

Generalist versus vakleerkracht in het Primair onderwijs

Claartje van Tongeren

juli 2007

Voorwoord en aanleiding

Door mijn werk als docent Beeldende vakken en cultuureducatie op de Pabo Hogeschool Leiden, word ik regelmatig geconfronteerd met de kwaliteit van de beeldende vakken in het basisonderwijs.

Er zijn de laatste jaren een aantal ontwikkelingen gaande die invloed hebben op de invulling en kwaliteit van de beeldende vakken. Een belangrijke ontwikkeling heeft te maken met het intreden van het leergebied cultuureducatie in het primair onderwijs en de wens van de overheid om ook culturele instellingen meer te betrekken bij het primair onderwijs. Een ontwikkeling die in het voortgezet onderwijs al langer aan de gang is. Hiermee verandert de rol van de generalist als leerkracht in de verschillende kunstdisciplines.

De vraagstelling van dit literatuuronderzoek is: Moeten de beeldende vakken gegeven door een generalist of een vakleerkracht?

Dit onderzoek start met een kort historisch overzicht met betrekking tot de beeldende vakken en het peilingsonderzoek beeldende vakken van het Cito(1996) In dit literatuur onderzoek probeer ik een blik te werpen op verschillende pedagogische visies van groepsleerkrachten en/of vakleerkrachten. Daarnaast zet ik de verschillende gestelde competenties voor vakleerkrachten en generalisten naast elkaar. In een Britse studie wordt duidelijk met welke problemen generalisten in de beeldende vakken te kampen hebben. Deze problemen geven inzicht in de problematiek die voor Nederlandse generalisten waarschijnlijk ook geldig zijn.

In het rapport 'Onderwijs in Cultuur' (Raad voor Cultuur en Onderwijsraad, april 2006) wordt het belang van cultuureducatie in het onderwijs beschreven. Hierin wordt gesteld dat kinderen op jonge leeftijd kennis laten maken met kunst, cultureel erfgoed en media zij leren wat cultuur betekent voor henzelf en voor de maatschappij. Daarom is het opleiden van deskundige leraren cruciaal voor de ontwikkeling van cultuureducatie in het onderwijs. Volgens de raden moet er op pabo's structureel aandacht worden besteed aan kunst- en erfgoededucatie, media-educatie, literatuureducatie en leesbevordering. Pabo-studenten zouden moeten kunnen afstuderen in één van de kunstvakken.

Een nadere blik op generalisten en vakleerkrachten in het Primair onderwijs lijkt mij van belang.

Inhoudsopgave

Hoofdstuk 1

Algemeen historisch overzicht van het primair onderwijs en de beeldende vakken. Samenvatting van het tweede peilingsonderzoek voor Beeldende Vorming, Cito (1996).

Hoofdstuk 2

Beschrijving van de gestelde competenties aan kunstvakopleidingen. Kerndoelen. Competenties generalist en vakleerkracht Primair onderwijs.

Hoofdstuk 3

Verschillende pedagogische visies op kunstvakken en de rol van de leerkracht vergeleken.

Hoofdstuk 4

Aandacht voor proefschrift 'kunst in het primair onderwijs: een studie naar de generalist in de beeldende vakken', door David Arthur Holt, 1989

Hoofdstuk 5

De huidige situatie beschreven in 'Onderwijs in Cultuur (2006) van de Raad voor Cultuur en de Onderwijsraad. Aanleiding en advies voor het Primair onderwijs met betrekking tot cultuureducatie.

Hoofdstuk 6

Conclusie en uitgangspunten voor empirisch onderzoek.

Bronnen

Bijlage 1 Competenties voor de verschillende vakleerkrachten.

Bijlage 2 Algemene competenties generalisten in het basisonderwijs.

Hoofdstuk 1

Algemeen historisch overzicht van het basisonderwijs en de beeldende vakken.

Om een idee te krijgen van de ontwikkelingen van de beeldende vakken in het primair onderwijs en op de pabo wordt een kort historisch overzicht gegeven.

Invoering Wet op het basisonderwijs en de inrichting van het beeldend onderwijs op de pabo.

In 1985 werd onder minister Deetman de Wet op het Basisonderwijs van kracht. Hierdoor fuseerde er 17.000 kleuterscholen en lagere scholen tot basisscholen. Men bedacht de kerndoelen ten einde de kwaliteit van het onderwijs te kunnen waarborgen.

Door de invoering van de Wet op het Basisonderwijs verdween dus de speciaal opgeleide leerkrachten voor kleuter en lageronderwijs. De 'kleuterkweek' ging op in de algemene huidige Pabo-opleiding. Hiermee is de meer generalistische aanpak een feit. Pabo studenten worden nu voor het hele basisonderwijs opgeleid. Zij maken wel een keuze in de specialisatie jonge kind of oude kind in het derde studiejaar. Het aantal uren voor de verschillende kunstvakdisciplines is in de loop der jaren fors afgenomen. Momenteel is de aandacht op de pabo met name gericht op het competentiegericht opleiden en het begeleiden van dit persoonlijke proces.

Daarnaast is er veel aandacht voor de algemene onderwijskunde, pedagogiek en zorgverbreiding in het primair onderwijs. Algemene vakinhouden zijn met name door de afname van contacturen inhoudelijk armer geworden. Om even een beeld te schetsen van wat er op de Pabo HSLeiden aan studiepunten voor de beeldende vakken te verdienen valt: in het eerste studiejaar 3 EC (1 EC = 26 uur). Dit betekent contacturen inclusief zelfstudie in. In het tweede studiejaar zijn er 4 EC te verdienen. In het derde studiejaar bestaat de keuze voor een vakspecialisatie, voor de beeldende vakken zijn dit gemiddeld 20 studenten. In het derde studiejaar kunnen studenten kiezen voor de minor cultuureducatie (ongeveer 15 studenten van de 200 derde-jaars). Dit is de actuele situatie op de pabo van de Hogeschool Leiden. Er dient te worden opgemerkt dat er aanzienlijke verschillen zijn in de aanpak en aandacht met betrekking tot de kunstvakken op de 39 pabo's die Nederland rijk is.

De algemene ontwikkelingen van het beeldend onderwijs heeft als volgt plaatsgevonden. In 1889 werd het handtekenen officieel ingevoerd in het primair onderwijs met als motief het belang voor de industrie en ambacht. Na de Tweede Wereldoorlog werd er een gestreefd naar beeldend onderwijs dat meer in het teken stond van de algemene vorming. In navolging van de CoBra beweging groeide dit uit tot een meer expressie gerichte benadering van het beeldend onderwijs. Vanaf de jaren '60 werd het beeldende onderwijs meer methodisch van aard. De mogelijkheid om eindexamen te doen in muziek en de beeldende vakken vanaf 1971 zorgde voor meer aandacht voor de didactische en vakinhoudelijke kant van de beeldende vakken. In eerste instantie vond dit in het voortgezet onderwijs plaats pas later verschoof de aandacht naar het primair onderwijs. Door de invoering van de kerndoelen zouden de verschillen tussen het primair en voortgezet in principe verdwenen zijn. In de huidige tendens is een verschuiving te onderkennen van een vakmatige, disciplinegerichte aanpak naar een bredere orientatie op kunst en cultuur,

zowel in vormgevende als beschouwende zin. Een van de concrete veranderingen is het vak CKV in het voortgezet onderwijs en de aandacht voor cultuureducatie in het primair onderwijs.

De huidige kerndoelen zijn erg ruim geformuleerd waardoor verschillen in interpretatie op de loer ligt. Er spelen in de geschiedenis van de beeldende vakken twee opvattingen die telkens terugkeren. Te weten Formalisme (het leren tekenen heeft een praktisch doel, te denken valt aan leren perspectief tekenen, het maken van bouw en of technische tekeningen) en Expressie waarbij de uiting een grotere waarde en rol krijgt in het tekenonderwijs (Van Rheedden, 1992). De expressie gedachte ontstond al ver voor de Tweede Wereldoorlog maar werd pas gemeengoed in het onderwijs rond 1960. Op bladzijde 18,19 wordt er uitgebreider ingegaan op de ontwikkelingen en visies op het formalisme en de expressiegedachte in het beeldend onderwijs.

Bij de expressie benadering van het beeldend werken is de leerkracht vooral een begeleider geen onderwijzer. Er worden weinig tot geen kwaliteitseisen aan beeldend werken gesteld. Vanuit zowel de opvattingen over het tekenen als vanuit het curriculum is er geen eenduidige idee over wat er van een twaalfjarige verwacht mag worden. Dit heeft vanzelfsprekend ook een grote invloed op de eisen aan de inhoud en de beoordeling van het beeldend werken.

Redenen waarom kinderen gaandeweg minder interesse tonen voor tekenen;

- Het regime van het schoolse tekenen, gezamenlijke aangelegenheid, vastgelegde opdrachten, duur en doel.
- Het belang van de juiste oplossing; het groeiende belang waarom er een juist antwoord op een probleem gehecht wordt.
- Een groeiend besef van culturele conventies; willen voldoen aan voorbeelden van strips, illustraties etc.
- Verhoogde gevoeligheid voor kritiek; geen kritische houding t.a.v tekeningen, belang hechten aan expressie en niet aan kwaliteit van de tekening. Kritiek neemt vooral van mede-leerlingen toe.
- Taal en taligheid; neemt gaandeweg een belangrijkere rol in tijdens het spelen en vormgeven aan de wereld van kinderen
- Leren lezen; neemt plaats in van tekenen en spel.

Om een oordeel te kunnen geven over de kwaliteit van het beeldend onderwijs is er voor het laatst in 1996 een peilingsonderzoek voor Beeldende Vorming gehouden. Hieronder volgt een samenvatting van dit onderzoek.

Het onderzoek is uitgevoerd door het Cito, (Hermans, Schoot van der, Sluijter, Verhelst, 1996). Het onderzoek omvatte een inventarisatie van aspecten van het onderwijsaanbod in de bovenbouw van de basisschool. Er worden kort een aantal aspecten hieronder besproken. De huidige kerndoelen waren nog niet van toepassing tijdens dit onderzoek. De kerndoelen van 1998 waren veel specifiek omschreven.

- *Lestijd en organisatievorm*: gemiddeld twee uur per week tekenen en handvaardigheid. Dit vindt in klassikaal verband plaats, zij werken individueel aan dezelfde opdracht.
- *Ondersteuning*: ongeveer de helft van leerkrachten krijgt regelmatig ondersteuning van bijvoorbeeld een vakleraar of een ouder. In één op de drie groepen wordt gebruik gemaakt van een instituut voor kunstzinnige vorming, meestal als er sprake is van een project.
- *Methodegebruik*: Bijna alle leraren maken gebruik van een methode voor beeldend werken. In 1996 en ook in 1987 waren 'Tekenvaardig voor de basisschool' en 'Handvaardigheid voor de basisschool' populair. Inmiddels wordt de methode 'Moet je doen' veel gebruikt. De methoden dienen met name als inspiratiebron voor ideeën.
- *Inhoud lesprogramma*: Vrijwel alle lessen zijn gericht op het vormgeven op basis van een innerlijke voorstelling van een onderwerp, vanuit het geheugen, de fantasie of beleving. Vrijwel alle leerkrachten maken gebruik van materialen en technieken van de expressie-activiteiten. Er is beperkte aandacht voor beschouwing.
- *Praktijkopdrachten*: in het onderzoek worden tekeningen beoordeeld binnen een kwalitatief kader. Er zijn weinig effecten op het gebied van leerlingkenmerken te vinden, bijvoorbeeld jongens versus meisjes.
- *Beschouwen*: leerlingen geven beperkte beschrijvingen met betrekking tot de aard van het werk, beeldaspecten en het beschrijven van materiaal en techniek.

De kerndoelen

De kerndoelen beschrijven wat kinderen na het basisonderwijs moeten kennen en kunnen. De Wet op het Basisonderwijs werd in 1983 begeleidt met een groot aantal kerndoelen. De verwachting was dat men hiermee een doorgaande leerlijn en een breed onderwijsaanbod voor alle leerlingen zou kunnen waarborgen. In 2005 worden de kerndoelen opnieuw geformuleerd en gaat men van 115 doelen naar 58. De kerndoelen worden bij de kunstvakken beperkter dan bijvoorbeeld bij de vakken rekenen en taal. De belangrijkste functie van de kerndoelen is het bieden van een referentiekader.

Karakteristiek kunstzinnige oriëntatie primair onderwijs (uit brief van minister OCW aan Tweede Kamer, 2004)

‘Door middel van een kunstzinnige oriëntatie maken kinderen kennis met kunstzinnige en culturele aspecten in hun leefwereld. Het gaat bij dit domein om kennismaking met die aspecten van cultureel erfgoed waarmee mensen in de loop van de tijd vorm en betekenis hebben gegeven aan hun bestaan. Het gaat bij kunstzinnige oriëntatie ook om het verwerven van enige kennis van hedendaagse kunstzinnige en culturele diversiteit.

Kinderen leren zich aan de hand van kunstzinnige oriëntatie open te stellen: ze kijken naar schilderijen en beelden, ze luisteren naar muziek, ze genieten van taal en beweging. Kunstzinnige oriëntatie is er ook op gericht bij te dragen aan de waardering van leerlingen voor culturele en kunstzinnige uitingen in hun leefomgeving.

Ze leren daarnaast zichzelf te uiten met aan het kunstzinnige domein ontleende middelen:

- Ze leren de beeldende mogelijkheden van diverse materialen te onderzoeken aan de hand van de aspecten kleur, vorm, ruimte, textuur en compositie;
- Ze maken tekeningen en ruimtelijke werkstukken;
- Ze leren liedjes en leren ritme instrumenten te gebruiken als ondersteuning bij het zingen;
- Ze spelen en bewegen.

Waar mogelijk worden daarbij onderwerpen gebruikt die samenhangen met die uit andere leergebieden. Het onderwijs wordt daardoor meer samenhangend en mede daardoor betekenisvoller voor kinderen. Maar voorop staat natuurlijk de authentieke bijdrage van kunstzinnige oriëntatie aan de ontwikkeling van kinderen.

Kerdoelen

- 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.

De beschrijving van de resultaten van het peilingsonderzoek en de huidige kerndoelen nodigen uit om verder te zoeken naar de verschillen in de competenties tussen vakleerkrachten en generalisten. In hoofdstuk 2 zullen de competenties van beide leraren naast elkaar worden gezet.

Hoofdstuk 2

Ontwikkelingen in de lerarenopleidingen voor de kunstvakken Het belang van culturele competentie en de kerndoelen.

In het onderzoek '*Maatschappelijke, onderwijskundige en vakinhoudelijke ontwikkelingen en het docentschap kunstvakken*' (Herfs (2004)) worden een aantal onderwijsontwikkelingen in het primair onderwijs beschreven. Een van de vragen die gesteld worden is: Bestaat er een docent kunstvakken?

Herfs stelt het volgende:

Een docent kunstvakken bestaat niet want iedere discipline kent zijn eigen opleiding hetgeen leidt tot een docent beeldende kunst en vormgeving, docent muziek, docent drama. Voor docenten in de kunstvakken is het primair onderwijs een aantrekkelijk en uitdagend werkterrein. Aan de ene kant omdat er grote behoefte is aan de expertise van deze zogenoemde vakdocenten. Groepsleerkrachten hebben vele verschillende taken die zich steeds verder uitbreiden. De expertise van de vakleerkracht wordt steeds belangrijker ook omdat cultuureducatie tot het basispakket van het primair onderwijs behoort. Kunstvakdocenten kunnen het schoolteam inspireren en ondersteunen. Uit onderzoek blijkt dat vakspecifieke kunstzinnige vaardigheden vaak ontbreken (muziek, beeldende vakken) hier zijn kunstvakdocenten onontbeerlijk en worden zij veelal praktisch ingezet.

Ontwikkelingen in de lerarenopleidingen voor de kunstvakken.

De docentopleidingen in de kunstvakken bevinden zich in de marges van het lerarenbeleid. De opleidingen behouden graag hun eigenheid maar lopen daarmee het risico een informatie achterstand op te lopen met betrekking tot de ontwikkelingen in het onderwijs. Het is dan ook in het belang van de kunstvakopleidingen om aansluiting te zoeken met andere lerarenopleidingen. Het huidige hoger onderwijs is competentiegericht geworden. Het accent ligt op het kunnen inzetten van kennis: het (integraal) samengaan van weten, vaardigheden en attitudes die specifiek zijn voor bepaalde beroepssituaties.

De docent in de kunstvakken heeft een bijzondere plaats omdat veel docenten werken in een gemengde beroepspraktijk, lesgeven en de eigen kunstpraktijk. Dat maakt de rol van de kunst docent authentiek en past daarmee uitstekend in de sociaal-constructivistische onderwijsvisie. De kunstvakken ontlenen hun legitimatie en identiteit aan het feit dat het over mensen gaat. Dat zou een pleidooi kunnen zijn voor de kunstvakken en dat het moet gaan over het ontwikkelen van vaardigheden en praktische competenties over artistieke ontwikkeling en creativiteit. Om dat proces goed te kunnen begeleiden zijn goed getrainde vakdocenten nodig. De competenties die deze docenten moeten verwerven dienen goed omschreven te zijn.

Het opstellen van de landelijke opleidingsprofielen vindt plaats in het kader van de herstructurering van het kunstonderwijs, die past in het bredere ontwikkelingsperspectief van het hoger onderwijs. De Projectorganisatie Kunstvakonderwijs PRO-KUO is in 1997 tot stand gekomen. De opdracht aan PRO-KUO was om beroepskwalificaties en startprofielen op te stellen.

Per kunstvak discipline zijn er daartoe beroepsprofielen beschreven waarmee men de verhouding van het onderwijs tot de beroepspraktijk kan bepalen. In het kunstvakonderwijs zijn tien nieuwe opleidingsprofielen opgesteld. Deze profielen zijn voor Hogescholen basis geweest om hun opleidingsprogramma's te formuleren.

