

AUDIOVISUELE VORMGEVING IN HET VOORTGEZET ONDERWIJS

Dorothee Keverkamp & Jane Waltman

Begeleiding:

Marjo van Hoorn

Praktijkonderzoek Master Kunsteducatie
Amsterdamse Hogeschool voor de Kunsten

Amsterdam, juni 2012

INHOUDOPGAVE	blz.
INLEIDING	2,3
HOOFDSTUK 1: DOELSTELLING EN VRAAGSTELLING	
1.1 Context	4
1.2 Doelstelling	4,5
1.3 Probleemstelling	5
1.4 Vraagstelling	5
HOOFDSTUK 2: OPZET EN UITVOERING	
2.1 Onderzoekstype en methode	6
2.2 Onderzoeksgroep en dataverzameling	6,7
2.3 Kenmerken docenten	7
2.4 Kenmerken scholen	7,8
2.4. Instrumenten	8
HOOFDSTUK 3: RESULTATEN	
3.1 Wie is de AV docent?	9 -11
3.2 Waar geven deze docenten les?	12-15
3.3. Wat gebeurt er in de lessen?	16-26
3.4 Wat betekent AV voor school?	27-29
3.5 Knelpunten	29-31
HOOFDSTUK 4: CONCLUSIE EN AANBEVELINGEN	
4.1 Conclusies	32-34
4.2 Aanbevelingen	34, 35
DANKWOORD	36
LITERATUUR	37
BIJLAGEN:	
1: Interviewleidraad docenten AV	38-41
2: Interviewleidraad onderzoek directie	42
3: Scholen	43

Rapportage

INLEIDING

Jane Waltman en Dorothee Keverkamp verrichtten het onderzoek naar de praktijk van de AV (Audiovisuele Vorming) docent in het kader van hun studie Master Kunsteducatie aan de Amsterdamse Hogeschool voor de Kunsten. Jane Waltman is geschoold aan de Filmacademie als producent en scenarioschrijver en is momenteel werkzaam als docent Beeldende Vorming/AV. Ook Dorothee Keverkamp is geschoold aan de Filmacademie en wel in regie en scenario, zij is momenteel werkzaam als docent drama/AV en cultuurcoördinator.

Dit praktijkonderzoek ligt in het verlengde van het literatuuronderzoek over de plaats van film in het voortgezet onderwijs van Dorothee Keverkamp uit 2011. Daarin ging het vooral over de ontwikkeling van het filmonderwijs in het voortgezet onderwijs vanaf de jaren vijftig en daaruit kwam ondermeer naar voren dat in de loop van de jaren zeventig van de vorige eeuw zich langzamerhand het vak AV ontwikkelde en een plaats kreeg in het voortgezet onderwijs.

Het vak komt voort uit het begrip AudioVisueleVorming (AVV), dat in de jaren zeventig werd geïntroduceerd onder invloed van Douglas Lowndes, auteur van het boek *Filmmaking in Schools* (1969). Lowndes verbindt daarin drie doelstellingen voor het vak met elkaar: het zelf maken van audiovisuele producten met als doel de ontwikkeling en kritische houding tegenover de media, het leren integreren van beeld en woord en tot slot de ontwikkeling van het waarnemingsvermogen. Dit zijn belangrijke inspiratiebronnen geweest in Nederland en hebben bijgedragen aan een proces waarbij filmmaken als expressievak zich verbreedde tot audiovisuele expressie (Kruger, 1981). Docenten die AVV geven en al werkzaam zijn in het onderwijs, kunnen in de jaren zeventig wegens gebrek aan een filmpedagogische opleiding, een applicatiecursus volgen (Ten Have en Mens, 1973). In 1984 is er een conferentie over de toekomst van audiovisuele vorming in het VO waarbij de belangrijkste doelstellingen zijn: de noodzaak van AVV vast te stellen, de identiteit af te bakenen en te inventariseren op welke wijze AVV praktisch wordt uitgevoerd (W. Spee, 1985).

Met de invoering van de basisvorming in 1993 wordt het vak AV een officieel (eindexamen) vak, als onderdeel van het vak Beeldende Vorming. De definitie van het vak is als volgt: *Audiovisuele Vormgeving betreft de ontwikkeling van kennis van, inzicht in en vaardigheden met betrekking tot het vormgeven en beschouwen van producten op het gebied van film, fotografie, televisie, video en nieuwe media. Bij audiovisuele vormgeving staat het betekenisgevingproces centraal, waarbij de historische en maatschappelijke context van het communicatieproces betrokken wordt* (A. van Dam e.a., 1998).

In 1991 start een opleiding voor docent audiovisueel aan de Filmacademie, maar aan deze opleiding wordt geen graad toegekend en zo worden in 1998 de poorten weer gesloten. De huidige opleiding tot docent beeldende kunst en vormgeving kent voor AV of nieuwe media weliswaar een klein onderdeel toe, maar de nadruk ligt in die opleidingen toch vooral op het beeldende aspect en minder op het verhalende aspect, ofwel, hoe vertel je een verhaal door middel van bewegende beelden. Er is dus geen specifieke opleiding voor docenten die het vak AV geven, terwijl er wel sprake is van leerlingen die examens doen in dit vak. Met dit onderzoek willen we vooral een beeld geven van de docenten die gestalte geven aan het vak AV, wat is hun achtergrond, waar komen zij vandaan en wat heeft hen ertoe bewogen dit vak op te zetten en vorm te geven? Vervolgens kijken we naar hun onderwijspraktijk, hoe vullen zij hun praktijklessen en besteden zij daarbij aandacht (en op welke manier) aan theorie, hoe geven zij vorm aan AV als examenvak? Tenslotte besteden we aandacht aan de bekwaamheden en competenties die nodig zijn voor een docent om dit vak te kunnen geven, welke randvoorwaarden zijn nodig en wat ervaren docenten als knelpunten?

In het kort gaat het dus om de vraag wie zijn die mensen die het aandurven of gedurfd hebben om dit vak op te nemen in het curriculum? Wat beweegt hen? En op welke wijze maken zij hun verwachtingen en ambities waar?

HOOFDSTUK 1: DOELSTELLING EN VRAAGSTELLING

1.1 DOELSTELLING:

Hoewel er al redelijk wat onderzoek is gedaan, naar de lespraktijk van docenten in de vakken Beeldende Vorming, Muziek en Dans (zie ondermeer: *Zicht op zes jaar onderzoek in cultuureducatie, 2006*) is er tot op heden weinig onderzoek gedaan naar de lespraktijk van de AV docent. Wij hopen met dit kleinschalige kwalitatieve onderzoek een impuls te geven voor grootschaliger onderzoek om zo de lespraktijk van de AV docent beter in beeld te brengen en docenten en scholen die het vak willen gaan geven te laten zien wat het vak vraagt van een school en een docent. Daarnaast willen we ook de opleidingen tot docent beeldende kunst en vormgeving zicht geven op de praktijk van dit vak en de daarbij behorende competenties voor de docent AV.

1.2 PROBLEEMSTELLING

AV is een vak dat, zo zou je eenvoudigweg kunnen zeggen, aansluit bij wat jongeren al doen in deze tijd: ze maken veel gebruik van audiovisuele middelen. Ze sturen hun filmpjes en foto's via *facebook* of *hyves* de wereld rond en naast het kijken van films en televisie, struinen ze het internet af voor filmpjes via *youtube* of andere mediakanalen en daarmee zijn ze zelf zowel zender als ontvanger. Vanuit de overheid wil men dat de burger mediawijs wordt om op verantwoorde wijze om te gaan met nieuwe media. Audiovisuele vormgeving sluit hier nauw op aan (leerlingen ervaren de kracht en manipulaties van beeld en geluid), maar het vak biedt ook de mogelijkheid aan leerlingen om zich met filmische middelen uit te drukken (leerlingen maken zelf allerlei soorten filmpjes).

Audiovisuele vormgeving is een officieel (eindexamen)vak, op het vmbo zowel praktijkexamen als centraal schriftelijk, op de havo en het vwo alleen als praktijkexamen, maar er bestaat geen officiële opleiding tot docent AV. De toenmalige staatssecretarissen Nuis en Netelenbos van Onderwijs, Cultuur en Wetenschap zagen “onvoldoende aanleiding om de bestaande differentiatie om te zetten in een eerste graad lerarenopleiding” (F. Stienen, 1997). Daarmee is audiovisuele vormgeving wel een vak, maar zonder een vakopleiding voor docenten, een vreemde discrepantie.

Vakinhoudelijke kennis en vaardigheden worden immers van oudsher beschouwd als een onmisbare basis voor een goed docentschap (Haanstra, Van Strien & Wagenaar 2006).

1.3 VRAAGSTELLINGEN:

Bij film wordt bij het beschouwen en analyseren in de regel gebruik gemaakt van de 5 W's:

Wie is de hoofdpersoon? ,Wat is het thema? ,Wanneer speelt het verhaal zich af?,
Waar speelt het zich af? En tot slot: Welk genre is het?

Voor ons onderzoek naar de praktijk van de AV docent vonden wij de dit uitgangspunt wel toepasselijk en hebben de 5W's veranderd in:

Wie geven het vak?

Wat vinden zij belangrijk?

Wanneer zijn zij begonnen?

Waar en met welke middelen geven zij les?

Welke problemen komen zij tegen?

HOOFDSTUK 2 OPZET EN UITVOERING

2.1 ONDERZOEKSTYPE EN METHODE

Het onderzoek is een beschrijvende, kwalitatieve survey, er wordt zo een dwarsdoorsnede geschetst van de aard en het gedrag van de AV docent: wie zijn zij, wat is hun achtergrond, wat drijft hen ertoe dit vak te geven en welke keuzes maken zij daarin. Het onderzoek richt zich op de verschillende achtergronden van de docent AV en hoe dat van invloed is op zijn of haar lespraktijk.

2.2 ONDERZOEKSGROEP EN DATAVERZAMELING

De onderzoeksgroep bestaat uit acht docenten die minimaal vier jaar AV of film geven op een middelbare school, waarmee dus sprake is van een selecte steekproef. De acht docenten zijn werkzaam op verschillende scholen en schooltypes in het voortgezet onderwijs (zie bijlage 3). Zij zijn geïnterviewd aan de hand van vragenlijsten (zie bijlage 1) met een open vragenstelling, waardoor er veel ruimte was om hun eigen opvattingen en ervaringen in de interviews kwijt te kunnen. Bovendien zijn de directieleden van deze docenten en scholen kort geïnterviewd over met name de keuze en de visie van de school ten aanzien van het vak AV (zie bijlage 2). Recent onderzoek (Hay Group, 2008) toont aan dat het gedrag van leidinggevenden en de keuzes die zij maken veel invloed hebben op het klimaat in scholen.

