

Mirage of Spiegelbeeld van de Wereld

De toepasbaarheid van Howard Gardner's Meervoudige Intelligenties Theorie

voor authentieke kunsteducatie

Jens Bommezij

Literatuuronderzoek
Master Kunsteducatie

Proloog

Een persoonlijk perspectief

Glunderend staat een jongen voor de klas, de leerlingen klappen enthousiast. Hij heeft enkele tekeningen laten zien en is net klaar met voordragen uit zijn zelfgeschreven poëzie. Woord en beeld gingen over zijn eigen ervaringen, alle kinderen waren muistil en keken en luisterden aandachtig toe. Zo gaat het de hele dag door, met alle leerlingen, sommigen willen niet eens met de pauze naar buiten of naar huis, maar gouv nog iets nieuws laten horen of zien. Aan het einde van de schooldag, bij het afscheid nemen, verbazing, een onbegrijpelijk resultaat. De leerkracht had mij toch gewaarschuwd voor een aantal notoire lastpakken, waren er dan geen 'klassenmanagement problemen' met hen?

Bovenstaande is geen incident of een gelukkig toeval, maar overkomt mij regelmatig tijdens kunsteducatieve dagprojecten voor het Initiatief Lerarentekort Amsterdam. Bij deze instelling ben ik invaller voor de bovenbouw van het Amsterdamse basisonderwijs. Vaak zijn het grote klassen met veel verschillende kinderen, in zeer verscheidene scholen en in alle stadsdelen (De Zoete Inval, 2004). Tijdens de groepsintrodactie volgt ook vaak een gesprek waarin leerlingen, 'de speciale gevallen met een a- typisch gedrag' ter sprake komen. Maar na een dag werken blijken deze zogenaamde probleemleerlingen reuze mee te vallen. Dat ik regelmatig op bovenstaande 'soort' leerlingen wordt gewezen, zette mij echter wel aan het denken.

Na enige oriëntatie op dit probleem, stuitte ik op het werk van de Amerikaanse psycholoog Howard Gardner. In zijn publicaties beschrijft Gardner vooral onderzoeken die gaan om inzicht te krijgen in het leerproces van de mens en als uitvloeisel daarvan zijn Meervoudige Intelligenties Theorie (MI theorie). Volgens hem blijkt het gedrag van deze a- typische leerlingen "de speciale gevallen" meestal te worden veroorzaakt doordat zij hun capaciteiten en vermogens niet goed kunnen aanwenden binnen de gebruikte lesmethoden. Wanneer ook andere dan de traditionele werkvormen en inhouden worden gebruikt, kunnen en willen zij opeens wel meedoen. Dan zijn zij niet meer anders, lastig of ongeïnteresseerd. Er ontstaat plotseling een geheel andere sfeer in de klas en zij zijn nu wel betrokken bij de les en doen ook volop mee.

Context

Over dit literatuuronderzoek en de onderzoeksvragen

Het voorwoord schetst de reden voor het literatuuronderzoek: *Mirage of Spiegelbeeld van de Wereld*. Het stillen van mijn nieuwsgierigheid en antwoorden vinden op vragen zoals: wat kunnen leerlingen, doormiddel van authentieke kunsteducatie, hoe, wanneer en waarom het beste leren? En de hoofdvraag van dit onderzoek: Is MI theorie het meest geëigende uitgangspunt voor de ontwikkeling van een onderwijsconcept voor (kunst)onderwijs, dat het beste aansluit op de verschillende capaciteiten en vermogens van leerlingen?

Hoofdstuk 1 beschrijft de algemene kenmerken van Gardner's MI theorie. Argumenten, geschilpunten, kritiek op- en problemen tussen de voor- en tegenstanders en vooral het conflict tussen het theoretische niveau en het toepassingsniveau.

Hoofdstuk 2 behandelt MI's legitimering en specifieke rol in het onderwijs, de positieve ontvangst en toepassing door onderwijskundigen. Waarom Gardner authentieke kunsteducatie belangrijk vindt, de toepasbaarheid en de effecten van MI theorie voor authentieke kunsteducatie. Hoe MI theorie door verschillende mensen en instellingen is vertaald naar – en gebruikt wordt voor verschillende onderwijsmethoden. De conflicten over de toepasbaarheid door scholen: ofwel het gebruik van het theoretische niveau voor hun curriculumontwikkeling, ofwel het toepassingsniveau binnen de kunsteducatie. Wat is binnen het onderwijs het instrumentele en/of het intrinsieke gebruik van MI theorie, met enige praktijkvoorbeelden uit de USA en Nederland.

Het nawoord schetst mijn fascinatie met onderwijs: hoe de kunsten zich, via competentie gerichte authentieke kunsteducatie, in het onderwijs moeten ontwikkelen. Wat een ideale invulling van MI theorie voor het onderwijs kan betekenen: op welke manieren is deze leerling slim in plaats van hoe slim is deze leerling. En beschrijft hoe de behoeftes, mogelijkheden, de sociaal-maatschappelijke noodzaak en culturele omgeving van de leerling en de wereld van de professionele kunstenaar met elkaar zijn te verbinden, kortom: 'je eigen ding doen, het zelf doen'.

Een persoonlijk perspectief 3

Context

Over dit literatuuronderzoek en de onderzoeksvragen 4

Inhoudsopgave 5

Hoofdstuk 1 De Meervoudige Intelligenties Theorie

Achtergronden 6

Howard Gardner's uitgangspunten 7

MI theorie: Criteria voor een intelligentie 8

MI theorie: Indeling van de intelligenties 9

MI theorie: feiten, kritiek, mythen 11

Hoofdstuk 2 Toepassingen van de Meervoudige Intelligenties Theorie

MI theorie in het onderwijs 13

MI theorie en het belang van de authentieke kunsteducatie 14

MI theorie in de USA 14

MI theorie in Nederland: het regulieronderwijs 16

MI theorie in Nederland: na- en buitenschoolse kunsteducatie 17

Epiloog

Mijn fascinatie voor authentieke kunsteducatie; je eigen ding doen, het zelf doen 19

Op welke manieren is deze leerling slim in plaats van hoe slim is deze leerling 20

Verwijzingen

Boeken 21

Artikelen

Websites

Hoofdstuk 1 De Meervoudige Intelligenties Theorie

Achtergronden

In de verschillende Nederlandse media woedt al enkele jaren een heftige polemiek over 'het nieuwe leren'. De voorstanders zijn ruim aan het woord geweest om te betogen dat het 'oude leren' in de

contemporaine tijd met de huidige leerling populaties, hun motivatieproblemen en de maatschappelijke eisen zoals in teams kunnen samenwerken, niet meer voldoet (Emst, 2004; Macrander, 2007). Alsook de tegenstanders die beweren dat uit onderzoek blijkt dat frontale klassikale instructie door docenten heel goed als lesvorm gebruikt kan worden en dat zeker nog niet is bewezen dat het concept van het nieuwe leren iets, of in elk geval voldoende, oplevert. Zoals bij de oratie van prof M.P.C. van der Werf tijdens bij haar intrede als hoogleraar onderwijzen en leren, waarin zij enkele veelbediscussieerde onderwijsvernieuwingen op de korrel nam. (Zie o.a. NRC Handelsblad bijlagen Wetenschap en Onderwijs, Prick; Haperen van. e.a.; van der Werf, 2004; Beter Onderwijs Nederland; Verbrugge, e.a., 2006).

De afgelopen eeuw is, specifiek vanuit de westerse wereld, een bepaald ideaalbeeld van de intelligente mens ontstaan. Vooral via de traditionele scholen vond de verspreiding daarvan plaats en dit ideaalbeeld kreeg gestalte als de leerlingen excelleerden in de (klassieke) talen en wiskunde (Gardner, 1990). Het Nederlandse onderwijs is, na de samenvoeging in 1985 van de kleuterschool met de lagere school tot de basisschool, ingrijpend veranderd. Het adaptief onderwijs van de oude kleuterschool werd afgeschaft ten faveure van een eenzijdige aanpak van de leerlingen en het onderwijsaanbod. Adaptief onderwijs heeft als doel de leerling te laten leren door kennis zo aan te bieden dat het bij de leerling past met als visie dat de leerling beter leert als de lesstof op de leerling is afgestemd en op zo'n manier wordt aangeboden dat het ook de interesse van de leerling heeft. Kennis overdracht en het lesaanbod worden minder statisch gemaakt, door veel afwisseling, proefjes, samenwerken en de leerlingen enthousiasmeren voor datgene wat geleerd moet worden. Enkele belangrijke neven effecten van adaptief onderwijs zijn dat de eigenverantwoordelijkheid en het zelfvertrouwen wordt aangesproken en (meer) wordt gestimuleerd.

De eenzijdigheid van het 1985 geïmplementeerde basisonderwijs blijkt uit een overwaardering van rekenen, schrijven en lezen, de zogenaamde cognitieve vakken en een onderwaardering van de kunstzinnige vakken: beeldbendeforming, muziek, dans en drama. Deze smalle benadering blijkt het duidelijkst uit de rol die de Cito-toets is gaan spelen als leidraad en uitgangspunt voor het basisonderwijs. De exponent hiervan is dat de Cito-toets nu algemeen als startkwalificatie voor het vervolgonderwijs geldt. Een duidelijk teken is de ranking die elk jaar door dagblad Trouw wordt gepubliceerd. De basisscholen worden landelijk op hun score vergeleken en daar dan ook op afgerekend door een grotere toestroom of afname van inschrijvingen. Door zo de focus te richten op testbaar onderwijs, is het onderwijs op de basisschool geen "basisvorming" meer, maar wel maatgevend voor de (mogelijke) keuze van de leerling voor zijn vervolgonderwijs. In onze afspiegelingsmaatschappij zijn de gevolgen zichtbaar: de basisschool, de ouders en het vervolgonderwijs verbinden hun eisen en verwachtingen aan de Cito-toets.