Competenties

Het competentie gericht opleiden richt zich op een studentgericht curriculum. De student verwerft kennis, vaardigheden en attitudes (persoonskenmerken) die noodzakelijk zijn voor de beroepspraktijk. De competenties zijn: contextgebonden, tijdgebonden, persoonlijk, typisch, veranderlijk, onder elkaars invloed, gebonden aan activiteiten en taken. Het is een algemene definitie en dus noodzakelijk dat degene die ze moeten verwerven de competenties herkennen en er vorm aan kan geven op een persoonlijke wijze. Naast de beschrijvingen van de competenties zijn er gedragsindicatoren ontwikkeld. Deze geven aan welk waarneembaar/zichtbaar gedrag een student in een bepaalde fase van de studie moet vertonen.

De competenties en gedragsindicatoren zijn eenvoudig en aansprekend voor studenten en docenten. De competenties geven de aard van het te ontwikkelen vermogen aan. De gedragsindicatoren zijn een hulpmiddel om vast te kunnen stellen in hoeverre het vermogen ontwikkeld is.

Algemeen beroepsprofiel voor docenten in kunstvakonderwijs

Het beroepsprofiel wordt als volgt omschreven: Hoofdactiviteit van een docent in een kunstvak is het verzorgen van onderwijs in het desbetreffende kunstvak binnen de verschillende sectoren/fasen van het onderwijs, dan wel het geven van lessen, cursussen of het opzetten en begeleiden van projecten binnen de buitenschoolse kunsteducatie of de amateurkunst. Kennis en beheersing van de betreffende kunstdiscipline en het specifieke kunstvak is vanzelfsprekend een voorwaarde om het docentschap daarin goed te kunnen uitoefenen.

In Bijlage 1 zijn de specifieke competenties per kunstvak te vinden.

In Bijlage 2 zijn de specifieke competenties voor startbekwaamheden pabo-studenten te vinden. Er wordt onderscheid gemaakt in algemene competenties en de zogenaamde precompetenties. De P1 precompetenties dienen behaald te zijn aan het einde van het eerste studiejaar, de P2 precompetenties aan het einde van het tweede studiejaar. De verwijzing Kt staat voor kerntaakfase, deze competenties dienen aan het einde van het derde studiejaar behaald te zijn.

Hoofdstuk 3

Het overzicht van de ontwikkelde competenties gegeven in hoofdstuk 2 geeft een beeld van datgene de verschillende kunstvakopleidingen aan aankomende docenten leren. Het blijft natuurlijk de vraag of het primair onderwijs deze docenten ook in wil en kan zetten. Hiertoe heb ik een aantal pedagogische visies nader bekeken. Vanuit een duidelijke onderwijsvisie kiest men bewust voor de inhoud en plaats van kunsteducatie in het curriculum. Ook voor de plaats van de vakdocent tegenover de eigen groepsleerkracht zijn er verschillende visies. Twee ervan worden in dit hoofdstuk beschreven.

Verschillende pedagogische visies op kunstvakken en de rol van de leerkracht

Om inzicht te krijgen in het wel of niet kiezen voor een vakleerkracht in het primair onderwijs is het zinvol een aantal pedagogische visies naast elkaar te plaatsen. In eerste instantie worden Jenaplan, Montessori en Ontwikkelingsgericht onderwijs in algemene zin met elkaar vergeleken. Vervolgens wordt de betekenis van de kunstvakken in iedere visie onder de loep genomen evenals de wijze waarop deze vakken invulling krijgen in het curriculum.

Het hoofdstuk wordt afgesloten met twee verschillende visies op kunstvakdocenten in het basisonderwijs.

Algemene verschillen tussen een aantal pedagogische visies op onderwijs:

Jenaplan

In het Jenaplan onderwijs (Both 1996) spelen leerkrachten en ouders op verschillende niveaus een belangrijke rol. Er worden vier basisactiviteiten belangrijk gevonden in het Jenaplan onderwijs te weten: spreken, spelen, werken en vieren. Men werkt vanuit de eigen ervaring van kinderen. Kinderen leren van elkaar en worden in verschillende leeftijden bij elkaar geplaatst in stamgroepen. Wereldoriëntatie is het belangrijkste vormingsgebied van waaruit het onderwijs wordt vormgegeven. Leerlingen zijn vaak in de vorm van projecten aan het werk en zijn daarin onderzoekend bezig. Kinderen gaan de school uit maar er komen ook mensen en dingen de school in. De deelname van ouders is essentieel binnen het Jenaplan onderwijs, er wordt veel beroep gedaan op de expertise die ouders in huis hebben.

Montessori

Het belangrijkste binnen het Montessori onderwijs (www.montessori.nl) is de ontwikkeling naar zelfstandigheid. Kinderen moeten zichzelf in vrijheid kunnen ontwikkelen. De Montessori school uit zich in een omgeving die prikkelt tot zelfstandig handelen. Materialen, speciale ontwikkelingsmaterialen die specifiek zijn voor het Montessori-onderwijs spelen een belangrijke rol. Men streeft naar een brede ontwikkeling van het kind.

Ontwikkelingsgericht onderwijs

OGO (www.ogo-academie.nl) bevordert zowel leren als ontwikkeling. Het uitgangspunt is hierbij de al aanwezige kennis en activiteiten van kinderen. De zogenaamde zone van naaste ontwikkeling. Deze aanwezige voorkennis wordt ingezet om kinderen tot verdere ontwikkeling te helpen en de kennis uit te breiden.

De verschillende visies op kunstvakken gezien vanuit de pedagogische visie.

Jenaplan (Jenaplan 21 een concept voor Jenaplanonderwijs, Both 1996)

In een Jenaplanbasisschool:

- Vormt kunstzinnige vorming een deel van de wereldoriëntatie
- Heeft de school een rijk geschakeerd aanbod van leerervaringen; gaat beleving vooraf aan vaardigheden
- Heeft de school een programmatisch aanbod met betrekking tot de kunstzinnige disciplines, voor de inscholing en inoefening van vaardigheden.
- Draagt de kunstzinnige vorming bij aan het verbeteren van de kwaliteit van het leefklimaat op school: de ruimte, de sociale relaties, de vieringen.

De doelen van Kunstzinnig Vorming KV:

- Denken; kunstbeschouwing en zelf productief bezig zijn, basis voor begrijpen van kunstzinnige producten van anderen.
- Voelen en verbeelding
- Willen: onderscheiden en durven oordelen
- Kunnen: over middelen beschikken om je te uiten en te communiceren
- Tijd: 'door mensen gemaakte dingen verduren de tijd'
- Ruimte: kunst geeft mede vorm aan de ruimte
- Verbeelding: het belangrijkste doel in dit verband
- Levensbeschouwing: kunst grenst aan religie, raakt aan een diepere werkelijkheid.

De school heeft een programma waarin de disciplines worden beschreven in termen van leer-en onderwijsbare vaardigheden. Het accent ligt op het op een authentieke, persoonlijke manier uitdrukken van eigen ervaringen. NB: in de kunstbeschouwing leren kinderen kijken en luisteren naar kunst. Zij onderzoeken hoe anderen problemen hebben opgelost, nemen afstand, leren ontvankelijk te zijn. Hierbij is het belangrijk dat kinderen kennis maken met kunst in musea, theater, met kunstenaars en met hem werken. Er wordt in het Jenaplan onderwijs niet specifiek gewerkt met vakleerkrachten, de eigen groepsleerkracht geeft de kunstzinnige vorming. Speciale expertise van buiten door gebruik te maken van ouders of anderen is in een rijke leeromgeving wel aan de orde.

Montessori

Maria Montessori vond het belangrijk dat kinderen zich in een omgeving bevinden waarin zij zich in vrijheid kunnen ontwikkelen. Kinderen kunnen zelf tafels en stoelen plaatsen. Er zijn open kasten waarin het materiaal is opgesteld, kinderen kunnen zelf ontwikkelingsmateriaal pakken en terugzetten (bewegingsvrijheid).

De leerlingen zijn in verticale leeftijdsgroepen geplaatst. Zij bezitten keuzevrijheid In het kiezen van waar zij zich mee bezighouden en tempovrijheid (geen tijdslimiet). Hierdoor zou intrinsieke motivatie het werken en leren bevorderen. De leerkracht zorgt voor de registratie van de vorderingen.

Volgens Peter Warnders van de Nederlandse Montessori Vereniging: “hebben de creatieve vakken een belangrijke plaats binnen het onderwijs van alle dag. Dit is voornamelijk te herkennen in het taalonderwijs door middel van schrijfoopdrachten aar ook binnen het gebruik van Montessori taalmateriaal. Het gaat dan om inhoud en vormgeving”.

Voor de kunstvakken hebben een aantal specifieke scholen opdrachten waaruit kinderen zelfstandig kunnen kiezen, net als bij rekenen en taal. Binnen het Montessori onderwijs krijgt de kunstzinnige vorming dezelfde plek als de cognitieve vakken aldus Peter Warnders. De keuze mogelijkheden en niveau verschillen moeten aansluiten bij de behoefte en interesse van het kind. Tenslotte maken veel scholen gebruik van vakleerkrachten.

Ontwikkelingsgericht leren OGO

Essentieel in het OGO is de levensechtheid van de onderwijsactiviteit. Er worden authentieke leersituaties gecreëerd waarmee de hele klas aan het werk gaat. De leerlingen kunnen en willen deelnemen aan activiteiten waar zij hun eigen bijdrage aan leveren. Mede-leerlingen en de leerkracht sturen het proces.

Door de ontstane interactie zijn de leerlingen onderwijsbaar en ontwikkelbaar. De leerkracht heeft een belangrijke beslissende rol, hij is pedagoog en cultuuroverdrager. De leerkracht ontwikkelt de activiteiten, in samenspraak met de kinderen, waarbinnen gezamenlijk handelen plaatsvindt. Daarnaast zorgt de leerkracht voor het tot stand komen van een zone van naaste ontwikkeling, dit zijn activiteiten waarbij kinderen hulp van anderen nodig hebben maar op den duur zelfstandig worden. De leerkracht bedenkt uitdagende en zinvolle problemen. De beleving van het kind staat hierin centraal.

De algemene uitgangspunten vermeld op www.ogo-academie.nl zijn;

- Het onderwijs levert een belangrijke bijdrage aan de ontwikkeling van kinderen in cognitief, sociaal, emotioneel, esthetisch en motorisch opzicht.
- Een goede school draagt niet alleen kennis over maar maakt ieder kind een beetje slimmer, handiger, verantwoordelijker, vrijer en nieuwsgieriger.
- Een goede school draagt cultuur over, hoogwaardige kennis, kunst literatuur en andere cultuur producten. Kortom draagt bij aan een veelzijdige ontwikkeling.

- Goed onderwijs is maatschappelijk relevant. De muren tussen school en omringende samenleving worden 'doorlaatbaar'.
- Op een goede school kunnen leerkrachten zich ook ontwikkelen. Alleen door hun inzet en talenten kan goed onderwijs gerealiseerd worden.

Hieruit kan worden geconcludeerd dat de verschillende onderwijs visies in grote lijnen het belang van de kunstvakken in het dagelijks onderwijs onderstrepen. In het Montessori en OGO onderwijs wordt er regelmatig gebruik gemaakt van vakleerkrachten. Het Jenaplanonderwijs maakt structureel gebruik van de hulp van ouders maar zet geen vakleerkrachten in.

Tenslotte de conclusie van de monitor Versterking Cultuureducatie in het Primair Onderwijs 2005-2006, gehouden door Sardes, in opdracht van het Ministerie van OCW. De onderzoekers concluderen ten aanzien van vernieuwingsscholen dat deze meer tijd reserveren in het rooster voor kunstzinnige oriëntatie dan andere scholen. Het gaat om aanzienlijke verschillen met name in de onderbouw. In de midden- en bovenbouw zijn de verschillen kleiner. De met name genoemde scholen de werken volgens Ontwikkelingsgericht of ervaringsgericht onderwijs onderscheiden zich doordat ze vaker een doorlopende leerlijn hebben gerealiseerd in de cultuureducatie. Daarnaast wordt dit vaak vakoverstijgend gegeven. Bij het samenstellen van het cultureel aanbod kopen deze scholen minder ad hoc dan andere scholen.

Om duidelijk twee meningen met betrekking tot de inzet van vakleerkrachten in het primair onderwijs naast elkaar te zetten wordt onderstaand in het kort de lezingen weergegeven van van Oers en Lettschert, gehouden op de proposo-conferentie in 2003.

Met betrekking tot de kunstvakken zegt **van Oers** (proposo-conferentie 2003) bijzonder hoogleraar aan de UvA in Cultuurhistorische Onderwijspedagogiek en oprichter van de OGO-academie, op de proposo-conferentie het volgende:

Over de invulling van het pedagogisch klimaat: Binnen een pedagogisch setting zijn specifieke zaken aan de orde die specifieke oplossingen behoeven. Opvoeding en onderwijs wil hij niet uit elkaar halen. Het onderwijs besteedt erg veel aandacht aan kennisoverdracht en vaardigheidsontwikkeling, minder aan creativiteit en betrokkenheid. Van Oers gaat uit van de socio-culturele benadering vanuit Vygotsky: een kind neemt deel aan sociale activiteiten en wordt voortdurend gestuurd en gevoed vanuit de cultuur. De pedagogische opdracht is de leerling datgene laten doen wat hij kan, dit inbedden in een sociale culturele activiteit en het op gang brengen van leerprocessen waardoor de deelname van de leerling wordt verbeterd.

Het inzetten van een vakleerkracht (of gespecialiseerde groepsleerkracht) is in de OGO-visie onontbeerlijk, omdat er een authentieke activiteit moet plaatsvinden. De gangbare opvatting dat er zo weinig mogelijk nieuwe mensen in een klas moeten staan sluit niet aan bij de OGO-visie. Als kinderen last hebben van te veel nieuwe volwassenen, is dat een gevolg van een bepaalde opvoedingsstijl. Je moet dan die opvoedingsstijl veranderen en niet de kinderen nog meer inperken in hun contacten met volwassenen. Binnen de pedagogische opdracht is het met hulp deelnemen aan een authentieke opdracht doorslaggevend.

Naast de visie van van Oers plaats ik graag de visie van dr **Letschert** uitgesproken op de propo-conferentie. Letschert is werkzaam bij de SLO en bijzonder hoogleraar Curriculum Studies aan de Universiteit Twente. Met betrekking tot vakspecialisme versus de pedagogische taakstelling stelt hij een aantal zaken aan de orde.

Allereerst wordt er de importantie van de betekenisvolheid van leren genoemd, belangrijk om leerlingen gemotiveerd aan het werk te kunnen zetten. Noodzakelijk voor een betekenisvolheid is volgens Letschert een consistent en samenhangend aanbod dat kinderen aanspreekt en motiveert.

Er is een regelmatig terugkerende vraag naar vakspecialisten in het onderwijs. De leerkracht zou onvoldoende bagage hebben, dit heeft vooral betrekking op de mate van de beheersing van vakinhouden en vakdidactiek van de leerkracht. In de ogen van Letschert is de groepsleerkracht in de eerste plaats pedagoog.

De Pabo zou geen vakspecialisten opleiden. Inzicht en kennis van leerinhouden behoren wel tot het opleidingsprogramma maar de omvang kent grenzen. Letschert citeert uit een van de zestien standaarden van het PML leerplanvoorstel: 'De opleiding realiseert haar eindtermen veelal door middel van een exemplarisch onderwijsaanbod. Betekenis, mogelijkheden van transfer en samenhang vormen het uitgangspunten bij de selectie ervan. Fragmentarisering van het aanbod dient te worden vermeden, integratie ervan dient gedurende de opleiding bij individuele studenten bevorderd te worden.' Letschert gelooft in de centrale positie van de groepsleerkracht, deze heeft een brede pedagogische verantwoordelijkheid en is daarmee in staat de ontwikkeling van kinderen in zijn geheel in de gaten te houden. Het wordt problematisch als de groepsleerkracht minder deel gaat uitmaken van het onderwijsproces wanneer dit voor een deel wordt ingenomen door specialisten. Onderwijs moet primair een zaak zijn tussen kind en leraar. Letschert is wel voorstander van enige specialisatie binnen de opleiding. Vorm te geven door een gemeenschappelijk pedagogisch en didactisch deel voor alle studenten met daarnaast een specialisatie gericht op onder – of bovenbouw. Kortom geen vakspecialisme.

Voor de groepsleerkracht is de belangrijkste taak het uitlokken van ontwikkeling bij kinderen en het faciliteren van ontwikkelprocessen. Dat maakt van het onderwijsproces een geheel. Het beste leerlingvolgsysteem is volgens Letschert dan ook de groepsleerkracht.

In de uitgangspunten tussen van Oers en Letschert zijn er opmerkelijke verschillen te benoemen. Volgens van Oers is de kern de genres (het hoe) en de stijl van de activiteiten waarvoor de leerkracht niet voldoende in huis heeft. Letschert geeft aan dat de factor tijd veel activiteiten vaak voor leerkrachten onmogelijk maakt. Er is in zijn visie teveel aandacht voor vakinhouden, het kind zou de norm en het proces van het leren moeten bepalen, niet de leerstandaarden. Momenteel is het onderwijs nog niet uitgerust voor de nieuwe eisen die aan een regisserende leerkracht worden gesteld.

Hoofdstuk 4

In dit hoofdstuk wordt een Brits onderzoek besproken betreffende de generalist in de beeldende vakken. De Engelse situatie is door verschillen in onderwijssituatie niet geheel vergelijkbaar met de Nederlandse. Er worden echter een aantal facetten van het onderwijzen in beeldende vakken genoemd die ook op Nederlandse generalisten van toepassing kunnen zijn.

Kunst in het Primair onderwijs: een studie naar de generalist in de beeldende vakken door David Arthur Holt, University of Exeter 1989

In dit hoofdstuk worden de bevindingen uit het proefschrift van Holt besproken.

Samenvatting van de studie:

Deze studie betreft het onderwijzen in de beeldende vakken door generalisten of wel groepsleerkrachten in het primair onderwijs. Het is gebaseerd op de veronderstelling dat kunsteducatie op dit niveau vaak wordt gekenschetst door een gebrek aan samenhang en richting. Daarnaast is er sprake van een aantal negatieve houdingen onder leerkrachten. Hieruit resulteert de opvatting dat verbeteringen in de toekomst gericht zullen moeten zijn op het verkrijgen van inzicht in deze houding en gebaseerd moet zijn op 'good practices'.

