

colofon

Auteurs:

Marijke Smedema, Ellen van Hoek, Steven Faber, Hannie van Veldhoven, Talita Groenendijk, Marie-Louise Damen, Folkert Haanstra, Carla van Boxtel, Jocelyn Bergland, Lot Siebe, Corina Lok, Debbie Klarenbeek, Borius van der Meulen, Oskar Maarleveld, Hannie Kortland, Robert Klatser

Titel

Beoordelen in de kunstvakken: instrumenten en onderzoek

Eindredactie

Bea Ros

Ontwerp:

Thonik

Druk:

Hub. Tonnaer

Uitgever:

Amsterdamse Hogeschool voor de Kunsten

ISBN 978-90-802303-9-2

© 2014

Het lectoraat Kunst- en cultuureducatie van de Amsterdamse Hogeschool voor de Kunsten richt zich op kennisontwikkeling en onderwijsontwikkeling op het gebied van de kunst- en cultuureducatie.

Postbus 15079
1001 MB Amsterdam

www.lectoraten.ahk.nl

lectoraat Kunst- en cultuureducatie

Amsterdamse Hogeschool voor de Kunsten

Beoordelen in de kunstvakken: instrumenten en onderzoek

Beoordelen in de kunstvakken: instrumenten en onderzoek

lectoraat Kunst- en cultuureducatie

Amsterdamse Hogeschool voor de Kunsten

Beoordelen in de kunstvakken: instrumenten en onderzoek

**Marijke Smedema
Ellen van Hoek
Steven Faber
Hannie van Veldhoven
Talita Groenendijk
Marie-Louise Damen
Folkert Haanstra
Carla van Boxtel
Lot Siebe
Jocelyn Bergland
Corina Lok
Debbie Klarenbeek
Borius van der Meulen
Oskar Maarleveld
Hannie Kortland
Robert Klatser**

2 Beoordelen in de kunstvakken: instrumenten en onderzoek

Inhoud

- 5 **1. Inleiding**
Folkert Haanstra
- Muziek**
- 11 **2. Muziek in het speciaal (basis)onderwijs:
wat schrijven vakleerkrachten in het onderwijsverslag?**
Marijke Smedema
- 25 **3. Een beoordelingsinstrument voor muzikale interactie**
Ellen van Hoek
- 39 **4. De beoordeling van conservatorium-eindexamens piano:
'Dat moet je niet zo zwart-wit zien'**
Steven Faber en Hannie van Veldhoven
- Dans**
- 55 **5. Beoordelingsinstrumenten in danseducatie**
Talita Groenendijk, Marie-Louise Damen, Folkert Haanstra en
Carla van Boxtel
- 69 **6. The Studio Thinking Framework in Dance Education:
research aimed at enhancing self-assessment at the 5 o'clock class**
Jocelyn Bergland en Lot Siebe
- Theater**
- 87 **7. Beoordeling van theaterlessen in het voortgezet onderwijs**
Corina Lok
- 99 **8. 'Past drama in een hokje?' Een onderzoek naar de validiteit
en toepasbaarheid van een beoordelingsinstrument**
Debbie Klarenbeek en Borius van der Meulen
- Beeldende kunst**
- 115 **9. Beeldend reflecteren: een nieuwe beoordelingsmethode
voor praktisch beeldend werk in het voortgezet onderwijs**
Oskar Maarleveld en Hannie Kortland
- 127 **10. Beoordelen in het kunstvakonderwijs:
Fingerspitzengefühl, gutfeeling of je-ne-sais-quoi?**
Robert Klatser
- 142 **Over de auteurs**

4 Beoordelen in de kunstvakken: instrumenten en onderzoek

1. Inleiding

Folkert Haanstra

Beoordeling van leerprestaties is onlosmakelijk verbonden met onderwijs: het laat zien wat het onderwijs met leerlingen of studenten wil bereiken en heeft bereikt. Maar het wat en het hoe van beoordeling blijft lastig. Dit geldt voor elke docent, maar in het bijzonder voor docenten in de kunstvakken. Hoewel ook in de kunstvakken sprake is van gemeenschappelijke kennis en vaardigheden, streven docenten zelden naar uniforme en voorspelbare leerresultaten.

In de kunstvakken bestaat dan ook een lange traditie van weerzin tegen beoordeling. Basisschoolleerkrachten beoordelen in de onderbouw nauwelijks en in de bovenbouw weinig bij de kunstvakken. En die beoordeling betreft dan nog vooral de werkhouding, dus of de leerling wel zijn best heeft gedaan (Oomen et al., 2009). In het voortgezet onderwijs beoordelen docenten wel vaak producten en uitvoeringen van leerlingen en geven ze cijfers, maar de geldigheid (validiteit) en mate van objectiviteit (betrouwbaarheid) van deze beoordelingen staan steeds ter discussie. Uiteraard bestaan in het voortgezet onderwijs al sinds de jaren zeventig van de vorige eeuw eindexamens in de kunstvakken. Deze afname van examens is, na aanvankelijke weerstand, inmiddels breed aanvaard. De vorm van de examens blijft echter nog een punt van discussie (Verkenningcommissie kunstvakken, 2012). Ook de manieren van beoordeling in het hbo-kunstvakonderwijs blijven vaak omstreden en door de toegenomen aandacht bij accreditaties voor de kwaliteit van beoordelingsprocedures is de discussie daarover weer verhevigd.

De problematiek past verder in het huidige beleid en de beleidsdiscussie over kunsteducatie. Volgens de Onderwijsraad en de Raad voor Cultuur (2012) ontbreekt het bij kunstvakken in het onderwijs aan opbrengstgericht werken. Er is volgens de raden vooral in het primair onderwijs behoefte aan leerlijnen die de gewenste ontwikkeling van kennis, vaardigheden en houding beschrijven. Dit vraagt om een uitbreiding van het monitor- en beoordelingsinstrumentarium, waarmee docenten een beter inzicht krijgen in de culturele ontwikkeling van hun leerlingen. Het daarop door het ministerie van OCW geïnitieerde programma Cultuureducatie met Kwaliteit tracht de ontwikkeling van doorgaande leerlijnen en een beoordelingsinstrumentarium te stimuleren.

Bovenstaande overwegingen hebben ertoe geleid om in het onderzoek van het lectoraat Kunst- en cultuureducatie van de Amsterdamse Hogeschool voor de Kunsten (AHK) aandacht te gaan besteden aan het thema beoordeling. In de eerste plaats hebben de vier docentenopleidingen (beeldende kunst en vormgeving, dans, muziek en theater) in de periode 2012-2014 een gezamenlijk onderzoeksproject naar beoordelingsinstrumenten in de kunstvakken uitgevoerd. Verder was het lectoraat betrokken bij een door NWO gesubsidieerde reviewstudie naar beoordelingsinstrumenten in het primair en voortgezet onderwijs. En in de master Kunsteducatie van de AHK hebben studenten hun empirisch onderzoek in die periode gewijd aan het thema. Deze bundel is de neerslag van een deel van al deze onderzoeken.

1.1 Het onderzoeksproject van de docenten

In het project van docenten van de AHK ging het om het ontwerpen van bruikbare vormen van beoordeling in de kunsteducatie. Ze werden begeleid door Ellen Winner en Lois Hetland, beiden als ervaren onderzoekers in arts education en assessment verbonden aan het Harvard Project Zero, het langst lopende onderzoeksproject of instituut in de VS voor kunsteducatie.

Elke docentenopleiding had een eigen invalshoek, maar een aantal dingen was gemeenschappelijk. De onderzoeken richtten zich ruwweg op de leeftijd 12-18 jaar en het ging om de beoordeling van productieve kunsteducatie, dus het leren maken, uitvoeren, spelen, vormgeven et cetera. In de kunstvakken gaat het bij beoordeling niet alleen om het product (in de vorm van eindvoorstelling of beeldend product), maar ook

om het proces. Maar wat wordt bedoeld met het proces: zijn dat vooral de tussentijdse producten en performances of gaat het meer om zaken als onderzoeksmatig gedrag, risico durven nemen en experimenteren? En hoe ga je om met beoordeling van individuele leerlingen in groepsoptrédens, zoals musiceren in een ensemble of een band? Deze vragen kwamen in het project nadrukkelijk aan de orde.

Daarnaast ging het niet alleen om summatieve beoordeling (*assessment of learning*) voor een rapport, een toelating of een afsluiting, maar ook om formatieve beoordeling (*assessment for learning*), dus tussentijdse beoordeling om het leerproces te sturen en te bevorderen. Daarmee hangt samen dat in alle disciplines de reflectie van leerlingen op het eigen leerproces en het eigen product van wezenlijk belang wordt gevonden. Het gaat daarbij niet alleen om beoordeling door de docent, maar ook en soms vooral om zelfbeoordeling. Reflectie is ook aan de orde in peer assessment: beoordeling door medeleerlingen.

Beoordeling kan allerlei vormen aannemen, maar in dit project ging het vooral om het ontwikkelen van zogeheten rubrics. Die bestaan uit een aantal beoordelingscriteria (voor proces of product), met per criterium een aantal (meestal vier of vijf) niveaus. De niveaus lopen van beginner tot gevorderde of van onvoldoende tot goed. Ze kunnen zijn aangeduid met plussen en minnen, cijfers, maar ook met omschrijvingen van concreet gedrag per niveau. Ten slotte kunnen niveaus ook visueel worden weergegeven, vooral om leerlingen direct aan te spreken en om te grote taligheid te vermijden. Deze bundel bevat daarvan een voorbeeld. Een vraag bij het gebruik van rubrics is hoe specifiek ze moeten zijn: is voor elke opdracht een speciale rubric nodig of kan een generieke rubric volstaan, voor een totale opleidingsduur en inhoud?

De criteria in de rubrics zijn vaak ontleend aan theorie. Zo hebben Winner en Hetland een theorie over acht mentale vaardigheden, de zogeheten *Habits of Mind*, die bij kunstvakken ontwikkeld worden (Hetland, Winner, Veenema & Sheridan, 2013). Het gaat om technische bekwaamheden, kennis van de kunstwereld, voorstellingsvermogen, expressievermogen (uitdrukking geven aan ideeën en gevoelens), nauwkeurig waarnemen, concentreren en volhouden, grenzen opzoeken en verkennen. De door docenten ontworpen rubrics zijn deels gebaseerd op deze theorie. In de onderlinge discussies over wat rubrics kunnen meten, is naar voren gekomen dat er vaak toch iets onbenoembaar blijft, dat we 'unrubricable' kunnen noemen, 'je ne sais quoi', de 'wow factor' of in goed Nederlands: de kippenvelfactor. Ook daar wordt in enkele beoordelingsinstrumenten een plaats voor ingeruimd.

1.2 Reviewstudie beoordelingsinstrumenten

Er bestaat over beoordeling in de kunstvakken veel, vooral Engelstalige literatuur. Deze beschrijft uiteenlopende visies, maar ook een grote variëteit aan beoordelingsinstrumenten en vormen (bijvoorbeeld Herpin, Washington & Li, 2012; Fautley, 2010; Peetz, 2008; Bresler, 2007; Taylor, 2006; Colwell & Richardson, 2002; Sefton, Green & Sinker, 2000; Beattie, 1997; Gardner, 1996)

Naast het onderscheid in kunstdisciplines en in de belangrijkste kunst domeinen (actief en receptief), wordt onderscheid gemaakt tussen de verschillende functies van de beoordelingsvormen: formatief, summatief en evaluatief. De verschillende domeinen en functies resulteren in verschillende beoordelingsvormen. Wat echter ontbreekt, is een overzicht van beoordelingsinstrumenten dat niet alleen vertelt wat en hoe beoordeeld wordt, maar ook gegevens bevat over kwaliteitscriteria zoals validiteit, betrouwbaarheid, bruikbaarheid en eerlijkheid.

Dit was de aanleiding tot een reviewstudie (Groenendijk, Damen, Haanstra en Van Boxtel, ingediend) waarin onderzoekers van de AHK en de Universiteit van Amsterdam de volgende onderzoeksvragen hebben beantwoord:

- a) Welke beoordelingsinstrumenten voor de kunstvakken in het basis- en voortgezet onderwijs zijn in internationale *peer reviewed* tijdschriften beschreven?
- b) Wat beoordelen deze instrumenten?
- c) Wat is bekend over de kwaliteit van deze instrumenten?

Een uitgebreide zoektocht in databestanden resulteerde in een oogst van 119 artikelen uit 44 *peer reviewed* Engelstalige tijdschriften. Daarin zijn 153 beoordelingsinstru-

menten zijn beschreven. De artikelen zijn te vinden op de website van het LKCA: <http://www.lkca.nl/kennisdossiers/beoordelen/reviewstudie-assessment-in-kunsteducatie>.

De verzamelde instrumenten werden gecodeerd op de volgende punten: bibliografische gegevens, kunstdiscipline, onderwijsniveau, toetstaak (artistieke uiting, pen-en-papieropdracht, portfolio, et cetera), type scoringsinstrument (rubric, criterialijst, observatielijst et cetera), functie van beoordeling (summatief of formatief), proces- of productbeoordeling, beoordelingscriteria, kwaliteitskenmerken (zoals betrouwbaarheid en validiteit) en object van meting (*creating, performing, responding en reflecting*). *Creating* omvat het bedenken en ontwikkelen van nieuwe artistieke ideeën en producten, *performing* betekent het realiseren van artistieke ideeën door interpretatie en presentatie, *responding* betekent het begrijpen en evalueren hoe de kunsten betekenis verlenen en *reflecting* is een metacognitieve vaardigheid en omvat het denken over het maakproces en het kijk- en beoordelingsproces, hetzij tijdens het proces zelf, hetzij achteraf.

De reviewstudie laat zien dat de beoordelingstaken en scoringsinstrumenten voor de kunstvakken divers zijn. De meeste beschreven instrumenten hebben betrekking op muziek, gevolgd door beeldende kunst en dans. Voor drama is slechts een gering aantal instrumenten gevonden. Meestal gaat het om de beoordeling van een uiting in het artistieke medium (zoals een muziekuitvoering of een beeldend product) met criterialijsten of rubrics. De meeste instrumenten richten zich op competenties die vallen onder *perform* en *create*. Elke kunstdiscipline heeft haar eigen terminologie en vakspecifieke competenties. Beoordelingscriteria voor het beschouwen van kunst of reflecteren komen relatief weinig voor in de review. De instrumenten beperken zich niet tot makkelijk te meten kennis of technische vaardigheden, maar betreffen ook kwalitatieve aspecten zoals expressie, toonkwaliteit, sfeer en originaliteit.

De kwaliteitsmetingen van de instrumenten zijn minstens zo heterogeen als de instrumenten zelf. Ongeveer de helft van de kwaliteitsoordelen wordt gedaan op basis van empirisch onderzoek, de andere helft wordt op 'face value' gedaan. Empirisch onderzoek betreft vooral de betrouwbaarheid en validiteit van de instrumenten. De betrouwbaarheid van bijvoorbeeld verschillende criteria wordt gemeten naar hun onderlinge samenhang (interne consistentie) of de mate waarin verschillende beoordelaars tot eenzelfde oordeel komen (interbeoordelaarsbetrouwbaarheid).

1.3 Onderzoek masterstudenten kunsteducatie

In de studie jaren 2012-2013 en 2013-2014 was beoordeling het gezamenlijke thema van de empirische onderzoeken door masterstudenten Kunsteducatie van de AHK. Veel onderzoeken waren beschrijvend van karakter. Met interviews, observaties en documentanalyse zijn zeer uiteenlopende beoordelingspraktijken in kaart gebracht. Voorbeelden zijn beoordeling van muziek in het speciaal basisonderwijs, beoordeling van beeldende vorming in het primair en het voortgezet onderwijs, maar ook vormen van feedback en beoordeling in non-formele educatie: in het jeugdcircus en in centra voor de kunsten. Enkele onderzoeken betroffen het kunstvakonderwijs, zoals onderzoek naar het beoordelen van performancekunst en van digitaal ontwerpen in de mode en onderzoek naar conservatoriumexamens piano.

Daarnaast is ook toetsend onderzoek gedaan naar de validiteit van een beoordelingsinstrument voor theaterlessen. Vaak hebben studenten in tweetallen aan een onderzoek gewerkt, zodat ze elkaar konden inspireren, ondersteunen en aanvullen. Drie onderzoeken van masterstudenten zijn opgenomen in deze bundel.

1.4 Opzet van de bundel

De onderzoeksbijdragen in deze bundel zijn ingedeeld naar kunstdiscipline. Drie bijdragen gaan over beoordeling in het muziekonderwijs. Marijke Smedema bestudeerde

in het kader van haar masterstudie de beoordeling van muziek in het speciaal basisonderwijs. Ellen van Hoek deed in het voortgezet onderwijs onderzoek naar beoordeling van de muzikale interacties van de individuele leerling in groepsopdrachten, gebaseerd op theorie over muzikale interacties van Benjamin Brinner. Steven Faber en Hannie van Veldhoven onderzochten eindexamens piano aan conservatoria. Ze zijn beiden werkzaam aan conservatoria en deden hun onderzoek in het kader van de master Kunsteducatie.

Voor theater is er een tweeluik: Corina Lok, docent van de opleiding Theaterdocent, ontwikkelde op basis van onderzoek onder leerkrachten en leerlingen een beoordelingsinstrument in de vorm van een rubric voor lessen theater in het voortgezet onderwijs. De validiteit van deze rubric werd vervolgens kritisch onderzocht door masterstudenten Borius van der Meulen en Debbie Klarenbeek, beiden werkzaam als theaterdocent.

Het onderzoek naar dans betreft een onderdeel van de al genoemde reviewstudie. Hoofdauteur van dit artikel is Talita Groenendijk, werkzaam bij de master Kunsteducatie van de AHK en bij de Universiteit van Amsterdam. Twee docenten van de AHK, Lot Siebe en Jocelyn Bergland, ontwikkelden een methode voor zelfbeoordeling voor studenten van de zogeheten 5 o'clock class, een opleiding om jonge, getalenteerde dansers in een korte tijd op het auditieniveau te brengen van een hbo-kunstvakopleiding. Ze baseerden hun beoordelingsinstrument op de theorie van de *Habits of Mind* van Hetland en Winner. Hun artikel is in het Engels.

Twee docenten van de Academie voor Beeldende Vorming, Hannie Kortland en Oskar Maarleveld, onderzochten beoordeling in de beeldende kunst en vormgeving in het voortgezet onderwijs. Zij ontwierpen een visuele rubric voor het beoordelen van praktisch beeldend werk. Ten slotte schreef Robert Klatser, oud-docent van de Academie voor Beeldende Vorming een essay over beoordeling in kunstacademies.

De bijdragen in deze bundel gaan over verschillende kunstdisciplines, diverse leeftijdsfasen en uiteenlopende vormen en functies van beoordeling. Maar bij deze diversiteit tonen ze allemaal het belang van een 'culture of assessment' in de kunsteducatie. Beoordeling moet niet iets zijn dat los staat van het eigenlijke onderwijs, een noodzakelijk kwaad achteraf dat van de eigenlijke onderwijstijd afgaat en daarom weinig of geen tijd mag kosten. Beoordeling hoort ook in de kunstvakken een integraal onderdeel van het onderwijs te zijn.

Literatuur

Beattie, D. K (1997). *Assessment in art education*. Worcester, MA: Davis Publications.

Bresler, L. (Ed) (2007). *International handbook of research in arts education*. Dordrecht: Springer Verlag.

Colwell, R. & Richardson, C. (Eds) (2002). *The New Handbook of Research in Music Teaching and Learning*. Oxford: Oxford University Press.

Fautley, M (2010). *Assessment in music education*. Oxford: Oxford music education series.

Gardner, H. (1996). The assessment of student learning in the arts. In D. Boughton, E. Eisner & J. Lightvoet (Eds) *Evaluating and assessing the visual arts in education* (pp 131-155). New York: Teachers College Press.

Groenendijk, T, Damen, M.L., Haanstra, F., & Van Boxtel, C. (ingediend). *Beoordelingsinstrumenten in de kunstvakken – een review*.

Herpin, S., Washington, A.O., & Li, J. (2012). *Improving the assessment of student learning in the arts- State of the field and recommendations*. Washington: National Endowments for the Arts.

Hetland, L., Winner, E., Veenema, S. & Sheridan, K.M. (2013). *Studio thinking. The real benefits of visual arts education. Second edition*. New York: teachers College Press.

Onderwijsraad en Raad voor Cultuur (2012). *Cultuureducatie: leren, creëren, inspireren!* Den Haag: Onderwijsraad.

Oomen, C., Visser, I., Donker, A., Beekhoven, S., Hoogeveen, K., Haanstra, F. (2009). *Cultuureducatie in het primair en voortgezet onderwijs*. Monitor 2008-2009. Utrecht: Oberon/Sardes.

Peez, G. (Hg.) (2008). *Beurteilen und bewerten im Kunstunterricht. Modelle und Unterrichtsbeispiele zur Leistungsmessung und Selbstbewertung*. Seelze Velber: Kallmeyer Verlag.

Sefton-Green, J. & Sinker, R. (2000). *Evaluating creativity: making and learning by young people*. London: Routledge.

Taylor, P. (Ed) (2006). *Assessment in arts education*. Porthmouth: Heinemann.
Verkenningcommissie kunstvakken (2012). *De kunst van het nieuwe: vier disciplines, één doel*. Enschede: SLO.

10 Beoordelen in de kunstvakken: instrumenten en onderzoek

2. Muziek in het speciaal (basis) onderwijs: wat schrijven vakleerkrachten in het onderwijsverslag

Marijke Smedema

In Nederland gaan ongeveer 73.500 leerlingen naar het speciaal (basis)onderwijs. Dit is ongeveer vijf procent van het totaal aantal leerlingen tussen de 4 en 12 jaar (ministerie van OCW, 2013). Sinds enige jaren werk ik als vakleerkracht muziek in het speciaal onderwijs. De populatie is divers, evenals het niveau binnen de groepen. Jaarlijks word ik geacht een stukje aan te leveren voor het onderwijsverslag van de leerlingen. Ondanks dat ik voor de verslaglegging een structuur gevonden heb, blijf ik tegen bepaalde dilemma's aanlopen. Hoe houd je bij het beoordelen bijvoorbeeld rekening met de diversiteit van de leerlingen? Kun je het domein 'zingen' beoordelen, wanneer een leerling bijna niet kan praten of het onderdeel 'spelen op instrumenten' wanneer een leerling spasme heeft en niet gericht een instrument kan bespelen? En hoe verhouden muzikale en niet-muzikale doelen zich tot elkaar? In deze bijdrage staat de beoordelingspraktijk van vakleerkrachten muziek in het speciaal (basis)onderwijs centraal.

2.1 Inleiding

Onderzoek naar het beoordelen binnen het vakgebied kunstzinnige oriëntatie richt zich voornamelijk op het reguliere basisonderwijs. Het speciaal (basis)onderwijs blijft meestal buiten beschouwing. Uit dit onderzoek blijkt dat veel leerkrachten niet goed weten hoe ze het kunstzinnige niveau van leerlingen kunnen beoordelen. De beoordeling gaat vaak niet verder dan termen als 'goed' of 'voldoende'. Inzet, motivatie en creativiteit vormen de basis, evaluatie van de inhoud vindt bijna niet plaats. Leerkrachten benoemen wel kunstinhoudelijke doelen, maar toetsen deze meestal niet (Monsma, 2010; Kommers & Steenbeek, 2009).

Om inhoudelijk richting te geven aan het primair onderwijs heeft het ministerie van Onderwijs, Cultuur en Wetenschap in 1993 kerndoelen opgesteld. Deze beschrijven de kennis en vaardigheden die kinderen moeten verwerven. In 2009 volgden aparte kerndoelen voor het speciaal onderwijs, met afzonderlijke kerndoelen voor leerlingen die normaal of moeilijk lerend zijn en voor leerlingen die zeer moeilijk lerend of meervoudig gehandicapt zijn. Deze kerndoelen zijn uitgebreider en concreter dan die voor het reguliere onderwijs. Zo is muziek bij de kerndoelen voor regulier onderwijs onderdeel van de kerndoelen kunstzinnige vorming, maar kent het speciaal onderwijs aparte kerndoelen voor muziek (ministerie van OCW, 2010).

Onderwijsadviesbureau CED-Groep heeft de kerndoelen voor speciaal onderwijs uitgewerkt in leerlijnen en tussendoelen. Ze onderscheidt daarbij vijf leerlijnen: (1) zingen, (2) bewegen op muziek, (3) het ritmisch muziek maken met instrumenten, (4) het maken van een muziekstuk en (5) muziek beleven, beluisteren, onderscheiden en benoemen. Elke leerlijn is onderverdeeld in negen verschillende niveaus met meer dan honderd tussendoelen. Enkele voorbeelden van tussendoelen zijn:

- Zingt korte zinnen (2 tot 3 woorden) mee uit een liedje (zingen; niveau 3)
- Zingt uit het hoofd een eenvoudig lied bestaande uit meer coupletten (kent de melodie en tekst uit het hoofd) (zingen, niveau 7)
- Beweegt ongericht met het lichaam op de muziek (bewegen, niveau 1)
- Imiteert eenvoudige danspassen van anderen (bewegen, niveau 8)
- Reageert blij op vrolijke muziek (muziek beleven, niveau 2)

De kerndoelen voor muziek richten zich voornamelijk op het ontwikkelen van vaardigheden binnen de domeinen zingen, spelen en luisteren. Frowijn (2005) stelt echter dat leerkrachten binnen het speciaal onderwijs muziek ook inzetten als middel om buiten-

muzikale doelen te verwezenlijken, zoals het verbeteren van het concentratievermogen, het vergroten van de woordenschat of het stimuleren van de sensomotorische ontwikkeling. Muziek, zo is de gedachte, levert een positieve bijdrage aan de algemene ontwikkeling van het kind.

Eenzelfde vooronderstelling komt ook naar voren uit het PROMISE-onderzoek in Groot-Brittannië onder 53 scholen voor speciaal onderwijs (Ockelford, 2008; Cheng, Ockelford & Welch, 2009). Zowel schooldirecteuren als muziekcoördinatoren op de scholen noemen muziek van waarde binnen een breder schoolcurriculum, zoals voor de ontwikkeling van taal en communicatie, voor de emotionele en sociale ontwikkeling, voor de sensomotorische en de cognitieve ontwikkeling. Het lijkt er soms zelfs op dat scholen *ontwikkeling door muziek* in het algemeen meer erkennen dan *ontwikkeling in muziek*. Desondanks wijst Ockelford (2008) erop dat de transfer van muziekeducatie naar buitenmuzikale doelen veelal niet wetenschappelijk is bevestigd.