Het afgelopen decennium heeft een aantal nieuwe ideeën en opvattingen het licht doen zien. Deze ideeën worden wel op een hoop gegooid onder de noemer 'het nieuwe leren of authentiek leren'. Uitgangspunt van dit didactische principe is: het begeleiden van de leerling, door een docent bij het 'leren leren'. De processen van de leerling staan centraal, in plaats van klassikale frontale kennisoverdracht door een docent. Leerlingen ontwikkelen het vermogen zelf kennis te structureren en zelfstandig te komen tot nieuwe inzichten. Een belangrijke onderbouwing van het authentieke leren is het constructivisme. Dit didactische concept gaat uit van de reeds bij een leerling aanwezige kennis en vaardigheden. Nieuwe kennis wordt daaraan gekoppeld. Al lerende vermeerderd de leerling proactief zijn kennis en zijn leerproces. Dit proces is tevens metacognitief, de leerling denkt daar niet alleen aan tijdens het leren, maar ook daarvoor en daarna over na. De theorie van authentiek leren is gebaseerd op constructivistische opvattingen over leerprocessen (zie o.a. www.ebsveenendaal.nl). Voor constructivisten is leren een actief en constructief proces: nieuwe informatie wordt gekoppeld aan reeds aanwezige voorkennis en vaardigheden. Kennis die leerlingen op deze manier opdoen, is betekenisvol omdat de kennis voortbouwt op inzichten die zij in een eerder stadium al hebben verworven. Leren is dus altijd verbonden met de persoonlijke context van de leerling. Authentiek leren vindt bij voorkeur plaats in praktijkgerichte en levensechte contexten: leerlingen gaan zelf actief aan de slag met nieuwe informatie. Zij structureren hun eigen leerproces en reflecteren hierop. Communicatie en interactie met anderen spelen een rol bij dit proces. Authentiek leren gaat uit van processen die in de praktijk van alle dag voor komen, het is realistisch, het is niet abstract maar met een duidelijke betekenis. Authentiek onderwijs staat voor onderwijs dat aansluit bij de ervarings- en belevingswereld van de leerling en waarbij de leerlingen zelfontdekkend leren, de norm is. Elk onderwerp is te plaatsen in een brede context, vakinhouden worden zoveel mogelijk geïntegreerd.

Inzichtelijk leren wordt zoveel mogelijk gerealiseerd door het opdoen van ervaringen in de praktijk (Verdonk, 2002).

Diegene die de ontwikkelingen en onderwijs perikelen met belangstelling volgen hebben gemerkt dat er duidelijke tegenstromen tegen de huidige situatie aan het werk zijn. Namelijk, onderwijs dat meer recht doet aan de verschillen tussen de kinderen. Onderwijs op maat; dus weer terug naar adaptief onderwijs. De wal heeft het schip gekeerd; méér en nog méér lessen in rekenen en taal bleken niet de gewenste resultaten op te leveren, de achterstanden konden op deze manier niet weggewerkt worden, zij bleven. Zoveel mensen, zoveel verschillen, ze zijn er in alle denkbare soorten, maten, kleuren en alle combinaties daarvan. Zo is het ook met hun intelligenties. Iedereen is daarmee op een andere manier begiftigd, de een analytisch, de ander muzikaal en een derde weer atletisch of zeer goed van de tongriem gesneden. Howard Gardner publiceerde in 1983 *Frames of mind: The theory of multiple intelligence* waarin hij zeven intelligenties beschrijft. Door voortschrijdend inzicht en onderzoek heeft hij er momenteel zo'n negen gedefinieerd. Voor iemands optimale ontwikkeling en om zijn manier hoe hij tegen mensen aan kijkt te doorgronden, is inzicht in deze theorie belangrijk.

Dit literatuuronderzoek beperkt zich tot de publicaties en implementaties van Gardner's MI theorie en een aantal toepassingen en concrete resultaten voor het onderwijs in de USA en in Nederland, die een omslag teweeg brachten in het waarderen, handelen en denken over de situatie van de leerlingen in de scholen. Tevens wordt een beeld geschetst hoe MI theorie gebruikt kan worden voor authentieke kunsteducatie.

Howard Gardner's uitgangspunten

Verbazing is sinds zijn studiejaren voor Howard Gardner het uitgangspunt geweest om zich met intelligentie bezig te houden. Door kennismaking met de filosoof Nelson Goodman en anderen die zich bezig hielden met het artistieke idioom, onderwijs en ontwikkeling, kwam hij in aanraking met een zeer breed palet aan hedendaagse denkwijzen over kunst en hoe mensen symbolen gebruiken. Deze kennismaking gebeurde voor een groot gedeelte bij Project Zero, een onderzoeksgroep van de Harvard Graduate School of Education, waar hij sinds de oprichting in 1967 bij is aangesloten.

Een andere zeer belangrijke gebeurtenis voor hem was een lezing van de neuroloog Norman Geschwind over mensen die door beroerten en ongelukken hersenbeschadigingen hadden opgelopen. De lezing behandelde verbazingwekkende voorbeelden van behouden en verloren capaciteiten die dergelijke beschadigen tot gevolg hadden. Door de lezing ging hij zich nu toeleggen op de bestudering van de hersenen van normale gezonde mensen, hoe ze (kunnen) afnemen en soms helemaal niet meer werkten na een beschadiging. Daarvoor ging hij jaren lang iedere morgen naar het Boston University Onderzoekcentrum voor Afasie en 'smiddags naar zijn andere laboratorium van Project Zero, waar hij werkte met normale en begaafde kinderen om inzichten te krijgen in de ontwikkeling van artistieke capaciteiten en cognitieve vermogens.

Door dagelijks met kinderen en volwassenen te werken werden hem een aantal feiten duidelijk; dat mensen over een zeer breed scala aan capaciteiten beschikken en dat een grote capaciteit op één gebied niets zegt over capaciteiten op andere gebieden. Sommige mensen lijken goed op veel gebieden, andere in heel weinig. In de meeste gevallen zijn talenten onevenredig verdeeld. Dit werd nog duidelijker bij hersenbeschadigingen en dan vooral in relatie tot de plaats van de beschadiging.

De beide groepen waarmee hij werkte gaven hem veel aanwijzingen die tot de zelfde conclusie leidden: " dat het menselijk intellect beter voorgesteld kan worden als een reeks betrekkelijk gescheiden vermogens, die relatief onafhankelijk van elkaar bestaan, dat zij zich kunnen aanpassen en met elkaar kunnen combineren in een onvoorstelbare hoeveelheid mogelijkheden en relaties hebben, dan als een multifunctionele machine die met een gestaag vermogen presteert, onafhankelijk van de inhoud of de context" (Gardner, 1983, 8). Dit inzicht heeft hij verder uitwerkt in het Project on Human Potential, toen hij in 1979 een beurs van de Nederlandse Bernard Van Leer Stichting kreeg, om te schrijven over de meest recente vorderingen in de wetenschappelijke inzichten in het menselijke brein.

MI theorie: Criteria voor een intelligentie

Het Van Leer onderzoeksproject over de aard en verwezenlijking van het menselijke potentieel resulteerde in 1983 in: *Frames of mind*. Na voortschrijdend inzicht beschrijft Gardner in *Soorten Intelligentie* wat momenteel zijn definitie van een intelligentie is: “een biopsychologisch potentieel om informatie te verwerken, dat in werking kan worden gesteld in een culturele situatie om problemen op te lossen of producten te scheppen die van waarde zijn in een cultuur” (Gardner, 2006, 39).

Het zijn geen dingen die kunnen worden geteld of gezien, het zijn vermogens die wel of niet worden geactiveerd. Het is afhankelijk van de waarden in een bepaalde cultuur, de kansen die die cultuur biedt en de persoonlijke beslissingen die individuen en/of anderen nemen. Hij is vooral geïnteresseerd in de bewijslast voor het isoleren van een kandidaat-intelligentie van de andere intelligenties. Om tot deze definitie van intelligenties te komen heeft hij acht criteria geformuleerd die in verschillende vakgebieden zijn ingedeeld (Gardner, 2006, 41-45).

Uit de biologische wetenschappen kwamen twee criteria:

De mogelijkheid tot isolering bij hersenbeschadiging. Ofwel zijn er patiënten die nog wel over deze intelligentie beschikken ondanks dat andere vermogens zijn beschadigd, ofwel zijn er patiënten bij wie dit vermogen is beschadigd, terwijl andere intact zijn gebleven. In beide gevallen neemt de waarschijnlijkheid toe dat er een intelligentie is ontdekt. Dus zowel de isolatie van taal van andere vermogens als de essentiële overeenkomst ervan in orale, auditieve, geschreven en zichtbare (gebarentaal) vorm, wijzen op een afzonderlijke taalintelligentie.

Een ontwikkelingsgeschiedenis en ontwikkelingsplausibiliteit. Ondanks alle hiaten is het bewijsmateriaal over de evolutie van onze soort van essentieel belang voor alle discussies over het brein en de hersenen van de tegenwoordige mens. De conclusie kan worden getrokken dat vroege hominiden (mensachtige) het hoog ontwikkelde ruimtelijk vermogen moeten hebben gehad om hun weg te vinden op diverse terreinen.

Twee criteria komen uit de logische analyse:

Een identificeerbare kernfunctie of functies. In de reële wereld werken de intelligenties in rijk geschakeerde omgevingen en meestal in combinatie met verschillende andere intelligenties. Voor analytische doeleinden is het echter belangrijk om die capaciteiten er uit te halen die ‘de kern zijn’ of ‘die van essentieel belang lijken’ voor een intelligentie. Deze capaciteiten worden overgebracht door bepaalde neurale mechanismen en op gang gebracht door relevante interne of externe typen informatie.

De ontvankelijkheid voor het coderen in een symboolsysteem. In het onderwijs en op het werk wordt veel tijd besteed aan het leren beheersen en hanteren van verschillende niet in de natuur voorkomende, maar door de mens ontwikkelde symboolsystemen – gesproken en geschreven taal, wiskundige systemen, kaarten, tekeningen, logische vergelijkingen, enzovoort. Er zijn in relatie tot iedere intelligentie zowel sociale als persoonlijke symboolsystemen om gebeurtenissen te isoleren. Om daar conclusies aan te verbinden zijn linguïstische en picturale symbolen ontwikkeld, die moeiteloos betekenissen vastleggen. De hersenen kunnen blijkbaar bepaalde soorten symbolen zeer efficiënt verwerken.