Om een groep docenten te vinden, zijn de volgende criteria opgesteld:

- AV is een vak op school en zit in het curriculum van de school (en is geen eenmalig project of naschoolse cursus)
- Docent geeft minimaal 4 jaar les in AV en heeft dus voldoende leservaring
- Het vak AV is vooral bestemd voor leerlingen om zich met filmische middelen beeldend uit te drukken

Om tot de juiste groep respondenten te komen, is contact gezocht met Dorée de Kuik van het Nederlands Film Festival voor Scholieren (NFFS) en Ad van Dam van de Vakvereniging Audiovisuele Vormgeving (VKAV). Hen werd gevraagd om namen en adressen van docenten en scholen die voldeden aan bovenstaande criteria.

Zij hebben twintig namen en e-mail adressen toegestuurd van scholen en docenten die in aanmerking zouden komen voor dit onderzoek. Deze docenten en scholen hebben allemaal een e-mail ontvangen waarin kort het onderzoek is uitgelegd en aan hen werd gevraagd of zij hieraan mee zouden willen doen.

De meeste docenten hebben geantwoord, sommige docenten bleken nog maar kort les te geven en op sommige scholen was AV toch geen apart vak. Een enkeling was inmiddels gepensioneerd. Tien van de twintig aangeschreven docenten wilden wel mee doen.

Vervolgens hebben alle docenten die mee wilden doen een e-mail ontvangen waarin hen een aantal data door werden gegeven met het verzoek of zij wilden laten weten welke dag en tijdstip hen zou schikken voor het interview. Hierop reageerde niet iedereen direct. Er is toen een rappelmail gestuurd waarna er uiteindelijk acht respondenten overbleven waarmee een afspraak voor het interview is gemaakt.

2.3 KENMERKEN DOCENTEN

Alle docenten die AV geven en mee hebben gedaan met het onderzoek, hebben een docentenopleiding gevolgd en hun lesbevoegdheid gehaald. Het soort opleiding loopt daarbij zeer uiteen.

Vijf van de acht geïnterviewde docenten zijn vrouw en drie zijn man. De jongste is 31 jaar, de oudste 63 jaar. Vijf docenten hebben een beeldende of kunstacademie gedaan, waarvan een docent indertijd de docentenopleiding aan de Filmacademie heeft gevolgd. Daarnaast heeft een docent de opleiding voor Lichamelijke Opvoeding gedaan, een docent heeft Maatschappijleer gestudeerd en een docent heeft Biologie en Fysiologie gestudeerd. De leservaring in het vak loopt uiteen van vier tot twaalf jaar. De docenten boven de 40 jaar hebben voorts ruimschoots ervaring met lesgeven in de vakken waar zij hun 1^e of 2^e graad in hebben behaald. Sommige van hen geven naast AV nog steeds les in hun oorspronkelijke vak, anderen besteden hun uren alleen aan AV.

2.4 KENMERKEN SCHOLEN

De scholen waarop de acht docenten werkzaam zijn, zijn allemaal scholen voor voortgezet onderwijs, variërend van vmbo basis en kader tot gymnasium.

De helft van de scholen biedt AV als eindexamen aan, op het vmbo als Centraal Praktijk Examen (CPE) en op de havo/vwo als School Examen (SE). De scholen liggen door het land verspreid: van Etten-Leur in Brabant tot Eelde in Groningen.

2.5 INSTRUMENTEN

Als onderzoeksinstrument is een interviewleidraad met deels open en deels gestructureerde vragen gebruikt. Deze leidraad is het uitgangspunt voor de interviews geweest die genoeg ruimte laat voor de respondenten om te vertellen hoe zij ervaren hoe het is om het vak te geven. De leidraad bestond uit zes topics:

1. Voorstellen en korte uitleg onderzoek
2. Gegevens respondent en school
3. Doelstelling lessen AV
4. Lesmateriaal / bronnen
5. Faciliteiten
6. Knelpunten

Daarnaast was er nog een kort interview met de directie van de scholen over de visie van de school met betrekking tot AV. Als dat niet mondeling kon, ontving de directie een korte vragenlijst die bestond uit vijf open en deels gestructureerde vragen (zie bijlage 2). Niet alle directieleden hadden de tijd om daar op te reageren. Uiteindelijk zijn zes directieleden geïnterviewd, mondeling ofwel schriftelijk.

HOOFDSTUK 3: RESULTATEN

3.1 WIE IS DE AV-DOCENT?

Gezien het feit dat er geen officiële opleiding voor docent AV bestaat, maar het vak AV wel een Centraal Praktijk Examen kent voor het vmbo en een Schoolexamen voor havo/vwo, rijst de vraag wie dan de docenten zijn die dit vak geven, waar en hoe zij geschoold zijn en waarom zij met dit vak begonnen zijn.

Pionieren

Het opzetten van het vak AV wordt wel 'een echte zoektocht' genoemd. Het vak was in de begintijd zowel nieuw voor de docent als voor de school. Bij veel docenten begon het vak vanuit de eigen liefde voor de film en sommigen waren zelf actieve hobbyfilmers. Bij een enkeling was er vanuit de directie van de school het verzoek om lessen film of AV te gaan geven, maar zij werden volledig vrij gelaten hoe dit vak vorm te geven. Een tekendocent met een grote liefde voor film, heeft dankzij het feit dat zijn school zowel een van de eerste ICT voorhoede scholen als een van de eerste Cultuurprofiel scholen was in 1999 AV als medium kunnen inzetten bij eindexamenwerk van leerlingen. Dat leverde wel enige discussie met de examengecommitteerde op, maar omdat er ook getekende *storyboards* waren gemaakt bij de filmpjes, werden deze uiteindelijk wel geaccepteerd, wat een impuls gaf om met het vak door te gaan.

Twee docenten hebben de eerste jaren gezamenlijk voor de klas gestaan om samen het vak vorm te geven en een leerlijn te ontwikkelen. Zij kwamen er achter dat eigen *know how* heel bepalend is voor het lesprogramma. Omdat zij geen van beiden een beeldende achtergrond hadden, zijn zij puur op film terecht gekomen. Animatie is vervolgens bij beeldend terecht gekomen. Omdat er geen lesmateriaal beschikbaar was, hebben de docenten bijna allemaal hun eigen lesmateriaal ontwikkeld.

Sommige docenten begonnen eerst met kleinschalige filmprojecten, anderen gingen een module film of AV geven. Allemaal gebaseerd op eigen kennis en achtergrond.

Motivatie

Opvallend is het enorme enthousiasme waarmee docenten hun vak geven. De meeste docenten noemen dit zelf ook als voorwaarde.

Zij willen hun passie voor film delen en doen er alles aan om zoveel mogelijk kennis te vergaren en dit vervolgens te delen met de leerlingen. Een docent noemt het een *“prachtig vakgebied dat binnen ieders bereik kan liggen”*. Een ander maakte homevideo's met de videocamera van haar man en dacht: *“dat kan beter”*. Docenten laten zich ook inspireren door de prijswinnende filmpjes die hun leerlingen maken. Een docent had als bijvak op zijn lerarenopleiding het vak AV en kreeg daardoor een *“enorme passie”* voor film.

Alle docenten zijn voortdurend bezig zichzelf bij te scholen door middel van cursussen en opleidingen en willen dit graag overdragen aan de leerlingen en soms ook aan collega-docenten. Dit kost veel extra tijd, maar omdat zij er zoveel plezier aan beleven doen zij dit graag en veelal op eigen initiatief en zonder betaling.

Scholing

Zeven van de acht docenten zijn autodidact op het gebied van AV en hebben zich zelf bij moeten scholen en doen dat nog steeds om de ontwikkelingen bij te houden als er nieuwe computers op school komen, nieuwe programma's op de markt komen, digitale camera's aangeschaft worden, filmen met je mobiel actueler wordt enzovoort. Sommige docenten hadden helemaal geen kennis op het gebied van AV toen zij startten met het geven van het vak. Zo is een docent die jaren gewerkt had als stylist maar wel een bevoegdheid Beeldende Vorming had, op eigen initiatief naar een school gestapt met de vraag of ze een workshop in de expressieklassen kon geven. Er was een klein baantje voor filmuren en daar is ze ingestapt zonder enige kennis op het gebied van AV. Door zich bij te scholen, heeft ze in elf jaar tijd het vak groot gemaakt op de school en is het nu ook een officieel eindexamenvak waar ze trots op is.

Andere docenten hadden wel enige kennis van AV maar vaak niet voldoende om het als vak te gaan geven. Naast allerlei losse cursussen op het gebied van montage, filmtaal, fotografie of animatie, wordt Open Studio als instituut genoemd waar docenten veel hebben geleerd. Open Studio maakt cursussen op maat en is vooral gericht op de praktische kant van het vak, waar veel docenten behoefte aan hebben. Soms worden deze cursussen betaald door de school, maar vaak ook werken docenten aan hun ontwikkeling uit eigen interesse.

Eigen werk of bedrijf

Drie van de acht docenten geven niet alleen les in AV, zij hebben of hadden daarnaast een eigen bedrijf in de AV sector of werken als freelancer naast hun docentenwerk in deze sector. Over het algemeen blijkt het onderwijs te veel tijd op te slokken om daarnaast nog actief als filmmaker bezig te zijn. Wel wordt genoemd dat het een grote input geeft als je zelf actief bezig bent. Een enkele docent filmt nog wel regelmatig zelf en gebruikt dit materiaal ook om aan zijn leerlingen te laten zien of maakt een film samen met leerlingen. Dit wordt inspirerend genoemd, zowel voor de docent als de leerling. Een docent volgde een aantal workshops op de “Flitsacademie” van Eddy Trestal om zichzelf te bekwamen als filmmaker en wat zij daar geleerd had, kon zij ook direct toepassen in haar lessen.

Persoonlijke culturele interesse

Alle acht AV docenten gaan regelmatig naar de bioscoop of het filmhuis en zij hebben interesse in kunst en cultuur. Maar ze klagen ook over tijdgebrek en zijn over het algemeen niet goed op de hoogte van hedendaagse kunstenaars.

Noodzakelijke vaardigheden en competenties van AV docent

Een AV docent zou, volgens de geïnterviewde docenten, net als andere docenten moeten beschikken over pedagogische en didactische vaardigheden en enthousiasme voor het vak. Specifiek voor de AV docent is het belangrijk dat hij kan kijken en luisteren en doorheeft hoe beeldtaal en beeldmanipulatie werkt. Ook moet de docent weten hoe het maken van een film tot stand komt, van scenario tot eindmontage. De docent moet deze kennis kunnen omzetten naar lessen die toegankelijk zijn voor leerlingen.

Technische kennis wordt tot op zekere hoogte belangrijk geacht, hij moet weten hoe een camera en hoe een montageprogramma werkt, maar het oplossen van ICT problemen behoort niet tot zijn taken. Planning en organisatie zijn wel een noodzakelijke vaardigheid omdat je niet of nauwelijks klassikaal les kunt geven en alle afzonderlijke groepjes in hun proces moet kunnen begeleiden, daarnaast heb je te maken met beperkte aantallen camera's en computers.