Holt constateert een aantal problemen ten aanzien van de beeldende vakken in het primair onderwijs. Deze worden hieronder besproken:

Het probleem van samenhang

De eerste indruk die in de studie ontstaat wordt omschreven als een bijna volledig ontbreken van een samenhangende organisatorische of conceptuele structuur van waaruit leerkrachten hun lessen BV kunnen vormgeven. Er worden een aantal goede voorbeelden gegeven zogenaamde good practice, maar over de gehele linie kan men spreken van een verwarrend en inconsistent beeld. Beeldende vorming is aanwezig in het primair onderwijs maar de functie ervan varieert van therapeutisch, recreatief of dienstverlenend. Het ontbreken van leerlijnen voor de beeldende vakken blijkt uit het volgende voorbeeld.

Smale (1969) geeft het volgende voorbeeld: 'Kunst educatie is in iedere school afhankelijk van de grillen van iedere afzonderlijke docent. Zo is het bijvoorbeeld mogelijk dat een klas een oliepastel werk maakt en dat dezelfde opdracht zich in de drie achtereenvolgende klassen wordt herhaald. Door gebrek aan structuur wordt elk jaar hetzelfde kunstje uitgevoerd. Er is dus sprake van gebrek aan doelen en samenhang. Aan de wortel van dit probleem is er sprake van een diep gebrek aan professioneel en persoonlijk vertrouwen met betrekking tot de beeldende vakken.'

Het probleem van de pedagogische onverschilligheid van de groepsleerkracht

Een van de meest storende houdingen is de aanname van een aantal leerkrachten dat de beeldende vakken van geen betekenis zijn binnen het gehele curriculum. Hierdoor kan men spreken van een houding van pedagogische onverschilligheid. Elke kunst die in deze klassen werd gemaakt bleek min of meer toevallig en op zichzelf staand plaats te vinden. Het werd gekenmerkt door een zeer beperkte betrokkenheid van de leerkracht en interesse van leerlingen.

Het probleem van het onsamenhangende concept van de groepsleerkracht

De onderliggende houding van groepsleerkrachten lijkt oppervlakkig gezien positiever. Zij zien de beeldende vakken als een noodzakelijk vakgebied voor basisschoolkinderen. De ideeën over beeldende vorming bleken sterk persoonlijk en verwarrend. Het bleek erg gefocust op productie en eindresultaat. Kinderen zouden volgens de geïnterviewde leerkrachten een zo breed mogelijk aanbod moeten krijgen aan materialen, technieken en processen. Kinderen kregen zelden de gelegenheid om tot adequate ontwikkeling te komen in vaardigheden, daartoe werd er te snel van techniek of materiaal aanbod gewisseld.

Het probleem van de functionele passiviteit van de groepsleerkracht

Een centraal element in deze kijk op kunsteducatie is de overtuiging dat ieder potentieel aan artistieke ontwikkeling teniet gedaan zou kunnen worden door inbreuk van de leerkracht. Iedere inbreng van de leerkracht die verder gaat dan het aanbieden van materialen en algemene aanmoediging wordt hierin gemeden. De kunstbeoefening in de klas wordt daardoor gecentreerd om het kind. In een later stadium in de basisschool lijdt deze aanpak aan doelen. Het geeft een strikt theoretische houding ten aanzien van kunstwerken van kinderen weer. Opvallend is het persoonlijke gebrek aan vertrouwen van leerkrachten ten aanzien van de beeldende vakken.

Holt heeft een aantal problemen ondervonden in zijn onderzoek die ik hier kort wil bespreken. Allereerst bleek het lastig voor Holt om voldoende relevante literatuur te vinden. Er waren vrijwel geen bronnen die gebruikt konden worden voor een verduidelijking of bevestiging van het geconstateerde probleem. Met name materiaal uit Engeland was mondjesmaat voorhanden, in de VS was meer onderzoeksmateriaal beschikbaar. Het gebrek aan materiaal gaf tevens de noodzaak van onderzoek aan. Holt citeert hier Willsdon (1977) 'Het belangrijkste onderzoeksprobleem blijkt het gebrek aan interesse in kunsteducatie'. Om dit probleem te ondervangen werd Holt gedwongen een bredere scoop aan materiaal te gebruiken. Hieronder werd verstaan boeken, krantenartikelen en een reeks van officiële en onofficiële rapporten die de staat van primair onderwijs beschreven en de rol van de beeldende vakken hierin.

Als eerste wil ik hier noemen: The Plowden Report: Children and their Primary Schools (Central Advisory Council for Education). Hierin wordt een verdediging weergegeven van de 'child-centred' filosofie in het primair onderwijs. De steun in het rapport voor kunsteducatie is enthousiast en

optimistisch. “Kunst is zowel een vorm van communicatie als een expressievorm die in het hele curriculum van de school terug te vinden moet zijn’. Maar het rapport vervolgt met: ‘Kunsteducatie in het primair onderwijs is van belang maar er is geen reden tot grote tevredenheid... er is vaak te weinig vooruitgang zien. Er is te weinig ontwikkeling te zien als het werk van 10 jarigen wordt vergeleken met het werk van kinderen van 6, 7 of 8-jaar’.

Het Plowden rapport geeft aan dat actie, ter verbetering van de gemiddelde leerkracht ten aanzien van zijn/haar artistieke achtergrond, genomen dient te worden. Deze maatregelen dienen te zorgen voor verbeteringen ten aanzien van de opleiding van leerkrachten, en de aanmoediging van gespecialiseerde leerkrachten om te werken als coordinatoren en specialisten-adviseurs in dit deel van het curriculum.

Uit de besproken literatuur in het proefschrift van Holt zijn er een aantal opvallende zaken zijn. Een aantal citaten worden hieronder chronologisch weergegeven:

Dimmack (1958) ‘Er is een algemeen misverstand over het doel van kunsteducatie in het primair onderwijs. Slechts weinig leerkrachten geven toe een idee te hebben van de doelen die zij willen bereiken met kunst in hun klaslokalen. Ten gevolge hiervan is veel van het kunstonderwijs niet gerelateerd aan de behoeften van het kind en draagt het niet bij aan de ontwikkeling van het kind’.

Jameson (1968) ‘Uit observaties in scholen in Engeland lijkt het dat de opleiding van leerkrachten bijdraagt in de waarde van de verschillende ontwikkelingen van het kind, behalve dat van de kunsten’.

Porter (1979) spreekt over de gebrekkige opleiding van leerkrachten in de kunstvakken: ‘Door de beperkte opleidingsuren, minder dan 14 uur in de opleiding, zijn veel leerkrachten onwetend over de noodzakelijke theoretische bagage voor de kunstvakken’.

Gulbenkian (1982) pleit voor een aantal maatregelen zoals een verplicht kunstvak in de basisschoolleerkrachten opleidingen. De houding van leerkrachten ten aanzien van generalisten wordt als volgt gekenschetst: ‘Het grootste obstakel voor effectieve kunsteducatie in het primair onderwijs is het gebrek aan vertrouwen en het gevoel dat zijzelf niet ‘artistiek’ zijn’.

Eisner (1972) merkt onder andere op dat er regelmatig van materiaal gewisseld wordt en dat leerkrachten denken dat dit een stimulerende werking op kinderen heeft. Eisner is kritisch over deze aanpak: ‘De consequentie van deze werkwijze is te zien in de ontwikkeling van het werk van de kinderen, in eerste instantie werkt het stimulerend maar de kinderen ontwikkelen zelden voldoende vaardigheden om deze materialen op esthetische wijze in te kunnen zetten’.

Algemeen valt er te concluderen dat de beeldende vakken geen relatie hebben tot de andere activiteiten binnen de school. Volgens Eisner zijn de meeste generalisten geneigd naar stereotiepe thema’s die vaak verbonden zijn aan de seizoenen, Pasen, Halloween en Kertsmis. Hij benoemt dit als ‘calendar-art’. Een vergelijkbare tendens is volgens Holt zichtbaar in het Britse onderwijs.

Naar aanleiding van de literatuurstudie van Holt komt hij tot de volgende conclusie:

- Zijn persoonlijke, subjectieve indruk met betrekking tot kunsteducatie in het primair onderwijs bleek in de literatuur niet uniek te zijn.
- Het besef dat het niveau van onderwijzen van beeldende vakken in het primair onderwijs zeer onbevredigend is.
- Er was grote ontevredenheid over de wijze waarop leerkrachten in de beeldende vakken werden opgeleid.
- Er was blijk van grote verwarring, en soms afwezigheid over gronden waarop kunsteducatie zou moeten plaatsvinden; een chronisch gebrek aan inzicht in het hoe en waarom van beeldende vakken in het primair onderwijs.
- Dientengevolge is er sprake van een tendens van het zoeken naar oplossingen van 'buiten'.

Het literatuuronderzoek van Holt beslaat een aanzienlijke tijdsperiode. Daarnaast kwam hij tot de conclusie dat vergelijkbare problemen in de Amerikaanse literatuur tot uiting kwamen. Hierdoor komt hij tot de conclusie dat zijn persoonlijke ervaringen bevestigd werden en er voldoende reden is voor verder onderzoek. De meest duidelijke en consistente factor bleek de betrokkenheid van de generalist. Holt formuleert dit als algemene onverschilligheid, conceptueel onbegrip en functionele passiviteit ten aanzien van de beeldende vakken. Deze elementen lijken voort te komen uit een algemeen onbegrip ten aanzien van de aard en het doel van de beeldende vakken. Het onbegrip is belangrijker dan de slechte kwaliteit van het opleidingsniveau van leerkrachten in de beeldende vakken. Holt vindt het belangrijk om een positieve bijdrage te leveren en naar oplossingen te zoeken die de kwaliteit kunnen verbeteren, hiertoe acht hij een onderzoek naar good practice het meest geschikt. Hij komt tot de volgende onderzoeksvraag:

'kan de inefficiënte rol van de generalist in het primair onderwijs ten aanzien van kunsteducatie worden geweten aan een inadequate en/of een onjuist begrip van de rol van kunst in het onderwijs, en wat is de aard van het gangbare begrip van good practice in dit deel van het curriculum?'

Om een antwoord te vinden op het eerste deel van de vraag is een uitgebreider literatuurstudie nodig. Voor het tweede deel van de vraag wordt een empirische studie gehouden.

Om duidelijkheid te krijgen op de vraag welke rol de kunsten spelen in het curriculum van het primair onderwijs geeft Holt een historisch overzicht van het Britse onderwijs. Hiermee poogt hij te onderzoeken welke redenen een generalist heeft om een verwarrende en passieve houding te hebben tegenover de kunstvakken.

In eerste instantie spreekt Holt over de het nut van onderwijs ten opzichte van economische en industriële groei. Hierdoor werd er weinig belang gehecht aan persoonlijke ontwikkeling. Net als in Nederland werd het tekenonderwijs in het curriculum ingevoerd ten behoeve van de industrialisatie en ambachten. Verandering kwam rond de eeuwwisseling met o.a de komst van onderwijsvernieuwers als Pestalozzi, Froebel en Montessori. In het handboek voor leerkrachten van 1905 staat o.a. beschreven dat leerkrachten aangemoedigd moeten worden om tekenen en schilderen als prettige, aan te moedigen activiteiten zouden moeten ervaren, waarin men rekening moet houden met de ontwikkeling en

persoonlijke behoefte van het kind. De radicale verandering ten aanzien van het beeldend onderwijs kwam rond 1926 toen er voor het eerst gesproken werd over de artistieke betekenis van de beeldende vakken. De 'new art' beweging ontstond, het heeft echter tot rond 1960 geduurd voordat deze beweging succesvol te noemen is. De beweging werd geïnspireerd door het werk van Cizek (Weense kunstenaar geïnteresseerd in de kunst gemaakt door kinderen, kinderen maken hun eigen regels) en Sully die de verschillende beeldende ontwikkelingsfasen heeft beschreven. De psychologische en filosofische benadering kwam van Cyril Burt, Herbert Read e.a. In 1895 spreekt Sully voor het eerst van 'kinderkunst'. Volgens Sully is kinderkunst 'a thing by itself'. Er zijn volgens Macdonald (1970) drie factoren te noemen die de kinderkunst erkenning hebben gegeven. Daar is de studie in de psychologie, de groeiende interesse voor primitieve kunst en de waardering van moderne kunst. Er zijn tussen de wereldoorlogen meerdere studies gedaan naar de betekenis van kinderkunst.

Daarnaast heeft er een ontwikkeling plaatsgevonden in de algemene onderwijsfilosofie. Uit *The Arts Inquiry* (1946): 'Het wordt algemeen aangenomen dat een creatieve bekwaamheid eigen is aan ieder kind en dat het ontwikkelen dient te worden door de leerkracht door te tekenen, te schilderen, te boetsen. De beeldende vakken worden gebruikt om de creatieve en verbeeldende ontwikkeling te stimuleren. Zelf-expressie is noodzakelijk voor de ontwikkeling van de persoonlijkheid. Of zoals het wordt geformuleerd door Herbert Read 'het doel van kunsteducatie is niet om meer en betere producten te produceren maar om betere mensen en gemeenschappen te produceren'. (p 151-152)

De invloed van Cizek, de Weense kunstenaar, is van belang geweest volgens een onderzoek naar zijn werk van Viola in 1942. Volgens Cizek was het belangrijk dat de leerkracht een creatieve sfeer in de klas bracht. Als hij daar in zou slagen zou de helft gewonnen zijn. Sommigen doen dat met een aantal woorden, anderen met slechts een gebaar of door te vragen: 'waar zijn jullie vandaag in geïnteresseerd? Sommige zullen het lokaal versieren met tekeningen of gekleurde wandplaten, aldus Cizek. Om kinderen de gelegenheid te stellen het aangeboren pad der ontwikkeling te volgen was het volgens hem van belang dat de kinderen en hun werk serieus genomen werd en door hen een gevoel van liefde, veiligheid en een gevoel van betekenis te geven. Dit betekende dat de leerkracht op de achtergrond diende te blijven, hij zou in staat moeten zijn te verdwijnen.... Hij heeft tact nodig. Daarnaast was Cizek een voorstander van een ruim aanbod aan materiaal waardoor kinderen zelf konden ontdekken wat hen wel en niet aansprak. De filosofie van Cizek was ontwikkelingsgericht, gericht op het kind en zonder tussenkomst van de leerkracht. Er is vanzelfsprekend ook kritiek op deze aanpak van zelf-expressie.

Een van deze critici is Marion Richardson.

Macdonald (1970) over Marion Richardson: 'Marion Richardson was in eerste instantie een leraar, een leraar van een gemiddeld kind, niet specifiek een artistieke leerling. Leraren herkenden dit en erkenden haar werkwijze. Zij vond dat kinderen positief gestimuleerd dienden te worden voordat zij in staat gesteld werden uitdrukking te geven aan hun ideeën'. Zij ontwikkelde hiertoe allerlei materiaal o.a. door fantasie door vertellingen te stimuleren. Haar ideeën hebben grote invloed gehad op de ontwikkeling van de beeldende vakken in Engeland.

Het traditionele belang dat werd gehecht aan nauwkeurigheid en ambachtelijkheid werd ingeruild voor zorg voor de ontwikkeling van de verbeelding en de capaciteit tot zelf-expressie. Dientengevolge veranderde ook de rol van de leraar, deze werd minder beoordelend en raakte meer betrokken bij de zorg voor inspiratie en ondersteuning.

De visie van educatie door middel van kunst.

Deze visie is met name door Herbert Read ontwikkeld en geeft een nieuwe kijk op kunsteducatie. Read baseerde zijn kijk op kunsteducatie op het Griekse besef dat er een relatie bestaat tussen kunst en moreel gedrag. Hij vond met Plato dat kwaliteiten van ritme en harmonie, inherent aan de kunst, morele goedheid vertegenwoordigde. Het ging Read om de ontwikkeling van een esthetische educatie. In het concept educatie door middel van de kunst werd de samenhang tussen processen als integratie en onderscheiding gezocht. Voor Read was zelf expressie niet een doel op zich. Unicité heeft op zichzelf volgens hem geen betekenis, het moet in evenwicht zijn met een sociale context.

Read ontwikkelde een analyse van kinderkunst, hij stelde een aantal typologische visuele stijlen vast en relateerde deze aan de persoonlijkheidsleer van Jung. Toen hij dit verband had vastgelegd was het duidelijk dat een individuele artistieke aanleg gerelateerd kon worden aan een persoonlijkheidstype. In Read zijn opvatting is het van belang dat de leerkracht niet een expressie vorm aan het kind oplegde maar het tot een expressie vorm te leiden die het beste bij zijn persoonlijkheid past. Read (1944) 'Het eerste wat een leraar kunstvakken zou moeten doen is het naar voren brengen van de samenhang tussen het temperament van het kind en zijn expressie'.

De invloed van de aanpak van Herbert Read.

Zijn theorie over kunsteducatie bracht met name een psychologische en filosofische beredenering. Verschillende belangrijke principes zijn hierin terug te vinden als respect voor het kind, de veronderstelling dat een esthetisch gevoel aangeboren is en de waarde van zelf-expressie. Het werk van Read was een revolutionaire poging om de oorsprong van educatie en diens methodologie te herzien. Read (1964): 'Laat ons beginnen met de basisschool. Als we de onderwijsmethode kunnen herzien en daarmee onze doelen ten aanzien van educatie opdat een aangeboren esthetische gevoeligheid overblijft... dan zal er menselijk materiaal zijn om aan te werken'. Mede door de complexiteit van de theorie van Read is het de vraag of leerkrachten dit begrepen en accepteerden.

De historische ontwikkeling van kunsteducatie in het primair onderwijs en het opkomen van het conceptuele onbegrip van de generalist.

Het fenomeen van onbegrip aangaande de beeldende vakken onder leerkrachten wordt in de studie van Holt aangemerkt als een van de grootste problemen van de kunsteducatie. Deze benadering wordt gesterkt door tal van artikelen door anderen waaronder Barkan (1962), Eisner (1972), Ross, Razzell en Badcock (1975) en Dixon (1976). Er blijken niet veel meer beweegredenen te zijn voor kunsteducatie dan het experimenteren met materiaal en techniek. Vraag blijft of generalisten de

onderliggende theorie over kunsteducatie wel begrijpen. De praktische kant kunnen zij wel invullen maar er blijft onbegrip over de theoretische onderbouwing volgens Holt.