2.2 Vraagstelling en opzet van het onderzoek

De kerndoelen voor het speciaal onderwijs en de leerlijnen van de CED-Groep hebben vakleerkrachten muziek nieuwe mogelijkheden gegeven voor het volgen en beoordelen van de muzikale ontwikkeling van een leerling. Zien we dit ook terug in de beoordelingspraktijk? En welke aspecten worden er beoordeeld? Zijn dit alleen de muzikale aspecten zoals beschreven in de kerndoelen? Of nemen de vakleerkrachten ook buitenmuzikale aspecten als inzet of concentratie mee?

Dit leidt tot twee hoofdvragen in mijn onderzoek. De eerste vraag is beschrijvend van aard: Hoe legt een vakleerkracht de eisen bij het vak muziek vast in de onderwijsverslagen van leerlingen uit de bovenbouw van het speciaal (basis)onderwijs, welke aspecten beoordeelt hij en op welke wijze komt deze beoordeling tot stand? De tweede vraag is waarderend van aard: Hoe waardeert de vakleerkracht zijn beoordelingsstelsel en welke onderdelen zouden verbeterd kunnen worden?

Begrippen

In dit verslag maak ik gebruik van de termen speciaal onderwijs en speciaal basisonderwijs. Speciaal onderwijs (so) is bestemd voor kinderen met een lichamelijke en/of verstandelijke handicap, chronische ziekte of (psychiatrische) stoornis. Deze kinderen krijgen in het speciaal onderwijs meer aandacht en ondersteuning dan in het reguliere onderwijs. Speciaal basisonderwijs (sbo) is bedoeld voor moeilijk lerende kinderen, kinderen met opvoedingsproblemen en alle andere kinderen die speciale ondersteuning en aandacht nodig hebben. Deze scholen hebben dezelfde kerndoelen als reguliere basisscholen, maar leerlingen krijgen meer tijd om dit te bereiken (Minne, Webbink & Van der Wiel, 2009; Rijksoverheid, 2013).

Scholen gebruiken verschillende termen voor het onderwijsverslag, zoals rapport, individueel handelingsplan (ihp), ontwikkelingsperspectief (opp) en uitstroomperspectief (upp). Deze verslagen verschillen qua verschijningsvorm en geven op eigen wijze een beschrijving van de huidige onderwijssituatie van de leerling. Ik kies ervoor om in dit onderzoek de term onderwijsverslag te gebruiken als overkoepelende term.

Methode van onderzoek

Met mijn kleinschalige kwalitatieve survey hoop ik een bijdrage te leveren aan betere beoordelingssystemen voor muziek in het s(b)o. Op basis van uitspraken van vakleerkrachten muziek en velddocumenten heb ik een inventarisatie gemaakt van de beoordelingspraktijken en bekeken hoe vakleerkrachten deze zelf waarderen.

Via een beredeneerde steekproef heb ik vijf respondenten geselecteerd. De respondenten, of hun beroepspraktijk, moesten aan vier vooraf vastgestelde criteria voldoen. Het moest een vakleerkracht met een afgeronde vakopleiding op het conservatorium zijn met al enige jaren leservaring. Ten derde moest het vak muziek deel uitmaken van het onderwijsverslag en ten slotte moesten de respondenten een breed scala van beoordelingssystemen vertegenwoordigen.

Voor de dataverzameling heb ik twee verschillende methoden gebruikt. Ten eerste heb ik een semigestructureerd interview gehouden met elke respondent waarin ik vroeg naar een aantal achtergrondgegevens van de leerkracht, de genoten opleiding, het type school en het aantal uren muziek in de week per groep. Tevens vroeg ik naar het doel van de muzieklessen, om mogelijk na analyse een koppeling te kunnen maken tussen het doel van de les en de beoordelingsaspecten in het onderwijsverslag. Vervolgens richtte ik mij op de eerste hoofdvraag. Deelvragen hierbij waren: Hoe ziet het onderwijsverslag eruit? Welke aspecten worden behandeld en gelden deze voor iedereen? Hoe worden ze uitgekozen? Hoe ziet het proces van verslaglegging eruit en waar haalt de leerkracht zijn bewijsmateriaal voor de beoordeling vandaan. Het laatste onderdeel van het interview richtte zich op de tweede hoofdvraag met als deelvragen: Welke zwakke of sterke punten ziet de vakleerkracht in zijn wijze van beoordeling? En welke verbeterpunten?

Mijn tweede methode bestond uit het verzamelen van velddocumenten. Van elke leerkracht die een persoonlijk stukje schrijft over elke individuele leerling, heb ik drie onderwijsverslagen ontvangen.

Portretten respondenten

Vakleerkracht 1 (Vlk. 1) heeft schoolmuziek gestudeerd en werkt sinds dertien jaar in het speciaal onderwijs. Hij geeft les op een mytylschool, een school voor leerlingen met een lichamelijke of meervoudige beperking. De leerlingen hebben een half uur per week muziek. Tot voor kort werkte deze leerkracht ook op een school voor kinderen met epilepsie.

'Ik vind muziek vooral een communicatiemiddel. Sowieso, het hele speciaal onderwijs is toch eigenlijk in mijn beleving een grote sociale vaardigheidstraining en muziek is daarbij een prachtig middel.'

Vakleerkracht 2 (Vlk. 2) heeft orthopedagogische muziekbeoefening gestudeerd en daarna de kopstudie schoolmuziek. Ze werkt twaalf en een half jaar in het speciaal onderwijs en geeft les op een school voor zeer moeilijk lerende (ZML). De leerlingen hebben een half uur per week muziek.

'Het belangrijkste van muziekonderwijs vind ik een stukje expressie. Een andere manier van bezig zijn dan met hun hoofd. Dus even niet te hoeven leren, rekenen en taal.'

Vakleerkracht 3 (Vlk. 3) heeft schoolmuziek gestudeerd en werkt sinds twaalf en een half jaar in het speciaal (basis)onderwijs. Op haar school hebben de leerlingen wekelijks 35 minuten muziekles.

'Wat ik eigenlijk als belangrijkste doel heb, is dat de kinderen plezier hebben en dat ze zich leren uiten. En dat ze erachter komen dat ze dingen wel kunnen.'

Vakleerkracht 4 (Vlk. 4) heeft schoolmuziek en muziektherapie gestudeerd en onlangs de opleiding Master of Arts Therapies afgerond. Sinds achttien jaar werkt ze op een mytylschool. De leerlingen hebben 45 minuten muziekles per week.

'Ik vind het noodzakelijk binnen dit onderwijs om naar het kind te kijken. Als je heel sec gaat kijken: dat moet je kunnen, dan maak je de kinderen kapot.'

Leerkracht 5 (Vlk. 5) heeft orthopedagogische muziekbeoefening gestudeerd. Ze werkt twaalf en een half jaar in het speciaal onderwijs. Ze geeft les binnen verschillende vormen van speciaal onderwijs, zowel cluster 3 (ZML en mytyl) als cluster 4 (scholen voor kinderen met psychiatrische stoornissen of ernstige gedragsproblemen). De leerlingen krijgen afhankelijk van de groepsgrootte 30 tot 45 minuten muziekles per week.

'Het belangrijkste doel is het sociale aspect. En dat vind ik dan direct een valkuil van het digitale leerlingvolgsysteem. Bij de muzikleerlijn kan dat niet gescoord worden: op je beurt wachten, niet uitlachen en iets durven te presenteren.'

2.3 Doel van de muziekles

Op de vraag naar het doel van de muziekles gaven de respondenten uiteenlopende antwoorden. Voor de analyse heb ik gebruikgemaakt van 'de waarden van muziekeducatie' die Ockelford (2008) beschreven heeft: muzikale ontwikkeling, ontwikkeling van taal en communicatie, sociale ontwikkeling, emotionele ontwikkeling, cognitieve ontwikkeling en de sensomotorische ontwikkeling.

Sommige leerkrachten beschreven doelen in algemene termen als het bevorderen van sociale vaardigheden. Anderen waren specifiek in hun antwoorden en gebruikten beschrijvingen als 'ontwikkeling van woordenschat' of 'het verwoorden van je mening'. Opvallend is dat één leerkracht geen enkel muzikaal element benoemde als doel van de muziekles. Daartegenover stond een leerkracht die 'het krijgen van basiskennis over muziek' het belangrijkste doel vond. De overige leerkrachten benoemden het aanleren van muzikale vaardigheden in het interview vaak als laatste van een reeks doelen. Muzikale doelen leken dan van secundair belang:

'Ondertussen pak ik natuurlijk ook nog wat muzikale doelen mee.' (Vlk. 1)

Naast de muzikale ontwikkeling benoemden vier leerkrachten de sociale en emotionele ontwikkeling als belangrijkste ontwikkelingsgebied van de leerlingen. Onder de sociale ontwikkeling vallen doelen als samenwerken, wachten op je beurt en respect voor de ander. Onder de emotionele ontwikkeling vallen doelen als plezier in muziek, jezelf leren uiten en alleen durven spelen. Doelen als wereldoriëntatie, talentontwikkeling en ontwikkeling in taal en communicatie werden elk twee keer benoemd. Eén leerkracht benoemde de sensomotorische ontwikkeling.

2.4 Het onderwijsverslag

In het onderwijsverslag doen leerkrachten verslag van de onderwijssituatie van de leerling. De meeste leerlingen krijgen twee keer per jaar een onderwijsverslag mee naar huis. Volgens de ondervraagde leerkrachten is dit verslag vooral bedoeld voor ouders om de ontwikkeling van hun kind te volgen. Ook zien sommige vakleerkrachten het verslag als een mogelijkheid om hun eigen vak te verantwoorden naar ouders en of collega's. De verslaglegging geeft als het ware bestaansrecht aan het vak muziek.

Naast dit vaak uitgebreide onderwijsverslag krijgen leerlingen soms ook jaarlijks een 'kwartjesrapport' of een 'rapport voor de centjes'. Dit is vooral bedoeld voor de leerlingen zelf om, zoals de leerkrachten beschrijven, aan opa of oma te laten zien. Het muziekgedeelte in het kwartjesrapporten vult de groepsleerkracht of de vakleerkracht in. Dit rapport kan de vorm hebben van een portfolio met foto's, een kort stukje tekst per vak of aanduidingen als goed, voldoende of zwak. Het kwartjesrapport blijft in dit onderzoeksverslag buiten beschouwing. Bovendien richt ik me bij het onderwijsverslag alleen op het onderdeel over het vak muziek.

In grote lijnen bestaan de geanalyseerde onderwijsverslagen uit maximaal drie onderdelen: een beoordeling op een aantal vaste items, een tekst over de individuele leerling en een algemene beschrijving over de werkwijze en organisatie van de muziekles in een bepaalde groep. Welke onderdelen een leerkracht laat terugkomen in het onderwijsverslag, wisselt. Hieronder ga ik nader in op de eerste twee onderdelen.

Beoordelen op vaste items

Er bestaat grote variatie in de wijze van scores geven. Bij de meest gebruikte vorm zijn de leerlijnen van de CED-Groep de basis. In een digitaal leerlingvolgsysteem vermelden de vakleerkrachten het niveau van de leerlingen. Ze kijken hierbij welk tussendoel behaald is en aan welk tussendoel de komende periode gewerkt zal worden.

Een ander systeem dat ik in het onderzoek ben tegengekomen, is het zogeheten bolletjessysteem, waarbij de leerkracht per item vermeldt welke score uit een vaste set het beste past bij een leerling. Een mytylschool heeft vier scoringsopties: 'niet behan-

deld', 'moet nog meer aan gedaan worden', 'gaat al goed, maar kan beter' en 'gaat goed'. De items waarop de leerkracht de leerling kan beoordelen, zijn zingen, spelen, luisteren, bewegen en theorie. Op een andere school, cluster 4, gaat het om de items 'werkt met plezier', 'muzikale vaardigheid' en 'ontwikkeling'. Tot vorig schooljaar konden leerlingen een voldoende of een goed krijgen per item. Nu is de keuzemogelijkheid 'onvoldoende' toegevoegd, omdat veel leerkrachten deze keuzemogelijkheid misten:

'Ze hebben het rapport veranderd. Nu kun je ook onvoldoende scoren. Want ja, Peter doet nooit mee. Heeft hij dan bij 'plezier in muziek' een voldoende of een goed?' (Vlk. 5)

Bij een derde systeem mag de vakleerkracht uit een lijst van acht, twee termen kiezen die van toepassing zijn op de betreffende leerling: 'geïnteresseerd', 'betrokken', 'minder betrokken', 'doet actief mee', 'doet enthousiast mee', 'kost nog moeite', 'vaardig' en 'goed'. De eerste vijf termen betreffen inzet/houding en de laatste drie muzikale vaardigheden. Het gehele onderwijsverslag is gebaseerd op het gebruik van 'groeitaal':

'We werken niet meer met zwak, matig, voldoende, ruim voldoende of goed. Want er zijn kinderen die gewoon heel zwak blijven. Of heel matig blijven in bepaalde vakken. En je moet wel een beetje positiviteit uitstralen. Ze moeten ook wel weer gemotiveerd zijn om wat meer te leren. Elke dag bestempeld worden als zwak is natuurlijk ook niet echt fijn. Dus we proberen dat in groeitaal te doen. [...] 'Dit onderdeel beheerst het kind nog niet' klinkt anders dan zwak. Je leest dan: ah, hij kan het nog ontwikkelen.' (Vlk. 3)

Aspecten van beoordeling

Alle vakleerkrachten beoordelen de muzikale vaardigheden van de leerlingen. Hieronder vallen in ieder geval zingen, spelen en luisteren en vaak ook bewegen. Een uitzondering hierop is een leerkracht die bewegen wel inhoudelijk gebruikt in haar lessen, maar niet meeneemt in de beoordeling van de leerlingen:

'Bewegen beoordeel ik eigenlijk niet. Sommigen vinden dat heel fijn om te doen en anderen niet. So be it. Sommigen vinden dat echt eng. Dan richt ik me dus op het zingen en de instrumenten.' (Vlk. 3)

Naast de muzikale vaardigheden beoordelen sommige leerkrachten de inzet/houding, ontwikkeling of plezier in muziek.

Bij de muzikale aspecten kan ik, overeenkomstig de verschillende beoordelingssystemen, twee hoofdgroepen onderscheiden. In de eerste groep, waaronder het bolletjes-systeem en het kiezen van termen vallen, beoordelen leerkrachten de muzikale vaardigheden in termen als 'goed', 'kan beter' of 'vaardig'. Hierbij voegen ze of alle muzikale vaardigheden onder één noemer samen of splitsen ze deze uit in bijvoorbeeld zingen, spelen, luisteren, bewegen en theorie. De kerndoelen en tussendoelen zijn hierbij enigszins richtinggevend. De verwachtingen over muzikaal gedrag van hun leerlingen zitten in hun hoofd:

'Als we alles gaan uitsplitsen, dan moeten we voor muziek een apart rapport maken. Dat is te veel. Zang is voor mij gewoon kennis van de stem, kunnen zingen, articuleren, toonhoogte over kunnen nemen van een andere stem of van de piano of van de gitaar. Dat soort dingen.' (Vlk. 4)

De tweede groep leerkrachten volgt de leerlijnen van de CED-Groep en zij verwijzen voor een specificatie van de te beoordelen aspecten naar de tussendoelen. In een digitaal leerlingvolg-systeem kruisen leerkrachten aan welke tussendoelen een leerling heeft gehaald en aan welke doelen er de komende periode gewerkt zal worden. Eén leerkracht beoordeelt hierbij gestructureerd alle leerlijnen en geeft voor elke leerling precies het niveau aan. Anderen kiezen min of meer willekeurig twee of drie tussendoelen uit een of meer leerlijnen.

Alle leerkrachten die werken met de leerlijnen hebben de oorspronkelijke tussendoelen op enkele plekken aangepast, zoals een wijziging in de volgorde van sommige tussendoelen. Eén leerkracht heeft het aantal tussendoelen drastisch verminderd. Zo

zijn er bij de leerlijn zingen nog maar tien tussendoelen in plaats van de oorspronkelijke negentien. Het daadwerkelijk implementeren van een eigen leerlijn levert soms problemen op, doordat er binnen school te weinig technische kennis is van het digitale leerlingvolgsysteem om daarin de tussendoelen aan te passen.

Het persoonlijke verslag

De meeste vakleerkrachten schrijven in het onderwijsverslag een persoonlijk stukje over de leerling. Sommigen doen dit alleen wanneer er iets bijzonders te melden valt.

'Als een kind wel met gebaren mee doet, dan vind ik dat voor die leerling ook wel min of meer zingen. Dus dan schrijf ik erbij: zingt niet, maar laat wel de gebaren zien.'
(Vlk. 2)

Voor het onderzoek ontving ik van vier leerkrachten drie persoonlijke verslagen. Opvallend is dat de meeste leerkrachten de verslagen schrijven in derde persoonsvorm. Slechts eentje schrijft de verslagen in jij-vorm. De lengte van de verslagen varieert sterk, van zeventien woorden tot tweeënzeventig woorden per verslag:

'Je hebt van je laten horen dit jaar. Prima! Initiatief bij het maken van eigen teksten, actief bij het musiceren en je blijft kritisch. Heel veel succes op het vso en een prettige vakantie.' (Vlk. 4)

'P. zingt en danst graag en doet dat ook goed.' (Vlk. 5)

'S. komt graag naar de muziekles. Zij laat graag zien dat zij iets weet of kan. In haar enthousiasme vergeet ze daarbij soms weleens dat anderen ook goede ideeën kunnen hebben. Ze kent de liedjes goed en zingt ze goed mee. Bij de opdrachten weet ze niet altijd de eerste keer gelijk hoe het moet, maar door voor- en nadoen lukt het haar altijd om de opdrachten goed uit te voeren.' (Vlk. 1)

In de stukjes ligt de nadruk op de muzikale vaardigheden. Meest genoemd wordt zingen, op grote afstand gevolgd door spelen op instrumenten en bewegen. Luisteren en componeren werden slechts een enkele keer genoemd.

Naast de muzikale vaardigheden is er ook aandacht voor het beschrijven van cognitieve, sociale, emotionele en sensomotorische vaardigheden. Tevens besteden leerkrachten veel aandacht aan de inzet en houding van de leerlingen tijdens de muziekles, wat zich uit in woorden als 'enthousiast', 'betrokken', 'hoorbaar', 'actief' en 'kritisch'. Soms beschrijven leerkrachten voorwaarden om tot een bepaald resultaat te komen, bijvoorbeeld met een toevoeging als 'met een beetje hulp'.

De keuze van wat er beschreven wordt, lijkt enigszins willekeurig. De ene keer gaat het over genieten van muziek of over kritisch blijven, dan weer over goed meedoen of graag komen naar muziekles. Maar meestal beschrijft de leerkracht in ieder geval een vaardigheid waar de leerling goed in is, bijvoorbeeld 'danst mooi', of 'zingt enthousiast'. Een enkele keer staat er iets in waar een leerling moeite mee heeft, zoals 'vindt het lastig om stil te zitten'.

Hoewel veel vakleerkrachten in de les sociale doelen nastreven, zien we dit aspect weinig terug bij de beoordeling van de leerlingen. Tijdens de interviews herkennen de leerkrachten dit. Als reden noemen ze dat ze de leerlingen te weinig zien om sociale aspecten te kunnen beoordelen en dat de groepsleerkracht daar meer zicht op heeft. Groepsleerkrachten zijn echter meestal niet aanwezig tijdens de muzieklessen en door tijdgebrek vindt er weinig tot geen overleg plaats tussen beide leerkrachten. Een andere reden is dat sociale aspecten lastig te beoordelen zijn. Muzikale doelen zijn concreter en hierdoor makkelijker te beoordelen: je kan een ritme spelen of je kan het niet.

2.5 Proces van beoordelen

Vakleerkrachten muziek schrijven veelal tussen de honderd en tweehonderd onderwijsverslagen per beoordelingsmoment. Als je hun vraagt of ze een goed beeld hebben van de leerlingen waarover ze een verslag moeten schrijven, zijn de reacties wisselend. Sommigen zeggen een goed beeld te hebben van alle leerlingen. Wat daarbij helpt is dat de leerkrachten vaak jaren lang lesgeven aan dezelfde leerlingen. Anderen zeggen niet alle leerlingen zodanig te kennen dat ze een gefundeerd rapport kunnen schrijven. Ze noemen de korte contacttijd met de leerlingen, vaak maar een half uur per week, als belemmerende factor:

'Stukjes worden geschreven naar aanleiding van een algemene indruk' (Vlk. 1)

'Ik ben soms zo bezig, dat ik soms niet goed zie wat een kind doet' (Vlk. 3)

In deze paragraaf staat het beoordelingsproces centraal en beschrijf ik wat de leerkrachten doen om tot beoordeling van een leerling te komen. Hiervoor kijk ik naar de inzet van toetsmomenten voor de leerlingen, de wijze waarop de leerkracht de ontwikkeling van de leerling administreert, de mogelijke overlegmomenten met groepsleerkrachten en de wijze van normeren en differentiëren.

Toetsen

Om tot beoordeling van een leerling te komen kan een leerkracht specifieke toetsmomenten inzetten. In het algemeen hebben leerkrachten hiervoor geen vaststaand plan. Slechts één leerkracht zegt een vast aantal items te hebben die zij jaarlijks toetst. Denk hierbij aan het maken van een choreografie, het uitvoeren van een spelstuk, het onderscheiden van hoog of laag en zingen door een microfoon. Zij gebruikt hierbij diverse meetinstrumenten, variërend van werkbladen en luistervoorbeelden uit methodes tot aan interactieve games op de Wii of Xbox. De leerkracht kondigt de toetsen aan en vertelt leerlingen waarop ze worden beoordeeld. De overige leerkrachten toetsen niet structureel op bepaalde vaardigheden of doen dit minder expliciet. Een leerkracht toetst bijvoorbeeld alleen wanneer hij niet precies weet of een leerling een tussendoel beheerst of niet:

'Ik probeer altijd een soort toetsmoment in te zetten. Dat ik dan dus echt even specifiek ga kijken of luisteren hoe iemand het doet. Maar eigenlijk over het algemeen weet ik het wel, merk ik. Soms is er wel een leerling waarvan ik niet weet of hij dit of dat kan en dan ga ik er even op letten.' (Vlk. 2)

Bij de meeste leerkrachten weten de leerlingen niet dat ze tussendoor getoetst worden. Soms komen de leerlingen daar echter per ongeluk achter:

'Het zijn geen vaste onderwerpen die ik toets. Iets met ritme, iets met zingen. Dat wel. Luistervermogen met luistervoorbeelden en teken- en schrijfp opdrachten, reageren op muziek die je hoort. Dat soort dingen. [...] Soms vergeet ik het nog wel eens. En dan moet ik snel mijn map pakken en even wat kruisjes zetten. - Waarvoor dan? - Dat is voor het rapport. - O ja. - Zo weten ze het wel soms.' (Vlk. 3)

Een genoemde reden om niet te toetsen is dat structureel toetsen te veel tijd zou vergen in het toch al geringe aantal uren voor muziek:

'Toetsen is bijna niet te doen. Tussen twee vakanties zitten een week of zes, zeven. Als je kinderen wilt toetsen, ben je misschien wel twee lessen kwijt. Toetsen is zonde van de lestijd.' (Vlk. 1)

Op een school voor speciaal onderwijs waar deze leerkracht voorheen werkte, hadden de leerlingen twee keer drie kwartier muziek per week en daar was toetsen een vast onderdeel aan het einde van elke periode.

Administratie

Een vast onderdeel van het werk van de vakleerkrachten is het beoordelen en administreren van de voortgang van de leerlingen. Deze administratie ervaren ze wisselend als 'extra belasting' of als 'meer inzicht krijgen in':

'Het is altijd druk. Direct na de les evalueren is handig. Kan je direct zien waar de problemen bij een kind liggen.' (Vlk. 4)

'Het zijn zoveel leerlingen om persoonlijk stukjes te schrijven. Ik dacht dat ik wel een beetje keek naar de ontwikkeling van het kind zelf, maar ik houd het niet zo heel strikt bij. Als je dat zou willen, dan zou je dat allemaal moeten bijhouden. Zou je eerst moeten kijken: wat wil je dan bijhouden? En dan lijsten maken en gewoon turven. Daar moet ik niet aan denken hoor, al die administratie.' (Vlk. 3)

Er zijn twee manieren waarop vakleerkrachten de ontwikkeling van hun leerlingen bijhouden, namelijk een beoordeling op de tussendoelen van de CED-Groep en een eigen vorm van administratie. In dit laatste geval houden ze bijvoorbeeld lijsten bij waarop ze aftekenen of een leerling een bepaald onderdeel beheerst of niet. Dit gebeurt meestal met plusjes en minnetjes op een vijfpuntsschaal (+/+/-/-/-). De onderdelen waarop ze leerlingen beoordelen gedurende het jaar kunnen min of meer vast staan of ad hoc gekozen:

'Ik heb wel een map met namenlijstjes om af en toe te turven of ze iets goed kunnen. [...] Bijvoorbeeld een bepaald ritme. Of wat hun inzet is, hun houding. Hoe ze zich gedragen. Of hoe de luisteroefening is gegaan. Dus zowel qua inzet als qua vaardigheden houd ik af en toe wat bij. En als ik dan een rapport moet invullen, dan kan ik dat erbij pakken, zodat ik het niet helemaal uit mijn duim hoeft te zuigen.' (Vlk. 3)

Leerkrachten die werken met de tussendoelen gebruiken een digitaal leerlingvolg-systeem, waarin ze de vorderingen van de leerlingen bijhouden. Meestal vullen ze de vorderingen in vlak voordat het onderwijsverslag mee naar huis gaat. Slechts incidenteel voeren ze tussendoor de vorderingen in het systeem in:

'In het begin van het schooljaar print ik deze lijsten uit en dan ga ik inderdaad heel actief met potloodje aanduiden. Oh, dat is een nieuwe leerling, dat gaat zus of zo. En dat ebt dan weer weg tot eind november. Want eind december/januari is de eerste ronde onderwijsverslagen en dan ga ik er op een middag en een avond en een week-end heel actief voor zitten.' (Vlk. 2)

Differentiatie en normering

Vaak zitten in een groep binnen het speciaal (basis)onderwijs leerlingen met uiteenlopende beperkingen of hulpvragen. Leerkrachten zijn hierdoor gewend om te differentiëren. In de onderwijsverslagen gaan ze verschillend om met normering en differentiatie. Leerkrachten die de tussendoelen van de CED-Groep-leerlijnen gebruiken, hanteren een ipsatieve normering, waarbij de individuele leerling zijn eigen referentie is bij de beoordeling. Het huidige niveau wordt vergeleken met de vorige beoordeling. Leerkrachten kunnen binnen dit systeem differentiëren door bepaalde aspecten te kiezen waarop ze gaan beoordelen. Leerkrachten die twee of drie doelen beoordelen in het leerlingvolg-systeem, zullen namelijk doelen kiezen die haalbaar zijn voor de betreffende leerling. Als een leerling motorisch niet in staat is om te zingen, dan zal de leerkracht geen tussendoel uit de leerlijn zingen kiezen. Hooguit maakt hij een aantekening in het persoonlijk verslag dat de leerling bijvoorbeeld wel gebaren maakt bij de liedjes.