3.2 WAAR GEVEN DEZE DOCENTEN LES?

De docent brengt een groot deel eigen expertise in, maar hoe zit het nu met de plaats waar hij les geeft, hoe is zijn lokaal ingericht, hoe groot zijn de klassen, welke apparatuur heeft hij tot zijn beschikking en maakt hij deel uit van een vaksectie?

Lokalen

De meeste docenten hebben geen eigen vaklokaal, zij geven les in een lokaal dat ook voor ander (kunst)vakken gebruikt wordt. Dit betekent dat ze het niet helemaal naar eigen wens kunnen inrichten. Voor AV is een andere inrichting nodig dan bijvoorbeeld voor tekenen. In een AV lokaal zijn minder tafels en stoelen nodig, maar wel een verduisteringsmogelijkheid, wat niet altijd het geval is. Ook zijn er meer computers nodig, vindt men over het algemeen. In de meeste lokalen staan er wel een paar, maar vaak niet genoeg om een hele klas te bedienen. Een enkele docent heeft wel een eigen lokaal waar alleen AV gegeven wordt, maar dit is meestal kleiner dan een gewoon leslokaal; er staan vooral computers waar leerlingen op kunnen monteren. Als er een theorieles gegeven wordt, bijvoorbeeld filmanalyse, wordt er uitgeweken naar een gewoon leslokaal. Ook zijn er docenten die de montagelessen geven in een ICT lokaal. Kortom, docenten moeten flexibel zijn in waar zij les geven.

Computers

Computers zijn natuurlijk een essentieel onderdeel van het vak, toch is het niet altijd vanzelfsprekend dat leerlingen en docenten goed werkende computers tot hun beschikking hebben. Het aantal computers per school voor het vak AV varieert tussen 2 en 44. Vier van de acht bezochte scholen werken in hun lessen AV met Apple en de docenten noemen dit systeem het meest betrouwbaar voor montageprogramma's. De docenten die met Pc's werken, klagen over veel ICT problemen. Een goede ICT dienst die snel bereikbaar is bij problemen, is van groot belang. Sommige scholen hebben een eigen netwerk voor het vak AV, dit heeft veel voordelen: het schoolnetwerk raakt niet overbelast en leerlingen kunnen altijd op iedere computer op school bij hun werk, waardoor ze ook buiten de les om kunnen verder monteren aan hun filmpjes.

Er is veel gebruiksvriendelijke montagesoftware beschikbaar. Voor Pc's worden veelal *Adobe Premiere Elements* en *Pinnacle* genoemd, voor Apple is *iMovie* het meest gebruikte programma.

Camera's

Bijna alle scholen hebben tussen de 10 en 15 camera's. Vijf van de acht scholen hebben nog camera's met DV bandjes, die tot voor kort als meest betrouwbaar golden, maar bij de meeste scholen zijn plannen om binnen korte tijd over te stappen op digitale camera's met SD kaartjes. De meeste camera's hebben geen externe microfoon uitgang, wat als een gemis wordt gezien: de geluidsopnames zijn daardoor vaak slecht. Een enkele school heeft een semiprofessionele camera voor bijvoorbeeld examenkandidaten. Daar zit wel een externe geluidsuitgang op en kunnen mooiere beelden mee gemaakt worden. Statieven behoren bij de standaarduitrusting, maar worden niet altijd gebruikt. Twee scholen hebben ook een belichtingsset en een *greenscreen* (groene achterdoek waar later beelden in gemonteerd worden), maar zeggen dat dit niet vaak gebruikt wordt vanwege de vele tijd die het kost om het op te zetten.

Uitleen

In eerste instantie hadden veel docenten AV de uitleen onder hun eigen beheer, maar dit liep niet altijd goed en kostte ze ook veel tijd. Bovendien is geen enkele AV docent fulltime op school en is het belangrijk dat leerlingen te allen tijde, dus ook buiten lestijd, kunnen filmen en dus apparatuur kunnen lenen. Alle acht scholen hebben nu de uitleen ondergebracht in de mediatheek. Soms moet er borg worden betaald voor het lenen van apparatuur. Ook worden de batterijen van de camera's dan opgeladen in de mediatheek. In een geval is de conciërge degene die de batterijen oplaadt.

Klassengrootte

Er is een groot verschil in klassengrootte, deze varieert van 6 tot 50 leerlingen. Dit hangt samen met of het vak een verplicht vak of een keuze- of examenvak is. Op zes van de acht scholen is AV of film in de onderbouw een verplicht vak of een module en zijn de klassen rond de 25 leerlingen. In dat geval worden de klassen vaak in groepjes verdeeld die samen aan een AV product werken.

In een geval is de klas extreem groot, 50 leerlingen. Dat zijn dan dubbele klassen waar de docent samen met twee klassenassistenten voor staat. Deze docent noemt “*goed kunnen organiseren*” een voorwaarde, evenals wisselende werkvormen en een strak lesprogramma.

In de bovenbouw is AV vaak een keuzevak en zijn de groepen kleiner. Kleine klassen bestaan meestal uit leerlingen die het vak kiezen al dan niet als examenvak en vaak is de klas dan een samenstelling van verschillende leerniveaus en soms zelfs leerjaren.

Lestijden

De lestijden variëren van 45 minuten tot 120 minuten. De meeste scholen spreken van blokken van 90 minuten. Deze tijd is ook wel nodig om de les op te starten, de leerlingen van de benodigde apparatuur te voorzien en ermee te helpen en de leerlingen genoeg tijd te geven om aan hun opdrachten te werken. Ook wordt vaak tijd ingeruimd om het gefilmde of gemonteerde materiaal te bekijken en bespreken.

Assistentie / stagiaires

De meeste respondenten/geïnterviewden maken gebruik van stagiaires, afkomstig van de opleidingen Beeldende Vorming en een enkele keer van de Filmacademie. Naast dat het zeer welkom is om gebruik te maken van de extra hulp en expertise van zo'n stagiaire, vinden docenten het voor zichzelf ook leerzaam. Stagiaires zijn vaak meer op de hoogte van de nieuwste ontwikkelingen op AV gebied en staan ook dichtbij de leefwereld van de leerlingen. Er is ook een school die gebruik maakt van bovenbouwleerlingen, die examen doen in het vak AV, als klassenassistenten. Deze leerlingen krijgen daar dan keuzewerktijd voor en worden soms ook betaald.

TOA

Een TOA (Technisch Onderwijs Assistent), blijkt een luxe te zijn die slechts op twee scholen wordt ingezet bij AV. De meeste docenten doen dit zelf of schakelen ICT in, knelpunt is dan alleen dat als zij niet op school zijn, de leerlingen geen hulp kunnen krijgen bij technische problemen.

Vaksectie

De vaksecties bestaan bijna allemaal uit docenten van verschillende kunstdisciplines. Omdat de meeste docenten AV ook een ander kunstvak geven of andere kunstvakdocenten ook AV geven, maken zij daar als vanzelfsprekend deel uit. Er is slechts in een geval sprake van een aparte vaksectie AV (school 3), deze bestaat uit twee personen.

Directie

Voor alle acht docenten geldt dat het enorm belangrijk is dat de directie achter het vak staat.

De directies van de meeste scholen vinden dat de lessen en AV producten toonaangevend zijn en in belangrijke mate mede bepalen dat leerlingen hun school kiezen. De prijzen die de filmproducten van hun leerlingen op festivals krijgen beschouwen zij als een belangrijk visitekaartje. Maar een aantal directeuren spreken ook volmondig uit dat het te danken is aan de docenten AV die het vak een enorme drive gegeven hebben en het een *“serieus en aantrekkelijk vak voor leerlingen hebben gemaakt”*.

Er zijn echter ook docenten die klagen over weinig steun van de directie en dat bijvoorbeeld ICT problemen een langdurig, vertragende en belemmerende factor in de lessen AV zijn. Soms moet een docent het zover laten komen dat pas als hij aankondigt dat hij stopt met het geven van het vak, er wordt geluisterd en actie ondernomen.

Benaming

De benaming van het vak is per school verschillend en soms zelfs binnen het curriculum van een school kan het vak een andere naam hebben. Dit hangt dan ook samen met de inhoud van het vak. Op de ene school is fotografie en/of animatie een onderdeel van het vak en heet het vak dan ook AV, maar op de andere school ligt de nadruk op het maken van speelfilm of documentaire en is fotografie of animatie een apart vak of wordt helemaal niet gegeven en heet het vak vaak Filmkunde of gewoon Film.

3.3 WAT GEBEURT ER IN DE LESSEN?

In de voorgaande hoofdstukken is gekeken naar wie de docenten AV zijn, waar ze les geven, waarom ze gestart zijn met het vak AV en hoe ze zich zelf hebben geschoold. Nu is het tijd om in te gaan op hoe zij hun lessen vormgeven: wat zijn hun leerdoelen, hoe is het vak in het curriculum van de school opgenomen, aan welke onderdelen besteden ze praktisch en/of theoretisch aandacht, welke bronnen gebruiken ze, op welke wijze toetsen ze en maken ze (regelmatig) gebruik maken van externe professionals.

Theorie/Praktijk

Alle acht docenten besteden verreweg de meeste lestijd aan praktische opdrachten. Er is hier geen verschil tussen de schooltypes. Ook de klassengrootte of lestijden maakt geen verschil. Op sommige scholen moeten leerlingen meer in hun eigen tijd doen, maar dat is zelden een belemmering om praktische opdrachten te geven. Met de theorie is dat anders. Allereerst zijn er verschillende gebieden, die onder theorie vallen, zoals: technische begrippen uit de AV wereld, het beschouwen van film en televisiebeelden, privacy en omgaan met sociale media, film- en televisie geschiedenis en filmanalyse.

Welke theorie de docent geeft, hangt samen met de (examen)eisen van de opleiding, zo moeten leerlingen van een grafimedia vmbo school AV begrippen leren, omdat ze deze moeten kunnen hanteren en toepassen in de vervolgopleiding. Havo/vwo leerlingen moeten op het examen Kunst vragen beantwoorden naar aanleiding van beeld- en geluidfragmenten, maar lang niet alle docenten besteden aandacht aan het beschouwen. Docenten die dat wel doen zijn vooral bezig hun leerlingen *mediawijs* te maken in de zin dat zij beeld en geluid manipulaties behandelen en wijzen op soorten beïnvloeding die makers inzetten en gebruiken om hun doelen bij kijkers te bereiken. Het is duidelijk een keuze van de AV docent zelf om aandacht te besteden aan privacy en omgaan met sociale media.

Op een aantal havo/vwo scholen wordt in de lessen Kunst Algemeen of CKV aandacht besteed aan filmgeschiedenis of filmanalyse, waardoor dit niet gebeurt in de AV lessen.