Leerkrachten probeerden dit op te lossen door een zo groot mogelijk aanbod van verschillende materialen aan te bieden; met betrekking tot de functionele passiviteit trachten zij met name respect voor de integriteit van de expressie van het kind op te brengen. Beider aanpak leiden tot onbevredigende resultaten.

Naar aanleiding van de literatuurstudie concludeert Holt dat de pedagogische onverschilligheid ten opzichte van de beeldende vakken een gevolg was van de overwegende utilitaristische kijk op het basisonderwijs van deze leerkrachten.

Het doel van de empirische studie van Holt.

Allereerst was Holt op zoek naar goede voorbeelden van good practice. Hier vandaan zou het mogelijk kunnen zijn om manieren te bedenken die in opleidingen voor leerkrachten gebruikt konden worden. Volgens Cleave and Sharp (1986) was er voldoende reden voor verbetering van het niveau van de opleiding: 'Gebrek aan tijd was meestal de reden dat er niet meer dan een korte introductie in de kunsten gegeven kon worden. Het was moeilijk om verschillende kunstvormen aan bod te laten komen. Er was geen tijd voor studenten om hun eigen potentieel aan te boren, hun vaardigheden te laten ontwikkelen of te reflecteren op datgene zij geleerd hadden'.

De empirische studie zich niet alleen moeten concentreren op wat leerkrachten zeggen over hun werk in de beeldende vakken maar ook moeten naar de wijze waarop hun aanpak werd vertaald in het klaslokaal.

Holt werd voor een aantal problemen gesteld tijdens de uitvoering van de empirische studie. Het meest fundamentele probleem was de wijze waarop hij *goede* leerkrachten in de beeldende vakken zou kunnen identificeren. De gekozen leerkrachten en hun goodpractice moest voldoende representatief zijn. Dit bracht hem ertoe gebruik te maken van de onderwijsinspectie. Hierdoor werd hij niet de enige beoordelaar van good practice. Daarnaast vond Holt het interessant te bekijken welke criteria een invloedrijke organisatie als de onderwijsinspectie hanteerde voor goed onderwijs in de beeldende vakken.

Holt formuleerde de volgende criteria op basis waarvan hij de scholen uit zocht die deel zouden nemen aan het onderzoek:

- Duidelijk zichtbare kwaliteit van beeldend werk dat gemaakt werd gedurende de bezoeken en datgene er al te bezichtigen was.
- De verscheidenheid van het werk
- Een duidelijk niveau van motivatie van de leerkrachten en de leerlingen in de beeldende vakken.
- Het bewijs dat beeldend werken een belangrijk onderdeel van het curriculum uitmaakt.

De bezoeken van Holt aan de scholen begonnen met een interview met het hoofd van de school. Uit deze interviews bleek vaak de visie van het hoofd van de school ten aanzien van kunsteducatie.

Er waren goede voorbeelden van good practice te vinden maar er was meestal geen bewijs voor te vinden dat dit een tendens was in de school. Meestal was er sprake van een leerkracht (vaak met een specialistische opleiding) die goed werkte maar geen invloed had op de kwaliteit van de algemene aanpak van de school. Deze leerkrachten werden uit de studie gehouden omdat ervoor gekozen was specialistisch getrainde leerkrachten uit te zonderen van onderzoek. Uiteindelijk is er een keuze gemaakt voor zes basisscholen.

Het eerste onderdeel van het onderzoek betrof een algemene observatie van het schoolklimaat ten aanzien van kunsteducatie.

Het tweede onderdeel vindt plaats in de vorm van een interview. Er is sprake van een ongestructureerd interview; Spradley (1979) Ethnografische interviews kunnen het beste worden beschouwd als een serie gesprekken waarin de onderzoeker langzaam nieuwe elementen in het gesprek introduceert en de informant nieuwe informatie gaat geven. Deze elementen te snel introduceren of exclusief ervan gebruik maken doen het interview meer lijken op een verhoor. Hierdoor kunnen informanten hun bereidwilligheid tot het geven van informatie verliezen. Op elk moment gedurende het interview is het mogelijk terug te keren naar een vriendelijk gesprek. Het hier en daar 'kletsen' over het onderwerp levert veelal meer informatie op.

De leerkracht werd op de volgende onderwerpen ondervraagd:

- De persoonlijke achtergrond van de leerkracht
- De professionele training van de leerkracht
- Het begrip van de leerkracht aangaande de visie van de school ten aanzien van de beeldende vakken
- Het gebruik van media beeldend werk
- De doelen van de leerkrachten en rechtvaardiging voor het maken van beeldend werk.

De hoofden van de scholen

De hoofden van de scholen werden ondervraagd op hun persoonlijke ervaringen en visie ten aanzien van de beeldende vakken. Vrijwel allen vonden de aandacht voor de beeldende vakken in hun opleiding ondermaats. Echter de aandacht die ze in hun jeugd voor kunst hadden ervaren was over het algemeen positief en legden de basis voor hun huidige visie op kunsteducatie. Allen zagen de functie van de beeldende vakken als een belangrijke factor voor de algemene ontwikkeling van het kind.

Kunst als ontwikkeling van visueel bewustzijn

De kijk op kunst als een algemene leeractiviteit werd door alle hoofden nagestreefd. Binnen alle scholen was er veel aandacht voor het ontwikkelen van een visueel bewustzijn. Een van de hoofden zei er volgende over: 'Men leeft in een wereld vol kleuren, vormen en dingen die plezierig zijn om naar te kijken...misschien willen we de kinderen meer bewustzijn bijbrengen en er naar laten kijken.'

Kunst als vorm van expressie

Hier werd minder overtuigend op gereageerd. De meningen waren verdeeld in twee groepen: zij die de beeldende vakken zien als een vorm van expressie en zij die vonden dat kinderen vaardigheden moesten leren ontwikkelen om in staat gesteld te worden ooit tot expressie te kunnen komen. Deze twee zaken zouden elkaar niet hoeven uit te sluiten. De scholen met de opvatting dat de beeldende vakken diende als expressie hadden in hun curriculum het ontwikkelen van vaardigheden beschreven.

Organisatie vormen

Wat betreft het persoonlijke begrip van de functie van de beeldende vakken van de hoofden bleek de betrokkenheid uit de organisatorische aanpassingen die gedaan werden. Aanpassingen die het geven van de beeldende vakken moesten vereenvoudigen om uiteindelijk hogere doelen aan de leerlingen te kunnen stellen. Ter verbetering van de kwaliteit kregen leerkrachten regelmatig de gelegenheid kunst gerelateerde cursussen/nascholing te volgen. Dit vergrootte het bewustzijn en de expertise op het gebied van kunsteducatie. De leerkrachten moedigden elkaar binnen het team aan om zichzelf te ontwikkelen, dit was een duidelijk resultaat van het belang dat werd gehecht aan kunsteducatie binnen de school.

Uit de interviews van de hoofden van de zes ondervraagde scholen bleek met name dat allen een grote betrokkenheid ten aanzien van kunsteducatie aan de dag legden. Deze betrokkenheid had invloed op datgene er in de klaslokalen gebeurde.

De leerkrachten

Opleiding en training van de leerkrachten

Van de veertien leerkrachten hadden slechts vier, naast de verplichte onderdelen, kunsteducatie gestudeerd tijdens hun opleiding. Van de elf leerkrachten die tijdens hun studie weinig aandacht hadden voor de kunstvakken, hadden acht leerkrachten bijscholingscursussen gevolgd. In het algemeen vonden de leerkrachten dat er erg weinig aandacht voor de beeldende vakken is geweest tijdens hun opleiding, zij waren er echter wel positiever over dan de hoofden van de scholen. Dit gegeven wijdt Holt aan het leeftijdsverschil tussen de hoofden van de school en de leerkrachten. Vaak hadden de leerkrachten een universitaire titel hetgeen gebruikelijk is in Engeland. De hoofden van de scholen waren ouder en hadden meestal een andere opleiding genoten.

Jeugd

In tegenstelling tot de hoofden van de scholen waren er slechts een beperkt aantal leerkrachten die hun ontwikkeling in beeldende vakken gedurende hun kindertijd als positief hebben ervaren. Slechts zes van de veertien benoemden dit. Het is wel verrassend dat een groot aantal van de leerkrachten na hun studie certificaten hadden behaald met betrekking tot kunst. In Nederland bestaat dit systeem niet.

Persoonlijke betrokkenheid in kunstactiviteit

Opvallend is de grote betrokkenheid van de leerkrachten tot persoonlijke kunstbeoefening. Onder kunstbeoefening worden hier alle disciplines verstaan om een zo groot mogelijke ervaring te betrekken. Verondersteld werd dat het creatieve proces hierin van betekenis is op het lesgeven in het klaslokaal. Het is interessant dat onder de hoofden van de school eenzelfde soort patroon zich aftekende. Slechts een van de zes was niet betrokken bij een creatieve activiteit. Overigens koppelden de leerkrachten de invloed van hun eigen ontwikkeling op creatief gebied niet aan hun betrokkenheid ten aanzien van de beeldende vakken in het klaslokaal.

Betrokkenheid bij nascholing in de beeldende vakken

Tien van de veertien leerkrachten hadden in de laatste twee jaar een nascholing gevolgd. De betrokkenheid van de hoofden van de scholen met betrekking tot de leerkrachten zorgden voor een positief klimaat waar na en bijscholing vanzelfsprekend was. Daar dient aan te worden toegevoegd dat niet alleen de betrokken leerkrachten dit volgden, juist de minder betrokken of ervaren leerkrachten werden gestimuleerd om na- of bijscholing te volgen.

Persoonlijke doelen voor kunstonderwijs

Welke redeneringen en hanteerden de leerkrachten voor het geven van de beeldende vakken? Welke doelen stelden zij zich?

Leerkrachten vonden het moeilijk om specifieke doelen in het beeldend onderwijs te benoemen. Zo werd expressie regelmatig genoemd maar was het lastig om aan te geven hoe de doelen voor expressie vakken als dans en creatief schrijven verschillen met de beeldende vakken.

Er was niet bij iedere leerkracht sprake van dezelfde verwarring over de doelen van de beeldende vakken, sommigen van hen identificeerden de expressieve betekenis als significant. Zij konden echter moeilijk toelichten waarom. Er bleek slechts een vaag begrip te zijn dat zelf expressie 'iets' goed is.

Waarom beeldende vakken volgens de leerkrachten

Alle leerkrachten konden redenen voor beeldend werken geven maar deze waren allen, zonder uitzondering, extrinsiek van aard. Het hing altijd samen met andere leerdoelen in het curriculum. Het is met name een algemeen leerdoel en de gunstige relatie die kunst met andere vakken in het curriculum kan hebben. Kortom kunst als

middel. Getuige volgend citaat: 'Zeker jonge kinderen hebben niet altijd de juiste woorden tot hun beschikking. ..heel vaak hebben zij iets geschreven dat zij niet nader kunnen uitleggen... Ze bezitten nog niet de benodigde woordenschat, dus om iets op papier te tekenen geeft hen de mogelijkheid uitdrukking te geven op een andere manier... '.

De tweede rechtvaardiging die door leerkrachten gegeven werd, is de ontwikkeling van het visuele bewustzijn.

De derde rechtvaardiging is dat kinderen er veel plezier aan beleven. De bezigheid werd gezien als een ontspanning na meer inspannende leeractiviteiten.

Andere doelen waren: het ontwikkelen van vaardigheden, een positieve houding ontwikkelen ten aanzien van de beeldende kunst, het leren maken van autonome keuzes. Minder dan de helft van de leerkrachten was geïnteresseerd in het ontwikkelen van de verbeelding, van ideeën, talent of kwaliteit. Slechts acht leerkrachten noemden het beeldend proces educatief belangrijker dan het uiteindelijke product.

Met betrekking tot hun betrokkenheid in het klaslokaal noemden de leerkrachten een aantal aspecten. De nadruk werd gelegd op de verbale kant van het werk, het uitleggen van een opdracht, de leerkrachten wilden tijdens het proces graag betrokken blijven aan de ene kant omdat zij daarmee het proces konden monitoren en hen konden helpen in het uitvoerende proces.

De leerkrachten besteden veel aandacht aan het laten zien van een techniek en geven aan dat het belangrijk is materialen en hun gebruik goed te tonen.

De belangrijkste conclusies die uit dit deel van de interviews met leerkrachten getrokken kan worden zijn:

- Het vinden van een legitimatie voor beeldende vakken binnen het curriculum
- Legitimatie die in essentie met beeldend werken te maken heeft is moeilijk te vinden.
- De reden van beeldende vakken wordt vaak gezocht in de positieve uitwerking die het heeft op kinderen en daarmee functioneel is in verhouding tot de andere curriculum onderdelen.
- Vergroten van het visueel bewustzijn.

Patronen van gedrag van de leerkrachten, klasobservaties

De volgende aspecten van het gedrag van leerkrachten werd geobserveerd:

- Het soort opdrachten die de leerkrachten aan hun leerlingen aanboden, de gebruikte middelen om de opdracht uit te voeren.
- De wijze waarop de leerkrachten de kinderen stimuleerden om aan het werk te gaan, met name werd er aandacht besteed aan de mate waarin de kinderen hun eigen werkwijze konden volgen.
- De wijze waarop de leerkrachten betrokken waren bij het beeldend werken van de kinderen, de hoeveelheid tijd die hieraan werd gegeven.

- De wijze waarop de leerkrachten gebruik maakten van het lokaal en zogenaamd organisatorisch klassenmanagement die succesvol bleken te zijn voor het beeldend werken.

Keuze voor materiaal en techniek

Meestal werd er gebruik gemaakt van tekenmaterialen, waarbij potlood en houtskool de meest gebruikte waren. De meeste opdrachten waren naar aanschouwing waarbij tal van natuurlijke materialen als planten, schelpen, bloemen, opgezette vogels en af en toe eigen meegebracht speelgoed van de kinderen werd gebruikt. Er werd daarnaast ook gewerkt met druktechnieken en handvaardigheids materialen als klei, kosteloos materiaal en in een enkele school met houtbewerking.

Het aanzetten tot beeldend werken

In de meeste gevallen werd er naar aanschouwing gewerkt en werd de fantasie niet bijzonder geprikkeld. De opdrachten waren afgebakend en werden geformuleerd door de leerkrachten. Er is vrijwel geen sprake van autonoom werken.

In Engeland is het gebruikelijk dat er in de klas meerdere activiteiten tegelijk plaatsvinden. Dit houdt voor de leerkracht in dat instructie kort plaatsvindt en vervolgens zijn of haar aandacht moet richten op andere groepen kinderen. Het spreekt voor zich dat dergelijk klassenmanagement invloed heeft op de kwaliteit van het beeldend werken. In sommige scholen werd er bewust gekozen voor een klassikale beeldende activiteit die de leerkracht in staat stelde de kinderen beter te motiveren en te begeleiden in hun werk.

De inrichting van het lokaal

De inrichting van het lokaal werd door de leerkrachten zorgvuldig aangepakt. Werk van kinderen werd tentoongesteld in het klaslokaal. In sommige lokalen sloeg de aandacht voor de wijze van tentoonstellen een beetje door, dan werd het lokaal teveel een museum en mochten de kinderen niet aan de door hen gemaakte werken komen.

Het evalueren van de werken

De leerkrachten vonden evaluatie en reflecteren op het gemaakte werk om drie redenen van belang: Zij kregen hierdoor inzicht in datgene de leerlingen van de activiteit geleerd hadden en konden daarmee aangeven wat nog ontwikkelt diende te worden. Daarnaast vonden allen het belangrijk dat zij hiermee aan de kinderen het belang van beeldend werken konden duiden en kinderen konden stimuleren en hen een gevoel van eigenwaarde konden geven.

Er bleef echter een discrepantie tussen datgene leerkrachten in de interviews aangaven te doen en datgene in de klaslokalen daadwerkelijk werd uitgevoerd. Een belangrijk element ontbrak en dat is de mogelijkheid voor kinderen om persoonlijk werk te maken dat gaat over datgene hen persoonlijk bezighoudt. Leerkrachten dachten kennelijk dat door de juiste situatie scheppen voor beeldend werken ook vanzelfsprekend het ontwikkelen van een autonome werkwijze inhoudt.

Conclusies en implicaties van de studie van Holt

Positieve aspecten van het gebruikte good practice model.

Het succes van de good practice bleek voor een groot deel afhankelijk van organisatorische en contextuele factoren ten opzichte van kunsteducatie. Daarnaast waren de leerkrachten gemotiveerd omdat zij persoonlijke interesse in kunst en kunsteducatie hadden. De rol van de hoofden van de school bleek van groot belang. De beeldende vakken werden het beste onderwezen als er sprake was van een motiverende omgeving ten aanzien van kunsteducatie werken. Daarnaast waren allen geïnterviewde leerkrachten betrokken bij hun onderwijs in het algemeen en mede daardoor te benoemen als goede leerkrachten.

Negatieve aspecten van het gebruikte good practice model.

Het belangrijkste problematisch punt dat de leerkrachten ervaren is het expressieve concept. Zij vonden het moeilijk om precies te zeggen wat zij onder dit begrip verstaan en waarom het van belang zou zijn in onderwijskundig of artistiek opzicht. Het effect van dit onbegrip bleek duidelijk uit het soort opdrachten dat werd aangeboden aan de leerlingen. Er lag een grote nadruk op werken naar aanschouwing. In sommige scholen bestond de overtuiging dat het goed mogelijk is de basisschool te verlaten en slechts te hebben getekend naar aanschouwing. Dit bleek een orthodoxe opvatting van het beeldend werken die in het Plowden report wordt genoemd, hierin werd de nadruk gelegd op het belang van observatieopdrachten.

Hiermee werd het werken naar aanschouwing een doel op zichzelf, andere aspecten van beeldend werken, als fantasie en verbeelding, worden daarmee verwaarloosd. De reden die hiervoor wordt gegeven is de beperkte greep die leerkrachten schijnen te hebben op de beeldende vakken. Dit werd meestal meer gezien als een activiteit dan een proces. Indien kinderen specifieke materialen en technieken hanteerden dan was dat in zichzelf al voldoende bevredigend. Er werd de kinderen beperkt inzicht gegeven in de essentie, functie en context van de activiteiten waarin zij werden betrokken.

