

COMPETENTIES IN DE SCHOOL

**Een literatuuronderzoek naar het spanningsveld tussen
het competentiegerichte onderwijs in het HBO kunstonderwijs
en het 'schoolse' leren volgens Masschelein en Simons**

Student: Lars Deltrap

Begeleiders: Talita Groenendijk, Caroline Hermans en Marike Hoekstra

Module: Literatuuronderzoek jaar 1, 2014-2015

Opleiding: Master Kunsteducatie Amsterdamse Hogeschool voor de Kunsten

Inhoud

Paragraaf 1: Inleiding	pagina 3
Paragraaf 2: Begripsverheldering	pagina 6
Paragraaf 3: Beantwoording deelvraag 1	pagina 10
Paragraaf 4: Beantwoording deelvraag 2	pagina 13
Paragraaf 5: Beantwoording deelvraag 3	pagina 17
Paragraaf 6: Beantwoording hoofdvraag	pagina 21
Paragraaf 7: Conclusie en discussie	pagina 23
Referenties	pagina 25

Paragraaf 1: Inleiding

Sinds 2002 ben ik werkzaam als docent bij de afdeling Illustratie op de Willem de Kooning Academie in Rotterdam. Deze hogeschool voor beeldend kunstonderwijs kenmerkt zich door onderwijs dat sterk op de beroepspraktijk is gericht. Op haar website profileert de academie zich o.a. met “vooruitstrevend kunstonderwijs afgestemd op de veranderende, multidisciplinaire beroepspraktijk en de vragen uit de industrie” (Willem de Kooning Academie, 2015). Voor de lessen houdt dit in dat er projectmatig onderwijs wordt gegeven waarbij de student aan levensechte en aan de beroepspraktijk gerelateerde opdrachten werkt. De opdrachten worden veelal uitgevoerd in nauwe samenwerking met kunstenaars en ontwerpers uit het professionele werkveld en het bedrijfsleven.

De onderwijsvisie van de Willem de Kooning Academie leunt zwaar op het competentiegerichte onderwijs, dat sinds de jaren 90 van de vorige eeuw in Nederland en Europa de heersende onderwijsvisie in het hoger beroepsonderwijs is. Op haar website is te lezen dat de competenties die in het onderwijs worden gehanteerd in nauwe samenhang met beroepspraktijk zijn geformuleerd:

Het onderwijs aan de academie is zó ingericht dat je de benodigde ‘competenties’ verwerft die je voor je toekomstige beroep nodig hebt, zoals houding, kennis, kunde en vaardigheden. . . . Ze sluiten aan bij wat in de beroepspraktijk van startende autonome kunstenaars, vormgevers en docenten wordt verwacht – in Nederland en daarbuiten. (Willem de Kooning Academie, 2015)

De bedoeling van competentiegericht onderwijs is dat de student zich gedurende de opleiding competenties eigen maakt, zodat hij na de opleiding optimaal inzetbaar is op de arbeidsmarkt. Om dit laatste te kunnen waarborgen zijn competenties in nauwe samenhang met behoeftes uit de beroepspraktijk geformuleerd. De Willem de Kooning Academie hanteert bijvoorbeeld competenties als ‘organiserend vermogen’, ‘communicatief vermogen’ en ‘vermogen tot samenwerken’. Deze competenties zijn direct ontleend zijn aan gedrag, kennis en vaardigheden die in de beroepspraktijk van belang zijn.

Ondanks de alomtegenwoordige invoering van het competentiegerichte onderwijs in Nederland en Europa, en de brede politieke en maatschappelijke steun daarvoor, zijn er ook onderwijsvisies te vinden die juist uitgaan van een minder sterke connectie tussen school en beroepspraktijk. In dit literatuuronderzoek wil ik het competentiegerichte onderwijs vergelijken

met de onderwijsvisie van Masschelein & Simons (2012). Ten eerste kies ik voor hun visie vanwege het filosofische, welhaast utopische karakter ervan, waardoor het in duidelijk contrast staat met het praktische, pragmatische model van het competentiegerichte onderwijs. Door twee onderwijsvisies met elkaar te vergelijken die zo uitgesproken en verschillend zijn, hoop ik een breed spectrum van de discussie in kaart te brengen. Ten tweede heeft de visie van Masschelein en Simons een zichtbare plaats in de huidige discussie over de voors en tegens van het hedendaagse onderwijs. De pedagogen zijn regelmatig uitgenodigd als gastsprekers over dit onderwerp: Masschelein op een bijeenkomst in het centrum voor hedendaagse kunst Witte de With in Rotterdam in 2014, en op de Dag van de Cultuureducatie in Gent in 2011, Simons op de Dag van de Cultuureducatie in Antwerpen in 2015. Ten derde verwacht ik dat de onderwijsvisie van Masschelein en Simons een goede theoretische basis kan bieden bij het onderzoeken van bepaalde spanningen die ik zelf bij de praktische uitvoering van het competentiegerichte onderwijs ervaar.

Masschelein en Simons (2012) stellen dat het huidige competentiegerichte onderwijs zich problematisch verhoudt tot het typisch ‘schoolse’ karakter van een school. De auteurs beschrijven de school als de specifieke vormgeving van niet-productieve, onbestemde tijd: tijd die vrijgesteld is van specifieke arbeidsverplichtingen. Volgens hen is het oorspronkelijke idee van een school dat het een autonome op zichzelf staande plek is, vrij van alle zaken buiten de school. Juist doordat het buitenschoolse geen rol speelt in de school, is het typische van een school dat het de kennis en vaardigheden die in de samenleving van belang zijn los kan koppelen van sociologische, economische, familiale en culturele wetmatigheden. De school wordt op die manier een plaats waar dingen op zichzelf komen te staan - los van het reguliere gebruik: “Wat de school doet, is steeds iets in het spel brengen of iets tot spel maken” (Masschelein & Simons, 2012, p. 28). Door zaken die in het echte leven buiten de school van belang zijn in de school tot spel te maken, kan ermee worden geoefend en geëxperimenteerd, zonder dat er meteen een doel of nut aan hoeft te worden gekoppeld.

Precies deze autonome ruimte voor oefening – zonder nut of doelstelling, op een plek vrij van zaken buiten de school – wordt volgens Masschelein en Simons (2012) in het competentiegerichte onderwijs beperkt. Dat dit een probleem kan zijn merk ik zelf met mijn studenten op de academie: doordat leerdoelen en eindtermen in nauwe samenhang met de beroepspraktijk zijn geformuleerd en ik in de lessen voortdurend wijs op nut en noodzaak voor de latere beroepspraktijk, wordt voor de studenten de ruimte om in de lessen te oefenen en te experimenteren beperkt. De studenten raken in verwarring door de tegenstrijdige boodschap: enerzijds dient het geleverde werk inzetbaar te zijn binnen de beroepspraktijk. Aan de andere

kant wordt hun verteld dat ze als illustrator ook vooral moeten experimenteren en onderzoeken, en in alle vrijheid moeten handelen zonder zich onmiddellijk af te vragen waartoe het onderzoek dan precies dient en welk resultaat het oplevert.

Het competentiegerichte onderwijs lijkt een vanzelfsprekend gegeven in het hoger beroepsonderwijs, en dus ook op de kunstacademie dat daar onderdeel van uitmaakt: het maakt inzichtelijk voor welke beroepskwalificaties de opleiding opleidt waardoor de aansluiting bij het werkveld optimaal is. Maar hoe verhoudt zich het competentiegerichte onderwijs in het HBO tot het typisch 'schoolse' karakter van een school? Biedt het competentiegerichte onderwijs voldoende autonome experimenteerruimte aan kunstacademiestudenten? Past het competentiegerichte onderwijs eigenlijk wel bij het onderwijs zoals dat aan een hogeschool voor de kunsten zou moeten plaatsvinden? De hoofdvraag in dit onderzoek luidt dan ook:

- Wat is het spanningsveld tussen het competentiegerichte onderwijs in het HBO kunstonderwijs en het 'schoolse' leren volgens Masschelein en Simons?