Leerdoelen

'Beeldtaal' begrijpen en kunnen toepassen is het belangrijkste leerdoel. Onder beeldtaal wordt verstaan: zowel het bewust camerastandpunten innemen als leerlingen bewust maken van beelden, door ze zelf die beelden te laten maken. Het didactische uitgangspunt "leren door doen" wordt door allen genoemd, naast het "leren van elkaar".

Bijna alle docenten bespreken de eindresultaten van de praktische opdrachten in groeps- of klassenverband en vinden dat deze gezamenlijke reflectie veel leermomenten oplevert. Ook het "*leren door doen*" heeft effect, maar pas op de lange duur. Het vraagt bijvoorbeeld veel oefening voordat leerlingen door hebben dat zij met verschillende camerastandpunten het verhaal boeiender voor de kijker maken.

Twee docenten leggen de nadruk op de actielijn bij het vertellen van een verhaal met film. Zij willen leerlingen bewust maken van de macht van het verhalen vertellen. Een docent noemt het "*de juiste balans tussen informatie en emotie creëren*". Bij teveel informatie wordt het saai en bij teveel emotie verdwijnt het verhaal naar de achtergrond. "*Dat ze de camera zo inzetten dat je als kijker geboeid blijft*". De docenten richten zich in de praktijkopdrachten op het ambacht film maken en proberen de leerlingen naast de structuur en diverse filmdisciplines ook het denken in shots bij te brengen.

Het hele proces van (leren) kijken, leerlingen de vraag laten stellen: "*wat zie ik en wat beleef ik*" gebruiken AV docenten, samen met de middelen die de school aanreikt, om leerlingen te leren om hun eigen beelden te maken, hun eigen verhaal te vertellen met filmbeelden.

Aansluiting leefwereld jongeren

Aansluiting op de leefwereld van jongeren is niet het grootste doel van de AV docenten. Drie docenten zeggen dat het vak sowieso heel dicht bij de belevingswereld van de leerlingen zit en dat leerlingen om die redenen geen last van motivatieproblemen hebben. Het is één van de redenen dat een van de scholen het vak CKV geheel invult met film.

De meeste docenten vinden dat ze genoeg rekening houden met de leefwereld van jongeren omdat sommige praktijkopdrachten zoals de remake opdracht en het maken van een videoclip al bij voorbaat aansluiten bij die leefwereld. Slechts een docent past jaarlijks het lesprogramma aan, omdat de belevingswereld van de leerling voortdurend verandert. Hij vindt het belangrijk om zich te verdiepen in wat leerlingen bezig houdt en wat ze leuk en interessant vinden en past de opdrachten daarop aan.

Dit staat haaks op een andere docent die het contact met de leerlingen belangrijker vindt dan opdrachten af te stemmen op de leefwereld van jongeren. In zijn lessen biedt hij juist zaken aan, die ze niet kennen, zoals muziek van Nina Simone bij een filmpje of zoenende vrouwen waardoor de discussie in de klas over lesbiennes gaat. Hij vindt dat je leerlingen niet in hun cultuur moet bevestigen, maar juist moet leren wat anderen mooi vinden.

Op de grafimedia vmbo wordt aansluiting met de leefwereld van de jongeren gecreëerd door jonge professionals uit te nodigen, die vragen van leerlingen beantwoorden in de periode dat de leerlingen zelf bezig zijn met een praktijkopdracht.

Curriculum /Leerlijn

Vanuit het pionieren is een leerlijn ontstaan op de scholen en deze is zeer gevarieerd en sterk afhankelijk hoeveel jaren de leerlingen AV krijgen en hoeveel lestijd de docent kan besteden aan theoretische en praktische verdieping. Er is dan ook een groot verschil in het curriculum m.b.t. praktijk en theorie. Bij enkele scholen worden alle praktijklessen ondersteund met theorie, maar dat is meer uitzondering, dan regel.

Er zijn twee scholen waarbij AV een andere rol speelt in het curriculum: op een school is het een module, die leerlingen uit de havo/vwo kunnen kiezen en op de Groene vmbo wordt er in leerjaar twee een speelfilm per klas gemaakt. Op deze school is de praktijkopdracht vakoverstijgend verbonden met het vak Nederlands, waar de leerlingen een scenario leren schrijven. De andere scholen hebben een leerlijn in AV en dat wil dan zeggen dat 'ergens' in zijn schoolloopbaan krijgt de leerling het vak en dan kan hij dat tot het einde van de school blijven volgen, of als keuzevak of als examenvak. Meestal is er sprake van een of twee jaren waarin de leerling kennis maakt met AV.

Deze oriëntatie vindt plaats in de onderbouw, variërend van een blok van zeven à acht weken per leerjaar tot een half jaar. Er is een school waar de basis wordt gelegd in leerjaar drie.

Voor vmbo scholen, die het CPE Beeldende Vorming niet alleen met tekenen, maar ook met AV aanbieden zijn de exameneisen het uitgangspunt van de leerlijn. Dat geldt nog sterker voor de grafiemedia vmbo, die daarnaast ook multimedia als examenvak heeft, waarin de leerling technisch getoetst wordt op het CPE. Samen met de landelijke grafiemedia groep is deze school bezig met de ontwikkeling van een leerlijn. Een school klaagt over een 'rommelige' leerlijn. In leerjaar een en vier krijgen leerlingen het vak AV en in leerjaar twee en drie zijn er filmopdrachten bij Geschiedenis en Nederlands en het schooleigen vak Culturele Vorming. De betrokken docent hoopt dat het grote gat in de leerlijn aangepast gaat worden. De docenten, ook zij die al langer dan tien jaar het vak geven, spreken van jaarlijkse verbeteringen en aanpassingen van de leerlijn.

Omdat Animatie, Fotografie en Mediawijsheid niet standaard deel uitmaken van het vak worden ze in aparte paragrafen behandeld.

Voorbeeld 1 van een leerlijn:

School 6 begint in de bovenbouw met een 'privacy project' waar de leerlingen leren omgaan met de ethiek van filmen, dan maken ze een videoclip, daarna een documentaire en als laatste een korte speelfilm. Alle vier de opdrachten wegen mee voor het schoolexamen. In de onderbouw krijgen alle expressieklassen één blok filmkunde van zeven weken waar leerlingen al een videoclipje of een kort speelfilmpje maken als eerste kennismaking met film. Op deze school worden alle lessen ondersteund met theorie.

Voorbeeld 2 van een leerlijn:

School 1 heeft een audiovisueel leerplan ontwikkeld samen met SchoolTV en Teleac. Het curriculum start met een opdracht om jezelf te fotograferen en je bewust te maken van de impact van de boodschap die dat beeld uitzend. Omgaan met dagelijkse beeldmanipulaties en sociale media wordt behandeld in de onderbouw. AV is geïntegreerd binnen de tekenlessen en minimaal één periode per schooljaar wordt aan AV besteed. Dat geldt voor alle streams. De leerlijn wordt voortdurend aangepast op de belevingswereld van de leerlingen, net als het leerplan tekenen. In de bovenbouw maken leerlingen o.a. een film in opdracht van een externe opdrachtgever ook werken ze samen met leerlingen van een Methylschool.

Lessen

Docenten maken hun eigen lessen, maar niet alle docenten hebben hun lessen uitgebreid op papier staan. Slechts twee docenten hebben alle lessen in hand-outs voor de leerlingen klaarliggen. Deze docenten besteden sommige lessen uit. Zo heeft een docent lessen interviewtechniek uitgebreid beschreven voor een zelfopgeleide assistent en de andere heeft een lesboekje geschreven over scenario schrijven voor de collega Nederlands. Een van deze docenten heeft al zijn lessen ook beschikbaar op de ELO van de school.

Lesinhoud

Het leren van interviewtechnieken is bij alle scholen onderdeel van het curriculum. Daarbij wordt altijd gebruik gemaakt van voorbeelden. *Man bijt Hond*, het NOS journaal en actualiteitenrubrieken worden genoemd als bronnen, waarbij de voorbeelden vooral dienen om de verschillende technieken van interviewen te tonen. Eén docent noemt het onderdeel interviewen een belangrijk onderdeel van de oriëntatie op het vak, “*omdat leerlingen daar altijd iets aan hebben*”.

Ook de kennismaking met alle filmdisciplines ervaren alle leerlingen in vooral korte opdrachten. Meestal worden er kleine filmpjes gemaakt in de basisjaren variërend van reclame tot minidocumentaires. Een docent hangt de camera aan een *beamer* en wijst steeds wisselende leerlingen als regisseur en cameraman aan. Op deze manier behandelt hij alle soorten shots, camerabewegingen, kaders en bespreekt klassikaal de montagemogelijkheden.

Een andere docent laat leerlingen een tekst, die leerlingen zelf kiezen (songtekst, gedicht of column) vertalen naar beelden. Het genre wordt bepaald door de soort tekst (videoclip, reportage).

Twee docenten hebben ‘remake’ opdrachten, waarbij leerlingen bestaande filmscènes zelf maken en hun resultaten vergelijken met het oorspronkelijke werk.

AV docenten zijn flexibel vooral in het oplossen van technische problemen, dat blijkt uit de volgende les, die een docent heeft gemaakt om leerlingen te leren filmen zonder een camera. Hij geeft zijn leerlingen 20 storyboardplaatjes en een verhaal en de opdracht om het verhaal met 10 shots te vertellen. Later wordt dan besproken hoe het kan dat eenzelfde verhaal steeds een andere film oplevert. Leerlingen kiezen uiteindelijk de ‘sterkste filmische vertelling’.

De meeste docenten geven naast groepsopdrachten ook een aantal individuele opdrachten, om beter te kunnen toetsen en beoordelen.

Fotografie

Op drie scholen worden lessen Fotografie gegeven als onderdeel van AV, ook onderwijzen zij hun leerlingen in het programma *Photoshop*. Op twee andere scholen bestaan er modules Fotografie.

Mediawijsheid

Drie van de acht docenten bieden hun leerlingen actief *mediawijsheid* en besteden lestijd van AV aan het beschouwen van beelden om leerlingen mediawijzer te maken en/of ze bewust te maken van manipulaties door beeld en geluid. Een docent noemt “*de boodschap die het beeld uitzendt, de rode draad in het lesprogramma.*” Hij besteedt dan ook aandacht aan hoe leerlingen zich zelf presenteren in de sociale media. Een vmbo docent besteedt veel tijd aan multiculturele verschillen en leert zijn leerlingen bewust te kijken en te kiezen wat zij willen consumeren.

Docenten die aandacht besteden aan *mediawijsheid* maken veel gebruik van actuele nieuwsbeelden en besteden aandacht aan propagandamateriaal uit het heden en de geschiedenis.

Een docent besteedt aandacht aan de ethiek van filmen en leerlingen moeten bijvoorbeeld zelf als paparazzi filmen of als een bewakingscamera.

