

“ SCHEPPEN EN SCHOUWEN”
en “hoe je een potlood vast moet
houden.”

*Onderzoek naar de samenhang tussen praktijk en theorie in de lespraktijk van de docent
beeldende vormgeving.*

Praktijkonderzoek van Regina Jacometti en Karin Borgman

Begeleider Folkert Haanstra

Master Kunsteducatie
Hogeschool voor de Kunsten Amsterdam

Juni 2012

VOORWOORD
INLEIDING

HOOFDSTUK 1: DOELSTELLING EN VRAAGSTELLING

- 1.1 Geschiedenis
- 1.2 Inhoud examen kunstvakken oude stijl en kunstvakken nieuwe stijl
- 1.3 Huidige ontwikkeling
- 1.4 Omschrijving van begrippen en termen
- 1.5 De samenhang tussen actief, receptief en reflectief
- 1.6 Relevantie
- 1.7 Vraagstelling

HOOFDSTUK 2: OPZET EN UITVOERING VAN HET ONDERZOEK

- 2.1 Onderzoeksopzet
- 2.2 Respondenten

HOOFDSTUK 3: DOCENTEN AAN HET WOORD

- 3.1 De theorie
- 3.2 Urenverdeling theorie versus praktijk
- 3.3 De praktijk
- 3.4 Samenhang tussen theorie en praktijk
- 3.5 Beschrijving van een theorieles en een praktijkles
- 3.6 De ideale les

HOOFDSTUK 4: LEERLINGEN AAN HET WOORD

- 4.1 Wat leerlingen leuk vinden aan beeldende vakken
- 4.2 Wat leerlingen minder leuk vinden aan beeldende vakken
- 4.3 Wat leerlingen leren
- 4.4 De praktijk volgens de leerlingen
- 4.5 De theorie volgens de leerlingen
- 4.6 De ideale les

HOOFDSTUK 5: SAMENVATTING, CONCLUSIES EN AANBEVELINGEN

- 5.1 Samenvatting
- 5.2 Conclusies en een suggestie voor een vervolgonderzoek

GERAADPLEEGDE LITERATUUR

BIJLAGE I VRAGENLIJST DOCENTEN

BIJLAGE II VRAGENLIJST LEERLINGEN

VOORWOORD

“Bij Kunst algemeen leer je veel, maar doe je niks en bij tekenen doe je veel, maar leer je niks.”

Allereerst willen wij alle docenten en hun leerlingen, die zo enthousiast hebben meegewerkt aan dit onderzoek bedanken. Zij hebben ons, in vaak persoonlijke interviews, een boeiend en inspirerend beeld gegeven van hun dagelijkse lespraktijk. Wij zijn overal even hartelijk ontvangen. Mogelijkheden en onmogelijkheden van de schoolse realiteit zijn in alle openheid met ons gedeeld en besproken. Omdat wij, net als de door ons geïnterviewde docenten, ook docenten beeldende vorming/vormgeving zijn was dit onderzoek voor ons extra boeiend. Het heeft ons, naast de in dit verslag beschreven conclusies, veel inspiratie opgeleverd. Ook onze eigen lespraktijk is zo ter discussie gesteld. Dat gebeurde soms in de auto terug van een schoolbezoek of soms op het moment dat we weer voor de klas stonden. Herijking is altijd zinvol. Het maakt je wakker en houd je alert! Docentschap betekent volgens ons dat er een voortdurende ontwikkeling plaatsvindt. Dat geldt ook voor de samenhang tussen theorie en praktijk. Daar op de beste manier vorm aan geven is waar het ons om gaat. Het was dan ook niet de bedoeling om de docenten of hun leerlingen op waarde te beoordelen. De bedoeling was juist om te onderzoeken hoe verschillend docenten dit gegeven aanpakken en hoe leerlingen dit ervaren.

Ook bedanken wij natuurlijk onze begeleider Folkert Haanstra voor zijn betrokkenheid en voor zijn goede adviezen. Maar vooral voor zijn humor en zijn geduld!

INLEIDING

Praktijklessen van het kunstvak zijn vaak momenten waarbij leerlingen “lekker creatief” bezig kunnen zijn. Een welkome afwisseling op het toch wel heel theoretisch gerichte curriculum. Leerlingen van pre examenklassen van de havo en het vwo, kijken er naar uit. Het zijn gezellige lessen met vaak een goede en ontspannen sfeer. De leerlingen kunnen tekenen (of iets anders) en er mag muziek geluisterd worden. Naast de praktische component bestaat het kunstvak ook uit een theoretische component. Cultuurhistorie, kunstgeschiedenis en kunstbeschouwing passeren de revue. Binnen het kunstvak wordt er naar een inhoudelijk relatie tussen de theorie en de praktijk gestreefd. Leerlingen die leren in deze samenhang zullen de opgedane kennis in verschillende contexten kunnen toepassen (Haskell, 2001). Omdat wij erg nieuwsgierig zijn naar hoe dit ideaal, van samenhang tussen theorie en praktijk er in werkelijkheid uitziet, hebben wij een aantal kunstdocenten geïnterviewd. Zij waren bereid om ons een kijkje in hun keuken te geven. Ook hun leerlingen hebben we gesproken. Dit alles heeft ons een prachtig divers beeld opgeleverd van hoe kunstlessen gegeven worden, hoe de samenhang is tussen theorie en praktijk en hoe leerlingen deze lessen beleven.

Het onderzoek is als volgt opgezet:

In het eerste hoofdstuk formuleren wij de vraagstelling. Hoe wordt er binnen het kunstvak samenhang tussen de theorie en praktijk aangebracht en hoe ervaren de leerlingen deze samenhang? Ook wordt in dit hoofdstuk de relevantie van dit onderzoek toegelicht. In hoofdstuk 2 wordt de onderzoeksaanpak beschreven, welke respondenten hebben meegedaan en welke vragen zijn er aan hen gesteld. Vervolgens worden in hoofdstuk 3 de onderzoeksresultaten van de docenten uiteengezet en in hoofdstuk 4 komen de meningen van de leerlingen aan de orde. Tenslotte staan er in hoofdstuk 5 een evaluatie en conclusies en doen wij een suggestie voor een vervolgonderzoek naar aanleiding van de nieuwste ontwikkelingen wat betreft de invulling van het kunstvak.

HOOFDSTUK 1

1.1 Geschiedenis

Tekenen, muziek en handvaardigheid (handarbeid en textiele werkvormen) zijn sinds de Wet op het voortgezet onderwijs uit 1968, verplichte vakken in alle vormen van het voortgezet onderwijs. Halverwege de jaren zeventig is er een eindexamen voor deze beeldende vakken ingevoerd. Deze invoering was gefaseerd, eerst experimenteel in 1972 in mavo en havo. In 1975 werd het eindexamen ook ingevoerd in het vwo. In 1978 eindigde deze experimentele fase en werd het eindexamen officieel. De docenten beeldend waren tot dat moment volledig autonoom in het bepalen van de lesinhoud. Door formulering van de exameneisen werd het vak minder vrijblijvend. Naast het productieve deel (dit is zelf iets maken) moest het vak ook een theoretisch deel omvatten, namelijk kunstgeschiedenis en kunstbeschouwing. Dit gebeurde waarschijnlijk uit pragmatisch oogpunt, omdat de toetsing op het centraal schriftelijk examen (CSE) net als alle andere eindexamenvakken, theoretisch gedaan moest worden. Naast dit CSE ontstond voor de beeldende vakken ook een centraal praktijk examen(CPE) eerst voor het vwo en later ook voor het vmbo. Vreemd genoeg is er voor de havo nooit een centraal praktijkexamen ontwikkeld. Tot 1993 bleef het theoretische gedeelte wel beperkt tot de bovenbouw. In 1993 is de basisvorming ingevoerd voor onder- en bovenbouw. Vanaf dat moment moesten scholen tenminste twee kunstvakken aanbieden. Voor elk van de kunstdisciplines werden kerndoelen ontwikkeld die ook theoretische onderdelen bevatten. Veel leraren wilden, zo bleek, de theorie alleen inzetten als dit ten gunste van het praktische werk kwam (Inspectie van het Onderwijs 1997).

In het schooljaar 1999-2000 werd CKV1 onder invloed van de Tweede fase een verplicht vak voor havo en vwo. Binnen het profiel Cultuur en Maatschappij ontstond het profielvak CKV2&3. CKV2 is een algemeen cultuurhistorisch vak en CKV3 omvat een kunstdiscipline: beeldende vormgeving, dans, drama of muziek. CKV2,3 is, ondanks dat dit wel de bedoeling was, geen verplicht profielvak geworden.

Bij de vernieuwde Tweede fase van 2007 werd het kunstvak in het profiel Cultuur en Maatschappij een keuzevak. De naam CKV2 veranderde in Kunst(algemeen) en CKV3 werd Kunst (beeldende vormgeving), Kunst (muziek) etc. Het was in eerste instantie de bedoeling om het bestaande examenprogramma voor de kunstvakken (handvaardigheid, muziek, tekenen en textiele werkvormen) te vervangen door Kunst. Om de overgang niet te abrupt te laten verlopen konden scholen kiezen tussen Kunst of het traditionele (of oude stijl) examenprogramma. Dat is tot op de dag van vandaag nog steeds zo. Het naast elkaar bestaan van verschillende examenprogramma's lijkt voor de overheid geen probleem. Het betekent dat de ene school beeldende vorming of muziek of drama of dans aanbiedt en dat de andere school kiest voor het traditionele pakket waarbij gekozen wordt tussen handvaardigheid, muziek, tekenen of textiele vormgeving. Keuze voor het traditionele pakket betekent tegelijkertijd niet dat zo'n school naast een of meer traditionele kunstvakken ook audiovisuele vormgeving, drama en/ of dans kan aanbieden. Kortom de diversiteit is groot.

