

De interne cultuurcoördinator in beeld

Donquichot en Duizendpoot

Een kwalitatief onderzoek naar de taak en de positie van
de Interne Cultuurcoördinator
uitgevoerd door
Liesbeth Osse

Onder begeleiding van
Prof. dr. Folkert Haanstra
Lector Kunst- en Cultuureducatie
Hogeschool voor de Kunsten
Amsterdam

Eindrapport
december 2008

Inhoudsopgave

1. Aanleiding en voorbereiding op het onderzoek
2. Implementatie van cultuureducatie in het Primair Onderwijs
 - 2.1 Taakgroep Cultuureducatie in het Primair Onderwijs
 - 2.1.1 De kerndoelen
 - 2.1.2 Regeling Versterking Cultuureducatie in het Primair Onderwijs – Cuprio
 - 2.1.3 De Interne Coördinator Cultuur – ICCer
 - 2.2 De organisatie van het ICC traject
 - 2.3 De monitor van Sardes
3. De positie en de taken van de ICCer
 - 3.1 Functie of taak
 - 3.2 Taken
 - 3.3 Competenties
4. Tussentijdse Conclusie
5. Opzet en uitvoering van het onderzoek
 - 5.1 Probleemstelling van het onderzoek
 - 5.2 Exploratief en kwalitatief
 - 5.3 Verzamelen van data
 - 5.4 Organisatie van Focus Groups
6. Verslag van de Focus Groups
 - 6.1 Randstedelijke groep
 - 6.2 Brabantse groep
 - 6.3 Flevo groep

7. Analyse
 - 7.1 Tijd
 - 7.2 Beleidsvoorbereiding en Beleidsontwikkeling en sturing
 - 7.3 Planning, Voortgang en Cultuureducatie-coördinatie
 - 7.4 Informatie en Communicatie
 - 7.5 Programma-aanbod
 - 7.6 Professionalisering
 - 7.7 Externe contacten – opbouwen netwerk
 - 7.8 Financiën
 - 7.9 Ervaringen met de ICC cursus
 - 7.10 De rol van de directie
 - 7.11 Competent als ICCer
8. Conclusies
9. Aanbevelingen
10. Literatuurlijst
11. Bijlagen
 - Karakteristiek van de Randstad-groep,
 - Karakteristiek van de Brabant-groep
 - Karakteristiek van de Flevo-groep

Inleiding

Aanleiding en voorbereiding op mijn onderzoek.

Dit onderzoek heb ik uitgevoerd in het kader van mijn studie Master Kunsteducatie aan de Hogeschool voor de Kunsten in Amsterdam.

Ik vond het aantrekkelijk om voor mijn onderzoek een onderwerp en een terrein te kiezen waar ik minder kennis en ervaring heb. De aanleiding voor het onderzoek kwam voort uit de interesse meer te willen weten van kunst- en cultuureducatie in het basisonderwijs.

In het Primair Onderwijs wordt sinds vier jaar gebruik gemaakt van de Interne Cultuur Coördinator, hierna benoemd als ICCer. Deze coördinator is onderdeel van een bredere regeling – Regeling Versterking Cultuureducatie Primair Onderwijs, hierna verder te noemen als de Cuprio regeling – die erin voorziet dat cultuureducatie op brede schaal wordt ingevoerd in het primair onderwijs of afgekort het PO. Bureau Sardes heeft in opdracht van het ministerie van OCW de uitvoering van de Cuprio regeling drie jaar lang gevolgd en vastgelegd in de vorm van een monitoronderzoek. De ICCer wordt in dit onderzoek zijdelings meegenomen.

De ICCer is nu sinds drie jaar actief en tot op heden was er geen kwalitatief onderzoek gedaan naar het functioneren van de ICCer. Dit onderzoek beschouwt en analyseert de positie en de taken van die ICCer gezien vanuit het perspectief van diezelfde ICCer.

Ter voorbereiding op het onderzoek ben ik zelf opgeleid als ICCer via De Kubus in Lelystad. Ik vond het goed dat iedere cursusdag op een andere cultuurplek werd verzorgd. Daardoor heb ik Flevoland leren kennen als een veelzijdige provincie met fraaie landschapskunst, opmerkelijke moderne architectuur en verschillende culturele instituten die zich inspannen om op een toegankelijke en kunstzinnige manier de drooglegging van de polder en de moedige strijd van de eerste bewoners voor het nageslacht inzichtelijk en aantrekkelijk te maken.

Ten slotte ben ik ook opgeleid als ICC trainer. Een ééndaagse zeer intensieve cursus compleet met een omvangrijk cursusboek. Hieruit heb ik de taken en de positie van de ICCer kunnen vaststellen als vertrekpunt voor dit onderzoek.

Het onderzoek is opgezet in twee delen:

- Het eerste deel beschrijft hoe cultuureducatie is geïmplementeerd in het primair onderwijs in de afgelopen vijf jaar. En in het verlengde daarvan hoe er in een paar jaar tijd ruim 2000 ICCers zijn opgeleid en begonnen aan hun taak.
- Het tweede deel beschrijft de drie discussiebijeenkomsten die zijn gevoerd met ICCers waarbij de taken en de positie zijn besproken.

december 2008

Implementatie van cultuureducatie in het primair onderwijs

2.1 Taakgroep Cultuureducatie in het Primair Onderwijs

In juni 2003 is het rapport Hart(d) voor Cultuur gepresenteerd. Het betrof een opdracht van de Minister van Onderwijs aan de *Taakgroep Cultuureducatie in het Primair Onderwijs*. Hierin werd gesteld dat ieder kind in Nederland in staat moest zijn '*cultuur te beleven en een culturele carrière te doorlopen*'. En het primair onderwijs zou daarvoor een interessante plek zijn omdat daar de basis gelegd wordt voor ontvankelijkheid en waardering voor cultuur.

De taakgroep is destijds verzocht ook rekening te houden met de op handen zijnde *Herziening Kerndoelen* in het Basisonderwijs en te onderzoeken of cultuureducatie functioneel ingezet zou kunnen worden voor het behalen van een aantal – destijds -nog te formuleren kerndoelen.

Ten slotte was de minister van mening dat de leerkracht een sleutelrol zou moeten spelen bij het welslagen van cultuureducatie in het primair onderwijs. Zie: Minister van OCW (2003).

De taakgroep formuleerde in haar rapport wat cultuureducatie zou kunnen inhouden in het programma van het primair onderwijs.

De taakgroep heeft vier verschillende invalshoeken gedefinieerd in haar pleidooi:

- *cultuureducatie als een van de leergebieden*
- *cultuureducatie als bijdrage aan het leerklimaat*
- *cultuureducatie als visie op leren*
- *cultuureducatie als visie op vorming*

De invalshoeken sluiten elkaar niet uit, maar vullen elkaar juist aan zowel in theorie als in de concrete schoolpraktijk, aldus de Taakgroep (2003).

Om dit vorm te geven zijn er drie verschillende scenario's uitgewerkt. In de praktijk betekent dit drie verschillende niveaus waarop scholen in meer of mindere mate en in samenspraak met hun culturele omgeving cultuureducatie konden gaan vormgeven.

2.1.1 De kerndoelen

Wat betreft de kerndoelen heeft de taakgroep zich aangesloten bij het voorstel van de commissie Kerndoelen Basisonderwijs 2002 en het latere nauwelijks afwijkende voorstel van de SLO. Deze waren van mening dat de doelen een 'gedeelde verantwoordelijkheid' betroffen: niet alleen de rijksoverheid maar ook de school zelf is verantwoordelijk voor het stellen van doelen. Bovendien vond de taakgroep het ook positief dat er in beide voorstellen een integrale aanpak werd bepleit zonder opdeling in vakken. Ook al werkten de meeste scholen nog steeds met een klassieke vakken-indeling.

Verder heeft de taakgroep er op aangedrongen dat de concept-kerndoelen nog een keer kritisch tegen het licht gehouden zouden worden met betrekking tot samenwerking met buitenschoolse, veelal culturele organisaties. Ten slotte was de taakgroep van mening dat een doorgaande leerlijn cultuureducatie - zoals de minister dat had voorgesteld in haar opdracht brief – niet relevant is omdat er bij cultuureducatie geen sprake is van dwingende volgtijdelijkheid. Zie Hart(d) voor Cultuur (2003).

Het voorstel voor herziening van alle kerndoelen kwam uit in het voorjaar van 2004. Het advies ging uit van een reeks kerndoelen die door alle scholen verplicht uitgevoerd diende te worden. En daarnaast kwam er een differentieel deel waarin scholen eigen keuzes konden maken die verantwoord dienden te worden in de beleidsplannen van de school. Zie: Minister van OCW (2004). De kerndoelen voor kunstzinnige oriëntatie werden ruim geformuleerd. En in de karakteristiek zijn de aanbevelingen van de taakgroep en van de

SLO vrijwel integraal overgenomen.

Bovendien wordt in diezelfde karakteristiek duidelijk gemaakt dat de kunstzinnige oriëntatie waar mogelijk in samenhang zou moeten worden aangeboden met andere leergebieden. Voor de volledigheid de *kerndoelen kunstzinnige oriëntatie*:

- 54. De leerlingen leren beelden taal, muziek, spel en beweging te gebruiken om er gevoelens en ervaringen mee uit te drukken en om er mee te communiceren.
- 55. De leerlingen leren op eigen werk en dat van anderen te reflecteren.
- 56. De leerlingen verwerven enige kennis over en krijgen waardering voor aspecten van cultureel erfgoed.

2.1.2 Regeling versterking Cultuureducatie.

Op aanbeveling van de taakgroep cultuureducatie in het primair onderwijs heeft het Ministerie van OCW de Regeling ter Versterking van Cultuureducatie in het Primair Onderwijs (Cuprio) uitgegeven. Zie gele katern, (2004-4).

De regeling stelde zichzelf ten doel:

Het doel van de subsidieregeling is dat aan het eind van het schooljaar 2007-2008 ten minste 90% van alle scholen in het primair onderwijs hun visie op cultuureducatie heeft bepaald. Deze visie kunnen zij in samenwerking met hun culturele omgeving vertalen in een samenhangend geheel van cultuureducatieve activiteiten, passend bij andere leergebieden in het onderwijsprogramma.

De regeling betreft een subsidie per schooljaar van € 10,90 per leerling van de school.

De regeling is met één jaar verlengd tot en met seizoen 2007/2008. De scholen die gebruik hebben gemaakt van de regeling hebben zich tezelfdertijd gecommitteerd een meerjarenplan cultuureducatie te ontwikkelen en uit te schrijven dat past – en bij voorkeur geïntegreerd in het bestaande curriculum - bij de andere schoolplannen en activiteiten. De regeling voorziet ook in een reeks criteria waaraan de cultuureducatie plannen moeten voldoen. Als onderdeel van deze regeling kan de school één of meerdere medewerkers laten opleiden tot Interne CultuurCoördinator, oftewel de ICCer.

Vanaf augustus seizoen 2008 wordt de regeling gevat in een lumpsumregeling waarbij de gelden in de basisfinanciering van de school worden opgenomen.

2.1.3 De interne cultuurcoördinator

In het verleden werden onderwijzers anders dan nu opgeleid. Het was mogelijk om naast de reguliere opleiding je te specialiseren in beeldende vorming, muziek of een ander vak. Bovendien waren er sinds de jaren '70 veel vakleerkrachten beeldende vorming en muziek aan het werk in primair onderwijs.

Vanzelfsprekendheden die de laatste 15 jaar niet langer vanzelfsprekend zijn. De bezuinigingsronde en de 'herziening onderwijs' rondes hebben veel van deze gespecialiseerde functies verloren doen gaan.

De taakgroep stelde voor dat het implementeren van cultuureducatie door een interne cultuurcoördinator zou moeten worden gedaan. Dit zou dan een zittende leerkracht moeten zijn die de cultuur van de school goed kent. En daarnaast zou de directeur van de school kunnen fungeren als sparringpartner, manager of cultureel ondernemer. Maar de taakgroep is in het rapport *Hart(d) voor Cultuur* niet expliciet over de rol van de directeur. Deze rol wordt beschreven in het scenario-model in kernachtige ik-frases die multi-interpreteerbaar zijn.