Op een school hebben stagiaires een lessenserie ontwikkeld over *mediawijsheid* en naar aanleiding daarvan is de school van plan *mediawijsheid* als module aan te bieden.

Animatie

Animatie is geen vast onderdeel van het vak AV. Opvallend is dat docenten met een beeldende achtergrond en die geschoold zijn in animatie het aanbieden en docenten die zichzelf het ambacht filmen hebben geleerd over het algemeen niet.

Animatie is soms ondergebracht bij het vak Beeldend, soms een buitenschoolse activiteit en relatief vaak wordt bij CKV een animatie gemaakt. Op sommige scholen is de kennismaking met het vak AV in het 1^e jaar een animatieopdracht.

Vakoverstijging

De samenwerking met het vak Nederlands komt het vaakste voor. Op enkele scholen zijn er een aantal praktische AV opdrachten die vakoverstijgend zijn, d.w.z. dat er zaakvakdocenten (AVO) betrokken zijn, zoals een Engels recept dat leerlingen uitvoeren met AV middelen. De AV docent vergadert jaarlijks met docenten van de AVO-vakken, waarbij ze de 'studiewijzers' naast elkaar leggen. Op een school wordt samengewerkt met een docent drama en de docent AV vindt dat drama op de filmpjes een positieve invloed heeft vooral qua spel en scenario.

Bronnen

Van welke bronnen maken docenten gebruik bij het vak AV? Er bestaan geen lesmethodes voor AV en worden de internetsites van bv. digischool en mediawijzer geraadpleegd voor lessen?

Docenten die aandacht besteden aan theorie in hun lessen noemen regelmatig het boek "*Films Maken*" van Roemer Lievaart als inspiratiebron. Het boek is echter duur en docenten kopiëren soms hoofdstukken die zij kunnen gebruiken. Een docent gebruikt strips en striptekeningen om uit te leggen hoe film, standpunten en kadrering werkt.

Docenten, die aandacht geven aan theorie, *mediawijsheid* en filmanalyse zijn altijd bezig met het verzamelen van lesmateriaal. Ze halen het materiaal overal vandaan: uit kranten, van *Youtube*, de websites van Beeld en Geluid en Teleblik en zij gebruiken filmfragmenten, niet alleen van recente films, maar ook van Hitchcock om te analyseren of te inspireren.

Tijdgebrek om films te laten zien, ter inspiratie of als analyse materiaal is een veelgehoorde klacht. Films van leeftijdgenoten, via de site van NFFS of korte films van studenten of eigen leerlingen uit andere jaren, worden het meest gebruikt als lesmateriaal, omdat ze enerzijds laten zien wat realistisch en haalbaar is en anderzijds dienen als leerzaam en inspirerend lesmateriaal. Er is een docent, die als voorbeeldmateriaal filmpjes gebruikt, die gemaakt worden in een workshop die zij geeft bij Buitenkunst.

Het *NOS Journaal*, *Man bijt Hond* en *PowNews* worden vaak genoemd als bronnen voor interview lessen.

Een docent laat leerlingen verschillende voorbeelden van documentaires bekijken voordat ze zelf een documentaire gaan maken. Deze docent gebruikt als enige de website van Marie-Therese van der Kamp om op ideeën te komen. Ook scant zij als enige kunstboeken voor haar lessen.

Workshops, Externe hulp

Gebruiken AV docenten experts uit de professionele wereld of betrekken zij op andere wijze externe hulp bij hun lessen? Scholen, die tevreden zijn met workshops en deze structureel betrekken in hun jaarprogramma zeggen dat *“leerlingen eigenlijk hetzelfde leren als in de lessen, maar als je het van profs hoort is het anders”*.

Het aanbod van workshops is enorm divers en docenten kiezen workshops die een aanvulling zijn op het bestaande lesprogramma en die leerlingen in aanraking brengen met de professionele wereld zoals *NOS on Tour* of workshops die ze goed kunnen gebruiken, zoals een cursus ‘poppen spelen’ die plaats vindt in het kader van 3D animatie, omdat de school poppen heeft aangeschaft voor deze opdracht.

Docenten, die slechte of neutrale ervaringen hebben met workshops klagen dat hun programma al zo vol is dat zij eigenlijk geen lestijd over hebben voor workshops van externe specialisten. Sommige docenten klagen dat deze professionals geen of weinig idee hebben van de leeftijdsgroep en dat het hun vaak ontbreekt aan didactische en pedagogische vaardigheden. Zij vinden het een risico om een professional in de school te halen, omdat deze de *‘taal niet spreekt’* van de leerlingen en ook omdat *‘zijn lesprogramma niet goed in elkaar zit’*. Een gastdocent moet niet alleen de lestijd beschikbaar zijn, maar ook voorbereidingstijd om te bespreken met de docent wat hij gaat doen en op welke manier. Een vmbo docent geeft een voorbeeld van het probleem: *“De regisseur gaat in een kring zitten en zegt: “Doe jij eens agressief...”. En die gozer pakt een stoel en ramt die zo op tafel kapot.”* Voor hem een bewijs dat je wel pedagogisch didactisch op de hoogte moet zijn van pubers tussen de 12 en 14 jaar. Deze docent pleit voor workshops door AV docenten of gedreven professionele ambachtslieden, die vanuit hun eigen vakkennis les geven over bijvoorbeeld belichtingstechniek.

Scholen zijn zeer tevreden over de workshops die de NOS aanbiedt en ook Stichting Beeld en Geluid biedt workshops die goed passen in het programma van de school.

Soms bieden regionale omroepen workshops aan, ook daar zijn de scholen tevreden over. Een van de scholen heeft na vier keer de workshop “*Wonden Maken*” zelf spullen aangeschaft en de docenten geven deze workshop nu zelf.

De grafimedia vmbo nodigt regelmatig professionals uit, die bijvoorbeeld gekoppeld worden aan loopbaanoriëntatie, maar ook komen jonge, net afgestudeerde, filmmakers over hun werk praten. Leerlingen kunnen dan vragen stellen en met ‘tips en tools’ verder werken aan hun eigen project. Leerlingen van deze school bezoeken, op eigen initiatief, voor hun projecten of werkstukken instanties als Beeld en Geluid of Muziekcentrum Tivoli. Deze leerlingen hebben mogen filmen achter de schermen van bestaande TV programma’s, zoals het Sinterklaasjournaal. Hun docent noemt het werken in een professionele wereld een goede leerschool.

Een docent zorgt dat leerlingen in het examenjaar een Masterclass kunnen volgen bij een gerenommeerd Nederlands filmregisseur en maakt daarnaast gebruik van kunstenaars die de docentenopleiding doen (BIK). *“Deze mensen hebben veel praktijkervaring en kunnen vandaar uit niet alleen erover vertellen, en dingen laten zien, maar ook opdrachten geven”*.

Zeker drie docenten hebben te weinig lestijd om iets op te bouwen met externe professionals. Wel gaat een school elk jaar naar het IDFA (International Documentary Festival Amsterdam) en heeft daarmee in het verleden nauw samengewerkt in een documentaire workshop voor buitenlandse kinderen. Wegens tijdgebrek is deze samenwerking gestopt, maar de docent is daar niet echt rauwig om. De eigen lessen worden belangrijker en kwalitatief duurzamer gevonden.

Er worden soms ook workshops van instellingen als het Eye Instituut uitgeprobeerd op een school. De docent geeft dan aanwijzingen en leerlingen kunnen reageren op het lesmateriaal en de inhoud van de workshop. Deze bezoeken leveren niet altijd wat op. De kwaliteit van de workshop overstijgt niet altijd de lessen van de docent zelf.

Een school geeft structureel een workshop voor leerlingen om het Profielwerkstuk (PWS) te begeleiden in de fase van montage. De workshopleider is een oud-leerling en begeleidt ook de docenten onder wie het PWS valt.

Een docent vertelt dat er voor het programma *Hanna's Mission* van Teleac zes leerlingen uit een 3^e klas drie dagen vrij geroosterd zijn om samen te werken met professionals. De school heeft daar nog jaren plezier aan beleefd, omdat deze leerlingen hoogwaardige filmproducten maakten waardoor, naast het feit dat de docenten extra werden gestimuleerd om zich te scholen, ook de status van het vak sterk werd verbeterd.

Examenopdrachten

Voor vmbo-tl en -gt bestaat er een CPE Beeldende Vorming, die leerlingen niet alleen voor Tekenen, maar ook voor AV kunnen afleggen. Dit praktijkexamen heeft jaarlijks een thema. Leerlingen, die dit examen in AV doen mogen een foto(serie) maken, *Photoshop* gebruiken, een animatie maken of een film. Voor dit examen krijgt de leerling 12 uur. Voor vmbo leerlingen, die grafimedia doen bestaat er daarnaast een CPE Multimedia, waarin de leerling meestal een website moet bouwen. In dit praktijkexamen zitten verplichte onderdelen, die testen in welke mate de leerling met bepaalde programma's kan werken.

De grafimedia vmbo volgt momenteel nog het IVO traject (Individueel Voortgezet Onderwijs) waarbij de leerling zijn eigen tempo bepaalt en docenten zelf een eindproef maken wat voor een deel afgeleid is van het landelijk examen. Over vier jaar is de afbouwende fase van dit traject achter de rug en gaat de school over op de landelijke CPE voor zowel grafimedia als Beeldende Vorming.

Voor havo/vwo wordt het schoolexamen vormgegeven door de school zelf.

Twee scholen voor havo/vwo hanteren een eindexamenopdracht. Op de ene school mag je dit zelf invullen als leerling qua genre en *format*, op de andere school luidt de eindexamenopdracht: "*Maak een documentaire over een familielid.*" De AV docenten zijn tot deze opdracht gekomen omdat deze meer mogelijkheden tot verdieping van het onderwerp biedt. De leerling staat immers op 'intieme' voet met zijn/haar familie en zowel in het research als bij het filmen kan de leerling het 'oppervlakkige' overstijgen en ook meer experimenteren met het zoeken naar een passende filmstijl.

Bovendien is het maken van een documentaire geschikt voor de individuele leerling, die voor het eindexamen alle stappen zelf moet uitvoeren.

Op de andere havo/vwo scholen tellen alle praktische AV opdrachten voor het examen mee, behalve als het een keuze module betreft.

Toetsing/Beoordeling

De toetsing en beoordeling van werkstukken hangt nauw samen met het curriculum. Docenten die een module geven bespreken wel het eindproduct, maar geven geen cijfer.

De meeste docenten hanteren een beoordelingsschema welke vooraf bekend is bij de leerlingen. Sommige scholen hanteren het beoordelingsschema wat gehanteerd wordt bij de praktijkexamens. Het eindproduct worden op de meeste scholen uitgebreid besproken. Het komt regelmatig voor dat leerlingen in deze fase niet alleen zichzelf, maar ook elkaar beoordelen. Leerlingen reflecteren op hun eigen rol binnen het team en evalueren het product.