1.2 Inhoud examen kunstvakken oude stijl en kunstvakken nieuwe stijl

Binnen het vak Kunst is er onderscheid tussen Kunst Algemeen en Kunst Beeldend/Dans/Drama of Muziek. Kunst Algemeen behandelt de algemene theorie (kunstgeschiedenis) van beeldende kunst en vormgeving, muziek dans en theater. Er worden aan de hand van zes invalshoeken zes onderwerpen bestudeerd. Kunst Algemeen wordt afgesloten met een centraal examen. Kunst Beeldend/Dans/Drama of Muziek bestaat uit twee vakonderdelen: praktijk en vaktheorie. Leerlingen kiezen voor een discipline. De praktische en vaktheoretische delen worden afgesloten met een schoolexamen.

De kunstvakken oude stijl zijn tekenen, handvaardigheid, textiele vormgeving en muziek. Deze vakken worden afgesloten met een schoolexamen en een centraal examen. Het centraal examen heeft

betrekking op de vaktheorie. De kunstgeschiedenis die aan de orde komt behelst de periode van het Romaans tot heden, met nadruk op de periode vanaf 1800.

1.3 Huidige ontwikkelingen

Het ministerie van OC&W heeft de Verkenningcommissie Kunstvakken de taak gegeven voorstellen te doen voor de ontwikkeling van de kunstvakken in de Tweede fase van havo en vwo. Achterliggende gedachte is dat de huidige tweedeling in de kunstvakken dient te verdwijnen. Tegelijkertijd is het noodzakelijk dat ook de inhoud van kunstvakken kritisch wordt bekeken. Dit omdat de inhoud van kunstvakken, net als de inhoud van alle andere schoolvakken, onder invloed staan van de veranderende maatschappij. Door de voortdurende discussie over de vorm van het examen waarbij de verhouding theorie en praktijk een belangrijk aandachtspunt is, vindt OCW het belangrijk dat zij ook op dit punt een advies van de Verkenningcommissie krijgt.

Het advies is tot stand gekomen nadat er veel gesproken en van gedachten gewisseld is met collega's uit het veld, docenten drama, docenten beeldend, docenten muziek, docenten dans, docentenopleiders schoolleiders en collega's van verschillende organisaties en instellingen. In mei 2012 is het advies gepresenteerd aan OCW.

Het eindexamen moet volgens het advies van de Verkenningcommissie bestaan uit een centraal examen en een schoolexamen in een van de kunstvakken (beeldende vormgeving, dans, muziek of drama/theater). Tussen beide examens moet een samenhang bestaan door een vooraf gegeven thema. Het examen bestaat uit de domeinen vakpraktijk, vaktheorie en cultuurgeschiedenis. De vakpraktijk is onderverdeeld in productie en presentatie vanuit een gekozen kunstdiscipline, een themaopdracht waarbij de praktijk en theorie met elkaar in verband staan en het toepassen van receptieve en reflectieve vaardigheden. De vaktheorie bestaat uit het kunnen toepassen van een begrippenkader en analysekader om de gekozen kunstdiscipline te kunnen beschouwen en te analyseren en de historische ontwikkeling van deze kunstdiscipline te kunnen begrijpen. De kennis van cultuurgeschiedenis reikt van de 20^{ste} tot aan de 21^{ste} eeuw.

1.4 Omschrijving van de termen en begrippen

Productief, receptief en reflectief. Praktijk en theorie.

Een gangbare indeling in de beeldende vakken is actief versus receptief. Het actief beoefenen van kunst staat tegenover kunstbeschouwing en kunstgeschiedenis. Kunstbeschouwing kan worden toegepast op het eigen werk en op het werk van klasgenoten en beperkt zich niet alleen tot professionele kunstuitingen. Het zelf werken met kunstzinnige middelen en/of technieken is actieve kunsteducatie. Het kijken of luisteren naar kunstuitingen van professionele kunstenaars is receptief. Reflectieve kunsteducatie omvat activiteiten die beschouwelijk van aard zijn. Reflectie kan op elk moment tijdens actieve en receptieve activiteiten plaats vinden.

1.5 De samenhang tussen actief, receptief en reflectief

In Nederland heeft de samenhang tussen actieve, reflectieve en receptieve componenten binnen het kunstonderwijs een ontwikkeling ondergaan. Het beeldende onderwijs veranderde van volledig productief (tekenonderwijs) naar productief, receptief en reflectief. Door invoering van de eindexamens in de kunstvakken en door invoering van de basisvorming en de Tweede fase is de aandacht in het onderwijs voor receptief en reflectief sterk toegenomen.

In het meerjarenplan Onderzoek LOKV 1993- 1996 wordt de driedeling actief, receptief en reflectief nader bekeken. De veronderstelling uit dit onderzoek dat al deze activiteiten in samenhang moeten worden gegeven omdat dit tot een grotere kunst- en cultuurdeelname in het latere leven zal leiden, illustreert de heersende opvatting over kunsteducatie.

In het schema van Elshout- Mohr worden de termen productief en receptief in verband gebracht met de begrippen praktijk en theorie (Elshout- Mohr & van den Bijtel, 1995).

	Praktijk	Theorie
Productief	1	2(reflectief)
Receptief	3	4(reflectief)

In deze indeling wordt een koppeling gelegd met de verschillende rollen die ten aanzien van kunst kunnen worden aangenomen; de rol van de maker (leerling, amateur, kunstenaar) en de rol van consument (leerling, beschouwer, criticus).

Bij 1 gaat het om het leren doen door leerlingen en het scheppen door kunstenaars.

Bij 2 gaat het om de theorie achter het maken van het werkstuk. Dit kan worden opgevat als kennis van materialen, gereedschappen, technieken als van wetenschappelijke theorie. Maar ook kennis over het maken van kunstenaars; theorieën over het dansen, het componeren, enzovoort.

Bij 3 gaat het om het ondergaan van de beschouwer van de kunstuiting.

Bij 4 gaat het om de theorie achter het maken van kunst door kunstenaars en over de ervaringen van de leerlingen hiermee. Tegelijkertijd gaat het over kunst en de werking er van, over kunstgeschiedenis en kunstbeschouwing en over de toepassing van relevante informatie over kunst.

In het onderwijs wordt tijdens de kunstles de rol van beoefenaar en de rol van beschouwer onderwezen. Pas als de beoefenaar en de beschouwer beschikt over de theoretische kennis is reflectie op eigen en andermans werk mogelijk is. Onder deze theoretische kennis wordt verstaan dat de leerling kan beschikken over een begrippenapparaat waardoor hij kennis en inzicht heeft in de diverse kunstuitingen van zichzelf en van kunstenaars. Daarnaast betekent theoretische kennis dat de leerling zich heeft verdiept in de condities van de kunstenaars en de context waarin het werk gemaakt is. De reflectieve component in dit model is de factor die zorgt voor samenhang tussen theorie en praktijk.

Het examen voor Kunst¹ bestaat uit een centraal examen (Kunst algemeen) en een schoolexamen (Kunst beeldende vormgeving). Kunst algemeen is een theorie-examen, bij Kunst beeldende vormgeving maken de leerlingen praktijkopdrachten. Het cijfer van Kunst wordt bepaald door het cijfer van Kunst algemeen en Kunst beeldende vormgeving. In tegenstelling tot het theorie-examen, waarbij de leerstof is vastgelegd, wordt het schoolexamen geheel bepaald door de docent beeldende vorming. In beide examenonderdelen moeten de leerlingen kunnen reflecteren, dan wel op het eigen werk dan wel op het werk van de kunstenaars. Het beeldende werk van kunstenaar en vormgevers die in het theorie-examen aan bod komen hoeven echter niet in verband gebracht te worden met de praktijkopdrachten. Het is volgens de examentermen van kunstvak niet verplicht op deze wijze samenhang tussen de theorie en praktijk aan te brengen.

Ook het examen tekenen bestaat uit een centraal examen en een schoolexamen. Dit centraal examen is vooral gericht op het beschouwen, interpreteren, onderzoeken van het werk van beeldend kunstenaars en vormgevers uit de 19^e, 20^e en 21^e eeuw. Het schoolexamen tekenen bestaat ook uit verschillende praktijkopdrachten. Ook hieraan worden geen restricties gegeven wat betreft de te behandelen onderwerpen. Ook hier hoeft er geen samenhang te zijn tussen de te behandelen onderwerpen en de praktijkopdrachten.

In de huidige examens streeft men naar een samenhang tussen theorie en praktijk. Het kunnen reflecteren op eigen werk en dat van kunstenaars zorgt voornamelijk voor de samenhang tussen de

1

http://www.slo.nl/voortgezet/onderbouw/vakken/kunstvakken/leergebied_kunst_cultuur/overzichtschemas_kunstvakken/schemabeeldend2.pdf/

theorie en de praktijk. In het voorstel voor het nieuw examen kunstvak wil men nog nadrukkelijker een verbinding tussen theorie en praktijk maken. Dit wil men realiseren door het thema, wat geïnspireerd is door de kunst en cultuur uit de 20^{ste} en 21^{ste} eeuw, een plaats te geven in zowel het praktische als het theoretische deel (Oostwoud Wijdenes & Haanstra, 1997).