Een reden voor de voorkeur voor het werken naar aanschouwing was dat leerkrachten kinderen willen afschermen voor onplezierige ervaringen (King, 1978) De leerkrachten zelf hadden een heel andere verklaring, zij vonden het niet hun verantwoordelijkheid om de kinderen persoonlijk en expressief werk te laten maken. Hun taak was het bijbrengen van voldoende vaardigheden opdat zij later in staat zouden zijn tot expressie te komen. Dit inzicht werd ook wel in de literatuur voor leerkrachten met betrekking tot kunsteducatie gevonden. Cross(1977) 'Na een zekere volgroeide leeftijd (van ongeveer 9 jaar) kan het eerder frustrerend dan bevrijdend voor een kind zijn om een sterke en persoonlijke impuls te willen overbrengen en er achter komt dat hij de technische vaardigheid ontbeert om dat op een bevredigende wijze over te brengen'. Kortom een argument om het accent te leggen op het aanleren van technische vaardigheden.

Pedagogische onverschilligheid ten aanzien van de beeldende vakken werd ondersteund door de overtuiging dat beeldend werken irrelevant was binnen het fundamenteel utilitaristische curriculum van het primair onderwijs. Het leren moet ergens aan ten doel staan en dat is bij procesmatig werken in beeldende vakken in principe niet. Daarnaast blijkt het genoemde conceptuele onbegrip inzake de beeldende vakken te worden geuit in het kinderen aanleren van technische vaardigheden. De functionele passiviteit van de leerkracht wordt geweten aan de overtuiging dat een volwassene niet moet ingrijpen in de artistieke activiteiten van kinderen. Holt komt tot de conclusie dat de aanpak van de generalist inzake de beeldende vakken incompleet is. Het karakteriseert daarmee het gebrek aan begrip betreffende de oorsprong en doelen van de beeldende vakken. Dit vertaalt zich in de kwaliteit van de ervaringen die kinderen in het klaslokaal opdoen en de moeite die generalisten hebben om hun rol als leerkracht daarin te nemen.

Enige suggesties voor verbetering van de kunsteducatieve praktijk van de generalist

Uit dit onderzoek is duidelijk dat het onderwijzen in de beeldende vakken nergens ten grondslag ligt aan een theoretische onderbouwing. Elk nieuw model zou gebaseerd moeten zijn op een duidelijke interpretatie van het karakter en de betekenis van de beeldende activiteiten. Daarmee zou het de generalist validiteit in artistieke termen verkrijgen. De analyse van Witkin (1974) zou hierbij kunnen helpen. Volgens Witkin is de educationele functie van de beeldende vakken het verenigen van de binnen en buitenwereld van het kind. Hiermee zou een geïntegreerd begrip tussen deze twee werelden kunnen ontstaan.

Echter, volgens Holt zou de expressie van kinderen slechts echt betekenis krijgen als het in een bredere begripscontext van de beeldende vakken geplaatst zou kunnen worden. Leerkrachten zouden hun leerlingen moeten leren ondersteunen in hun autonomie, niet slechts door hen technische ondersteuning te bieden. Hiertoe zou een meer individuele aanpak noodzakelijk zijn.

Op het moment dat Holt deze studie afsloot werd een belangrijk onderwijsvernieuwing in Engeland doorgevoerd, namelijk The National Curriculum, hierin werd al het onderwijs aanbod zorgvuldig beschreven. Het zou interessant zijn te onderzoeken of het nationaal curriculum verbetering in de beeldende vakken tot stand heeft gebracht.

Hoofdstuk 5

Naar aanleiding van het uitgebreide onderzoek van Holt naar de generalist in de beeldende vakken in het primair onderwijs keer ik graag terug naar de recente ontwikkeling in Nederland. Deze wordt door een aantal zaken gekenschetst. Het rapport Cultuur in Onderwijs van april 2006 geeft hier inzage in evenals de monitor Versterking Cultuureducatie in het Primair Onderwijs 2005-2006.

In 2005 heeft Sardes in opdracht van het ministerie van OCW een monitor uitgevoerd onder basisscholen die vanaf het schooljaar 2004-2005 of 2005-2006 middelen ontvangen in het kader van de regeling Versterking Cultuureducatie Primair Onderwijs. Het onderzoek moet inzicht geven in de voortgang en resultaten van het project.

De algemene conclusies uit het Sardes rapport zijn, ten aanzien van de nulmeting uitgevoerd door het Cultuurnetwerk, er de volgende ontwikkelingen waargenomen:

- het aantal culturele activiteiten zijn toegenomen, zowel binnen als buiten de school.
- Er is meer aandacht voor het creatief bezig zijn van de kinderen.
- Er zijn aanwijzingen dat het geïntegreerd werken toeneemt en ook vakoverstijgend werken meer plaats vindt.
- Er vindt een ontwikkeling plaats in de wijze waarop het aanbod wordt geselecteerd en samengesteld.
- Er is een hoger percentage scholen dat een kunstmenu aanpast aan eigen wensen en scholen met een meerjarig programma.
- Het aantal scholen met een intern cultuur coördinator is toegenomen.
- Meer scholen werken samen andere scholen op het terrein van cultuureducatie.

Over het inzetten van vakleerkrachten geeft het rapport de volgende gegevens. Het percentage scholen met vakleerkrachten of freelancers is het hoogst bij scholen in scenario 2 (de scenario-indeling volgens Hart(d) voor Cultuur). De gemiddelde weektaak van deze gespecialiseerde onderwijsgeevenden is opvallend genoeg het laagst in scenario 3.

Cultuurcoördinator en vakleerkrachten, per scenario, eerste cohort (in percentages; N=190)

Heeft de school...	scenario 1	scenario 2	scenario 3
Cultuurcoördinator	77	79	89
Vakleerkracht/freelancer	25	45	36
Gem. weektaak			
Vakleerkrachten/freelancers in uren	6,7	7,3	5,9

Cultuurcoördinator en vakleerkrachten, per scenario, tweede cohort (in percentages; N=208)

Heeft de school...	scenario 1	scenario 2	scenario 3
Cultuurcoördinator	57	85	87
Vakleerkracht/freelancer	32	39	17
Gem. weektaak			
Vakleerkrachten/freelancers in uren	9,3	11,0	5,2

Om de actuele situatie compleet te maken geef ik een samenvatting van het rapport 'Onderwijs in Cultuur' van de raad van Cultuur en de Onderwijsraad.

De aanleiding voor het schrijven van het rapport 'Onderwijs in Cultuur' is de adviesvraag geformuleerd door Minister van Onderwijs, Cultuur en Wetenschap mevrouw Maria van der Hoeven en Staatssecretaris mevrouw Medy van der Laan in oktober 2005.

De centrale adviesvraag luidde als volgt: *Op welke wijze kan aandacht voor cultuureducatie en de verankering daarvan in het schoolbeleid, waartoe scholen tot en met het schooljaar 2006-2007 worden gestimuleerd, worden bestendigd en vergroot?* Jongeren groeien op in een maatschappij die zich kenmerkt door enerzijds een culturele overvloed en anderzijds cultureel tekort. Door kinderen op jonge leeftijd kennis te laten maken met kunst, cultureel erfgoed en media, leren zij ontdekken wat cultuur betekent voor henzelf en voor de maatschappij.

Ter versterking van cultuureducatie in het onderwijs doen beide raden een aantal aanbevelingen hieronder geciteerd:

Toekenning van een geormerkt budget voor iedere basisschool voor de Een van de deelvragen met betrekking tot pabo's en primair onderwijs is: *Wat zou de rol moeten zijn van de pabo en het kunstvakonderwijs? Hoe verhoudt zich bijvoorbeeld de disciplinebenadering binnen het kunstvakonderwijs tot het vakoverstijgend werken op scholen? Hoe kan een nadere invulling worden gegeven aan het principe van de doorgaande leerlijn (kennismaking-verdieping)?*

- Volgens het rapport is culturele vorming meer dan ooit van belang, nu kinderen en ontwikkeling van cultuureducatiebeleid.
- Cruciaal voor de ontwikkeling van cultuureducatie in het onderwijs is het opleiden van deskundige leraren. Studenten op de pabo's moeten zich kunnen ontwikkelen tot leraren met ruim voldoende culturele bagage. Het curriculum van de pabo's dient daartoe structureel aandacht te besteden aan kunst- en erfgoededucatie, omgevingsonderwijs, media-educatie, literatuureducatie en leesbevordering. De raden vinden het bovendien wenselijk dat alle pabo-studenten in tenminste één kunstvak afstuderen. Ook dienen zij de mogelijkheid te krijgen de specialisatie tot cultuurcoördinator of mediacoach te volgen en daarvoor een aantekening op hun diploma krijgen.
- Welke rol hebben de pabo's en het kunstvakonderwijs bij het versterken van cultuureducatie?

De waarde van cultuureducatie in relatie tot het ontwikkelen van culturele competentie, waardoor 'cultureel kapitaal' wordt opgebouwd en de rol van het onderwijs hierbij wordt door de raden als volgt geformuleerd; Leerlingen ontwikkelen op school hun cognitieve, sociale en emotionele vaardigheden. Ze leren analyseren, filosoferen, abstraheren, reflecteren en conceptualiseren. In het kader van kunsteducatie leren zij ook reflecteren op het leven door middel van de verbeelding.

Kunsteducatie is gericht op het verwerven van kennis en inzicht in de functie en de werking van kunst en op de beoefening van kunstdisciplines. Het doel van kunsteducatie is niet enkel het verwerven van kennis van kunstobjecten en kunstprocessen, maar tevens het bestuderen van wat deze objecten en processen bij de beschouwer bewerkstelligen: een proces van reflectie op de werkelijkheid.

Het rapport formuleert het advies ten aanzien van de opleiding van docenten als volgt:

Studenten op de pabo's kunnen slechts met ruime culturele bagage hun rol als cultuurdrager en overdrager vervullen. Alleen dan kunnen zij als een volwaardige gesprekspartner met culturele instellingen in overleg. Volgens de raden moeten studenten onderdelen van het leergebied kunstzinnige oriëntatie kunnen verzorgen. De culturele instellingen zijn ondersteunend en bieden de expertise. Hiertoe dient het curriculum van de pabo structureel aandacht te bieden aan kunst en erfgoededucatie. Studenten moeten tenminste in een van de kunstvakken afstuderen (tekenen, handvaardigheid, dans, drama, muziek of film). Ook moet hen de mogelijkheid worden geboden opgeleid te worden tot cultuurcoördinator of mediacoach. Daarnaast vinden de raden het noodzakelijk dat de pabo's structurele contacten onderhouden met kunst- en erfgoedorganisaties in de regio. Het is van belang dat instellingen gastlessen verzorgen op de pabo maar ook dat studenten de instellingen informeren over nieuwe ontwikkelingen binnen het onderwijs. Te denken valt aan nieuwe pedagogische en didactische inzichten, actuele methodes en nieuwe werkvormen. Ook een samenwerking tussen pabo en kunstvakopleiding is van belang. Studenten van een kunstvakopleiding kan een les vanuit een kunstdiscipline geven en pabo-studenten kunnen op hun beurt informeren over ontwikkelingen binnen het primair onderwijs. Last but not least wordt de aanbeveling gedaan om als pabo een bij- en nascholingscursus op het gebied van cultuureducatie te ontwikkelen. Ook een opleiding tot intern cultuur coördinator of educatief medewerker moet door de pabo worden aangeboden.

Ten aanzien van de Rijksoverheid stelt het rapport dat de Inspectie moet toezien op invulling aan de kerndoelen kunstzinnige vorming in basisscholen. Ook het bewaken van een doorgaande leerlijn moet in de gaten worden gehouden door de Inspectie.

Ten aanzien van pabo-studenten zegt het rapport het volgende:

Pabo-studenten beschikken over beperkte kennis van kunst en erfgoed. Uit verslagen van studenten van de Hogeschool van Rotterdam blijkt dat zij weinig kennis hebben van kunst en cultureel erfgoed en er ook weinig enthousiasme voor kunnen opbrengen. De cultuurwereld beschouwen zij als 'een vage sector'. De lessen kunst en cultuur gelden als 'een leuk tussendoortje'. Studenten vinden wel dat basisscholen aandacht moeten besteden aan cultuureducatie en beseffen dat het geven van lessen over kunst en cultureel erfgoed tot hun taken gaan behoren.

Conclusie en aanleiding tot empirisch onderzoek

Uit de verschillende onderwijsvisies blijkt dat de inzet van vakleerkrachten geen algemeen aanvaarde oplossing is voor de kwaliteitsverbetering in de beeldende vakken in het primair onderwijs. Het overvolle programma van pabo-studenten en de aandacht die er is voor de kunstvakken lijkt een dieper begrip van de intrinsieke waarde van de beeldende vakken in de weg te staan. Is het opleiding van zogenaamde specialisten in de kunstvakken hiervoor de oplossing?

Het lijkt erop, dat door de invoering en aandacht voor cultuureducatie in het primair onderwijs, de verschillende kunstdisciplines onder dezelfde paraplu gaan vallen, namelijk cultuureducatie. Er komt een nog grotere druk op leerkrachten te liggen om in staat te zijn al deze verschillende disciplines geïntegreerd in de rest van het curriculum aan te bieden. En het wordt een nog grotere uitdaging voor leerkrachten om dit in authentieke leersituaties te doen. Hiermee wordt een grote betrokkenheid en kennis van leerkrachten in de kunstvakken gevraagd. De huidige basisschoolleerkrachten hebben over het algemeen een overvol programma en zoals Letschert schetst, is het de vraag of leerkrachten dit alles kunnen bieden. Goede kunsteducatie lijkt voornamelijk afhankelijk van een goede cultuuroverdrager en het begrip van creatieve processen. Pabo-studenten maken momenteel mondjesmaat kennis met de verschillende kunstvakken. Bovendien blijkt uit de studie van Holt dat met name begrip en inzicht in artistieke processen noodzakelijk is om op een verantwoorde wijze beeldende vakken te geven. Te vaak wordt beeldend onderwijs nog instrumenteel ingezet en zijn de kunstvakken geen doel op zich zelf. Het zou interessant zijn om in een vervolgstudie te onderzoeken wat vakleerkrachten in het basisonderwijs toevoegen in het onderwijs en of zij in staat zijn de intrinsieke waarde van het beeldend onderwijs over te brengen.

Om een adequaat antwoord te kunnen geven op de vraag of de beeldende vakken gegeven moeten worden door een generalist of een vakleerkracht is uit het literatuuronderzoek geen eenduidig antwoord te geven. Ook de monitor Versterking Cultuureducatie in het primair onderwijs van Sardes geeft geen inzicht in de kwaliteit van het onderwijs. De inzet van vakleerkrachten en de eventuele daaruit voortvloeiende kwaliteit is niet aantoonbaar door alleen de aantallen te noemen. Uit de verschillende pedagogische visies blijkt dat met name het vernieuwingsonderwijs meer gebruik maakt van vakleerkrachten en een bredere, vakoverstijgende en doorlopende visie heeft op cultuureducatie.

Ik denk dat het zinvol is om een kwaliteitsnorm vast te stellen van waaruit kan worden beoordeeld of vakleerkrachten en/of generalisten goed onderwijs geven. Door gebruik te maken van deze kwaliteitsnorm kan wellicht in een empirisch onderzoek een antwoord gevonden worden op de vraag of de beeldende vakken door een vakleerkracht of door een generalist gegeven moeten worden.

Bronnen

Both (1995) Jenaplan op weg naar de 21^{ste} eeuw

Herfs (2004) 'Maatschappelijke, onderwijskundige en inhoudelijke ontwikkelingen in het docentschap kunstvakken, Beroep: docent kunstvakken, Cultuur + Educatie, Cultuurnetwerk Nederland.

Hermans e.a (1996) Balans van de peiling beeldende vorming aan het einde van de basisschool, Cito

Holt (1989) Kunst in het primair onderwijs: een studie naar de generalist in de beeldende vakken, University of Exeter, The British Library

Karakteristiek kunstzinnige orientatie primair onderwijs, brief minister OCW aan de Tweede Kamer (2004)

Letschert (2001) Lezing proposo-conferentie, ieder zingt zijn eigen lied

Oers van (2001) lezing proposo-conferentie

Raad voor Cultuur en Onderwijsraad (2004) 'Onderwijs in Cultuur'.

Vegt, Hoogeveen (2006) Cultuur in beweging, Sardes.

Bijlage 1 beschrijving competenties per kunstvak

Creërend vermogen

- Beeldende kunst en vermogen

De beginnende docent creëert beelden die voortkomen uit het volgen van een artistieke visies en kan dit creatieve proces in dienst van het docentschap stellen.

- Dans

De beginnende docent dans maakt dans en dansante producten die voortkomen uit het volgen van een eigen artistieke visie en stelt het creatieve proces in dienst van het docentschap.

- Muziek

De beginnende docent maakt muziek en muzikale producten die voortkomen uit het volgen van een eigen artistieke visie en stelt het creatieve proces in dienst van het docentschap.

- Theater

De beginnende docent maakt theater en theatrale producten die voortkomen uit het volgen van een eigen artistieke visie en stelt het creatieve proces in dienst van het docentschap.

Ambachtelijk vermogen

- Dans

De beginnende docent bezit het vermogen een breed scala aan instrumentele vaardigheden en ambachtelijke kennis efficiënt en effectief toe te passen.

- Muziek

De beginnende docent bezit het vermogen een breed scala aan instrumentele vaardigheden en ambachtelijke kennis efficiënt en effectief toe te passen.

- Theater

De beginnende docent bezit het vermogen een breed scala aan kennis en vaardigheden efficiënt en effectief toe te passen bij de totstandkoming van theatrale producten.

(Kunst) pedagogisch vermogen

- Beeldende kunst en vormgeving

De beginnende docent zet (kunst) pedagogische, didactische en vakinhoudelijke kennis en vaardigheden op een methodische wijze in bij educatieve activiteiten om het beeldend vermogen van de leerling/cursist te ontwikkelen.