Om antwoord te kunnen geven op die vraag is deze uitgesplitst in de volgende deelvragen:

- Waar ligt de oorsprong van het competentiegerichte onderwijs en welk probleem poogt het op te lossen?
- Wat zijn de belangrijkste kenmerken van het 'schoolse' leren volgens Masschelein en Simons?
- Welke spanningen zijn er zichtbaar bij de uitvoering van het competentiegerichte onderwijs in het HBO, waarvan het hoger kunstonderwijs onderdeel uitmaakt?

In dit literatuuronderzoek zal ik beginnen met het geven van een begripsverheldering in paragraaf 2. Daarna beantwoord ik de drie deelvragen in paragrafen 3, 4 en 5. In paragraaf 6 beantwoord ik de hoofdvraag. In paragraaf 7 kom ik tot een conclusie en doe ik enkele aanbevelingen.

Paragraaf 2: Begripsverheldering

HBO kunstonderwijs

In Nederland volgt hoger onderwijs op het voortgezet onderwijs. Hoger onderwijs wordt zowel op hogescholen als universiteiten aangeboden. Op hogescholen is het onderwijs primair gericht op aansluiting bij de beroepspraktijk, derhalve spreekt men ook wel van hoger beroepsonderwijs ofwel HBO. Op universiteiten is het onderwijs gericht op wetenschappelijk onderzoek en spreekt men van wetenschappelijk onderwijs ofwel WO. Het kunstonderwijs is in Nederland ondergebracht bij hogescholen.

Borgdorff (2009) beschrijft de uitzonderlijke positie die het hoger kunstonderwijs vanaf begin 19e eeuw binnen het onderwijssysteem inneemt. Kunstopleidingen worden een bijzondere plaats in de maatschappij toegekend doordat deze: "niet alleen voor de toelevering van vakbekwame en voor de beroepspraktijk toegeruste kunstenaars zorgt, maar vooral ook doordat het een spiegel en een laboratorium voor diezelfde cultuur is" (Borgdorff, 2009, p. 271). Dit unieke karakter van kunstopleidingen komt in de cultuur en structuur daarvan tot uitdrukking: volgens de auteur kenmerkt hoger kunstonderwijs zich deels nog steeds door een eigen bekostigingssysteem, afwijkende studieduur en afwijkende toelatingsprocedures.

In haar rapport over de toekomst van het kunstonderwijs noemt de commissie Dijkgraaf (2010) enkele aspecten die maken dat het hoger kunstonderwijs in de toekomst op groeiende belangstelling kan rekenen. Een eerste aspect dat de commissie noemt is dat het aantal studenten wereldwijd groeit: "De op te leiden generaties die deze kans willen en kunnen grijpen, waren nog nooit zo groot en wereldwijd zo welvarend. Nog nooit had zoveel talent in zoveel landen daadwerkelijk gelegenheid en tijd hoger onderwijs te volgen" (Commissie Dijkgraaf, 2010, p. 15). Een tweede aspect dat de commissie noemt is dat in de huidige tijd van globalisering het onderzoeken en bevragen van culturele eigenheid en expressie een centrale plaats inneemt: "In de globale wereld hecht men aan het beste waaraan men de eigen cultuur, taal, achtergronden en expressies kan herkennen. Dat is immers deel van de attractie van een land en een cultuur in die nieuwe wereld" (Commissie Dijkgraaf, 2010, p. 15). Juist het kunstonderwijs is een plaats waar onderzoek naar en het bevragen van begrippen als eigenheid en expressie centraal staat. Mede daardoor zal volgens de commissie de vraag naar kunstopleidingen in de toekomst alleen maar toenemen.

Competentiegericht onderwijs

Merriënboer, Klink en Hendriks (2002) geven in hun onderzoek aan dat het begrip competentie lastig eenduidig te definiëren valt omdat competenties binnen verschillende contexten op verschillende manieren worden gehanteerd. Zo wordt het begrip in zowel arbeidsorganisaties als in het onderwijs gehanteerd, maar vaak niet op dezelfde manier. Daarnaast kan het begrip internationaal verschillende betekenissen hebben.

Volgens de website van de Willem de Kooning Academie staat het begrip competentie voor een samenhangend geheel van houding, kennis, kunde en vaardigheden, die voor de uitoefening van het toekomstige beroep nodig zijn. De competenties waar de Willem de Kooning Academie toe opleidt zijn door de HBO-raad vastgesteld in overleg met de Nederlandse kunstacademies. Deze landelijke afspraken sluiten weer aan bij de internationale normen zoals die zijn vastgesteld, de zogenaamde 'Dublin-descriptoren' (Willem de Kooning Academie, 2015). De hogeschoolgids van de Hogeschool Rotterdam vermeldt dat de Willem de Kooning Academie vanuit de landelijke actualisering van het Beroepsprofiel en Opleidingsprofielen Beeldende Kunst en Vormgeving in januari 2014 het advies volgt binnen de opleiding Vormgeving met één competentieprofiel te werken. Dit betekent dat studenten van alle vakopleidingen binnen de opleiding Vormgeving gedurende de vierjarige opleiding dezelfde competenties dienen te verwerven. Deze competenties zijn: 'creërend vermogen', 'vermogen tot kritische reflectie', 'vermogen tot groei en vernieuwing', 'organiserend vermogen', 'communicatief vermogen', 'omgevingsgerichtheid' en 'vermogen tot samenwerken' (Hogeschool Rotterdam, 2015).

Van het competentiegerichte onderwijs zijn vier belangrijke kenmerken te noemen. Een eerste kenmerk is dat deze vorm van onderwijs gericht is op het verwerven van kwalificaties om een taak goed uit te kunnen voeren. Zoals Masschelein en Simons (2012) beschrijven: "verwijst een competentie naar uitvoeringsbekwaamheid, en dus naar een set van kennis, vaardigheden en houdingen die noodzakelijk zijn voor de uitvoering van bepaalde taken" (Masschelein & Simons, 2012, p. 74).

Een tweede kenmerk is dat competenties in nauwe samenhang met behoeftes uit de beroepspraktijk zijn geformuleerd. Volgens Klarus (2004) verwijst het begrip competentiegericht naar de vanzelfsprekende bedoeling van het onderwijs, namelijk onderwijs waarin er geleerd wordt goed te functioneren in de beroepspraktijk door er zoveel mogelijk verbinding mee aan te gaan.

Een derde kenmerk is dat lesinhoud in een betekenisvolle samenhang wordt aangeboden. Volgens Merriënboer et al. (2002) heeft dit te maken met de wens om met het

onderwijs nauw aan te sluiten bij de beroepspraktijk, en met het grote belang dat tegenwoordig wordt gehecht aan toepasbaarheid van het geleerde op de arbeidsmarkt voor het functioneren in de maatschappij als geheel.