1.6 Relevantie

Het kunstonderwijs op de middelbare school bestaat uit een praktijk of actief gedeelte en een theoretisch of reflectief gedeelte. De theoretische component is binnen het kunstvak, na invoering van de Tweede fase, steeds belangrijker geworden. Het is de taak van docenten om leerlingen zo goed mogelijk voor te bereiden op het examen. Voorkeur en visie van docent en school zijn bepalend hoe de lessen kunstlessen worden gegeven en ingericht. Deze visie is ook van groot belang voor de wijze waarop het examen wordt afgenomen. De school kan het kunstvak toetsen volgens het examen oude stijl of volgens het examen nieuwe stijl. Beide examens hebben hun eigen exameneisen. Dit onderzoek is gericht op de vraag hoe docenten de samenhang tussen theorie en praktijk vormgeven en hoe de leerlingen deze samenhang ervaren?

Dit onderzoek had niet als doel om de docenten doormiddel van hun leerlingen te evalueren, noch om een waarde oordeel uit te spreken over het functioneren van de docenten, maar is ontstaan vanuit een oprechte nieuwsgierigheid naar de vraag “ hoe geven collega’s vorm aan de samenhang tussen theorie en praktijk in hun lessen, en wat vinden hun leerlingen ervan.”

1.7 Vraagstelling

Hoe geven docenten beeldende vorming vorm aan de samenhang tussen de theorie en praktijk gedeeltes van de kunstvakken (oude en nieuwe stijl)?

Hoe ervaren hun leerlingen die voor een kunstvak gekozen hebben, deze samenhang?

HOOFDSTUK 2

2.1 Onderzoekopzet

Type onderzoek en onderzoeksontwerp:

Dit beschrijvende kwalitatieve survey onderzoek richt zich op de verschillende opvattingen die een kleine groep docenten en hun leerlingen hebben over de samenhang tussen de theorie en de praktijk in de kunstlessen.

2.2 Respondenten

We richten ons onderzoek op leerlingen en hun docenten van vijf klassen van het vwo en de havo. De leerlingen komen vooral uit het pre examenjaar. De docenten geven ook in dat leerjaar les. In het examenjaar zijn de exameneisen duidelijk leidend terwijl in het leerjaar ervoor meer ruimte lijkt te bestaan voor de eigen visie van de docent. Deelnemende leerlingen en docenten komen van drie verschillende scholen:

- School A is een havo/vwo school in een grote stad waar het vak Kunst algemeen en Kunst beeldende vormgeving wordt aangeboden. De docent DN geeft les aan leerlingen uit de bovenbouw op zowel havo als vwo niveau.
- School B is een vmboT/ havo school in een kleine stad met een dorpse uitstraling. Hier wordt tekenen oude stijl gegeven door de docenten DG en DJ. Beiden geven zij les op alle niveaus, aan alle klassen.
- Op school C, een vmbo T/havo school in een grote stad wordt naast Kunst algemeen tekenen en drama, een groot aantal media vakken (film en literatuur, mediawijsheid, grafimedia, audiovisuele vormgeving) onderwezen. Docent DP en DJa verzorgen hier de lessen. DP geeft alleen Kunst algemeen en tekenen. DJa geeft naast Kunst algemeen en tekenen alle mediavakken. Beiden geven les in de onderbouw en in de bovenbouw aan leerlingen van vmboT en het havo.

Door deze samenstelling van scholen hebben we een mix van scholen met kunstvakken oude en kunstvakken nieuwe stijl. Hierdoor ontstaat er een zo algemeen mogelijk beeld over de samenhang tussen praktijk en theorie.

Kenmerken docenten

Naast de overeenkomst in achtergrond (lerarenopleiding docent beeldende vormgeving) is er een groot verschil in ervaringsjaren tussen de deelnemers onderling. DN heeft de lerarenopleiding aan de kunstacademie gedaan. Zij is 15 jaar geleden, meteen na haar studie, als docent beeldende vormgeving aan de slag gegaan. DN geeft les bij school A. DJa heeft de filmacademie als achtergrond en is jarenlang actief geweest als filmregisseur en filmproducent. Een aantal jaren geleden heeft zij de lerarenopleiding aan de AHK voltooid. Zij hoopt dit jaar de Master Kunsteducatie af te ronden. Sinds 2007 werkt zij als docent beeldende vormgeving aan een middelbare school C. DJ heeft ook gestudeerd aan de lerarenopleiding van een kunstacademie. Hij is naast docent ook performance kunstenaar. Sinds 2001 heeft hij bij verschillende instanties les- gegeven. Ook heeft hij allerlei CKV- projecten geleid. Vanaf 2009 is hij als kunstdocent verbonden aan school B. DG heeft 10 jaar in het basisonderwijs lesgegeven en heeft na het voltooien van de lerarenopleiding de overstap gemaakt naar het middelbaar onderwijs. Hij werkt sinds 12 jaar op school B. DP is 20 jaar gymdocent geweest en heeft 6 jaar geleden de docentenopleiding beeldende vormgeving voltooid. Sindsdien geeft zij les als kunstdocent op school C.

Kenmerken van de leerlingen

Van elk van de geïnterviewde docenten zijn een aantal van hun leerlingen groepsgewijs geïnterviewd. De groepjes varieerden wel in aantal. Op school A. werden twee vwo 5 leerlingen van DN bevestigd. Op school B vijf havo 4 leerlingen van docent DG en zes havo 4 leerlingen van docent DJ. Op school C hebben vier havo 4 leerlingen van docent DP en vijf havo 5 leerlingen van docent DJa meegewerkt aan het interview. De leerlingen zijn random gekozen uit de klassenlijst door hun docent. Zij zijn uitgezocht op basis van beschikbaarheid en hun zin in medewerking. Alle geïnterviewde leerlingen hebben kunstvak tekenen als examenvak. Op het moment dat de interviews zijn afgenomen zitten alle leerlingen, behalve de havo 5 leerlingen van DJa, in de pre examen klas.

Dataverzameling:

Met leerlingen zijn groeps gesprekken gevoerd, bij de docenten zijn diepte-interviews afgenomen. In totaal zijn er vijf docenten geïnterviewd. Deze docenten zijn d.m.v. een gerichte steekproef uitgezocht. De interviews zijn per individu apart afgenomen. Hun mening is gevraagd over de verdeling van en de samenhang tussen hun theorie- en praktijklessen. Daarnaast is hen gevraagd naar hun onderwijskundige visie wat betreft het kunstvak en hun ideale les als er geen beperkingen zouden zijn.

De geïnterviewde leerlingen doen examen in tekenen (oude stijl) of Kunst algemeen voor de vakken Kunst en beeldende vormgeving. De groepen bestonden uit twee tot vijf leerlingen per klas. In totaal 40 leerlingen. Om te voorkomen dat de leerlingen zich teveel door elkaar zouden laten beïnvloeden tijdens de groepsinterviews, heeft elke leerling, vooraf een vragenlijst ingevuld. Tijdens het interview kregen de leerlingen om beurten de gelegenheid hun antwoord op te lezen en eventueel toe te lichten. Er is gevraagd naar hun ervaring met betrekking tot de samenhang tussen praktijk en theorie van de aangeboden lessen. Ook is er gevraagd naar hun ideale les en wat zij voor hun gevoel leren bij de kunstvakken. Ook deze vragen zijn als bijlage bijgevoegd. De interviews zijn op inhoud geanalyseerd. Vervolgens zijn hier conclusies aan verbonden. De vragenlijsten van de interviews zijn in bijlage 1 bijgevoegd.

HOOFDSTUK 3

Docenten aan het woord

3.1 De theorie

Als eerste is de docenten gevraagd wat zij onder theorie verstaan bij het vak Kunst. Voor DP en DN is theorie het vak Kunst algemeen. Volgens DN wordt de theorie gedicteerd door het ministerie. DN: *“theorie staat gewoon op papier, dat zijn de eindexamenonderwerpen, die zijn de komende paar jaar vastgelegd.”* DJ. verstaat onder theorie kunstgeschiedenis en dan voornamelijk het gedachtegoed van kunstenaars, geplaatst in cultuurhistorisch perspectief. Voor DG. bestaat theorie in de onderbouw vooral uit de beeldaspecten. In de bovenbouw wordt de theorie van de beeldaspecten uitgebreid met de kunstgeschiedenis die de leerlingen moeten weten voor het examen. DJa verstaat onder theorie het vak Kunst algemeen en de theorie die specifiek bij bepaalde vakken hoort. Bij het vak film en literatuur bestaat de theorie onder andere uit scenariotermen zoals point of no return en black spot. De theorie bij audiovisuele vormgeving bestaat uit begrippen zoals shots, uitleg van camera beweging etc. en bij mediawijsheid komen begrippen als beeldmanipulatie aan de orde.

Het centraal examen Kunst algemeen, het schoolexamen beeldende vormgeving en het centraal examen tekenen hebben allen betrekking op het domein vaktheorie. Toch verwijzen maar drie docenten naar dit domein en dan ook nog impliciet. DG. verstaat onder theorie ook de theorie van de beeldaspecten. Voor DJa is theorie, naast Kunst algemeen, ook de kennis van vakspecifieke begrippen. DJ vindt het belangrijk dat de leerlingen de gedachten en concepten van de kunstenaars uit een bepaalde tijd kunnen begrijpen: *“dat een leerling beseft wat de waarde van zo'n kunstenaar is, maar ook hoe worden er met concepten omgegaan, cultuurhistorisch ook deels.”* Het beschrijven, onderzoeken en interpreteren van het werk van kunstenaars is wat hij wil dat leerlingen kunnen.