Volgens de taakgroep zouden de taken voor de ICCer de volgende moeten zijn:

- *Afstemming van activiteiten*
- *Zorgdragen voor inbedding en continuïteit*
- *Ontwikkelen van schoolbeleid op het gebied van cultuureducatie.*

De ICCer zou overigens wel in de gelegenheid gesteld moeten worden om deze taken vorm te geven en uit te voeren. Dat betekent tijd maar ook een mandaat om de opdracht

tot een goed eind te brengen.

2.2 De organisatie van het ICC project

In een snel tempo zijn er verspreid over heel Nederland ruim 200 trainers opgeleid om de ICC cursus in alle provincies te kunnen geven. De trainers zijn in vrijwel alle gevallen verbonden aan een steunfunctie instelling, erfgoedinstelling of een Onderwijs Begeleidingsdienst. Slechts in enkele gevallen zijn de trainers zelfstandig. De cursus voor de ICC trainers is ontwikkeld en uitgewerkt door de twee projectleiders – Joop Mols en Jan Stoel – die de opdracht hadden gekregen van de afdeling Cultuur en School van het ministerie van OCW.

Bij de opzet van de cursus waren de drie scenario's die reeds gepresenteerd waren in het rapport *Hart(d) voor Cultuur* het vertrekpunt en de nieuwe kerndoelen waren richtinggevend voor de vorm en de inhoud van de cursus.

Cursus

Vanaf 2005 is de eerste cursus gestart voor de interne cultuurcoördinator. In drie jaar zijn er ruim 2000 ICCers opgeleid want eind mei 2008 is de 2000ste cursist gefeliciteerd met een certificaat. Aanvankelijk was het de bedoeling dat ongeveer 70% van alle basisscholen in Nederland een eigen ICCer in dienst zouden hebben. Sommige scholen zouden namelijk gaan werken met een bovenschoolse ICCer of de taken zouden worden opgepakt door de directie van de school. De projectleiders gingen er in hun opzet van uit dat uiteindelijk 70% van de Nederlandse basisscholen over een eigen ICCer zou gaan beschikken.

Niet iedere ICC cursus in Nederland is dezelfde. ICC Trainers kunnen variëren tussen tenminste vijf dagen cursus tot maximaal negen dagen cursus. Maar de basisinhoud wordt overal op dezelfde manier aangeboden. Hiermee wordt bedoeld dat iedere ICCer in staat moet zijn passend beleid voor de school te kunnen ontwikkelen en tevens in staat moet zijn dat te kunnen inbedden. Bovendien moet de ICCer in staat zijn een relevant cultureel netwerk op te bouwen. De gemiddelde richtlijn voor de ICC cursus is 55 uur investeringstijd inclusief thuisopdrachten.

Cultuurnetwerk heeft een coördinerende taak en is verantwoordelijk voor de infrastructuur en de communicatie van het hele project. Een voorbeeld hiervan is de redactie en het beheer van de website cultuurcoordinator.nl waar alle informatie voor zowel ICCers als hun trainers onafhankelijk van elkaar staan gegroepeerd.

Bovendien organiseert het Cultuurnetwerk bij- en nascholingsdagen in de vorm van terugkomdagen waarbij de ICCer workshops kan volgens, lezingen kan bijwonen en kan netwerken.

2.3 De monitor van Sardes

In opdracht van het Ministerie van OCW heeft Bureau Sardes een driejarig monitoronderzoek uitgevoerd. Dit betekent dat sinds seizoen 2004/2005 de feiten en de resultaten van de implementatie van cultuureducatie in het primair onderwijs vastgelegd zijn. Volgens de laatste monitor van Sardes hebben inmiddels meer dan driekwart van de scholen een ICCer die voor hen cultuureducatie coördineert. De norm die de projectleiders zichzelf gesteld hadden is ruimschoots gehaald.

De *Taakgroep Cultuureducatie in het Primair Onderwijs* had destijds gepleit voor vakoverstijgend werken met cultuureducatie en dat blijkt uit de laatste monitor van Sardes (2006) aan te slaan.

Volgens Sardes is de ICCer in het basisonderwijs in opkomst. Volgens hun laatste berekeningen hebben inmiddels ruimt driekwart van de scholen een ICCer. Sardes heeft in haar rapport ook de taken van de ICCer gedefinieerd. Het betreft: Fondsenwerving (12%), het inhuren van culturele activiteiten (55%), afstemming culturele activiteiten (60%), inbedding en continuering (61%) en het ten slotte het ontwikkelen van schoolbeleid

(74%). Zie Bureau Sardes (2006)

Naast het door middel van vragenlijsten inventariseren heeft Bureau Sardes ook zestien interviews afgenomen. Hieruit bleek dat ICCers zich vooral bezig houden met

- het leggen van contacten met culturele instellingen
- het leggen van contacten met andere scholen,
- het zorgen voor draagvlak binnen de school
- een selectie maken uit het aanbod aan culturele activiteiten
- het ontwikkelen van een visie op cultuureducatie en van meerjarig cultuurbeleid

De positie en de taken van de interne cultuurcoördinator

3.1. Functie of Taak

De term interne cultuurcoördinator is enigszins misleidend want het betreft namelijk geen functie. Het is een reeks van taken die in veel gevallen uitgevoerd wordt door een vaste leerkracht, vakleerkracht of werknemer van de school. In een ideale situatie fungeert de directeur als sparringpartner. Het is een vergelijkbare positie als die van ICTer (interne coördinator techniek) of de ICLer (interne coördinator leerlingen zorg). In officiële documenten worden ze leraren met bijzondere taken genoemd.

Het aantal uren dat ICCers kunnen besteden aan hun taak varieert per school. Maar in veel gevallen zijn het slechts een beperkt aantal uren, variërend van 2 tot maximaal 4 uur per week.

3.2 Taken

De taken van de ICCer zijn niet exact vastgelegd in rapporten van overheidsinstanties en het projectbureau. En dat komt ondermeer omdat scholen een eigen scenario kiezen met daaruit voortvloeiend een reeks taken. Alle scenario's brengen weer een andere werkbelasting met zich mee. Verder moet de taakomschrijving van de ICCer passen bij de cultuur van de school en de ICCer moet ook zijn opgelegde taken kunnen uitvoeren binnen de uren die daarvoor gereserveerd zijn.

Gemiddeld staan er 70 taak-uren gereserveerd voor het ICC-schap. Maar de school is vrij om dat anders in te delen.

In het cursusboek voor de Interne Coördinator Cultuureducatie zijn een kleine 100 kleine en middelgrote deeltaken opgenomen, verdeeld over negen verschillende onderwerpen, waar de ICCer allemaal rekening mee kan en moet houden teneinde de taak van de ICCer goed uit te voeren. Ook de opstellers van dit document – *Klaassen en Muilwijk* – gaan er hierbij van uit dat de ICC taken niet uitsluitend door ICCers uitgevoerd kunnen en zullen worden. Directie, collega's en eventuele externen hebben ook taken. De verdeling van die taken echter zal in veel gevallen bepaald worden door de ICCer.

Op de volgende pagina treft u een samenvatting van de verschillende onderwerpen. Sommige onderwerpen zijn nauw met elkaar verbonden dus daar zit soms enige overlap.

Samenvatting verschillende taken:

- Vorbereidende beleidswerkzaamheden
Hierbij gaat het om voorbereidende werkzaamheden zoals het bedenken hoe, in welke vorm en door wie de ICC taken van de school moeten worden vormgegeven en wie die taken gaan uitvoeren.
- Beleidsontwikkeling en sturing
Hierbij gaat het om het bedenken, vormgeven, verwoorden en financieel onderbouwen van cultuurbeleid dat past bij de grondbeginselen van de school en dat aansluit bij de kerndoelen.
Verder moet er onder dit kopje gezorgd worden voor draagvlak bij directie, collega's, ouders en leerlingen teneinde vastgesteld beleid te kunnen implementeren en te evalueren.
- Planning en voortgang
Bij planning en voortgang gaat het om de uitvoering van het vastgestelde beleid in te plannen en uit te voeren binnen het vastgestelde budget.
- Cultuureducatie-coördinatie
Bij coördinatie gaat het voornamelijk om aan- en bijsturing en controle van het cultuurbeleid door middel van het vaststellen van taken, afstemmen van taken en het vaststellen van het budget.
- Informatie en communicatie
Bij informatie en communicatie wordt regelmatig informatie uitgegeven en publiciteit gevoerd over de projecten met als doel in- en externe betrokkenen te informeren en te enthousiasmeren.
- Programma-aanbod
Onder deze kop wordt een passend aanbod samengesteld en uitgevoerd dat past bij de vertrekpunten die zijn vastgesteld in het cultuurbeleidsplan.
- Professionalisering
Op basis van evaluatie wordt het beleid bijgestuurd, opnieuw geïnitieerd, door ontwikkeld, bewaakt en strakker en efficiënter georganiseerd.
- Externe contacten – opbouwen netwerk
De ICCer bouwt een breed en relevant cultureel netwerk voor de school waar de school na vertrek van de ICCer mee door kan.
- Financiën
Dit betreft de (deel)begroting(en) die moet worden opgesteld en bewaakt. En ten slotte wordt er onderzoek gedaan naar de verschillende fondsen en worden de aanvragen opgesteld, uitgewerkt en verantwoord.

Samengevat uit de cursusmap Interne coördinator cultuureducatie

3.3 Competenties

Het goed kunnen uitvoeren van de taken vereist ook een reeks competenties waarover de ICCer moet beschikken of waarin hij zich moet bekwamen.

Het cursusboek voor de ICC trainer definieert zeven verschillende competentiegebieden:

- De ICCer is interpersoonlijke competent. De ICCer functioneert als ambassadeur van de cultuureducatie. Hij ontwikkelt netwerken, motiveert en stimuleert alle betrokkenen en functioneert als aanjager. Bovendien geeft hij leiding aan de uitvoering van het beleid.
- De ICCer is pedagogisch competent. In deze competentie treedt de ICCer op als onderwijskundige die in staat is vastgesteld cultuureducatie beleid te vertalen in lessen en activiteiten die passen in het curriculum. Bovendien kan hij de pedagogische functie van cultuureducatie verantwoorden naar alle betrokkenen.
- De ICCer is vak didactische competent in één van de kunstzinnige oriëntatie vakken of deskundig op het gebied van wereldoriëntatie zodat cultureel erfgoed een vanzelfsprekende plek krijgt in het curriculum.
- De ICCer is organisatorisch competent. Dit betekent dat hij onderzoeks- en uitvoeringsplannen kan samenstellen en uitvoeren. Dit betekent ook dat hij projecten of activiteiten kan organiseren binnen een vastgesteld budget. En hij kent de verschillende subsidieloketten en is bovendien in staat om de aanvragen daar aan te bieden.
- De ICCer is competent in het samenwerken met collega's en anderen op alle verschillende niveaus; leiding geven, delegeren, motiveren, stimuleren, corrigeren en begeleiden.
- De ICCer is competent in het samenwerken met belanghebbenden en betrokkenen van buiten de school; Onderwijs-begeleiding-diensten, steunfunctie- en culturele instellingen. Maar ook met betrokken ambtenaren en ouders van leerlingen om te zorgen dat cultuureducatie goed geïmplementeerd wordt in de school.
- En slotte is de ICCer competent in reflectie en professionele ontwikkeling. Want aan het eind van alle trajecten is het de ICCer die evalueert op pedagogisch, onderwijskundig en organisatorisch gebied.

Bovenstaand competentieprofiel is ontwikkeld voor de interne cultuurcoördinator. Deze ICC competenties zijn gebaseerd op de zeven officiële leerkrachten-competenties zoals ontwikkeld door de Stichting Beroepskwaliteit Leraren (SBL).

Tussentijdse Conclusie

De invoering van cultuureducatie en in het bijzonder de invoering van de interne cultuurcoördinator in het primair onderwijs maakt een efficiënte en succesvolle indruk. In 2003 werd op verzoek van de Minister van Onderwijs het rapport *Hart(d) voor cultuur* gepresenteerd door de *Taakgroep Cultuureducatie in het Primair Onderwijs* waarin het voorstel voor de invoering van de interne cultuurcoördinator werd bepleit.