Een docent geeft leerlingen geen cijfer maar noemt applaus voor hun werk de toetsing. Hij noemt het ondoenlijk om de speelfilm, waarin de hele klas verschillende rollen en disciplines vervult, te beoordelen met een cijfer. Zijn leerlingen krijgen wel bij Nederlands een cijfer voor hun scenario.

Het toetsen van theorie is een middel om leerlingen ook individueel te beoordelen omdat de filmopdracht vaak een groepsopdracht is. Het is lastig voor docenten om zicht te hebben op individuele prestaties bij een praktijkopdracht. Groepjes krijgen in dat geval een groepscijfer. Een docent voegt daar aan toe dat zij daarom zelden een onvoldoende geeft.

Aan het einde van het jaar of periode toetsen sommige docenten filmbegrippen en zaken die bij de praktische opdrachten ter sprake zijn geweest. Het beoordelen van de filmpjes, die leerlingen hebben gemaakt, kost over het algemeen veel tijd; sommige docenten beoordelen altijd samen met een collega.

3.4 WAT BETEKENT AV VOOR DE SCHOOL?

Visitekaartje

Directeuren noemen bijna allemaal de positieve uitstraling van de AV producten. Het is vaak het visitekaartje van de school. Vier scholen organiseren een eigen filmfestival, twee doen dat in de plaatselijke bioscoop, waar ook ouders en familie worden uitgenodigd. Een school vertoont een selectie van de films. De andere scholen houden het festival op school. Ouders zijn welkom, maar komen niet altijd. Op een van de Cultuurprofiel scholen hebben leerlingen een eigen *Youtube* account waar ze hun zelfgemaakte filmpjes op presenteren en delen met vrienden en familie. Schoolwebsites worden als belangrijk instrument gezien om werk van leerlingen zichtbaar te maken. Een docent laat reportages maken door leerlingen als er gewerkt wordt voor een externe opdrachtgever en plaatst deze op de website van de school. Maar ook meedoen met regionale filmfestivals of het Nederlands Film Festival voor Scholieren (NFFS) gebeurt veel. Ook internationaal gooien filmpjes van scholieren soms hoge ogen, zoals een animatiefilmpje dat vertoond werd tijdens de klimaatsconferentie in Rio de Janeiro, vertelt een trotse docent.

Interne workshops

Sommige docenten geven zelf een workshop film aan geïnteresseerde collega's, ook om lesmateriaal en de presentatie van projecten en activiteiten beter te presenteren op de website van de school.

Op een school gaf een docent AV tijdens een studiedag films aan zijn collega's en zelfs het niet-onderwijzend personeel. Dat was een groot succes. Personeel moest hetzelfde doen als de leerlingen en voor de montage had hij (bevriende) vakmensen ingehuurd. Na afloop van de studiedag hebben ze alle filmpjes bekeken in een café. Het filmproject wordt daardoor nog breder gedragen en 'leeft' enorm in de school.

Externe opdrachtgevers, samenwerking met instellingen

Er wordt door diverse scholen samengewerkt met externe opdrachtgevers als De Rutger Stichting, ThinkQuest, Schooltv, een regionaal ziekenhuis, een plaatselijke Methy school, Kunstrijker, Teleac, musea en filmhuizen.

Er zijn ook scholen die samenwerken met andere scholen en bijvoorbeeld een film maken in opdracht van een stadswijk voor een festival. Voor dit laatste project heeft een van de betrokken docenten subsidie aangevraagd en gekregen.

De scholen, die al meer dan acht jaar AV in het curriculum hebben, betrekken vaker externe opdrachtgevers. Bij het opzetten van het vak hebben deze scholen vaak externe contacten gehad met regionale instellingen en die contacten hebben de docenten gekoesterd waardoor ze zijn blijven bestaan. Omdat de docenten van deze scholen vaak pioniers van het eerste uur waren, zijn zij ook vaak gevraagd door landelijke organisaties en culturele instellingen. Omdat deze opdrachtgevers tevreden waren met de filmpjes hoeven deze scholen nauwelijks acquisitie te plegen en worden zij vaak weer gevraagd. Voor de opdrachtgevers is het voordeel dat de filmpjes weinig tot geen geld kosten, voor de scholen betekent het dat zij zich kunnen profileren in de regio, op hun website en in hun schoolgids.

Voorbeelden van externe opdrachtgevers:

Het tijdschrift Margriet: leerlingen filmde de opbouw van de winterfair van het tijdschrift in de jaarbeurs. Het eindresultaat wordt o.a. gebruikt op de website van het tijdschrift.

Het Muziektheater: 5 Havo leerlingen maakten een dansfilmpje voor een educatieve site.

Het Noordelijk Orkest heeft met leerlingen een klassiek muziekprijsvraag gedaan, waarbij de winnende videoclip met het orkest werd opgenomen door de leerlingen zelf.

Financieel

Vast staat dat scholen vroeger veel meer moesten investeren als zij starten met AV dan nu. Alle apparatuur is goedkoper geworden en het werken met computers is op alle scholen inmiddels gewoon. Ook hoeven scholen niet meer een totale studio te bouwen, leerlingen kunnen zelfs met hun eigen mobiele telefoon filmen. Het omgaan met een camera is niet meer bijzonder, alle brugklassers zijn gewend aan AV middelen, zoals fotograferen of filmen met je mobieltje.

Maar ook in het onderwijs slaan de bezuinigingen toe en ook AV docenten hebben of krijgen hiermee te maken. Twee docenten hebben al een laag jaarlijks budget van € 500,-. Een van de docenten heeft het budget van de conciërges kunnen gebruiken voor de aanschaf van nieuwe oplaadbare batterijen. Deze docent overweegt een productiehuis op te zetten, waar leerlingen opdrachten tegen betaling doen om geld te genereren voor de materialen. Financiën is soms ook een knelpunt bij het organiseren van workshops door externe professionals. De directie zegt dan: *“Jij kan het toch wel zelf?”*.

Als de directie niet pal achter het vak staat is er vaak een strijd over het aanschaffen van materiaal: *“...daar moet je mee leren werken”*. *“Het gaat wel ten koste van de kinderen en de kwaliteit van je les en eindproduct”*, aldus een docent.

3.5 KNELPUNTEN

Ict

Hoewel AV docenten met niet aflatende enthousiasme en bereidheid tot leren het vak geven, zijn er op veel scholen dezelfde problemen en knelpunten. De ICT wordt vaak genoemd, allereerst de beschikbaarheid, waardoor de docenten genoodzaakt worden om problemen zelf op te lossen of te improviseren. Docenten die aangesloten zijn op het netwerk van de school klagen veel over Pc uitval en andere computerproblemen. Docenten hebben zelf onvoldoende opleiding om deze problemen op te lossen en ook is de ICT vaak niet voldoende geschoold om te helpen bij bepaalde programma's. De problemen met de ICT zijn sterk afhankelijk van de support van de directie. Nieuw materiaal betekent vaak dat de ICT en de vakdocent zich opnieuw moeten scholen en dat vraagt extra tijd en brengt kosten met zich mee. Veel docenten hebben te weinig computers voor hun leerlingen. Nog een voorbeeld om het improvisatievermogen van deze docenten te illustreren: een docent laat leerlingen in groepjes van drie monteren en zorgt met een klokje dat er om de zeven minuten gewisseld wordt, zodat alle leerlingen leren monteren.

Lestijd

Docenten en leerlingen zitten krap in de lestijd, er is bij alle scholen regelmatig sprake van stress aan het einde van de periode als alle leerlingen hun filmpjes tegelijkertijd willen afmaken.

Er is geen of te weinig tijd om leerlingen filmpjes te laten zien om te analyseren of ter inspiratie. Veel docenten betreuren het dat ze geen of weinig aandacht kunnen geven aan filmgeschiedenis of moderne kunstenaars, die nieuwe vormen ontdekken met AV.

Eigen tijd docent/leerling

Docenten besteden veel vrije tijd aan hun eigen scholing naast de voorbereiding van hun lessen, het opladen en uitlenen van apparatuur, het bekijken en beoordelen van de filmpjes, wat zij ook vaak in hun vrije tijd doen. Ook de begeleiding van Profielwerkstukken doet de docent over het algemeen in zijn eigen tijd.

Ook de leerling besteedt veel eigen tijd in het vak en opnames en montage vinden voor een groot gedeelte plaats in de vrije tijd van de leerling. Vaak moeten leerlingen toestemming of toezicht hebben om te kunnen werken aan hun film. Ook dat is vaak een knelpunt. Een van de docenten laat leerlingen een motivatiebrief schrijven voor de toelating tot de examenklas, omdat het zoveel vrije tijd en inzet van de leerling vraagt. Docenten overleggen met leerlingen, die examen in het vak doen, dan ook regelmatig in hun beider vrije tijd.

Klassegrootte

De grootte van de klassen is voor veel docenten een knelpunt. Het '*leren van elkaar*' wordt door de meeste docenten als lesdoel genoemd en komt in gevaar bij klassen groter dan 25 leerlingen. Er is dan veel minder interactie en feedback mogelijk en dat vinden docenten een knelpunt. Het bekijken en bespreken van alle films en groepjes is dan niet meer te doen en ook betekent het dat ze "*minder aandacht per persoon*" hebben. Bij grote klassen is niet alleen sprake van een andere didactiek, er zijn assistenten nodig, er zijn te weinig computers en camera's en leerlingen moeten dan altijd in groepjes werken. "*Het brengt veel onrust in de klas.*"

Lesmateriaal

Docenten maken allemaal hun eigen lesmateriaal. Enkele docenten pleiten voor een lesmethode, die de AV docent een "*handvat biedt*". Ook een basisdocument hoe je praktijkwerk kunt beoordelen en hoe je een opdracht aanbiedt aan je leerlingen zou in de methode aangeboden moeten worden.

Een docent merkt op dat het een slechte zaak dat scholen moeten betalen voor lesmateriaal bij Beeld en Geluid; ook producenten van films zouden vaker materialen beschikbaar moeten stellen voor educatie, zoals scenario en *storyboards*.

Over workshops van professionals verschillen de meningen erg. Sommige docenten zijn erg blij met de authentieke ervaring die hun leerlingen met gastdocenten ondergaan en spreken ook met achting over de kwaliteit van deze workshops, terwijl anderen klagen dat deze gastdocenten niet pedagogisch en didactisch onderlegd zijn en het rendement niet genoeg is om hun eigen lestijd op te offeren.

Apparatuur

Geluid bij film is een knelpunt. Camera's met een XLR ingang zijn vaak te duur en de geluidskwaliteit van consumentencamera's is heel slecht. Sommige scholen bezitten daarom 1 of meer professionele camera's voor examenwerk en dat voldoet. Slechts een enkele docent kampt met chronisch materiaal tekort of een te klein budget.