Twee criteria kwamen uit de ontwikkelingspsychologie:

Een afzonderlijke ontwikkelingsgeschiedenis, gecombineerd met definieerbare deskundige ‘eindstadium’-prestaties. Mensen geven niet zomaar blijk van hun intelligenties, dat doen zij door relevante posities in hun samenleving in te nemen, waar vaak een langdurig ontwikkelingsproces voor moet worden doorgemaakt. Zij moeten eindstadia ontwikkelen die bepaalde intelligenties bruikbaar maken. In dit verband moet het belang van een cultuuroverschrijdend perspectief worden benadrukt, omdat een intelligentie zich op een geheel andere manier kenbaar kan maken in culturen waar heel verschillende functies en waardesystemen bestaan.

Het voorkomen van idiot savants, wonderkinderen en andere exceptionele mensen. De idiot savants die op één gebied een buitengewoon verbijsterend talent tentoon spreiden, terwijl hij verder normaal begaafd is of zelfs achterstand vertoont. Autisten geven vaak een nog duidelijker voorbeeld, omdat zij vaak opmerkelijk goed zijn in rekenen, tekenen, muziek uitvoeren of melodieën kunnen reproduceren.

Tegelijkertijd vertonen zij de kenmerkende gebrekkige communicatieve, linguïstische - en emphatische (nadrukkelijk, met klem of ophef geuit) vaardigheden. Sociaal-maatschappelijk meer geaccepteerd is het zogenaamde wonderkind, iemand die op een bepaald gebied uitzonderlijk begaafd is en op zijn minst gemiddeld begaafd op andere gebieden. Net als autisten hebben wonderkinderen de neiging te schitteren in domeinen die gebonden zijn aan regels en waarvoor weinig levenservaring vereist is, zoals schaken, wiskunde, realistisch rekenen en andere vormen van patroonherkenning en creativiteit.

De laatste twee criteria komen voort uit het traditionele psychologische onderzoek:

Bevestiging door experimentele psychologische testen. Psychologen kunnen de mate waarin twee capaciteiten verwant zijn, afleiden door te observeren hoe goed mensen twee handelingen kunnen uitvoeren. Als de ene handeling de andere niet beïnvloedt, kan daaruit worden afgeleid dat voor die handelingen gebruik gemaakt wordt van gescheiden hersencapaciteiten en mentale vermogens. Onderzoek naar overdracht (meestal van iets goeds) of naar ongewenste interventie (meestal van iets slechts) kunnen het identificeren van afzonderlijk intelligenties vergemakkelijken.

Bevestiging door psychometrische resultaten. Een contradictie in termini, omdat de ontwikkeling van MI theorie een reactie is op het werk van psychometristen, is het een beetje vreemd dat Gardner toch psychometrische bewijslast opvoert in de bespreking van de ondersteuning van de criteria! Toch heeft psychometrisch onderzoek (tak van de psychologie die zich bezighoudt met de kwantitatieve beschrijving van aspecten van het menselijke gedrag) naar ruimtelijke en linguïstische intelligenties overtuigende bewijzen opgeleverd, dat deze twee intelligenties ten minste een zwakke relatie hebben.

MI theorie: Indeling van de intelligenties

Het vermogen om problemen te creëren en op te lossen, op elk gebied, is voor Gardner het criterium voor een intelligentie, dit vermogen speelt een belangrijke rol in de ontwikkeling van het leerproces, het vormt de basis voor het verwerken van informatie. Gardner wilde met het onderzoek en formulering van MI theorie de cognitieve en artistieke vermogens en het leerproces van de mens inzichtelijk maken.

Intelligentie is voor Gardner de bekwaamheid om problemen op te lossen of om iets in een bestaande situatie aan veranderende omstandigheden aan te passen. Maar verschillende mensen blijken dat op verschillende manieren te doen, dat komt door de wijze waarop zij gebruik maken van een reeks verschillende intelligenties. De mate waarin ze onderling in sterkte, mogelijkheden en samenwerking variëren, verschilt van mens tot mens en is voor iedereen even uniek als een vingerafdruk. Samenvattend kun je zeggen dat Gardner het volgende beweert 'niet hoe intelligent is deze mens, maar hoé is deze mens intelligent'.

Uit zijn claim, dat wij tenminste negen relatief autonome complexe "machines" bezitten volgen vier interessante beweringen:

- ieder mens heeft deze negen intelligenties;
- geen twee individuen hebben het zelfde intelligentie profiel, zelfs eenenige tweelingen niét;
- het hebben van een intelligentie betekend niét, dat men intelligent is of moreel verantwoord handelt, maar alleen dat deze intelligenties aan het werk kunnen c.q. moeten worden gezet;
- elke intelligentie kan ontwikkeld worden.

Gardner komt na uitgebreid klinisch- en psychologisch onderzoek bij patiënten met een brein trauma en na onderzoek hoe kinderen met verschillende kunstuitingen omgaan in eerste instantie tot zeven -, die later tot negen intelligenties werden uitgebreid. In essentie beweerd Gardner dat er niet één algemene (*general*) (*g*) intelligentie is, maar een veelvoud van intelligenties zijn, elk relatief onafhankelijk van elkaar (Gardner, 2006, 21).

De negen tot nu door Gardner gedefinieerde intelligenties zijn:

Tot de *verbaal/linguïstische intelligentie* behoort de gevoeligheid voor de betekenis van gesproken en geschreven taal en voor de verschillende functies van taal. Het vermogen om taal te leren, te begrijpen en de capaciteit om taal voor bepaalde doeleneinden te gebruiken. Onderzoek wijst er op dat linguïstische intelligentie bijvoorbeeld essentiële capaciteiten inhoudt als fonematisch (kleinste klankeenheid die nog een verschil aangeeft) onderscheid kunnen maken, de beheersing van syntaxis, het leren van woord betekenissen en gevoeligheid voor pragmatische toepassingen van taal. Leerlingen die een grote capaciteit of vermogen in deze intelligentie bezitten hebben een voorkeur voor: lezen, praten, schrijven, kruiswoordpuzzels, verhalen, gedichten, grappen, discussiëren en debatteren.

De *logisch/mathematische intelligentie* omvat de capaciteit om problemen te analyseren en het vermogen om logisch te denken en te redeneren. Wiskundige opgaven te maken, getallen en symbolen mentaal te manipuleren. Wetenschappelijk onderzoek te doen door abstracte begrippen te hanteren en om te creëren. Leerlingen die een grote capaciteit of vermogen in deze intelligentie bezitten hebben een voorkeur voor: rekenen, calculeren, begroten, redeneren, experimenteren, logica, getallen, symbolen en jaartallen.

Visueel/ruimtelijke intelligentie is het vermogen bij het herkennen en manipuleren van zowel patronen op grote schaal, bijvoorbeeld kaarten die gebruikt worden voor de zeevaart, als patronen op kleine schaal. Het is het vermogen om ruimtelijke vormen waar te nemen en te reproduceren, mentaal te manipuleren en om nieuwe mentale beelden te creëren. Onderzoek wijst er op dat bij ruimtelijke intelligentie bijvoorbeeld essentiële capaciteiten inhoudt voor de gevoeligheid voor groot - of kleinschaligheid, drie - en tweedimensionale ruimten. Leerlingen die een grote capaciteit of vermogen in deze intelligentie bezitten hebben een voorkeur voor: tekenen, knutselen, legpuzzels, ontwerpen, schetsen, inrichten, architectuur, foto's, navigeren, grafische voorstellingen en schema's.

De *lichamelijke/kinesthetische intelligentie* is het vermogen om je hele lichaam of delen daarvan te gebruiken en te controleren. Het beheersen van de fijne en de grove motoriek. Leerlingen die een grote capaciteit of vermogen in deze intelligentie bezitten hebben een voorkeur voor: gymnastiek, sporten, dansen, choreografie, acteren, mime, lichaamstaal, jongleren, handvaardigheid en knutselen.

De *muzikale intelligentie* houdt het vermogen in om muziekstukken uit te voeren en om betekenis te ontlenen aan muzikale patronen, klanken en ritmes. Deze ook te kunnen creëren en componeren, te reproduceren en te waarderen. Volgens Gardner is muzikale intelligentie qua structuur bijna gelijk aan de linguïstische intelligentie. Onderzoek wijst er op dat muzikale intelligentie bijvoorbeeld essentiële capaciteiten inhoudt voor de gevoeligheid voor en bij aspecten van processen die toonhoogte, ritme, timbre en harmonie bevatten. Leerlingen die een grote capaciteit of vermogen in deze intelligentie bezitten hebben een voorkeur voor: componeren, ritme en melodie, muziek lezen, maken en/of beluisteren, neuriën, zingen, fluiten en rappen.

Intra-persoonlijke intelligentie is het vermogen tot zelfinzicht, zelfreflectie en zelfbewustzijn. Het vermogen tot het krijgen van een effectief zelfbeeld, inclusief een beeld van de eigegevoelens, verlangens en angsten. Eigen capaciteiten kunnen onderscheiden en te zien als drijfveer voor het eigen handelen en om dergelijke informatie effectief te gebruiken bij het organiseren van het eigen leven. Leerlingen die een grote capaciteit of vermogen in deze intelligentie bezitten hebben een voorkeur voor: zelfonderzoek, zelfkennis, een dagboek bijhouden, fantaseren, dromen en in contact treden met zichzelf.

Inter-persoonlijke intelligentie is het vermogen om onderscheid te maken tussen verschillende individuen, hun stemmingen, bedoelingen, motieven en verlangens en de temperamenten van andere mensen te begrijpen. Ook het hebben van communicatie - en inlevingsvermogen en daardoor effectief met anderen te kunnen samenwerken. Leerlingen die een grote capaciteit of vermogen in deze intelligentie bezitten hebben een voorkeur voor: vrienden, feesten, leiden en organiseren, teamwerk, interactie, communiceren, samenwerken, zorgen, conflicten oplossen en zich verplaatsen in anderen.