Bij leerkrachten die alle leerlijnen beoordelen, kan er een disharmonisch profiel ontstaan met grote niveauverschillen tussen bijvoorbeeld zingen en spelen. Ook hierover kunnen ze in het persoonlijk verslag een aantekening maken.

Bij de andere beoordelingssystemen is sprake van een norm-referenced systeem. Dit houdt in dat de normering afhankelijk is van de groep. De leerkracht kijkt naar het gemiddelde van de klas en welke leerlingen hier boven of onder zitten. Hierbij is het lastiger om binnen de beoordeling te differentiëren. Een ritme kan je spelen, of niet.

Er wordt geen rekening gehouden met de ontwikkeling van het individuele kind. Bij deze systemen zie je dat leerkrachten vaak inzet of houding meenemen bij de beoordeling. Een leerling kan misschien niet zo goed zingen of het zelfs fysiek niet kunnen, maar de inzet van de leerling kan uitstekend zijn. Dit is dan terug te zien in de scores: laag voor zingen, maar hoog voor inzet.

Bij fysieke beperkingen zoeken leerkrachten waar nodig en mogelijk naar alternatieven. Als iemand wegens krachtttekort niet kan drummen op een drumstel, zoekt de leerkracht een andere manier om de leerling een ritme te laten slaan, bijvoorbeeld op een iPad. Het te beoordelen aspect en de normering blijven gelijk, alleen de uitvoering verandert.

Waardering

De vakleerkrachten zijn in het algemeen redelijk tevreden over de kwaliteit van de onderwijsverslagen. Deze wijze van verslaglegging zien ze als een verbetering ten opzichte van de tijd dat ze muziek enkel met termen als 'onvoldoende', 'voldoende' of 'goed' werd beoordeeld. Ouders en leerlingen krijgen nu meer concrete feedback over de muzikale vaardigheden van de leerling. De meeste leerkrachten zijn bewust bezig om de verslagen een positieve insteek te geven. Het welbevinden van de individuele leerling staat centraal. Hij moet zich vanuit zelfvertrouwen verder kunnen ontwikkelen. Door de komst van de leerlijnen kunnen de leerkrachten en ouders het niveau van de leerlingen beter volgen. Leerkrachten ervaren meer waardering voor het vak muziek. Naast de beoordelingsmogelijkheden noemen ze het persoonlijke stukje en eventueel het algemene stuk over de muziekles essentieel in het onderwijsverslag.

Toch zijn niet alle leerkrachten volledig tevreden over de wijze waarop ze beoordelen:

'Binnen de gegeven omstandigheden is dit wat het is. Dat is op zich niet iets waar ik echt tevreden over ben, maar ik zie ook niet zo een oplossing om het echt anders aan te pakken.' (Vlk. 1)

Als problematisch ervaren ze bijvoorbeeld dat de CED-Groep-leerlijnen zich alleen op muzikale vaardigheden richten en het te veel tussendoelen zijn om te beoordelen. Daarbij zijn sommige doelen niet helder genoeg of juist te specifiek: zingt een kind nu drie of vier woorden van een zin mee? De leerkracht die twee karakteristieke woorden moet kiezen voor elke leerling vindt dat de gegeven woorden te veel op elkaar lijken.

Ten slotte komt bij sommige leerkrachten de vraag naar boven waarom er eigenlijk beoordeeld moet worden bij muziek in het speciaal onderwijs. Muziek is een vak waar de leerlingen zich moeten kunnen ontspannen en indirect dingen kunnen leren. Het beoordelen van leerlingen past daar naar hun mening niet bij:

'Nou, ik vind het ook wel mooi dat ze gewoon lekker mogen ontspannen. En dat ze leren zonder dat ze het weten. Want ze leren natuurlijk heel veel. [...] Het is heel dubbel eigenlijk. Want enerzijds is het fijn dat ze juist bij muziek niet beoordeeld worden, dat ze gewoon even lekker mogen ontspannen. Aan de andere kant wil je als muziekdocent ook wel laten zien: ja hallo, weet je wel wat mijn vak allemaal inhoudt?' (Vlk. 2)

Verbeteringen

Ondanks de redelijke tevredenheid over de onderwijsverslagen hebben de vakleerkrachten verschillende wensen om de beoordeling te verbeteren. Alle leerkrachten die werken met de leerlijnen missen een sociale context. Het gaat in de leerlijnen alleen sec om muzikale vaardigheden. Graag zouden ze aspecten als beurt geven/nemen, jezelf presenteren, luisteren naar elkaar en alleen durven spelen willen toevoegen. Een aantal leerkrachten vraagt zich af of sociale vaardigheden niet verweven kunnen worden in de muzikale vaardigheden. Dat deze integratie mogelijk is, laat één leerkracht zien; hij heeft aspecten als samenspel en jezelf kunnen presenteren geïntegreerd in de muzikale doelen.

Andere vaardigheden die ze noemen als mogelijke toevoeging in de leerlijnen voor muziek zijn het gebruik van gebaren bij het zingen van liedjes, het zingen door een microfoon, het gebruik van de computer tijdens muziek (internet, digibord) en het vertellen over muziek. Eén leerkracht pleit voor het verminderen van het aantal

tussendoelen per leerlijn. Dit zou de leerlijnen veel overzichtelijker en praktisch meer werkbaar maken.

De leerkrachten die met andere systemen werken, hebben behoefte aan een duidelijkere uitsplitsing en specificatie van de beoordelingsitems. Niet direct voor in het onderwijsverslag, maar wel om meer gegevens te kunnen verzamelen over de ontwikkeling van leerlingen. De leerkracht zal zo tevens meer inzicht verwerven in moeilijkheden van leerlingen en kan hierdoor makkelijker individuele ondersteuning bieden. Voorzichtig spreken ze ook de behoefte uit aan het invoeren van een soort leerlingvolgsysteem met heldere tussen- en einddoelen, met daaraan gekoppeld, waar mogelijk, vaste toetsen. Hier rijst wel direct de vraag bij hen of dit niet te veel extra administratie zal opleveren.

2.6 Conclusie en aanbevelingen

Dit onderzoek is opgezet om de beoordelingspraktijk van het vak muziek in het speciaal (basis)onderwijs in kaart te brengen. De eerste onderzoeksvraag luidde: Hoe legt een vakleerkracht de vorderingen bij het vak muziek vast in de onderwijsverslagen van leerlingen uit de bovenbouw van het speciaal (basis)onderwijs, welke aspecten beoordeelt hij en op welke wijze komt deze beoordeling tot stand?

De meeste onderwijsverslagen bestaan uit twee onderdelen, een scoringsgedeelte en een persoonlijk verslag. Enkele leerkrachten voegen hier nog een algemene beschrijving aan toe van de werkwijze en organisatie van de muziekles. Leerkrachten die via het leerlingvolgsysteem de CED-Groep-leerlijnen volgen, maken de vorderingen van de leerlingen zichtbaar door te beoordelen of leerlingen tussendoelen hebben behaald. Het niveau van een individuele leerling wordt zichtbaar gemaakt per leerlijn. Deze ipsatieve wijze van beoordelen maakt het mogelijk om op individueel niveau te differentiëren tussen de leerlingen. Dit is niet mogelijk bij andere beoordelingssystemen. Daar geldt het gemiddelde van de groep als referentiepunt. De persoonlijke verslagen geven een beperkte toelichting. In deze verslagen staat voornamelijk een beschrijving van iets waar de leerling op dat moment goed in is, bijvoorbeeld zingen, spelen of dansen. Waar de leerkrachten vooral buitenmuzikale doelen voor de muziekles noemen, zien we dat ze in de onderwijsverslagen voornamelijk op muzikale aspecten beoordelen. Hierbij leggen de leerkrachten de nadruk vooral op zingen. De als zeer belangrijk ervaren sociale aspecten komen niet of nauwelijks terug in de onderwijsverslagen. In de persoonlijke stukjes is naast de muzikale vaardigheden voornamelijk aandacht voor inzet en attitude en de cognitieve ontwikkeling.

De meeste leerkrachten hebben niet helder voor ogen hoe ze tot beoordeling van de leerlingen in het onderwijsverslag komen. Sommigen nemen toetsen af, waarbij ze de resultaten beschrijven in plusjes en minnetjes. De leerkrachten die werken met het digitale leerlingvolgsysteem vermelden per leerling de behaalde tussendoelen en benoemen soms ook nieuwe doelen voor de komende periode. Buiten het maken van de onderwijsverslagen om besteden leerkrachten weinig aandacht aan het beoordelen van de leerlingen.

De tweede onderzoeksvraag luidt: Hoe waardeert de vakleerkracht zijn beoordelingsstelsel en welke onderdelen zouden verbeterd kunnen worden? In het algemeen zijn de vakleerkrachten redelijk tevreden over hun eigen beoordelingspraktijk. Zeker gezien het feit dat ze vaak maar een half uur tot drie kwartier per week een groep lesgeven en per school meer dan honderd verslagen moeten schrijven. Ze zien wel punten die beter zouden kunnen, zoals het meer gestructureerd tussentijds toetsen. De extra administratietijd die dit zal opleveren, kan een belemmerende factor zijn. De komst van de leerlijnen en tussendoelen hebben een positieve uitwerking gehad. Ze geven een heldere lijn in de te beoordelen aspecten en bieden leerkrachten bovendien een duidelijker beeld van de muzikale ontwikkeling van een leerling, zodat zij hierop beter kunnen inspelen tijdens de lessen. Ook geeft het hun erkenning van hun vak, iets waar veel vakleerkrachten naar op zoek zijn.

Naast de positieve geluiden is er ook kritiek op de leerlijnen en de tussendoelen: het zijn er te veel, ze zijn te specifiek of juist te weinig operationaal. De meeste

leerkrachten zouden er graag ook sociale en emotionele aspecten in verwerkt zien worden, zoals samenspel en jezelf presenteren.

Aanbevelingen

Aan het einde van dit artikel wil ik graag een aantal aanbevelingen doen om de beoordelingspraktijk van het vak muziek in het speciaal onderwijs te verbeteren. In dit verslag heb ik onderscheid gemaakt tussen leerkrachten die werken met de leerlijnen van de CED-Groep en leerkrachten die andere systemen gebruiken. Ik denk dat beide groepen veel van elkaar kunnen leren. De leerkrachten die met de leerlijnen werken, hebben meer ervaring in het beoordelen van concreet gedrag en het systematisch volgen van de muzikale ontwikkeling van de leerlingen. De andere groep leerkrachten zet toetsmomenten bewuster in. Het inzetten van (korte) gestructureerde toetsmomenten kan ervoor zorgen dat leerkrachten leerlingen minder op een algemene indruk beoordelen. Uitwisseling tussen vakleerkrachten van verschillende scholen zal de kwaliteit van het beoordelen ten goede komen. Vakleerkrachten zullen zich hierdoor bewuster worden van hun eigen wijze van beoordelen en kunnen leren van elkaars sterke punten.

Het schrijven van een persoonlijk verslag over een leerling vind ik een mooie aanvulling op het beoordelingsgedeelte. Wel zou er meer structuur in de verslagen mogen komen, bijvoorbeeld door te werken met een vast format met een aantal keuzesitems waarbij de leerkracht toelichting kan geven. Er zou onderzocht moeten worden of het gebruik van vaste keuzeonderwerpen en vaste keuzeterminologie tot betere verslagen kan leiden.

Ik denk dat de komst van kerndoelen en leerlijnen een positieve bijdrage hebben geleverd aan de beoordelingspraktijk van vakleerkrachten muziek. Ze geven de mogelijkheid om op individueel niveau doelen te stellen en de muzikale ontwikkeling van een leerling te volgen. Ik zie echter wel een aantal punten die beter kunnen. Naast de muzikale vaardigheden zou er gekeken moeten worden welke aspecten op sociaal, emotioneel, sensomotorisch of cognitief vlak een directe link hebben met de muzikale ontwikkeling. Deze aspecten zouden meegenomen moeten worden in de tussendoelen voor muziek. Om het leerlingvolgsysteem vervolgens ook bruikbaar te maken voor groepsleerkrachten uit het speciaal onderwijs, zal er een 'light' versie moeten komen met minder tussendoelen.

Ten slotte zou het goed zijn als de ervaringen met beoordelen in het speciaal onderwijs meegenomen worden in de huidige ontwikkelingen binnen de kunstzinnige oriëntatie in het reguliere basisonderwijs. Beide onderwijsvormen staan nu nog te veel los van elkaar, zowel bij onderzoek als in het ontwikkelen van nieuwe instrumenten. Het afstemmen van de tussendoelen en leerlijnen kan een eerste stap zijn tot meer samenhang.

Literatuur

Cheng, E., Ockelford, A. & Welch, G. (2009). Researching and developing music provision in Special Schools in England for children and young people with complex needs. *Australian Journal of Music Education*, 2009 (2), 27-47.

Frowijn, Ria (2005). De vakleraar muziek in het speciaal onderwijs. In J. Herfs, R. van der Lei, E. Riksen, M. Rutten (Eds.). *Muziek leren; handboek voor het basis- en speciaal onderwijs* (pp.109-125). Assen: Koninklijke Van Gorcum BV.

Kommers, M-J. & Steenbeek, R. (2009). *Zicht op... basisonderwijs en cultuureducatie; achtergronden, literatuur, lesmethoden en websites*. Utrecht: Cultuurnetwerk Nederland.

Ministerie van Onderwijs, Cultuur en Wetenschap (2010). *Kerdoelen speciaal onderwijs*. Den Haag: Ministerie van Onderwijs, Cultuur en Wetenschap.

Ministerie van Onderwijs, Cultuur en Wetenschap (2010). *Kerdoelen speciaal onderwijs voor zeer moeilijk lerende leerlingen of meervoudig gehandicapte leerlingen*. Den Haag: Ministerie van Onderwijs, Cultuur en Wetenschap.

Ministerie van Onderwijs, Cultuur en Wetenschap (2013). *Kerncijfers 2008-2012; Onderwijs, Cultuur en Wetenschap*. Den Haag: Ministerie van Onderwijs, Cultuur en Wetenschap.

Minne, B., Webbink, D. & Van der Wiel, H. (2009). No 192. Zorg om zorgleerlingen; een blik op beleid, aantal en kosten van jonge zorgleerlingen. Den Haag: Centraal Planbureau.

Monsma, D. (2010, juni). *Kwaliteit kunsteducatie op Hollandse basisscholen; brede oriëntatie op kunst en cultuur, maar geen gesprek over de inhoud van kunsteducatie*. Paper gepresenteerd op: Conferentie Onderzoek in cultuureducatie, Nijmegen.

Ockelford, A. (2008). *Music for Children and Young People with Complex Needs*. Oxford: University Press.

Rijksoverheid (z.j.). Wat is speciaal onderwijs? Geraadpleegd op 2 mei 2013, van <http://www.rijksoverheid.nl/onderwerpen/passend-onderwijs/vraag-en-antwoord/wat-is-speciaal-onderwijs.html>

3. Een beoordelingsinstrument voor muzikale interactie

Ellen van Hoek

In muziekonderwijs zijn er diverse aspecten waarop kan worden beoordeeld en wordt dit met verschillende toetsvormen gedaan. In buitenschools muziekonderwijs is de gewoonte om technische beheersing vanuit een presentatie en de theoretische kennis, schriftelijk te beoordelen (zoals de HaFaBra-examens). In schoolse context is er het beoordelen van zowel muzikale competenties en kennis met een schriftelijke toets. Een voorbeeld van een poging om gestandaardiseerd toetsen te ontwikkelen is het KoMus-project in Duitsland.

In ons onderzoek hebben we bekeken of het mogelijk is een beoordelingsinstrument te ontwikkelen met het samen musiceren als uitgangspunt: tijdens het spelen muzikale interacties met anderen aangaan om zo tot een gezamenlijk klinkend resultaat te komen. Bij het bandspelen, een vorm van musiceren die in onderwijs ook veel wordt beoefend, is *peer-directed learning* een essentieel onderdeel van het leerproces (Green, 2008) en leren bandleden van elkaar door elkaar tijdens het musiceren te observeren en te imiteren (Dool, 2012). Toch blijft de manier waarop en de mate waarin spelers op elkaar reageren bij het beoordelen vaak onbenoemd.

Uitgangspunt voor ons beoordelingsinstrument voor muzikale interacties is de theorie van Benjamin Brinner, zoals beschreven in *Knowing Music, Making Music* (1995).

3.1 Dilemma's in de beoordeling

Als doelgroep voor ons beoordelingsinstrument kozen we voor het voortgezet onderwijs. We beperken ons daarbij tot het beoordelen van uitvoerende groepsopdrachten in vooral de onderbouw. Besloten is dat we ons wilden beperken tot het musiceren in bandverband.

Voor het kunstvakonderwijs in de onderbouw gelden kerndoelen en eindtermen. Twee daarvan zeggen iets over uitvoerende vaardigheden: 'De leerling leert door het gebruik van elementaire vaardigheden de zeggingskracht van verschillende kunstzinnige disciplines te onderzoeken en toe te passen om eigen gevoelens uit te drukken, ervaringen vast te leggen, verbeelding vorm te geven en communicatie te bewerkstelligen' (kerndoel 48) en 'de leerling leert eigen kunstzinnig werk, alleen of als deelnemer in een groep, aan derden te presenteren' (kerndoel 49). Deze doelen zijn op veel manieren te interpreteren en benoemen geen eindniveau. Ook de eindtermen vo zeggen niets over een algemeen eindniveau en geven geen indicatie waar de uitvoering aan moet voldoen. Ter illustratie geven we hier de eindtermen havo voor het eindexamen muziek, subdomein zingen en spelen: 'De leerling moet een gevarieerd repertoire kunnen uitvoeren van één en meerstemmige vocale en/of instrumentale muziek' en 'onvoorbereid een melodie/muziekstuk kunnen spelen'. Elke school bepaalt zelf de invulling hiervan en iedere docent of instituut ontwikkelt daarbij zijn eigen format en beoordelingscriteria.

De beoordeling bij het vak muziek kent een aantal kenmerkende dilemma's. Zo is de muzikale ervaring en bagage van leerlingen zeer divers. Voor sommige leerlingen is het de eerste keer dat ze muziekonderwijs krijgen, anderen hebben dat op de basisschool al gehad, en weer anderen hebben misschien al jaren buitenschoolse muzieklessen gevolgd. Toch volgen deze leerlingen dezelfde muzieklessen en moeten ze in principe dezelfde opdrachten doen. Wat beoordelen we dan precies: of ze aan een bepaald minimum voldoen of brengen we de persoonlijke progressie in kaart?

Een ander dilemma is een typisch muzikaal fenomeen: hoe om te gaan met het verschil tussen 'goed doen' en 'muzikaal goed doen'? Neem de volgende situatie: een bandje voert een nummer uit. De zangeres vergist zich midden in het stuk ergens en zet later in. Een deel van de bandleden hoort het en past zich aan, maar anderen spelen

keurig hun partij, tellen volgens de partituur, maar zijn dan eerder bij het einde. Deze bandleden hebben de muziek goed gelezen, goed geteld en uitgevoerd. Maar zij hebben muzikaal gezien minder goed gehandeld dan de andere bandleden, die wel muzikaal hebben gereageerd op de vergissing van de zangeres. Hoe krijgt dit een plek in een beoordeling?

Volgens Brinner is het juist inherent aan musicerende ensembles dat er onderlinge competentieverschillen zijn. 'Juist de interactieve procedures en kaders vormen het centrale domein van de competentie van de ensemblespeler; de onderlinge interacties bevestigen, verrijken en veranderen competenties. Bij succesvolle interactie kunnen muzikanten de grenzen van de individuele competenties overwinnen door elkaar te ondersteunen en aan te sporen' (Brinner 1995: 311)

In de volgende paragraaf licht ik de diverse interacties die Brinner onderscheidt, nader toe.

3.2 De theorie van Brinner

Voorafgaande aan zijn studie stelde Benjamin Brinner zich de vraag hoe musici samen muziek maken:

'I am particularly interested in the ways they (musicians) work together. More aspects of competence are foregrounded in ensemble than in solo performance: differences of degree and type of competence as well as questions of authority, control, and relative independence are all of immediate concern.' (Brinner, 1995: 4)

Hij beschrijft het proces van samen musiceren als het voortdurend inzetten en uitwisselen van muzikale competenties:

'Primarily in the interaction between musicians musical competence is attained, assessed and altered. Competence entails not only what an individual musician knows, but how much he or she projects that knowledge or acts on in the company of others, leading with authority, influencing more subtly, or following meekly or within certainty.' (Brinner, 1995: 3)

Volgens Brinner gaat het speciaal bij muziek over diverse handelingen tegelijkertijd en in interactie met anderen. Tijdens het musiceren beoordelen musici hun eigen competenties en die van anderen door zich te spiegelen aan elkaar en aan het publiek. Brinner beschrijft competenties voor klankkwaliteit, klankpatronen, symbolische weergave, transformatie, interacties, oriëntatie, ensemblekennis, repertoirekennis, en kennis van de uitvoeringscontext. Uiteindelijk komt hij tot de volgende vier interactieve systemen die bij het muziek maken universeel van belang zijn:

- **interactief netwerk**

Het netwerk ontstaat uit de rollen die muzikanten nemen, de groeperingen van onderlinge relaties en de muzikale domeinen waarbinnen zij zich uiten. Er kan sprake zijn van een of meer leiders, eventueel subleiders, en volgers of misschien beter gezegd, bijrollen. Er kan een verschil zijn tussen een solist en een leider. De leidersrol kan verschuiven gedurende de uitvoering. De erkenning van de leidende rol kan gaan via zowel visuele als auditieve positionering. De invloed van de leidende rol geldt op aspecten als vermenging en balans, ritmische coördinatie of tempowisselingen.

- **interactief systeem**

Hierbij gaat het om een systeem van cues die de muzikanten gebruiken om met elkaar te communiceren tijdens het musiceren, dit musiceren te coördineren en zich te oriënteren over de fase waarin het muziekstuk zich bevindt. Er zijn verschillende variaties in de te geven cues waarop de muzikant alert moet zijn tijdens het spelen:

- hij kan niet weten wanneer en welke cue zal worden gegeven
- hij kan weten dat een bepaalde cue komt, maar niet wanneer

- hij kan weten wanneer, maar niet weet welke cue wordt gegeven
- hij kan beide weten: wat en wanneer.

- **interactieve klankstructuren**

Hierbij gaat het om de manier waarop tijdens het musiceren klanken gestructureerd worden. Wat zijn de geldende conventies in een muziekstijl voor de melodische, harmonische en ritmische structuren (sequenties)? En hoe beïnvloeden de musici elkaar tijdens het spelen door bijvoorbeeld introduceren en imiteren van muzikale ideeën?

- **interactieve motivatie**

Hierbij gaat het over een gemeenschappelijke motivatie bij het musiceren die bepaald is door culturele ethiek en esthetiek, samenklankidealen, fysieke sensaties, mengen en contrasteren van de klanken, competitie binnen de grenzen van het muzikale netwerk, overbrengen van opwinding, cumulatieve luidheid.

Kunnen we nu, uitgaande van deze invalshoek op het musiceren, een beoordelingsinstrument ontwikkelen dat ons inzicht geeft in het muzikaal functioneren van leerlingen?

3.3 Ontwerp van een proefinstrument

Vraagstelling

De hoofdvraag van mijn onderzoek luidt: Hoe kan een instrument voor de beoordeling van muzikale interacties van individuele leerlingen in groepsopdrachten in de onderbouw van het vo eruit zien, gebaseerd op theorie van muzikale interacties van Benjamin Brinner?

Het onderzoek kent twee fases, waarbij de tweede fase tijdens het schrijven van deze bijdrage nog niet helemaal is afgerond. In de eerste fase lag de focus op de volgende deelvragen:

- Welke muzikale interacties beschrijft Brinner in zijn theorie en hoe kunnen deze worden omgezet in componenten van een beoordeling?
- Welke vormen hebben groepsopdrachten in de onderbouw van het vo?
- Welke beoordelingscategorieën bevatten de gangbare methoden voor groepsopdrachten ?
- Welke vormen van digitaal toetsen zijn geschikt en toepasbaar in de praktijk om naast het product ook het proces in kaart te brengen?
- Welke alternatieven geven studenten van de opleiding Docent muziek?

Opzet en uitvoering

In de eerste fase heb ik een proefinstrument geformuleerd en uitgeprobeerd. Uitgangspunt voor dit instrument vormde de theorie van Benjamin Brinner, onder meer omdat deze neutraal is wat muzikale stijl betreft. In de praktijk bleek dat het bij uitvoerende opdrachten op scholen voornamelijk gaat om populaire muziek in bandbezetting. Gekozen is om weliswaar de categorieën van Brinner aan te houden, maar een omschrijving te gebruiken die direct bij deze stijl zou passen en daardoor herkenbaarder zou zijn.

Een andere keuze die we hebben gemaakt is, dat het om een beoordelingsinstrument moest gaan dat het inzicht van de student in zijn eigen muzikale gedrag moest bevorderen en zo mogelijk ook geschikt zou zijn voor *peer- en selfassessment* (Fautley & Colwell, 2012). Daarom kozen we voor 'rubrics' met een omschrijving van gedrag in plaats van een cijferbeoordeling (1-10).

Voor de formulering hebben we naast de theorie van Brinner ook enkele veel gebruikte Nederlandse muziekmethoden voor het vo bekeken. Hieruit verkregen we een beeld van de soort samenspeelopdrachten in de onderbouw vo en van de muzikale aspecten die daarbij aan bod komen. De bekeken methoden zijn *Muziek op Maat*, *Podium* en *Intro*.

Als derde hebben we ons laten inspireren door het project Musical Futures, een

werkwijze voor informeel leren in bandjes. Op de bijbehorende website (www.musical-futures.org), vonden we een beschrijving van zeven opklimmende ontwikkelingsniveaus als 'Assessment Toolkit for Informal Learning'. Deze beschrijving was weer gebaseerd op het voormalige Britse National Curriculum. Dit is inmiddels is vervangen, maar wij vonden het zeer herkenbaar als basisbeschrijving van ontwikkelingsniveaus voor het musiceren in bandverband.