De voortgangsartikelen en de portretten van basisscholen - die cultuureducatie implementeren en ICCers aanstellen - in het Bulletin Cultuur en School en op de website van cultuurcoordinator.nl zijn constructief en positief. Dat geldt ook voor de reportages en interviews met ICCers die gemaakt zijn voor de vakbladen. In slechts drie jaar tijd zijn er ruim 2000 ICCers opgeleid.

Diezelfde *Taakgroep Cultuureducatie in het Primair Onderwijs* bepleit in haar rapport dat de implementatie door de ICCer zou moeten worden gedaan in samenspraak met de directeur van de school. De rol van die directeur is echter in dit rapport niet expliciet gemaakt maar hij zou kunnen functioneren als sparringpartner, manager of zelfs als cultureel ondernemer. Verder is de directeur ook opgenomen in de scenario-structuur waar de directeur van de culturele instelling en de gemeenteambtenaar cultuur ook een plek hebben. Zij worden daar opgenomen met kernachtige ik-frases zoals "Ik ga meer mogelijk maken" tot "Ik sluit de klas en open een leeromgeving".

De monitor van Bureau Sardes *Cultuur blijft Bewegen* (2006) is ook positief. De statistieken geven aan dat cultuureducatie in de lift zit en dat cultuureducatie zich een vaste plek in het onderwijs heeft veroverd. Bovendien geeft de monitor aan dat de projectleiding zijn norm heeft gehaald: dat na drie jaar 70% van de Nederlandse basisscholen een ICCer heeft.

In het cursusboek *Interne Coördinator Cultuureducatie* wordt toegelicht wat een ICCer allemaal moet kunnen en waar hij aan moet voldoen om een goede ICCer te kunnen zijn. Het valt op dat het profiel een duizendpoot beschrijft die over een brede kennis moet beschikken en bovendien een evenzo brede reeks competenties moet hebben. Bij het doorlezen daarvan is de vraag gerechtvaardigd of een leerkracht in het basisonderwijs over al die kennis en vaardigheden kan beschikken.

Opzet en uitvoering van het onderzoek

5.1 Probleemstelling van het onderzoek

Het beschouwen en analyseren van de taak en de positie van de ICCer in het primair onderwijs bezien vanuit het perspectief van de ICCer. Hierbij komen niet alleen de kennis en competenties die de coördinatoren hebben geleerd tijdens de ICC cursus aan de orde maar ook eventuele andere nascholing en persoonlijk relevante bagage – of het ontbreken daarvan – die ervoor zorgt dat de ICCer zich persoonlijk goed of minder goed voorbereid voelt op zijn taak en positie.

5.2 Exploratief en kwalitatief survey onderzoek

Dit onderzoek betreft een exploratief onderzoek. In dit geval betreft het vooral een verkennend onderzoek. Het ICC traject dat vier jaar geleden startte is tot op heden nog niet op deze manier onderzocht. Zoals eerder in dit onderzoek vermeld is de implementatie van cultuureducatie in het primair onderwijs gemonitord maar de mening en de beleving van de ICCer en zijn nieuwe taken is nog niet eerder onderzocht. Dit onderzoek is een kwalitatief survey onderzoek. Het staat open voor nieuwe en onverwachte informatie en bovendien wordt er gebruik gemaakt van open vragen en ongestructureerde observatie. Baarda (2005).

5.3 Verzamelen van data

Voor dit survey onderzoek is gekozen voor een focus group model. Als handleiding is de site van Krueger gebruikt.

Een focusgroep is een groepsdiscussie. Het betreft een informele bijeenkomst van personen waarbij een discussieleider de meningen, percepties en gevoelens van deelnemers observeert. Het is niet de bedoeling dat de groep consensus bereikt over de open vragen die gesteld worden. Het gaat om een spontane discussie die mogelijk interessante ideeën genereert en nieuwe invalshoeken oplevert. Een focus group gesprek bestaat uit ten minste vijf personen en maximaal tien.

Voor een verkennend onderzoek bleek dit een adequate methode. Deelnemers kunnen vrijuit praten over hun belevingen en bevindingen. Ze worden niet gehinderd door vragen waar expliciet op geantwoord moet worden. Waardoor juist die onderwerpen boven komen drijven die hen vooral bezig houden. Bovendien voeden de deelnemers elkaar maar tasten tegelijkertijd elkaar ook af. Ten slotte geven deelnemers elkaar ook advies en waar nodig wordt er zelfs onderling gecorrigeerd.

De gespreksleider heeft een begeleidende taak en verder moet hij ervoor zorgen dat alle deelnemers voldoende aanbod komen en dat niet één of twee deelnemers het voortouw nemen omdat ze mondiger zijn. Bovendien zorgt de gespreksleider voor een aangename sfeer zodat deelnemers zich vrij voelen die opmerkingen te maken die in een regulier vraaggesprek minder snel naar boven zullen komen.

Aan het begin van het gesprek legt de gespreksleider een open vraag op tafel en vraagt de deelnemers daarop te reageren. Door telkens op elkaar te reageren wordt een onderwerp van alle kanten belicht en afgetast. Pas als een open vraag helemaal doorgelicht is legt de gespreksleider de tweede vraag op tafel.

Alle gesprekken zijn afgerond met een laatste afsluitende opmerking van alle betrokkenen.

5.4 Organisatie van discussiebijeenkomsten

De organisatie van discussiebijeenkomsten is complex en tijdrovend. Potentiële deelnemers – in dit geval bijna allemaal leerkrachten met een baan en een gezin – die nog een avond over hebben voor een onderzoek zijn schaars. Bovendien moeten deelnemers ook nog op eenzelfde moment kunnen. En ten slotte moeten meer dan de helft van de deelnemers reizen om deel te kunnen nemen aan de discussiegroep.

Om voldoende deelnemers te kunnen werven is ervoor gekozen om op de 1e landelijke COT (Culturele Onderwijs Tentoonstelling), de 23e januari 2008, een bescheiden stand in te richten. Een tafel en een paar schotten behangen met handgemaakte affiches om zodoende de aandacht van het publiek te trekken. Bovendien stond op een A4 het doel en de structuur van het onderzoek beschreven. Geïnteresseerden konden dit ook meenemen. In veel gevallen is het publiek rechtstreeks aangesproken met het verzoek of ze mee wilden werken aan het onderzoek.

Van de 400 bezoekers aan de COT hebben 32 mensen zich schriftelijk gecommitteerd mee te werken aan het onderzoek. Samenvattend waren de reacties: "omdat ik het belangrijk vind dat de goede en slechte zaken rond de ICCer in de openbaarheid komen."

Ondanks de toezeggingen van 32 mensen was het lastig uiteindelijk drie gesprekken vast te leggen op drie verschillende locaties in het land. Tot drie keer toe zijn data en aanvangstijden gewijzigd teneinde toch een gesprek te kunnen voeren.

Deelnemers hebben als dank voor hun deelname een boekenbon ontvangen.

Er hebben drie gesprekken plaatsgevonden in: Utrecht, Tilburg en in Lelystad.

- Eén randstedelijke groep met deelnemers uit Amsterdam, Utrecht, Den Haag en Haarlem. Deze deelnemers hadden met elkaar gemeen dat ze in een dichtbevolkt en rijk kunst- en cultuurgebied werken.
- Eén groep uit een bepaalde regio waar de cursus al drie seizoenen wordt aangeboden en waar een goede kunst en cultuureducatie infrastructuur is opgebouwd. Het betreft hier de provincie Brabant en in het bijzonder de ICCers uit Den Bosch en Tilburg.
- Eén groep uit Flevoland. Deze deelnemers hebben met elkaar gemeen dat ze in een dunbevolkt gebied wonen met minder kunst- en cultuuraanbod.

Aanvankelijk was het de bedoeling dat alle deelnemers al ten minste zes maanden actief zouden zijn als ICCer en dat iedere deelnemer de ICC cursus zou hebben bijgewoond. Van de 16 deelnemers aan de groepsdiscussies hebben 12 deelnemers ook daadwerkelijk ergens in het land een ICC cursus bijgewoond.

5.5 Bijzondere kenmerken van de groepen

De deelnemers van de Randstad-groep waren zeer actief betrokken bij het gesprek. Men vond het belangrijk elkaar ervaringen voor te leggen en te bespreken. De sfeer was soms emotioneel en soms gefrustreerd maar altijd vanuit betrokkenheid. Verder was het opvallend aan deze groep dat er veel zorg/klachten waren over dat er veel te weinig tijd werd gereserveerd om het werk/taken van de ICCer uit te voeren. Ten slotte was deze groep geneigd oplossingen te zoeken voor de problemen die ze tegenkomen als ICCer.

De meeste deelnemers van de Brabant-groep waren duidelijk al langer met de materie bezig. Opvallend was dat de leden ook conform de richtlijnen van de – veelal Tilburgse - ICC cursus werken en gebruik maakten van de scenario structuur en van het cultuurkompas. De sfeer van het gesprek was praktischer. En ook hier kwamen de deelnemers met oplossingen voor de problemen waar de ICCer tegenop loopt.

De deelnemers van de Flevo-groep waren constructief in hun bijdrage. De sfeer was positief en betrokken en slechts op een paar punten waren de deelnemers kritisch. Deze

groep had de neiging wat filosofischer met het onderwerp cultuureducatie om te gaan wat waarschijnlijk ook kwam omdat de groep pas onlangs de cursus had afgerond. Tijdens de ICC-cursus is er regelmatig gediscussieerd over de verschillende visies op cultuureducatie. Verder waren deze deelnemers de eerste lichting ICCers die in de provincie Flevoland hun certificaat hebben gehaald.

Verlag discussiebijeenkomsten

6.1 Randstad – zes deelnemers

Tijd

Het eerste onderwerp dat in deze groep spontaan omhoog kwam was de enorme hoeveelheid werk die het ICC-schap met zich meebrengt in verhouding tot de uren die daarvoor vrijgemaakt (kunnen) worden.

Alle zes de deelnemers besteden verschillende aantallen uren aan hun ICC-schap. Het varieert van 2 uur per week tot in sommige gevallen gemiddeld een halve dag (4 uur) per week. De praktijk leert echter dat in veel gevallen eerst de dagelijkse 'spoedeisende klussen' in de school opgelost moeten worden. En in veel gevallen valt dan de keus op een leerkracht die zojuist bezig is met de aanvullende taken zoals ICC, techniek of zorg. Dit betekent in de praktijk, dat de ICCer als vervangende leerkracht voor de klas moet wegens absentie van een collega.

Slechts een enkeling in deze groep wordt daadwerkelijk vrijgeroosterd voor de ICC taken. Maar de hele groep vindt het vanzelfsprekend dat vrijroosteren een voorwaarde is voor professioneel ICC beleid en continuering daarvan.

Nadenken over beleid en het formuleren daarvan in een beleidsplan is zo'n onderwerp waar overdag geen tijd voor is. Als er tijd voor vrijgemaakt kan of zelfs moet worden dan is het 's avonds en in het weekend. Maar de algemene teneur in het gesprek is irritatie dat deze arbeidsintensieve klus in de vrije tijd gedaan moet worden. En in veel gevallen blijft dit werk dan ook lange tijd liggen.

Een andere bijkomstigheid van het gebrek aan tijd is het uitwerken van een zorgvuldig samengesteld kunst en cultuuraanbod. Men is het erover eens dat het beter zou zijn als leerlingen gedurende hun basisschool jaren met alle kunstdisciplines in aanraking komen. En dat eigenlijk het merendeel van de cultuuractiviteiten moeten passen bij gekozen thema's of bij de reguliere lesstof om zo de beleving maximaal te maken. Maar vaak moet de ICCer in de Randstad al in april keuzes maken voor het volgende schoolseizoen. Kiezen uit kunstmenu's of leskisten waar de ICCer dan nog niet klaar voor is. En in praktijk wordt er dan op 'het gevoel' gekozen en dat betekent dat het ongeveer of helemaal niet bij de gekozen beleidsuitgangspunten past.

Een school in Amsterdam heeft dit probleem opgelost door al lang tevoren twee thema's per schoolseizoen te kiezen waar leerkrachten en taak-verantwoordelijken (ICC, Techniek enz) op kunnen anticiperen.