De *naturalistische intelligentie* is het vermogen om onderscheid te maken tussen verschillende natuurverschijnselen, de talrijke flora en fauna soorten te herkennen en te classificeren in zijn of haar omgeving. Leerlingen die een grote capaciteit of vermogen in deze intelligentie bezitten hebben een voorkeur voor: analyseren van overeenkomsten en verschillen, milieu, flora en fauna, natuurlijke

fenomenen, verzamelen en classificeren, genieten van de natuur, natuurbescherming en ecologisch bewustzijn.

Existentiële intelligentie omvat het vermogen om je positie te bepalen ten opzichte van de uitersten van de kosmos – het oneindige grote en het oneindig kleine – en het verwante vermogen om je positie te bepalen ten aanzien van existentiële kenmerken van het menselijk bestaan. Na te denken over de betekenis en zin van dingen en het leven. Leerlingen die een grote capaciteit of vermogen in deze intelligentie bezitten hebben een voorkeur voor: filosofie, religie, maatschappelijke vraagstukken en kunst.

Het laatste woord is volgens Gardner nog niet gezegd over de identificatie van intelligenties, zeker als meer nadruk wordt gelegd in het belang van cultuuroverschrijdend bewijsmateriaal. Hersenonderzoek en onderzoek naar de werking van het brein schrijd ook voort, de negen nu onderscheiden intelligenties zullen daarom in de toekomst waarschijnlijk uitbreiding krijgen, maar het is ook denkbaar dat het aantal zal verminderen.

MI theorie: feiten, kritiek, mythen

In *Frames of Mind* benadrukt Gardner dat de onderzoeken die tot de MI theorie hebben geleid vooral gaan om inzicht te krijgen in het leerproces van de mens. Maar de MI theorie werd wel vrijwel meteen in praktijk gebracht door leraren in het onderwijs. Uitgaande van MI theorie in het onderwijs heeft Gardner vooral kritiek op het eenzijdige gebruik van tests toetsen, die maar twee gebieden in kaart brengen (verbaal/linguïstisch en logisch/mathematisch) en niet ontworpen zijn om alle capaciteiten van de leerling aan bod te laten komen. Ook vind hij de interpretatie en het waardeoordeel dat aan test wordt gehecht, vooral als opzichzelfstaande eindresultaten, onjuist. Echter, de huidige complexe hoogontwikkelde samenleving, hier net zo als in de rest van de wereld hecht er erg aan dat iedereen bij toetsen zo hoog mogelijk scoort (Gardner, 2004).

In de wereld van de hersenwetenschap werd en word met enige scepsis en kritiek op claims van zijn theorie gereageerd (White, 2004; Carrol, 1993). De meningen over Gardner's MI theorie zijn nogal verdeeld, zowel binnen de psychologie als onder biologen en gedragswetenschappers. Want veel van het psychometrische bewijsmateriaal kan worden uitgelegd als kritiek op MI theorie omdat dit bewijsmateriaal de aanwezigheid van een 'positieve veelvoud' – een correlatie (samenhang) tussen resultaten van verschillende opdrachten – suggereert. Volgens John B. Carrol zijn er voldoende bewijzen om wel van een algemeen cognitieve mogelijkheden theorie (*g*) uit te gaan. Hij is het daarom niet eens met Gardner's afwijzing van (*g*) (Carrol, 1993, 637).

Carrol schrijft verder dat Gardner's MI theorie niet op factor analyse gebaseerd onderzoek is, maar dat deze MI theorie in sommige opzichten toch overeenkomsten vertonen met een aantal gebieden, factoren en domeinen die wel in de factor analyse theorie worden gedefinieerd. Dit geldt bijvoorbeeld voor sommige intelligenties in beperkte mate zoals de linguïstische-, muzikale-, de logisch-mathematische- en de ruimtelijke intelligentie. Andere hebben een zeer kleine zoals de lichamelijke/kineshetische- en inter-persoonlijke intelligentie of in het geheel geen samenhang of bewijs met de factor analyse zoals de Intra-persoonlijke intelligentie (Carrol, 1993, 641).

Psychometristen (tak van de psychologie die zich bezighoudt met de kwantitatieve beschrijving van aspecten van menselijk gedrag) staan bijna altijd kritisch tegen over MI theorie. Terwijl Gardner ervaart dat andere psychologen (tak van psychologie die zich bezighoudt met het onderzoeken van de determinanten van het menselijke gedrag) in het algemeen meer openstaan voor uitbreiding van het concept van en de maatstaf voor intelligentie. Zij hebben echter wel moeite met de nieuwe definities die niet zo makkelijk zijn te meten en te testen als de oude. Ook zijn volgens Gardner de meeste van bovenstaande wetenschappers nogal conservatief en staan zij niet te juichen als reactie op een (zijn) nieuwe theorie.

Zijn wetenschappelijke tegenstanders o.a. (Carrol, 1993; Dorathy, 2005; Smith, 2005; Sternberg, 2006; White, 2004) hebben grote moeite met zijn claims en beweringen o.a. vinden zij dat:

- hij zijn theorieën niet, of niet duidelijk genoeg omschrijft;
- de afbakening van de criteria niet duidelijk is;
- hij de definitie voor een intelligentie niet helder of niet voldoende nauwkeurig aangeeft;

- of de toekenning van een intelligentie is voor meer dan een uitleg vatbaar.

Gardner heeft zich ook altijd zeer verbaasd over het feit dat de critici en commentatoren, zowel zij die positief tegen over MI theorie stonden als de tegenstanders, zo weinig aandacht hebben besteed aan de criteria om tot een definitie van een intelligentie te komen. Vooral nog vooronderstelt Gardner dat dat zou kunnen komen omdat de criteria gebaseerd zijn op uitgangspunten van een aantal verschillende vakgebieden.

Door de tegenstanders wordt geprobeerd aan te tonen dat MI theorie niet wetenschappelijk is, want MI theorie is door Gardner niet te bewijzen. Er wordt vooral gewezen op het onvolledige of niet consequente van MI theorie. Uiteindelijk vinden zij dat heel zijn betoog niet veel meer is dan een filosofisch gekleurd verhaal, dat daarom in hun ogen niet te bewijzen valt. Toch kunnen ook zij de grote aantrekkingskracht van zijn MI theorie op onderwijsontwikkelaars en -gevers niet ontkenen, of zelfs maar verklaren.

De wetenschappelijkheid van Gardner's theorieën is van een bepaalde soort. Hij besteedt niet al te veel tijd aan het definiëren van de inhoud. Hij heeft wel onderzoeken en experimenten uitgevoerd, maar veel van zijn werk is observerend en beschrijvend. Hij ziet zichzelf als een samenvatter, die probeert ideeën en bevindingen, in de eerste plaats voor hemzelf - maar natuurlijk ook voor anderen - begrijpbaar te maken. De kritieken op MI theorie zijn volgens Gardner echter zelf ook vaak opgebouwd uit argumentum a-priori, uit bewijs dat alleen op redeneringen berust. Door hem zelf wordt overigens toegegeven, dat hij de MI theorie nog niet geheel volledig heeft beschreven, waar dan op hun beurt ook door de tegenstanders fijntjes op wordt gewezen! Gardner formuleert zelf ook met enige voorzichtigheid over zijn MI theorie. Vooral het klakkeloos overnemen of te ruim interpreteren of de theorie als panacee voor de problemen in het onderwijs aanwenden vindt hij geen goede ontwikkeling, net als het oneigenlijk gebruik en toepassing van zijn theorie. Tevens houdt hij ook enige slagen om de arm m.b.t. de intrinsieke waarde en opbrengsten voor het onderwijs. In de praktijk komt het er dus vaak op neer dat MI theorie vooral als een hulpmiddel wordt gebruikt in plaats van een kant- en-klare onderwijsmethode. MI theorie is niet ontwikkeld als een instrumentele lesmethode, hoe deze wordt toegepast gebeurt vaak naar eigen inzicht en visie van de school en de docenten.

Over MI theorie bestaan ook een paar hardnekkige misverstanden. Door een van Gardner's uitgangspunten, het artistieke leerproces van de mens inzichtelijk te maken, te letterlijk te nemen, ontstond het geloof in een artistieke intelligentie, maar die bestaat niet. De verschillende intelligenties kunnen namelijk voor alles aangewend worden (Gardner, 2002).

Hoofdstuk 2 Toepassingen van de Meervoudige Intelligenties Theorie

MI theorie in het onderwijs

De MI theorie is door Gardner in eerste instantie niet als een onderwijsmethode bedoeld. Echter, anderen hebben daar vanaf het begin wel de potentie van ingezien en de theorie daar dan ook wel voor gebruikt. Waarschijnlijk komt dit doordat Gardner in veel van zijn publicaties wel heel expliciet zijn visie over onderwijs etaleert en dan vooral hoe het leerproces van de mens gestimuleerd en verbeterd kan worden. Wat wel een beetje vreemd is omdat hij op meerdere plaatsen in zijn oeuvre opmerking maakt in de trant van: " dat er geen MI theorie onderwijs recept is ". Vooral *The Disciplined Mind* (1999) kan in dat licht worden opgevat als een publicatie voor (kunst)onderwijs voor iedereen. Het gaat hierin niet om één, de ideale vorm van onderwijs, maar er zijn wel bepaalde factoren die goed onderwijs kenmerken. De invloed van cultuur op de mens bepaald in grote mate de context van het onderwijs. Educatie moet daarom vooral vanuit de culturele context worden gezien.