3.2 Urenverdeling theorie versus praktijk

De urenverdeling tussen theorie, waarbij met theorie Kunst algemeen of kunstgeschiedenis bedoeld wordt, en praktijk, d.w.z. beeldende vormgeving of tekenen, varieert per school. Op school A krijgen de leerlingen drie uur kunst per week. Een uur wordt besteed aan Kunst algemeen en twee uur aan beeldende vormgeving. Ook school B krijgen de leerlingen 3 uur kunst. DJ. geeft 1 uur kunstgeschiedenis per week en 2 uur tekenen. DG. die dezelfde uren heeft voor dit vak, heeft de lessen iets anders ingedeeld, elke les begint hij met 20 minuten kunstgeschiedenis, de overige lestijd mogen de leerlingen aan hun tekenwerk besteden. Op school C hebben de leerlingen minimaal 4 uur per week kunstvakken waarvan een uur Kunst algemeen. Op alle scholen geldt dat een lesuur uit 45 minuten bestaat.

3.3 De praktijk

Op de vraag wat versta je onder praktijk bij dit vak antwoorden de docenten eenduidig namelijk het creëren van beelden door de leerlingen.

3.4 Samenhang tussen theorie en praktijk

Docenten hebben verschillende opvattingen als het gaat om de vraag of er samenhang moet bestaan tussen theorie en praktijk. DN die theorie als een apart vak ziet, biedt praktijk niet aan in samenhang met de theorie. Zij vindt dit niet nodig en daarbij vindt zij het moeilijk om opdrachten te bedenken waar de theorie in verwerkt wordt. Zij kan opdrachten bedenken waarin dit gebeurt maar dat vindt zij meer opdrachten voor in de onderbouw. Het past volgens haar niet bij de leeftijd van de bovenbouw leerlingen. *“Ik kan me wel opdrachten voorstellen, maar dat vind ik meer opdrachten voor de onderbouw dan voor de bovenbouw. Bijvoorbeeld, haal een stuk uit een barok schilderij en vul dat eigentijds in. Daar kan ik in de bovenbouw niet mee aankomen. Ze vinden het kinderlijk en ze vinden*

het stom.” Volgens haar worden in het examen, wat een theorie-examen is, de kennis en ervaring die de leerlingen hebben opgedaan tijdens de praktijklessen niet getoetst. *“Nu is het zo, nou we tekenen wat, we doen wat en gaan we examen doen en dat is alleen maar theorie.”* Het is voor haar dus niet noodzakelijk om theorie in samenhang met de praktijk aan te bieden. Omdat het centraal examen Kunst algemeen volgens haar niets te maken heeft met de praktijk, heeft zij het zo geregeld dat de cijfers van de schoolexamens, voornamelijk praktijkopdrachten, voor de helft meetellen als examencijfer.

Ook bij DP die net als DN, theorie als een apart vak ziet, is er geen samenhang tussen theorie en praktijk. Zij vindt het niet inspirerend voor de leerlingen om haar theorielessen te koppelen aan haar praktijklessen. Daarbij vindt zij het ook moeilijk om dan een goede opdracht te bedenken en is zij bang dat zij dingen mist. Liever koppelt zij haar opdrachten aan een thema zoals mythe en sagen of godsdienst. *“Ik wil gewoon doen wat ik leuk vind en het is heel fijn als je het gevoel hebt dat je dat doet. Het wordt niet altijd zo ontvangen, maar het is erg waardevol. Leuk om dingen aan te bieden waarvan je denkt, nou.... maar ja soms stoot je weleens je neus.”*

Bij DJa, die onderscheid maakt tussen vaktheorie en kunst algemeen, zijn de opdrachten niet direct gekoppeld aan de theorie van Kunst algemeen. Het komt weleens voor, maar het curriculum is niet zo samengesteld dat een onderwerp bij Kunst algemeen direct terugkomt in de praktijkopdrachten. DJa vindt het wel belangrijk dat er een relatie is tussen de theorie en de praktijk. Zij probeert altijd verbanden te leggen tussen het werk van de leerlingen met het werk van kunstenaars. *“Als leerlingen met een bepaald werkstuk op een bepaalde manier bezig zijn, dan kun je vertellen dat wat zij doen lijkt op kunstenaar X uit periode Y.”* Als er een bepaalde periode uit de kunstgeschiedenis behandeld wordt organiseert DJa, zo mogelijk, een uitstapje dat verband heeft met het onderwerp. Zo wordt de leerstof van 17^e eeuw bijvoorbeeld opgeluisterd met een bezoek aan het stadhuis van Amsterdam. DJa vindt de theorie een goed middel om leerlingen over hun eigen leven te laten nadenken en hun visie hierop te ontwikkelen. Zij zet de theorie in om filosofische vraagstukken te behandelen. *“Je schept ook een bodem bij Kunst algemeen om met de juf eens te praten over jouw eigen levensfilosofie, of waar jij je visie over het leven vandaan haalt.”*

Voor DJ. bestaat de theorie uit de kunstgeschiedenis en het inzicht in de verschillende door kunstenaars gehanteerde concepten, uit een bepaalde tijd. Voor hem zijn praktijk en theorie onlosmakelijk met elkaar verbonden. De praktijk illustreert de theorie. *“Wat ik probeer te doen is de tekening die ze moeten maken te laten aansluiten op het idee of concept wat leeft in dat tijdsblok.”* De theorie is leidend voor zijn praktijkopdrachten. Bij elke periode die hij tijdens de kunstgeschiedenis behandelt is een praktijkopdracht verbonden. Als de middeleeuwen worden besproken moeten de leerlingen bijvoorbeeld een boekverluchting maken.

Voor DG bestaat de theorie uit de beeldaspecten en de kunstgeschiedenis. Hij vindt het belangrijk dat er samenhang is tussen theorie en praktijk. Het hoeft voor hem niet bij elke opdracht. Voor hem is het belangrijk dat de opdrachten gevarieerd zijn en dat leerlingen die bijvoorbeeld graag vanuit hun fantasie werken, ook bediend worden. Dit kan volgens hem niet als er steeds dezelfde soort opdrachten wordt gegeven. Hij merkt wel dat de leerstof wel beter bij de leerlingen blijft hangen als hij een periode in de kunstgeschiedenis heeft behandeld en hij er een praktijkopdracht aan koppelt. Hij vindt het wel belangrijk om in zijn opdrachten de theorie van de beeldaspecten of vormgevingaspecten te verwerken. Zo worden deze begrippen concreet voor de leerlingen en kan de verworven kennis weer worden toegepast bij hun examen. Hij zou het liefst de leerlingen al in het PTA (programma van Toetsing en Afsluiting) met dit soort opdrachten confronteren. Dit is een steeds terugkerende discussie bij hem op school.

Of de docenten samenhang tussen theorie en praktijk belangrijk vinden is sterk afhankelijk van hun visie op de theorie, zo blijkt. Docenten die theorie als een apart vak zien (DN en DP) vinden het niet noodzakelijk dat er samenhang bestaat tussen de theorie en de praktijk. Docenten die theorie, naast Kunst algemeen of kunstgeschiedenis, ook als vaktheorie beschouwen, vinden deze samenhang juist

wel belangrijk.(DG, DJ. en DJa). Belangrijk is ook of docenten deze samenhang in het examen terugvinden. DN die in het examen Kunst algemeen geen enkele connectie terugvindt met de praktijk, ziet daarom geen reden om theorie en praktijk in samenhang aan te bieden. DG die in het examen tekenen juist veel herkent van termen uit de praktijk, vindt het wel belangrijk om theorie en praktijk samen te brengen. Twee docenten (DJa en DJ) vinden bovendien dat door de theorie en de praktijk in samenhang aan te bieden, los van het examen, dit leerlingen inzicht verschaft in hun eigen leven.

3.5 Beschrijving van een theorieles en een praktijkles

De docenten is gevraagd een praktijk- en een theorieles te beschrijven.

DN krijgt de leerlingen pas in de vierde klas. Zij biedt de theorie chronologisch aan, ondanks dat het examen uit thema's bestaat. Het enige dat haar niet lukt binnen de tijd, is om de Grieken en de Romeinen uitgebreid te behandelen. Wel besteedt zij hier een paar lessen aan. De PTA's (Programma van Toetsing en Afsluiting) worden chronologisch ingedeeld. Zij maakt gebruik van de methode van Lambo, Art History. Daarnaast put zij ook uit andere methodes indien zij dit nodig vindt. Tijdens de theorielessen wordt niet gerefereerd aan de praktijkopdrachten.

DN geeft de praktijkopdrachten op papier. Zij vertelt daarbij altijd waar ze op let. Tijdens de praktijkles geeft DN feedback op het werk en brengt het werk van de leerlingen in verband met werk van kunstenaars. Zij geeft, nadat de leerlingen de opdracht hebben uitgevoerd, altijd een werkbespreking. De leerlingen reflecteren op elkaars werk. In de vierde klas begint DN altijd met een kennismakingsopdracht. Leerlingen leren elkaar en haar dan kennen. De volgende opdracht is een opdracht tot het maken van een collage. Leerlingen denken hier altijd erg eenvoudig over, maar merken dan dat collage techniek een hele moeilijke techniek is.