Deze ontwikkelingsniveaus resulteerden samen met Brinners omschrijvingen voor muzikale interactie in een proefinstrument met twee delen: een deel over algemeen muzikaal gedrag en een technisch deel over instrumentale vaardigheden. Het algemene deel omvat vijf niveaus voor de volgende categorieën: (1) Zelfstandige partij uitvoeren ten opzichte van het geheel, (2) Ritmisch strak functioneren, (3) Expressie, (4) Leiderschapsvaardigheden binnen groepsopdrachten en (5) Componeren: bewust gebruiken van vorm en structuur. Het technische deel omvat drie niveaus voor zowel vocale niveaus (zang, rap en beatboxing) als niveaus voor diverse instrumenten, uitgesplitst naar een harmonische en melodische invulling. Aanvankelijk hadden we schrijfruimte toegevoegd voor persoonlijke feedback bij de beoordeling, maar omwille van de overzichtelijkheid hebben we die geschrapt. Deze opzet van het proefinstrument is uitvoerig besproken, verder ingevuld en aangepast in een aantal gesprekken met experts (methodiekdocenten en studieleiding opleiding Docent muziek).

Het instrument is beproefd door derdejaarsstudenten van de opleiding Docent muziek op hun stageschool. We hebben hen bevraagd naar hun bevindingen over de inhoud, de vorm, de toepassing van het instrument en eventuele wenselijke aanpassingen.

Tegelijkertijd deden we diverse observaties bij de instructie en uitvoering van groepsopdrachten in een vo-school bij zowel vmbo- als vwo-niveau. Het proefinstrument is besproken met de docent en er is een grote versie in het muzieklokaal opgehangen.

Proefinstrument

Algemene uitvoeringsvaardigheden in diverse niveaus									
niveau 1		niveau 2		niveau 3		niveau 4		niveau 5	
1. Zelfstandige partij uitvoeren ten opzichte van het geheel									
De leerling kan zijn partij uitvoeren met geringe mate van bewustzijn hoe zijn partij past bij de andere partijen/spelers en de cd.		De leerling kan zijn partij uitvoeren met redelijk besef van hoe zijn partij past bij de andere partijen/spelers en de cd.		De leerling kan zijn partij uitvoeren met een goed bewustzijn van hoe zijn partij past binnen de andere partijen.		De leerling geeft een belangrijke bijdrage aan het ensemble. Hij kan naar de muzikale inbreng van de medespelers luisteren en erop reageren.		Bij de uitvoering neemt de leerling diverse rollen, zoals het leiden van anderen en het nemen van een solopartij.	
-	+	-	+	-	+	-	+	-	+
2. Ritmisch strak functioneren									
De leerling speelt aarzelend en niet helemaal gelijk met de anderen of met de cd.		De uitvoering van de leerling is vloeiend in de eenvoudiger delen en dan ook gelijk met de andere spelers.		De uitvoering van de leerling is ofwel vloeiend met de cd, of vloeiend voor het merendeel van de tijd zonder de cd.		De leerling voert uit zonder de cd. De leerling reageert redelijk alert op ritmische cues van andere spelers.		De leerling voert vloeiend uit zonder cd. De leerling geeft duidelijke ritmische cues en reageert alert op ritmische cues van andere spelers.	
-	+	-	+	-	+	-	+	-	+
3. Expressie									
De leerling zet muzikale expressiemiddelen (dynamiek, frasering, klankkleur etc.) niet of nauwelijks in		De leerling gebruikt muzikale expressiemiddelen, maar zonder zich bewust te zijn van de betekenis.		De leerling is zich bewust van de betekenis van muzikale expressiemiddelen		De leerling zet muzikale middelen bewust in om de betekenis van muziek tot uitdrukking te brengen.		De leerling gebruikt een rijk scala aan muzikale middelen om de betekenis uit te drukken.	
-	+	-	+	-	+	-	+	-	+

Compositievaardigheden in verschillende niveaus

4. Leiderschapsvaardigheden binnen groepsopdrachten

De leerling neemt een rol binnen het groepswerk.	De leerling toont goede organisatorische vaardigheden en neemt een actieve rol in het groepswerk.	De leerling kan muzikale kennis en muzikaal begrip overbrengen op anderen op verschillende gebieden van muzikale expertise.	De leerling kan actief muzikaal leren bij leeftijdsgenoten ondersteunen (door demonstreren en/of het coachen van anderen) op een gebied van expertise.	De leerling kan de volledige verantwoordelijkheid voor de groep nemen, door het ensemble te leiden en het stimuleren van actief muzikaal leren van leeftijdsgenoten.
-	+	-	+	-

5. Componeren, bewust gebruiken van vorm en structuur

Bij de compositieopdrachten combineert de leerling lagen van geluid zonder echt bewustzijn van het effect op het totaal. De leerling gebruikt eenvoudige muzikale ideeën met veel herhalingen.	Bij de compositieopdrachten ontwikkelt de leerling eenvoudige muzikale ideeën met enig besef van het gecombineerde effect. De leerling toont zich bewust van de muzikale structuur door het aantonen van het begin, midden en einde van een stuk.	Bij de compositieopdrachten gebruikt de leerling melodie, ritme, akkoorden en structuren in een muziekstuk. Daarbij laat de leerling een groter bewustzijn van muzikale structuur zien.	Bij de compositieopdrachten ontwikkelt de leerling melodie, ritme, akkoorden en structuren in een muzikaal stuk, vanuit een stilistisch begrip. De leerling toont begrip van de verschillende onderdelen in een compositie.	Bij de compositieopdracht geeft de leerling blijk van een goed begrip van de structuur en stijl door het gebruik van een diversiteit van stilistische middelen. De leerling kan bij het componeren muzikale ideeën ontwikkelen, exploreren en verwerpen.
-	+	-	+	-

Instrumentale vaardigheden

niveau 1	niveau 2	niveau 3
vocaal, zang		
De leerling kan een kort stukje zingen, binnen een beperkt vocaal bereik, samen met een cd.	De leerling kan een langer stuk zingen samen met een cd en zingt daarin zuiver en is verstaanbaar.	De leerling kan een presentatie geven zonder een cd of andere ondersteuning met originaliteit, waarbij een geavanceerde vocale techniek wordt gebruikt.
-	+	-
vocaal, beatboxing		
De leerling kan beatboxen met twee afwisselende timbres in een strak ritme.	De leerling kan beatboxen met drie of meer timbres, met een verhoogde ritmische complexiteit en in een strak ritme.	De leerling kan beatboxen in een breed scala aan timbres met de mogelijkheid om te freestylen.
-	+	-
vocaal, rap		
De leerling kan een couplet of refrein rappen, in een strak ritme en is daarbij verstaanbaar en laat expressie zien	De leerling kan een langer deel uitvoeren in een strak ritme, met een toegenomen ritmische variatie en expressiviteit en is daarbij verstaanbaar.	De leerling kan een lange solo vloeiend uitvoeren, kan daarin freestylen en geeft daarin blijk van een goede tekstuitdrukking, die vloeiend wordt uitgevoerd.
-	+	-
melodie instrument		
De leerling kan een eenvoudige melodie met een bereik van maximaal een octaaf spelen in een eenvoudig ritme. De melodie beweegt met de andere partijen (op de cd).	De leerling kan een meer uitdagende melodie met een breder bereik spelen. De leerling kan met meer ritmische beweging spelen, de melodie beweegt met de andere partijen (op de cd).	De leerling kan een complexere en onafhankelijke melodie spelen en daarbij gebruikmaken van incidentele voortekens. De leerling kan gesyncopeerde ritmes spelen. De melodie beweegt onafhankelijk van de andere partijen (op de cd).
-	+	-

keyboard, melodisch					
De leerling kan een eenvoudige melodie met een bereik van maximaal een octaaf spelen.		De leerling kan een meer uitdagende melodie met een breder bereik spelen, daarbij gebruikt hij de hele hand en een passende vingerzetting.		De leerling kan een complexe melodie spelen met handverplaatsing, en daarbij gebruikmaken van incidentele voortekens en syncopen.	
-	+	-	+	-	+
gitaar, melodisch					
De leerling kan een rif met twee of drie noten spelen op een snaar en daarbij gebruikmaken van een eenvoudig ritme met gelijke notenwaarden.		De leerling kan drie tot vier noten spelen op meer dan een snaar. De leerling kan een ritme spelen dat gebruikmaakt van verschillende notenwaarden.		De leerling kan een breed scala van noten spelen en daarbij gebruikmaken van alle snaren. De leerling kan een gevarieerd ritme spelen.	
-	+	-	+	-	+
keyboard, harmonisch ondersteunend					
De leerling kan een begeleiding van twee of drie akkoorden spelen in een eenvoudig ritme met gelijke notenwaarden.		De leerling kan een ritmische begeleiding spelen met drie of vier akkoorden. De leerling kan eenvoudige gepuncteerde ritmes spelen.		De leerling kan een grote diversiteit van akkoorden spelen in een gevarieerde ritmische begeleiding. De leerling kan gesyncopeerde ritmes spelen.	
-	+	-	+	-	+
gitaar, slag					
De leerling kan twee akkoorden spelen in een eenvoudig ritme met gelijke notenwaarden.		De leerling kan afwisselen tussen vier akkoorden. De leerling kan eenvoudige gepuncteerde ritmes spelen.		De leerling kan barréakkoorden spelen. De leerling kan gesyncopeerde ritmes spelen.	
-	+	-	+	-	+
basgitaar					
De leerling kan een rif met twee of drie tonen spelen op een snaar en daarbij gebruikmaken van een eenvoudig ritme met gelijke notenwaarden.		De leerling kan tot vier tonen spelen op meer dan een snaar. De leerling kan eenvoudige gepuncteerde ritmes spelen.		De leerling kan een breed scala van noten spelen en daarbij gebruikmaken van alle snaren. De leerling kan verplaatsing van de handpositie laten zien. De leerling kan gesyncopeerde ritmes spelen.	
-	+	-	+	-	+
slagwerk					
De leerling kan tegelijkertijd gebruikmaken van de bas en de snaredrum, of twee andere onderdelen van het drumstel, of twee percussieinstrumenten.		De leerling kan tegelijkertijd gebruikmaken van bas, snare en hi-hat		De leerling kan in een divers ritme, gecombineerd spelen op bas, snare en hi-hat, en gebruikmaken van fills.	
-	+	-	+	-	+

3.4 Bevindingen

Observaties

Bij de testschool uit de eerste fase gaat het om maximaal zeven uitvoerende groepspresentaties voor de hele onderbouwperiode, waarbij de groepsopdracht telkens onderdeel van een lessenblok is. Het uitvoeren en beoordelen doen leerlingen binnen één les. De leerling is op de hoogte van de te beoordelen aspecten van de uitvoering, deze staan nog extra op het bord en worden van tevoren nog een keer doorgenomen. Het aantal te beoordelen categorieën per opdracht is beperkt.

De gewoonte op deze school is dat de leerling meteen na afloop van de presentatie feedback van de docent krijgt en weet wat voor cijfer zijn opdracht heeft opgeleverd. Er is voor de leerling en de docent een digitale omgeving beschikbaar voor uitwisseling. Bij sommige individuele opdrachten is het ook wel de gewoonte een filmpje op het netwerk te zetten om het door de docent te laten beoordelen, maar voor de groepspresentatie maakten leerlingen daar geen gebruik van.

De groepsuitvoeringen in de testschool betreffen hoofdzakelijk zangnummers met een

karaokeversie van YouTube. Er zijn muziekinstrumenten en er worden ook instrumentale opdrachten uitgevoerd, maar in dit geval ging het bij de groepsopdrachten alleen over zang en rap. In de lessen wordt gewerkt aan hoe je studeert, hoe je presenteert en het begrijpen van muzikale contexten. Muzikaal technische verbetering komt maar spaarzaam aan bod, mede vanwege tijdgebrek. Het gaat bij de beoordeling onder meer over concentratie en aandacht voor presentatie tijdens het uitvoeren.

Bij het proefinstrument bleek al snel de behoefte om de omschreven niveaus voor zang met een niveau ná het hoogste niveau uit te breiden en voor de instrumenten een niveau toe te voegen vóór het eerste niveau.

Reacties van de student-docenten

Op de inhoud van het proefinstrument hadden de student-docenten niet veel aanmerkingen. Ze vonden de categorieën herkenbaar, evenals de diverse niveaus. Twijfels waren er of de niveaus wel voor zowel vwo als vmbo bruikbaar zouden zijn.

Niemand had de verschillende niveaus uit het beoordelingsinstrument met de leerlingen besproken zoals hen was geadviseerd in de methodiekles.

De meeste opmerkingen betroffen de vorm van het proefinstrument: men vond deze niet overzichtelijk, er was volgens de student-docenten te veel tekst om het model snel te kunnen gebruiken.

De student-docenten vertelden dat de beoordeling in de stagelessen in alle gevallen werd gedaan door de docent, per leerling en per opdracht. De beoordeling ging op papier en niet zoals we hadden verwacht digitaal. De beoordeling was voor de leerling niet in te zien. Er was geen sprake van peer- of selfassessment, het ging altijd om een summatieve beoordeling (cijfer). In één geval was de uitvoering aan de hand van een opname op een iPad nabesproken.

Algemeen zeiden de studenten dat voor een universeel instrument er behoefte zou zijn aan meer categorieën.

Uit een enquête onder leerlingen en docenten zeggen de leerlingen dat een beoordeling volgens rubrics hen meer inzicht geeft in de eigen prestatie dan een cijfer en daarom voor hen bruikbaar is om zich te verbeteren.

Er bestaat een format voor een interactieve rubricsbeoordeling. Dit is als basis te gebruiken voor het ontwikkelen van een flexibel interactief digitaal instrument. Daar zou eventueel een cijferberekening aan kunnen worden gekoppeld.

Vorm en inhoud van het instrument

De vorm is bepalend of het instrument in praktijk gebruikt zal worden. Het instrument moet praktisch en overzichtelijk zijn. Vooraf hadden we gekozen voor beoordeling met de leerling en door de leerling (*peer- en selfassessment*). Het beeld dat we via de student-docenten terug krijgen, is dat beoordeling in het vo traditioneel is: de docent beoordeelt direct na de presentatie en deze beoordeling is summatief. Van peer assessment was nergens sprake, sterker nog, leerlingen konden de beoordeling niet inzien. Een onderliggende cijfernormering bij de rubrics zou het proefinstrument in de praktijk meer kansen van slagen geven.

De docent beoordeelt per groep en per individuele leerling. Het is dan gemakkelijk als hij de groep in één overzicht kan beoordelen, maar wel per persoon (of instrument).

Presentatie van en houding bij het presenteren bleken relevante onderwerpen bij de beoordeling van een uitvoering die nog geen plek hadden in ons proefinstrument. Bij de observatielessen kwam 'doorzetten' naar voren, ofwel een facet van het werkproces. Ook daarvoor is in het huidige model geen ruimte.

Het geven van directe feedback op de uitvoering was in de observatielessen heel belangrijk. Het was een mogelijkheid de leerlingen direct te bevestigen na afloop van een spannende prestatie voor de klas. Docenten hebben op dat moment echter maar beperkt tijd om tot een weloverwogen beoordeling te komen, de volgende groep moet geïnstalleerd worden of staat al weer klaar en de lestijd is beperkt. Volgens ons zou het beter zijn om achteraf te beoordelen aan de hand van een (video-)opname.

3.5 Aanscherpen van de inhoud

Het eerste proefinstrument is gebaseerd op een bestaande beschrijving van leerniveaus van Musical Futures. Deze is gegroepeerd in de interactiesystemen van Brinner. De categorieën zijn weliswaar bekeken en aangevuld door zeer ervaren docenten, maar oorspronkelijk waren deze niet geformuleerd vanuit de theorie van Brinner. Ze sloten aan bij een praktijk van *informal learning*. Bij ons rees de vraag of de invulling er anders zou uitzien als we de bandpraktijk direct zouden benaderen vanuit de invalshoek van Brinner. Daarom hebben we ervoor gekozen om in de tweede fase in een praktijksituatie te gaan observeren vanuit de theorie van Brinner.

Vraagstelling

Onze deelvragen voor de tweede fase luiden:

- Welke muzikale interacties zien we bij leerlingen die repeteren in een bandpracticum en hoe verhouden die zich tot de muzikale interactiesystemen zoals beschreven door Brinner?
- Hoe omschrijven bandleden zelf de muzikale interactiesystemen van Brinner in de samenspeelpraktijk en welke ontwikkeling binnen het repeteerproces heeft daarin volgens hen plaats?
- Is er een rangorde in het leren van deze muzikale interacties te geven of wordt dat beschreven in de literatuur? Hoe vinden (het verwerven van) instrumentale vaardigheden een plek binnen deze interacties?

Opzet en uitvoering

Voor het beantwoorden van de bovenstaande vragen konden we observeren bij een bandproject in een 3-vwo-klas. De didactiek van Musical Futures, waarop de ontwikkelingsniveaus van ons eerste proefinstrument zijn gebaseerd, gaat uit van vijf aspecten van informeel leren: de leerlingen kiezen de muziek zelf, ze spelen op het gehoor na en werken niet vanuit notatie, ze werken samen en leren van elkaar (peer-learning), ieder past kennis en vaardigheden op persoonlijke manier aan, en ten slotte kenmerkt het informele leerproces zich door de integratie van luisteren, optreden, improviseren en componeren, met de nadruk op productie en creativiteit. In het formele domein zijn vaardigheden doorgaans gescheiden en ligt de nadruk op reproductie (Green, 2011).

Het door ons geobserveerde bandproject ging niet uit van deze invalshoek en had een eigen, voor ons herkenbaardere traditionele opzet. Het raakvlak was het repeteren in groepen met veel ruimte voor peer learning en observatie. De bandjes waren samengesteld uit de leerlingen van een klas, waarbij er was gelet op een gelijke verdeling van leerlingen met meer en mindere muzikale ervaring over de verschillende bandjes. Ze moesten een door de docenten gekozen nummer ('On Top of the World' van Imagine Dragons) uitvoeren en beschikten over bladmuziek en luistervoorbeelden. Het totale project besloeg acht weken, de eerste vier weken besteedden leerlingen aan het verkennen van het materiaal en het instuderen van de afzonderlijke partijen. In de laatste vier weken oefenden ze tijdens de les in hun band om alle partijen onder elkaar te krijgen. De uiteindelijke afsluiting was een presentatie voor de klas.

Tijdens het oefenen rouleerden de bands in vier blokken over verschillende ruimten. In twee ruimtes repeteerden ze zelfstandig, in een derde ruimte kreeg een uitvoerende band instructie en kon deze vragen stellen, terwijl een andere band observeerde. Elk blok duurde ruim tien minuten waarna de groepjes doorschoven naar de volgende ruimte. De observaties voor het onderzoek vonden plaats in een blok waar zelfstandig gerepeteerd werd. De leerlingen hadden muziekinstrumenten en eventueel versterkers tot hun beschikking. Uiteindelijk hebben we van zestien blokken video-opnamen gemaakt en die naderhand uitvoerig geanalyseerd volgens de vier interactiesystemen van Brinner.

Observaties bandrepetities

In principe had elke leerling zijn partij al in de voorgaande weken ingestudeerd. Van het nummer zijn diverse versies te vinden op You Tube, waaronder ook karaoke, die passen bij de geschreven partijen. De repetities waren nodig om de verschillende partijen onder elkaar te krijgen en van de genoteerde versie tot een klinkende versie te komen. In de re-

petities moesten de leerlingen tot eenzelfde maatgevoel (puls) komen, waarbij deze puls niet mechanisch is, maar momenten van timing kent. Deze worden bewust of onbewust genomen en gebeuren door beheersing, maar vaak ook juist niet. Een voorbeeld van dit laatste zijn te late inzetten en technische haperingen waarop andere spelers weer reageren. We beschrijven hieronder onze observaties, ingedeeld naar de vier interactiesystemen van Brinner.

- **Interactief netwerk**, omvat de rollen aangenomen door spelers en de relaties of banden tussen hen.

Een aantal rollen zijn direct instrumentafhankelijk.

De zang is leidend voor het ensemble

Alle partijen richten zich uiteindelijk op de uitvoering van de zangstem. Tijdens het repeteren zingen niet alleen de zangers, maar alle bandleden vaak de melodie mee als houvast en ter oriëntatie voor waar en wanneer ze moeten inzetten. De structuur van de zang bepaalt uiteindelijk de vorm van het stuk, soms herkennen de leerlingen aan de zangpartij welk onderdeel zij moeten spelen of hoe vaak ze iets moeten herhalen.

De drums vormen een ritmische basis

De drumpartij had weliswaar een doorgaande zestiende slag, maar deze pasten de drummers soepel aan bij eventuele onregelmatigheden van de andere spelers. De drummers gebruikten zelden hun bladmuziek, maar zaten tijdens het spelen veel rond te kijken naar de andere spelers. De ritmische aanpassingen maakten ze vaak op basis van herkenning door te luisteren.

Gitaar, bas en piano vormen een harmonische eenheid en ondersteunen de ritmische basis

In het geobserveerde stuk speelden gitaar, bas en piano harmonische partijen en vormden samen een eenheid. Meestal richtten de spelers zich naar de meest ervaren speler van deze 'sectie'. Ook als een van de spelers wat moest zoeken naar de juiste akkoorden en niet op het juiste moment in de maat speelde, werd dit tijdens het spelen vaak soepel gecorrigeerd.

Keyboardpartij past in harmonie, maar heeft eigen ritmische invulling

In de geobserveerde setting vormen de keyboards de meest onafhankelijke partij. De melodische eenheid liep over meer maten (natuurlijk passend bij het harmonische patroon van de bassectie), maar de melodische fragmentjes pasten steeds binnen een maat. In de partij staan fragmenten met syncopen en fragmenten die na de tel ingezet moeten worden. Het invoegen van de keyboardpartij vormde voor de ensembles de meeste problemen. Als de overige spelers zich te veel op de keyboards richtten, werd de maat vaak onregelmatig. Uiteindelijk voegden de meeste keyboards zich in naar de harmonische basis van de bassectie. Ze doen dit vaak onbewust met een vereenvoudigde versie van hun partij die op het oor harmonisch past.

Uiteindelijk is het niemand gelukt de partij van het begin tot het einde uit te voeren zoals hij genoteerd was, maar er waren wel verschillen in de mate waarin de spelers 'de oren dicht deden' en hun partij speelden of zich inpasten in de harmonische basis.

Rollen zijn afhankelijk van ervaring

Elke band had een aangewezen bandleider. Dit was altijd iemand met meer muzikale ervaring. Dat wilde niet zeggen dat deze persoon uiteindelijk ook de meeste sturing gaf aan het samenspelproces. Bij de repetities ontstond vaak een heel dynamisch proces van spelers die iets waarnamen en dat deelden met de anderen, spelers die met zekerheid hun partij konden invoegen, wat voor de minder ervaren spelers een basis vormde om op voort te bouwen en spelers die handig waren in het lezen van de partituur en hieruit konden afleiden en toelichten wat er gespeeld moest worden.

- **Interactief systeem**, doelt op de middelen en betekenissen van communicatie en coördinatie. Welke cues geven de spelers elkaar?

Cues vanuit de tekst

De zangstem was leidend voor de leerlingen en van daaruit formuleerden ze ook herkenningpunten: 'als zij ... zingt, moet ik hier inzetten, dat akkoord spelen'. Als de zangeres wat later inzette, werd dat vaak meteen gevolgd.

Ankerpunten vanuit de instrumentale partijen

Geregeld formuleerden de leerlingen herkenningpunten bij overgangen: 'Als ik dit akkoord speel, dan moet jij dat doen...'. Als ze zich bewust waren van het belang van een bepaalde inzet, ondersteunden ze dit vaak met een visueel (hoofd)gebaar of het maken van oogcontact.

Andere invulling bij wisseling onderdeel

Vaak formuleerden de leerlingen herkenningpunten bij de wisseling in de delen: 'Bij het refrein moet jij toch de base-drum op de tel gaan spelen? Dan speel ik mijn akkoord samen.'

Cues voor de gezamenlijke onderliggende puls

Leerlingen geven elkaar heel veel cues voor het vaststellen en vasthouden van de onderliggende slag (puls): aftellen of tikken vooraf, hardop meetellen tijdens het spelen, de maat visueel meebewegen met hand of hoofd of oogcontact maken bij een inzet.

- **Interactieve klankstructuren**, gaat om de manier waarop tijdens het musiceren klanken gestructureerd worden.

Het nummer dat de leerlingen moesten uitvoeren, bestond uit verschillende onderdelen: intro, couplet, pre-chorus, refrein, overgang, bridge en een outro. De opbouw was in zekere mate onregelmatig en enkele delen waren genoteerd met herhalingstekens. Er waren twee zangstemmen, waarbij de zangers elkaar afwisselden, maar in het laatste deel samen twee contrasterende partijen moesten zingen. Er was een drumpartij die het hele nummer door zestienden speelde, maar in verschillende combinaties, een harmonische sectie bestaande uit piano, basgitaar en gitaar die ritmisch vrijwel gelijk opgingen en een min of meer melodische keyboardpartij die onafhankelijk was, maar waarvan het melodische/harmonische motief steeds binnen een maat paste. De partij bevatte een syncopisch ritme en een inzet na de tel.

Uiteindelijk konden we de volgende structuren formuleren. Allereerst zijn er vastliggende structuren zoals de vorm van het stuk (de diverse onderdelen en het aantal herhalingen per onderdeel), de ritmische basis van het stuk, de te spelen harmonie en de melodie en tekst van de zangstem.

Daarnaast zijn er variabele structuren, zoals de invulling van de harmonie, de uitvoering van de ritmische basis en de invulling van de melodische passages van de instrumenten.

- **Interactieve motivatie**, omvat de doelen, beloningen, valkuilen en sancties, en daarmee samenhangend het toepassen van passende expressiviteit.

Het hoofddoel voor de leerlingen was het goed uitvoeren van het stuk voor de klas en het stuk tot een gezamenlijk einde te brengen. Dat memoreerden ze tijdens de repetities voortdurend: 'Kom op jongens, nog een keer, we moeten het straks wel kunnen.'

De docent had waarschijnlijk beoordelingscriteria vastgesteld, maar deze zijn tijdens de repetities niet expliciet benoemd.

Wat ook in deze categorie thuis zou horen, is het toepassen van expressiemiddelen. De gangbare expressie, zoals het toepassen van dynamische verschillen, het bewust veranderen van het tempo, bewust timen van inzetten en het creëren van een sound, zijn in de repetities niet benoemd of herkenbaar toegepast. Het is beperkt gebleven tot het aanpassen van de balans tussen de instrumenten en dit voornamelijk om 'elkaar te kunnen horen', of juist niet te hard te zijn in verhouding tot elkaar.

In deze categorie zouden ook 'presentatie', en 'houding' passen, de aspecten die we eerder in ons proefinstrument geen plaats konden geven. Deze ondersteunen de functie van een presentatie in de context waar hij wordt gehouden.