Een vierde kenmerk is dat de lerende voor een groot deel individueel verantwoordelijk wordt geacht voor het aansturen van zijn eigen leerproces. Heeft volgens Merriënboer et al. (2002) het begrip competentie in de oorspronkelijke betekenis vooral betrekking op een unieke eigenschap van een organisatie die maakt dat deze als geheel succesvol is, in de loop van de jaren 90 van de vorige eeuw wordt het begrip steeds vaker in verband gebracht met unieke ontwikkelbare eigenschappen van een individu. Ook Masschelein en Simons (2007) signaleren hoe het begrip competentie tegenwoordig in verband wordt gebracht met individuele talentontwikkeling en zelfrealisatie. Volgens de auteurs zijn we ons leerpotentieel gaan beschouwen als kapitaal dat op de arbeidsmarkt en in de maatschappij voor een succesvol leven kan worden ingezet: "Competenties zijn van belang voor wie (op een welbepaalde manier) wil leren, zijn menselijk kapitaal wil ontwikkelen en beheren, inzetbaar wil zijn en een toegevoegde waarde (of meerwaarde) wil" (Masschelein & Simons, 2007, p. 402).

Het 'schoolse' leren volgens Masschelein en Simons

Masschelein en Simons (2012) beschrijven de school – het woord is afgeleid van het Griekse *scholé*, dat 'onbepaalde tijd', 'vrije tijd', 'studie', 'discussie' betekent – als: "de uitvinding van een specifieke *vormgeving* van *vrije of niet-productieve, onbestemde tijd* waarover men daarbuiten niet kan beschikken" (Masschelein & Simons, 2012, p. 19). Anders gezegd: het oorspronkelijke idee van een school is dat het een autonome op zichzelf staande plek is, vrij van alle belangen buiten de school. Het typische van een school is volgens de auteurs dat het de kennis en vaardigheden die in de samenleving van belang zijn los kan koppelen van sociologische, economische, familiale en culturele wetmatigheden. De school maakt kennis voor iedereen toegankelijk en heeft daarmee nadrukkelijk een democratisch karakter:

Wat we willen beklemtonen is dat door die opheffing kinderen op school kunnen verschijnen als leerlingen (of beter nog: als scholieren), volwassenen als leerkrachten en de kennis en vaardigheden die in de samenleving van belang zijn als leerstof. Het is door die opheffing en het maken van vrije tijd dat de schoolse vormgeving van meet af aan gelijkheid instelt. (Masschelein & Simons, 2012, p. 25)

Het leren in een school, zo betogen Masschelein en Simons, veronderstelt dat zaken die in de samenleving van belang zijn op zichzelf komen te staan – los van het reguliere gebruik – zodat ze als lesstof optimaal kunnen worden bestudeerd en onderzocht: "Wat de school doet, is steeds iets in het *spel* brengen of iets tot *spel* maken" (Masschelein & Simons, 2012, p. 28). Volgens de auteurs kan de school worden gezien als speelruimte voor de samenleving, waar met zaken die in het echte leven buiten de school van belang zijn op een autonome manier kan worden geoefend en geëxperimenteerd zonder dat er meteen een doel of nut aan wordt gekoppeld. Dat is het 'schoolse' leren.

Paragraaf 3: Beantwoording deelvraag 1

In deze paragraaf ga ik aan de hand van geraadpleegde literatuur de eerste deelvraag beantwoorden. Deze is: waar ligt de oorsprong van het competentiegerichte onderwijs en welk probleem poogt het op te lossen?

Biemans, Mulder, Nieuwenhuis, Poell en Wesselink (2004) beschrijven hoe al in 1860 in Moskou werd geëxperimenteerd met zoiets als taakgerichte analyses en leermethoden. Hierbij werden beroepsvaardigheden geanalyseerd en ontleed in kleine samenhangende taken, met de bedoeling adequate vaardigheidstraining te ontwikkelen. Later, in de jaren 20 van de vorige eeuw, bestond er volgens de onderzoekers in de Verenigde Staten zoiets als competentiegerichte training. Deze training was gebaseerd op wetenschappelijke analyses van menselijk handelen, en had als doel werkprestaties te verbeteren. In de jaren 60 en 70 van de vorige eeuw ontstond er volgens Biemans et al. voor het eerst grote interesse voor het competentiegerichte denken in opleidingen toen het in de Verenigde Staten een gangbaar begrip werd voor trainingen en leermethodiek.

Volgens Merriënboer et al. (2002) wordt het begrip competentie begin jaren 90 van de vorige eeuw gangbaar bij personeelsbeleid in het Nederlandse bedrijfsleven. De onderzoekers beschrijven hoe door de grote veranderingen op de arbeidsmarkt en de toenemende snelheid waarmee deze veranderingen plaatsvinden, het noodzakelijk wordt dat werknemers zich flexibel opstellen en bereid zijn een leven lang te leren. Volgens Merriënboer et al. wordt het competentiedenken beschouwd als geschikt middel om de nodige te verwerven kennis en vaardigheden in kaart te brengen. Daarnaast blijkt het een geschikt instrument voor het aansturen van de individuele werknemer, en daarmee de organisatie als geheel (Merriënboer et al., 2002).

In navolging van het bedrijfsleven wordt het begrip competentie geïntroduceerd in het hoger beroepsonderwijs. Als reactie op een periode waarin er in het hoger beroepsonderwijs vooral aandacht was voor het aanleren van academische vaardigheden, wordt in de loop van de jaren 90 van de vorige eeuw de roep om de kloof te verkleinen tussen arbeidsmarkt en onderwijs groter. Er komt een groeiende aandacht voor de toepasbaarheid van het geleerde op de arbeidsmarkt en in de maatschappij. In hun onderzoek beschrijven Merriënboer et al. (2002) hoe het beroepsonderwijs een transformatie doormaakt: niet het aanleren van specifieke kennis en opleiden voor een specifiek beroep, maar het voorbereiden op een leven lang leren en het opleiden voor een beroepsloopbaan komt centraal te staan. De aanleiding voor deze transformatie is dat de voortdurend veranderende arbeidsmarkt vraagt om onderwijs waarin

eindtermen en eindkwalificaties flexibel en breed geformuleerd zijn. Competentiegericht onderwijs lijkt een geschikte oplossing te bieden voor het meer flexibel aanbieden van leerinhoud waardoor deze beter aansluit op de veranderende vraag vanuit het werkveld.

Biemans et al. (2004) concluderen in hun onderzoek dat de huidige populariteit van het competentiegerichte onderwijs samenhangt met de wens om de kloof tussen het schoolstelsel en de arbeidsmarkt te verkleinen. Volgens de onderzoekers hebben zowel beleidsmakers als burgers hoge verwachtingen van het competentiegerichte onderwijs waarin het gaat om het afleveren van afgestudeerden die geschikt en inzetbaar zijn op de arbeidsmarkt en daardoor goed zullen functioneren in de maatschappij als geheel.

Volgens Masschelein en Simons (2008) hangt de opkomst van het competentiegerichte denken in arbeidsorganisaties en in het onderwijs samen met een aantal relatief nieuwe ideeën over het begrip leren. Zij stellen in hun onderzoek dat we in de afgelopen decennia een toenemend belang zijn gaan hechten aan leren, en dat het leren tegenwoordig bij het oplossen van veel van onze maatschappelijke problemen een sleutelrol vervult. Zo is er de noodzaak van het leren voor de kenniseconomie en kennissamenleving, begrippen die opkomen rond 1960. Om het welvaartsniveau in een kennissamenleving als de onze op peil te houden is het van belang dat we voortdurend bijleren, een heel leven lang. Waar het onderwijs lang werd gezien als economisch belangrijk – want kennisbevorderend – zijn we volgens Masschelein en Simons steeds meer het leren zelf gaan zien als kracht die economische waarde toevoegt. Daarnaast zijn we het begrip leren – vergelijkbaar met de betekenisverandering van het begrip competentie in arbeidsorganisaties – steeds meer als een individuele verantwoordelijkheid gaan zien. Leren staat vandaag de dag gelijk aan zelfrealisatie en zelfreflectie: om iets te leren moet je je eigen behoeftes kennen en daarop inspelen. Als in een vorm van zelfbestuur word je geacht je eigen leerproces aan te sturen door je eigen leerstrategie te bepalen, je eigen proces te bewaken en daarop te reflecteren (Masschelein & Simons, 2008). In een ander onderzoek beschrijven Masschelein en Simons (2012) hoe de term competentie zeer gemakkelijk kan worden toegepast bij het omschrijven van de meest uiteenlopende maatschappelijke taken, niet alleen in het onderwijs en beroepsveld maar ook in de hele samenleving: "Een competentie – gevalideerd als kwalificatie – is met andere woorden de (Europese) pasmunt voor de levenslang lerende om, netjes bijgehouden in zijn portfolio, zijn maatschappelijke inzetbaarheid uit te drukken" (Masschelein & Simons, 2012, p. 74).