DJa probeert de theorie zo interdisciplinair mogelijk te geven. Dan zit er voor elke leerling wel iets bij wat hij of zij interessant vindt. Omdat veel leerlingen geïnteresseerd zijn in muziek, probeert zij ook elke keer muziek uit de tijd die op dat moment behandeld wordt, bij de theorie te betrekken. Zij bespreekt de belangrijkste kunstenaars uit een bepaalde periode en probeert hier heel enthousiast over te vertellen. Als leidraad gebruikt zij de methode "De Bespiegeling". Vaak laat ze leerlingen tijdens de les 10 minuten naar een stukje uit een documentaire kijken. De les wordt altijd afgesloten met een activerende werkvorm. Dit zorgt er volgens haar voor dat de leerlingen de les nog een keer over doen, maar dan op een andere manier. *"Vorige les had ik magneetjes gekocht en daarmee moesten ze schilderijen die ik had uitgedeeld ophangen, is dit een landschap, is dit een stilleven, etc.?"*

De praktijkopdrachten schrijft DJa helemaal uit. Nadat ze de opdracht heeft uitgedeeld, leest ze hem ook nog een keer voor, dit omdat veel leerlingen de opdracht nooit zullen lezen. Onder de opdrachten staat hoe het werk beoordeeld wordt. De eisen die aan de opdracht worden gesteld variëren per opdracht. Soms vindt zij het nodig dat de leerlingen onderzoek hebben gedaan, een andere keer vindt zij het belangrijk dat de leerlingen schetsen of een storyboard hebben gemaakt. Sommige opdrachten zijn individueel, andere zijn groepsopdrachten. Af en toe laat ze de leerlingen ook een logboek inleveren waarin het eigen werkproces wordt beschreven. Dit doet zij niet bij alle opdrachten omdat dit teveel nakijkwerk inhoudt.

DG behandelt elke kunstles 20 minuten theorie. Hij heeft deze verdeling zo gemaakt omdat de leerlingen er hun aandacht zo goed bij kunnen houden. Allereerst laat hij een stukje van een dvd zien, aan de hand daarvan maakt hij een samenvatting op het bord. De leerlingen moeten deze samenvatting over nemen. De keer daarna herhaalt hij kort de leerstof (evt. met een diaserie) en de week daarop behandelt hij weer een nieuw aspect. DG probeert de inhoud van de leerstof zoveel mogelijk te beperken tot wat de leerlingen moeten weten voor het examen. Leerlingen zijn volgens hem niet geïnteresseerd in kunstgeschiedenis. Het verschil tussen theorie en praktijk gaf hij als volgt aan: *"Veel leerlingen kiezen tekenen omdat ze het gezellig vinden om te kunnen tekenen of omdat ze nog wat extra*

uren moeten maken. De theorie daar moet je je niet op verkijken, dat boeit ze echt niet.” Daarom kiest hij ervoor om leerlingen 20 minuten per les theorie te geven. Hij eist dan wel dat ze muisstil zijn.

Hij vindt het tegelijkertijd belangrijk om een goed contact met de leerlingen te hebben: *“als je leerlingen op een bepaalde manier voor je weet te winnen, willen ze ook wat voor jou doen.”* Het niveau van het eindexamen vindt hij wel meevallen omdat het volgens hem heel beschouwend is en feitenkennis bijna niet aan de orde komt. Hij heeft zelfs het idee leerlingen zonder kunstgeschiedenislessen ongeveer dezelfde cijfers zouden behalen voor het eindexamen als leerlingen met kunstgeschiedenis. Wel vindt DG dat hij meer tijd aan de theorie zou kunnen besteden, maar omdat hij zelf erg van het vak tekenen houdt ligt daar in zijn lessen de nadruk op. *“Ik zei laatst tegen iemand, jullie moeten er allemaal dingen in proppen en wij moeten er dingen uithalen en dat is veel leuker.”* Dat maakt volgens hem het vak ook uniek en dat is ook wat goed beschermd moet worden. Zijn praktijkopdrachten sluiten soms aan bij de theorie. In deze praktijkopdrachten zit de theorie van de beeldaspecten verwerkt. Soms verwerkt hij de theorie van de kunstgeschiedenis in de praktijkopdrachten. Als hij dit doet merkt hij dat deze theorie na een jaar, als deze theorie nogmaals getoetst wordt, opvallend goed is blijven hangen. DG vindt zelf dat hij het beschouwende aspect, wat vooral terugkomt in de examenvragen, te weinig gebruikt in de praktijkopdrachten. DG gebruikt voor zowel de theorie als voor de praktijk meerdere methodes. Soms gebruikt hij Zienderogen kunst dan weer Arti, soms nog een andere methode. Hij vindt het wel lastig dat de vakgroep niet één methode hanteert. Hij zou dit wel prettig vinden omdat tekenen en kunstgeschiedenis dan als een coherent kunstvak aangeboden kan worden op deze school.

DJ gaat uit van het examenprogramma. Hij stemt zijn theorielessen hierop af. Hij gebruikt daarbij de nieuwe dvd van Lambo. Tijdens zijn theorielessen ligt de nadruk op hoe mensen dachten en deden in een bepaalde tijd. De dvd van Lambo sluit hier goed op aan. Als leerlingen dat begrijpen, begrijpen ze ook hoe er tegen het gedachtegoed van kunstenaars in die periode werd aangekeken. *“Belangrijkste is dat ze beseffen dat een kunstwerk een constructie is en constructie zijn talenconstructies net als poëzie. Een gebouw zit op een bepaalde manier in elkaar en het zit om een bepaalde reden zo in elkaar. Het is een uitvloeisel van de tijd. Ik vind het heel belangrijk dat leerlingen dat snappen, want dan snappen ze ook hoe.”* De praktijk is zo afgestemd op de theorie. *“Wat ik probeer te doen is de tekening die ze moeten maken te laten aansluiten op het concept wat leeft in die tijd. Als de Grieken en de Romeinen worden behandeld moeten de leerlingen zichzelf portretteren als een Griekse god of godin. Tekenend naar de waarneming, stofuitdrukking, contrapost komen aan de orde.”* Zo probeert DJ opdrachten een beetje aan te laten sluiten op hun belevingswereld. Via de praktijk wordt de theorie weer naar boven gehaald. DJ vindt het heel belangrijk dat leerlingen ook tijd besteden aan onderzoek. Bij een nieuwe opdracht geeft hij ze meestal een zoekopdracht. Leerlingen gaan dan naar de mediatheek om plaatjes op te zoeken. DJ geeft nooit een praktijkopdracht die los staat van de theorie. DJ houdt rekening met het niveau van de leerlingen. In Havo 5 zijn de opdrachten iets minder gesloten dan in de lagere klassen. Binnen de opdrachten is er echter altijd ruimte voor eigen ontwerp.

DP behandelt het examenkatern tijdens de theorieles. Zij leest twee bladzijden per les met de klas door en maakt aantekeningen op het bord. Ondertussen wordt de behandelde stof met beeldmateriaal verduidelijkt. Zij benadrukt datgene wat voor de leerlingen van belang is om te weten voor het examen. De schilder- en tekenopdrachten zijn veelal gebaseerd op de thema's zoals mythen en sagen, mysterieus e.d. DP vindt het belangrijk dat ze doet wat zij zelf leuk vindt. Daarnaast hecht zij eraan dat leerlingen vrij kunnen werken. Soms vindt zij het wel een moeizaam gebeuren leerlingen te stimuleren om aan het werk te gaan.

Uiteenlopende aanpak

DN, DP en DJa die allen Kunst algemeen en Kunst beeldende vormgeving geven, hebben een zeer uiteenlopende aanpak wat betreft hun theorie- en praktijklessen. Dit verschil in aanpak geldt ook voor DG en DJ. Alleen zij bereiden leerlingen juist weer voor op het examen tekenen oude stijl. DN behandelt allereerst de kunstgeschiedenis chronologisch. Aansluitend gaat zij met de thema's die voor

het examen gevraagd worden aan de slag. Haar praktijklessen bestaan uit verschillende opdrachten die ze altijd op papier uitwerkt.

DJa en DJ. stellen de leerling centraal bij de opbouw van hun lessen. DJa doet dit door de leerstof zo gevarieerd mogelijk aan te bieden. Daarbij licht zij die onderwerpen eruit die aansluiten bij de interesses van de leerlingen. Ook haar praktijkopdrachten probeert zij zo duidelijk mogelijk naar de leerlingen te verwoorden. Ze stelt daarbij heel duidelijk de criteria waaraan het werkstuk moet voldoen. DG probeert zich vooral in te leven in de leerling zelf en sluit daar zijn didactiek op aan. Hij gaat ervan uit dat leerlingen over het algemeen tekenen niet kiezen voor de kunstgeschiedenis. Hij zal hen daarom niet onnodig belasten met theorie. Hij vertelt ze alleen datgene wat ze voor het examen moeten weten. Deze aanpak heeft ook te maken met zijn opvatting over het examen. Hij vindt het examen niet erg moeilijk en is van mening dat een leerling zonder voorbereiding het examen net zo goed maakt als één met voorbereiding. DG baseert al zijn lessen op de eindtermen die in het examen staan. De theorie is daarbij leidend voor zijn praktijk. DJ en DJa hebben naast dat zij de leerlingen voorbereiden op het examen, een missie wat zij de leerlingen graag willen leren. Beiden hebben het idee dat leerlingen die kunst begrijpen, beter weten wie zij zelf zijn en hoe zij in het leven staan.