Andere deelnemers zoeken de oplossing door te kiezen voor samenwerking met erkende, professionele kunst-instellingen om de 'kunstklus' gedeeltelijk of helemaal uit te besteden zodat de ICCer daar geen zorgen meer over heeft. In dit geval staan de cultuur-activiteiten helemaal los van de reguliere lesstof.

Ten slotte is de consequentie van te weinig uren hebben dat de ICCer uitsluitend dat doet waar hij goed in is".

Taken en de organisatie daarvan

Deze groep vindt het belangrijk dat de ICCer tenminste het ICC beleid formuleert. Of hij dit ook moet verwoorden in een beleidsplan is niet voor iedereen vanzelfsprekend. Een ander punt rond dat beleid maken is de opmerking van één van de deelnemers, die ondersteund werd door de andere deelnemers, dat het cultuurbeleid gedragen moet worden door het hele team. Verder moet de tijd genomen worden om het te laten

beklijven. "Geef directie en collega's de tijd om het zich eigen te maken". Neem de tijd om het beleid te "borgen" anders begin je iedere keer opnieuw.

Structureren, plannen en organiseren van het goedgekeurde ICC beleid is een andere taak van de ICCer. Als De ICCer dat niet kan moet hij er eigenlijk niet aan beginnen is de uitkomst van een discussie hierover. Of de ICCer moet in staat zijn goed te delegeren. Maar de praktijk leert hier dat de mensen die niet goed kunnen organiseren vaak ook niet goed kunnen delegeren. Binnen deze taak valt ook het programmeren van een passend aanbod.

Een andere taak voor de ICCer is het enthousiasmeren van de directie en het team. Verder moet de ICCer collega's opdrachten geven bepaalde lessen uit te voeren en daarna moet de ICCer controleren of het daadwerkelijk is gebeurd.

Enthousiasmeren blijkt nog de makkelijkste taak van bovenstaande deeltaken maar dan moet de ICCer wel gehoor vinden. Enthousiasmeren wordt echter moeilijker als na herhaaldelijk aandringen bij collega's blijkt dat de gevraagde taken die in de klas uitgevoerd moeten worden, niet gedaan worden.

Opdrachten geven is lastiger. "Leerkrachten zijn koning in hun eigen klaslokaal". Zij bepalen zelf wel hoe ze leerlingen verplichte en niet verplichte leerstof leren. En ze bepalen ook zelf wanneer en in welk tempo ze dat doen. Bovendien bepaalt de interesse van de leerkracht in een onderwerp met welke intentie de leerstof of activiteit gepresenteerd wordt.

Controleren of activiteiten uitgevoerd zijn is moeilijk en vooral het verbinden van consequenties daaraan. Veel collega's moeten – zo blijkt uit dit gesprek – "op hun huid" gezeten worden als de ICCer wil dat de taken uitgevoerd worden.

Weer een andere taak is het in de gaten houden van de subsidieregelingen. In deze groep had iedereen de reguliere subsidie aangevraagd bij OCW. Andere ad hoc aanvragen waren tot op heden nog niet gedaan. Vreemd genoeg wordt het beheren van de begroting bijna altijd door de directie gedaan. Maar deze ICCers zagen het als hun taak de directie erop te wijzen dat de toegekende ICC-gelden wel opgemaakt moesten worden aan cultuurprojecten.

Contacten leggen en onderhouden met externe kunst- en cultuurorganisaties in de directe omgeving van de school is een vanzelfsprekende taak van de ICCer. Bovendien is de ICCer hier inhoudelijk gesprekspartner voor de educatief medewerker van de cultuurinstelling. Zij hebben per slot van rekening geen achtergrondkennis van de leerlingen en van de grondbeginselen van de school. Bovendien hebben educatief medewerkers soms onvoldoende kennis om de vertaalslag te maken naar de actuele situatie op school. In deze groep bleek dat de ICCers deze contacten en gesprekken met de cultuurinstellingen ook als één van de meest plezierige taken ervaren.

Ten slotte, zijn alle deelnemers van mening dat de ICCer al het werk dat hij doet moet afficheren voor directie, collega's, extern betrokkenen, ouders en leerlingen. Dit is cruciaal voor de erkenning van het werk van de ICCer. Bovendien helpt het de ICCer bij het aantonen van de noodzaak van cultuureducatie.

Professionalisering

De ICCer is in deze nieuwe setting als het ware een zelfstandig cultureel ondernemer. Het enthousiaste hobbyisme van weleer – vaak de vakleerkracht tekenen/handenvaardigheid - kan en mag niet meer en is nu gebonden aan regels.

Een professionele/zakelijke houding helpt enorm bij het aanzien van de ICC taken. Toch zijn de meeste deelnemers van mening dat ze dat niet hebben. De leerkracht is veelal te weinig assertief en de gehele cultuur is afhankelijk en afwachtend.

De cultuur in het onderwijs is 180 graden anders dan in het bedrijfsleven weet iemand te

vertellen, zij werkte lange tijd in het bedrijfsleven; "Het onderwijs is doordrenkt van informeel" en "Het team moet altijd en overal over meebeslissen" en "ICCers moeten gewoon even doorpakken, niet klagen maar organiseren en delegeren als je het zelf niet kunt".

De andere deelnemers vinden ook dat de "democratie soms tot in het absurde is doorgevoerd". Iedereen is groepsleerkracht maar heeft daarnaast nog een reeks taken. Directies vinden projecten al snel te duur en bovendien vinden ze het normaal dat leerkrachten in de vrije tijd ook nog bezig zijn met hun vak; "Onderwijzer als levensvervulling". Hierbij wordt opnieuw opgemerkt dat het vanzelfsprekend zou moeten zijn dat de ICCer ook de ICC begroting beheert maar dat dit in de praktijk niet zo werkt. Maar de ICCers in deze groep maken zich daar ook niet echt hard voor.

Een ander punt - betreffend professionalisering - waar deze ICCers zorgen over hebben is de continuïteit. Er wordt veel tijd en energie gestoken in het ontwikkelen van beleid en invulling. En nadien vergt het even zoveel tijd om draagvlak onder collega's, directie, ouders en leerlingen te creëren. De ervaring leert dat wanneer een ICCer de school verlaat de expertise daarmee ook de school uitloopt en dat het cultuurbeleid stil komt te liggen. En stilstand betekent achteruitgang want de volgende ICCer moet dan van de grond af aan opnieuw gaan bouwen.

Opvallend aan de deelnemers van deze discussiegroep was dat ze 'oplossingsgericht' meedenken teneinde het ICC-schap op termijn te verbeteren.

De groep pleit voor het in kaart brengen van talent in de school. Sommige leerkrachten zijn goed in programmeren en het maken van een pedagogische en didactische vertaalslag en anderen zijn beter in de managementtaken. Hiermee wordt niet zozeer gepleit voor meerdere ICCers op één school maar wel om te kijken wie er nu eigenlijk het meest geschikt is voor het ICC-schap.

Verder wordt gepleit voor een bovenschoolse ICCer gecombineerd met een ICCer op school. De bovenschoolse ICCer weet wat er aangeboden wordt door cultuur- en steunfunctie-instellingen maar is ook op de hoogte van subsidieregelingen. Bovendien kan de bovenschoolse ICCer functioneren als overlegpartner voor de interne ICCer. Deze kwestie speelt expliciet in de Randstad omdat het kunst- en culturaanbod hier zo veel en zo onoverzichtelijk is. Voor een ICCer die slechts een paar uur per week aan ICC-taken kan besteden zou dit heel welkom zijn.

De (her)invoering van de vakleerkracht wordt bepleit. Deze moet ervoor zorgen dat cultuureducatie op een bepaald (professioneel) niveau aangeboden wordt.

Ten slotte is de hele groep van mening dat de directie zich veel intensiever met de implementatie van cultuureducatie moet bezig houden. Het creëren van draagvlak begint in principe bij hen.

De ICC cursus

De ICC cursus is door de helft van de deelnemers gevolgd. Twee mensen konden niet vrijgeroosterd worden om de cursus te volgen en één van de deelnemers heeft de cursus voor de helft zelf betaald en bovendien in privé-tijd gevolgd.

De meerwaarde van de ICC cursus is dat het ICCers in spé de kans biedt een relevant netwerk op te bouwen. "Je voelt je als ICCer net een Donquichot". "En op de cursus tref ik gelijkgestemden." Bovendien doet hij nieuwe ideeën op en het schrijven van het beleidsplan is volgens de cursusgangsters na de cursus makkelijker. Eén deelnemer heeft zich na de cursus gerealiseerd dat het ICC-schap niet voor hem is weggelegd. De management- en organisatietaken worden als veeleisend en beklemmend ervaren.

Verder wordt de cursus ervaren als een goede nulmeting. De ICCer weet na afloop van de cursus waar hij voldoende kennis van heeft en op welke punten hij nog bijgeschoold moet worden. Daarnaast biedt het *tips and tricks* en geeft het een update van het laatste nieuws op het gebied van cultuureducatie voor basisscholen. Ten slotte stimuleert de cursus om cultuureducatie meer te professionaliseren.

6.2 Brabant – vijf deelnemers

Tijd

Ook in het discussiegesprek in Brabant werd als eerste opgemerkt dat het lastig is alle ICC taken in slechts een paar uur per week uit te voeren. "De taakuren zijn wel erg mager bemeten" want alles bij elkaar is het gemiddeld maar 1 a 2 uur per week dat de ICCer met zijn activiteiten bezig kan zijn.

Een van de deelnemers aan het gesprek weet dat de overheid 70 uur per week als richtlijn aanhoudt voor het uitvoeren van extra coördinatie-taken bovenop de reguliere lesgevende taak. Maar iedere school kan daar enigszins mee schuiven en geeft daar bovendien zijn eigen invulling en omschrijving aan.

De deelnemers uit Den Bosch hebben gezamenlijk 40 uur op jaarbasis voor alle ICC taken. Maar veel uren gaan op aan overleg met collega's, directie en externen. Dit geldt voor iedereen overigens.

Er wordt een voorstel op tafel gelegd waardoor er meer uren voor de ICC taken gegenereerd zouden kunnen worden namelijk door ze uit het contingent uren te halen. Dit betekent overigens wel dat de directie van de school cultuureducatie meer dan belangrijk moet vinden voor de ontwikkeling van de leerlingen. "Maar vier uur in plaats van twee zou al enorm schelen". Iemand anders doet dit eigenlijk al maar heeft ervoor gekozen dit niet met de directie te overleggen. Het antwoord zou eindeloos op zich hebben laten wachten en bovendien voor de nodige commotie hebben gezorgd. Maar het wordt achteraf als een mededeling gepresenteerd en dan is er tot op heden geen vuiltje aan de lucht.

Voor alle deelnemers overigens geldt in meer of mindere mate dat er veel vrije uren in de ontwikkeling van cultuureducatie gestoken worden.

Taken en de organisatie daarvan

Het enthousiasmeren van collega's is een belangrijke taak van de ICCer. Want het is volgens deze groep deelnemers onmogelijk om de kar alleen te trekken. Dit is bijvoorbeeld één van die punten die onevenredig veel tijd kosten. "Een babbeltje in de gang, een keertje langslopen, een keertje samen naar 't café en de collega er nog eens aan herinneren". Want deze informele manier blijkt een beproefde methode voor de mensen aan de tafel. Het lijkt zaak beleidsplannen of bijvoorbeeld voorstellen voor activiteiten vooral niet in teamvergaderingen aan te kaarten want dat neemt onnodig veel tijd in beslag en in het ergste geval creëert het zelfs irritatie bij collega's.

Voor de ICCer is het goed om te weten welke collega's bepaalde onderwerpen interessant vinden, want dan kan hij als dat onderwerp een keer langs komt in de vorm van een project of een activiteit nog eens een beroep doen op die collega voor ondersteuning.

Het coördineren van activiteiten is een taak van de ICCer en het aanzwengelen van nieuwe activiteiten evenzeer. Hierbij hoort ook een stuk organisatie zoals het aanschaffen van pasjes, het regelen van kortingen, vervoer enz. De ICCer is de spil tussen de cultuurinstelling en de school. Verder moeten tentoonstellingen voorbereid worden in samenspraak met medewerkers van musea. En ten slotte moet er een netwerk worden opgebouwd en onderhouden.