Merriënboer et al. (2002) plaatsen enkele kanttekeningen bij het competentiedenken in het hoger onderwijs. De belangrijkste is dat het competentiedenken vooral van buitenaf lijkt te komen en niet van binnenuit. De auteurs geven aan dat in onderzoek nog onvoldoende is aangetoond dat competentiegericht onderwijs daadwerkelijk bijdraagt aan het verkleinen van de

kloof tussen onderwijs en arbeidsmarkt. De wens om een term uit de beroepspraktijk in het onderwijs te hanteren en daarmee in de vorm aansluiting te vinden bij die beroepspraktijk lijkt volgens Merriënboer et al. voorop te staan, en niet zozeer de inhoudelijke motivatie om te komen tot beter onderwijs.

Concluderend kan worden gesteld dat het competentiegerichte onderwijs in het midden van de jaren 90 van de vorige eeuw in Nederland opkomt. Enkele jaren daarvoor was het competentiedenken gangbaar geworden in het bedrijfsleven; competenties werden daar gezien als geschikt instrument in personeelsbeleid om de kennis en vaardigheden in kaart te brengen die de individuele werknemer nodig heeft om de snel veranderende arbeidsomstandigheden het hoofd te bieden. In een poging de kloof tussen arbeidsmarkt en onderwijs te verkleinen wordt het begrip competentie geïntroduceerd in het hoger beroepsonderwijs. Net als in het werkveld komt in het onderwijs de voorbereiding op een leven lang leren centraal te staan, zodat de lerende optimaal wordt voorbereid op zijn functioneren op de arbeidsmarkt en in de maatschappij. Aan de invoering van het competentiedenken in het onderwijs lijkt niet zozeer een inhoudelijke onderwijskundige motivatie ten grondslag te liggen, maar eerder een praktisch-zakelijke motivatie, namelijk formeel aansluiting vinden bij de beroepspraktijk.

Paragraaf 4: Beantwoording deelvraag 2

In deze paragraaf ga ik aan de hand van geraadpleegde literatuur de tweede deelvraag beantwoorden. Deze is: wat zijn de belangrijkste kenmerken van het 'schoolse' leren volgens Masschelein en Simons?

Er zijn verschillende kenmerken te noemen van het 'schoolse' leren volgens Masschelein en Simons. Ik beschrijf hier de drie belangrijkste kenmerken, waarbij deze tevens tegenover andere onderwijsvisies worden geplaatst.

Een eerste kenmerk van het 'schoolse' leren is volgens Masschelein en Simons (2012) dat schooltijd niet-productieve, onbestemde, vrije tijd is. De auteurs benadrukken dat de term vrije tijd in dit verband niet slaat op ontspanningstijd, maar op tijd waarin scholieren worden losgemaakt van zaken die buiten de school van belang zijn, zoals bijvoorbeeld de sociale klasse waartoe ze behoren of de familiale omstandigheden waarin ze zich bevinden. Volgens Masschelein en Simons was het oorspronkelijke idee van de school in de Griekse oudheid dat wijsheid niet slechts een privilege was voor de aristocratie. Als specifiek politieke uitvinding koppelde de school kennis en vaardigheden die in de samenleving van belang waren los van sociologische, economische, familiale en culturele wetmatigheden. De school had een sterk democratiserend karakter en diende ertoe dat iedereen – ongeacht afkomst, rang, stand of ras – recht kreeg op niet-productieve, onbestemde tijd (Masschelein & Simons, 2012).

Biesta (2012) beschrijft hoe de Griekse term *paideia* verwijst naar de vorm van opvoeding en scholing op de school in de Griekse oudheid. Hierin ging het zowel om praktische vakgerichte scholing, als ook om het leren van burgerlijke deugden. In de scholing waren retorica, grammatica, wiskunde, muziek, filosofie, geografie, natuurkunde en lichamelijke opvoeding opgenomen – zogenaamde 'vrije kunsten' die tot in ver de middeleeuwen in haast ongewijzigde vorm werden beschouwd als de kern van het 'hogere leren'. Ook Biesta beschrijft in zijn onderzoek dat *paideia* vrije schooltijd vereiste, los van specifieke arbeidsverplichtingen.

In zijn kritiek op de traditionele pedagogiek pleit Rancière (1987) voor de school als een geëmancipeerde omgeving waar onwetendheid en gelijkheid centraal moeten staan. De leraar moet er in zijn onderwijs niet van uitgaan dat hij meer weet dan de leerling, omdat dat volgens de filosoof de ongelijkheid tussen deskundige en onwetende bevestigt, en op die manier de leerling dom houdt. Rancière betoogt dat, wil de leerling op een geëmancipeerde manier leren, de leraar moet erkennen dat er verschillende *manifestaties* van intelligentie bestaan, maar geen ongelijke capaciteit van intelligentie: "it is about recognizing that there are not two levels of

intelligence, that any human work of art is the practice of the same intellectual potential" (Rancière, 1987, p. 36).

Een tweede kenmerk van het 'schoolse' leren is volgens Masschelein en Simons (2012) dat zowel de lesstof als de leerling als de leerkracht wordt vrijgemaakt van economische en maatschappelijke wetmatigheden. Volgens de theoretici moet kennis en kunde worden onteigend en gedeprivatiseerd waardoor ze publiek ter beschikking komt te staan en optimaal kan worden bestudeerd. Masschelein en Simons spreken in dit verband over "vrij-maken, los-maken, het tussen-haakjes zetten" (Masschelein & Simons, 2012, p. 21). Ook de scholier moet worden vrijgemaakt, omdat deze zich volgens de auteurs moet kunnen voorbereiden op de maatschappij zonder dat de maatschappij onmiddellijke inzetbaarheid van leerresultaten verlangt. De scholier moet in een beginsituatie worden geplaatst, zodat deze aan een taak kan beginnen, en onzekerheid over of hij de taak wel aankan achter zich kan laten. Op school gaat het om "onbestemd uitproberen, een onderzoeken van het kunnen zelf" (Masschelein & Simons, 2012, p. 62). Net als Rancière (1987) betogen ook Masschelein en Simons dat kennis en kunde niet voorbehouden zijn aan iets of iemand, daarom is het ook noodzakelijk dat de leraar zichzelf in het spel brengt. Binnen de school moet de leerkracht zijn vakkennis losmaken van het productieve nut dat buiten de school van belang is, om er geschikte lesstof van te maken. De auteurs spreken in dat verband van de "amateurleerkracht" (Masschelein & Simons, 2012, p. 51).