Dat er veel verschil is in hoe de docenten hun lessen aanbieden heeft naast hun verschillende visie op het vak, ook te maken met de verschillende methoden die de docenten gebruiken bij de theorie- en praktijklessen.

3.5 De ideale les

Als laatste hebben wij de docenten gevraagd naar hun ideale les. Hierbij waren ze vrij deze les in te richten zonder rekening te houden met de exameneisen.

Wat blijkt is dat DN ooit in een voor haar een ideale situatie les heeft gegeven. Zij gaf les op een school waar het examen tekenen oude stijl werd afgenomen. Alles uit dit examen vindt zij beter dan het examen Kunst. Ook het praktijkexamen tekenen oude stijl zoals dat op het VWO wordt afgenomen zou ze bij alle examens willen. Het bewaakt de kwaliteit van het vak. Op deze school had zij elke middag van half 2 tot 5 uur open atelier. Leerlingen konden elke dag komen werken in dit lokaal. Het voordeel was dat de leerlingen nooit hoefden te wisselen tussen theorie en praktijkuren. Leerlingen konden veel geconcentreerder werken. De theorie kregen zij op een ander moment in de dag. De materialen konden blijven staan. Het verbruik van de materialen was ook veel zuiniger omdat er veel minder materiaal werd weggegooid. De ideale verhouding theorie versus praktijk zou voor haar 50/ 50 zijn. De theorie zou zij ook chronologisch willen geven i.p.v. thematisch. De theorie zou wel wat minder zwaar mogen. Het landelijke gemiddelde voor Kunst algemeen is altijd laag. Dat betekent dat het relatief te zwaar is voor de tijd die de leerling er voor krijgt om het voor te bereiden. Het praktijkexamen dat vroeger centraal werd afgenomen, bewaakt de kwaliteit van het vak.

DJa zou het ideaal vinden als ze aan minder leerlingen tegelijk les kon geven. Nu heeft ze soms wel dertig leerlingen in haar klas zitten. Dat vindt zij erg veel. Ook zou ze graag bij haar praktijklessen een assistent willen hebben. Voor haar is de ideale theorieles dat alles wat zij bedacht heeft ook daadwerkelijk zo gaat en leerlingen geïnspireerd meedoen met haar les. De ideale praktijkles is voor haar dat alle leerlingen gemotiveerd aan de slag gaan en dat zij iedereen voldoende aandacht kan geven. Maar volgens Dja bestaat de ideale les niet. *“De echte ideale les bestaat eigenlijk niet of ze zijn allemaal ideaal want er zijn geen ideale kinderen.”*

DG is tevreden hoe hij nu zijn lessen geeft. Soms zou hij misschien iets meer uit de theorie kunnen halen. Hij weet alleen niet goed hoe en hij houdt erg van het vak tekenen en daar wil hij graag de nadruk op houden.

DG vindt de lessen die hij nu geeft redelijk voldoen aan zijn ideaal. Hij zou wel iets langer op een thema door willen gaan. Hij vindt het jammer dat er in de onderbouw alleen maar de beeldaspecten

aan de orde komen. Hij zou hier meer met theorie willen doen en leerlingen veel meer voorbeelden van kunstenaars laten zien. Hij vindt het een gemiste kans dat de theorie niet in de onderbouw getoetst wordt. Volgens hem zou je daar in de onderbouw al mee moeten beginnen, zeker om een goede doorlopende leerlijn te krijgen. In principe vindt hij 2 uur tekenen en 1 uur theorie genoeg. Hij vindt het alleen jammer dat er door omstandigheden zoveel uren uitvallen. Dit zou hij graag anders zien.

DP zou haar lessen niet anders geven. Zij gebruikt de Bespiegeling. Alles wat de leerlingen moeten weten komt volgens haar aan bod. Met de tekenlessen volgt ze wat ze zelf belangrijk en leuk vindt. Dit is veel vrij schilderen en tekenen. Ze zou er nog wel meer tijd voor willen hebben.

Behalve DN is er geen docent die bezwaren heeft tegen het huidige examen. DN zou i.p.v. Kunst algemeen graag het examen tekenen oude stijl weer terug zien. Dat examen vond zij prima. De inhoud van haar lessen zou zij dan aanpassen aan de exameneisen. Alle andere docenten zijn tevreden over de inhoud van hun lessen. Deze komen in de buurt van hun ideaal. Goede faciliteiten zou dat ideaal nog meer benaderen. Zo lijkt het DN heel fijn om open atelier uren aan te bieden en zou DJa naast minder leerlingen in haar klas graag een klassenassistent hebben. Ook zou ze willen dat alle apparatuur het gewoon deed. DG zou minder lesuitval willen waardoor hij meer tijd heeft om aan zijn vak te besteden. DP is tevreden hoe het nu is. DG zou misschien iets meer theorie willen aanbieden, hoewel bij tekenen toch wel echt zijn hart ligt. Alleen DJa ziet haar leerlingen als referentie voor haar lessen. Als zij het gevoel heeft dat de leerlingen goed hebben meegedaan, iets geleerd hebben en enthousiast zijn, is haar les ideaal geweest. De andere docenten gaan sterk uit van hun eigen gevoel en waar zij zich prettig bij voelen. De leerlingen komen niet voor in hun overweging wat hun ideale les is.

HOOFDSTUK 4

De leerlingen aan het woord

4.1 Wat leerlingen leuk vinden aan beeldende vakken

De leerlingen is gevraagd wat zij leuk vinden aan de beeldende vakken. Op school A noemen de leerlingen de praktijklessen leuk vanwege de vrijheid om zich te kunnen uiten. Op school B hebben de leerlingen van DG het vak tekenen vooral gekozen voor de ontspannen sfeer en om:

”het maken en de creativiteit, het is fijn is om iets te maken in tegenstelling tot luisteren, leren en concentreren bij andere vakken en voor de creativiteit, dit is zelf iets bedenken en vrij zijn in wat je tekent.“

De leerlingen van DJ vinden tekenen het leukst vooral door de ontspannen sfeer. Eén meisje noemt kunstgeschiedenis omdat ze door dit vak anders tegen kunst heeft leren aankijken. De leerlingen van DP op school C vinden ontwikkeling van de eigen vrije creativiteit het leukst. Daarmee bedoelen zij *”zelf ideeën uitwerken, vrij gelaten worden, doen wat er in je opkomt, je eigen draai er aan geven.”* Ze spreken het meest positief over de praktijkvakken en dan vooral over het vak audiovisueel. De leerlingen van DJa, ook van school C, waarderen het vak het meest als zij een grote zelfstandigheid hebben en zelf keuzes kunnen maken. Dit ervaren zij vooral bij het operaproject waar zij nu aan deelnemen. Veel van hetgeen zij de afgelopen jaren hebben geleerd moeten zij tijdens dit project toepassen. Dit vinden zij leuk en zinvol. Zij krijgen veel verantwoordelijkheid en moeten heel veel zelf doen. Juist door in het diepe gegooid te worden hebben zij het gevoel dat zij veel leren. Dat er soms weleens iets fout gaat, vinden zij niet erg. Van fouten kun je volgens hen juist heel veel leren. Met kennis van kunst vinden de leerlingen zichzelf interessanter, dit krijg je volgens hen door Kunst algemeen.

Voor alle geïnterviewde leerlingen geldt dat zij het praktijkgedeelte van de beeldende vakken verkiezen boven de theorie. Daarbij hechten zij veel waarde aan sfeer en aan creativiteitsontwikkeling. Met sfeer doelen zij op de ontspannenheid, die naast de rest van het lesprogramma, een welkome afwisseling is. Onder creativiteitsontwikkelingen verstaan zij dat zij zich leren uiten. Dit vinden zij belangrijk voor hun persoonlijke ontwikkeling. De leerlingen van school C vinden het heel erg leuk om iets nieuws te doen. Daar komt dan bij dat zij datgene wat ze in de theorie hebben geleerd, in de praktijk kunnen toepassen. Naarmate zij meer zelfstandigheid krijgen hoe leuker en hoe zinvoller zij het vak ervaren.

4.2 Wat leerlingen minder leuk vinden aan beeldende vakken

Op de vraag wat leerlingen minder leuk vinden aan de beeldende vakken zijn de leerlingen van school A kort en duidelijk. Zij vinden de theorie het minst leuk. Op school B hebben de leerlingen grote problemen met de theorie, met de leraar(DJ), met de hoeveelheid stof en met de tijd die besteed wordt aan theorie. De leerlingen vinden de theorie saai en dat ze te veel informatie in een keer krijgen. De leerlingen van school B vinden de theorie van DG ook minder leuk dan tekenen: *”het is saai en veel leerwerk.”* Vooral het theorieboek Zienderogen kunst wordt als saai ervaren. De filmpjes die de docent laat zien vinden ze nog wel aardig. Ook op school C zijn de leerlingen van DP niet dol op het theoretische gedeelte. Hier vinden de leerlingen dat te weinig stof(39 blz) te lang en te saai behandeld wordt. De leerlingen van DP hebben juist kritiek op het operaproject. Vooral projecten die te lang duren en opdrachten die te veel van hetzelfde zijn vinden de leerlingen saai en vervelend. De leerlingen van het operaproject van collega DJa houden juist van gecompliceerde opdrachten. Zij vinden te eenvoudige opdrachten waar ze zelf weinig invloed op hebben niet leuk.