Sinds de publicatie van *Frames of Mind* (Gardner, 1983) heeft hij honderden verschillende interpretaties gehoord, gelezen en gezien over betekenissen van MI theorie en mogelijke toepassingen in het onderwijs. Hij vond het in het begin wel goed dat de theorie zo'n eigen leven ging leiden, het waren in eerst instantie niets meer dan een verzameling ideeën geweest die hij de wereld in had gestuurd. Maar na verloop van tijd kwam hij toch tot de conclusie dat deze laat maar waaien houding niet het gewenste resultaat had. Hij vond dat hij nu echt tot actie over moest gaan toen bleek dat hele curricula op MI theorie waren gebaseerd, die er na analyse door hem in de verste verte niet

meer mee van doen bleken te hebben dan de naam. Toen echter de principes waarop MI theorie gebaseerd waren ter discussie kwamen te staan heeft hij, om het een en ander recht te zetten, een aantal vervolgstudies gepubliceerd. Het succes van de toepassing van MI theorie wordt gedefinieerd door vijf factoren: de beoordeling, het curriculum; de scholing van de docenten; professionele ontwikkeling; participatie van de gemeenschap en de school en de visie van de school. Met de beoordeling bedoelt Gardner dat er veelzijdige toetsvormen moeten worden ontwikkeld om de verschillende competentie waar een leerling over beschikt op de juiste wijze te kunnen beoordelen. Het curriculum moet worden uitgebreid met onderwijs van de kunsten.

Gardner beschrijft in *Soorten Intelligentie - Meervoudige intelligenties voor de 21^{ste} eeuw* (2006) dat de standaard IQ testen en schooltoetsen zich te veel richten op en beperken tot het cognitieve gebied van de logisch- mathematische en de linguïstische vakken en daardoor eigenlijk weinig voorspellende waarde hebben voor het vervolgonderwijs. Dus niet alleen de traditionele Cito-toets, er moet ook gekeken worden naar de verschillende talenten, hoe deze zijn te ontwikkelen en hoe deze zijn te beoordelen. Met de scholing van de docenten en hun professionele ontwikkeling wordt bedoeld dat zij hun enthousiasme voor het onderwijs moeten kunnen behouden, door omstandigheden van het onderwijs te verbeteren of door hen vrijheden voor veranderingen te laten. Participatie van de gemeenschap in de school geeft het belang aan voor de maatschappij. In het bijzonder de omgeving van de school, de wederzijdse beïnvloeding van elkaar en de rol die een intensieve samenwerking daarin speelt. De visie van de school vormt de basis voor de toepassing van MI theorie in de praktijk van alle dag.

Het belang van de authentieke kunsteducatie

Samenvattend zegt Gardner in *The Disciplined Mind* (1999) o.a. dat: “ De verkenning van de wereld en de ontplooiing van de geest zijn kardinale deugden, die in het onderwijs ontwikkeld moeten worden”. En: “ Kunsteducatie is hiervoor bij uitstek geschikt en dat is dan ook voor de kunsteducatie de uitdaging voor de toekomst”. Hij vindt dat scholen een onderwijscurriculum moeten ontwikkelen waarin een samenhang wordt bereikt tussen de waarden die in een cultuur gelden en de praktische en theoretische mogelijkheden die kunsteducatie in zich heeft.

Zo'n onderwijsprogramma kan zo worden opgezet dat de verschillen in ontwikkeling en leerprocessen tussen verschillende leerlingen niet worden belemmerd maar tot maximale ontplooiing kunnen komen. Onderwijs in de kunsten is een mogelijkheid die kan bijdragen om artistiek capaciteiten van kinderen te ontwikkelen. Gardner's MI theorie bevat twee fundamentele beweringen die hij pas jaren na de eerste publicatie volledig beseftte. De eerste van de complementaire stellingen luidt dat MI theorie een verklaring tracht te bieden van de menselijke cognitie als geheel, hij poneert dat de intelligenties een nieuwe definitie van de menselijke natuur, in cognitieve zin zijn. De tweede stelling luidt dat alle mensen een unieke combinatie van intelligenties hebben en dat wij ons potentieel optimaal moeten ontwikkelen en aanwenden om maximaal ons voordeel uit het leven te halen (Gardner, 2006).

Om in de kunsten te kunnen onderwijzen vindt Gardner wel dat docenten moeten kunnen denken en voelen en dus goed thuis zijn in het specifieke medium van die discipline waarin zij lesgeven. Hij vindt dat een docent dat met een grote passie en betrokkenheid moet overbrengen om de leerlingen te enthousiasmeren en te interesseren voor het onderwerp. Kunsteducatie is een soort onderneming waarin alle participanten: kunstenaars, docenten, onderzoekers, ouders en leerlingen, in een soort samenwerkingsverband verschillende inzichten en opvattingen over kunst en cultuur, om deze aan elkaar duidelijk te kunnen maken, moeten inbrengen. De kunsten moeten een belangrijke rol in school spelen, het kunstonderwijsprogramma moet daarom op een zo breed mogelijk gebied uitgewerkt worden, om alle intelligenties, zowel van de leerlingen als van de docenten maximaal te laten gebruiken (Gardner, 1999, 1990).

Kunst kan op veel gebieden inzicht in de cultuur van een samenleving verschaffen. Om tot een zo volledig mogelijke ontwikkeling te kunnen komen is het noodzakelijk dat de intelligenties waarover leerlingen beschikken maximaal worden geprikkeld. Gardner vindt dat kunsteducatie hierbij een belangrijke rol speelt omdat alle intelligenties bij de kunsten aan bod komen.

De kunsten geven zo vorm, inhoud en betekenis aan het leven en de wereld om ons heen. Kunst heeft een even grote betekenis als de wetenschap en de filosofie en is dus van even grote betekenis en onmisbaar in het onderwijs. Kunst is zo belangrijk voor de optimale ontwikkeling van leerlingen, dat kunsteducatie moet worden geïntegreerd in het onderwijs. Kunsteducatie levert een onmisbare bijdrage aan de individuele ontwikkeling van een kind en geeft daardoor een betere voorbereiding op zijn latere plaats in de maatschappij (Gardner, 2006).

Het doel van Gardner's participatie in onderzoeksgroepen zoals Project Zero is nog altijd om het leer – en denkproces in de kunsten inzichtelijk te maken en te stimuleren, maar ook door het aantal projecten uit te breiden naar andere landen. De onderzoeken richten zich momenteel niet meer alleen op het artistiek domein maar nu ook op het veel bredere gebied van de geestes- en natuurwetenschappen. Ook wordt nu niet langer alleen het individu als uitgangspunt genomen, maar wordt veel meer gekeken naar de sociaal-maatschappelijke context waarin het kind opgroeit zoals de school, de klas, de buurt en de culturele omstandigheden waarin het kind zich bevindt.

Na veertig jaar onderzoek naar verbetering van het onderwijs door de kunsten stelt Gardner dat vier aspecten hierin een uitdrukkelijke rol vervullen. In de eerste plaats zijn er de filosofische vragen, de plaats die kunstonderwijs in de samenleving in neemt en het waarom daarvan. Ten tweede zijn er psychologische elementen die hierbij een rol spelen, de intellectuele beheersing van de samenhang in de docenten en de leerlingen en hun reactie en handelen op het leer- en onderwijsproces. Een derde element is het historisch perspectief, de betekenis en de waarde van de kunst in het verleden en heden. Als laatste aspect is het belangrijk in welk verband het onderwijssysteem wordt geplaatst, wat is de visie, aan welke eisen moet worden voldaan, wat is de inhoud? Deze vier aspecten zijn volgens Gardner cruciaal in het onderzoek dat inzichten vergroot en verbeteringen mogelijk maakt in het onderwijs in de kunsten. In zijn onderzoeken staat de leerling centraal in het onderwijsproces, wordt de grote verscheidenheid, de verschillen tussen mensen, de eigen waarde en respect van het individu als voorwaarde genomen. Iedereen leert en ervaart op een andere manier en mede daardoor heeft iedereen ook zijn eigen ideeën en opvattingen.

MI theorie in de USA

M. L. Kornhaber, E. Garcia Ferios & S. Veenema beschrijven in *Multiple Intelligence: Best Ideas from research and practise* (2004) het Project: Schools Using Multiple Intelligence Theory (SUMIT). Vanuit de Project Zero groep is SUMIT opgestart, om te onderzoeken, te analyseren en te documenteren hoe MI theorie in praktijk werd gebracht en de resultaten daarvan onder de aandacht aan het grote publiek te brengen. Het onderzoek werd uitgevoerd onder eenenveertig scholen verspreid over Noord Amerika en duurde zo'n drie en een half jaar. SUMIT is een praktijkvoorbeeld uit de USA waarin een beeld wordt geschetst van een manier waarop MI theorie wordt toegepast.

Na publicatie van MI theorie gingen enthousiaste docenten er meteen mee aan de slag. Het meeste dat over de toepassing van MI theorie in de praktijk is geschreven is van hun hand. Gardner merkte echter dat zij in een aantal van de praktijkvoorbeelden vaak wat al te oppervlakkig met zijn theorie omgingen. Om hier een eind aan te maken besloot hij een basisstructuur te ontwerpen: The Entry Points Framework. Bij de ontwikkeling van een curriculum kan daardoor rekening worden gehouden met de verschillende soorten intelligenties, capaciteiten en manieren van leren.

Ieder onderwerp wordt vanuit zes Entry Points Framework benaderd:

Narratieve	Over het verhaal of de verhalen van een onderwerp;
Logisch/getalsmatige	De numerieke aspecten van een onderwerp en het logisch redeneren daarover;
Esthetische	De artistieke aspecten of representatie van een onderwerp;
Experimentele	Actief en fysiek met het onderwerp bezig zijn: 'het doen';
Inter-persoonlijke	Samenwerken aan het onderwerp, om er zo ook over te leren;

Existentiële De fundamentele filosofische achtergrond van het onderwerp: wat is de betekenis ervan en wat is de functie.

Project SUMIT heeft naar aanleiding van de resultaten van het onderzoek op de diverse scholen een zestal Compass Points Practices samengesteld. “ Gereedschap om systematisch na te denken over klaslokalen en scholen en om praktische aandachtsgebieden te identificeren die krachtig zijn ontwikkeld en die welke krachtiger kunnen worden gemaakt” (2004, 29), (2002, 142).