Opvolging

Docenten die het vak AV opgezet en vormgegeven hebben krijgen naarmate zij ouder worden te maken met hun opvolging. Zowel de school als de docent moeten actief werken aan het (intern) opleiden van de opvolging. Het is van cruciaal belang dat de directie aandacht en geld wil stoppen in het vasthouden van de kwaliteit van de lessen AV. Het is bij dit vak niet makkelijk om een nieuwe docent te vinden, die een zelfde visie vormgeeft en uitstraalt en bereid is veel extra tijd in de ontwikkeling van het vak te stoppen. Het inwerken van een nieuwe collega vraagt veel tijd.

Gelukkig zijn er scholen die meerdere jaren investeren in de opvolging van hun AV docenten van het 1^e uur.

HOOFDSTUK 4: CONCLUSIES EN AANBEVELINGEN

4.1 CONCLUSIES

Alle begin

Op alle scholen die hebben meegedaan aan het onderzoek is het vak AV ooit gestart met tenminste één docent die een grote liefde voor film heeft. Sommige docenten hebben bij de start van het vak enorm gelobbyd bij instellingen en regio's om leerlingen zo veel mogelijk filmpjes te laten maken die er zo professioneel mogelijk uit moesten zien. Ze gaven daarmee niet alleen status aan hun vak, maar ook 'verdienden' zij daar een plek mee in het curriculum van de school en veranderde de experimenteerfase zo in een 'echt' vak.

Andere docenten richten zich juist op de school zelf en zijn gaan samenwerken met andere vakken en dat bleek volgens de geïnterviewde docenten bij te dragen aan de motivatie van leerlingen voor het vak. Bij die positieve start is het niet gebleven: scholen trekken het vak schoolbreed door het organiseren van festivals of vertoningen in de plaatselijke bioscoop waar familie en vrienden welkom zijn. Alle directies spreken trots over een duidelijk visitekaartje van de school: het brengt mensen bij elkaar, maakt talenten zichtbaar en levert bijzondere films op, waar zowel de docent, de leerling als zichzelf trots op zijn.

Flexibiliteit

Liefde, passie, de docent AV houdt van het vak en doet het ook voor zijn eigen plezier en zijn flexibiliteit is groot. Er zijn docenten die in een klein hoekje van de school hun eigen 'imperium' hebben opgebouwd en daar na jaren nog de scepter voeren. En er zijn docenten die hun lessen geven in verschillende lokalen waar ook andere vakken worden gegeven. Er zijn docenten die uit de voeten kunnen met twee computers en weer anderen hebben de beschikking over vierenvestig computers. Als de cameraatjes alleen slecht geluid opleveren worden de filmopdrachten aangepast en zonder dialogen opgenomen. Het zijn docenten die steeds zoeken en vinden - binnen de gegeven omstandigheden - om het vak geïnspireerd en geïnformeerd over te brengen.

Visie en opvattingen

Daarnaast zijn het docenten met een visie. Ze vinden het belangrijk dat de leerling op een bewuste manier leert kijken en luisteren naar beeld en geluid en ook leert gebruik te maken van deze middelen om zichzelf uit te drukken.

Veel docenten vinden het van cruciaal belang dat je zelf ook filmt of gefilmd hebt. De problemen die leerlingen hebben met het vak kan je alleen begrijpelijk uitleggen als je het probleem ook zelf kent.

Een AV docent moet didactisch en pedagogisch onderlegd zijn, het is een vak zoals alle andere vakken, met lesdoelen, opdrachten, toetsing en beoordeling en met veel reflectie. Wat het bijzonder maakt, zijn de resultaten, de filmpjes waarmee leerlingen iets van zichzelf laten zien. De grootste leermomenten zijn te plukken als leerlingen met elkaar het product en hun eigen functioneren bespreken. Het is voor alle docenten een duidelijke zaak, je moet als docent geschoold zijn om dit proces vorm te geven, een klas te managen en leerlingen uit te dagen om met film aan de slag te gaan en te ontwikkelen. En dan komt het uiteindelijk naast passie, scholing en ervaring aan op lef en gebruik durven maken van anderen.

Motivatie

Onderzoeken laten zien dat een sterke intrinsieke motivatie vaak samengaat met hoge opbrengsten en dat gemotiveerde docenten vernieuwingen in het onderwijs geslaagd kunnen implementeren (Waslander, S. 2008).

De docenten AV zijn vol zelfvertrouwen en zeer gemotiveerd. Men is bereid om extra inspanning te leveren om het vak niet alleen op te zetten, maar het ook een serieuze plaats in het curriculum te laten innemen. Het blijken docenten te zijn voor wie geldt dat zij zelf net zo hard leren als hun leerlingen en zij zijn steeds bereid zich te scholen of die scholing zelf te initiëren.

Als de directie daarnaast bereid is om te investeren in dit nieuwe vak en deze docent steunt en aanmoedigt waar nodig, is de kans groot dat binnen enkele jaren de filmproducten die de leerlingen maken, ingezet kunnen worden door diezelfde directie om de school te profileren waardoor de school wint aan populariteit.

Eindconclusie kan zijn dat het vak voor een groot deel afhankelijk is van enthousiaste docenten en directies van scholen die het vak een warm hart toedragen.

Daarnaast wordt de vakinhoud veelal bepaald door de achtergrond van de docent waardoor deze per school verschilt.

Samenvattend

Wie geven het vak?

Geschoolde, enthousiaste en gemotiveerde docenten, met een liefde en passie voor film.

Wat vinden zij belangrijk?

Dat leerlingen beeldtaal begrijpen en zelf kunnen toepassen.

Wanneer zijn zij begonnen?

Veelal op eigen initiatief nadat zij hadden ontdekt hoe interessant en uitdagend zij het vak AV of film vonden en dit graag wilden overdragen aan hun leerlingen.

Waar en met welke middelen geven zij les?

Op diverse schooltypes, van vmbo-k tot gymnasium. In teken- of ICT lokalen, met behulp van consumentencamera's en computers.

Welke problemen komen zij tegen?

Klassengrootte, ICT en beperkte lestijd zijn veelgenoemde knelpunten.

4.2 AANBEVELINGEN

1. De respondenten in dit onderzoek sturen hun filmproducten naar het NFFS, die een strenge selectie heeft. Zij leveren bijna allemaal hoogwaardige filmproducten af en zijn niet representatief voor alle scholen die AV geven. Een groter vervolgonderzoek - gericht op *alle* scholen die het vak AV geven - zou niet alleen duidelijker kunnen maken welke kerndoelen er voor het vak AV gesteld kunnen worden, maar ook een leidraad kunnen opleveren voor de opleidingen voor docent Beeldende Vorming die het vak AV aanbieden.
2. Omdat het vak AV een officieel vak is waar ook eindexamen in wordt gedaan, zou het een meer structurele plek op de docenten opleidingen voor Beeldende Vorming moeten krijgen en zou zelfs een aparte docentenopleiding voor docent AV in de toekomst levensvatbaar kunnen zijn, gezien de snelle ontwikkelingen die de nieuwe media doormaken.

3. Het zou een goede zaak zijn als directies van scholen die besluiten om AV in hun curriculum op te nemen, de docenten AV hiervoor financieel tegemoet te komen in de kosten van de scholing. Tevens zouden zij een vast jaarbudget moeten reserveren om het vak te faciliteren.
4. Toegankelijker lesmateriaal en methodes, bijvoorbeeld via digischool, zouden het vak meer tot een eenheid kunnen maken en docenten kunnen helpen bij hun zoektocht naar lesinhoud, leerlijnen en toetsen.

DANKWOORD

Graag bedanken wij onderstaande personen die meegeholpen hebben om dit onderzoek tot stand te brengen.

Allereerst de docenten AV die vol enthousiasme hebben verteld over hun vak en hun directie: docent Franka Stas en directeur Saskia Makker van het Alberdingk Thijm College in Hilversum, docent Sjaak Jansen en conrector Ingeborg Adegeest van de Katholieke Scholengemeenschap Etten-Leur, docent Catelijne Calten Houwing en directeur Moniek Rieter van X11, school voor grafiemedia in Utrecht, docent Jasper Vreken van het MLA (Montessori Lyceum Amsterdam), docent Nico Landman van het AOC Terra in Eelde, docent Regina Dijkstra en rector Antoinette Baalman van het Pallas Athene in Ede, docent Saskia Steenbakkers van de IVKO (Individueel Voortgezet Kunstzinnig Onderwijs) in Amsterdam en docent Renske Gerstel en rector Hans Verhage van het 4-de Gymnasium in Amsterdam.

Daarnaast willen wij graag Doreé de Kuik van het Nederlands Film Festival voor Scholieren (NFFS) en Ad van Dam voorzitter van de Vakvereniging Audiovisuele Vorming (VKAV) bedanken die ons geholpen hebben om met bovenstaande docenten in contact te treden.

Ook willen we graag Leo Capel, studieleider van de voormalige docentenopleiding Audiovisuele Vormgeving aan de Amsterdamse Hogeschool voor de Kunsten, bedanken voor zijn input voorafgaand aan dit onderzoek.

Tenslotte bedanken wij Marjo van Hoorn, docent praktijkonderzoek vanuit onze studie Master Kunsteducatie, voor haar stimulerende begeleiding.

Amsterdam, juni 2012

Jane Waltman en Dorothee Keverkamp

LITERATUUR

1. **Aarts, M. en Waslander, S.** (2008) *Van scholen leren over innoveren* Utrecht: VO Raad.
2. **Dam, A van.** (1998) *Een leerplan audiovisuele vormgeving*. Enschede: SLO
3. **Have, ten, T.T.** (auteur van voorwoord) & **Mens, A.J.** (auteur van voorwoord). (1973) *Kunstzinnige vorming in Nederland*. NIVOR, Nijmeegs Instituut voor Onderwijsresearch. s-Gravenhage': Staatsuitgeverij.
4. **Damen, M. en Haanstra, F.**(2006) *Zicht op zes jaar onderzoek in cultuureducatie*, Utrecht: Cultuurnetwerk Nederland
5. **Haanstra, F., Strien, E. van en Wagenaar, H.** (2006) *Docenten en leerlingen over de lespraktijk beeldende kunst en cultuur* Amsterdam: Amsterdamse Hogeschool voor de Kunsten.
6. **Hay Group**, (2008) *Lessen in leiderschap, de impact van managers op onze scholen* Hay Group Zeist.
7. **Heijnen, E.** (2009) *Media-educatie als verrijking van beeldend onderwijs* Media + Kunst + Educatie: internationale ontwikkelingen in media- en kunsteducatie (pag. 10-33) (Cultuur + Educatie 26) Utrecht: Cultuurnetwerk Nederland
8. **Kruger, G.** (1981), *Audiovisuele Vorming en Mediaopvoeding*. Optiek
9. **Lowndes, Douglas** (1969), *Filmmaking in Schools*
10. **Spee, W.** (1985), *Met het oog op de toekomst, audiovisuele vorming in het voortgezet onderwijs*. Utrecht: LOKV/COVAM
11. **Stienen, F.** (1997) *De wet van de remmende voorsprong*. Filmkrant

BIJLAGE 1: INTERVIEWLEIDRAAD DOCENTEN AV

1. VOORSTELLEN

We leggen kort het doel van het onderzoek en de werkwijze uit.