Een inhoudelijke taak is het bedenken en schrijven van het beleidsplan. Het jaar daarop kan dan de - uit de beleidsplannen voortvloeiende - activiteitenlijst worden opgesteld.

Deze groep vindt het belangrijk dat het beleid en de reeds afgeronde activiteiten en projecten grondig worden geëvalueerd. Past de activiteit bij de grondbeginselen van de school, levert het voldoende op voor de leerlingen en is het project verhoudingsgewijs niet te duur voor het totale budget.

Cultuurkompas en *Kunst op de Kaart* worden ook door verschillende deelnemers toegepast als evaluatiemethode. Overigens worden deze spellen ook ingezet om een discussie over

een bepaald onderwerp in gang te zetten.

Niet alle deelnemers beheren een eigen budget. Maar budget verantwoordelijkheid hangt niet samen met beslissingsbevoegdheid. De subsidie wordt in deze groep niet vanzelfsprekend door de ICCer aangevraagd en de afhandeling van de bijbehorende evaluatie ook niet.

Volgens deze groep is het essentieel dat de ICCer duidelijk maakt, door middel van tastbare objecten, aan directie, management en collega's wat hij allemaal doet in die beperkte tijd. En daarbij wordt ook opgemerkt dat het goed is om duidelijk te maken hoeveel vrije tijd de ICCer er naast de reguliere uren nog in investeert.

Professionalisering

De discussiegroep bestaat uit beginnende en ervaren ICCers. Dit levert een heel ander gesprek op dan in de Randstad. Er worden adviezen over en weer gegeven en gevraagd. Zo leert de ervaring dat het opzetten van een cultuurwerkgroep op school efficiënt functioneert. Het is prettig voor de ICCer sparringpartners te hebben. Bovendien is rugdekking op sommige momenten ook plezierig. En hoe meer mensen het beleid dragen hoe beter.

Doelen in beleidsplannen zijn vaak abstract en afstandelijk. Wanneer de ICCer die opdeelt in kleine, op korte termijn haalbare, doelen dan wordt het overzichtelijker en de ICCer krijgt het gevoel meer grip op het geheel te krijgen. Dan is het zaak die haalbare doelen concreet te vertalen en die vervolgens mee te delen aan de directie. Maar de vraag "kan dat?" is een vraag die de ICCer uit zijn vocabulaire zou moeten schrappen. Bovendien ondervangt dat opnieuw heel concreet de klachten van collega-leerkrachten die het les- en takenpakket als teveel ervaren. Het klagen van collega's komt volgens deze groep voort uit onduidelijk en vaag geformuleerde doelen en opdrachten.

Den Bosch streeft ernaar gefaseerd naar scenario drie te gaan en met deze werkwijze zou dat ook moeten lukken. De ICCers adviseren ook de directie want die willen nog wel eens met zevenmijlslarzen op het doel afgaan waardoor essentiële stappen in het traject overgeslagen dreigen te worden. "Nieuw beleid heeft tijd nodig om te beklijven onder leerkrachten en om een vanzelfsprekende vaste plek te krijgen in het curriculum". Op gezette tijden studie-middagen inplannen blijkt ook een beproefde methode. Gezamenlijk een cultuurspel spelen zoals cultuukompas of Kunst op de Kaart ontspant, verbreedt en helpt bij de verankering.

In de praktijk blijkt dat de ICCer aan het eind en aan het begin van ieder schoolseizoen meer tijd moet inplannen om activiteiten op de rails te zetten omdat veel organisaties met een jaarplanning werken.

Om draagvlak, betrokkenheid en samenwerken te genereren blijkt opleiden van collega's goed te werken. Om een tekenles te kunnen geven hoef je per slot van rekening niet zelf te kunnen tekenen maar dat moet reguliere leerkrachten wel duidelijk gemaakt worden. Aan de hand van uitgewerkte – voor een deel zelf gemaakte en voor een deel overgenomen uit bestaande methodes - tekenmethodes werd een eigen methode ontwikkeld waar nu alle leerkrachten mee werken. Dit vereist overigens wel begeleiding want voor je het weet ligt de methode in de kast en tekenen de leerlingen op de oude – onbegeleid en als vrijetijdsbesteding – manier. Er wordt gekserend gecontroleerd maar ondertussen behoorlijk serieus.

Op één van de scholen wordt er zelfs in de sollicitatieprocedure rekening gehouden met de meerwaarde van kandidaten. Bij gelijke geschiktheid wordt gekeken naar de mensen met de extra's zoals goed kunnen dansen, toneelspelen of bijvoorbeeld kennis van architectuur. Zo wordt er gaandeweg een team opgebouwd met extra expertise.

Vanzelfsprekend moeten directies willen meewerken aan dit beleid.

Uit de discussie komt naar voren dat de subsidiegelden op verschillende plekken terechtkomen. Soms wordt het beheerd door het bovenschoolse management, soms door een directeur of door de ICCer. Maar wezenlijk inzicht in de geldstromen en de voorwaarden die daar aanhangen is slechts bekend bij een enkeling. Verder blijkt uit het gesprek dat directies in de meeste gevallen ook niet weten – soms niet willen weten - hoe het financiële traject verloopt.

De aan de subsidie gekoppelde evaluatie die door het Ministerie wordt uitgegeven en gecoördineerd komt slechts bij één van de deelnemers op het bureau.

De deelnemers maken zich zorgen als straks de eerste lichter ICCers vertrekt en de nieuwe lichter niet meer officieel wordt opgeleid. Want de cursus houdt er immers binnenkort mee op. Daarom hebben ze in Den Bosch voor een duo-ICC schap gekozen om na vertrek van de meer ervaren ICCer de overgang naadloos te laten verlopen. De inbreng van de PABO opleidingen is een te mager alternatief. Maar aan de andere kant hoopt men ook dat cultuureducatie zich zo vanzelfsprekend verankerd in het onderwijs dat het niet langer bevochten hoeft te worden.

De ICC Cursus:

De ICC cursus is door vrijwel alle deelnemers gevolgd in de provincie Brabant. Twee mensen hebben dezelfde cursus gevolgd en de rest heeft dit op verschillende andere plekken in Brabant gedaan.

De cursus biedt een theoretisch kader en dat is als plezierig ervaren. Bovendien biedt het structuur waar de ICCer houvast aan heeft.

Verder is het als prettig ervaren dat de cursus op verschillende locaties werd aangeboden. Zo kreeg de ICCer direct mee wat er in de stad en de regio wordt aangeboden aan culturele activiteiten. En bovendien kan de aankomende ICCer gelijk kennis maken met de educatief medewerkers van zo'n instelling.

Deze constructie werkt overigens alleen voor die ICCers die ook daadwerkelijk in die stad werken. Twee mensen hadden wegens gebrek aan een cursus in hun eigen stad – afwijkend gemeentebestuur - de cursus 25 kilometer verderop gedaan maar dat bleek niet te werken. Want voor hen is het onmogelijk om met leerlingen naar die locaties te gaan.

In de cursus was onvoldoende aandacht voor subsidieregelingen en het financiële traject dat daar achterligt. Dit is als een omissie ervaren in Brabant. ICCers moeten weten hoe de geldstromen lopen, zelf hun subsidie aanvragen en zelf evalueren. Dit maakt het plannen van activiteiten ook eenvoudiger.

Naar aanleiding hiervan wordt ook de zorg uitgesproken dat straks de geormerkte subsidiegelden in de lumpsumregeling terechtkomen. En uit de discussie blijkt dat men denkt dat cultuureducatie nog lang niet zo'n vanzelfsprekende plek inneemt in het reguliere schoolbeleid dat er uit de jaarlijkse begroting geld voor vrijgemaakt zal worden. Verder wordt het gewaardeerd dat de ICCer in opleiding uitgenodigd wordt een soort culturele nulmeting te doen op de eigen school. Dan weet de beginnende ICCer waar hij staat en kan hij van daaruit een plan trekken.

Een geweldige meerwaarde van de cursus is de mogelijkheid een netwerk op te bouwen waar de ICCer nog vaak op zal teruggrijpen. Bovendien wordt het als prettig ervaren om met gelijk gestemden te overleggen.

Ten slotte wordt het als opmerkelijk opgevat dat de cursus op verschillende plekken verschillend wordt aangeboden. Het verschil tussen negen of vijf bijeenkomsten wordt als een substantieel verschil ervaren ook al zegt dat niets over de kwaliteit van de cursus. Maar in sommige cursussen wordt een hele middag geschilderd onder leiding van een kunstenaar en in Brabant is eigenlijk voornamelijk aan beleid, structuur en organisatie gewerkt.

6.3 Lelystad – 5 deelnemers

Tijd

Het ICC-schap kost veel tijd. En in de praktijk veel meer tijd dan dat er officieel voor staat. De deelnemers in deze groep zijn gemiddeld zo'n 6 uur per week bezig met hun ICC taken. Over het algemeen wordt dit (nog) goed gevonden maar het gaat irriteren als de taken niet lukken of als directie en collega's niet meewerken of het belang van cultuureducatie niet zien.

Taken en de organisatie daarvan

Initiëren, overleggen, coördineren, organiseren en plannen is een taak van deze ICCers en De Kubus – de steunfunctie-instelling in Lelystad – is een goede hulp daarbij. Zo is er ook het jaarlijks terugkerende aanbod van Kunstwijs (een kunst-menu-programma onder de vlag van De Kubus) waarin ieder jaar een andere kunstdiscipline centraal staat. De deelnemers zijn ook blij met het overige aanbod van De Kubus en het Muzisch Centrum uit Emmeloord omdat ze bij bezoek aan andere organisaties wel hebben begrepen dat lang niet overal een gevarieerd en toegankelijk aanbod voor basisscholen wordt geboden. En zeker niet als het aanbod al redelijk beperkt is. Want in dat geval moet de ICCer of de vakleerkracht – als die er al is - zelf de vertaalslag maken naar de lespraktijk.

Collega's enthousiasmeren is prima en gaat ook min of meer vanzelfsprekend. Maar controleren en bijsturen is veel lastiger. Zeker wanneer er met veel inspanning een nieuwe methode is ontwikkeld en collega's werken niet mee of vervallen in oude gewoontes. Op een school had een stagiaire onder begeleiding een doorlopend leertraject uitgezet waarin veel aandacht was opgenomen voor andere kunstdisciplines dan de beeldende kunst. Want daar schort het over het algemeen aan. Collega-leerkrachten vinden het moeilijk creatieve vakken te geven omdat ze daar onvoldoende voor zijn opgeleid en te weinig durf hebben om het uit te voeren. Collega's hebben handvatten nodig en hulp nodig.

Hier ligt een taak voor ICCers om die collega's te helpen. Door overzichtelijke en haalbare lessen voor ze te maken en ze te stimuleren deze ook uit te voeren. Ze vervolgens samen te evalueren om zo echte stappen voorwaarts te zetten.

Dit is ook één van de manieren om draagvlak te creëren onder collega's.

Een andere manier om draagvlak te creëren is om voorgenomen beleid te bespreken in de teamvergaderingen. Daarom kiest deze groep er unaniem voor nieuw beleid zelfstandig voor te bereiden. Maar de inhoudelijk bespreking moet met het hele team gebeuren. Een cultuur ombuigen kost tijd en daar is ruimte en geduld voor nodig.

Verder is het belangrijk collega's – niet ICCers - die met nieuwe initiatieven komen aan te moedigen en te stimuleren. Eén van de gesprekspartners had een onderwijsassistent die een muziek/schilderles ontworpen had die bij leerlingen een enorm succes bleek. Dat moet je zien en waarderen als ICCer. Deze les staat nu standaard op het les-repertoire.

De ICCer heeft veel verschillende taken. Daarom worden er keuzes gemaakt. Rome werd per slot van rekening ook niet op één dag gebouwd. In Lelystad kiezen de meeste ICCers ervoor om per jaar een andere kunstdiscipline te behandelen.

Het schrijven van een beleidsplan vinden deze ICCers niet per definitie een taak voor de ICCer. "Beleidsplannen zijn altijd een emotie" vindt één van de deelnemers en "uiteindelijk gaat het om de visie en de meerjarenplanning. De rest is voor het archief"

Dat de ICCer een visie formuleert is volgens alle deelnemers aan de bijeenkomst vanzelfsprekend maar dat de ICCer ook daadwerkelijk het beleidsplan schrijft vinden de mensen aan de tafel niet per definitie noodzakelijk. Bovendien kan dat waarschijnlijk beter en sneller door de secretaresse van de school gedaan worden. Dit geldt overigens

ook voor het aanvragen van de verschillende subsidies.