- Dans

De beginnende docent bezit het vermogen een veilige en stimulerende leeromgeving te scheppen voor leerlingen/cursisten.

- Muziek

De beginnende docent bezit het vermogen een veilige en stimulerende leeromgeving te scheppen voor leerlingen/cursisten.

- Theater

De beginnende docent bezit het vermogen een veilige en stimulerende leeromgeving te scheppen voor leerlingen /cursisten.

Didactisch vermogen

- Dans

De beginnende docent bezit het vermogen (kunst)onderwijs te initiëren, ontwerpen, verzorgen en evalueren vanuit een (kunst) vakgerichte didactische visie.

- Muziek

De beginnende docent bezit het vermogen (kunst) onderwijs te initiëren, ontwerpen, verzorgen en evalueren vanuit een (kunst) pedagogische visie.

- Theater

De beginnende docent bezit het vermogen (kunst)onderwijs te initiëren, ontwerpen, verzorgen en evalueren vanuit een (kunst)pedagogische visie.

Operationaliserend vermogen

- Beeldende kunst en vormgeving

De beginnende docent kan voor zichzelf en anderen een inspirerende en functionele onderwijssituatie opzetten en instandhouden.

- Dans

De beginnende docent bezit het vermogen voor zichzelf en voor anderen een inspirerende en functionele onderwijssituatie op te zetten en in stand te houden.

- Muziek

De beginnende docent bezit het vermogen voor zichzelf en anderen een inspirerende en functionele onderwijssituatie op te zetten en in stand te houden.

- Theater

De beginnende docent bezit het vermogen voor zichzelf en anderen een inspirerende en functionele onderwijssituatie op te zetten en in stand te houden.

Vermogen tot samenwerken

- Beeldende kunst

De beginnende docent is in staat een zelfstandige bijdrage te leveren aan een gezamenlijk educatief project of product.

- Dans

De beginnende docent bezit het vermogen vanuit de eigen expertise samen met anderen een bijdrage te leveren aan dans-, kunst-, en cultuuronderwijs.

- Muziek

De beginnende docent bezit het vermogen vanuit de eigen expertise samen met anderen een bijdrage te leveren aan muziek-, kunst-, en cultuuronderwijs.

- Theater

De beginnende docent bezit het vermogen vanuit een eigen bijdrage te leveren aan een gezamenlijk product of proces.

Communicatief vermogen

- Beeldende kunst en vormgeving

De beginnende docent kan effectief en efficiënt zijn of haar artistieke, pedagogische en/of didactische visies in onderling verband hanteren, presenteren en toelichten.

- Dans

De beginnende docent kan effectief en efficiënt zijn of haar artistieke, pedagogische en/of didactische visies in onderling verband hanteren, presenteren en toelichten.

- Muziek

De beginnende docent bezit het vermogen zijn of haar visie en handelen zowel mondeling als schriftelijk effectief en efficiënt te communiceren, af te stemmen en te verantwoorden.

- Theater

De beginnende docent bezit het vermogen effectief en efficiënt zijn of haar artistieke, pedagogische en didactische visies in onderling verband te hanteren, presenteren en toe te lichten.

Reflectief vermogen

Voor zowel Beeldende Kunst, Dans, Muziek als Theater geldt:

- De beginnende docent kan het eigen (kunst) pedagogisch, didactisch en artistieke handelen beschouwen, analyseren, duiden en beoordelen.

Vermogen tot groei en vernieuwing

Voor zowel Beeldende Kunst, Dans, Muziek als Theater geldt:

- De beginnende docent kan zijn of haar docentschap verder ontwikkelen en verdiepen.

Omgevingsgerichtheid

Voor zowel Beeldende Kunst, Dans, Muziek en Theater geldt:

- De beginnende docent bezit het vermogen relevante omgevingsfactoren in de samenleving te signaleren en deze te gebruiken bij zijn werkzaamheden als docent.

1 Interpersoonlijk competent

De leraar primair onderwijs moet ervoor zorgen dat er in zijn groep een prettig leef- en werkklimaat heerst. Dat is de verantwoordelijkheid van de leraar primair onderwijs en om die verantwoordelijkheid waar te kunnen maken moet de leraar interpersoonlijk competent zijn.

Een leraar die interpersoonlijk competent is, geeft op een goede manier leiding. Zo'n leraar schept een vriendelijke en coöperatieve sfeer en brengt een open communicatie tot stand. Zo'n leraar bevordert de zelfstandigheid van de kinderen en zoekt in zijn interactie met hen een goede balans tussen:

- *leiden en begeleiden*
- *sturen en volgen*
- *confronteren en verzoenen*
- *corrigeren en stimuleren*

| Deze competentie wordt binnen [de Pabo](#) van de Hogeschool Leiden op de volgende manier geconcretiseerd:

De leraar kan in een veilige, betrouwbare, stimulerende leeromgeving een groep leerlingen positief leiden en begeleiden, sturen en volgen, confronteren en verzoenen, corrigeren en stimuleren, gebaseerd op observaties van individuele leerlingen in hun interactie met elkaar en met de leerkracht.

Precompetentie P1

De leraar kan in een veilige, betrouwbare leeromgeving een groep leerlingen positief leiden en begeleiden, corrigeren en stimuleren, gebaseerd op observaties van een groep leerlingen.

- 1.1 Observeren van de omgang met orderegels in de groep.
- 1.2 Een activiteit uitvoeren met een groep leerlingen, die gekenmerkt wordt door een werkklimaat waarin orde, veiligheid en betrouwbaarheid heerst.
- 1.3 De uitvoering van bovengenoemde activiteit evalueren

Precompetentie P2

De leraar kan in een veilige, betrouwbare leeromgeving een groep leerlingen positief leiden en begeleiden, corrigeren en stimuleren, gebaseerd op observaties van een groep leerlingen.

- 1.1 Observeren van de mate van betrokkenheid in de omgang van leerlingen met elkaar.
- 1.2 Een activiteit uitvoeren met de gehele groep, die gekenmerkt wordt door een werkklimaat waarin een betrokken omgang met elkaar aanwezig is en individuele leerlingen zich veilig voelen.
- 1.3 De uitvoering van bovengenoemde activiteit en de effecten ervan op de leerlingen en zichzelf evalueren.

Precompetentie k_t

De leraar kan in een veilige, betrouwbare, stimulerende leeromgeving een groep leerlingen positief leiden en begeleiden, sturen en volgen, confronteren en verzoenen, corrigeren en stimuleren, gebaseerd op observaties van een groep leerlingen.

- 1.1 Observeren van de sociale verhoudingen en het sociale klimaat en de reacties van leerlingen op de stimulansen in de leeromgeving.
- 1.2 Meerdere activiteiten (gerangschikt van eenvoudig naar complex) met de gehele groep uitvoeren, gericht op het creëren van een stimulerende leeromgeving en een leef- en werkklimaat waarin betrokkenheid op elkaar aanwezig is. Het plan uitvoeren met een groep leerlingen.
- 1.3 De uitvoering van bovengenoemde activiteiten en de effecten ervan op leerlingen en zichzelf evalueren.

Precompetentie k_i

De leraar kan in een veilige, betrouwbare, stimulerende leeromgeving een groep leerlingen positief leiden en begeleiden, sturen en volgen, confronteren en verzoenen, corrigeren en stimuleren, gebaseerd op observaties van individuele leerlingen in hun interactie met elkaar en met de leerkracht.

- 1.1 Observeren van de sociale verhoudingen en van het sociale klimaat binnen de gehele groep en van de verschillende behoeften van leerlingen daarin.
- 1.2 Op basis van bovenstaande observaties verbeteren van de sociale verhoudingen en het sociaal klimaat in de gehele groep.

Precompetentie k_o

De leraar kan in een veilige, betrouwbare, stimulerende leeromgeving een groep leerlingen positief leiden en begeleiden, sturen en volgen, confronteren en verzoenen, corrigeren en stimuleren, gebaseerd op observaties van individuele leerlingen in hun interactie met elkaar en met de leerkracht.

- 1.2 Een plan uitvoeren met de gehele groep, gericht op het creëren van een veilig, betrouwbaar en stimulerend leef- en werkklimaat, afgestemd op de leefregels/doelen /identiteit van de school.

Basiscompetentie

De leraar kan in een veilige, betrouwbare, stimulerende leeromgeving een groep leerlingen positief leiden en begeleiden, sturen en volgen, confronteren en verzoenen, corrigeren en stimuleren, gebaseerd op observaties van individuele leerlingen in hun interactie met elkaar en met de leerkracht.

- 1.1 Zich door eigen observatie en onderzoek en uit informatie van leerlingen en collega's een beeld vormen van de sociale verhoudingen en het sociale klimaat binnen de groep.
- 1.2 Voornemens uitvoeren op het gebied van pedagogisch klimaat: individueel gedrag, omgang met elkaar, eisen voor en verwachtingen van prestaties, versterken van het competentie-gevoel van leerlingen. Dit alles afgestemd op de leefregels, doelen en identiteit van de school.

2 Pedagogisch competent

De leraar primair onderwijs moet de sociaal-emotionele en morele ontwikkeling van de kinderen bevorderen. Hij moet hen helpen een zelfstandig en verantwoordelijk persoon te worden. Dat is de verantwoordelijkheid van de leraar primair onderwijs en om die verantwoordelijkheid waar te kunnen maken moet de leraar pedagogisch competent zijn.

Een leraar die pedagogisch competent is, creëert een veilige leeromgeving in zijn groep en zijn lessen. Zo'n leraar zorgt ervoor dat de kinderen

- *weten dat ze erbij horen en welkom zijn*
- *weten dat ze gewaardeerd worden*
- *op een respectvolle manier met elkaar omgaan*
- *uitgedaagd worden om verantwoordelijkheid te nemen voor elkaar*
- *initiatieven kunnen nemen en zelfstandig kunnen werken*

| Deze competentie wordt binnen [de Pabo](#) van de Hogeschool Leiden op de volgende manier geconcretiseerd:

| *De leraar kan voor [een groep](#) leerlingen een veilige, betrouwbare en gedifferentieerde, stimulerende leeromgeving inrichten en onderhouden en systematisch uitbouwen en een leef- en werkklimaat realiseren waarin op constructieve wijze wordt samengewerkt en betrokkenheid op elkaar aanwezig is, die zich kenmerkt door een kritische houding. Hij kan op het goede moment de juiste maatregelen treffen om problemen daarmee met collegiale hulp op te lossen.*

Precompetentie P 1

De leraar kan voor een groep leerlingen een veilige, betrouwbare leeromgeving inrichten en een leef- en werkklimaat realiseren waarin orde heerst.

- 2.1 Observeren van gedrag van een groep leerlingen op luisterhouding en omgang met elkaar; er tevens informatie over verzamelen via de coach en de leerlingen.
- 2.3 Een plan voorbereiden voor een activiteit met een groep leerlingen, gericht op het creëren van een werkklimaat dat gekenmerkt wordt door orde, veiligheid en betrouwbaarheid.
- 2.4 Informatie verzamelen bij de coach over orderegels in de groep en de omgang hiermee en het waarom van deze orderegels. Tevens informatie verzamelen over hoe de coach veiligheid en betrouwbaarheid realiseert.

Precompetentie P 2

De leraar kan voor een groep leerlingen een veilige en betrouwbare leeromgeving inrichten en onderhouden en een leef-en werkklimaat realiseren waarin betrokkenheid op elkaar aanwezig is.

- 2.1 Observeren van gedrag van leerlingen en er tevens informatie over verzamelen om een beeld te vormen over hun kennis, vaardigheden en attitudes.
- 2.3 Een plan voorbereiden voor een activiteit met een groep leerlingen, gericht op het creëren van een werkklimaat waarin een betrokken omgang met elkaar aanwezig is en individuele leerlingen zich veilig voelen.

Precompetentie K t

De leraar kan voor een groep leerlingen een veilige, betrouwbare en stimulerende leeromgeving inrichten, onderhouden en systematisch uitbouwen en een leef- en werkklimaat realiseren waarin betrokkenheid op elkaar aanwezig is.

- 2.1 Observeren van gedrag van leerlingen en er tevens informatie over verzamelen bij de coach en de leerlingen om een beeld te vormen over hun kennis, vaardigheden, attitudes en mogelijkheden.
- 2.2 Observeren van de sociale verhoudingen en het sociale klimaat en de reacties van leerlingen op de stimulansen in de leeromgeving en de resultaten hiervan gebruiken voor bijstelling of aanvulling van het pedagogisch plan.
- 2.3 Een plan voorbereiden voor meerdere activiteiten (gerangschikt van eenvoudig naar complex) met een groep leerlingen, gericht op het creëren van een stimulerende leeromgeving en een leef- en werkklimaat waarin betrokkenheid op elkaar aanwezig is.
- 2.4 Leerlingen betrekken in de aandacht voor waarden en normen en op basis daarvan het opstellen van regels die het gedrag kunnen reguleren.

Precompetentie K₁

De leraar kan voor leerlingen een veilige, betrouwbare, stimulerende en gedifferentieerde omgeving inrichten en onderhouden en systematisch uitbouwen en een leef- en werkklimaat realiseren waarin op constructieve wijze wordt samengewerkt en betrokkenheid op elkaar aanwezig is. Hij kan op het goede moment de juiste maatregelen treffen en problemen oplossen.

- 2.1 Observeren van gedragingen van de leerlingen, hun leerprocessen en de resultaten daarvan en daarover informatie en/of materiaal verzamelen uit leerlingwerk en bij de **coach**.
- 2.3 Ontwerpen van een plan voor het pedagogisch handelen tijdens verschillende speel- leeractiviteiten van de leerlingen, met daarin aandacht voor differentiatie in ondersteuning.
- 2.4 Regels en afspraken m.b.t. het pedagogisch klimaat samen met de leerlingen opstellen en hen betrekken bij de uitvoering en de handhaving daarvan, en daarin rekening kunnen houden met de verschillen tussen leerlingen.
- 2.5 Voornemens op het gebied van pedagogisch klimaat uitvoeren tijdens geplande activiteiten met de leerlingen:
Eisen stellen en verwachtingen uitspreken t.a.v. de doelen van de activiteit en de leerlingen daarop aanspreken.
Versterken van competentiegevoelens van individuele leerlingen.
- 2.6 Voornemens met gedifferentieerde verwachtingen op het gebied van zelfstandigheid, zelfverantwoordelijkheid en een kritische houding uitvoeren tijdens geplande activiteiten met leerlingen.
- 2.7 Gedifferentieerd begeleiden en stimuleren van vormen van samenwerkend spelen en leren.
- 2.8 Het uitvoeren van voorgenomen pedagogisch handelen en de effecten ervan op leerlingen en zichzelf evalueren. De resultaten daarvan gebruiken voor bijstelling of aanvulling van het pedagogisch plan en het eigen werkconcept.
- 2.9 Een plan maken, uitvoeren, evalueren en bijstellen voor een groepje leerlingen dat extra hulp nodig heeft bij het ontwikkelen van vaardigheden op het gebied van samenwerkend spelen en leren of hun functioneren in het klimaat van de groep.

Precompetentie K₀

*De leraar kan voor **een groep** leerlingen een veilige, betrouwbare en gedifferentieerde, stimulerende leeromgeving inrichten en onderhouden en systematisch uitbouwen en een leef- en werkklimaat realiseren waarin op constructieve wijze wordt samengewerkt en betrokkenheid op elkaar aanwezig is die zich kenmerkt door een kritische houding. Hij kan op het goede moment de juiste maatregelen treffen om problemen daarmee met collegiale hulp op te lossen.*

- 2.1 Observeren van gedrag van leerlingen in de groep en er tevens informatie over verzamelen door het stellen van vragen aan de **coach**, leerlingen, collega's en verzorgers en door het bestuderen van de leerlinggegevens.
- 2.5 Een plan met pedagogische voornemens uitvoeren met de gehele groep leerlingen, gericht op het creëren van een veilig, betrouwbaar en stimulerend leef- en werkklimaat, afgestemd op de leefregels/doelen /identiteit van de school.
- 2.6 Een plan maken en uitvoeren om de zelfstandigheid, de eigen verantwoordelijkheid en een kritische houding van de leerlingen tijdens coöperatieve werkvormen te stimuleren.
- 2.7 Stimuleren van samenwerkend spelen en leren waarin op constructieve wijze wordt samengewerkt, waarbij betrokkenheid op elkaar, wederzijdse afhankelijkheid, individuele aanspreekbaarheid en een kritische houding aanwezig zijn; dit alles expliciet afgestemd op het opvoedingsconcept van de school.
- 2.8 Eigen pedagogisch handelen en de effecten daarvan op leerlingen en zichzelf evalueren en de resultaten ervan gebruiken voor bijstelling of aanvulling van het pedagogisch plan.

- 2.9 Op grond van collegiale consultatie speciale begeleidingsplannen ontwikkelen, uitvoeren en evalueren voor leerlingen die extra hulp nodig hebben in hun sociaal-emotionele ontwikkeling of gedrag.

Basiscompetentie

| De leraar kan voor een groep leerlingen een veilige, betrouwbare en gedifferentieerde, stimulerende leeromgeving inrichten en onderhouden en systematisch uitbouwen en een leef- en werkklimaat realiseren waarin op constructieve wijze wordt samengewerkt en betrokkenheid op elkaar aanwezig is, die zich kenmerkt door een kritische houding. Hij kan op het goede moment de juiste maatregelen treffen om problemen daarmee met collegiale hulp op te lossen.