Practices Points zijn een richtlijn voor een effectieve toepassing van MI theorie in de praktijk:

Cultuur	Staat voor een inspirerende en stimulerende leeromgeving, waarin wordt uitgegaan van de sterke kanten van de leerling;
Bereidwillig	Staat voor bereidwilligheid. Schoolbestuur, docenten en ouders moeten interesse ontwikkelen voor MI theorie en bereid zijn na te denken over mogelijke manieren van toepassingen;
Gereedschap	MI is een stuk gereedschap: een middel ter bevordering van de hoge kwaliteit van het werk van de leerlingen. MI theorie methoden werken het beste wanneer ze geïntegreerd zijn met de andere onderdelen van het curriculum;
Samenwerking	Staat voor het (in)formeel uitwisselen van ervaringen tussen onderwijskundigen: ideeën delen, suggesties doen en zodoende van elkaar leren;
Gereguleerde keuze	Ofwel een zinvolle keuzemogelijkheden, die moeten voorkomen dat het onderwijs als nog vervalt in eenzijdigheid. MI theorie is een hulpmiddel dat kan worden gebruikt ter bevordering van de leerprestaties en met deze gedachte moet de theorie ook worden toegepast;
Kunsten	Kunst kan de vaardigheden en inzicht van leerlingen in en tussen verschillende disciplines ontwikkelen. Kunst kan het hele scala aan intelligenties van leerlingen en docenten aanspreken.

Vanuit Project SUMIT is onderzoek gedaan bij eenenveertig scholen verspreid over achttien staten in de USA en één provincie uit Canada. Vierendertig van de onderzochte scholen bleken basisscholen (elementary schools) te zijn, wat impliceerde dat MI theorie vooral gebruikt wordt als onderwijsmethode voor jonge kinderen. De demografische samenstelling van de onderzochte scholen was zeer divers, er waren scholen bij waar de meeste kinderen uit arme gezinnen kwamen en scholen waar het grootste deel van de kinderen uit rijke gezinnen kwamen, maar ook scholen waar de populatie uit beide sociale groepen waren samengesteld. Ook in de USA bestaat het verschijnsel ‘witte’ en ‘zwarte’ scholen al een lange tijd. De SUMIT onderzoekers vooronderstelden dat door de grote verscheidenheid in de samenstelling van de leerling-populaties en de geografische verspreiding over het land, het gebruik van MI theorie onder zeer verschillende omstandigheden in beeld zou kunnen brengen.

Bijna tachtig procent van de onderzochte scholen gaf aan dat door de toepassing van MI theorie de resultaten verbeterd waren. Om dit te kunnen aantonen gebruikten zij echter wel toetsen. Dit lijkt enigszins in tegenspraak met Gardner’s kritiek op toetsen en testen, hij vindt echter wel dat als testen tekortkomingen aantonen, deze dan als een richtlijn gebruikt moeten worden om het leerproces van de leerling in positieve zin te verbeteren. Op de onderzochte scholen wordt op verschillende manieren getest, vooral in samenhang met de veelzijdigheid van de werkvormen en ook zodat de leerlingen dan konden laten zien wat zij kennen en hun vaardigheden kunnen demonstreren. Als het testen op deze manieren gebeurde konden de resultaten gebruikt worden om de werkvormen en lessen te verbeteren. De verbeteringen werden niet alleen zichtbaar door verbeterde test resultaten, maar de werkhouding van de leerlingen werd ook veel gedisciplineerder. Meer dan de helft van de scholen gaf aan dat de implementatie van MI theorie van grote invloed was op het betrekken van de kinderen bij de lessen en niet alleen die leerlingen die goed zijn in de traditionele vakken op logisch-mathematisch en linguïstisch gebied. Door de toepassing van de Compass Points Practices en de Entry Points Framework benadering van het onderwijs werden alle intelligenties aangesproken en kon ieder kind aan de lessen meedoen en laten zien waar hij goed in is.

Uitgangspunt van het Project SUMIT was te onderzoeken hoe de MI theorie op de verschillende scholen in praktijk was gebracht en of dit een positief effect heeft gehad op het leerproces en de resultaten van de leerlingen. Na het spreekwoordelijke "alle begin is moeilijk" bij aanvang, waren de docenten gaande weg zeer gemotiveerd om er, in het onderwijs en bij de organisatie van de school, mee aan de slag te gaan. Ook waren de leerlingen veel meer betrokken bij de lesstof. Na drie en een half jaar onderzoek bleek uit de resultaten van het onderzoek het eindoordeel van de eenenveertig scholen eensluidend: de toets resultaten en de werkhouding waren verbeterd. De onderzoekers dachten dat de onderzoeksresultaten een zeer veelzijdig beeld van MI theorie zouden aantonen, waarvan zij hoopten dat dit onderwijskundigen en docenten van allerlei andere scholen in het land zou aanspreken.

MI theorie in Nederland: het regulier onderwijs

Het onderwijs in Nederland is voortdurend in ontwikkeling. Daardoor ontstaan nieuwe initiatieven die zijn samengesteld uit delen van traditionele- en uit stukken alternatieve onderwijsmethoden zoals Montessori, De Vrije school en het Daltononderwijs. Onder maatschappelijke druk is men altijd op zoek naar verbeteringen in het onderwijs zodat dit beter zal aansluiten bij de behoeften en wensen uit de samenleving.

In de doctoraalscriptie: *Kunsteducatie opent ogen* (Masselink, 2007), wordt een beeld geschetst hoe in Nederland scholen de MI theorie toepassen. Zij heeft een drietal scholen onderzocht die ten minste drie jaar met de MI theorie in hun onderwijsmodel werken. Elke school doet dat op een unieke manier, binnen de visie van de school. MI theorie wordt in sommige scholen instrumenteel (het karakter dragend van ..., dienend als instrument voor) als een onderdeel van de lesmethode gebruikt. Door andere scholen wordt het als intrinsieke (tot de kern van de zaak behorende) leidraad voor het curriculum gebruikt. De meeste scholen passen gedeelten van de MI theorie naar eigen inzichten en mogelijkheden toe en laten het belang van kunst - en cultuureducatie daardoor zien.

Masselink beschrijft verder dat alle scholen de uitgangspunten zoals Gardner die heeft geformuleerd toepassen, echter meer instrumenteel dan intrinsiek. Door deze werkwijze worden ook bij deze scholen als positieve punten de motivatie van de docenten en de grote betrokkenheid van de kinderen bij de lessen genoemd. De visie van de scholen verschilt niet van die van Gardner, maar door de verschillende uitwerking van MI theorie op het gebied van kunsteducatie zijn de resultaten in de praktijk toch erg verschillend. De scholen gebruiken kunsteducatie om de lessen levendiger te maken, meer afwisseling te geven en het blijkt vooral een creatieve uitwerking te hebben op de didactiek van de lesstof. In sommige basisscholen is sprake van een koppeling c.q. integratie van vakken in een doorlopende leerlijn. Ook wordt MI theorie in verschillende vakken toegepast en wordt voor sommige delen van het curriculum gebruikt. Vaker wordt MI theorie incidenteel gebruikt. Vooral voor projecten wordt in veel gevallen stukken uit MI theorie te pas en te onpas gebruikt. In het voortgezet onderwijs is de situatie nog onoverzichtelijker.

Er is echter geen recept voor een MI theorie school. Veel scholen passen de theorie daarom naar eigen inzicht, maatstaven en visie toe. De grootste overeenkomst tussen Gardner's MI theorie en de scholen en de scholen onderling is de visie die zij allen hebben op onderwijs en op het leerproces. Allemaal geloven zij in de talenten van kinderen en vestigen daar hun aandacht dan ook op. Door de sterke kanten te benadrukken wordt de eigendunk onderstreept en groeit hun zelfvertrouwen. Dat heeft dan tot gevolg dat de leerling ook meer in zichzelf gelooft en dingen zal gaan proberen waar het op dat moment nog niet zo goed in is. Het leerproces in de scholen wordt gebaseerd op geloof in jezelf, met anderen samenwerken en je talenten ontwikkelen (Edwards, Gandini, Forman, 1998; Lebbink, 2004).

MI theorie in Nederland: na- en buitenschoolse kunsteducatie

Veel van de argumenten over onderwijs die Gardner in *The Disciplined Mind* (1999) gebruikt zijn van toepassing voor enkele belangrijke onderwijskundige – didactische - en pedagogische facetten in de

lesstructuur van een bepaald segment van de na- en buitenschoolse kunsteducatie. In dit verband gaat het om jongeren tussen de veertien en eenentwintig jaar die onder leiding van professionele kunstenaars hun creatieve ambities en kwaliteiten kunnen ontwikkelen. Wat in deze specifieke kunsteducatie instellingen gebeurt is één manier van leven, voor sommige de belangrijkste, de jongeren worden als mensen volledig geaccepteerd, met al hun on- en mogelijkheden. Zij hebben daar de gelegenheid om een balans te vinden tussen hun wensen, eisen, persoonlijkheden en de opleiding.

De docenten hebben een grote betrokkenheid, inlevingsgevoel, goede communicatieve - en sociale contactuele eigenschappen bij - en voor de jongeren. Daardoor ontstaat een zeer positief educatief klimaat, dat de jongeren stimuleert eigen activiteiten te activeren en te ontplooiën. Eerst worden grenzen verkend, standpunten ingenomen en ook de andere jongeren herkend en erkend. Hun wereld wordt erbij betrokken, zij vertellen hun eigen verhaal. Er volgen veel gesprekken met de jongeren, er is respect en dat geeft vertrouwen, zij moeten het daarna wel zelf waarmaken. Zeer veel tijd wordt geïnvesteerd in elkaar leren kennen, interesse voor het onderwerp krijgen en wat hen bezig houdt. De jongeren moeten hun kennis, vaardigheden en ervaringen onder wisselende omstandigheden tentoon kunnen spreiden en ontvangen daar regelmatig to the point feed-back op (Golpinar, 2004; Haes, 1995; Lamp, 2004; Saraber, 2006; Saraber, Schiffers, 2002; Suarez-Orozco, Qin-Hilliard 2004; Trienekens, 2004).