Zoals Masschelein en Simons (2012) pleiten voor het loskoppelen van lesstof en het buitenschoolse, zo wordt in de onderwijsvisie van het authentieke leren juist de verbinding benadrukt tussen de wereld binnen en buiten de school. Haanstra (2001) beschrijft dat bij authentiek leren "moet worden gestreefd naar relevantie van het leren buiten de school. Dit wordt bevorderd door levensechte leertaken die ten dele zijn afgeleid uit activiteiten die professionals in de maatschappij verrichten" (Haanstra, 2001, p. 11).

In hun betoog over het vrijmaken van lesstof, leerling en leerkracht grijpen Masschelein en Simons (2012) terug naar de oorspronkelijke betekenis van het Latijnse woord *ludus*, dat zowel 'school' als 'spel' betekent: "Wat de school doet, is steeds iets in het *spel* brengen of iets tot *spel* maken" (Masschelein & Simons, 2012, p. 28). Steers (2009) beschrijft hoe het in huidige lessituaties vaak ontbreekt aan spel. Steers stelt dat creativiteit in het onderwijs tegenwoordig weliswaar hoog op de politieke agenda staat, maar dat het in praktijk lastig blijkt om creativiteit te onderwijzen vanwege gestandaardiseerde onderwijsprogramma's en beoordelingen, specifieke onderzoeksdoelen en intimiderende inspecties. Veel docenten stellen een creatieve kwaliteit als speelsheid in het proces en het spelen met ideeën en materialen in

hun lessen niet voorop: in minutieus beschreven onderwijsplannen is er weinig ruimte voor flexibiliteit en wordt controle zelden losgelaten. Volgens Steers ervaren veel docenten rommel in het klaslokaal als onprettig: "how often do teachers insist pupils stop 'messing around'?" (Steers, 2009, p. 130).

Een derde kenmerk van het 'schoolse' leren heeft volgens Masschelein en Simons (2012) betrekking op het "ontsluiten, interesseren, tot leven wekken, vormen" (Masschelein & Simons, 2012, p. 30). Volgens de theoretici moet in een school vorming voorop staan: het gaat er om dat er op school iets aan de eigen leefwereld van de scholier wordt toegevoegd. Hiervoor is nodig dat de scholier zichzelf openstelt voor de lesstof, zichzelf in het spel brengt, teneinde zich de lesstof eigen te maken. Het gaat er volgens Masschelein en Simons niet om dat de scholier een stuk kennis of vaardigheid aan zijn kennisbestand toevoegt, maar dat deze de kennis levend maakt, zich er voor interesseert. Alleen dan wordt leerstof tot een zaak die ècht relevant is.

Volgens Biesta (2012) is er een duidelijk verband tussen de Griekse onderwijsterm *paideia* en de term *Bildung*, zoals die eind 18e, begin 19e eeuw door Wilhelm von Humboldt werd gehanteerd. Zoals *paideia* werd gezien als onderwijs dat de Griekse mens tot excellent en deugdzaam burger vormde, zo ging het ook bij *Bildung* om zelfverwezenlijking ('*Selbstgestaltung*') door interactie met cultuur en maatschappij (Biesta, 2012). In een ander onderzoek geven Vanderstraeten en Biesta (2006) een omschrijving van wat volgens hen de pedagogische taak in het onderwijs is: "the aim of education is to educate a free person towards freedom" (Vanderstraeten & Biesta, 2006, p. 160). Ook volgens Masschelein en Simons staat voor de leraar niet alleen kennisoverdracht centraal, maar ook liefde en zorg. Het is deze vormende pedagogische taak die de schoolse leraar kenmerkt: "Het pedagogische is geen nevenactiviteit, geen bijkomende opdracht of competentie, maar datgene wat in elke les, naar aanleiding van elk vak of elke inhoud aan bod kan komen" (Masschelein & Simons, 2012, p. 53).

Kritiek op de onderwijsvisie van Masschelein en Simons (2012) kan zijn dat het een zeer theoretische en formele onderwijsvisie is. Masschelein en Simons beschrijven hoofdzakelijk het pedagogische uitgangspunt en de vorm die nodig is om tot goed onderwijs te komen, ongeacht de inhoud van de leerstof. Weliswaar brengen zij naar voren dat in het onderwijs oefening en spel voorop dient te staan, en dat het onderwijs de leerinhoud moet bepalen en niet de maatschappij, politiek of arbeidsmarkt, maar veel verder dan dat gaan zij niet. Juist voor het beeldend kunstonderwijs is de onderwijstaak erg groot en complex. Dit heeft te maken met dat de hedendaagse kunstpraktijk volgens Van Winkel, Gielen en Zwaan (2012) een hybride, open

en oningevuld karakter heeft waarin een vastomlijnde deskundigheid ontbreekt. Van zowel kunstacademiestudenten als -docenten vraagt dat een open en onderzoekende houding waarbij zij het kunstenaarschap en de rol van de kunst en kunstenaar in de samenleving telkens opnieuw kritisch bevragen en definiëren.

Concluderend kan worden gesteld dat er drie belangrijke kenmerken zijn van het 'schoolse' leren volgens Masschelein en Simons. Het eerste kenmerk is dat schooltijd niet-productieve, onbestemde, vrije tijd is. Hierdoor heeft de school een democratiserende werking. Het tweede kenmerk is dat de lesstof, de leerling en de docent worden vrijgemaakt van economische en maatschappelijke wetmatigheden. Hierdoor worden deze 'tot spel' gemaakt. Het derde kenmerk is dat bij het schoolse leren de vorming voorop dient te staan: de leraar heeft de pedagogische taak om de leerling vrij te maken van zaken die maken dat aan alles wat de scholier doet een doelstelling wordt gekoppeld, zodat de scholier als beginner vrij kan uitproberen en onderzoeken. Tot slot kan worden gesteld dat de onderwijsvisie van Masschelein en Simons zeer theoretisch is en vooral de pedagogische vorm voor goed onderwijs beschrijft.

Paragraaf 5: Beantwoording deelvraag 3

In deze paragraaf ga ik aan de hand van geraadpleegde literatuur de derde deelvraag beantwoorden. Deze is: welke spanningen zijn er zichtbaar bij de uitvoering van het competentiegerichte onderwijs in het HBO, waarvan het hoger kunstonderwijs onderdeel uitmaakt?

Zoals in paragraaf 2 beschreven is een eerste kenmerk van het competentiegerichte onderwijs dat het daarin gaat om het verwerven van kwalificaties om een taak goed uit te kunnen voeren. Het probleem in het hoger beeldend kunstonderwijs is echter dat de leertaak zeer groot en complex en moeilijk in een curriculum te vatten is. Enerzijds vraagt de hedendaagse kunstberoepspraktijk om kunstonderwijs waarin kunststudenten en -docenten een open onderzoekende houding aan de dag leggen, en het kunstenaarschap en de rol van de kunst en kunstenaar in de samenleving telkens opnieuw kritisch bevragen en definiëren. Dit is nodig omdat, zoals Van Winkel et al. (2012) aangeven, de hedendaagse beeldende kunst een immaterieel, conceptueel karakter heeft. Alles kan tegenwoordig beeldende kunst zijn, omdat de beeldend kunstenaar de vrijheid heeft om iets naar believen als beeldende kunst te definiëren – volgens de onderzoekers een erfenis van de twintigste-eeuwse avant-garde. De hedendaagse beeldend kunstenaar is vooral een conceptontwikkelaar die het uitwerken van zijn artistieke idee kan uitbesteden aan anderen, en niet zozeer iemand die over specifiek technisch-ambachtelijke vaardigheden moet beschikken: "De beeldend kunstenaar beoefent een 'vak' zonder specifieke normen van competentie en vakmatigheid" (Van Winkel et al., 2012, p. 22). Anderzijds wordt volgens Van Winkel et al. door de opkomst van de creatieve industrie van kunstenaars steeds meer verwacht dat deze zich opstellen als ontwerpers: "klassiek-moderne kunstenaarsdeugden (zoals autonomie, zelfbeschikking, authenticiteit en idiosyncratie) hebben in de beeldvorming plaatsgemaakt voor . . . waarden die daar haaks op staan: adaptiviteit, flexibiliteit, bereidheid tot dialoog, communicatieve vermogens, oplossings- en contextgerichtheid" (Van Winkel et al., 2012, p. 23). De kunstenaar dient zich dus te verhouden tot het open, oningevulde karakter van de hedendaagse beeldende kunstberoepspraktijk, maar zich ook te voegen naar de behoeften van de samenleving en arbeidsmarkt.