Bevindingen observaties

Het is mogelijk alle muzikale handelingen van de bandspelers te benoemen binnen de interactiesystemen van Brinner en dat geeft ook een breed inzicht in het muzikale gedrag. We kunnen met de observaties ook een schaal formuleren van opklimmende interactiviteit van de speler:

1. weten wat je moet doen
2. kunnen doen op het juiste moment, tegelijk met anderen
3. reageren op wat er gebeurt
4. kunnen benoemen en analyseren wat er gebeurt; reflectief, van belang voor het repetitieproces
5. anticiperen op wat er gaat gebeuren

En een schaal van interactiviteit van het ensemble:

1. het ensemble kan geen gemeenschappelijke puls vinden
2. in de basis is er een gemeenschappelijke puls, maar bij de wisseling tussen de verschillende onderdelen raken de spelers elkaar (geregeld) kwijt
3. er is een gemeenschappelijke puls, maar bij de wisseling tussen de verschillende delen wordt deze onregelmatig
4. het ensemble kan het hele stuk een gemeenschappelijke puls stabiel volhouden
5. het ensemble heeft een gemeenschappelijke puls en kan er gemeenschappelijk bewust flexibel mee omgaan.

Bij de beoordeling zou een beschrijving van het te spelen stuk horen, waarin niet alleen de technische moeilijkheid van de partijen wordt benoemd, zoals in ons proefinstrument, maar waarin ook plaats is voor het benoemen van: de gelaagdheid van het stuk, de (on)afhankelijkheid van de verschillende partijen van de andere stemmen of instrumenten en de (on)regelmatige opbouw van het stuk.

Wat onbenoemd blijft, als we het repeteren alleen willen beschrijven vanuit het samenspielen, zijn zaken als studeerstrategieën, discipline, doorzetten, samenwerken en de bijdrage van alle bandleden aan het groepsproces. In de observaties leek er een verschil in kwaliteit van de verschillende repetities te zijn, maar deze is nog niet nader geanalyseerd. Ook was er een verschil in de rollen die de leerlingen tijdens repetitie en uitvoering vervulden. Een leerling die een heel constructieve en analyserende rol had bij de repetities, kwam in de uitvoering als zangeres niet zo naar voren.

3.6 Conclusies en discussie

Er komt een rijk geschakeerd beeld van het muzikaal handelen van leerlingen naar voren als we dit benoemen vanuit de interactiesystemen van Brinner. Er valt ook een schaal van opklimmende interactiviteit van de spelers te formuleren.

Duidelijk wordt ook op welke punten we het eerste proefinstrument moeten herzien. Allereerst de vorm.

Het beoordelingsinstrument zou ideaal gezien twee versies moeten kennen: een beschrijvende versie met een omschrijving van de beoordelingscategorieën in rubrics en een verkorte overzichtelijke werkversie. De rubricsversie verschaft de leerling inzicht waarom een bepaalde beoordeling wordt toegekend en wat de volgende ontwikkelingsstap zou kunnen zijn. De beknopte werkversie is voor de docent overzichtelijk en snel in te vullen. Ook zou de docent desgewenst een onderliggende cijfermatige waardering moeten kunnen invoeren.

Deze aanpassingen zijn digitaal mogelijk en we zouden er gebruik van moeten maken.

Ook de inhoud behoeft herziening. Er zou een uitgebreidere beschrijving van het te spelen stuk bij de beoordeling horen, met daarin niet alleen de moeilijkheidsgraad van de diverse partijen, maar ook hun onderlinge (on)afhankelijkheid. Uit de observaties kwam verder naar voren dat leerlingen, ondanks dat ze met genoteerde partijen werken,

toch al dan niet spontane aanpassingen maken. Dit aspect noemt Green (2008) bij de informele speelpraktijk, maar zien we ook terug bij de leerlingen die deels auditief werken. Deze mate van flexibiliteit bij de invulling van de partijen moet ook in het beoordelingsinstrument benoemd kunnen worden.

Het onderdeel compositie, hoort in deze vorm eigenlijk niet in het beoordelingsinstrument over interacties. Te overwegen zou zijn om een onderdeel improvisatie toe te voegen, maar dat zou een aparte studie vereisen.

Het onderdeel expressie interpreteert Brinner ruimer dan wij het in ons proefinstrument hebben verwoord. Dat zou moeten worden uitgebreid. Wat overigens opvalt, is dat het bij de bandrepetities (nog) nauwelijks over geplande expressie gaat. Deze stap komt waarschijnlijk pas op een later moment, als de spelers zich echt vertrouwd met het stuk voelen. Het zou kunnen dat de leerlingen hiervoor meer inbreng, sturing en ideeën van buitenaf nodig hebben.

Het onderdeel 'leiderschapsvaardigheden binnen groepsopdrachten' moet worden aangepast. Hierbij raken we twee lastige kwesties: de rollenpatronen bij samenspel liggen complex. Dat vertelt de theorie van Brinner ons, maar dat is ook wat we in de praktijk zien. Het is deels instrumentafhankelijk en deels afhankelijk van muzikale ervaring. Hiervoor moeten we nog een passende vorm vinden. We zagen ook dat de rollen en vaardigheden die leerlingen inzetten bij de repetitie niet altijd dezelfde zijn als bij de uitvoering.

En hier rijzen twee discussiepunten. Het eerste betreft de vraag of het bij de beoordeling strikt gaat om het resultaat dat de leerlingen met elkaar neerzetten, of is het belangrijk om ook het repetitieproces te waarderen? Juist in dit proces zien we dat leerlingen allerlei strategieën toepassen die horen bij het verwerven en vergroten van kunstzinnige vaardigheden: ontwikkelen van bekwaamheden, concentreren en volhouden, voorstellingsvermogen ontwikkelen, expressievermogen ontwikkelen, nauwkeurig waarnemen, reflecteren, grenzen opzoeken en verkennen, begrip krijgen van de kunsten (Hetland, Winner, Veenema en Sheridan, 2013).

Het tweede discussiepunt draait om de vraag in welke mate we individuele prestaties in samenspel kunnen beoordelen en in hoeverre is die afhankelijk zijn van de prestaties van de overige bandleden? Brinner beschrijft dat er sprake is van een voortdurende wisselwerking tussen de ensembleleden. Elk lid is afhankelijk van de bijdrage van de andere leden. Hoeveel zegt dan een persoonlijke beoordeling?

Onze vervolgstap zou idealiter zijn om vanuit onze bevindingen een aangepast beoordelingsmodel te formuleren, dit breed te laten uitproberen en de bevindingen kritisch in kaart te brengen.

Tot slot nog een opmerking over de gangbare manieren van beoordelen. Wij zouden er sterk voor willen pleiten dat docenten de beoordeling niet direct na afloop van het optreden doen, maar later, aan de hand van een video-opname. De beelden kunnen ze eventueel delen met de leerling, om te illustreren waarop de beoordeling is gebaseerd. Maar zeker zo belangrijk is dat docenten dan meer tijd hebben om nauwkeuriger naar de diverse muzikale interacties van de leerlingen te kijken en zo tot een evenwichtiger oordeel komen.

Brinner beschrijft musiceren als een voortdurend proces van beoordelen van en spiegelen aan elkaar. Het zou dan ook niet meer dan logisch zijn de leerlingen zelf bij de beoordeling een grotere rol te geven. Maar de praktijk lijkt weerbarstig. Wij kregen tenminste een beeld van de praktijk waarbij er eigenlijk geen plek is voor observaties van leerlingen zelf bij de beoordeling. En dat lijkt een gemiste kans.

Woord van dank

Heel veel dank aan de docenten Kirsten van Muijen en Menno Wolters en de leerlingen van 1-2 vmbo en vwo van Helen Parkhurst en de leerlingen van 3 vwo van het Comenius College, die me vol vertrouwen lieten meekijken in de lessen en die zo welwillend hun ervaring en kennis met me deelden.

Literatuur

Brinner, B. (1995). *Knowing Music, Making Music*. Chicago: The University of Chicago Press.

Dool, J. van den (2012). Leren met het muzikale oog. *Cultuur+Educatie* 35 (12), 76-94.

Fautley, M, Colwell, R. (2012). Assessment in the Secondary Music Classroom. In G. E. McPherson & G. F. Welch (Eds.), *Oxford Handbook of Music Education vol. 1*. (pp. 478-494) New York: Oxford University Press.

Green, L (2008). *Music, informal learning and the school: a new classroom pedagogy*. Ashgate: Aldershot.

Hetland, L., Winner, E., Veenema, S. & Sheridan, K.M. (2013). *Studio thinking. The real benefits of visual arts education*. Second edition. New York: Teachers College Press. Intro (3e editie), Amersfoort: Thieme Meulenhoff.

KoMus - Kompetenzmodel im Fach Musik, Geraadpleegd op 23 november 2012 via <http://www.musik.uni-bremen.de/index.php?id=2145&L=0>

Musical Futures, *Assessing informal learning.pdf*, Geraadpleegd op 12 november 2012 via <https://www.musicalfutures.org/resource/28019/title/assessingmusicalfutures>

Muziek op maat, Noordhoff Uitgevers

Onderbouw-VO. *Karakteristieken en kerndoelen voor de onderbouw*

Podium (2006) Malmberg

SLO (2007), *Handreiking Muziek 2007 havo/vwo*. Geraadpleegd op 1 oktober 2014 via http://www.slo.nl/downloads/archief/Handreiking_muziek_DEFINITIEF.pdf/

SLO (2007), *Concretisering van de kerndoelen Kunst en cultuur, Kerndoelen voor de onderbouw VO*. Geraadpleegd op 1 oktober 2014 via http://www.slo.nl/downloads/archief/concr_KenC.pdf/

4. De beoordeling van conservatorium-eindexamens piano

‘Dat moet je niet zo zwart-wit zien’

Steven Faber & Hannie van Veldhoven

De eindexamens aan conservatoria zijn aan verandering onderhevig. Waar het een generatie geleden nog een afsluitende ambachtelijke proeve van bekwaamheid was, wordt het nu meer en meer een presentatie aan het professionele werkveld. Oosterhuis en Oostwoud Wijdenes (2004) beschrijven dat de eindevaluatie in het kunstonderwijs twee perspectieven heeft: (1) het is een oordeel dat de opleiding met succes is voltooid en (2) het is een verwachting dat de student kan functioneren in de beroepspraktijk en startbekwaam is.

Niet alleen dient de student dus blijk te geven een competent musicus te zijn (het ambacht), maar ook de competenties vastgesteld in het landelijke Opleidingsprofiel Netwerk Muziek (HBO-raad, 2002) zouden zichtbaar moeten zijn in de eindpresentaties: visie en creativiteit, communicatie, vermogen tot samenwerken, analytisch vermogen, omgevingsgerichtheid, ondernemerschap, innovatie, methodisch en reflectief handelen.

Iedereen die regelmatig conservatorium-eindexamens als commissielid meemaakt, kent de discussies in de panels: ‘Ik heb geen noot uit de romantiek gehoord’, ‘deze student heeft helemaal niet geïmproviseerd’, ‘misschien niet zo’n virtuoos musicus, maar wat een fantastisch samengesteld programma en mooi gepresenteerd’. Wat wordt er nu eigenlijk beoordeeld bij deze eindexamens en welke waarde hechten beoordelaars aan de verschillende competenties? Zien we alle competenties terug in de eindexamens?

En hoe worden deze tegen elkaar afgewogen? Gelden voor jazz & pop andere criteria en competenties dan voor klassiek, of zouden deze gelijk moeten zijn? Hoe verhouden de eindexamens van deze verschillende opleidingen zich volgens commissieleden tot de landelijk vastgestelde competenties en internationale normering, de zogenaamde Dublin descriptors (NVAO, 2004)?

Die vragen vormden uitgangspunt voor een beschrijvend onderzoek naar het beoordelen bij conservatorium-eindexamens Bachelor of Music Piano (jazz & pop en klassiek). In deze bijdrage belichten we onze onderzoeksopzet en bevindingen.

4.1 De onderzoeksvraag

Klinisch psycholoog en musicus Wrigley analyseerde achthonderd globale beoordelingsformulieren (alleen opmerkingen) van docenten op het Queensland Conservatorium of Music (Australië). Hieruit blijkt dat docenten een gezamenlijke beoordelingstaal gebruiken, met een overzichtelijk aantal parameters zoals tempo, ritme, articulatie en de specificatie ervan (Wrigley, 2013). De vraag is of de door ons geïnterviewde acht docenten ook zo’n gemeenschappelijke taal gebruiken en of deze dezelfde is bij klassiek en bij jazz & pop. En zo ja, komt deze taal overeen met die van de protocollen van hun instituten?

Het veranderende werkveld is een krachtige motivatie om de eindexamens Bachelor of Music Piano te onderzoeken. Duidelijk is dat uitsluitend een ‘goed pianist’ zijn niet meer voldoende is om je te kunnen handhaven in dat nieuwe werkveld. Een andere vraag is dus wat docenten hbo piano, zelf veelal opgeleid in de ‘ambachtelijke tijd’, daar nu van vinden?

Het European Qualification Framework (EQF, 2013), dat ontwikkeld is op grond van de Dublin descriptors, probeert de verschillende beoordelingssystemen van opleidingen in Europa bij elkaar te brengen, met gemeenschappelijke en internationale bruikbaarheid als doel. Deze in 2008 door enkele landen opgerichte organisatie moedigt deelnemers aan hun nationaal beoordelingssysteem te relateren aan het Europese

raamwerk. Het EOF bestaat uit acht referentieniveaus die beschrijven wat een student 'weet, begrijpt, en in staat is om te doen'. Daarmee verschuift de focus van het traditionele, op *learning inputs* gebaseerde systeem naar *learning outcomes*. Men moedigt bovendien *lifelong learning* aan, alsmede de validatie van *non-formal* en *informal learning*. Hoe verhouden de docenten zich inmiddels tot deze nieuwe referenties?

Deze vragen hebben we geherformuleerd tot de volgende onderzoeksvraag:

Wat en hoe beoordelen docenten hbo piano (klassiek en jazz & pop) bij eindexamens, en hoe houdt zich dit volgens docenten tot de competenties zoals vastgesteld in Netwerk Muziek (2002) en de Europese descriptoren (European Qualification Framework, Lifelong Learning)?

Dit hebben we onderzocht met de volgende deelvragen:

1. Welke protocollen en beoordelingsinstrumenten van de instituten gebruiken de docenten en welke taken en criteria worden hierin beschreven?
2. Wat beoordelen docenten hbo piano (klassiek en jazz & pop) bij eindexamens?
3. Hoe beoordelen docenten hbo piano (klassiek en jazz & pop) bij eindexamens?
4. Zijn docenten bekend met de landelijke competenties van Netwerk Muziek en internationale Dublin Descriptoren en hoe verhouden ze zich hiertoe?

4.2 Onderzoeksmethode

We hebben gekozen voor een kwalitatief survey. Interviews met hoofdvakdocenten en een inventarisatie van gebruikte documenten en beoordelingsformulieren vormen de bron voor de data. Omdat voor de opleidingen piano klassiek en piano jazz & pop dezelfde competenties en eindtermen gelden - die van Bachelor of Music - hebben we ervoor gekozen om bij twee verschillende instituten, twee docenten klassiek en twee docenten jazz & pop te interviewen, in totaal dus acht interviews. De instituten zijn in grote lijnen vergelijkbaar als het gaat om opleidingsdoelen. Binnen de mogelijkheden van deze instituten hebben we docenten geselecteerd met verschillende opvattingen (traditioneel en vernieuwend) om een zo rijk mogelijk spectrum aan informatie te krijgen.

De respondenten komen uit ongeveer dezelfde leeftijdscategorie (tussen de 45 en 55 jaar), maar hebben verschillende conservatoriumtrajecten gekend. Sommigen zijn kort na hun afstuderen aangesteld als conservatoriumdocent, anderen hebben jaren gewerkt als uitvoerend musicus alvorens docent te worden, maar waren in die periode wel geëmitteerd bij bacheloreindexamens. Zeven van de acht respondenten zijn man; bij deze instituten en opleidingen was het niet mogelijk tot een evenwichtige man-vrouw verhouding te komen, evenmin als een diverser leeftijdsverdeling. Alle docenten zijn nog steeds werkzaam als uitvoerend musicus en hebben veel ervaring met het beoordelen van eindexamens.

Voor het verzamelen van de data hebben we twee verschillende methodes toegepast: semigestructureerde interviews en een documentanalyse van formulieren, protocollen en competentiebeschrijvingen. Voor de semigestructureerde interviews zijn we uitgegaan van de volgende topics:

- criteria en competenties
- de verhouding proces-product in de beoordeling
- de weging van een cijfer
- de normering
- de registratie van de informatie tijdens een examen
- de rol van de geïnterviewde in de commissie
- de rol van de protocollen (examenprocedure)
- de rol van de instrumenten (beoordelingsformulieren)
- de bekendheid met (inter)nationale competentiesets

We stelden open vragen die de geïnterviewde docenten ruimte boden om vooral hun persoonlijke visie op het beoordelen van een eindexamen naar voren te brengen. De interviews zijn opgenomen en getranscribeerd en vervolgens kwalitatief geanalyseerd.

Het verzamelen van de documenten bestond uit het opvragen van de relevante stukken bij de administraties van de twee instituten en het downloaden van documenten op websites van de instituten, EOF en Netwerk Muziek. Grofweg vallen de documenten in vier categorieën uiteen:

- de taakstelling voor de student
- de documenten die bepalend zijn voor de gang van zaken tijdens een examen
- de formulieren die vorm en richting geven aan het oordeel van de docenten
- de documenten die de te toetsen competenties omschrijven

4.3 Protocollen en beoordelingsinstrumenten

De examenopdrachten aan de twee conservatoria zijn qua vorm en inhoud vergelijkbaar: aan het eind van het cursusjaar dient de student een openbare eindpresentatie te geven voor een vakcommissie van drie tot vijf personen plus voorzitter. Deze eindauditie duurt zonder nabespreking 35 tot 50 minuten, heeft een verantwoorde artistieke opbouw en de student voert een aantal verschillende stijlen uit. Eén instituut stelt daarbij dat het programma een goed beeld moet geven van de ontwikkelingen en specialiteiten van de student, en aan moet sluiten bij de beroepspraktijk. De beide jazzopleidingen geven een bredere taakomschrijving dan de klassieke opleidingen. Ze benoemen tevens productionele kennis en vaardigheden: programmeren, organiseren, leiden, componeren en arrangeren. Beide scholen vermelden de vereiste competenties en de te toetsen criteria in documenten. De gevraagde competenties komen in grote lijnen overeen, maar zelfs binnen één instituut kunnen in diverse documenten verschillende competenties zijn beschreven. In de volgende paragraaf komt dit aan bod (zie ook de tabellen 3A, 3B en 3C in de bijlage).

Eén instituut vermeldt in het document *Samenstelling en procedure commissies eindtentamens Bachelor of Music* (2013) het volgende 'Alhoewel product en proces in het kader van onderwijs niet te scheiden zijn behelst de beoordeling bij eindtentamens toch met name het product. Procesbeoordeling vindt zijn weerslag in een apart document, dat onderdeel is van het portfolio van de student.'

Door de commissie samen te stellen met voldoende docenten dan wel te completeren met een extern gecommiteerde wordt intersubjectiviteit geborgd, aldus de instituten. Bij het ene instituut krijgen commissieleden na afloop van het concert een beoordelingsformulier met hierop de betreffende competenties en beoordelingsaspecten. Elk commissielid beoordeelt deze aspecten op een vijfpuntsschaal van -- tot ++ volgens erbij vermelde criteria, en kan hiernaast nog opmerkingen schrijven. Tevens schrijft hij hier het cijfer op dat hij toekent aan de beoordeelde student. De formulieren worden ingeleverd bij de voorzitter die ze samenvoegt en er de conclusies uit trekt. Zowel klassiek als jazz & pop gebruiken ditzelfde formulier.

Ook bij het tweede instituut krijgen de commissieleden na afloop van het concert een formulier. De afdelingen jazz & pop en klassiek hebben hier ieder echter een eigen format. Bij jazz & pop is dat een checklist met 21 criteria (niet ingedeeld in competentiedomeinen). De leden kunnen hier opmerkingen bij plaatsen of een oordeel in de vorm van een cijfer geven. Aan het eind van de lijst moeten ze dan nog een overkoepelend cijfer voor het eindconcert geven. Op het formulier van klassiek moeten commissieleden tien criteria beoordelen en daarnaast een algemene indruk geven. Ze moeten deze onderdelen schriftelijk toelichten en vervolgens een eindcijfer toekennen. Bij beide scholen worden de formulieren verzameld en verwerkt door de commissievoorzitter.

De eindbeoordeling bestaat bij beide instituten uit een cijfer. Bij grote verschillen in de commissie (meer dan twee punten) vindt bij beide instituten discussie en herstemming plaats. Mocht de herstemming geen soelaas bieden, dan geeft de examencommissie uitsluitend binnen een in de Onderwijs- en Examenregeling (OER) vermelde termijn. Expliciet wordt gesteld dat uit het protocol helder moet blijken welk cijfer de examinerator geeft en waarom hij dat cijfer geeft. De commissievoorzitter deelt de uitslag en feedback mondeling mee aan de student en hij bewaakt ook de procedure. Om te slagen moet de student minimaal een voldoende halen. Beide scholen benoemen de procedure bij niet behalen van de eindmodule in de OER.

4.4 Wat beoordelen docenten hbo piano bij eindexamens?

Focus op het geheel

Docenten beoordelen vanuit een algehele focus, op gevoel en ervaring. Deze holistische benadering onderbouwen ze pas in tweede instantie met criteria vanuit de verschillende competentiedomeinen.

'Mijn indruk is toch, ik luister als musicus. Ik luister en ik neem waar wat er op het podium gebeurt en hoe ik me laat meenemen door iemands muzikale verhaal, zowel conceptueel als compositorisch, instrumentalistisch, competitief. Gewoon het hele plaatje, dat wil ik even als geheel laten binnenkomen met de focus op die eindexamenkandidaat.' (jazz & pop)

De belangrijkste competenties volgens docenten

Hoewel docenten in eerste instantie een geheel beoordelen, lijken ze toch wel de voorkeur te geven aan bepaalde competenties boven andere. Tabel 1 biedt een overzicht van de meest relevant geachte competenties (op basis van de competentietabel van de HBO-raad (2002, p. 23). Het cijfer geeft aan hoeveel docenten de betreffende competentie kozen in hun 'top drie':

Tabel 1: de drie belangrijkste competenties volgens docenten

competentie	domein	artistiek domein	vaktechnisch domein	professioneel-maatschappelijk domein
visie en creativiteit		7		
communicatie		2		
vermogen tot samenwerken		2		
het ambacht			8	
analytisch vermogen			2	
omgevingsgerichtheid				
ondernemerschap				1
innovatie				2
methodisch en reflectief handelen				1

Twee competenties springen eruit: visie en creativiteit en het ambacht. Buiten deze twee is de keuze van de docenten veel diverser. Het ambacht staat zowel bij klassiek als jazz & pop op nummer één, docenten gebruiken competenties als visie en creativiteit of communicatie voornamelijk ter aanvulling.

De inhoudelijke betekenis van visie en creativiteit vatten ze daarbij breed op: de een ziet het als een visionaire gave die een pianist kan doen uitstijgen boven zijn collega's, de ander vindt het een overschat fenomeen dat je ook als 'spelen met gevoel' zou kunnen aanduiden en ziet het eigenlijk als onderdeel van het ambacht. Visie en creativiteit is ook een competentie waarmee studenten blijkbaar gebrek aan ambachtelijke vaardigheden kunnen compenseren:

'We hebben mensen wel eens aangenomen hier, zó leuk, zó ongelofelijk het zout in de pap, slechte pianisten, maar leuke mensen. Geweldig, dat had ik voor geen goud willen missen. Is dat ambachtelijk goed? Nee. Is dat visie en creativiteit? Ja, een tien.' (jazz & pop)

Ambachtelijkheid zien alle docenten als uitgangspunt. Ze relateren het aan een professionele aanpak, als iets wat dermate de basis van alles is, dat ze het eigenlijk niet eens als een aparte vaardigheid beschouwen op een eindexamen. Het moet gewoon aanwezig zijn en als deze ambachtelijke vaardigheid niet voldoende is, trekt dat het cijfer toch naar beneden:

'Op het examen zelf moeten ze een stukje ambachtelijkheid laten zien. Dat ze de piano beheersen zeg maar, alle skills, alle technieken. [...] Maar dat het ook een soort muzikale eigenheid... een stukje artistieke presentatie toch ook, waarmee ze zich kunnen onderscheiden, of niet.' (klassiek)

Naast ambacht en visie en creativiteit vinden de meeste docenten ook een goede performance, presentatie of uitstraling belangrijk. Ze bezigen in dit verband vaak de term 'muzikale overtuigingskracht', een competentie die echter niet terug te vinden is in de competentietabel van de HBO-raad (2002, p. 23). Ze is ook niet ook vanzelfsprekend aanwezig:

'Het maakt mij treurig als iemand helemaal geen uitstraling heeft. Want dan zie ik voor me dat zo iemand prachtig speelt, maar dat het helemaal niet naar buiten komt. [...] Dat vind ik heel erg, als dat gebeurt. Er zijn veel muzikanten die daaraan lijden, aan dat fenomeen.' (jazz & pop)

Het begrip communicatie interpreteren docenten verschillend. De meesten betrekken het op communicatie met het publiek. Een aantal docenten, zowel jazz & pop als klassiek, vat het op als communicatie met collega's, al dan niet op het podium. Het kan veelzeggend zijn dat het vermogen tot samenwerking hier verward wordt met communicatieve vaardigheden. Docenten denken ook zeer wisselend over de component samenspel bij de examens: bij jazz & pop is dit vanzelfsprekend, bij klassiek zeker niet.