De docent maakt gebruik van het *narratieve of verhalende als beginpunt van de les*. Hij bereikt de jongeren door levendig en dramatisch te vertellen. Dat activeert de linguïstische en persoonlijke intelligenties, andere intelligenties worden ook aangesproken door uitbeelding en door te refereren wat er op het podium (is) gebeurt. Ook wordt de jongeren veel verklaard door de metafoer, anekdote of dat de docent over zijn eigen ervaringen vertelt. Tevens wordt aan hun eigen optreden(s) gerefereerd, hij geeft ook reacties zoals een deelnemer uit het publiek in de zaal dat doet en niet alleen als docent. Tenslotte gaat het uiteindelijk toch over herkenning en erkenning van de waarheid, wat willen zij uitdrukken c.q. zeggen, met andere woorden wat is de zeggingskracht van hun optreden. De lessen hebben altijd een *logisch beginpunt*. Er wordt een stelling geponeerd over de performers of over hun teksten. Wanneer is een beeld of tekst waar en waarom is dat wel of niet zo, en wat is het verschil in waarde of waarheid tussen deze modi? *Existentiële of basale beginpunt* van de les wordt gebruikt om te kunnen aangrijpen bij wat de jongeren zelf als kennis, vaardigheden en ervaringen bezitten, hun voorkennis wordt ook op deze wijze geactiveerd. De geschiedenis van de Hip Hop is een zeer belangrijk uitgangspunt en inspiratiebron voor hun poëzie en teksten. Enkele aspecten worden beklemtoond, dat het een kunstvorm is die uitgaat van de ontkenning, die breekt met de consensus logos. Ook wordt de idee van de vooruitgang als inspiratie losgelaten en de fantasie van een kind en het surrealisme gebruikt. Het wijst de ratio af, het draait om de census communis en omarmd de fantasie en de irrealiteit. De burgermannetjes maatschappij wordt ontkend c.q. afgewezen, deze kunststroming wil daarvan losbreken. *Het esthetische* is ook een deel van het beginpunt van een les door gebruik te maken van de CD, computer-, film-, TV-, video- en DVD beelden van werken van kunstenaars en eigen werkstukken, bezoek aan voorstellingen, MC Battles, zangwedstrijden en aan culturele instelling(en). Werk van Hip Hop en post media kunstenaars (eerst) laten zien en horen, onderzoeken, analyseren, daarna evalueren en reflecteren.

De lessen gaan uit van een *praktisch beginpunt*. De betekenis van het woord, er worden gedichten en rap teksten geschreven, voordragen, uitgebeeld en uitgelegd. Veel computer beelden komen aan bod, politiek, "primitieve kunst" en religie. Representeren is heel belangrijk door muziek en geluiden, zelf of met anderen te maken en uit te voeren, pro-actief luisteren en bekijken. Daarna de reflectie op het nieuwe werk, in deze situatie wordt veel gebruik gemaakt van peer to peer assesment en education en cross talk: om de waarheid c.q. de waarde te definiëren. *Het groepsproces* is erg belangrijk, daarom wordt veel gebruik gemaakt van het *inter- en intrapersoonlijke als beginpunt* van de les. Samenwerken en -onderzoeken, -presenteren en -uitvoeren in de lessen, niet alleen in hun eentje iets doen, maar met meerderen iets laten verzorgen c.q. geven (in 2 - of 3 tallen). In de lessen wordt van een c.q. *meerdere draaipunt(en)* gebruik gemaakt. De lesinstructie kan daardoor in goede aarde vallen, de interesse van de jongeren wordt gegrepen doordat (nu) een draaipunt wordt gevormd door narratieve vergelijking, analogie en (dan door) metaforen. Doordat de voorkennis wordt geactiveerd ontstaat er begrip over de politieke -, muzikale -, beeldende middelen en doelen van Hip Hop kunstenaars. Dit is vooral sterk bij het gebruik van de metafoer of analogie als draaipunten. Ook door in het oog springende elementen van b.v. een voorstelling of door een bewust contrast tussen iets of een zich in een heel andere sfeer bevindend probleem te gebruiken.

De focus van de lessen ligt bij het begrijpen van ten minste 2 zaken (premissen in de diepte). Vanuit de jongeren blijft er wel een vraag of druk om meer onderwerpen te behandelen. Het is echter beter enkele onderwerpen uitgebreid en diepgaand behandelen, dan vele onderwerpen, die daardoor alleen oppervlakkig worden aangestipt. Enkele Citaten van Complex, een van de docenten van de SolidgroundMovement/Studio West: “ Een compromis zal uiteindelijk bepalen wat er gebeurt: Kill your Darlings” en “....het begrijpen is richtinggevend”. Uiteindelijk gaat het om gedegen praktijklessen die door het aanleren van steeds meer deelvaardigheden, dan geleidelijk in de praktijk van de performer worden geïntegreerd.

Epiloog

Mijn fascinatie voor authentieke kunsteducatie; je eigen ding doen, het zelf doen

Mijn ervaringen met MI theorie zijn in het voorwoord al uitgebreid aan bod gekomen. Daarom wil ik zo ver mogelijk weg blijven uit de buurt van een onderwijsmentaliteit, die alleen gebaseerd is op feiten en gestandaardiseerde tests, die zowel de beleidsmakers als het publiek nog steeds in haar greep heeft. Ondertussen ben ik er achter gekomen dat het onderwijs niet goed via één, misschien wel de beste, maar niet voor iedere leerling geschikte methode, kan worden gegeven. Veelal gaat het onderwijs via een (taal) methode van een uitgever. Een gedeelte van de leerlingen kan hier echter niet goed mee uit de voeten. Zij hebben moeite als de leerstof alleen primair linguïstische wordt uitgelegd. Toen mij dat gaande weg duidelijk werd, ben ik bij het kunsteducatieproject woord en beeld ook gebruik gaan maken van kunstwerken en materialen waarin wordt gerefereerd aan kunstenaars. Soms klassikaal voor alle leerlingen, met een narratief begin, verhalen, analogieën en beeldspraak. Veelal individueel met readers vol poëzie en beelden. Leerlingen in het basisonderwijs staan vaak nog veel opener voor nieuwe en voor hen nog onbekende dingen, materialen, gereedschappen en of methodes. Ook hebben zij na enige aandrang of stimulering niet zoveel moeite om het in elk geval eens te proberen, ook staan zij nog niet zo kritisch tegenover de resultaten van hun werkstukken (Edwards, Gandini, Forman, 1998).

De voorkennis van de leerlingen wordt geactiveerd als zij zelf poëzie schrijven, lezen en voordragen, de teksten rappen of zingen en er muziek bij maken, de beelden tekenen en schilderen en met andere leerlingen samenwerken. Nu komen zij vaak, als op een andere dan de traditionele manier een beroep op hun vermogens en capaciteiten wordt gedaan, in een ‘flow’ en zijn dan niet meer te stoppen (Csikszentmihaly, 1999). Door deze werkwijze worden hun zelfvertrouwen en hun eigendunk gestimuleerd en vermeerderd. Door geen gebruik te maken van een lesboek over poëzie, maar de competenties van iedere leerling te laten gebruiken, geeft een ander dan een traditioneel resultaat. In een klas van vijftientig leerlingen worden geen vijf gedichten en tekeningen op de klassikale wijze behandeld, met alle klassenmanagement problemen van dien. Maar dat nu de meeste leerlingen er tenminste vijf en een aantal een veelvoud daarvan, hebben geschreven, voorgedragen en van

getekende en geschilderde beelden hebben voorzien. Op een dag kan het aantal wel oplopen tot zo'n honderd vijftig gedichten en tekeningen, waar alle leerlingen naar luisteren en kijken. Fouten maken, dingen vragen die niet gek gevonden worden, alles gebeurt nu in de klas op een gelijk speelveld, alle leerlingen zijn gelijken. De beoordeling van de resultaten gebeurt nu anders, geen schriften met rode strepen en onvoldoendes. Alle leerlingen creëren nu diverse soorten artistieke producten, die de groep evalueert en op reflecteert en daarna beloond met een langer of korter applaus. Geen van de kinderen is bang om zichzelf of iets wat zij gemaakt hebben te tonen. Ieder kind wordt op zijn eigen capaciteiten aangesproken en is daar ook verantwoordelijk voor, zelf voelen zij dat dan ook zo. Elke leerling kan nu op zijn eigen merites excelleren, dit creëert een sfeer van grote betrokkenheid bij de les en de voortgang van het gezamenlijke proces op die dag (Ettikoven, 2004). De hier beschreven methode heeft vooral betrekking op het ontwikkelen van creativiteit en het stimuleren van de fantasie van de leerlingen. Dat laat onverlet dat natuurlijk ook de regels met betrekking tot bijvoorbeeld de spelling van de taal gelden.

Op welke manieren is deze leerling slim in plaats van hoe slim is deze leerling

Net als Gardner zou ik een onderwijssysteem willen bepleiten, dat de huidige en toekomstige generaties leerlingen opgewassen laat zijn tegen de uitdagingen van de toekomst. Een kunst onderwijssysteem zoals Arts PROPEL moet worden opgebouwd uit een drie tal noodzakelijk delen. Rondom een te verwezenlijken relevant curriculum, uitmuntende opleidingen van docenten en met passende methoden om de resultaten te kunnen beoordelen. Een onderwijssysteem waarbij de overheid slechts de eindtermen vaststelt en handhaaft en een controlesysteem hanteert dat garandeert, dat leerplichtige leerlingen ook inderdaad onderwijs volgen (Gardner, 1990).

Een eerste uitgangspunt om dit concept in het onderwijs te gaan toepassen, is de groeiende behoefte om meer rekening te houden met de verschillen tussen leerlingen. Niet alleen die te maken hebben met een sociale achtergrond en cultuur. Maar ook die met de verschillende vermogens van kinderen en jongeren. Vermoedelijk komt er in vrijwel elke groep leerlingen een brede spreiding aan sterke intelligenties voor. Een onderwijsconcept dat een leerling aanspreekt op diens sterke profiel van intelligenties, mag verwachten dat de leereffecten aanzienlijk toenemen. Dat betekent bijvoorbeeld dat niet alleen verbaal uitleg wordt geven, maar ook via beelden, ritmes, schema's en modellen, doeactiviteiten met een hoog motorisch gehalte, samenwerkingsvormen, individuele reflecties en veldonderzoek. Voor de leermiddelen geldt natuurlijk hetzelfde. Vanuit de theorie van de meervoudige intelligentie zullen we andere verwerkingsmiddelen van leerstof gaan toevoegen aan het klassieke repertoire van schriftelijke oefeningen.