Ten slotte, acht iedereen het wel van belang dat de visie en het beleid vastgelegd worden. Vooral ook omdat mensen af en toe van baan veranderen. Het is makkelijker om een nieuwe directeur of collega een beleidsplan te geven dat door het hele team gedragen wordt dan een mondeling verhaal.

De subsidiegelden worden lang niet altijd door de ICCers zelf aangevraagd. Bovendien is de kennis van subsidiestromen nog beperkt. Eén van de scholen heeft van de subsidiegelden een nieuw podium voor de school aangeschaft waar iedereen erg blij mee is. De ICC begroting is verder niet expliciet besproken in dit gesprek.

Professionalisering

In Lelystad kampt men met een ander probleem dan de ICCers in de Randstad en Brabant. Het culturele aanbod is beperkt.

Veel culturele activiteiten – zoals het aanbod van het Nieuwland Centrum in Lelystad – zijn namelijk ook een kinderfeestjes-attractie. Maar dat geldt over het algemeen alleen voor die kinderen die naar school gaan in de betere wijken. Bovendien lijkt het wel of scholen in de betere wijken ook meer culturele uitstapjes ondernemen. Nu is een bezoek aan het NieuwLand Centrum met school een andere ervaring dan tijdens een verjaardagspartijtje omdat de school er een gericht project om heen ontwikkeld.

Deze groep ICCers vindt het belangrijk dat juist die groep kinderen bereikt wordt die van huis uit niet veel kunst en cultuur meekrijgen. Als het even kan proberen de ICCers ook presentaties te organiseren van gemaakte 'kunstwerken' van leerlingen voor ouders en als het kan zijn de buurtbewoners ook van harte welkom.

Een wezenlijke verandering met het verleden is dat ouders een andere rol zijn gaan spelen bij de uitvoering van culturele activiteiten in deze regio. Voorheen was het voor leerkrachten geen enkel probleem om een beroep te doen op ouders voor allerlei ondersteunende hulp zoals vervoer en begeleiding. Maar dat is in de loop der jaren veranderd in een cultuur waar ten minste ogenschijnlijk minder interesse getoond wordt vanuit de ouders voor ondersteunend werk. En daarnaast zijn er ook meer gezinnen gekomen waar beide ouders werken.

Onder invloed van de politieke beslissingen en de daaruit voortvloeiende veranderingen op het gebied van cultuureducatie voor o.a. de basisscholen heeft De Kubus gaandeweg haar manier van werken veranderd. Volgens deze groep ICCers speelt De Kubus in op de drie verschillende scenario's waar scholen voor kunnen kiezen. Bij ieder scenario wordt een passend programma aangeboden.

Vanuit een ondersteunende instelling is ook een project opgezet waarbij prijzen gewonnen konden worden voor een geheel verzorgd bezoek aan het Van Gogh Museum in Amsterdam of het Cobra museum in Amstelveen. Eén van de collega's aan de ICC cursus had aan een vergelijkbaar project meegedaan waardoor ze nu met haar leerlingen in de bus naar musea in Assen en Groningen kon.

Samenwerken met directies is niet altijd makkelijk. De ene directeur wil het graag allemaal zelf doen en de ander ziet het belang van cultuureducatie niet in. Ook daar is nog wel het nodige veldwerk te verrichten. Ondersteuning van directies is echter wel buitengewoon belangrijk voor het draagvlak bij collega's, ouders en leerlingen.

De ICC cursus

De ICC cursus heeft ook een nieuw elan gebracht. Sommige ICCers zijn met hernieuwde energie aan het werk gegaan om samen met stagiaires nieuwe doorlopende programma's te ontwikkelen. Methodes waarbij alle kunstdisciplines aanbod komen en niet vooral beeldende vorming want dat is over het algemeen de enige discipline waar aandacht voor is.

De cursus was goed van opzet en bovendien heeft het duidelijk gemaakt wat nu wel en niet de taken van de de ICCer zijn.

De cursus was telkens op een andere locatie waardoor de deelnemers een goed beeld kregen van wat de polders allemaal te bieden hebben. En dan blijkt er toch meer in de provincie Flevoland te zijn dan aanvankelijk gedacht. Een lastige bijkomstigheid van culturele activiteiten met leerlingen buiten de eigen bebouwde kom blijft het vervoer. Het is duur en het voelt als 'zonde' van het budget.

De sfeer tijdens de verschillende cursusdagen was goed en gaf ook een goede basis voor vertrouwen. Want het was veel samenwerken in kleine groepjes en op de laatste dag heeft iedere deelnemer zijn (concept) beleidsplan gepresenteerd voor de cursusleiding maar vooral ook voor elkaar. Tijdens het werken in die kleinere groepen werd gebruik gemaakt van diverse spellen die dienst hebben gedaan om de gedachten te stroomlijnen; Dromenspel en cultuurkompas.

Doordat de sfeer goed is leer je van elkaar. Een kleine opmerking "stel je zelf kleine haalbare doelen want je kan niet het hele cultuurbeleid voor de school in één schoolseizoen vormgeven" is dan goud waard.

Verder bleek de cursus een fantastische basis voor het begin van een cultureel netwerk want daar is de ICCer uiteindelijk afhankelijk van.

In de aankondiging van de ICC cursus was er niet geschreven over het moeten schrijven en presenteren van een cultuurbeleidsplan maar in de praktijk had iedere cursusdag wel een duidelijk onderdeel waar dat beleidsplan ter sprake kwam.

In de toekomst zou er een cursus aangeboden moeten worden met beleidsplan schrijven en een cursus zonder beleidsplan schrijven. Want dat schrijven – zoals al eerder aangegeven – is volgens deze deelnemers niet van het grootste belang. De Kubus had dit ook op deze manier geafficheerd dus voor de kersverse ICCers aan de tafel was dat een teleurstelling.

"Bovendien leven beleidsplannen niet bij een team op basisscholen, sterker nog ze lezen het niet eens". Deze laatste uitspraak was een sombere constatering van één van de deelnemers.

Analyse

De discussiebijeenkomsten hadden alle drie een eigen signatuur. In deze analyse worden de vastgestelde taken van de ICCer die verwoord staan op pagina 11 als leidraad genomen. In de bijeenkomsten zijn niet expliciet de competenties van de ICCers besproken. Maar gaande de gesprekken zijn een aantal van de vastgestelde competenties die verwoord staan op pagina 12 wel ter sprake gekomen. Onder kop 7.11 staat daar een korte analyse van.

7.1 Tijd

Gebrek aan tijd is een feit waar alle ICCers last van hebben. De ICCers hebben tussen de één en maximaal vier uur per week om de ICC-taak uit te voeren. De praktijk wijst uit dat niet alle taken in de beschikbare tijd uitgevoerd kunnen worden.

Het gebrek aan tijd heeft gevolgen voor de uitvoering van de ICC taken. Want in de dagelijkse werkelijkheid blijven taken daardoor liggen. Eén van de deelnemers merkte treffend op dat de ICCer dan uitsluitend die taken uitvoert waar hij goed in is.

Ten slotte heeft het ook consequenties voor het welzijn van de ICCer. Vrijwel alle ICCers zijn er namelijk ook in hun vrije tijd mee bezig en vier tot zes uur per week is dan geen uitzondering.

7.2 Beleidsvoorbereiding en Beleidsontwikkeling en sturing

Het beleidsvoorbereidende traject zoals dat beschreven staat in de cursusmap Interne coördinator cultuureducatie onder de kop 'vooraf' is tijdens de discussiebijeenkomsten niet ter sprake gekomen.

Alle deelnemers vinden dat de ICCer een visie op cultuureducatie moet ontwikkelen voor de school. Die visie wordt vastgelegd in het cultuurbeleidsplan waarin staat toegelicht hoe en met welke middelen de school cultuureducatie vertaalt naar de lespraktijk. De visie wordt soms zelfstandig ontwikkeld na de ICC cursus en soms met behulp van collega's in een cultuurwerkgroep. De ICCer moet die visie vertalen in een reeks doelen en in een meerjarenplanning. Het blijkt zinnig de algemene doelen op te delen in kleinere jaarlijks haalbare doelen. Want door de beperkte tijd van de ICCer moeten er keuzes gemaakt worden. Bovendien hebben deze ICCers uit ervaring geleerd dat nieuw beleid de tijd moet krijgen om te beklijven.

Dat ICCers ook daadwerkelijk dat beleidsplan moeten schrijven is niet vanzelfsprekend want dat neemt nog meer tijd die er niet is. En bovendien voelen niet alle ICCers zich capabel om zo'n stuk te kunnen schrijven. Sommigen zijn van mening dat dit 'uitschrijfwerk' door de directeur of door de secretaresse uitgevoerd zou moeten worden.

Een cruciale taak voor de ICCer is het creëren van draagvlak bij directie, collega's en ouders. Enthousiasmeren is voor de meeste een vanzelfsprekende taak omdat de ICCer zelf enthousiast is over kunst en cultuur. Bovendien is het voor de ICCer helder waarom cultuureducatie noodzakelijk is.

De manier echter waarop dat draagvlak gecreëerd wordt verschilt per ICCer en heeft ook te maken met competentie en ervaring. Hierin is opvallend dat de deelnemers uit de Randstad en Brabant inmiddels veelal kiezen voor een één op één benadering met collega's omdat de effectiviteit daarvan inmiddels is aangetoond, in tegenstelling tot plenair bespreken in teamvergaderingen.

7.3 Planning, Voortgang en Cultuureducatie-coördinatie

Het structureren, plannen en organiseren van cultuur-activiteiten is ook een ICC taak. Het daadwerkelijke geven van opdrachten aan collega's zoals het voorbereiden van bepaalde

kunst- en cultuurprojecten of de begeleiding daarvan en vervolgens het controleren van die begeleiding is een lastige taak "want je moet collega's op hun huid zitten". Het vereist een bepaalde inzet en een reeks handelingen van collega's die wel gedaan moeten worden.

En dan blijkt in hoeverre de ICCer in staat is gebleken de 'noodzaak' van cultuureducatie uit te venten. En dat blijkt achteraf niet altijd te zijn gelukt. Want collega's willen zich er nog weleens onderuit wurmen: te druk of ze vinden het moeilijk maar zeggen dat niet of ze zien het eigenlijk domweg niet zitten. Nu is het niet zo dat collega's onwelwillend zijn maar hier speelt de factor tijd opnieuw een vitale rol.

7.4 Informatie en Communicatie

Tijd voor nieuwsbrieven, voortgangsrapportage of andere vormen van publiciteit stond in eerste instantie niet hoog op de agenda van de ICCer. Maar in de praktijk is gebleken dat afficheren wat je doet als ICCer buitengewoon belangrijk blijkt. Want als de ICCer niet aantoont wat hij doet blijft hij de Donquichot figuur. Dit hebben de deelnemende ICCers aan den lijve ondervonden.

De meeste ICCers kiezen ervoor hun werk te afficheren in de vorm van presentaties.

7.5 Programma-aanbod

Het samenstellen van het programma aanbod behoort ook tot de taak van de ICCer.

Verder vindt men dat alle leerlingen gedurende hun basisschool jaren met alle kunstdisciplines moeten kennismaken. Bovendien zijn de meeste ICCers van mening dat zowel ingekochte programma's als zelf ontworpen en ontwikkelde kunst- en cultuurlessen moeten passen bij de thema's die op dat moment behandeld worden in de klas of op school. Sommige scholen streven naar een doorlopende leerlijn kunst en cultuur maar weten ook dat er nog een lange weg te gaan voor het zover is.

De ICCers maken in meer en mindere mate gebruik van de steunfunctie-instellingen of werken rechtstreeks samen met culturele instellingen. In de Randstad wordt vooral direct samengewerkt met musea en podiumkunst-instellingen en in Brabant bleek dat half om half te zijn. En in Lelystad is de tussenkomst van het Muzisch Centrum en steunfunctie-instelling De Kubus aanzienlijk.