De theorielessen worden door alle leerlingen van elke school als minder leuk ervaren. Soms is er te veel stof en soms is het saai doordat te weinig stof te lang behandeld wordt. Leerlingen willen dat er

minder tijd aan theorie wordt besteed. Daarnaast houden de leerlingen over het algemeen niet van opdrachten die ongeveer hetzelfde zijn en lang duren.

4.3 Wat leerlingen leren

Leerlingen vinden niet altijd dat ze veel leren bij de praktijklessen(school B). Ze vragen om betere instructie wat betreft materiaal en techniek. Talentvolle leerlingen vragen bijvoorbeeld bij tekenen om meer individuele begeleiding.

Het meest leren de leerlingen, vinden ze zelf, om in nieuwe complexe of uitdagende situaties veel zelfstandig in praktijk te kunnen brengen waarbij er veel ruimte is voor eigen inbreng.

Van de kunstgeschiedenislessen denken sommige leerlingen, dat de kennis snel weer vergeten zal zijn(school B). Op school A vinden de leerlingen dat ze door dit vak handvatten hebben gekregen om over kunst te praten en om een mening over kunst te vormen. De leerlingen van docent DG(school B) leren over de kunstgeschiedenis en leren creatief bezig te zijn. De leerlingen vinden dat ze beter hebben leren tekenen en dat ze daarbij goed geholpen zijn. Ze krijgen gaandeweg ‘tips en trucs’ van de docent. Ze denken ook dat ze datgene wat ze bij tekenen hebben geleerd beter zullen onthouden omdat ze daar trots op zijn. De leerstof van kunstgeschiedenis verwachten ze in de toekomst te vergeten. De leerlingen van school C vinden over het algemeen dat ze niet veel of niet genoeg leren. Een jongen ziet wel vooruitgang. Hij vindt dat hij nieuwe standpunten leert en creatief leert denken. Een meisje had graag een aantal computerprogramma’s leren hanteren. Daarnaast had zij geholpen willen worden in haar individuele ontwikkeling bij het vak tekenen. De leerlingen van DJa van school C vinden dat ze vooral met het operaproject veel geleerd hebben. Naast het toepassen van het geleerde hebben zij veel nieuwe praktische zaken geleerd. Deze manier van leren waarbij de leerling zelf verantwoordelijk draagt en onzeker is over de uitkomst wordt door hen als zeer leerzaam ervaren.

Datgene wat leerlingen aangeven te hebben geleerd is divers. Dit hangt samen met wat leerlingen verwachten te leren en hoe de docent hier mee omgaat. Ook maakt het uit wat voor soort opdrachten de leerlingen krijgen en hoe er over kunst wordt gepraat tijdens de lessen.

4.4 Praktijk volgens de leerling

Als de leerlingen wordt gevraagd wat zij onder een praktijkles verstaan zijn zij eensluidend in hun oordeel. Voor allen is praktijk het zelf uitvoeren van een opdracht. De leerlingen van school C die lessen hebben van DP, voegen er nog aan toe dat het ook in de praktijk brengen van theorie is. De leerlingen van DJa hebben verschillende praktijkvakken. Voor elk maken ze een eindopdracht. Zoals een profielwerkstuk, het operaproject en een expositie met een werkstuk over etniciteit. Een leerling vat zijn kijk op de praktijk als volgt samen: *“als je er uren voor gezeten hebt, je iets heel moois gemaakt hebt, dan heb je wat bereikt van waarde.”* Ook vinden de leerlingen iets pas echt praktijk als ze daarvoor veel zelf hebben uit moeten zoeken. Hierdoor komen zij tot eigen initiatief en creatieve oplossingen. Eenvoudige opdrachten uitvoeren zonder eigen inbreng vinden ze eigenlijk geen echte praktijk maar meer een andere vorm van theorie.

Alle geïnterviewde leerlingen verstaan onder praktijk dat zij zelf iets maken. Hoe meer hun zelfoplossend vermogen, binnen het praktische werk wordt aangesproken, hoe meer zij de praktijk waarderen. Sommige leerlingen vinden praktijk ook toepassen van theorie.

4.5 Theorie volgens de leerling

De meeste leerlingen delen de theorie op in drie onderdelen namelijk: kunstgeschiedenis, Kunst algemeen (school A, DN, school C, DP en DJa) en materiaalkennis met andere woorden; *“hoe je een potlood vast moet houden.”*

Op school C(DP) noemt één meisje theorie ook de inspiratie van kunstenaars en kunstwerken die ze te zien krijgen voordat ze zelf aan het werk gaan. Voor haar is ook materiaalkennis theorie.

Volgens de leerlingen van school C(DJa) bestaat theorie uit; Kunst algemeen, kunstgeschiedenis en de eindexamenstof. Theorie betekent aantekeningen maken. *“Het is een tijdreis maken, je begint bij het begin en eindigt bij het eind. Dat is wat ik onder theorie versta,”* aldus deze leerling

De meeste leerlingen vinden dat ze te veel theorie krijgen. Zij vinden daarbij de praktijk belangrijker en interessanter. Leerlingen verstaan onder theorie Kunst algemeen, kunstgeschiedenis maar ook materiaal kennis(vaktheorie).

4.6 Samenhang tussen theorie en praktijk

Op school A(DN) zien leerlingen geen directe samenhang tussen theorie en praktijk. Wel denken ze dat er een verband bestaat tussen dat wat ze zelf maken en dat wat andere (kunstenaars) maken. Deze samenhang komt volgens hen niet in de opdrachten tot uitdrukking.

Voor de leerlingen van DJ op school B is het heel anders. Onderwerpen uit de kunstgeschiedenis zijn ook onderwerpen voor praktijkopdrachten. Een leerling zegt er dit over: *“Nou, de eerste tekening moesten we een Griekse god tekenen en het eerste hoofdstuk bij kunstgeschiedenis ging over Grieken enzo. En bij het tweede hoofdstuk moesten we iets middeleeuws tekenen en toen ging het over de middeleeuwen.”* Sommige leerlingen vinden dat ze kunstgeschiedenis zo beter leren begrijpen, maar niet iedere leerling vindt dit nodig. Docent DG pakt het iets anders aan. Volgens zijn leerlingen is er af en toe een verband tussen kunstgeschiedenis en een praktijkopdracht. Deze leerlingen vinden zo'n verband ook niet nodig.

Bij het operaproject zien de leerlingen van DP(school C) samenhang tussen wat ze aan informatie en theorie krijgen en met wat ze zelf moeten uitvoeren. Ook bij audiovisuele vormgeving zien de leerlingen ook veel samenhang. Met Kunst algemeen en de praktijklessen daarentegen is volgens hen geen samenhang zichtbaar.

“Ik vind dat tussen Kunst algemeen en tekenen er helemaal geen samenhang is en dat vind ik wel jammer....Omdat niemand denkt; ‘oh wat denderend, oh wat belangrijk’, maar als daar nou een samenhang in zou komen zijn er misschien nog mensen die dat boek zouden door bladeren voor inspiratie en dan zouden mensen daar ook van leren.”

Uit hetzelfde groepje merkt een jongen op; *“Nou bij Kunst algemeen leer je veel, maar doe je niks en bij tekenen doe je veel, maar leer je niks.”* Leerlingen van school C die een jaar hoger zitten zien wel hoe de theorie en de praktijk een samenhang vertonen. Deze leerlingen hebben les van DJa. Volgens een leerling komt bij de eindopdracht alles bij elkaar. Hij zeg: *“Ik zie op zich toch wel een samenhang. Het ligt niet helemaal los van elkaar. Ik zie wel een terugkomst van de theorie binnen de praktische opdrachten. Niet overduidelijk en niet iedereen ziet dat gelijk maar ik voel het aan. Ik kan best begrijpen dat je er overheen kijkt en zegt we leren daar alleen voor het examen....in die lessen zelf gebeurt er ook niks anders.”*

De leerlingen zien samenhang tussen theorie- en praktijklessen, maar ze vinden het niet altijd nodig. De meeste leerlingen vinden het wel belangrijk dat theorie gekoppeld is aan de praktijk. Theorie is volgens hen niet iets wat los mag staan van de praktijk. Voor veel van de geïnterviewde leerlingen zou de praktijk leidend moeten zijn voor de inhoud van de theorielessen.

4.7 De ideale les

De leerlingen van DN(school A) hebben het liefst alleen praktijklessen en geen theorie. De andere leerlingen willen best een stukje theorie doen, maar het moet niet alles overheersen (school B).

De ideale les is in een gezellige sfeer, met een muziekje erbij: *“lekker tekenen”* (school B).

De leerlingen van DP zien graag meer verband tussen Kunst algemeen en de praktijk. De beste verhouding theorie en praktijk is voor de meeste leerlingen 1: 2. Belangrijk vinden zij dat wat je aan theorie leert toepasbaar is in de praktijk: *“Ik zie ook graag de theorie terug in de praktijk, dat er, zeg maar, een verband is, dat je er wat aan hebt.”*

Ook voor de leerlingen van DJa is het belangrijk dat er een samenhang is tussen theorie en praktijk, de verdeling is 1:2. De theorie moet interessant zijn, in de praktijkopdrachten moet veel ruimte voor zelfstandigheid en eigen creativiteit zijn.