MI theorie kan het concept worden om een curriculum voor het onderwijs te ontwikkelen waarin kunsteducatie uitgangspunt is, didactische - en onderwijskundige kennis en vaardigheden te ontwikkelen en/of te verbeteren en gebruikt wordt voor een doorlopende leerweg. Dat vraagt overigens ook om een andere inrichting van lokalen en gebouwen (Gardner, 1990, 1999).

Een tweede reden om MI theorie als uitgangspunt te nemen, is de groeiende behoefte van velen een beter evenwicht te vinden tussen het aanbod van leerinhouden en de juiste impulsen voor de persoonlijke ontwikkeling van leerlingen, cursisten en studenten. Het onderwijs en de methode(n) die daarbij gebruikt worden, zijn maar voor een relatief klein percentage van de leerlingen geschikt. Namelijk zij die maximaal leren via de linguïstische – en/of op de logisch mathematische wijze. Kunsteducatie geeft de mogelijkheid om een MI theorie gebaseerd curriculum te ontwikkelen. De MI theorie maakt ons bewuster van de uniciteit van elke leerling en diens leerproces. De vele werkvormen en middelen die op grond van deze theorie beschikbaar komen, geven de kans om aan die ontwikkeling nu ook concreet te werken. Die ontwikkeling is dan geen vaag pedagogisch ideaal meer, maar een tastbare realiteit.

De derde reden ligt in de weliswaar beperkte, maar toch aanwezige mogelijkheid om bij leerlingen zwakke intelligenties te versterken. Wanneer het curriculum de geschetste variëteit aan middelen en werkwijzen krijgt, zal het terloopse leren veel bredere impulsen krijgen dan nu vaak het geval is in onze eenzijdig verbale leeromgevingen. MI theorie kan van nut zijn om competentie gerichte leerprocessen vanuit een nieuw onderwijsconcept beter te laten aansluiten bij de verschillende mogelijkheden van individuele leerlingen. MI theorie kan een lesconcept zijn om het kind, in een zo

vroeg mogelijk stadium, met onderwijs te laten beginnen, dat mogelijkheden aanbied om te denken en te werken in een van de artistieke media.

Als MI theorie wel wordt toegepast zoals Gardner dat in zijn vele publicaties heeft formuleert kan het volgende gebeuren. Buiten alle kritiek op zijn theorie, die wel of niet te bewijzen of aannemelijk te maken is, zou het zijn samen te vatten door: wat – en nog belangrijker hoe – zouden wij onze leerlingen moeten onderwijzen, dat zou het doel van goed onderwijs moeten zijn. Om samenhangend te schrijven over onderwijs moet eerst een standpunt worden bepaald over wat er onderwezen moet worden en waarom.

Zijn ideale invulling van de MI theorie is, als het onderwijs uit drie soorten onderwerpen zou kunnen bestaan. Bijvoorbeeld – de evolutie theorie van Darwin, de muziek van Mozart en de lessen die uit de Holocaust van de WO II kunnen worden getrokken. Naar zijn mening zou dit inzichten over het karakter van de waarheid, het mooie en de moraliteit kunnen verhelderen en verklaren. Daarvoor zijn door hem argumenten geformuleerd, die zowel gericht zijn op de ouders, de docenten als op de bevolking, dat onderwijs op de basisschool tenminste diep inzicht moet verstrekken in drie principes: dat een leraar moet onderwijzen vanuit drie kardinale premissen: De Waarheid, De Schoonheid en Het Goede (Gardner 1999, 212).

Verwijzingen

Boeken/artikelen:

- Bergman V. (2006). *Cultuurnetwerk Nederland, Zicht op ... het nieuwe leren en cultuureducatie*. Utrecht: Cultuurnetwerk Nederland.
- Carroll J. B. (1993). *Human cognitive abilities: A survey of factor-analytic studies*. New York: Cambridge University Press, 1993.
- Csikszentmihalyi M. (1999). *Flow. Psychologie van de optimale ervaring*. Amsterdam: Boom, 1999.
- Dorothy S. (2005). *History of Multiple Intelligences*.
- Edwards C., Gandini L., Forman G. (1998). *De honderd talen van kinderen – De Reggio Emilia – benadering bij de educatie van jongere kinderen*. Utrecht: B.V. Uitgeverij SWP.
- Emst van A. (2002) *Koop een auto op de sloop – Paradigma shift in het onderwijs*. Utrecht: APS, 2004.
- Ettekooven S. (2004). *Gereedschap voor het werk*. 3^{de} versie ALL-projectgroep. Utrecht: APS 2006
- Gardner H. (1983). *Frames of mind: The theory of multiple intelligence*. New York: Basic Books, 1993.
- Gardner H. (1990). *Art education and human development: an essay*. Commissie van de J. Paul Getty Centre for Education in the Arts. Los Angeles.
- Gardner H. (1999). *The disciplined mind - Beyond facts and standardized tests, the K-12 education that every child deserves*. New York: Simon & Schuster. London: Penguin Putnam, 2000.
- Gardner H. (2002). *Soorten Intelligentie - Meervoudige intelligenties voor de 21^{ste} eeuw*. Amsterdam: Uitgeverij Nieuwezijds, 2006.
- Gardner H. (2003). *Multiple Intelligences After Twenty Years*. Chicago: Invited Address American Educational Research Association.
- Gardner H. (2005). *Multiple Lenses on The Mind*. Bogota Colombia: Paper ExpoGestion Conference.
- Golpinar O. (2004). *De zwarte kunst voorbij*. In: Saraber L., Schiffers M. (red.) *De kring en de middenstip*. Amsterdam: Jongerentheater 020/Phenix Foundation.
- Haes L. de (1995). *De cultuurinfectie*. Amsterdam: de groene Amsterdammer.
- lamp W. (2004) *Hebben peers de toekomst ?* In: Saraber L., Schiffers M. (red.) *De kring en de middenstip*. Amsterdam: Jongerentheater 020/Phenix Foundation.
- Kornhaber M. L., Garcia Ferios E & Veenema S. (2004). *Multiple Intelligence: Best Ideas from research and practise*. Boston: Pearson, Allyn&Bacon.
- Larsen S. N. (2002). *Interview with Howard Gardner on January 30*.
- Lebbink Y. *MI in de praktijk – PC Basisschool De regenboog te Nieuwedorp*. Kunstzone. Vol. 3 (2004) 10 (okt.6-7)

Masselink A. (2006) *Kunsteducatie opent de ogen: De theorie van de meervoudige intelligentie of het belang van cultuureducatie in het primair onderwijs*.

Saraber L. (2006). *Meervoud als mentaliteit / Culturele diversiteit in dansonderwijs*. Amsterdam: Lectoraat Kunst- en cultuureducatie. Amsterdamse Hogeschool voor de Kunsten.

Saraber L., Schiffers M. (2002). *Peer educators bij Artisjok/Nultwintig*. Amsterdam: Stichting Artisjok/Nultwintig.

Suarez-Orozco M. & Qin-Hilliard D. (Eds.). (2004). *Howard Gardner: How Education Changes: Considerations of History, Science, and Values*. Globalization: Culture and education in the new millennium. Berkeley: University of California Press.

Trienekens S. (2004). *Respect ! Urban culture, community arts en sociale cohesie*. Rotterdam: SKVR.

Verbrugge a., Verbrugge M. (2006). *Help! Het onderwijs verzuipt*. Beter Onderwijs Nederland.

Verdonk I. van de (2002). *Leren binnen en buiten de school*. Nijmegen: KUN/KPC groep 's Hertogenbosch.

White J. (2004). *Howard Gardner : the myth of Multiple Intelligence*. London: Institute of Education University of London.

Websites:

Beter Onderwijs Nederland/Ad Verbrugge: <http://www.beteronderwijsnederland.nl/>
www.cultuurbereik.nl
www.cultuurnetwerk.nl
www.cultuurplein.nl
www.ebsveenendaal.nl/algdidactiek/opdrachten.php#7. *Het constructivisme*.

De Zoete Inval. (2004). <http://www.lerarentekortamsterdam.nl/>

Howard Gardner http://en.wikipedia.org/wiki/Howard_Gardner. (2006). *Theory of multiple intelligences*. Retrieved from "http://en.wikipedia.org/wiki/Theory_of_multiple_intelligences"

Kornhaber M. L. (2004). *Psychometric Superiority? Check the Facts—Again* Philadelphia: The Pennsylvania State University, Kornhaber@psu.edu.

Macrander H. (2007). *Zinvol Onderwijs Nederland*: <http://www.hestermacrander.nl/in>

NRC Handelsblad: <http://docenten.nrc.nl/artikelen/>

Project Zero. <http://pzweb.harverd.edu>

Robert Sternberg (2006). http://en.wikipedia.org/wiki/Robert_Sternberg".

Robert Sternberg (2006). "http://en.wikipedia.org/wiki/Triangular_theory_of_love"

Robert Sternberg (2006). "http://en.wikipedia.org/wiki/Triarchic_theory_of_intelligence"

Smith M. K. (2002). *Howard Gardner and multiple intelligences, the encyclopaedia of informal education*, <http://www.infed.org/thinkers/gardner.htm>

Smith, M. K. (2005) 'The social/situational orientation to learning', *the encyclopaedia of informal education*, www.infed.org/biblio/learning-social.htm,

Smith, M. K. (2005) 'The social/situational orientation to learning', *the encyclopaedia of informal education*. <http://www.infed.org/biblio/b-self.htm>

Vreugdenhil C. (2006). *Meervoudige intelligenties*. www.vreugdenhil-onderwijsontwikkeling.nl.

Werf, M.P.C. van der (2004). *Leren in het studiehuis: consumeren, construeren of engageren?* <http://irs.ub.rug.nl/ppn/274713284>