Als het erop aankomt, prevaleert de kwaliteit van het ambacht boven die van de communicatie of de presentatie. Een goede presentatie vinden docenten vooral van belang als studenten daarmee een gebrek aan ambachtelijk vermogen kunnen compenseren, als een sluitpost. Andersom geldt dat in mindere mate:

'Als er een volstreckte autist aan het klavier zit die fantastisch z'n Bach of z'n Mozart speelt, dan maakt die presentatie me echt geen ruk uit. Geldt hetzelfde als ik naar een concert ga. Het zal me echt een worst wezen hoe iemand er uit ziet of hoe hij zich gedraagt. Het gaat om wat hij op dat moment met zijn instrument doet, dat doet ter zake, de rest eigenlijk helemaal niet.' (klassiek)

Overige competenties

Onderzoekendheid, nieuwsgierigheid en omgevingsgerichtheid zien docenten enerzijds als belangrijke artistieke kwaliteiten waarover de student nu eenmaal dient te beschikken (anders hoort hij eigenlijk niet in de opleiding thuis). Anderzijds blijken deze kwaliteiten slechts zeer marginaal van belang te zijn voor de docenten bij de eindbeoordeling. Voor methodisch en reflectief handelen geldt hetzelfde; als je het niet in je hebt, dan hoor je niet in deze opleiding thuis. Ook innovatie lijken vooral de docenten klassiek die we interviewden, minder belangrijk te vinden:

'...want we zijn toch re-creërende kunstenaars en museumcuratoren. Wij zorgen dat die muziek blijft klinken zoals die of door de hedendaagse componist nu bedoeld is te klinken en dan in overleg met de man zelf, of wat we uit de oude teksten overhouden van de componisten van de laatste vierhonderd jaar.' (klassiek)

Ondernemendheid en ondernemerschap ten slotte zien docenten als valkuilen. De kwaliteit van het artistieke product moet volgens hen voorop staan, want *'het conservatorium is geen economische opleiding'*. Een goed product waarvoor weinig belangstelling is, wordt geprevaleerd boven een matig tot slecht product dat door slimme vermarkting een commercieel succes blijkt te zijn. Als ondernemende kwaliteiten noemen de geïnterviewden het kunnen verkopen van een muzikaal product, het re-

gelen van de eigen pr en het verstandig omgaan met fiscale zaken. Bij de beoordeling van het eindexamen heeft het voor deze docenten echter geen prioriteit.

Criteria

Beoordelingscriteria vallen onder de competenties waaraan leerlingen moeten voldoen. In de tabellen 3A, 3B en 3C (zie bijlage) staan de beoordelingscriteria die op de formulieren voorkwamen en die de docenten hebben genoemd.

Docenten gebruiken criteria die zij relevant vinden, vaak in eigen bewoordingen. Deze zijn lang niet altijd voor iedereen gelijk. Er zijn hierbij verschillen tussen docenten, tussen studierichtingen en tussen het ene en andere examen, al naar gelang de gevoelde noodzaak. Bij klassiek zijn vanuit dezelfde competenties soms andere criteria van belang dan bij jazz & pop. Dit kan te maken hebben met de cultuurverschillen tussen beide studierichtingen. Klassieke muziek gaat veelal uit van bestaande, te interpreteren gecomponeerde muziek, terwijl het bij jazz & pop juist gaat om nog niet bestaande, te creëren geïmproviseerde muziek.

Onze indruk is dat docenten vaak moeite hebben competenties en criteria van elkaar te onderscheiden. De 'beoordelingstaal' van de documenten zou hier wel eens debet aan kunnen zijn; docenten zeiden meermaals geen raad te weten met het woordgebruik op de formulieren.

Programmasamenstelling en authenticiteit/eigenheid noemt iedereen als belangrijke criteria. Authenticiteit/eigenheid staat echter niet in alle documenten vermeld. De criteria samenspel/interactie/samenwerken staan daarentegen wel in alle documenten, maar niet alle docenten vermelden deze.

Klank/toonvorming/sound en presentatie/performance zijn de enige criteria die alle geïnterviewden noemen en in alle documenten voorkomen, maar de betekenis van presentatie/performance wordt door de geïnterviewden flink gerelativeerd. De criteria voor het professioneel-maatschappelijk domein staan wel in de documenten vermeld, maar blijkbaar zien docenten geen relevantie hiervan voor de eindpresentatie.

Proces-product

Het proces van de student nemen docenten zeer inconsequent mee in hun beoordeling. Iedere docent erkent niet uitsluitend het product te kunnen beoordelen, maar zegt tevens dat eigenlijk wel te moeten of willen doen. Uiteindelijk neemt iedereen het proces toch mee in de beoordeling:

'...als ik zeg ik ben productgericht dan is dat mijn focus, maar op het moment dat ik er niet helemaal uitkom in het product van een bepaalde kwaliteit die in tegenspraak is met wat ik eigenlijk aan verwachting heb meegenomen of wat ik weet van iemands proces, ja dan neem ik dat proces wel degelijk mee, want dan ga ik kijken van hoe zit dat dan hoe moet ik dat dan wegen, dan komt het er wel weer bij.' (jazz & pop)

Het doorlopen proces kan dus een positieve uitwerking op het oordeel hebben als de student op het examen minder presteert dan van tevoren ingeschat was of als een student tijdens de studie vooral de indruk heeft gewekt heel ijverig en toegewijd te zijn geweest. Negatief werkt het proces als er te weinig ontwikkeling is geweest in het traject voorafgaand aan het eindexamen, ook al is het examen zelf redelijk naar behoren verlopen.

Daar schuilt ook een gevaar in, zo erkent men: de objectiviteit of intersubjectiviteit kan hiermee onvoldoende gewaarborgd zijn. Als de hele commissie al voorkennis heeft over het afgelegde traject en de problemen die een student tijdens zijn studie heeft moeten overwinnen, bijvoorbeeld op persoonlijk vlak, kan het oordeel te gekleurd zijn. Docenten pleiten er daarom voor dat eigenlijk elk examen mede beoordeeld moet worden door een extern gecommiteerde die voldoende afstand tot de student heeft en onbevangen kan oordelen.

Conclusie

Zowel competenties als criteria nemen docenten wisselend en niet consistent in de beoordeling mee. Er zijn verschillen tussen klassiek en jazz & pop en tussen de ene en de andere docent.

Toch zeggen docenten uitdrukkelijk, op grond van hun ervaring en gevoel, als commissie wel degelijk tot consensus te komen. Het holistische oordeel komt vaak overeen, maar wordt dus op zeer verschillende wijzen onderbouwd: op maat per student, beoordeelende docent, en studierichting.

'...ik heb de indruk dat mijn collega's en ik ons minder of meer bewust zijn van het feit dat deze lijst de hele lading niet dekt. En dat we met zijn allen deze lijst wel hanteren en ook tot tevredenheid tot op hoog niveau maar dat we ook met zijn allen dat andere stuk wat niet benoembaar blijkt te zijn wel degelijk meenemen in de beoordelingen en dat we daar consensus over hebben! [...] En zo beoordelen we. Dus dat staat daar niet, snap je. Wat ze ook zeggen dat staat daar niet.' (jazz & pop)

4.5 Hoe beoordelen docenten hbo piano bij eindexamens?

Holistische beoordeling versus criteria-beoordeling

Zoals hiervoor al vermeld spraken alle docenten in het interview van een holistische beoordeling, getuige uitspraken als *'er wordt een totaalplaatje gemaakt'*, *'bij het verlaten van de zaal is er al een cijfer in mijn hoofd'* of *'een algeheel gevoel, waar een cijfer aan hangt'*. Dat oordeel kunnen docenten nuanceren door het 'checken' van criteria, maar de kern van het oordeel is een indruk die holistisch, gevoelsmatig en volgens een voorname lijst zintuigelijke registratie tot stand komt. Meermalen zeiden docenten dat ze de criteriumlijst eigenlijk van achteren naar voren invullen: ze hebben al een eindoordeel en bevestigen dat met deze lijst.

De meesten schrijven niets op tijdens het examen, sommigen maken korte aantekeningen en er zijn voorbeelden van docenten die logboekjes bijhouden waardoor ze prestaties ook kunnen afmeten aan examens uit voorgaande jaren. Niets noteren en toch een gefundeerd oordeel vellen noemen ze als een competentie waar een hoofdvakdocent over moet beschikken:

'Ik luister, want anders dan ben ik aan het schrijven. Dat is ook een activiteit die de concentratie verbreekt. Dan ben je bezig met jezelf. Je moet volledig naar de prestatie luisteren.' (klassiek)

De criteria op de beoordelingsformulieren van de scholen ervaren docenten niet als behulpzaam als ze per criterium een oordeel moeten geven. Wel zijn ze handig wanneer ze op grond daarvan het holistische oordeel moeten beargumenteren. Alle geïnterviewden zeggen in de beoordelingslijsten deels verkeerde criteria te zien of criteria te missen.

'...die criteria daar mis ik wel dingen. Want het is een schoolbreed ding, [...] Maar [...], hoe schakel je van de ene functie van een band naar een andere functie. Van een solist naar een begeleider, thema, [...]. Dat soort dingen staan niet zo op die lijst, dus dat probeer ik wel te verwerken in het cijfer en in de eerste instantie werkte ik met een lijstje criteria in mijn hoofd.' (jazz & pop)

Ook zeggen ze last te hebben van criteria die voor een andere afdeling of voor andere instrumenten gelden. Een uniforme lijst met criteria voor alle afdelingen ervaren ze als onbevredigend.

Weging

De afweging van vaardigheden wisselt per examenkandidaat, waarbij docenten het eindcijfer subjectief bepalen als *'de balans van dingen'* of een *'totaalplaatje van muzikale overtuigingskracht'*. Bij klassiek is ambachtelijkheid relevanter in de afweging dan bij jazz & pop. Van de overige vaardigheden noemen docenten presentatie en visie en creativiteit het meest, maar nooit vertaald naar een exacte afweging. Bij tegenvallende of meevalende prestaties wordt de aard van het door de student afgelegde proces belangrijker dan het product. Zo nam een docent de factor stress mee in de eindbeoordeling:

'Ik kon haar niet beoordelen, ze raakte er steeds uit. Black outs. Ze kon gewoon niet spelen van de stress. Dus ik heb dat stuk niet beoordeeld. Daar heb ik op haar eindexamen een 4 voor gegeven, maar voor het andere gedeelte heb ik haar een 6 gegeven volgens mij, waardoor ik dus op een 5 uit kwam.' (klassiek)

Een andere docent beschrijft afwegingen in een commissie die het niet eens is met elkaar:

'Er was een student van een ander die ik heel laag had beoordeeld, omdat die een ontzettend lelijke klank had, mijns inziens, ik kon er niet doorheen luisteren [...] Ik dacht: hoe kun je nou zo lelijk spelen [...] En ik merkte aan de commissie dat ze het ongelooflijk waardeerden samen en ik kon het gewoon niet waarderen. Dus ik heb wat lager gezeten. Ik heb een 8 of zo, waar 9,5, 10- over de vloer ging. Toen ging ik heel erg twifelen aan mezelf, heb ik iets gemist? Dat was één, en de ander was een student van mij, dezelfde dag. Een student [die] een heel moeilijk repertoire speelde, waar ik het proces dus ook wat van had gezien, waar iemand vandaan was gekomen en wat iemand had gepresteerd. Ik vond dat hij het ongelooflijk goed had gedaan, maar de rest van de commissie dus niet. Ik gaf hem een 9 en de rest gaf een 7,5. Unaniem ook allemaal.' (klassiek)

Wat voor het ene commissielid dus een objectieve graadmeter is, is dat niet altijd het geval voor andere commissieleden. Sommige docenten willen bepaalde zaken horen en maken daar hun afweging op, anderen luisteren naar wat ze horen en bepalen wat ze daarvan vinden.

Normbepaling

Een absolute norm voor het beoordelen van een eindexamen is niet vast te stellen. De geïnterviewden hebben zelf wel de indruk dat ze onder verschillende omstandigheden op een vergelijkbare manier oordelen.

De meeste docenten refereren hun cijfer aan een soort ijkpunt dat ze zelf bepalen. De eindcijfers blijken in de praktijk voornamelijk tussen 7 en 9 te zitten. Een docent noemde de 8, om van daaruit 'minder of meer' te denken. Een andere docent deed dit met 7, een 'ruim voldoende'. Weer een andere docent rekende vanaf de 10 terug:

'Dus als iemand de vorm ongelooflijk vasthoudt en een ongelooflijk goed programma heeft gekozen en, nou ja foutloos spelen is geen doel op zich, maar als het gebeurt bij wijze van spreken, en nog echt met zoveel klankkleur en echt dat alles ambachtelijk klopt, dan zou het een 10 zijn zeg maar. En alles wat voor mij net iets minder is, dat geef je dan een 9 of een 8 of 7.' (klassiek)

Een 10 wordt als zeer bijzonder gezien en komt niet vaak voor, evenals een 6 of minder. Over de beargumentering voor excellentie doen docenten nog minder concrete uitspraken dan over lagere cijfers. Diverse docenten gaven verklaringen als:

'Die je gewoon je adem wegneemt, of iets wat heel persoonlijk soeverein is'. (Interviever: Maar kun je beschrijven: wat doet iemand die je de adem beneemt?) 'Dat kan ik niet uitleggen [...] En dat wil ik ook niet. Dat is net als een vlinder op de muur. Dat is te moeilijk om uit te leggen.' (klassiek)

Docenten houden vaak rekening met het niveau van de groep of van de dag, getuige uitspraken als 'Die eerste student is bepalend voor de hele dag', 'De examentijd begint, student 1 heeft een 8, dan ga je toch in relatie tot kijken', 'Maar als je voor iets heel matigs een 8 gaf, en er komt iemand die net geen 9 is, maar verschrikkelijk veel beter dan die 8, maar je wilt geen 9 geven. Dan heb je spijt van dat dat systeem al te hoog zit'.

De uitspraken van de docenten waren ook tegenstrijdig als het ging om de norm. Wellicht spelen zowel absolute ideeën als relatieve ideeën (zoals het niveau van de groep) hierbij een rol.

Betrouwbaarheid, validiteit en transparantie

De samenwerking in de commissie en het tot stand komen van het oordeel zijn afhankelijk van de expertise en de persoonlijkheid van de leden. Door wat grotere

commissies samen te stellen met verscheidenheid in expertise kan voldoende objectiviteit (intersubjectiviteit) gewaarborgd worden volgens de docenten.

Die waarborg geldt ook voor de betrouwbaarheid en de transparantie voor de eind-examenkandidaat. In het licht daarvan stellen opleidingen deelname van een extern gecommiteerde zeer op prijs. Van de voorzitter verwacht men een leidende rol. Hij moet absoluut boven de eventuele partijen staan en de commissieleden kunnen aanwakke- ren om zo breed mogelijk naar de prestaties van de kandidaat te kijken.

Studenten krijgen volgens docenten geen beoordelingsformulier. De onderwijs- beschrijvingen lijken niet algemeen bekend te zijn bij docenten en studenten:

*'Ja, dus formeel is dat er wel, maar ik kan me de student niet heugen die dat gezien heeft. Dat is allemaal volkomen toegankelijk [...], maar dat... nee. [...]
Ik kan me niet heugen dat ik iemand ben tegengekomen die daar interesse in heeft getoond. Maar dat kan aan mij liggen.'* (jazz & pop)

De eindbeoordeling wordt bij de twee door ons onderzochte instituten weergegeven in een eindcijfer. In de mondelinge toelichting krijgt vervolgens de visie van alle commissieleden een plek. Diverse docenten stelden dat deze visie subjectief kan zijn en tot cijferverschillen kan leiden: eigen leerlingen die hogere punten krijgen of smaakver- schillen tussen commissieleden met daarbij discussie over wat nu een goed concert of eindtentamen is.

De vergelijking tussen klassiek en jazz & pop vinden docenten eveneens lastig: zo zouden virtuoze passages in de geïmproviseerde jazz & pop minder complex zijn dan voorgeschreven virtuoze passages in de klassieke muziek, en sommige docenten jazz & pop schatten de creatieve en artistieke vaardigheden van hun vak hoger in dan die van de reproducerende klassieke muziek.

Eindcijfer of eindoordeel

Bij sommige conservatoria leidt het invullen van de criterialijst met een puntenschaal tot een predicaat, bijvoorbeeld voldoende of goed. Dat predicaat ervaren studenten en docenten als weinig feestelijk, aldus de geïnterviewde docenten. En omdat iedereen weet dat 'voldoende' een zeven is en 'goed' een acht, is het logischer om dat cijfer dan ook toe te kennen.

Een docent verklaarde voor het afschaffen van cijfers te zijn, omdat andere com- missieleden hun studenten negens en tiens zouden geven. Even later verklaarde deze docent evengoed dat hij een cijfer zou prefereren boven een eindoordeel. Een andere docent wilde liever in termen als goed of voldoende, met verantwoording, oordelen. Deze docent vond de verantwoording belangrijker dan het exacte eindcijfer. Weer een andere docent vond het cijfer zelf ook niet belangrijk, maar stelde dat dit wel maatschap- pelijke relevantie kan hebben voor de kandidaat. Deze docent vond dat het proces en het product samen iemands afstudeercijfer zou moeten bepalen.

4.6 Kennen docenten de (inter)nationaal geldende competenties en hoe verhouden ze zich hiertoe?

Met de inhoud van de competentiesets van Netwerk Muziek (2002) en European Qualification Framework (2013) is geen van de geïnterviewde docenten bekend. Ze herkennen hun visie op het vak lang niet in alle beschreven competenties. Sommige omschrijvingen vinden ze te moeilijk en onbegrijpelijk, andere vinden ze bijna te voor de hand liggend om te vermelden:

'Hoe uitgebreid ook, je komt nooit verder dan een beschrijving van de realiteit, het is nooit de realiteit. Ik vind dit soort documenten altijd buitengewoon moeilijk te lezen. Ik heb daar geen hersenhelft voor om dit te begrijpen.' (klassiek)

In principe vinden docenten dat de norm voor alle Bachelors of Music hetzelfde moet

zijn, maar sommige geïnterviewden vinden dat bij het vak piano hogere kwaliteiten (lees competenties) horen dan bij andere vakken. Tabel 2 laat zien welke EQF-competenties docenten relevant en toetsbaar achten tijdens een eindexamen.

Tabel 2: EQF-competenties die docenten belangrijk vinden bij eindbeoordeling

competenties	geïnterviewden								totaal
	1	2	3	4	5	6	7	8	
maken, uitvoeren, ontwerpen en conceptualiseren van muziek (creatief op verschillende situaties kunnen inspelen)	x		x	x	x		x	x	6
her-denken, in ogenschouw nemen en interpreteren van humane aspecten van muziek en beluisteren (ethisch bewustzijn, ontwikkeling welzijn)									0
experimenteren, innoveren, onderzoeken door muziek (nieuwsgierig, onderzoekend)	x	x		x	x	x		x	6
theorie, historie, cultuur van muziek (kennis + kritisch oordeel buiten de discipline)		x							1
technische, omgevingsgerichte en contextuele issues gerelateerd aan muziek (contextueel bewustzijn)	x		x						2
communicatie, samenwerking en interdisciplinariteit in muziek (open, communicatief)					x	x	x		3
initiatief en ondernemendheid door muziek (initieënd en deelnemend aan projecten, ondernemend)		x	x	x		x	x	x	6

De competentie ethisch bewustzijn en ontwikkeling welzijn acht niemand van groot belang bij de eindbeoordeling. De eerste competentie - maken, uitvoeren, ontwerpen en conceptualiseren van muziek – vinden daarentegen zes van de acht docenten belangrijk. Gezien het feit dat dit een eindtentamen uitvoerend musicus betreft, is het eerder verbazingwekkend dat twee docenten dit niet van groot belang achtten. Ook experimenteren, innoveren, onderzoeken, en initiatief en ondernemendheid vonden zes van de acht docenten belangrijk. Voor de docenten speelde de toetsbaarheid van de verschillende competenties een bepalende rol bij deze keuze.

4.7 Conclusie, discussie en aanbevelingen

Docenten laten zich bij hun beoordeling van eindexamens niet zozeer door competenties en criteria vanuit de instituten leiden, maar hanteren eerder eigen competenties en criteria, met eigen bewoordingen, die lang niet altijd absoluut en gelijk voor iedereen zijn. Ambachtelijkheid en visie en creativiteit zijn de belangrijkste competenties waarop ze beoordelen. Een goede performance weegt vooral mee ter compensatie van negatieve beoordelingen van andere competenties en achten docenten bij uitstekende ambachtelijke prestaties minder van belang. Het proces zou niet mee mogen wegen, maar alle docenten zeggen hier niet onderuit te kunnen en ook niet te willen komen. Ze vormen hun oordeel holistisch en hun norm is afhankelijk van het niveau van de groep; de officiële formulieren van school en de daarop beschreven criteria gebruiken ze ter argumentering achteraf. In competenties zoals vastgelegd vanuit het Netwerk Muziek en in de Dublin-descriptoren zeggen docenten zich niet altijd goed te herkennen, bovendien waren ze er ten tijde van dit onderzoek niet mee bekend. Ze vinden deze ook regelmatig beperkend en onjuist. Daarnaast is er discussie over welke van deze competenties dan in het eindtentamen beoordeeld zouden moeten worden, en welke in eerdere fases van de opleiding.

De protocollen en beoordelingsinstrumenten van de twee onderzochte hogescholen beschrijven min of meer overeenkomstige informatie over de vorm en procedure van het eindtentamen. Bij vermelding van competenties en criteria komen verschillen aan het licht: tussen deze scholen, maar ook tussen de studierichtingen klassiek en jazz & pop. Belangrijkste verschil is dat de ene school uniforme en de andere school juist verschillende criteria hanteert voor klassiek en jazz & pop. Bij klassiek is de solistische en interpreterende (uitvoerende) benadering van de muziek en het instrument volgens de geïnterviewden wezenlijk anders dan de benadering bij jazz & pop waar studenten zich als musicus verhouden tot andere musici in samenspel, en zich meer met de musicus als maker (creërend) profileren.

Discussie

De rol en plaats die een eindtentamen op dit moment heeft, is duidelijk niet meer dezelfde als voorheen. Toch hanteren instituten nog grotendeels dezelfde procedures en beoordelen docenten nog op dezelfde wijze. Het huidige eindtentamen piano lokt discussie uit: wat en hoe moet men precies beoordelen en volgens welke criteria? Wat is de functie van de eindbeoordeling binnen de huidige muziekvakstudie en meten we hier wat we moeten meten?

In de inleiding noemden we al de twee perspectieven die Oosterhuis en Oostwoud Wijdenes (2002) hebben beschreven: het oordeel dat de opleiding met succes is voltooid en de verwachting dat de student kan functioneren in de beroepspraktijk en startbekwaam is. Dat tweede perspectief heeft bij lang niet alle docenten vooralsnog grote prioriteit; hun blik is nog altijd meer gericht op de musicus als kunstenaar dan op de musicus als professional. Onze vraag of de criteria van docenten aansluiten bij de huidige eisen, zoals vastgesteld in de nationale en internationale beoordelingssystemen van kunstonderwijs, kunnen we dan ook niet volmondig positief beantwoorden. Maar het roept ook meteen de nieuwe vraag op welke criteria dan uiteindelijk wel getoetst dienen te worden in een eindtentamen en door wie?

En dan is er nog het verschil tussen de klassieke en jazz & pop-richtingen. Aan de ene kant is het logisch dat klassieke pianisten meer dan jazz & pop-musici geworteld zijn in de traditionele meester-gezeltraditie. Dat uit zich ook in het huidige verschil in de eindpresentaties; bij piano klassiek is dat voornamelijk een solorecital met eventueel aandacht voor kamermuziek, bij jazz & pop is een eindtentamen zonder samenspel en samenwerking ondenkbaar. Aan de andere kant tonen de ontwikkelingen in de professionele muziekpraktijk dat innovatie een onontkoombare realiteit is voor alle musici en dat instituten studenten zullen moeten voorbereiden op een toekomst die nu nog ongewis is, maar in ieder geval anders dan de beroepspraktijk van de huidige docenten.

Aanbevelingen

Op basis van ons onderzoek doen we de volgende aanbevelingen om de wijze van beoordelen te verbeteren en beter aan te laten sluiten bij de (inter)nationaal vastgestelde criteria en competenties, en de hedendaagse eisen die het professionele werkveld stelt.

- *brede samenstelling commissie*
Het zou de discussie rondom de kwaliteit van de beoordelingen goed doen als er ruimte is voor meer visies op het vak en het toekomstig werkveld. Dit kan gerealiseerd worden door externe commissieleden uit te nodigen en door gemengde commissies samen te stellen met ook andere musici dan alleen pianisten. De eindcompetenties betreffen immers niet uitsluitend instrument specifieke vaardigheden, maar ook algemene competenties die juist commissieleden uit andere secties met een zekere 'frisheid' kunnen beoordelen.
- *didactische scholing docenten*
Er is afstand tussen de visie van docenten en die van de instituten waar ze werken, zoals vertaald in de documenten. De instituten zouden meer tijd en ruimte moeten vrijmaken om docenten te scholen in professionele didactiek behorend bij onderwijs en beoordeling. Op managementniveau zou extra aandacht besteed kunnen worden aan het informeren van docenten: welke competenties worden waar in de opleiding behaald en welke plaats hebben het hoofdvak en de eindevaluatie van het hoofdvak in het geheel van de studie?

- *eindtentamen hoofdvak als onderdeel van het geheel Bachelor of Music*
De sterke scheiding in de beoordeling tussen het eindtentamen en de andere opleidingsonderdelen is opmerkelijk. Het hoofdvak vertoont soms de kenmerken van een privépraktijk met een eigen normering, maar het is onderdeel van een hbo-opleiding met landelijke competentie-eisen. Het beperkte aantal competenties dat tijdens het eindtentamen getoetst wordt (vooral gericht op ambacht, visie en creativiteit) maakt onlosmakelijk deel uit van het totale competentiepalet. En dat geheel staat op zich niet ter discussie.
- *betrouwbare, valide en transparante beoordeling*
De beoordeling van de eindcompetenties kan betrouwbaarder worden als docenten geen eigen interpretaties hoeven te geven van relevante competenties, als deze vooraf in deeltentamens al beoordeeld zijn. Teveel competenties spelen nu een te onduidelijke rol in de beoordeling. Dit zou kunnen verbeteren indien docenten en instituten in hun beoordelingstaal dichter bij elkaar komen. Wat betreft validiteit en transparantie levert de weging van het gemiddelde van de cijfers van de commissieleden wellicht het meest objectieve resultaat op. Studenten krijgen nu geen inzicht in deze becijfering, maar zouden dat in het licht van transparantie wellicht wel moeten kunnen krijgen, al dan niet geanonimiseerd.
- *inzicht in zowel proces als product voor student en docent*
De beoordeling van zowel proces als product dient helder te zijn voor student en docent. Bij aanvang van het eindexamen zouden docenten inzicht moeten hebben in het voorafgaande proces buiten de hoofdvakles en de beoordeling van dit proces. Op basis hiervan kan de docent zich een beeld vormen van de context waarbinnen de student zijn eindtentamen doet, bijvoorbeeld om te weten of hij een pianist meer als aanstaand docent of als aanstaand performer moet inschatten. De student kan zijn startbekwaamheid laten zien vanuit zijn specifieke profilering, zichtbaar in de procesbeoordeling vooraf en in het product van de eindpresentatie.
- *eindkwalificatie in plaats van eindcijfer*
Het is zinvol een discussie te voeren met zowel de instituten als de docenten over het wel of niet geven van een cijfer. Denkbaar is een aanpassing hiervan in het reglement. De eindbeoordeling kan met een reflectieverslag veel genuanceerder zijn dan met een cijfer gebaseerd op niet concreet te maken competenties en criteria. Daarbij kan een holistische eindkwalificatie de sterke kanten en profilering van de student als beroepsmusicus naar voren halen.
- *beschrijving nieuwe visie door de instituten*
De functie van de eindbeoordeling lijkt te verschuiven naar een afsluitende presentatie van de gehele studie in plaats van een te beoordelen eindexamen van het hoofdvak. De geïnterviewde docenten lijken nog steeds vooral naar het laatste te kijken. De instituten zullen hierop dan ook een nieuwe visie moeten formuleren, waarin de beoordeling deze visie weerspiegelt. Ze zouden vakgroepoverleg met docenten moeten stimuleren, omdat nu kennis van het totaalbeeld aan competenties ontbreekt bij hen.
- *hbo Bachelor of Music eindexamen: de startbekwaamheid van een 'musician in society'*
Het eindoordeel en de toekomstverwachting zoals beschreven door Oosterhuis en Oostwoud Wijdenes (2002) is niet volledig in een afsluitende concertpresentatie te vangen. Hiertoe is een portfolio een doeltreffend aanvullend instrument. Het eindexamen richt zich op de holistische reflectie van de student als musicus: startbekwaam in een snel veranderende maatschappij, maar met alle verworven competenties om daar een eigen en persoonlijke weg in te kunnen vinden door life long learning. Het portfolio bevat reflectieverslagen van de student als musicus, ondernemer, docent en maker in een nieuwe tijd. Het geeft het leerproces gedurende de opleiding weer, met alle behaalde competenties, inclusief de laatste module van piano waarin het eindoordeel van de student als pianist vanuit het hoofdvak is beschreven. Portfolio en eindpresentatie vormen samen de eindbeoordeling waarin de student laat zien de opleiding met succes te hebben voltooid en als *musician in society* klaar te zijn voor de toekomst.

