen kunnen delen over de bestaande kunstmethodes en programma's.

Om samenwerking met de culturele aanbieders te bevorderen zou er meer directe communicatie moeten zijn tussen de culturele aanbieders en de scholen. Hiervoor zouden ook overlegorganen gecreeërd kunnen worden. Als voorbeeld van een dergelijk project noem ik het 'Critical friends project' (voor het critical friends project, zie hoofdstuk 1)

5 Literatuur

Eekelen, Y.van (1998). Een smalle brug tussen twee culturen. *Kunst en Educatie*, jaargang 7, nr.3, p.17-18.

- Franken, S. S. (2008). *'SchoolArt'. Werkboek Cultuureducatie*. Utrecht: ISBO
- Gales, F. (1999). Met Passer en lineaal. In E. den Otter (red.) *Ritme, dans van de tijd* (p.97-111). Amsterdam: Koninklijk Instituut voor de Tropen.
- Groot, I. de (2001). Kunst en de islam. *Maandblad voor de beeldende vakken*, 122 (3-6). p. 14-15, 16-17, 18-19, 22-23.
- Haanstra, F. (1979). *De evaluatie van een educatieve tentoonstelling*. Amsterdam: Kohnstamm Instituut.
- Hoorn, C. van (2009). *De module didactiek in MediaCultuur. Drie HBO's vergeleken*. Master Kunsteducatie, Amsterdamse Hogeschool voor de Kunsten.
- Hoxbroe, S. (2009). Text, Texture and Textualization. Reflections on the Jordan International Art Symposium '09. (electronic version) *Nafas Art Magazine*, 2009, vol.7.
- ISBO (2007). *Projectaanvraag Mondriaanstichting*. Utrecht: Islamitische Scholen Besturen Organisatie.
- Khalili, N. D. (2006). *Tijdslijn van de islamitische kunst en architectuur*. Amsterdam: Salomé-University Press.
- Kolk, M. (2007). Theater en islam: een non-probleem. *Theater & Educatie*, dec.'07, p. 101-104.
- Korthals, H. & Paulides, J. (2007). *Kunst met de islamitische klas. Een onderzoek naar de mogelijkheden voor kunsteducatie op islamitische basisscholen*. Scriptie Master Theaterwetenschap, Universiteit Utrecht.
- OCW, (2008). *Critical Friends*. (digitale versie)
- Oomen, C., Donker, A., Grinten, M. van der, Haanstra, F. (2008). *Monitor Cultuureducatie Voortgezet onderwijs meting 2008*. Utrecht: Oberon
- Oomen, C., Visser, I., Donker, A., Beekhoven, S., Hoogeveen, K. & Haanstra, H., (2009). *Cultuureducatie in het primair en voortgezet onderwijs. Monitor 2008-2009*. Utrecht: Oberon & Sardes
- Oweis, F. S. (2002). Islamic art as an educational tool, about the teaching of islam. *Art Education*, 2002, 3, p. 18-24.
- Put, R. van (2009). Diepere lagen bloot gelegd. *Kunstbeeld*, 2009, 4, p. 22-27.

Schermel, A. (1999). Multicultureel, intercultureel, niet-westers, wereldmuziek, werelddans, wereldtheater, wereldliteratuur? Of.... Gewoon goed onderwijs. In V.Bergman, P. Vogelenzang (red.), *Kunst van 4 tot 12. Proeve van een lessenserie over alle kunstdisciplines voor alle groepen van de basisschool*. Utrecht: LOKV.

Stake, R. E. (1967). *The countenance of educational evaluation*. Teachers College Record, Vol. 68, nr.7.

Bijlage : Het evaluatiemodel van Stake schematisch weergegeven.

Figure 1. A layout of statements and data to be collected by the evaluator of an educational program.

Figure 3. A representation of the process of judging the merit of an educational program.