Naast inbedding in de lespraktijk vinden een aantal ICCers het ook goed dat leerlingen af en toe 'gewoon', zonder voor- of nazorg naar een museum of naar een voorstelling gaan. Want per slot van rekening is dat gebruikelijk in onze cultuur.

Sommige ICCers maken zelf 'kunstlessen'. Ze ontwikkelen methodes - al dan niet met behulp van bestaande methodes - en ze vragen collega's deze lessen uit te voeren met leerlingen.

Vooraf in Lelystad stimuleren de ICCers juist collega's en stagiaires ook zelf lessen te ontwerpen of zelf met een inbreng te komen. Dit helpt bij de verankering van cultuureducatie in het onderwijs.

7.6 Professionalisering

Alle ICCers maken zich zorgen om de continuïteit. Wanneer de dienstdoende ICCer de school verlaat loopt de expertise met hem de deur uit en de implementatie van cultuureducatie ligt stil. Verankering van het beleid is dan ook een belangrijke taak van de ICCer. In Den Bosch hebben ze dit probleem opgelost door een duo-ICCer-schap op te zetten.

Hierom pleit iedere discussiegroep op zijn eigen manier ervoor om talenten van collega's op school in kaart te brengen en daar efficiënt gebruik van te maken. In Tilburg is een school inmiddels zover dat bij sollicitatiegesprekken geïnformeerd wordt naar iemands 'kunstzinnige meerwaarde'.

Het niet langer oormerken van de subsidie vanaf 2008/2009 helpt ook niet voor de continuïteit. De fondsen verdwijnen in de lumpsumregeling en dat is veel te vroeg omdat het verse cultuurbeleid nog onvoldoende is ingebed.

De bedrijfscultuur in het basisonderwijs is zo democratisch dat het volgens de ICCers in de Randstad en in Brabant contraproductief werkt. De deelnemers in Brabant en de Randstad hebben daar zo hun eigen onorthodoxe methodes voor ontwikkeld om daar mee om te gaan. Maar uiteindelijk zou het basisonderwijs ten minste op communicatief gebied doelmatiger gestructureerd kunnen en moeten worden.

Die democratische structuur staat overigens haaks op de strakke organisatie die er van de ICCers verwacht wordt bij de implementatie van cultuureducatie.

Grondig evalueren van projecten is belangrijk voor het professionaliseren van cultuureducatie in het basisonderwijs. Vooral in Brabant en in Lelystad wordt gewerkt met bestaande beleid-ontwikkelings-modellen of evaluatie-modellen zoals 'Kunst op de Kaart, Dromenspel en Cultuurkompas'.

In de Randstad wordt gepleit voor ten minste twee ICCers. Eén binnenschoolse ICCer en één bovenschoolse ICCer die meerdere scholen tegelijk bediend. De binnenschoolse ICCer doet het beleid- plan- en organiseer werk op school en de bovenschoolse ICCer is op de hoogte van het externe aanbod en van de subsidieregelingen. Bovendien heeft de binnenschoolse ICCer een inhoudelijk gesprekspartner waar hij mee kan overleggen.

Ten slotte wordt er gepleit voor het (her)invoeren van de vakleerkracht op de basisschool.

7.7 Externe contacten – opbouwen netwerk

Contacten leggen en onderhouden met externe kunst en cultuur-instellingen, steunfunctie-instellingen of ambtenaren is een taak van de ICCer. Bovendien is de ICCer gesprekspartner voor educatief medewerkers van kunst- en cultuur-instellingen. Want de ICCer heeft de achtergrondkennis van de school en van de leerlingen en de daarbij horende ouders, waardoor hij zinvolle informatie kan toevoegen aan de 'kunstles-programma's van die culturele instellingen.

Door de meeste ICCers wordt dit als een plezierige ICC taak gezien.

7.8 Financiën

Lang niet iedere ICCer vraagt zijn eigen subsidie aan. In de Randstad gebeurt dit over het algemeen door de ICCer en in Brabant en Lelystad gebeurt dit incidenteel door de ICCer. Andere ad hoc aanvragen zouden de ICCers graag willen aanvragen maar daar is geen tijd voor. Want opnieuw, het kost tijd om je als ICCer te verdiepen in de verschillende fondsen en die tijd is er domweg niet.

De ICC begroting wordt overigens ook niet altijd door de ICCer beheerd. En ten slotte is het opmerkelijk dat slechts één deelnemer zelfstandig de subsidie-verantwoording-lijsten van het Ministerie invult.

7.9 Ervaringen met de ICC cursus

Twaalf van de zestien gesprekspartners had ergens in het land een ICC cursus gevolgd. En diegenen die geen ICC cursus gevolgd hadden overwogen op korte termijn alsnog de cursus te gaan volgen.

Unaniem waren de deelnemers van mening dat de cursus goed was om een start te maken met het opbouwen van een cultureel netwerk. Verder ontmoet de ICCer een klankbord waardoor nieuwe ideeën de ruimte krijgen tot wasdom te komen. Ook geeft de cursus inzicht en duidelijkheid in wat er nu eigenlijk van de ICCer wordt gevraagd. Want de taken die de ICCer moet gaan uitvoeren en de daarbij behorende competenties, worden pas op de ICC cursus duidelijk. Dit pleit voor een officieel functieprofiel vanuit de school en een aanname procedure.

Wat men als opvallend heeft ervaren is dat de ICC cursus overal verschillend wordt aangeboden. Bij de éne trainer kan de ICCer zijn certificaat halen in vijf sessies en bij een ander in negen sessies. Bovendien is de éne cursus meer inhoudelijk geïntereerd dan de andere.

In Brabant en in Lelystad is het als plezierig ervaren dat de ICC cursus op verschillende culturele locaties wordt aangeboden. Temeer omdat de ICCer dan ook vast kan kennismaken met de educatief medewerkers van die culturele instelling.

In Brabant vond men dat er te weinig aandacht was voor het financiële- en het fondsentraject. De ICCer moet weten hoe de geldstromen lopen en hoe hij daar optimaal gebruik van kan maken.

In Lelystad is de hoeveelheid aandacht voor het denken en schrijven van een cultuurbeleidsplan als storend ervaren. Er was verhoudingsgewijs teveel aandacht voor dat traject.

7.10 De rol van de directie

De inbreng en betrokkenheid van directies of veelal het gebrek daaraan wordt als storend ervaren door de ICCers. De rol en de functie van de directie is niet duidelijk gedefinieerd door de Taakgroep Cultuureducatie Primair Onderwijs maar ook nadien niet toen de cursus voor ICCers werd ontwikkeld. Het geeft de ICCer het gevoel cultuureducatie min of meer zelfstandig te moeten implementeren op de school waar hij werkt. Een directeur is cruciaal voor het ontwikkelen van draagvlak onder collega's, ouders en leerlingen. Maar hij zou ook moeten functioneren volgens deze ICCers als gespreks- en sparringpartner. Verder moet de directie er op toezien dat de ICCer vrijgeroosterd wordt en blijft om zijn taken te kunnen uitvoeren. Ten slotte moet de school de ICC cursus of verwante cursussen voor de ICCer betalen.

7.11 Competent als ICCer

Zoals reeds aangegeven aan het begin van deze analyse hebben de ontwikkelaars van de ICC cursus naast een reeks taken ook een reeks competenties geformuleerd. De competenties zijn als zodanig niet besproken tijdens de discussiebijeenkomsten. Maar tussen de regels door kwamen ze verschillende keren ter sprake. De officiële competenties zijn samengevat op pagina 12 van dit onderzoek.

Wanneer de ICCer begint aan zijn taak realiseert hij zich onvoldoende hoeveel competenties van hem gevraagd worden. Het betreft uiteindelijk een taak en niet een complete functie. Eén van de ICC cursisten heeft zich na de cursus gerealiseerd dat hij ongeschikt is voor de taak en voor drie andere geldt ook dat zij na afronding van de cursus twijfelen of ze wel zullen voldoen als ICCer en of ze zichzelf daar ook nog prettig bij voelen.

De competenties van de ICCer

Uit het competentie profiel op pagina 12 blijkt dat de ICCer een allround charismatische manager zou moeten zijn die in staat is cultuurbeleid te ontwikkelen omdat vervolgens pedagogische en didactisch te vertalen naar de dagelijkse praktijk. Bovendien moet hij het beleid implementeren, begeleiden, evalueren en bijstellen.

Maar lang niet alle ICCers voelen zich een allround manager. Praktisch zijn in de zin van gestructureerd en doelmatig werken is lastig te combineren met hele dagen voor een groep staan. Maar het is ook lastig als de ICCer niet beschikt over de noodzakelijke competenties om dat te kunnen. En dan gaat het om de interpersoonlijke competentie, en de competenties om te kunnen organiseren en om te kunnen samenwerken op verschillende niveaus.

Het is volgens alle deelnemers belangrijk voor ICCers in spé om daar van doordrongen te

zijn. Want eigenlijk kan hij er dan maar beter niet aan beginnen.

De pedagogische en didactische competentie wordt niet als een probleem ervaren. Maar is juist vaak de reden waarom de ICCer intekent op het ICCer-schap. En dat geldt vooral voor de vakleerkracht. De reguliere leerkracht die besluit ICCer te worden is in de meeste gevallen privé actief bezig met kunst, erfgoed of media.

Conclusies

Dit onderzoek heeft de taken en de positie van de ICCer in het primair onderwijs onderzocht vanuit het perspectief van de ICCer. Het betreft een kwalitatief onderzoek waarbij voor de dataverzameling gebruik is gemaakt van focus groups.

Uit de gesprekken bleek dat tijd, of liever gezegd het gebrek daaraan, het grootste probleem vormt voor de ICCer. Het tijdgebrek werkt door in alle onderdelen van de taak en creëert als het ware een domino-effect. De ICCer maakt in het gunstigste geval keuzes en plant zijn taken over een reeks van jaren maar in de meeste gevallen holt de hij achter zichzelf aan.

De ICCer ziet het als zijn taak een visie te ontwikkelen op cultuureducatie voor de school. Bovendien vertaalt hij die visie in beleid en in een meerjarenplanning. Het verwoorden van die visie in een beleidsnotitie wordt echter niet als een vanzelfsprekende taak beschouwd. Het creëren van draagvlak daarentegen bij directie en collega's is een essentiële en ook tijdrovende taak. De ICCer zou voor de uitvoering van deze taak gebaat zijn bij een goede interne samenwerking met collega's en directie. En dat geldt ook voor het initiëren, plannen en organiseren van activiteiten. De ICCer heeft in de praktijk geleerd dat het afficheren en presenteren van zijn ICC werk daarbij enorm belangrijk blijkt. Het opbouwen van een cultureel netwerk voor de school en inhoudelijk gesprekspartner zijn voor educatief medewerkers van culturele instellingen wordt als de meest plezierige ICC taak ervaren.

Het uitzoeken en regelen van fondsen en het opstellen en beheren van de ICC begroting is niet voor iedere ICCer vanzelfsprekend. Tijdgebrek en onvoldoende kennis van zaken zijn hier de oorzaak van.

Voor het controleren en evalueren van het cultuurbeleid is nauwelijks tijd. Slechts een enkele ICCer komt hier mondjesmaat aan toe waardoor er geen ruimte is voor kwalitatieve ontwikkeling. Bovendien heeft dit ook consequenties voor de continuïteit van het beleid.

De ICCer moet vooral competent zijn op het gebied van leiding geven, managen, communicatie, pedagogiek en didactiek. Vooral dat managen en leiding geven aan volwassenen levert bij veel ICCers problemen op, ook omdat naast een gebrek aan gerichte opleiding er veelal geen affiniteit met leiding geven en managen is. Niet één deelnemende ICCer aan de groepsdiscussies beschikte over alle voorgeschreven competenties. In de praktijk is dat ook bijna onmogelijk.

De ICCers die hun taak met een groter gemak uitvoeren dan anderen, beschikken over een flinke dosis van de interpersoonlijke competentie en het vermogen goed te kunnen samenwerken en organiseren. Dat gecombineerd met een 'opgeruimd karakter' is een redelijke waarborg voor succes.