Een tweede kenmerk van het competentiegerichte onderwijs, zoals in paragraaf 2 beschreven, is dat competenties in nauwe samenhang met behoeftes uit de beroepspraktijk zijn geformuleerd. Volgens Masschelein en Simons (2012) verlangt de maatschappij tegenwoordig meer dan ooit van de school dat het mensen aflevert die onmiddellijk inzetbaar zijn op de arbeidsmarkt en in de maatschappij. Het huidige succes van het competentiegerichte onderwijs

komt volgens hen doordat competenties zo expliciet verwijzen naar zaken die op de arbeidsmarkt of in de maatschappij concreet gevraagd zijn. Maar volgens Masschelein en Simons kan het competentieonderwijs deze verwachting nooit waarmaken, want door een grote nadruk te leggen op het productieve nut van een school wordt het typisch schoolse namelijk uitgehold. Typisch schoolse, niet-productieve, onbestemde tijd wordt opgeheven en omgezet in productieve, bestemde tijd. Daardoor is vrije oefening – een wezenlijk kenmerk van de kunstacademie – met de leerstof niet meer mogelijk: “enerzijds wordt er iets op tafel gelegd (de kennis, vaardigheden), maar het wordt eigenlijk niet uit handen gegeven” (Masschelein & Simons, 2012, p. 58). Anders geformuleerd: enerzijds wordt benadrukt hoezeer het de moeite waard is om de leerstof vrij te onderzoeken en te bestuderen, anderzijds wordt de leerstof op een dwingende manier aangereikt, er moet immers op een specifieke manier mee worden omgegaan omdat anders de competenties niet behaald worden die leiden tot een succesvolle arbeidsloopbaan. De theoretici beschrijven in dit verband dat competentiegericht onderwijs gepaard gaat met een onderwijsadministratie die snel een eigen leven gaat leiden: "Wat dreigt, is een waanzinnige bureaucratisering van de school onder het politieke voorwendsel van inzetbaarheid" (Masschelein & Simons, 2012, p. 75).

Ook volgens Vanderstraeten en Biesta (2006) is het onjuist om aan onderwijs een tastbaar nut te koppelen; het effect van onderwijs is niet een een-op-een meetbaar resultaat. Volgens de onderzoekers is de grondgedachte van onderwijs dat er een verandering teweeg gebracht kan worden bij degene aan wie het onderwijs gericht is. Volgens Vanderstraeten en Biesta denkt een docent bij het lesgeven niet in termen van een product of creatie, maar beschouwt hij zijn bijdrage als een interventie in een proces dat reeds gaande is. "Education rather *intervenes* into autonomous processes, i.e., processes such as growth or development that are always already occurring" (Vanderstraeten & Biesta, 2006, p. 160). Deze opvatting sluit nauw aan bij het idee van Bildung zoals Biesta in een ander onderzoek beschrijft (Biesta, 2012).

Een derde kenmerk van het competentiegerichte onderwijs, zoals in paragraaf 2 beschreven, is dat de leerinhoud in betekenisvolle samenhang wordt aangeboden zodat deze zoveel mogelijk lijkt op de beroepssituatie. Biemans et al. (2004) beschrijven in hun onderzoek hoe in Nederland en Duitsland competenties weliswaar holistisch worden opgevat als samenhangende vaardigheden, maar dat tegelijkertijd beoordelingstechnieken vanwege standaardisatie toch nog vooral deelaspecten meten: “Modularisation and assessment techniques are pushing educational practice back to the traditional mechanistic and reductionist approach” (Biemans et al., 2004, p. 528). Dit wijst op spanningen tussen de theorie van het competentiegerichte onderwijs en de praktische uitvoering ervan.

Een vierde kenmerk van het competentiegerichte onderwijs, zoals in paragraaf 2 beschreven, is dat de lerende hoofdzakelijk individueel verantwoordelijk wordt geacht voor het aansturen van zijn eigen leerproces. Volgens Masschelein en Simons (2012) brengt dit leerlingen in het onderwijs in een positie waarin ze alles zelf uit moeten zoeken en ze voortdurend worden teruggeworpen op hun eigen leefwereld zonder dat iemand ze uit die leefwereld haalt: "De persoon van de lerende – zijn behoeften, ervaring, talent, motivatie en aspiratie – vormen het vertrek- en eindpunt" (Masschelein & Simons, 2012, p. 71). Rancière (1987) betoogt dat het onderwijs een gemeenschappelijke zaak van leerling en leraar moet zijn. Daarvoor is volgens de filosoof nodig dat de leerling het zelfvertrouwen heeft dat deze zichzelf wezenlijke zaken kan aanleren zonder expliciete uitleg van de leraar. Volgens Rancière betekent dat echter niet dat de leraar overbodig is, deze draagt namelijk de verantwoordelijkheid de leerling het nodige zelfvertrouwen te geven: "I've learned many things without explanations, I think that you can too" (Rancière, 1987, p. 16). Alleen op die manier kan volgens Rancière een gelijkwaardige intellectuele ontmoeting tussen leerling en leraar plaatsvinden.

Naast spanningen die zichtbaar zijn bij de uitvoering van het competentiegerichte onderwijs in het HBO, is er ook discussie over of het kunstonderwijs wel goed op zijn plek is binnen het HBO met haar beroepsgerichte karakter.

Borgdorff (2009) beschrijft welk effect de inbedding van kunstopleidingen in het HBO heeft op de manier waarop er onderzoek in de kunsten wordt gedaan. Doordat kunstopleidingen in Nederland zijn ondergebracht bij hogescholen is het onderzoek op kunstopleidingen veelal gericht op de beroepspraktijk, en minder op "vergroting van onze kennis en ons begrip van de werkelijkheid" (Borgdorff, 2009, p. 271), zoals dit in wetenschappelijk onderwijs gangbaar is. Volgens Borgdorff zou onderzoek op kunstopleidingen gebaat zijn bij een sterkere verbinding tussen hogescholen en universiteiten, omdat op die wijze faciliteiten en kennis kan worden gedeeld. Maar door het ontbreken van een wetenschappelijke kunstopleiding is dat lastig: "Kunstgeschiedenis, musicologie en theaterwetenschap gaan weliswaar over de kunsten, maar zijn niet – zoals bij het technische of bedrijfsadministratieve onderwijs het geval is – het universitaire equivalent van het hbo-onderwijs" (Borgdorff, 2009, p. 271).

Ruiter (2007) stelt dat het Nederlandse kunstonderwijs zelf zou moeten kunnen kiezen of het bij het hoger beroepsonderwijs of het wetenschappelijk onderwijs zou willen horen, of zelfstandig zou willen blijven. Volgens de auteur zouden de kunstopleidingen het best ondergebracht kunnen worden bij het wetenschappelijk onderwijs, omdat dat het meest recht zou doen aan het principe dat het hoogst haalbare niveau van een discipline zich nou eenmaal

op de universiteit bevindt. Daarnaast zou het de verbinding tussen de kunsten en wetenschappen versterken, en recht doen aan de groeiende belangstelling voor onderzoek binnen de kunsten (Ruiter, 2007).