- 2.1 Zich door eigen observatie en onderzoek en uit informatie van leerlingen en collega's een beeld vormen van de ontwikkelingskenmerken en – mogelijkheden van de leerlingen in de groep.
- 2.3 Een plan ontwerpen voor het pedagogisch handelen tijdens verschillende spel- en leersituaties.
- 2.4 Opstellen regels en afspraken m.b.t. het pedagogisch klimaat samen met de leerlingen en hen betrekken bij de uitvoering en de handhaving daarvan, en daarin rekening kunnen houden met de verschillen tussen leerlingen.
- 2.5 Voornemens uitvoeren op het gebied van pedagogisch klimaat: individueel gedrag, omgang met elkaar, eisen voor en verwachtingen van prestaties, versterken van het competentiegevoel van leerlingen. Dit alles afgestemd op de leefregels, doelen en identiteit van de school.
- 2.6 Voornemens uitvoeren op het gebied van zelfstandigheid, eigen verantwoordelijkheid en een kritische grondhouding van de leerlingen.
- 2.7 Stimuleren van samenwerkend spelen en leren waarin wederzijdse afhankelijkheid, individuele aanspreekbaarheid en betrokkenheid op elkaar aanwezig zijn.
- 2.8 De uitvoering van het voorgenomen pedagogisch handelen en de effecten ervan op leerlingen en zichzelf evalueren en de resultaten ervan gebruiken voor bijstelling of aanvulling van het pedagogisch plan.
- 2.9 Op grond van collegiale consultatie speciale begeleidingsplannen ontwikkelen, uitvoeren en evalueren voor leerlingen die extra hulp nodig hebben in hun ontwikkeling of gedrag.

3 Vakinhoudelijk & didactisch competent

De leraar primair onderwijs moet de kinderen helpen zich de culturele bagage eigen te maken die samengevat is in de kerndoelen voor het primair onderwijs en die elke deelnemer aan de samenleving nodig heeft om volwaardig te kunnen functioneren. Dat is de verantwoordelijkheid van de leraar primair onderwijs en om die verantwoordelijkheid waar te kunnen maken moet de leraar vakinhoudelijk en didactisch competent zijn.

Een leraar die vakinhoudelijk en didactisch competent is, ontwerpt een krachtige leeromgeving in zijn groep en zijn lessen. Zo'n leraar

- *stemt de leerinhouden en ook zijn doen en laten af op de kinderen en houdt rekening met individuele verschillen*
- *motiveert de kinderen voor hun leertaken, daagt hen uit om er het beste van te maken en helpt hen om ze met succes af te ronden*
- *leert de kinderen leren, ook van en met elkaar, om daarmee onder andere hun zelfstandigheid te bevorderen*

| Deze competentie wordt binnen [de Pabo](#) van de Hogeschool Leiden op de volgende manier geconcretiseerd:

| De leraar kan voor [een groep](#) leerlingen een passende, krachtige leeromgeving conceptualiseren, ontwerpen en realiseren, zowel fysiek als digitaal en zo mogelijk in onderlinge afstemming. Hij kan belemmeringen daarvoor alleen of met hulp van collega's wegnemen.

Precompetentie P1

De leraar kan de kracht van een leeromgeving observeren en beschrijven. Hij kan voor een groep leerlingen een eenvoudige leeromgeving ontwerpen en realiseren.

- 3.1 De beginsituatie van een groep leerlingen verkennen en gebruiken bij de introductie van een nieuwe activiteit op het gebied van spelen of leren.
- 3.3 Uitvoeren van een eenvoudige instructie onder verantwoordelijkheid van de **coach**:
Door boeiend uitleg te geven aan leerlingen over spel-, werk- en/of leeractiviteiten:
 - met inhoudelijk overzicht
 - met aandacht voor voorkennis en ervaringen van leerlingen;
 - met duidelijk aangeven wat er gedaan en bereikt moet worden en welke hulp leerlingen daarbij kunnen verwachten
- 3.5 Het begeleiden van een activiteit na instructie van de student of de **coach**: leren feedback geven en perspectief bieden op volgende stappen.

Precompetentie P 2

De leraar kan de kracht van een leeromgeving observeren en beschrijven; hij kan voor een groep leerlingen een eenvoudige leeromgeving ontwerpen en realiseren.

- 3.1 Activiteit **voor de** gehele groep ontwerpen en uitvoeren op basis van een beginsituatie en het aanbrengen van een kleine, tijdelijke verandering in het lokaal.
- 3.3 Methodeles verrijken met materialen passend bij belevingswereld.
- 3.5 Uitvoeren van een instructie of presentatie en het begeleiden van de leerlingen daarna:
 - Extra uitleg geven en voordoen
 - leren feedback geven en perspectief bieden op volgende stappen
 - zet leerlingen in groepjes aan het werk
- 3.6 Informatie verkrijgen door observatie en beoordelen van het werk van leerlingen.

Precompetentie K t

De leraar kan voor een groep leerlingen een krachtige leeromgeving ontwerpen en realiseren. Hij kan belemmeringen alleen of met hulp van collega's wegnemen.

- 3.1 De beginsituatie van een heterogene groep leerlingen verkennen en gebruiken bij een nieuwe activiteit(enserie) op het gebied van spelen of leren, met een duidelijk leerdoel voor de leerlingen.
- 3.2 Serie onderwijsactiviteiten ontwerpen, uitvoeren en evalueren op basis van beginsituatie.
- 3.3 Ontwerpen en uitvoeren van een thema, waarin boeiend en met inhoudelijk overzicht instructie gegeven wordt; met variatie in onder andere instructievormen, gebruik van voorbeelden uit de belevingswereld van de leerlingen.
- 3.4 Activiteit verzorgen, waarbij de inhoud op verschillende niveaus wordt aangeboden in aansluiting op de verschillende niveaus in de groep, met variatie in instructievormen en middelen (o.a. ultimediale middelen).
- 3.5 Uitvoeren van een activiteit met verschillende begeleidingsrollen.
Ingaan op vragen en initiatieven van leerlingen en met hen reflecteren over wat er gebeurt en wordt bereikt.
Extra uitleg geven, voordoen of een taak verder structureren.
- 3.6 Kiezen van beoordelings-criteria en de resultaten gebruiken voor bijstelling van volgende activiteiten.

Precompetentie K I

| De leraar kan voor een groep leerlingen een passende, krachtige leeromgeving ontwerpen en realiseren. Hij kan belemmeringen alleen of met hulp van collega's wegnemen.

- 3.1 Zich door eigen observatie en onderzoek en uit informatie van leerlingen en collega's een beeld vormen van de beginsituatie van alle leerlingen in de groep bij de introductie van nieuwe activiteiten op het gebied van spelen en leren.
- 3.2 Op basis van behoeftepeiling en beginsituaties een werkprogramma ontwerpen dat recht doet aan de belangrijkste verschillen tussen leerlingen en hun motivatie, zelfstandigheid en inzicht bevordert.
- 3.3 Het werkprogramma instruerend uitvoeren, o.a. door:
 - boeiend uitleg geven aan jonge leerlingen over spel- en andere activiteiten
 - boeiend en met inhoudelijk overwicht instructie geven aan oudere leerlingen over leerstof uit schoolvakken met variatie in o.a. instructievormen, mate van sturing van het leerproces, gebruik van voorbeelden uit de leef- en belevingswereld
 - betrokken instructie geven met aandacht voor voorkennis en voorervaringen van leerlingen en met controle op een juist begrip bij hen
 - middelen, materialen en nieuwe media zo present stellen, dat leerlingen weten wat ze ermee moeten doen en voor gebruik ervan verantwoordelijk kunnen zijn
 - duidelijk aangeven wat er gedaan en bereikt moet worden in spel, werk en andere activiteiten en welke hulp leerlingen daarbij kunnen verwachten.
- 3.4 Het werkprogramma differentiërend uitvoeren, o.a. door:
 - aangepaste instructie voor speciale groepen
 - opdrachten en taken van verschillend niveau
 - variatie in werkvormen, mediagebruik (ICT) en samenwerkingsvormen
 - afstemming van ondersteuning op de aard van de hulpvraag en de behoeften van leerlingen (door medeleerlingen of assistent of ouder of leerkracht)
- 3.5 Het werkprogramma begeleidend uitvoeren, o.a. :
 - leerlingen die spelen en leren feedback geven en perspectief bieden op volgende stappen
 - ingaan op vragen en initiatieven van leerlingen en met hen reflecteren over wat er gebeurt en wordt bereikt
 - vroegtijdig signalen van leerlingen die vast dreigen te lopen opvangen en snel hulp bieden en vervolgens de gebleken problemen registreren
 - extra uitleg geven, voordoen of een taak verder structureren
- 3.6 Het werkprogramma evalueren en de resultaten ervan gebruiken voor bijstelling van volgende programma's, o.a. door:
 - toetsen, observeren of anderszins vaststellen van (tussen)resultaten
 - het evalueren van de leerprocessen met hulpkrachten en/of de leerlingen

Precompetentie K o

| De leraar kan voor een groep leerlingen een passende, krachtige leeromgeving inrichten, zowel fysiek als digitaal, zowel binnen als buiten de school. Hij kan belemmeringen alleen of met hulp van collega's wegnemen.

- 3.1 Zich door eigen observatie en onderzoeken en uit informatie van leerlingen en collega's een beeld vormen van de beginsituatie van alle leerlingen in de groep bij de introductie van nieuwe activiteiten op het gebied van spelen en leren. Hij kan verantwoorden welke activiteiten met daaraan gekoppeld welke doelen hij gekozen heeft.
- 3.2 Op basis van behoeftepeiling en beginsituaties een werkprogramma en leeromgeving (fysiek en digitaal) ontwerpen dat recht doet aan de belangrijkste verschillen tussen leerlingen en hun motivatie, zelfstandigheid en inzicht bevordert.
Hij kan verantwoorden welk ontwerp hij heeft gemaakt en welke leeromgeving hij heeft gekozen met het oog op specifieke eigenschappen van het jongere dan wel het oudere kind.

- 3.3 Het werkprogramma instruerend uitvoeren, o.a. door:
- boeiend uitleg geven aan jonge leerlingen over spel- en andere activiteiten
 - boeiend en met inhoudelijk overzicht instructie geven aan oudere leerlingen over leerstof uit schoolvakken met variatie in o.a. instructievormen, mate van sturing van het leerproces, gebruik van voorbeelden uit de leef- en belevingswereld
 - betrokken instructie geven met aandacht voor voorkennis en voorervaringen van leerlingen en met controle op een juist begrip bij hen
 - middelen, materialen en nieuwe media zo present stellen, dat leerlingen weten wat ze ermee moeten doen en voor gebruik ervan verantwoordelijk kunnen zijn
 - duidelijk aangeven wat er gedaan en bereikt moet worden in spel, werk en andere activiteiten en welke hulp leerlingen daarbij kunnen verwachten. Hij kan verantwoorden welk instructiemethodes en werkvormen hij heeft gekozen met het oog op specifieke eigenschappen van het jongere dan wel het oudere kind.
- 3.4 Het werkprogramma differentiërend uitvoeren, o.a. door:
- aangepaste instructie voor speciale groepen
 - opdrachten en taken van verschillend niveau
 - variatie in werkvormen, mediagebruik (ICT) en samenwerkingsvormen
 - afstemming van ondersteuning op de aard van de hulpvraag en de behoeften van leerlingen (door medeleerlingen of assistent of ouder of leerkracht).
- 3.5 Het werkprogramma begeleidend uitvoeren, o.a.:
- leerlingen die spelen en leren feedback geven en perspectief bieden op volgende stappen
 - ingaan op vragen en initiatieven van leerlingen en met hen reflecteren over wat er gebeurt en wordt bereikt
 - vroegtijdig signalen van leerlingen die vast dreigen te lopen opvangen en snel hulp bieden en vervolgens de gebleken problemen registreren
 - Extra uitleg geven, voordoen of een taak verder structureren. Hij kan verantwoorden welke begeleidingsstijlen hij heeft gekozen passend bij zijn eigen visie en/of de visie van de school op leren van het jongere dan wel het oudere kind.
- 3.6 Het werkprogramma evalueren en de resultaten ervan gebruiken voor bijstelling van volgende programma's, o.a. door
- toetsen, observeren of anderszins vaststellen van (tussen)resultaten
 - Het evalueren van de leerprocessen met hulpkrachten en/of de leerlingen.
- Hij kan verantwoorden welke gegevens hij heeft verzameld passend bij zijn eigen visie en/of de visie van de school op leren van het jongere dan wel het oudere kind.

Basiscompetentie

De leraar kan voor een groep leerlingen een passende, krachtige leeromgeving conceptualiseren, ontwerpen en realiseren, zowel fysiek als digitaal en zo mogelijk in onderlinge afstemming. Hij kan belemmeringen daarvoor alleen of met hulp van collega's wegnemen.

- 3.1 Zich door eigen observatie en onderzoeken en uit informatie van leerlingen en collega's een beeld vormen van de beginsituatie van alle leerlingen in de groep bij de introductie van nieuwe activiteiten op het gebied van spelen en leren. Hij kan verantwoorden welke activiteiten met daaraan gekoppeld welke doelen hij gekozen heeft
- 3.2 Op basis van behoeftepeiling en beginsituaties een werkprogramma en leeromgeving (fysiek en digitaal) ontwerpen dat recht doet aan de belangrijkste verschillen tussen leerlingen en hun motivatie, zelfstandigheid en inzicht bevordert. Hij kan verantwoorden welk ontwerp hij heeft gemaakt en welke leeromgeving hij heeft gekozen met het oog op specifieke eigenschappen van het jongere dan wel het oudere kind.
- 3.3 Het werkprogramma instruerend uitvoeren, o.a. door:
- Boeiend uitleg geven aan jonge leerlingen over spel- en andere activiteiten
 - boeiend en met inhoudelijk overzicht instructie geven aan oudere leerlingen over leerstof uit schoolvakken met variatie in o.a. instructievormen, mate van sturing van het leerproces, gebruik van voorbeelden uit de leef- en belevingswereld
 - betrokken instructie geven met aandacht voor voorkennis en voorervaringen van leerlingen en met controle op een juist begrip bij hen

- middelen, materialen en nieuwe media zo present stellen, dat leerlingen weten wat ze ermee moeten doen en voor gebruik ervan verantwoordelijk kunnen zijn
 - duidelijk aangeven wat er gedaan en bereikt moet worden in spel, werk en andere activiteiten en welke hulp leerlingen daarbij kunnen verwachten. Hij kan verantwoorden welke instructiemethodes en werkvormen hij heeft gekozen met het oog op specifieke eigenschappen van het jongere dan wel het oudere kind.
- 3.4 Het werkprogramma differentiërend uitvoeren, o.a. door:
- aangepaste instructie voor speciale groepen
 - opdrachten en taken van verschillend niveau
 - variatie in werkvormen, mediagebruik (ICT) en samenwerkingsvormen
 - afstemming van ondersteuning op de aard van de hulpvraag en de behoeften van leerlingen (door medeleerlingen of assistent of ouder of leerkracht)
- 3.5 Het werkprogramma begeleidend uitvoeren, o.a.
- leerlingen die spelen en leren feedback geven en perspectief bieden op volgende stappen
 - ingaan op vragen en initiatieven van leerlingen en met hen reflecteren over wat er gebeurt en wordt bereikt
 - vroegtijdig signalen van leerlingen die vast dreigen te lopen opvangen en snel hulp bieden en vervolgens de gebleken problemen registreren
 - extra uitleg geven, voordoen of een taak verder structureren. Hij kan verantwoorden welke begeleidingsstijlen hij heeft gekozen passend bij zijn eigen visie en/of de visie van de school op leren van het jongere dan wel het oudere kind.
- 3.6 Het werkprogramma evalueren en de resultaten ervan gebruiken voor bijstelling van volgende programma's, o.a. door
- toetsen, observeren of anderszins vaststellen van (tussen)resultaten
 - het evalueren van de leerprocessen met hulpkrachten en/of de leerlingen.
- Hij kan verantwoorden welke gegevens hij heeft verzameld passend bij zijn eigen visie en/of de visie van de school op leren van het jongere dan wel het oudere kind.

4 Organisatorisch competent

De leraar primair onderwijs draagt zorg voor alle aspecten van klassenmanagement ten behoeve van zijn groep. Dat is de verantwoordelijkheid van de leraar primair onderwijs en om die verantwoordelijkheid waar te kunnen maken moet de leraar organisatorisch competent zijn.

Een leraar die organisatorisch competent is, zorgt voor een overzichtelijke, ordelijke, taakgerichte sfeer in zijn klas en zijn lessen. Zo'n leraar zorgt er dus voor dat de leerlingen

- *weten waar ze aan toe zijn en welke ruimte ze hebben voor eigen initiatief*
- *weten wat ze moeten doen, hoe en met welk doel ze dat moeten doen*

| Deze competentie wordt binnen de Pabo van de Hogeschool Leiden op de volgende manier geconcretiseerd:

| De leraar kan samen met collega's en externen en waar mogelijk samen met de groep leerlingen een leef- en werkomgeving organiseren die voldoende overzichtelijk, ordelijk, adaptief en flexibel is. Hij kan storingen in de dagelijkse gang van zaken snel en efficiënt oplossen.

Precompetentie P 1

De leraar kan voor een groep leerlingen een werkomgeving organiseren die voldoende overzichtelijk is.

- 4.2 Het inrichten van een gedeelte van de onderwijsomgeving op de school, gebruikmakend van de daar aanwezige mogelijkheden.
- 4.3 Het opstellen, klaarzetten van materialen op de school.
- 4.4 Begeleiden van een groep leerlingen die met bepaalde materialen bezig zijn.

Precompetentie P 2

De leraar kan voor een groep leerlingen een werkomgeving organiseren die voldoende overzichtelijk en ordelijk is.

- 4.1 Het verzorgen van een eenvoudige activiteit voor de gehele groep waarbij de taak en de tijd bewaakt wordt.
- 4.2 De onderwijsomgeving op de school op een ordelijke, overzichtelijke en doelmatige wijze voor de hele groep inrichten.
- 4.3 Het opstellen en klaar zetten van materialen voor de hele groep op de school. Het begeleiden van de hele groep die met deze materialen aan het werk zijn.
- 4.4 Een juiste afstemming aanbrengen tussen onderwijs-, speel- en werkactiviteiten van leerlingen waardoor een prettige en efficiënte werksfeer ontstaat.

Precompetentie Kt

De leraar kan voor een groep leerlingen een leef- en werkomgeving organiseren die voldoende overzichtelijk, ordelijk en flexibel is. Hij kan stringen in de dagelijkse gang van zaken snel en efficiënt oplossen.