Bijna alle leerlingen vinden een uur theorie ten opzichte van twee uur praktijk ideaal. Alle leerlingen vinden dat de sfeer belangrijk is. Het moet ontspannen en gezellig zijn. De meerderheid ziet graag een verband tussen de theorie- en de praktijklessen.

HOOFDSTUK 5

5.1 Samenvatting

De docenten hebben allen een eigen visie op het kunstonderwijs. De exameneisen voor het kunstvak zijn daarbij niet leidend. Zij houden wel rekening met het examen. Zij bereiden de leerlingen hierop voor, maar zij vullen de lessen op hun eigen manier in.

Binnen deze kleine groep docenten die geïnterviewd zijn is een grote variatie in de wijze waarop zij in hun lessen vormgeven aan de relatie theorie praktijk. Er zijn docenten die de nadruk leggen op praktijk en de theorie geheel los daarvan als apart vak geven. Daarnaast zijn er docenten voor wie de theorie het uitgangspunt vormt voor de praktijkopdrachten. Tussen deze twee uitersten zijn allerlei tussenvormen mogelijk waarbij de nadruk in meer of mindere mate ligt op de theorie. Elke docent maakt zijn eigen persoonlijke keuzes waarbij hij weinig tot geen rekening houdt met een gemeenschappelijke visie van de vakgroep. Opvallend is dat er binnen een sectie en een school, waarbij dezelfde leerjaren worden onderwezen, er op zeer uiteenlopende wijze gedoceerd wordt. De docenten constateren dit wel, het stoort ze ook wel maar zijn er ook zeer gelaten over. Uit de interviews is ook naar voren gekomen dat de leerlingen geen invloed hebben op de manier waarop de leerstof wordt aangeboden. Opmerkelijk is dat er door de docenten amper vanuit het perspectief van de leerlingen wordt gedacht terwijl de leerlingen toch de afnemers van de lessen zijn. Leerlingen begrijpen heel goed dat de lessen moeten voldoen aan de exameneisen en dat theorie daar een onderdeel van is. De verhouding theorie en praktijk zou wat hun betreft niet meer dan 1: 2 moeten zijn. Hier zijn de leerlingen opvallend eenduidig over. Theorie is iets wat er bij hoort, ook met oog op het examen. Het is een noodzakelijk kwaad, wat men op de koop toe neemt en wat zo efficiënt mogelijk gegeven dient te worden. Leerlingen vinden dat er meer samenhang zou zijn tussen theorie en praktijk als de praktijk het uitgangspunt vormt voor de theorielessen. Dit in tegenstelling tot sommige docenten die juist vinden dat de theorie leidend moet zijn voor de praktijkopdrachten. Leerlingen willen graag hun creativiteit ontwikkelen en met de praktijklessen graag iets leren. Zoals aangegeven verschillen de docenten onderling zeer van opvatting, maar deze verschillen vonden wij niet terug bij de leerlingen. Die waren het opvallend met elkaar eens.

5.2 Conclusies en een suggestie voor een vervolgonderzoek

Volgens het model van Elshout– Mohr (1995) is er een optimale samenhang tussen theorie en praktijk als de leerling met de theoretische kennis die hij tijdens de kunstlessen heeft opgedaan, kan reflecteren op zijn eigen werk en op dat van anderen. Reflectie is de bindende factor tussen de theorie en de praktijk. De theoretische kennis bestaat uit vaktheorie en kennis van kunst en cultuurgeschiedenis. Door de vaktheorie beschikt de leerling over een uitgebreid begrippenapparaat en kan daarmee het eigen werk en het werk van kunstenaars beschouwen, analyseren en interpreteren. Door de kennis van kunst en cultuurgeschiedenis kan hij het werk van kunstenaars in de tijd en context plaatsen. Door deze kennis in verband te brengen met het eigen werk en met dat van anderen, ontstaan er nieuwe ideeën en draagt het bij tot een beter begrip van kunst. Slechts één docent die wij geïnterviewd hebben, werkt volgens dit model van Elshout- Mohr. De praktijkopdrachten refereren direct aan de behandelde stof van de theorieles. De andere docenten brengen samenhang tussen de theorie en de praktijk door de vaktheorie op te nemen in de praktijklessen. De kunst en cultuurgeschiedenis, is een aparte theorieles en heeft geen connectie met de praktijkopdrachten. De eindtermen voor het eindexamen kunstvakken, zowel oude als nieuwe stijl, zijn zo geformuleerd dat de theorie en de praktijk in samenhang gegeven kan worden. Dat is echter niet noodzakelijk en daardoor is er veel ruimte voor de eigen visie van de docenten op het kunstvak. Dit vertaalt zich in de verschillende wijze waarop docenten kunstvak geven.

Voor de leerlingen zijn de theorielessen zinvol als datgene wat ze tijdens deze lessen leren een bijdrage levert aan de praktijkopdracht. Als de theorie los staat van de praktijk wordt dat als niet nuttig ervaren.

Op het moment dat dit onderzoek gedaan wordt is er het preadvies kunstzinnige vakken en verschijnt het definitieve advies een dezer dagen. In het definitieve advies staat dat het al jaren naast elkaar bestaan van de verschillende examen vakken kunst algemeen en kunstvakken oude stijl dient te worden vervangen door een nieuwe vorm. Per discipline dient er een nieuw kunstvak ingevoerd te worden gedifferentieerd op havo en vwo niveau. De commissie streeft naar een optimale verbinding tussen theorie en praktijk. Om dit tot stand te brengen stelt de commissie een thema voor die zowel een rol in het school examen als in het centraal examen krijgt. Dit betekent dat de leerling tenminste een praktische opdracht krijgt waarvoor het thema bepalend is. Voor het centraal examen wordt het thema nader uitgewerkt en toegelicht. Voor het schoolexamen is dit niet het geval. Het thema kan door de docent naar eigen inzicht vertaald worden naar een praktische opdracht. Deze opdracht kan de docenten in samenspraak met de leerlingen formuleren, hij kan de opdracht vanuit de eigen discipline formuleren of hij kan er een interdisciplinaire invulling aan geven. Belangrijk is dat leerling zich via de praktijkopdracht verdiept in de problematiek van het gegeven thema (Advies verkenningscommissie kunstvakken, 2012). Deze nieuwe aanpak, waarbij een overkoepelend thema zorgt voor samenhang tussen theorie en praktijk, is voor zowel de docent als de leerling een voordeel. De eindtermen voor kunstvakken oude en nieuwe stijl, bieden veel ruimte om het vak op een eigen manier te interpreteren. Hierbij zijn er nogal wat accentverschillen mogelijk wat betreft de aandacht die aan theorie of aan de praktijk besteed wordt. Door dit nieuwe examen is er een duidelijker kader voor zowel de docent als de leerling. De docent krijgt meer handvatten om kunstvak in samenhang aan te bieden, de leerling ziet dat er samenhang is tussen theorie en praktijk en ervaart het als zinvol. Kunstdocenten conformeren zich aan de exameneisen. Als hierin de samenhang tussen theorie en praktijk in de vorm van een thema is opgenomen zullen de grote verschillen in aanpak bij kunstvak van zelf verdwijnen. Dit komt de kwaliteit van het vak ten goede. Of na invoering van het nieuwe kunstvak de theorie en praktijk ook daadwerkelijk meer in samenhang gegeven wordt, hoe de docenten dit ervaren en hoe de leerlingen hier tegenover staan zou een interessant onderwerp voor een vervolgonderzoek zijn.

Literatuurlijst

- Advies verkenningcommissie kunstvakken (2012). *De kunst van het nieuwe: vier disciplines, één doel*. SLO, Enschede.
- Elshout-Mohr, M., van den Bijtel, J.A.L. (1995). Reflecteren: een nuttige ambachtelijke vaardigheid. In H.C. Schouwenburg en J.T. Groenewoud (red.), *Studievaardigheden en leerstijlen*. Groningen, Wolters-Noordhoff.
- Haskell, R.E. (2001). *Transfer of learning; Cognition, instruction, and reasoning*. San Diego: Academic Press.
- Oostwoud Wijdenes, J., Haanstra, F. (1997). Over actief, receptief en relectief. Literatuurverkenning samenhang kunsteducatie. (Katernen Kunsteducatie 13). Utrecht: LOKV.
- LOKV (1993). *Meerjarenplan onderzoek LOKV 1993- 1996*, LOKV, Utrecht.

Bijlage I

Vragenlijst docenten

1. Welke vakken geef je?
2. Hoe lang doe je dit al?
3. Wat versta jij onder theorie bij dit vak?
4. Wat versta jij onder praktijk bij dit vak?
5. Hoeveel tijd besteed je aan de praktijk en hoeveel aan de theorie?
6. Vind je dat theorie en praktijk samenhang met elkaar moeten hebben?
7. (Waarom vind je dat belangrijk)?
8. Hoe doe je dat? Kun je hiervan een voorbeeld geven?
9. Hoe ziet jouw ideale les eruit als er geen beperkingen zijn. (examen, uren, lokalen, schoolbeleid etc.)

Bijlage II

Vragenlijst leerlingen

1. Wat vind je leuk aan het vak? (individueel beantwoorden)
2. Wat vind je minder leuk? (individueel beantwoorden).
3. Wat leer je bij dit vak?
4. Wat versta jij onder theorie bij dit vak?
5. Wat versta jij onder praktijk bij dit vak?
6. Vind je dat er een samenhang is tussen theorie en praktijk?
7. Hoe dan?
8. Wat vind jij daarvan?
9. Hoe ziet jij ideale les eruit en waarom?

.