Concluderend kan worden gesteld dat er verschillende spanningen zichtbaar zijn bij de uitvoering van het competentiegericht onderwijs in het HBO, waarvan het hoger kunstonderwijs onderdeel uitmaakt. Ten eerste is de complexe niet eenduidige leertaak in het hoger kunstonderwijs moeilijk verenigbaar met het concrete taakgerichte competentiedenken. Ten tweede wordt het typisch 'schoolse' uitgehold door grote nadruk te leggen op het productieve nut van een school voor de samenleving en arbeidsmarkt. Het voor de kunstacademie wezenlijke oefenen en autonome uitproberen is zo niet mogelijk. Ten derde worden competenties weliswaar als samenhangende vaardigheden opgevat, maar vaak niet samenhangend getoetst. Ten vierde worden leerlingen in het competentiegericht onderwijs veelal individueel verantwoordelijk geacht voor het eigen leerproces, terwijl onderwijs een gemeenschappelijke zaak moet zijn van leerling en leraar. Tot slot blijkt uit sommige onderzoeken dat de inbedding van het hoger kunstonderwijs in het HBO regelmatig ter discussie staat.

Paragraaf 6: Beantwoording hoofdvraag

In deze paragraaf kom ik tot het beantwoorden van de hoofdvraag. Deze is: wat is het spanningsveld tussen het competentiegerichte onderwijs in het HBO kunstonderwijs en het 'schoolse' leren volgens Masschelein en Simons?

Het HBO is primair gericht op aansluiting bij de beroepspraktijk. Zoals in paragraaf 3 wordt beschreven draagt het competentiegerichte onderwijs sinds jaren 90 van de vorige eeuw aan dit beroepsgerichte karakter bij, doordat het een adequaat middel lijkt om het onderwijs beter af te stemmen op de arbeidsmarkt en zodoende de kloof tussen onderwijs en arbeidsmarkt te verkleinen (Merriënboer et al., 2002). In paragraaf 2 wordt beschreven dat Nederlandse kunstopleidingen – ondanks de bijzondere plaats die deze volgens Borgdorff (2009) historisch toekomt – zijn ingebed in het HBO. Derhalve wordt het competentiegerichte onderwijs ook in het kunstonderwijs gehanteerd. Toch sluit dit niet in alle opzichten goed aan bij datgene wat tegenwoordig van een kunstopleiding wordt verwacht.

Zoals in paragraaf 5 wordt beschreven verwacht de maatschappij en politiek volgens Van Winkel et al. (2012) van een huidige kunstopleiding dat deze vakbekwame professionals aflevert die optimaal inzetbaar zijn op de kunstberoepspraktijk. Het alomtegenwoordige geloof in het competentiedenken zoals Masschelein en Simons beschrijven (2012), in combinatie met het beeld dat tegenwoordig van de kunstenaar bestaat, suggereert dat er een concrete set van kennis, vaardigheden en houdingen bestaat die nodig zijn om optimaal te kunnen functioneren in de kunstberoepspraktijk. Die hedendaagse praktijk heeft volgens Van Winkel et al. (2012) echter een immateriële, open en oningevuld karakter, waardoor op voorhand zeer moeilijk vast te stellen is over welke kwalificaties en vaardigheden een aankomend kunstenaar precies moet beschikken. De meest adequate voorbereiding op de hedendaagse kunstberoepspraktijk lijkt een kunstopleiding te zijn die een laboratorium is waarin kunststudenten en -docenten een open en onderzoekende houding aan de dag leggen, en het kunstenaarschap en de rol van de kunst en kunstenaar in de samenleving telkens opnieuw kritisch kunnen bevragen en definiëren. Deze kwalificaties laten zich echter moeilijk vangen in concrete, meetbare competenties. Masschelein en Simons (2012) gaan zelfs een stap verder, door te betogen dat het competentiedenken het autonome onderzoeken en uitproberen onmogelijk maakt.

Zoals in paragraaf 5 wordt beschreven geven Masschelein en Simons (2012) aan dat het typisch 'schoolse' kenmerk van het onderwijs wordt uitgehold door te denken in termen van op de arbeidsmarkt inzetbare competenties. Door grote nadruk te leggen op het productieve nut van een school wordt volgens de theoretici de voor het onderwijs noodzakelijke niet-

productieve, onbestemde, vrije tijd opgeheven. Hierdoor kan de lesstof niet ‘tot spel’ worden gemaakt en kan er niet vrij worden geoefend en geëxperimenteerd. Daarnaast zorgt het competentiegerichte onderwijs ervoor dat de leerling individueel verantwoordelijk wordt gemaakt voor het leerproces, terwijl het onderwijs een gemeenschappelijke zaak zou moeten zijn van leerling en leraar (Rancière, 1987). Vertaald naar het kunstonderwijs kan het volgende worden geconcludeerd: het competentiedenken in het hoger kunstonderwijs lijkt adequaat voor te bereiden op de kunstberoepspraktijk, maar in het licht van de theorie van Masschelein en Simons (2012) staat het met name de noodzakelijke autonome ruimte om te oefenen en te onderzoeken in de weg. Daarnaast staat het een juiste pedagogische verhouding tussen leraar en leerling in de weg.

Zoals in paragraaf 5 beschreven, stellen onderzoekers vraagtekens bij de inbedding van het kunstonderwijs in het HBO. Met name voor leren van academische onderzoeksvaardigheden, en het reflecteren op en herdefiniëren van de kunstenaarsrol in de samenleving lijkt het huidige HBO niet de geschikte onderwijsomgeving (Borgdorff, 2009). Een kunstopleiding vergt van kunstacademiestudenten en -docenten dat zij kunst beoefenen maar ook bekritisieren. Deze kritiek vergt autonome ruimte, maar die bestaat volgens Masschelein en Simons (2012) in het competentiegerichte onderwijs niet.

Concluderend kan worden gesteld dat het spanningsveld tussen het competentiegerichte onderwijs in het HBO kunstonderwijs en het 'schoolse' leren volgens Masschelein en Simons is dat voor het optimaal beoefenen en onderzoeken van kunst autonome ‘schoolse’ ruimte – vrij van alle zaken buiten de school – in het hoger kunstonderwijs noodzakelijk is, maar dat die ruimte in het competentiegerichte onderwijs onvoldoende wordt geboden.

Paragraaf 7: Conclusie en discussie

In deze paragraaf kom ik tot een conclusie van dit literatuuronderzoek, en zal ik enkele stellingen opwerpen ter discussie.

In dit literatuuronderzoek is geprobeerd in kaart te brengen wat het spanningsveld is tussen het competentiegerichte onderwijs in het HBO kunstonderwijs en het 'schoolse' leren volgens Masschelein en Simons. Een antwoord op deze vraag is dat voor het optimaal beoefenen en onderzoeken van kunst autonome 'schoolse' ruimte – vrij van alle zaken buiten de school – in het hoger kunstonderwijs noodzakelijk is, maar dat die ruimte in het competentiegerichte onderwijs onvoldoende wordt geboden.

Op de kunstacademie kunnen concrete vakkennis en -kunde goed worden geleerd middels het competentiegerichte onderwijs. Het taak- en beroepsgerichte karakter van deze onderwijsvisie laat echter weinig ruimte voor onderzoek naar en experiment met kunst zonder duidelijke einduitkomst. Ook laat het weinig ruimte voor kunstkritiek, omdat dit afstand tot het onderwerp vereist die binnen het competentiegerichte onderwijs niet mogelijk is. Voor een kunstacademie is het belangrijk dat het zich zowel voegt naar het onderwijssysteem, maar daar ook regelmatig aan ontsnapt. Wellicht kan hierbij de onderwijsvisie van Masschelein en Simons (2012) uitkomst bieden.