De ICC cursus functioneert goed als basis om een cultureel netwerk mee op te bouwen en daarnaast biedt het een klankbord voor gelijkgestemden. Verder mag vastgesteld worden dat de verschillende ICC cursussen in het land zowel inhoudelijk als qua lengte van elkaar verschillen.

Strikt genomen heeft de ICCer geen positie. De ICCer is een leerkracht of vakleerkracht die een reeks met elkaar samenhangende taken toegewezen heeft gekregen. Die taken omvatten de implementatie van cultuureducatie in het curriculum van de basisschool waarvoor hij werkt. De ICCer heeft hiërarchisch gezien geen middelen om directie en

collega's te dwingen met hem mee te werken.

De 'gevoelsmatige' positie verwerft de ICCer zelf door zijn werk te presenteren en daar zowel in- als extern waardering voor te krijgen waardoor directie en collega's als het ware als vanzelf gaan meewerken.

De rol van de directie is voor de meeste ICCers onduidelijk. Bovendien ontberen vrijwel alle deelnemende ICCers begeleiding en ondersteuning.

Ten slotte In het cursusboek *Interne Coördinator Cultuureducatie* wordt toegelicht wat een ICCer allemaal moet kunnen en waar hij aan moet voldoen om een goede ICCer te kunnen zijn. Het valt op dat het profiel een duizendpoot beschrijft met een brede kennis die bovendien over een reeks management- en vak-inhoudelijke competenties beschikt. Bij het doorlezen van het cursusboek was de vraag gerechtvaardigd of een leerkracht in het basisonderwijs over al die kennis en vaardigheden kan beschikken.

De praktijk wijst uit dat de ontwikkelaars van het cursusboek en de ICC trainers uitgaan van een ideale situatie. Als de ICCer wil blijven functioneren in de huidige praktijk dan heeft hij het idealisme van Donquichot hard nodig maar als er niets verandert zal hij ook tegen de spreekwoordelijke windmolens blijven vechten.

Aanbevelingen

De problemen van de ICCer zijn voor een belangrijk deel terug te voeren op gebrek aan tijd om de taken adequaat uit te voeren. Hier moet serieus naar gekeken worden anders is elke vorm van verdere ontwikkeling gedoemd te mislukken.

Iedere basisschool zou een lijst van competenties kunnen aanleggen van het zittende personeel. ICC taken kunnen dan worden verdeeld over meerdere werknemers waaronder ook niet-lesgevend personeel. In het verlengde hiervan zouden directies en ICCers in spé zich moeten vergewissen wat het cultuureducatie-profiel betekent voor hun school en welke mensen voor hoeveel uren daarvoor nodig zijn om dat te realiseren.

Vanuit de Randstad groep kwam het voorstel om met bovenschoolse ICCers te gaan werken die meerdere scholen tegelijk bedienen. Hun taak zou bestaan uit het in kaart brengen van het culturele aanbod en het bijhouden van de verschillende fondsen. Deze bovenschoolse ICCer fungeert tezelfdertijd tijd als inhoudelijk gesprekspartner voor de binnenschoolse ICCer. Dit betreft een vergelijkbare functie met die van de éénmans-marktplaatsen die inmiddels op meerdere plekken in het land geïnstalleerd zijn.

De rol van de directeur of het bovenschoolse management is vaag en onvoldoende omschreven. Maar dat de directie een actieve rol moet spelen bij de implementatie van cultuureducatie is niet meer dan vanzelfsprekend. De taken van de directie en de ICCer zouden in de beleidsvoorbereidende fase vastgelegd moeten worden. Zodat ook het functioneren van de directeur of een manager van het bovenschoolse management getoetst kan worden.

Veel ICCers zullen gebaat zijn bij een coach waar zij regelmatig een beroep op kunnen doen voor begeleiding en inhoudelijke ondersteuning. De coach kan tevens sturend optreden bij het aanleren van de noodzakelijke competenties. Verder is het zinvol inhoudelijke scholingsbijeenkomsten te organiseren op verschillende gebieden zoals

- fondsenwerving en begroten,
- theoretische en praktische kennis van de verschillende kunstdisciplines
- theoretische en praktische kennis van erfgoed
- theoretische en praktische kennis van de media
- communicatie

Ten slotte, is er meer onderzoek nodig naar de tijdsinvestering versus de taken van de interne cultuurcoördinator.

Literatuurlijst

- Baarda D. B., De Goede M. P. M. & Teunissen J. (2005). *Basisboek Kwalitatief Onderzoek*. Groningen: Wolters-Noordhoff.
- Bureau Sardes. (2006). Cultuur in Beweging. Monitor Versterking Cultuureducatie Primair Onderwijs. Downloaden: <http://www.sardes.nl>.
- Geldermans, A. (2004). Basisscholen krijgen extra geld voor culturele ambities. *Bulletin Cultuur en School*, 7, 31, 12-17.
- Geldermans, A. (2008). Ministerie blijft cultuureducatie in het PO stimuleren. *Bulletin Cultuur en School*, 11, 53, 6-8.
- Heijdanus-de Boer, E. (2005). Een brede school met een hart voor cultuur. SLO.
- Hogeschool van Rotterdam. (2005). Kunst in de Klas, Opleiding tot Cultuurcoördinator. Hogeschool van Rotterdam: auteur.
- Krueger, R. A. (?). Focus Group Interviewing. Internet: <http://www.tc.umn.edu/~rkrueger/focus.html>.
- Maaijwee, J.-P., & Wervers, E. (2007). Over rozenblaadjes en zakdoekervaringen. *Kunstzone*, 6, 12, 7-10.
- Minister van OCW. (2003). Opdrachtbrief aan de Taakgroep Cultuureducatie in het Primair Onderwijs.
- Minister van OCW. (2004). Herziening Kerndoelen basisonderwijs. *Brief aan de 2e Kamer*, 19-03.
- Ministerie van OCW. (2005). Regeling Versterking Cultuureducatie in het Primair Onderwijs. *Regeling*: 15-02.
- Mols, J., Stoel, J. & van der Ree, Y. (Red.). Website <http://www.cultuurcoordinator.nl>
- Mols, J., Stoel, J. & van der Ree, Y. (Red.) (2005). *Interne Coördinator Cultuur*. Cursusmap. Lenen: Cultuurnetwerk.
- Red. (2005). De Interne Cultuurcoördinator komt eraan. *PLEINprimair*, 10, 19
- Red. (2006). Monitor onderzoeksverslag Cultuur in beweging: Regeling Versterking Cultuureducatie in het Primair Onderwijs werkt. *Kunstconnected*, 6, 6-7.
- Red. (2007). Het warme hart voor Kunst en Cultuur. *Bulletin Cultuur en School*, 4, 1.
- Red. (2008). De ICC cursus heeft veel in beweging gezet. *Bulletin Cultuur en School*, 11, 50.
- Severijnen, M. (2007). Openbare Basisschool Bos en Vaart. *Katern Primair Onderwijs*, 48, 02-11.

Taakgroep Cultuureducatie in primair onderwijs. (2003). *Hart(d) voor Cultuur, eindrapport juni 2003*. Downloaden:
http://www.cultuurbereik.nl/Cultuur_en_school/docs/eindrapport.pdf

Twaalfhoven, A. (2006). Een helder cultuurbeleid dankzij de cursus Cultuurcoördinator. *Bulletin Cultuur en School*, 9, 42, 6-8.

Willems, F. (2008). Bouwen aan cultuurexpertise in primair onderwijs. *Kunstconnected*, 10, 7.

Bijlage 1

Karakteristiek van de groepen

Karakteristiek van de Randstedelijke-groep.

De discussie vond plaats op 27 maart 2008 ten kantore van CultuurNetwerk in Utrecht.

Aantal deelnemers: 6 (2 x Utrecht) (1 x Den haag) (1 x Haarlem) (1 x Amsterdam)
(1 x provincie)

Aantal afvallers: Eén afvallers op de dag dat het gesprek zou plaatsvinden

Opvallend: Eén ICCer was geen leerkracht maar administratrice van de school en daarnaast ICCer. Verder was er één deelnemer bovenschoolse actief als ICCer.

Verhouding vrouwen/mannen – 5 vrouwen – één man

Tijd: Het gesprek vond plaats tussen 19.00 en 21.15 uur.

Opgenomen: Het gesprek is zowel gefilmd als opgenomen. Deze opnamen zullen uitsluitend gebruikt worden voor de uitwerking van de data.

Algemene

Toelichting: Voordat het gesprek van start ging heeft de gespreksleider uitgelegd wat voor type onderzoek het betrof en het verdere verloop van het onderzoek toegelicht.

Als dank: Na afloop van het gesprek hebben alle deelnemers een boekenbon ontvangen als dank voor hun deelname en degene die reiskosten hadden moeten maken konden deze geretourneerd krijgen. In twee gevallen vond ik het ook nodig de kosten voor de oppas te betalen.

Algemene

groepsinformatie: De deelnemers van de groep waren zeer actief betrokken bij het gesprek. De deelnemers vonden het belangrijk hun ervaringen op tafel te leggen en te bespreken. De sfeer was soms zelfs emotioneel en soms gefrustreerd maar altijd vanuit betrokkenheid. Verder was het opvallend aan deze groep dat er veel zorg/klachten waren over dat er veel te weinig tijd werd gereserveerd om het werk/taken van de ICCer uit te voeren.

6.2 Karakteristiek van de Brabant-groep:

De discussie vond plaats op 7 april 2008 ten kantore van het CIST in Tilburg

Aantal deelnemers: 5 (2 x Den Bosch) (1 x Helmond) (1 x Tilburg) (1 x Amsterdam)

Aantal afvallers: Twee, beide één dag tevoren afgezegd

Opvallend: Eén ICCer was opnieuw leerkracht maar had ook veel bestuurlijke ervaring in het onderwijs. Eén buitengewoon ervaren ICCer en één deelnemer was eigenlijk nog maar net begonnen met ICC werkzaamheden. Verder is aan deze groep op het laatste moment een deelnemer Amsterdam toegevoegd vanwege twee afmeldingen.
Verhouding vrouwen/mannen – 5 vrouwen

Tijd: Het gesprek vond plaats tussen 19.00 en 20.30 uur.

Opgenomen: Het gesprek is zowel gefilmd als opgenomen. Deze opnamen zullen uitsluitend gebruikt worden voor de uitwerking van de data.

Algemene

Toelichting: Voordat het gesprek van start ging heeft de gespreksleider uitgelegd wat voor type onderzoek het betrof en het verdere verloop van het

onderzoek toegelicht.

Als dank: Na afloop van het gesprek hebben alle deelnemers een boekenbon ontvangen als dank voor hun deelname en degene die reiskosten hadden moeten maken konden deze geretourneerd krijgen.

Algemene groepsinformatie: Drie leden van deze groep waren duidelijk al veel langer met de materie bezig. Opvallend was dat deze drie leden ook conform de richtlijnen van de ICC cursus werken. Duidelijk gebruik maakten van de scenario structuur en van het Cultuur Kompas. Verder werkten de meeste deelnemers oplossingsgericht. De sfeer van het gesprek was praktischer. In dit gesprek was er nauwelijks sprake van opvallende emotionele uitingen.

6.3 Karakteristiek van de Flevo-groep:

De discussie vond plaats op 16 april 2008 in het vergaderhuisje op Schokland

Aantal deelnemers: 5 (5 x Lelystad)

Aantal afvallers: geen

Opvallend: Alle deelnemers aan dit gesprek hadden zojuist de eerste Flevo-ICC cursus afgerond maar waren al wel langer als ICCer aan het werk. Verhouding vrouwen/mannen – 4 vrouwen en één man

Tijd: Het gesprek vond plaats tussen 15.30 en 17.00 uur.

Opgenomen: Het gesprek is zowel gefilmd als opgenomen. Deze opnamen zullen uitsluitend gebruikt worden voor de uitwerking van de data.

Algemene Toelichting: Voordat het gesprek van start ging heeft de gespreksleider uitgelegd wat voor type onderzoek het betrof en het verdere verloop van het onderzoek toegelicht.

Als dank: Na afloop van het gesprek hebben alle deelnemers een boekenbon toegestuurd gekregen.

Algemene groepsinformatie: De deelnemers aan deze groep waren constructief in hun bijdrage. De sfeer was positief en slechts op een paar punten waren de deelnemers af en toe kritisch.