Literatuur

EQF (2013). *Music Level Descriptors* [Document]. Geraadpleegd op http://www.unideusto.org/tuningeu/images/stories/HUMART/EQF_Level_Descriptors_Music.pdf

HBO-raad (2002). *Opleidingsprofiel Netwerk Muziek*. [Document]. Geraadpleegd op <http://www.hbo-raad.nl/images/stories/competenties/muziek.pdf>

NVAO (2004) *Dublin descriptoren* [Document]. Geraadpleegd op http://www.nvaio.net/page/downloads/Dublin_Descriptoren.pdf

Oosterhuis, P. & Oostwoud Wijdenes, J. (2004). *Je bent goed bezig: toetsen en beoordelen in het kunstonderwijs*. Utrecht: Hogeschool voor de Kunsten.

Wrigley, W.J. (2013). Improving music performance assessment. In gesprek met Bill Wrigley. EXAMENS, 1, 20-24.

Bijlage

Criteria genoemd en vermeld door docenten en instituten

Tabel 3A: criteria uit het artistiek competentiedomein

criteria artistiek competentiedomein	categorieën							
	genoemd door docenten				vermeld in documenten van instituten			
	klassiek		jazz & pop		klassiek		jazz & pop	
competentie visie en creativiteit								
interpretatie	x				x			
artistieke ontwikkeling				x	x			
expressie					x		x	
repertoirekeuze/programmasamenstelling/programma-opbouw	x	x	x		x	x	x	x
setlist							x	
creativiteit		x		x			x	
authenticiteit/eigenheid	x	x	x	x		x		x
artistiek inzicht/artistieke visie en focus		x	x			x		x
persoonlijke visie				x		x		x
ontwikkeling					x			
passie						x		x
algemeen muzikaal		x	x	x				
competentie communicatie								
communicatie	x			x	x			
presentatie/podiumpresentatie/performance	x	x	x	x	x	x	x	x
competentie vermogen tot samenwerken								
samenspel, interactie/samenwerken			x		x	x	x	x
begeleiden			x				x	

Tabel 3B: criteria uit het vaktechnisch competentiedomein

criteria vaktechnisch competentiedomein	categorieën							
	genoemd door docenten				vermeld in documenten van instituten			
	klassiek		jazz & pop		klassiek		jazz & pop	
instituut	A	B	A	B	A	B	A	B
competentie het ambacht								
ambachtelijkheid	x	x	x	x				
techniek	x	x			x	x	x	x
timing/tempo/tempovastheid		x	x			x	x	x
ritmiek		x	x		x	x		x
zuiverheid, intonatie					x		x	
klank/toonvorming/sound	x	x	x	x	x	x	x	x
klankbalans			x				x	
harmonisch/harmonische mogelijkheden			x			x	x	x
melodisch						x		x
frasering						x		x
dynamiek		x	x			x		x
instrumentale beheersing		x	x			x		x
competentie analytisch vermogen								
voortgang concert						x		x
niveau stukken	x	x						
voorbereiding			x				x	
inzicht en visie repertoire/muzikale logica/analytisch vermogen	x	x				x		x
stijlbewustzijn	x	x						
improvisatie			x				x	
arrangeren/componeren			x				x	
concept			x					
proces			x					

Tabel 3C: criteria uit het professioneel-maatschappelijk competentiedomein

criteria professioneel-maatschappelijk competentiedomein	categorieën							
	genoemd door docenten				vermeld in documenten van instituten			
	klassiek		jazz & pop		klassiek		jazz & pop	
	A	B	A	B	A	B	A	B
instituut	A	B	A	B	A	B	A	B
competentie omgevingsgerichtheid								
hedendaagse muziekpraktijk		x	x					
maatschappelijke relevantie			x					
competentie ondernemerschap								
werkhouding , attitide					x		x	
competentie innovatie								
competentie methodisch en reflectief handelen								
oplossingsvindigheid					x			
zelfstandigheid						x		x
motivatie						x		x
mentaliteit						x		x
organiseren			x			x		x

5. Beoordelingsinstrumenten in danseducatie

Talita Groenendijk, Marie-Louise Damen, Folkert Haanstra en Carla van Boxtel

In de afgelopen decennia is internationaal gezien relatief veel aandacht geweest voor beoordeling in de danseducatie (Bonbright & McGreevy-Nichols, 2012). Vanaf de jaren negentig zou in de Verenigde Staten de National Assessment of Educational Progress (NAEP) dans in het primair en het voortgezet onderwijs net als de andere schoolvakken op grote schaal gaan beoordelen. Het bleef echter bij *fieldtests*, wegens een te beperkt aantal scholen met dansonderwijs. Toch betekende dit dat dans erkend werd als een van de 'geletterdheden' die ontwikkeld kunnen worden in het onderwijs (Bonbright & McGreevy-Nichols, 2012). Hoewel NAEP als doel heeft om onderwijsopbrengsten over een langere termijn in kaart te brengen en niet zozeer individuele leerlingprestaties meet, hebben deze beoordelingen veel danseducatoren en danseducatieonderzoekers geïnspireerd om instrumenten en procedures te ontwikkelen voor het beoordelen van individuele leerlingen in het primair en voortgezet onderwijs, deze te testen en daarover te publiceren.

In Nederland gaat de laatste jaren veel aandacht uit naar het ontwikkelen van doorlopende leerlijnen voor de kunstvakken (Hoeven et al., 2014). Om de voortgang van leerlingen te kunnen vaststellen zijn beoordelingsinstrumenten nodig. In deze bijdrage geven we een overzicht van beoordelingsinstrumenten voor dans die in de afgelopen decennia beschreven zijn in de wetenschappelijke literatuur.

Wat wordt er beoordeeld met de beschreven instrumenten? NAEP onderscheidt drie dimensies: *perform* (uitvoeren van dans), *create* (creëren van dans – choreografie) en *respond* (receptie van dans). Ter onderscheid van bekijken en reageren op dans door anderen (veelal professionals) en denken over het eigen dansen, kan een vierde dimensie worden toegevoegd (reflecteren). Reflecteren heeft betrekking op het denken over de eigen dans, zoals bijvoorbeeld bij zelfbeoordeling.

Eerdere publicaties bevatten al wel een overzicht van beoordeling in de danseducatie (zoals Warburton, 2006), maar deze waren niet systematisch en zeiden ook niets over de kwaliteit van de beoordelingsinstrumenten. In deze bijdrage willen we daarom wel iets zeggen over die kwaliteit: wat hebben de auteurs onderzocht ten aanzien van de kwaliteit van de beoordelingsinstrumenten?

5.1 Dilemma's bij het beoordelen in de danseducatie

De relatie tussen kunst en beoordeling geldt vaak als problematisch (Soep, 2004). Ook bij dans en beoordeling spelen verschillende dilemma's een rol die in dergelijke discussies vaak naar voren komen. In dans, zoals ook in andere kunsten, is sprake van vele verschillende stijlen en genres. Vraag is of beoordelingscriteria specifiek zijn voor een bepaalde stijl of techniek of dat het mogelijk is om algemeen toepasbare beoordelingsinstrumenten en – criteria te ontwikkelen. Kun je leerlingen met een achtergrond in verschillende dansstijlen zoals ballet, hiphop, jazz, volksdans en moderne dans, beoordelen met dezelfde criteria? Oliver en Sprague (2007) suggereren dat creatietaken (choreografie) gekleurd (*biased*) kunnen zijn door westerse ideeën over creativiteit en moderne dans. Dat wil zeggen: uitgaand van een westerse visie op creativiteit zouden leerlingen met een achtergrond in moderne dans wel eens bevoordeeld kunnen worden. Aandacht voor diversiteit lijkt dus een belangrijk punt te zijn als het gaat om eerlijke beoordeling in de danseducatie.

Diversiteit is er ook in niveau. In danseducatie in primair en voortgezet onderwijs kan een docent te maken hebben met grote niveauverschillen tussen leerlingen. Sommige leerlingen volgden al danslessen buiten school, andere leerlingen niet. Moeten beoordelingen dan niet vooral gericht zijn op het meten van ontwikkeling van de leerlingen ten opzichte van het eigen aanvangsniveau? Eenmalige externe beoordelingen geven weinig zicht op de ontwikkeling van leerlingen in de tijd. Een belangrijke vraag lijkt dan

ook te zijn op welke wijze instrumenten het meten van ontwikkeling stimuleren of wat de mogelijkheden van instrumenten zijn om dit voor leerlingen zelf inzichtelijk te maken (Warburton, 2002; White, 2012).

Authenticiteit van de beoordeling is een ander belangrijk issue (Bonbright & McGreevy-Nichols, 1999). In hoeverre zijn de toetstaken en contexten betekenisvol voor leerlingen? Als dat niet het geval is, kun je je afvragen wat er dan gemeten wordt. Bij authenticiteit van de toets kan gekeken worden naar de taak, de sociale en fysieke context, de beoordelingscriteria en de vorm van de toets (Gullikers, 2011). In hoeverre komen deze overeen met hoe en waarop mensen in de professionele wereld of in de wereld buiten school beoordeeld worden? Bij dans is bijvoorbeeld samenwerking een gebruikelijk kenmerk van de professionele praktijk. Veel dansers dansen in gezelschappen; leerlingen dansen in hun vrije tijd samen. Het is echter niet altijd makkelijk om individuen in een groepssetting te beoordelen. In sommige gevallen kiezen docenten dan toch voor individuele toetsafname, wat wellicht als minder authentiek gezien kan worden. Hetzelfde geldt voor opwarmingsoefeningen. Ook in toetssituaties hebben leerlingen opwarming nodig, maar dit kost wel extra tijd die voor toetsafname niet altijd beschikbaar is.

Een ander dilemma betreft de registratie van dans. Verschillende beoordelingen vereisen video-opname om dans vast te leggen voor externe beoordeling. Het is echter de vraag of alle ruimtelijke beweging op een plat scherm kan worden vastgelegd en dans dus daadwerkelijk van scherm eerlijk beoordeeld kan worden.

In deze bijdrage geven we een overzicht van de publicaties van de afgelopen twintig jaar en gaan we tevens met enkele voorbeelden in op hoe ontwikkelaars van instrumenten omgaan met bovenstaande dilemma's. We beantwoorden de volgende vragen:

1. Welke beoordelingsinstrumenten voor dans in het basis- en voortgezet onderwijs zijn in de wetenschappelijke literatuur van 1993 tot 2013 beschreven?
2. Hoe worden in enkele voorbeeld-instrumenten dilemma's bij beoordeling in danseducatie (omgaan met diversiteit, authenticiteit, registratie) benaderd?
3. Wat wordt er met de gevonden instrumenten beoordeeld?
4. Wat rapporteren auteurs over de kwaliteit van de instrumenten?

5.2 Methode

Het zoekproces

We hebben gezocht naar wetenschappelijke literatuur vanaf 1993 tot september 2013, bijna twintig jaar. Daarbij zijn de volgende zoektermen werden gebruikt en gecombineerd (AND) in het zoekstelsel van de Universiteit van Amsterdam (Catalogue Plus) waarin verschillende zoekmachines zijn gecombineerd (zoals ERIC, Web of science en JSTOR):

- assess* OR evaluat* OR reflect* OR measur* (subject)
- dance OR ballet OR choreography (subject)
- education OR learning NOT 'higher education' (all words)

Dit leverde negentig publicaties op die we beoordeelden op relevantie. Publicaties over andere vakken of over hoger onderwijs lieten we buiten beschouwing. Van de overgebleven 29 publicaties bleken er veertien betrekking te hebben op een specifiek beoordelingsinstrument of specifieke beoordelingsmethode. Deze artikelen werden aangevuld met de zoekresultaten over dans uit de grootschalige NWO-reviewstudie (Groenendijk, Damen, Haanstra & Van Boxtel, ingediend). Zo vonden we nog twee artikelen en kwamen we op een totaal van zestien publicaties, waarvan vijftien peer reviewed artikelen en een dissertatie (Ericsson, 1996).

We gingen uit van een beoordelingsinstrument zodra de auteurs één van de volgende dingen beschreven of testten:

- een specifiek instrument dat in de publicatie was opgenomen of een specifiek instrument dat al eerder door experts gemaakt en gepubliceerd was
- een formatieve of summatieve beoordelingsmethode of procedure die uitgebreid beschreven werd in beoordelingsterminologie

Codeerprocedure

De zestien publicaties hebben we gecodeerd op verschillende onderdelen:

1. onderwijsniveau (primair of voortgezet onderwijs)
2. taak (taak om te dansen, taak om vragenlijst te beantwoorden, portfolio samenstellen, etc.)
3. scoringsinstrument (rubrics, criterialijst, etc)
4. object van beoordeling (uitvoering, creatie, receptie, reflectie)
5. beoordelingscriteria
6. informatie over de kwaliteit van de instrumenten
 - o betrouwbaarheid (in hoeverre is onderzocht of het instrument leidt tot stabiele oordelen ongeacht beoordelaar, context, etc?)*
 - o validiteit (in hoeverre is onderzocht of het instrument geldig is; meet het wat het moet meten?)*
 - o eerlijkheid (zeggen de auteurs iets over de eerlijkheid van het instrument; benadeelt het instrument niet onbedoeld bepaalde groepen leerlingen?)*
 - o bruikbaarheid (zeggen de auteurs iets over de praktische bruikbaarheid van het instrument in de klas?)*
 - o transparantie (zeggen de auteurs iets over de transparantie voor leerlingen?)*

Bij het coderen is uitgegaan van de woorden van de auteur(s). Beoordelingscriteria namen we letterlijk over uit de publicaties. Tevens hielden we de onderzoeksgegevens uit de geselecteerde publicaties aan. Als een instrument in het betreffende artikel ingezet en getest werd in het primair onderwijs, voerden we dat onderwijsniveau in. Mogelijkerwijs heeft een instrument een bredere toepasbaarheid, maar dat werd niet als zodanig gecodeerd. Ten slotte hebben we een secundaire analyse uitgevoerd. De ingevoerde beoordelingscriteria werden gecodeerd volgens het codeersysteem voor dans, ontwikkeld in voornoemde NWO-reviewstudie.

5.3 Resultaten

Onderzoeksvraag 1: Welke beoordelingsinstrumenten voor dans in het basis- en voortgezet onderwijs zijn in de wetenschappelijke literatuur van 1993 tot 2013 beschreven?

Alle zestien publicaties zijn weergegeven in tabel 1, evenals de namen van de beschreven beoordelingsinstrumenten, de typen instrumenten en geschiktheid voor primair of voortgezet onderwijs. Uit de tabel blijkt dat zes instrumenten in het primair onderwijs ingezet werden, negen instrumenten in het voortgezet onderwijs (veelal zowel onder- als bovenbouw) en één instrument in zowel primair als voortgezet onderwijs. Twee publicaties hadden betrekking op DTAP (Oreck, 2005; Oreck, Owen & Baum, 2003), een instrument dat speciaal is ontwikkeld voor talentidentificatie en tevens beschikbaar is voor theater en muziek (met aangepaste beoordelingscriteria).

Voor taken waarbij leerlingen een dans moeten uitvoeren of creëren, zijn relatief veel rubrics gepubliceerd (10) en enkele criterialijsten (3). In beide gevallen is sprake van beoordelingscriteria, maar in het geval van de rubric worden er tevens competentieniveaus beschreven voor elk criterium. Voorbeelden van rubrics zijn de Growth Grade Rubric (White, 2012) en een rubric voor het meten van originaliteit in het creëren van beweging (Kranicke & Pruitt, 2012). Voorbeelden van criterialijsten zijn de Folk Dance Performance Checklist (Slettum et al., 2001) en DTAP (Oreck et al., 2003).

We zoomen verder in op een van de voorbeelden. Kranicke en Pruitt (2012) beschreven een voorbeeldrubric voor het beoordelen van originaliteit in het creëren van beweging. Aan VO-leerlingen werd gevraagd om originaliteit te laten zien bij het toepassen van tijd, ruimte en energie binnen een dansfrase. Ze moesten daarbij ook uitleggen waarom hun toepassingen anders en nieuw zijn. De criteria staan in de eerste

kolom van de rubric onder elkaar: originaliteit in toepassing van tijd, originaliteit in toepassing van ruimte, originaliteit in toepassing van energie en de uitleg van hoe tijd, ruimte en energie vernieuwend en anders zijn ingezet. De rubric kent vier competentieniveaus, van 1 (niets geleerd) tot 4 (boven verwachting-onverwacht product). In vier kolommen staan de beschrijvingen per niveau van ieder criterium. Niveau 1 beschrijft dat een leerling geen duidelijke tempoverschillen liet zien, de ruimte niet gebruikte, geen krachtvariaties gebruikte en niet kon uitleggen waarom zijn toepassingen vernieuwend waren. Op niveau 2 gebruikt de leerling enkele aspecten van tijd, ruimte en energie, op niveau 3 gebruikt de leerling alle aspecten van tijd, ruimte en energie. De kolom van competentieniveau vier is echter leeg gelaten, omdat een dermate origineel product onverwacht is en dus niet vooraf door de dansdocent beschreven kan worden. Er staat wel dat de docent hier voorbeelden kan geven van zeer originele producten. De rubric kan de docent zowel voor groepen als voor individuen gebruiken, formatief (bij zelf- en peer-beoordeling) en summatief (door de docent voor een cijfer).

In sommige gevallen is de rubric of criterialijst taakspecifiek, dan wordt ook de bijbehorende taak beschreven. Voorbeelden van beschreven taken zijn: 'Creëer een 1 minuut (solo) dans die ongebruikelijke manieren laat zien om op en af een stoel te komen. Gebruik verschillende posities, niveauverschillen, en "traveling" en "non traveling" bewegingen en een begin, midden en einde' (Oliver & Sprague, 2007, p. 76) of het creëren van een korte (1 minuut) choreografie waarin drie ideeën, beeldend of gevoelens die ontstaan zijn naar aanleiding van beeldende kunst, naar voren komen (Englebright & Robson Mahoney, 2012, p88). Soms ging het om specifieke dansstijlen, zoals volksdans (Slettum, Fox, Looney & Jay, 2001) of ballet (White, 2009). En in sommige gevallen ging het expliciet om algemene instrumenten die met veel aandacht voor diversiteit ontwikkeld werden (bv. Oreck, Owen & Baum, 2003). De criteria in de rubrics en criterialijsten zijn onder onderzoeksvraag 3 beschreven.

Er waren twee publicaties over portfoliobeoordelingen (Giguere, 2012; Oliver & Sprague, 2007). Portfolio's bevatten vaak meer taken, zoals in het geval van Oliver & Sprague; leerlingen moesten zowel een dans uitvoeren, een choreografie samenstellen als danskritieken schrijven. Video's van de dans en de geschreven dan wel mondelinge opdrachten vormen samen dit portfolio. Bij Giguere ging het voornamelijk om beschrijvingen van doelen voor het vak, wekelijks geschreven reflecties en een samenvattende eindreflectie. De publicatie bevatte ook een lijstje met voorbeelden van aanmoedigingen voor de docent om reflecties in de portfolio's te stimuleren. Bijvoorbeeld: 'Write about one "correction" you or someone else received today' (Giguere, 2012, p. 101). In drie andere gevallen was sprake van vergelijkbare lijstjes met open reflectievragen (Englebright & Robson Mahoney, 2012; Harding, 2012; Harding & Haven, 2009). Dit waren onderdelen van een beoordeling met bijvoorbeeld ook een uitvoerings- of choreografie-onderdeel. Een vraag was bijvoorbeeld: 'What was your intention as a performer in this piece?' (Harding, 2009, p. 97). In het geval van Harding & Haven (2009) ging het om een formulier voor *peer coaching*, vragen die leerlingen kunnen gebruiken om elkaar te coachen, zoals 'What do you want the performer to learn?' (Harding & Haven, 2012, p. 46). We vonden twee zelfbeoordelingsvragenlijsten met gesloten vragen (Sanderson, 2000; Wong et al., 2012). Sanderson beschrijft twee schalen om houdingen te meten van jongeren tegenover ballet en tegenover mannelijke dansers. Hierbij is dus de jongere zelf de 'beoordelaar' van de eigen houding. Een voorbeelditem is: 'Ballet can look so pure, so beautiful' (p. 99). Leerlingen konden antwoorden geven op een vijfpuntschaal (eens- oneens). Bij de Ballet Executive Scale (Wong et al., 2012) gaat het om een vragenlijst die leerlingen invullen over hun planning van dans leren, organisatie van dansgedrag, motivatie, impulscontrole en empathie voor andere dansers. Ook hier 'beoordeelde' leerlingen hun eigen houding en gedrag op een vijfpuntschaal.

Ten slotte betroffen enkele instrumenten danskritiek of herkenning van betekenis of vorm in dans (receptietaken; Oliver & Sprague, 2007; Schmid, 2003; Warburton, 2000; 2002). Een voorbeeld is de taak om een danskritiek te schrijven als onderdeel van het portfolio (Oliver & Sprague, 2007). Schmid 2003 beschrijft een specifieke rubric voor het beoordelen van danskritieken. Bij het instrument van Warburton moeten leerlingen vorelementen en betekenissen identificeren in dansvideofragmenten van professionele dansers.

Tabel 1: Overzicht van instrumenten en onderwijsniveau

Publicaties	Naam van het instrument	(Danstaak en) rubric			Portfolio	Open (reflectie) vragen	Gesloten vragenlijst	Receptietaak (en/of scoring-systeem)
		taakspectiek	stijlspectiek	algemeen				
Englebright & Robson Mahoney, 2012 ¹	OSP ¹ (Office of the Superintendent of Public Instruction) developed performance assessment	X				X		
Ericson, 1996 ¹	Assessment of schoolchildren's performance in dance	X						
Ciguere, 2012 ^{2en3}	Self Reflective Portfolio				X	X		
Harding, 2012 ^{2 en 3}	1) Dans techniek rubrics 2) Reflectievragen		X (1)			X (2)		
Harding & Haven, 2009 ³	1) Rubrics 2) Peer coaching formulier		X (1)			X (2)		
Kranicke & Pruitt, 2012 ²	Rubric voor het beoordelen van originaliteit in het creëren van beweging			X				
Oliver & Sprague, 2007 ^{2 en 3}	Portfolio ingrediënten en scoring rubrics voor eindexamens in Rhode Island		X		X		X	
Oreck, 2005 ¹	DTAP: Dance Talent Assessment Process				X			
Oreck, Owen & Baum, 2003 ¹	DTAP: Dance Talent Assessment Process				X			
Sanderson, 2000 ²	Dance Attitude Scales						X	
Schmid, 2003 ^{2 en 3}	Voorbeeld rubrics voor het beoordelen van dans (productie en receptief)		X					X
Slettum, Fox, Looney & Jay, 2001 ¹	Folk Dance Performance Checklist				X			
Warburton, 2000 ¹	APACM: Assessment of Prime Actions in Creative Movement	X						X
Warburton, 2002 ^{1 en 2}	MAID: Multi dimensional Assessment in Dance	X						X
White, 2012 ^{2 en 3}	Growth Grade Rubric (ballet)		X					
Wong et al., 2012 ^{2 en 3}	BES: Ballet Executive Scale						X	

1=primair onderwijs, 2=voortgezet onderwijs (12-15), 3= voortgezet onderwijs 16-18

Onderzoeksvraag 2: Hoe worden in enkele voorbeeldinstrumenten dilemma's bij beoordeling in danseducatie (omgaan met diversiteit, authenticiteit, registratie) benaderd?

Om deze vraag te illustreren beschrijven we hier de instrumenten DTAP van Oreck, Owen & Baum (2003) en MAiD van Warburton (2002) uitgebreider. De voorbeelden laten zien dat verschillende instrumenten een verschillende focus hebben als het gaat om beoordeling in dans en hoe ontwikkelaars van de instrumenten verschillende dilemma's verschillend benaderen.

DTAP: een stijlonafhankelijk instrument

Het Dance Talent Assessment Process (DTAP) werd ontwikkeld voor talentidentificatie op scholen. De ontwikkelaars waren verschillende dansspecialisten die geselecteerd waren vanwege hun diverse stilistische achtergronden. Deze heterogene groep specialisten had als doel om 'dans-stijl-onafhankelijke beoordelingscriteria' te ontwikkelen. Een centraal idee was dat leerlingen beoordeeld worden in hun gebruikelijke klaslokaal, gedurende danslessen die door de heterogene groep specialisten ontwikkeld waren en waarin ze in groepen dansen; zo authentiek mogelijk. Specialisten vanuit verschillende achtergronden observeerden de leerlingen gedurende verschillende sessies.

De DTAP-criteria zijn gegroepeerd in drie hoofddimensies: vaardigheden, motivatie en creativiteit:

Vaardigheden: fysieke controle, coördinatie & lenigheid, ruimtelijk bewustzijn, observatie & geheugen, ritme

Motivatie: vaardigheid om te focussen, doorzettingsvermogen

Creativiteit: expressiviteit, bewegingskwaliteiten, improvisatie

Per criterium zijn enkele indicatoren ontwikkeld. Geturfd werd of bepaalde indicatoren voorkwamen bij een specifieke leerling. Tevens kreeg elke leerling per les een holistisch oordeel. De beoordelaars bediscussieerden direct na de les wat ze hadden gezien en keken of ze tot overeenstemming konden komen.