Om het ontsnappen aan het systeem optimaal mogelijk te maken, is een praktische aanbeveling dat er in het curriculum van de opleiding altijd 'schoolse' ruimte wordt gereserveerd voor onderwijsprojecten waar dingen vrij op tafel kunnen worden gelegd en kunnen worden bestudeerd. Als voorbeeld kan het 'Cake-project' dienen van het FLAG Collective van het Chelsea College of Art (2014), dat laat zien hoe een informeel project met een open einde, dat geen formeel onderdeel uitmaakt van het curriculum en niet wordt getoetst, een zinvolle bijdrage kan leveren aan kunstonderwijs. De student kan zich in dit project gedrag permitteren – zoals het openlijk toelaten van twijfel – dat in de kunstberoepspraktijk misschien problematisch is, maar de student in zijn ontwikkeling als kunstenaar juist vooruit helpt (FLAG Collective Chelsea College of Art, 2014). Omdat dit onderzoek in Groot-Brittannië heeft plaatsgevonden, rijst de vraag of het Britse kunstonderwijs wellicht meer 'schoolse' ruimte biedt dan het Nederlandse. Hierop zou vervolgonderzoek zich kunnen richten. Een ander onderwerp van vervolgonderzoek kan zijn of het kunstonderwijs in ons omringende landen beter functioneert wat betreft 'schoolse' ruimte omdat kunstonderwijs daar meestal bij universiteiten is ondergebracht.

Wil een kunstacademie aan alle verschillende verwachtingen voldoen, dient het goed de balans te bewaken tussen zakelijke voorbereiding op de beroepspraktijk enerzijds, en autonome ‘schoolse’ ruimte anderzijds. Volgens Van Winkel et al. (2012) gaat het er om dat op kunstopleidingen de delicate balans behouden blijft tussen de smalle culturele niche van autonome beeldende kunst aan de ene kant, en breed inzetbare commerciële zakelijke activiteiten aan de andere. Van Winkel et al. geven aan dat uit hun onderzoek blijkt dat kunstenaars zich de zakelijke vaardigheden eigen maken die nodig zijn om in de hedendaagse professionele kunstberoepspraktijk succesvol te zijn, maar dat zij dit vooral ook doen vanuit een hoger doel, namelijk om daarmee hun vrije autonome kunstberoepspraktijk mogelijk te maken:

Het paradoxale feit doet zich dus voor dat zij in veel gevallen het grootste deel van hun tijd besteden aan werkzaamheden die zij zelf als secundair beschouwen, maar die hen in staat stellen om een klein aantal uren per week hun werkelijke passie te beoefenen. (Van Winkel et al., 2012, p. 51)

Referenties

- Biemans, H., Mulder, M., Nieuwenhuis, L., Poell, R., & Wesselink, R. (2004) Competence-based VET in the Netherlands: Background and Pitfalls. *Journal of Vocational Education and Training*, 56(4), 523-538.
- Biesta, G. J. J. (2012). Becoming world-wise: an educational perspective on the rhetorical curriculum. *Journal of Curriculum Studies*, 44(6), 815-826.
- Borgdorff, H. A. (2009). Onderzoek in het kunstonderwijs. *Tijdschrift voor Hoger Onderwijs*, 2009(4), 270-282.
- Commissie-Dijkgraaf. (2010). *Onderscheiden, verbinden, vernieuwen: De toekomst van het kunstonderwijs*. (Report No. 28-05-2010). Geraadpleegd op 23 oktober 2014 van <http://www.rijksoverheid.nl/documenten-en-publicaties/rapporten/2010/05/28/rapport-onderscheiden-verbinden-vernieuwen-de-toekomst-van-het-kunstonderwijs.html>
- FLAG Collective. (2014). FLAG Collective: Praxis between the educational turn and the art school. *Art, Design & Communication in Higher Education* 13(1), pp. 57-71
- Haanstra, F. (2001). *De Hollandse schoolkunst: mogelijkheden en beperkingen van authentieke kunsteducatie*. Oratie. Utrecht, Nederland: Cultuurnetwerk Nederland.
- [Hogeschoolgids van de Hogeschool Rotterdam]. (2014). Geraadpleegd op 18 januari 2015 van <http://www.hogeschoolrotterdam.nl/hogeschool/publicaties/hogeschoolgidsen-2014-2015>
- Klarus, R. (2004). Omdat het nog beter kan: Competentiegericht opleiden van leraren. *VELON Tijdschrift voor Lerarenopleiders*, 25(4), 18-28.
- Masschelein, J., & Simons, M. (2013). Het atelier als autonome pedagogische plek. In M. Corsten, C. Niesten, H. Fens & P. Gielen (Eds.), *Autonomie als waarde: dilemma's in kunst en onderwijs* (pp. 49-71). Amsterdam, Nederland: Valiz.
- Masschelein, J., & Simons, M. (2012). *Apologie van de school: Een pubieke zaak*. Leuven, België: Acco.
- Masschelein, J., & Simons, M. (2008). The governmentalization of learning and the assemblage of a learning apparatus. *Educational Theory*, 58(4), 391-415.
- Masschelein, J., & Simons, M. (2007). Competentiegericht onderwijs: Voor wie? Over de 'kapitalistische' ethiek van het lerende individu. *Ethische perspectieven*, 17(4), 399-421.
- Merriënboer, J. van, Klink, M. van der, & Hendriks, M. (2002). *Competenties: van complicaties tot compromis. Over schuifjes en begrenzers*. Den Haag, Nederland: Onderwijsraad. Geraadpleegd op 26 maart 2015 van

http://www.onderwijsraad.nl/upload/publicaties/414/documenten/studie_competenties.pdf

- Rancière, J. (1991). *The ignorant schoolmaster: five lessons in intellectual emancipation* [Le Maître ignorant: Cinq leçons sur l'émancipation intellectuelle] (K. Ross, Vert.). Stanford, CA: Stanford University Press. (Origineel werk gepubliceerd in 1987).
- Ruiter, F. de (2007). Sombere, maar ook hoopvol: Gedachten over het kunstonderwijs. *Boekman* 73 19(1), 6-13.
- Steers, J. (2009). Creativity: Delusions, Realities, Opportunities and Challenges. *International Journal of Art & Design Education*, 28(2), 126-138.
- [Studieinformatie algemeen over de Willem de Kooning Academie]. (z.j.). Geraadpleegd op 15 januari 2015 van <http://www.wdka.nl/nl/Studie/Studeren-aan-de-WdKA/>
- [Studieinformatie over de bachelor van de Willem de Kooning Academie]. (z.j.). Geraadpleegd op 15 januari 2015 van <http://www.wdka.nl/hbo-bachelor/>
- Timmermans, M., & Klarus, R. (2008). Werkplekklaren: De kwaliteit van werkplek als opleidingsplek. *Maatwerk - Vakblad voor maatschappelijk werk*, 2008(3), 24-26.
- Vanderstraeten, R. & Biesta, G. J. J. (2006). How is education possible? Pragmatism, communication and the social organisation of education. *British Journal of Educational Studies*, 54(2), 160-174.
- Winkel, C. van, Gielen, P. & Zwaan, K. (2012). *De hybride kunstenaar: de organisatie van de artistieke praktijk in het postindustriële tijdperk*. Expertisecentrum Kunst en Vormgeving AKV St. Joost. Breda, Nederland: Avans Hogeschool.