- 4.1 Het verzorgen van onderwijs gedurende een langere periode waarbij de taak en de tijd bewaakt wordt.
- 4.2 De onderwijsomgeving op de school op een ordelijke, overzichtelijke, inspirerende en doelmatige wijze voor de hele groep inrichten.
- 4.3 Het opstellen en klaar zetten van materialen en middelen (w.o. de computers) voor de hele groep en subgroepen op de school. Begeleiden van de gehele groep en subgroepen die met deze materialen en middelen aan het werk zijn.
- 4.4 Een juiste afstemming aanbrengen tussen onderwijs-, speel- en werkactiviteiten van de gehele groep waardoor een prettige en ontspannende werksfeer ontstaat, zowel bij groeps- als individuele activiteiten.
- 4.5 Functionele overgangen aanbrengen tussen de verschillende activiteiten
- 4.6 Begeleiden van differentiële programma's.
- 4.7 Improviseren tijdens lesuitvoering.

Precompetentie KI

*De leraar kan waar mogelijk samen met **een groep** leerlingen een leef- en werkomgeving organiseren die voldoende overzichtelijk, ordelijk, adaptief en flexibel is. Hij kan storingen in de dagelijkse gang van kan snel en efficiënt oplossen.*

- 4.1 Het verzorgen van onderwijs gedurende een langere periode waarbij de taak en de tijd bewaakt wordt.
- 4.2 De onderwijsomgeving op de school op een ordelijke, overzichtelijke, inspirerende en doelmatige wijze voor en met de hele groep inrichten zo, dat er adaptief en flexibel kan worden gewerkt.
- 4.3 Een planmatige inzet van materialen en middelen (w.o. de computers) voor de **gehele** groep, subgroepen en individuele leerlingen op de **school**.
Begeleiden van de **gehele** groep, subgroepen en individuele leerlingen die met deze materialen en middelen aan het werk zijn.
- 4.4 Een juiste afstemming aanbrengen tussen onderwijs-, speel- en werkactiviteiten van leerlingen waardoor een prettige en ontspannende werksfeer ontstaat binnen een thema /project.
- 4.5** Functionele overgangen aanbrengen tussen de verschillende activiteiten
- 4.6 Begeleiden van differentiële programma's waarbij de groepen en/of individuele leerlingen zelfstandig aan het werk zijn.
- 4.7 Improviseren tijdens de onderwijsactiviteiten.

Precompetentie Ko

De leraar kan samen met collega's en externen en waar mogelijk samen met een groep leerlingen een leef- en werkomgeving organiseren die voldoende overzichtelijk, ordelijk, adaptief en flexibel is. Hij kan storingen in de dagelijkse gang van zaken snel en efficiënt oplossen.

- 4.1 Tijd- en taakmanagement voeren, waar mogelijk samen met de leerlingen.
- 4.2 De onderwijsomgeving op de school, inclusief de eventueel schooltuin en ontdekpaden, op een ordelijke, overzichtelijke, inspirerende en doelmatige manier inrichten.
- 4.3 Middelen, materialen en computers zo toegankelijk maken en opstellen dat leerlingen er prettig, efficiënt en doelgericht mee kunnen spelen of werken.
- 4.4 Een juiste afstemming blijven aanbrengen tussen onderwijsactiviteiten en spel- en werkactiviteiten van de leerlingen.
- 4.5 Soepele en functionele overgangen creëren tussen groeps- en individuele activiteiten.
- 4.6 Differentiële programma' s die gelijktijdig plaatsvinden met overzicht en hanteerbaarheid voor zichzelf organiseren.
- 4.7 In onverwachte situaties improviserend tijd en activiteiten goed afstemmen en structureren.

Basiscompetentie

De leraar kan samen met collega's en externen en waar mogelijk samen met **een groep leerlingen een leef- en werkomgeving organiseren die voldoende overzichtelijk, ordelijk, adaptief en flexibel is. Hij kan storingen in de dagelijkse gang van zaken snel en efficiënt oplossen.**

- 4.1 **Tijd-** en taakmanagement voeren, waar mogelijk samen met de leerlingen.
- 4.2 De onderwijsomgeving op de school, inclusief de eventueel schooltuin en ontdekpaden, op een ordelijke, overzichtelijke, inspirerende en doelmatige manier inrichten.
- 4.3 Middelen, materialen en computers zo toegankelijk maken en opstellen dat leerlingen er prettig, efficiënt en doelgericht mee kunnen spelen of werken.
- 4.4 Een juiste afstemming blijven aanbrengen tussen onderwijsactiviteiten en spel- en werkactiviteiten van de leerlingen.

- 4.5 Soepele en functionele overgangen creëren tussen groeps- en individuele activiteiten.
- 4.6 Differentiële programma' s die gelijktijdig plaatsvinden met overzicht en hanteerbaarheid voor zichzelf organiseren.
- 4.7 In onverwachte situaties improviserend tijd en activiteiten goed afstemmen en structureren.

5 Competent in het samenwerken met collega's

De leraar primair onderwijs moet ervoor zorgen dat zijn werk en dat van zijn collega's op school goed op elkaar zijn afgestemd. Hij moet ook bijdragen aan het goed functioneren van de schoolorganisatie. Dat is de verantwoordelijkheid van de leraar primair onderwijs en om die verantwoordelijkheid waar te kunnen maken moet de leraar competent zijn in het samenwerken met collega's.

Een leraar die competent is in het samenwerken met zijn collega's, levert zijn bijdrage aan een goed pedagogisch en vakinhoudelijk & didactisch klimaat op zijn school, aan goede onderlinge samenwerking en aan een goede schoolorganisatie. Dat wil zeggen dat zo'n leraar

- *goed met collega's communiceert en samenwerkt*
- *een constructieve bijdrage levert aan vergaderingen en andere vormen van schooloverleg en aan de werkzaamheden die moeten worden uitgevoerd om de school goed te laten functioneren*
- *een bijdrage levert aan de ontwikkeling en verbetering van zijn school*

| Deze competentie wordt binnen [de Pabo](#) van de Hogeschool Leiden op de volgende manier geconcretiseerd:

De leraar kan samen met collega's bijdragen aan een krachtige identiteit van de school in opvoeding en onderwijs. Hij kan problemen in die samenwerking met hulp van collega's oplossen.

Precompetentie K o

De leraar kan samen met collega's bijdragen aan een krachtige identiteit van de school in opvoeding en onderwijs. Hij kan problemen in de samenwerking met externen met hulp van collega's proberen op te lossen.

- 5.1 Relevante informatie over het onderwijswerk delen en gebruiken voor het eigen werk delen met collega's
- 5.2 Op constructieve wijze deelnemen aan overleg binnen de school.
- 5.3 Bijdragen aan gemeenschappelijke planningen, leerlingvolgsystemen en andere beheerssystemen.
- 5.4 Bijdragen aan visie- en beleidsontwikkeling.
- 5.5 Bijdragen aan de ontwikkeling van een schoolconcept met gelijktijdige afstemming van het eigen werkconcept daarop.
- 5.6 Bijdragen aan de systematische verbetering van het onderwijswerk, het schoolleven.
- 5.7 Deelnemen aan de uitvoering van gemeenschappelijke taken.

Basiscompetentie

De leraar kan samen met collega's bijdragen aan een krachtige identiteit van de school in opvoeding en onderwijs. Hij kan problemen in die samenwerking met hulp van collega's oplossen.

- 5.1 Relevante informatie delen en gebruiken voor het eigen werk delen met collega's
- 5.2 Op constructieve wijze deelnemen aan overleg binnen de school.
- 5.3 Bijdragen aan gemeenschappelijke planningen, leerlingvolgsystemen en andere beheerssystemen.
- 5.4 Bijdragen aan visie- en beleidsontwikkeling.
- 5.5 Bijdragen aan de ontwikkeling van een schoolconcept met gelijktijdige afstemming van het eigen werkconcept daarop.
- 5.6 Bijdragen aan de systematische verbetering van het onderwijswerk, het schoolleven
- 5.7 Deelnemen aan de uitvoering van gemeenschappelijke taken.

6 Competent in het samenwerken met de omgeving

De leraar primair onderwijs moet contacten onderhouden met de ouders of verzorgers van de kinderen. Hij moet er ook voor zorgen dat zijn professionele handelen en dat van anderen buiten de school goed op elkaar zijn afgestemd. Dat is de verantwoordelijkheid van de leraar primair onderwijs en om die verantwoordelijkheid waar te kunnen maken moet de leraar competent zijn in het samenwerken met de omgeving van de school.

Een leraar die competent is in het samenwerken met de omgeving, levert in het belang van de kinderen zijn bijdrage aan een goede samenwerking met mensen en instellingen in de omgeving van de school. Dat wil zeggen dat zo'n leraar

- *goede contacten onderhoudt met de ouders of verzorgers van de kinderen*
- *goede contacten onderhoudt met andere mensen en instellingen die ook te maken hebben met de zorg voor de kinderen*

| Deze competentie wordt binnen de Pabo van de Hogeschool Leiden op de volgende manier geconcretiseerd:

De leraar kan samen met instellingen in het maatschappelijk veld rond de school bijdragen aan een krachtige identiteit van de school in opvoeding en onderwijs. Hij kan problemen in die samenwerking met hulp van collega's oplossen.

Precompetentie K o

De leraar kan samen met instellingen in het maatschappelijk veld rond de school bijdragen aan een krachtige identiteit van de school in opvoeding en onderwijs. Hij kan problemen in die samenwerking met hulp van collega's proberen op te lossen.

- 6.1 Relevante informatie over het onderwijswerk gebruiken voor het eigen werk en delen met belanghebbenden buiten de school samen met een collega uit het schoolteam
- 6.2 Op constructieve wijze deelnemen aan overleg buiten de school.
- 6.3 Bijdragen aan de systematische verbetering van de samenwerking met externe betrokkenen en belanghebbenden (schoolontwikkeling).
- 6.4 Participeren in activiteiten met ouders, zoals rapportgesprekken en ouderavonden en daar onder supervisie van de coach een activiteit uitvoeren.

Basiscompetentie

De leraar kan samen met instellingen in het maatschappelijk veld rond de school bijdragen aan een krachtige identiteit van de school in opvoeding en onderwijs. Hij kan problemen in die samenwerking met hulp van collega's oplossen.

- 6.1 Relevante informatie over het onderwijswerk gebruiken voor het eigen werk en delen met belanghebbenden buiten de school samen met een collega uit het schoolteam
- 6.2 Op constructieve wijze deelnemen aan overleg buiten de school en deelnemen aan de uitvoering van gemeenschappelijke taken.
- 6.3 Bijdragen aan de systematische verbetering van het onderwijswerk, het schoolleven en de samenwerking met externe betrokkenen en belanghebbenden (schoolontwikkeling).
- 6.4 Participeren in activiteiten met ouders, zoals rapportgesprekken en ouderavonden en daar onder supervisie van de coach een activiteit uitvoeren.
- 6.5 Een betrouwbare en constructieve relatie opbouwen en onderhouden met de ouders of verzorgers van zijn leerlingen.

7 Competent in reflectie en ontwikkeling

De leraar primair onderwijs moet zich voortdurend verder ontwikkelen en professionaliseren. Dat is zijn verantwoordelijkheid en om die verantwoordelijkheid waar te kunnen maken moet de leraar primair onderwijs competent zijn in reflectie en ontwikkeling.

Een leraar die competent is in reflectie en ontwikkeling, denkt regelmatig na over zijn beroepsopvattingen en zijn professionele bekwaamheid. Zo'n leraar streeft ernaar zijn beroepsuitoefening bij de tijd te houden en te verbeteren. Zo'n leraar

- *weet goed wat hij belangrijk vindt in zijn leraarschap en van welke waarden, normen en onderwijskundige opvattingen hij uitgaat*
- *heeft een goed beeld van zijn eigen competenties, zijn sterke en zwakke kanten*
- *werkt op een planmatige manier aan zijn verdere ontwikkeling*
- *stemt zijn eigen ontwikkeling af op het beleid van zijn school en benut de kansen die de school biedt om zich verder te ontwikkelen*

Deze competentie wordt binnen [de Pabo](#) van de Hogeschool Leiden op de volgende manier geconcretiseerd:

De leraar kan zijn werkconcept en competenties systematisch en reflecterend ontwikkelen en die groei helder documenteren en verantwoorden. Hij kan belemmeringen in de voortgang van dat ontwikkelingsproces tijdig signaleren en waar nodig met hulp van collega's of anderen wegnemen. Hij kan daarbij zijn eigen professionele ontwikkeling relateren aan de ontwikkeling van de school.

Precompetentie P 1

De leraar kan zijn subjectief concept waarmee hij de opleiding binnenkwam reflecterend beschrijven. Hij kan de eerste stappen in zijn ontwikkeling helder documenteren en verantwoorden.

- 7.1 Het eigen subjectief concept over opvoeding en onderwijs beschrijven en daarop reflecteren; reflecties voor en na onderwijswerk uitvoeren
- 7.4 Openstaan voor de opmerkingen van de coach
- 7.5 De eerste stappen in de eigen professionele ontwikkeling documenteren en verantwoorden via een portfolio.

Precompetentie P2

De leraar kan zijn subjectief concept systematisch en reflecterend bijstellen en kan zijn eigen leerbehoefte bepalen vanuit eenvoudige beroepstaken.

- 7.1 Een sterkte–zwakte analyse maken (didactische, pedagogische, organisatorische component) van zijn eigen ontwikkeling; reflecties voor en na het onderwijswerk uitvoeren.
- 7.3 Leervragen kunnen formuleren over de onderwijsactiviteit: instructie, organisatie, inhouden, toetsing: hoe, wat, waarmee, waartoe, welke bronnen, c.q. informatie nodig?
- 7.4 Aannemen en verwerken van feedback / opmerkingen van de coach
- 7.5 De eigen professionele ontwikkeling documenteren en verantwoorden via een portfolio.

Precompetentie K t

De leraar kan vanuit ervaringen in een groep zijn subjectief concept systematisch en reflecterend bijstellen en zijn eigen leerbehoefte bepalen. Hij kan een eigen werkconcept ontwikkelen en beschrijven.

- 7.1 Een sterkte-zwakke analyse van zijn eigen ontwikkeling maken, waarbij de didactische component door de student wordt bepaald; reflectie tijdens het lesgeven over uitvoering van taken.
- 7.3 Bepalen wat nodig is om met de methodes van de school te kunnen werken.
- 7.4 Aannemen en verwerken van feedback / opmerkingen van de coach en/of collega's, bijvoorbeeld door deel te nemen aan intervisie / supervisie.
- 7.5 Vaardigheid in het maken van een ordening voor het portfolio: wat erin / hoe (vormgeving); samenhang aanbrengen in het portfolio.

Precompetentie K l

De leraar kan vanuit ervaringen met verschillen tussen individuele leerlingen zijn subjectief concept systematisch en reflecterend bijstellen en zijn eigen leerbehoefte bepalen. Hij kan een eigen werkconcept verantwoorden.

- 7.1 Een sterkte–zwakte analyse van zijn eigen ontwikkeling maken, waarbij de didactische en de pedagogische component door de student wordt bepaald.
- 7.3 Specifieke leervragen: problemen met leerlingen, verschillen tussen leerlingen.
- 7.4 Aannemen en verwerken van feedback / opmerkingen van de coach en/of collega's, bijvoorbeeld door deel te nemen aan intervisie / supervisie.

Precompetentie K o

De leraar kan vanuit ervaringen met schoolspecifiek beleid zijn subjectief concept systematisch en reflecterend bijstellen en zijn eigen leerbehoefte bepalen. Hij kan zijn keuzes verantwoorden naar collega's of anderen vanuit zijn werkconcept.

7.1 Planmatig werken aan inzicht in de kwaliteit van zijn eigen competenties, o.a. door:

- sterkte-zwakte analyses te (laten) maken;
- reflecties voor, tijdens en na het onderwijswerk uit te voeren;
- samen met collega's de eigen ontwikkelingsweg uit te stippelen

7.2 De eigen professionele ontwikkeling afstemmen op de schoolontwikkeling, o.a. via persoonlijke ontwikkelingsplannen en coachingsgesprekken.

7.3 Leervragen en onderzoeksvragen formuleren en afstemmen op de leerbehoeften in de school.

Daarbij ook letten op de relaties van de school met haar omgeving (verzorgingsinstellingen etc.); onderzoek uitvoeren; resultaten koppelen aan eigen competenties.

7.4 Zelf verantwoordelijkheid nemen in het deelnemen aan scholing, training, coaching en andere contacten die de eigen deskundigheid bevorderen.

7.5 De eigen professionele ontwikkeling in de beroepspraktijk relateren aan de schoolontwikkeling in de school en de uitkomst documenteren en verantwoorden via een portfolio.

7.6 Visieontwikkeling op het leraarschap in de school kritisch bekijken, o.a. via het schoolplan; relevante ontwikkelingen in de politiek volgen.

Basiscompetentie

De leraar kan zijn werkconcept en competenties systematisch en reflecterend ontwikkelen en die groei helder documenteren en verantwoorden. Hij kan belemmeringen in de voortgang van dat ontwikkelingsproces tijdig signaleren en waar nodig met hulp van collega's of anderen wegnemen. Hij kan daarbij zijn eigen professionele ontwikkeling relateren aan de ontwikkeling van de school.

7.1 Planmatig werken aan inzicht in de kwaliteit van zijn eigen competenties, o.a. door:

- sterkte-zwakte analyses te (laten) maken;
- reflecties voor, tijdens en na het onderwijswerk uit te voeren;
- samen met collega's de eigen ontwikkelingsweg uit te stippelen

7.2 De eigen professionele ontwikkeling afstemmen op de schoolontwikkeling en in (laten) passen in het integrale personeelsbeleid van de school, o.a. via persoonlijke ontwikkelingsplannen, functie- en beoordelingsgesprekken.

7.3 Leervragen en onderzoeksvragen formuleren en afstemmen op de leerbehoeften in de school.

7.4 Actief deelnemen aan scholing, training, coaching en andere contacten die de eigen deskundigheid bevorderen

7.5 De eigen professionele ontwikkeling in de beroepspraktijk relateren aan de schoolontwikkeling in de school en de uitkomst documenteren en verantwoorden via een portfolio met het oog op "een leven lang leren".

7.6 De ontwikkeling van de professie 'leraar basisonderwijs' actief bevorderen door deelname aan collegiale contacten.