Met dit onderzoek willen we graag de lespraktijk van de AV docent in het VO in beeld brengen. Het is weliswaar een kleinschalig onderzoek, maar we hopen dat er op die manier meer kennis over deze lespraktijk ontstaat. Tot nu toe is daar namelijk weinig over bekend en er is ook heel weinig onderzoek naar gedaan, zeker in vergelijking met vakken als beeldende vormgeving, muziek en drama. En dat terwijl AV toch al een tijdje eindexamenvak is en het ook goed aansluit bij ontwikkelingen in de nieuwe media en digitale beeldcultuur. Er is bovendien geen specifieke opleiding voor de AV docent. Kortom: wij willen onderzoeken wie de AV docent eigenlijk is, hoe hij zich geschoold heeft of nog schoolt en hoe hij zijn lessen vormgeeft.

Het is een kleinschalig onderzoek, zoals we al zeiden, dat door ons wordt gedaan in het kader van onze opleiding aan de Master KE aan de AHK. Wij zullen ongeveer 10 docenten AV interviewen. Ze geven les op verschillende schooltypes. Daarnaast hebben wij met de directeurs van deze scholen een kort gesprek waarbij het meer gaat over de visie van de school op het vak AV.

De interviews zullen worden verwerkt in een rapportage, die eind mei 2012 klaar zal zijn. Graag zullen we u tzt deze eindrapportage sturen.

2. GEGEVENS RESPONDENT EN SCHOOL

Naam & adres School:

Aantal leerlingen school:

1. Wat is uw opleiding? (tekenen, handenarbeid, textiele werkvormen, eerste of tweede graads?)
2. Wanneer en waar hebt u uw docentenopleiding gevolgd? Wat is uw leeftijd?
3. Kunt u vertellen wat uw leservaring is? (Hoeveel jaren, welke vakken, welke schooltypen, welke scholen?)

4. Bent u zelf actief op beeldend of AV gebied? (doorvragen naar intensiteit; mate van Professionaliteit)

5. Hoeveel jaar geeft u les in het vak AV?

6. Geeft u ook nog les in andere vakken? Ja/nee Welke?

7. Hoeveel uren geeft u les in AV?

8. Hoe ziet de sectie AV eruit? Collega's?

9. Is het vak AV een (school) examenvak? Ja/Nee

10. Is AV een apart vak op uw school, welke niveaus?

3. INHOUD EN DOELEN VAK AV

Bij de volgende vragen gaat het erom wat de docent met de lessen AV beoogt en hoe hij/zij het vak vormgeeft.

1. Wat vindt u belangrijk dat leerlingen leren d.m.v. het vak AV?
2. Heeft u een leerlijn, een lesplan of een curriculum ontwikkeld voor AV?
(Kunt u iets vertellen over de opbouw daarvan? Opdrachten e.d. Werkt u samen met andere collega's als het gaat om de vormgeving van de lessen AV? Zo ja..met wie, op welk terrein?).
3. Kunt u in het kort een les beschrijven die U recentelijk heeft gegeven? Het gaat ons om een les of die u zelf goed en geslaagd noemt. *(doorvragen over inhouden; werkvormen, media, beeldelementen versus inhouden, concepten; relatie productief/receptief; gebruik methoden; toetsing)Vragen naar waarom de docent dit een goede les vindt. Vragen naar wat de les voor leerlingen betekent/ zou moeten betekenen)*

4. Wat moet je als docent kennen en kunnen om zo'n les die u beschreven hebt te kunnen geven? (*doorvragen in termen van vakkennis; vakdidactische kennis en pedagogische kennis, eventueel in termen van competenties voor de docent AV*)
5. Volgt u de ontwikkelingen in de beeldende kunst, mediakunst, film, fotografie? Wat is uw mening daarover? (*postmodernisme, vervagen hoog en laag; video, multimedia; multi disciplinariteit etc.*) Wat is (zijn) voor u belangrijke levende kunstenaar(s)? Bestaat er een relatie tussen de ontwikkelingen in die kunstvormen en uw lessen?
6. Hoe gaat u om met jeugdcultuur en populaire cultuur in uw lessen AV? (*doorvragen over impact visuele cultuur; beeldcultuur in relatie tot kunst*). Kunt u lesvoorbeelden geven?
7. Van welke bronnen maakt u gebruik bij uw lessen? (websites, methodes, tijdschriften, DVD's, boeken etc.).
8. Maakt u ook wel gebruik van externe specialisten bij uw lessen? Doorvragen welk vlak, toevoeging lessen waar/hoe ze *specialisten kennen*? Als antwoord negatief is doorvragen: waarom niet.

4. FACILITEITEN

Bij de volgende vragen gaat het erom welke faciliteiten de docent tot zijn beschikking heeft en of deze voldoen.

1. Beschikt u over een (eigen) AV lokaal? Indien nee, doorvragen welk ander lokaal, faciliteiten.
2. Welke apparatuur kunt u inzetten bij uw lessen - *computers, (rand) apparatuur? Welke software gebruikt u?*
3. Hebt u een Technisch onderwijsassistent (TOA) en op welke manier assisteert hij u?

5. KNELPUNTEN / EVALUATIE

1. Wat ervaart u als de belangrijkste knelpunten bij het geven van het vak AV?
Denk daarbij aan lestijd, grote klassen, faciliteiten, ondersteuning schoolleiding, eigen expertise etc.
2. Wat is het belangrijkste dat je op een docentenopleiding zou moeten leren?
3. Wat zou u als tip(s) geven aan scholen die beginnen met het vak AV & aan docenten die beginnen met het vak AV?
4. Zijn er nog zaken die u van belang vindt en die nog niet aan de orde zijn gekomen?

BIJLAGE 2: INTERVIEWLEIDRAAD ONDERZOEK DIRECTIE

1. VOORSTELLEN AAN DE DIRECTIE

We leggen kort het doel van het onderzoek en de werkwijze uit.

2. GEGEVENS DIRECTIE

We vragen de directeur de gegevens die wij al hebben te verifiëren en aan te vullen en/ of te wijzigen. Zo willen we graag weten of hij al directeur was toen het vak was ingevoerd en of hij daar nog zelf invloed op heeft gehad.

3. ACHTERLIGGENDE VISIE VAN DE SCHOOL

1. Wat is de achterliggende gedachte om het vak AV aan te bieden?

Is er bijvoorbeeld een (cultuur)beleidsplan waarin AV een plaats heeft of sluit het aan op andere vakken die al gegeven werden? Wat was de aanleiding om met het vak AV te beginnen?

2. Wat waren de verwachtingen toen en denkt u dat deze uitgekomen zijn?

Is de visie van de school in de loop van de tijd veranderd? Biedt de school het vak aan als examenvak? Vindt u dit belangrijk of juist niet?

4.. TOEKOMSTPLANNEN

. Wat vindt u belangrijk voor de toekomst van het vak AV?

5. EVALUATIE

Zijn er nog zaken die u van belang vindt en die nog niet aan de orde zijn gekomen?

Bijvoorbeeld: is het moeilijk om geschikt personeel te vinden?

BIJLAGE 3: SCHOLEN (*Schooltype, aantal leerlingen, vak AV, examenvak*)

School 1: Gymnasium, vwo, havo en mavo (vmbo tl), 2450 leerlingen en biedt AV sinds 2004 aan als examenvak. Het vak wordt aangeboden in alle klassen, minstens één periode van acht weken per jaar.

School 2: Alle leerwegen vmbo, 350 leerlingen. AV is een klein onderdeel van grafimedia en is een examenvak, zowel technisch als beeldend.

School 3: Havo, vwo en gymnasium, 950 leerlingen. De school biedt AV aan alle leerlingen in leerjaar 3 aan. In de bovenbouw kunnen leerlingen een kunstvak als eindexamenvak kiezen. Leerlingen kunnen kiezen uit Beeldend, Muziek en AV. Leerlingen die de Natuurstroom volgen kunnen in principe ook AV kiezen, maar vaak lukt dit roosterteknisch niet.

School 4: Gymnasium, vwo, havo en mavo (vmbo tl & gt), 1600 leerlingen. De school biedt AV niet aan als apart vak, het is een keuzemodule. In de 1^e en 2^e klas kunnen havo/vwo leerlingen extra kunst kiezen. Per kwartaal krijgen zij dan een andere kunstdiscipline. Film is er daar één van. In de 4^e klas kunnen leerlingen de module film kiezen, daar leren zij film te maken en gaan ze op werkweek in het buitenland waar een film gemaakt wordt. In 5 Vwo is er een project met een plaatselijke bioscoop waar leerlingen zelf films presenteren. Sinds kort kunnen leerlingen uit het vmbo zich aanmelden bij een filmclub om one-minutes te maken.

School 5: Vmbo basis, gemengd en kader (Groene School), 300 leerlingen. De school biedt AV aan in alle 2^e klassen. Het is geen examenvak. Het vak wordt aangeboden in samenwerking met Nederlands, waar de leerlingen een scenario leren schrijven. Ze krijgen dan filmanalyse en filmtechniek en gaan samen met hun mentor in één dag een film maken. De film wordt door de AV docent gemonteerd en alle films worden groots gepresenteerd in de plaatselijke bioscoop.

School 6: Mavo, havo en vwo, 946 leerlingen. AV valt onder het kunstvak Beeldend en is in de Bovenbouw havo en vwo onderdeel van het eindexamen (Kunst BV). In de mavo wordt CKV helemaal ingevuld met film.

School 7: Havo en mavo (vmbo tl en gt), 450 leerlingen. De school biedt film standaard aan in het 1^e en 2^e leerjaar. Vanaf het 3^e leerjaar is het een keuzevak. Leerlingen kunnen film kiezen als module of examenvak. Havo en mavo leerlingen zitten gemengd in de modulegroep. In de 3^e klas maken leerlingen een keuze in welk kunstvak ze examen gaan doen. Er wordt ook Mime/Toneel, Teken en Muziek aangeboden als kunstvakken. Fotografie is een aparte module.

School 8: Gymnasium, 700 leerlingen. De school biedt AV aan in leerjaar 1 en 4. Het wordt ook aangeboden bij KCV en verder bij vakken als Geschiedenis en Nederlands. Het is geen examenvak op deze school, maar er zijn wel schoolexamens met een filmopdracht.