We kunnen concluderen dat DTAP bijzonder gericht is op eerlijke beoordeling onder authentieke omstandigheden, rekening houdend met diversiteit tussen leerlingen. Er zijn ook daadwerkelijk metingen gedaan om die eerlijkheid te onderzoeken (zie onderzoeksvraag 4). Er is in ieder geval een serieuze poging gedaan om om te gaan met stilistische diversiteit. Er lijkt rekening gehouden te zijn met authenticiteit van de toetsituatie. Echter, de beoordelingen meten geen ontwikkeling over langere tijd. Diverse live observatoren omzeilen registratieproblemen. De vraag is echter of een docent in een gewone klassensituatie iets aan dit instrument heeft. Wellicht zijn de beproefde criteria bruikbaar.

MAiD: het meten van ontwikkeling

Het Multidimensional Assessment Instrument in Dance (MAiD, Warburton, 2002) kan beschouwd worden als een verder ontwikkelde versie van de APACM (Warburton, 2000). Het instrument is bruikbaar voor 2 tot 15-jarigen en wordt afgenomen bij individuele leerlingen. Het is gebaseerd op de theorie van Laban en zijn bewegingsprincipes. Het doel is om productie en receptie in dans te meten en vooral de ontwikkeling van leerlingen op die verschillende onderdelen vast te leggen.

Het instrument bestaat uit videofragmenten van bewegingsfrases van toenemende complexiteit. Leerlingen moeten de bewegingen herkennen, produceren en de betekenis ervan uitdrukken. Ze doen dit voor drie bewegingselementen: actie, kracht en ruimtegebruik. Dit levert dus negen subtesten op. Bovendien is er sprake van vijf complexiteitsniveaus en de leerling kan voor ieder niveau op een subtest slagen of zakken. Met andere woorden, een leerling kan op elk niveau zakken of slagen op de herkennings-, productie- of de expressietaak en ook voor iedere dimensie (actie, kracht of ruimtegebruik). In rubrics (niet opgenomen in de publicatie) is vervolgens beschreven wanneer een leerling een bepaalde subtest haalt of niet haalt. Het productiegedeelte gaat om dansen naar aanleiding van een videofragment. Het dansen van de leerling wordt met video opgenomen voor beoordeling.

Vanuit de beschrijvingen in de tijdschriftartikelen is niet duidelijk om wat voor dansstijlen het gaat en wat nu precies een voldoende op een productietaak betekent

(gaat het dan bijvoorbeeld om accurate reproductie?). Zowel de herkennings- als de expressietaak lijken receptietaken te zijn, waarbij de eerste gaat om het herkennen van bewegingen en de tweede om uitleggen wat een danser probeerde uit te drukken.

Omdat de test vaak herhaald kan worden en verschillende complexiteitsniveaus kent, kan men met deze test ontwikkeling van leerlingen heel goed in kaart brengen. Om een voorbeeld te geven: een leerling die al veel danservaring heeft haalt misschien alles direct tot complexiteitsniveau 3 en productie zelfs op niveau 4 voor actie en kracht. Bij een herhaling van de test een half jaar later haalt hij wellicht alles op niveau 4. Een andere leerling start mogelijk op complexiteitsniveau 1 als het gaat om productie maar scoort al wel hoger op receptie. Op die manier kan voor ieder leerling de vooruitgang in kaart worden gebracht. Het vereist echter wel tijd voor afname met individuele leerlingen.

We kunnen dus concluderen dat dit instrument goed ontwikkeling in kaart brengt. Het is echter onduidelijk of er aandacht is voor stilistische diversiteit van leerlingen. Gezien de individuele afname kunnen we enkele vragen zetten bij de authenticiteit van deze toetsing. Dit instrument lijkt ook niet direct voor anderen bruikbaar, omdat de specifieke video's noodzakelijk zijn. Bij het meten van de effectiviteit van interventies bleek het instrument wel effectief (Warburton, 2000).

Onderzoeksvraag 3: Wat wordt er met deze instrumenten beoordeeld?

In tabel 2 is weergegeven wat er met de verschillende instrumenten gemeten wordt. Uitvoering van dans lijkt in de meeste gevallen beoordeeld te worden (twaalf van de zestien publicaties). Creatie of choreografie komt in slechts zes publicaties beoordeeld, evenals receptie en reflectie. De door Sanderson (2000) beschreven 'dansattitudeschaal'; plaatsten we onder receptie, omdat het vooral meningen over en houdingen tegenover dans in het algemeen en ballet in het bijzonder betrof. Dit instrument meet echter niet direct receptievaardigheden.

Tabel 2: Welke competenties worden er beoordeeld?

Wat wordt er beoordeeld?	Aantal publicaties	Publicaties
Uitvoeren	4	Ericson, 1996; Harding & Haven, 2009; Slettum, Fox, Looney, & Jay, 2001; White, 2012
Creëren	1	Kranicke & Pruitt, 2012
Receptie	1	Sanderson, 2000
Reflectie	2	Giguere, 2012; Wong et al., 2012
Uitvoeren & creëren	2	Oreck, 2005; Oreck, Owen & Baum, 2003
Uitvoeren & receptie	2	Warburton, 2000; Warburton, 2002
Uitvoeren & reflecteren	1	Harding, 2012
Uitvoeren, creëren, receptie & reflectie	3	Oliver & Sprague, 2007; Englebright & Robson Mahoney, 2012; Schmid, 2003
Totaal	16	

Tabel 3 bevat een overzicht van de beoordelingscriteria, de hoofdcategorieën waaronder deze geschaard zijn en de bijbehorende publicaties. In slechts vier gevallen was er geen sprake van gerapporteerde beoordelingscriteria (Giguere, 2012; Sanderson, 2000; Warburton, 2000; Wong et al., 2012). De meeste criteria (23%) betreffen danstechniek. Daarop volgen expressie (16%), muzikaliteit (15%), houding (12%), creativiteit (10%) ruimtegebruik (7%), samenwerking (6%), receptie (4%), bewegingsgeheugen (3%) en fysieke fitheid (3%).

De nadruk ligt dus erg op de uitvoering van dans en minder op choreografische kwaliteiten van leerlingen. Ook houdingen spelen een grote rol, maar samenwerking betreft slechts 6% van de criteria. Criteria over het kijken naar en waarderen van dans (receptie) kwamen weinig in de publicaties naar voren.

Tabel 3: Beoordelingscriteria

Dimensies	Criteria	Publicaties	% van totaal aantal criteria (N=137)
Danstechniek/ bewegings- uitvoering/ actie	bewegings)actie; accuraatheid; ademgebruik; articulatie van de voet; basale danspas 'slide'; basale danspas: boog; basale danspas: 'castoff'; basale danspas: 'yesh' handen'; bewegingsnauwkeurigheid; coördinatie; coördinatie en lenigheid; coördinatie en verbinding; fysieke controle; gebruik van gewicht; gebruik van plié; gebruik van port de bras; gebruik van rotatie in benen en bekken; houding; nauwkeurigheid / afstemming; pirouettes; platering van de ruggengraat; sprongen en lifts; stijl consistentie; stilistische vloeiendheid in twee verschillende genres; technische bekwaamheid; voet- en armposities	Ericson, 1996; Harding & Haven, 2011; Harding, 2012; Oliver & Sprague, 2007; Oreck, 2005; Oreck, Owen & Baum, 2003; Schmid, 2003; Slettum, Fox, Looney & Jay, 2001; Warburton, 2002; White, 2012	31 (23%)
Kracht/ intentie/ expressie	artistieke intentie uitstralen; bewegingskarakter; bewegingskwaliteit; bewegingskwaliteiten; communiceert ideeën, emoties of culturele esthetiek; expressie van een kwaliteit, stijl of muzikaliteit; expressiviteit; gebaar; gebruik van focus en energie; gebruikt intentionele energie gedurende hele uitvoering; helderheid; kinesthetisch bewustzijn en bewegingsvaardigheden; kracht; richten van de focus; uitvoeringskwaliteit; voert alle beweging in volle mogelijkheid uit; voert begin- en eindvormen helder uit	Englebright & Robson Mahony, 2012; Ericson, 1996; Harding, 2012; Harding & Haven, 2011; Oliver & Sprague, 2007; Oreck, 2005; Oreck, Owen & Baum, 2003; Schmid, 2003; Slettum, Fox, Looney & Jay, 2001; Warburton, 2002; White, 2012	22 (16%)
Muzikaliteit/ ritme/ bewegings- dynamiek	correcte dynamiek; dynamisch bereik; frasering; frasering en gebruik van overgangen; muzikaliteit; muzikaliteit/ritme; opeenvolging; ritme; ritme & pulsering; ritmische scherpte; vermogen tot fraseren	Ericson, 1996; Harding, 2012; Harding & Haven, 2011; Oliver & Sprague, 2007; Oreck, Owen & Baum, 2003; Schmid, 2003; Slettum, Fox, Looney & Jay, 2001; White, 2012	20 (15%)
Persoonlijke attitude	bereidwilligheid; betrokkenheid; doorzettingsvermogen; houdt focus en concentratie gedurende de dans; oplettendheid; plezier; toewijding in training en leerproces; vaardigheid om correcties te ontvangen, toe te passen en te onthouden; vaardigheid om doelen te stellen, na te volgen en te bereiken; vaardigheid om te focussen; wil en vaardigheid om risico te nemen; zelf regulatie tijdens creatief proces; zelfbewustzijn/ metacognitie tijdens creatief proces	Englebright & Robson Mahony, 2012; Ericson, 1996; Oreck, 2005; Oreck, Owen & Baum, 2003; Schmid, 2003; White, 2012	16 (12%)

Vermogen tot improviseren, creativiteit, choreografie	benadrukt hoe toepassing van tijd, ruimte en energie in de dansfrase anders en nieuw is; bewegingskwaliteiten; creëert begin- en eindvormen; creëert bewegingsfrases om idee, beeld of gevoel uit het kunstwerk uit te drukken; gebruikt specifieke bewegingselementen; identificatie en implementatie van creatieve mogelijkheden; improvisatie; innovatie; laat originaliteit zien bij het toepassen van energie in gecreëerde dansfrase; laat originaliteit zien bij het toepassen van ruimte in gecreëerde dansfrase; laat originaliteit zien bij het toepassen van tijd in gecreëerde dansfrase; lost bewegingsprobleem op; presenteert een originele beweging	Englebright & Robson Mahony, 2012; Kranicke & Pruitt, 2012; Oliver & Sprague, 2007; Oreck, Owen & Baum, 2003; Schmid, 2003	14 (10%)
Ruimtegebruik	correcte ruimtelijke oriëntatie; driedimensionaliteit van het lichaam; gebruik van ruimte; ruimtegebruik; ruimtelijk bewustzijn; ruimtelijke nauwkeurigheid; ruimtelijke relatie	Harding, 2012; Harding & Haven, 2011; Oreck, 2005; Oreck, Owen & Baum, 2003; Schmid, 2003; Slettum, Fox, Looney & Jay, 2001; Warburton, 2002; White, 2012; White, 2012	10 (7%)
Samenwerking	betrokkenheid in creatief proces; integratie; positieve en open houding; gemeenschapszin; samenwerking; samenwerking/ ruimtelijk bewustzijn; sociale sfeer; toewijding aan gemeenschap van de klas; vorm-groep	Ericson, 1996; Oreck, 2005; Schmid, 2003; White, 2012	8 (6%)
Receptie	beschrijft hoe beweging gebruikt wordt om ideeën, beelden of gevoelens uit te drukken; esthetische vragen over dans beantwoorden; identificeert ideeën, beelden of gevoelens uit het kunstwerk; kennis van dans als kunstvorm; kennis van proces van danskritiek	Englebright & Robson Mahony, 2012; Oliver & Sprague, 2007	5 (4%)
Bewegings-geheugen	observatie en herinnering van ritme; observatie en geheugen; reproductie; vermogen om combinaties te onthouden en om te keren	Ericson, 1996; Oreck, 2005; Oreck, Owen & Baum, 2003; White, 2012	4 (3%)
Uithoudings-vermogen/ fysieke fitheid/ flexibiliteit	bereik in beweging en extensie; fitheid; kwalitatief bewegingsbereik; lichaamsextensie	Ericson, 1996; White, 2012	4 (3%)
Overig	voert dans uit zonder onderbreking; vorm-individueel; zelf evaluatie tijdens creatief proces	Englebright & Robson Mahony, 2012; Ericson, 1996; Schmid, 2003	3 (2%)
Overig	voert dans uit zonder onderbreking; vorm-individueel; zelf evaluatie tijdens creatief proces	Englebright & Robson Mahony, 2012; Ericson, 1996; Schmid, 2003	3 (2%)

¹ Specifieke volksdansterm, evenals boog en castoff

Onderzoeksvraag 4: Wat rapporteren auteurs over de kwaliteit van deze instrumenten?

In tabel 4 is weergegeven wat de auteurs van de publicaties hebben gerapporteerd over de kwaliteit van de instrumenten. In veel gevallen is in ieder geval sprake van pilot-testing of langdurig praktijkgebruik (negen publicaties). Empirische toetsing van validiteit en betrouwbaarheid van de instrumenten kwam veel minder voor (minder dan de helft van de gevallen). Bij betrouwbaarheid kon het zowel gaan om interbeoordelaars-betrouwbaarheid (komen beoordelaars onafhankelijk van elkaar tot hetzelfde oordeel?) als schaalbetrouwbaarheid (consistentie van de schaal: dragen verschillende criteria/vragen van het instrument stabiel bij aan het oordeel?) dan wel stabiliteit van het instrument over de tijd (wordt bij beoordeling op verschillende momenten hetzelfde oordeel gegeven?). Ook bij de validiteit ging het om verschillende toetsen, zoals factoranalyses om constructvaliditeit (wordt er daadwerkelijk één ding gemeten) vast te stellen of andere vormen van validiteit om te toetsen of de meting daadwerkelijk het beoogde meet.

Tabel 4: Kwaliteit van de beoordelingsinstrumenten

Kwaliteitscriteria	Aantal publicaties	Publicaties
Betrouwbaarheid (empirisch getoetst)	6	Ericson, 1996; Oreck, Owen & Baum, 2003; Sanderson, 2000; Slettum, Fox, Looney, & Jay, 2001; Warburton, 2000; Wong et al, 2012
Validiteit (empirisch getoetst)	3	Oreck, Owen & Baum, 2003; Sanderson, 2000; Wong et al, 2012
Pilottest of langdurig praktijkgebruik	9	Englebright & Robson Mahoney, 2012; Ericson, 1996; Harding & Haven, 2009; Oliver & Sprague, 2007; Oreck, Owen, & Baum, 2003; Sanderson, 2000; Slettum, Fox, Looney, & Jay, 2001; Warburton, 2000; White, 2012
Gebaseerd op theorie	4	Oreck, 2005; Warburton, 2000; 2002; Wong et al, 2012
Expertraadpleging	3	Englebright & Robson Mahoney, 2012; Oreck, Owen, & Baum, 2003; Slettum, Fox, Looney, & Jay, 2001
Authenticiteit	4	Oreck, 2005; Oreck, Owen & Baum, 2003; Schmid, 2003; Warburton, 2002
Eerlijkheid	4	Oliver & Sprague, 2007; Oreck, 2005; Oreck, Owen & Baum, 2003; Warburton, 2002
Haalbaarheid	3	Oreck, 2005; Oreck, Owen & Baum, 2003; Slettum, Fox, Looney, & Jay, 2001
Transparantie	3	Harding, 2012; Harding & Haven, 2009; Oreck, 2005

Een interessante publicatie in dit verband is die van Oreck, Owen & Baum (2003) die veel verschillende kwaliteitstoetsen uitvoerden. Ten eerste deden ze een factoranalyse om constructvaliditeit vast te stellen. Vervolgens keken ze of de score verschilde van andere metingen zoals een wiskundetest (discriminant validiteit) en of gender of etniciteit de score niet onbedoeld beïnvloedde, dus of bijvoorbeeld jongens systematisch anders beoordeeld worden dan meisjes. Ze onderzochten ook of er een positief verband bestond met andere docentoordeelen (concurrent validiteit). Ten slotte keken ze of de als talentvol geselecteerde leerlingen anders scoorden op het instrument dan de niet als talentvol geselecteerde leerlingen (contrasting groups evidence) en of door het instrument geselecteerde leerlingen later succesvol waren in vervolgonderwijs (predictieve validiteit). Voor de betrouwbaarheid onderzochten ze of de beoordelaars het met elkaar eens waren (interrater reliability) en of de meting stabiel was (op verschillende momenten vergelijk-

bare scores gemeten). Het onderzoek naar DTAP van Oreck en collega's is dus een mooi voorbeeld van een empirisch grondig onderzocht beoordelingsinstrumentarium.

In sommige publicaties zeiden auteurs enkel iets over praktische haalbaarheid, transparantie of authenticiteit van het instrument of de procedure. We kunnen concluderen dat lang niet alle instrumenten uitvoerig onderzocht werden.

5.4 Conclusie

Deze bijdrage geeft een overzicht van beoordelingsinstrumenten in dans in primair en voortgezet onderwijs zoals de afgelopen twintig jaar beschreven in de wetenschappelijke literatuur. Het blijkt om erg verschillende instrumenten te gaan. In de meeste gevallen gaat het om taken waarbij leerlingen daadwerkelijk moeten dansen en een rubric om die dans te beoordelen. In sommige gevallen zijn er criterialijsten voor de scoring. Twee publicaties betroffen portfolio's en nog eens twee zelfbeoordelvragenlijsten. Ten slotte kwamen er reflectievragen voor en uitgebreide danskritiektaken. Sommige instrumenten betroffen specifieke dansstijlen, terwijl andere instrumenten juist ontwikkeld waren om elke dans ongeacht stijl te kunnen beoordelen.

Uitvoering van dans werd in de meeste instrumenten beoordeeld. Creatie was minder vaak object van beoordeling. Dit was ook terug te zien in de beoordelingscriteria. Veel daarvan betroffen danstechniek. Improvisatie en creativiteit werden minder vaak beoordeeld. Ook samenwerking kwam lang niet in alle instrumenten voor.

Bij de meeste instrumenten wordt wel iets geschreven over de kwaliteit ervan. Dit varieerde van het noemen van een pilottest of een theoretische basis tot grondig empirisch onderzoek naar validiteit en betrouwbaarheid van het instrument. Omdat in de meeste gevallen de kwaliteit heel verschillend onderzocht is, is deze niet onderling vergelijkbaar. Dit is ook niet zinvol, omdat de instrumenten vaak verschillen in doelstelling of doelgroep. In vrijwel alle gevallen komt men wel tot een positieve conclusie over de kwaliteit, maar vaak zouden de instrumenten ook nog uitgebreider onderzocht kunnen worden.

Twee voorbeelden lieten zien welke keuzes ontwikkelaars maakten voor het omgaan met diversiteit in stijl, techniek, achtergrond en aanvangsniveau. Uiteraard zijn dit niet de enige manieren. Oliver en Sprague (2007) beschreven een geheel andere manier om die diversiteit ruimte te geven: leerlingen kiezen hier twee van de drie dimensies 'uitvoeren, creëren of receptie' en moeten in minimaal twee zelfgekozen dansstijlen vloeiendheid laten zien.

Hoewel er relatief veel gepubliceerd is over beoordeling in dans – vermoedelijk meer dan in de decennia voor 1990 – waren niet alle publicaties vernieuwend of verrassend. Waar bijvoorbeeld bij beoordelingsinstrumenten voor beeldende kunst veel aandacht is voor het proces, lijkt dit bij dans minder het geval. Ross (1994, p. 13) zegt hierover echter: 'The process of understanding an assessment task or a student sampling trial and error solution may be very useful process for recording and assessing.' Het gebruik van video beschrijven auteurs nu voornamelijk als problematisch in beoordelingssituaties, maar dit kan leerlingen ook veel mogelijkheden om zelf of met klasgenoten formatief te beoordelen of te reflecteren op hun eigen dans. Dit kwam in de aangetroffen publicaties nog niet aan bod. Enkel Harding (2009) en Harding & Haven (2012) beschrijven peer learning en peer assessment uitgebreid als belangrijke leerprocessen bij dans.

Ondanks de hierboven genoemde beperkingen kunnen de aangetroffen beoordelingsinstrumenten behulpzaam zijn voor de praktijk. Ze kunnen in enkele gevallen direct gebruikt worden, maar ook dienen ter inspiratie om zelf instrumenten te ontwikkelen die passend zijn in een bepaalde context. Het overzicht van criteria biedt zicht op mogelijke beoordelingsdimensies bij dans die in nieuwe instrumenten een rol kunnen spelen. Zoals geconstateerd is niet elk instrument grondig onderzocht. Meer onderzoek zou zich kunnen richten op het testen in de praktijk van beoordelingsinstrumenten en evaluatie op validiteit en betrouwbaarheid.

De problematiek bij beoordeling in dans is vergelijkbaar met die in de andere kunsten. De beschreven instrumenten zijn daarom ook interessant voor de andere kunsten. Veel van de beschreven publicaties zijn via het LKCA toegankelijk en meer gegevens over de instrumenten zijn via de website inzichtelijk: www.lkca.nl/publicaties/informatiebank

Literatuur

- Bonbright, J., & Mcgreevy-Nichols, S. (1999). NAEP and dance: On contextual data, process, and problems in dance assessments, and recommendations for the field. *Arts Education Policy Review*, 100(6), 27-32. doi:10.1080/10632919909605995
- Bonbright, J., & Mcgreevy-nichols, S. (2012). National Dance Education Association: Building a future for dance education in the arts. *Arts Education Policy Review*, 113 (4), pp. 147-151. doi: 10.1080/10632913.2012.719430
- Englebright, K., & Mahoney, M. R. (2012). Assessment in elementary dance education. *Journal of Dance Education*, 12(3), 87-92. doi:10.1080/15290824.2012.701176
- Ericson, G. (1996). *Assessment of schoolchildren's performance in dance*. Uppsala University. Dissertation.
- Giguere, M. (2012). Self- reflective journaling: A tool for assessment. *Journal of Dance Education*, 12(3), 99-103. doi:10.1080/15290824.2012.701168
- Groenendijk, T, Damen, M.L., Haanstra, F., & Van Boxtel, C. (ingediend). *Beoordelingsinstrumenten in de kunstvakken – een review*.
- Gullikers, J. (2011). Authentiek beoordelen: kansen voor het kunstonderwijs. *Cultuur+Educatie* 31, pp. 38- 61. Utrecht: Cultuurnetwerk.
- Harding, M. (2012). Assessment in the high school technique class: Creating thinking dancers. *Journal of Dance Education*, 12(3), 93-98. doi:10.1080/15290824.2012.701172
- Harding, M., & Haven, B. (2009). The effects of peer coaching in the secondary arts classroom: Intentional watching in the dance studio. *Journal of Dance Education*, 9(2), 41-51. doi: 10.1080/15290824.2009.10387385
- Hoeven, M. van der et al. (2014). *Cultuur in de Spiegel in de praktijk. Een leerplankader voor cultuuronderwijs*. Enschede: SLO.
- Kranicke, M., & Pruitt, L. (2012). Are they getting it?: Creating dance assessments that honor the creative process. *Journal of Dance Education*, 12(3), 113-117. doi:10.1080/15290824.2012.701171
- Oliver, W., & Sprague, M. (2007). Dance proficiency in Rhode Island: Opportunities and challenges. *Journal of Dance Education*, 7(3), 72-79. doi: 10.1080/15290824.2007.10387341
- Oostwoud Wijdenes, J. & Haanstra, F. (1997). *Over actief, receptief en reflectief*. Utrecht: LOKV.
- Oreck, B. A. (2005). A Powerful Conversation: Teachers and Artists Collaborate in Performance-Based Assessment. *Teaching Artist Journal*, 3(4), 220-227.
- Oreck, B. A., Owen, S.V., & Baum, S.M. (2003). Validity, reliability and equity issues in an observational talent assessment process in the performing arts. *Journal for the Education of the Gifted*, 27(1), 62-94.
- Ross, J. (1994). The right moves: Challenges of dance assessment. *Arts Education Policy Review*, 96(1), 11.
- Sanderson, P. (2000). The development of dance attitude scales. *Educational Research*, 42 (1), 91-99. doi: 10.1080/001318800363944
- Schmid, D. (2003). Authentic assessment in the arts: Empowering students and teachers. *Journal of Dance Education*, 3(2), 65-73. doi:10.1080/15290824.2003.10387231

Slettum, B.M., Fox, C., Looney, M.A., & Jay, D.M. (2001). Validity and reliability of a folk dance performance checklist for children. *Measurement in Physical Education and Exercise Science*, 5(1), 35-55. doi: 10.1207/s15327841MPPEE0501_3

Soep, E. (2004). Assessment and visual arts education In E. W. Eisner & M.D.Day (Eds.), *Handbook of research and policy in art education*. (pp.579 - 583). New Jersey, London: Lawrence Erlbaum Publishers.

Warburton, E. (2000).The dance on paper: The effect of notation use on learning and development in dance. *Research in Dance Education*, 1(2), 193-213. doi: 10.1080/713694267

Warburton, E.(2002). From talent identification to multidimensional assessment: Toward new models of evaluation in dance education. *Research in Dance Education*, 3(2), 103-121. doi:10.1080/1464789022000050480

White, J. H. (2012). Motivating and evaluating growth in ballet technique. *Journal of Dance Education*, 12(3), 109-112. doi:10.1080/15290824.2012.701173

Wong, A. et al. (2012). Questionnaire of executive function for dancers: An ecological approach. *Assessment* 19(3), 383-387. doi: 10.1177/1073191110397483

6. The Studio Thinking Framework in Dance Education: research aimed at enhancing self-assessment at the 5 o'clock class

Jocelyn Bergland and Lot Siebe

6.1 Introduction

'To develop excellence in art, reflection and the ability to formulate appropriate development goals are crucial factors besides deliberate practice.' Mariette Huizinga (2013) researches the balance between socio-emotional and cognitive factors in learning processes of adolescents. She stresses the importance of supporting the development of goal-oriented behavior in addition to deliberate practice. This perspective validates the didactic and pedagogic approach of Jocelyn Bergland, artistic director of the 5 o'clock class of the Theaterschool Amsterdam since 1999.

Jocelyn Bergland developed a preparatory training program for adolescent dancers of which critical reflection is an important part in addition to daily technical training and creative work. Through reflection, the young dancers monitor their own growth and development. Jocelyn Bergland was asked to join a research project hosted by the AHK's Art Education research group that focused on assessment in the arts in collaboration with Harvard University's Project Zero. Jocelyn Bergland drew up a research plan together with Lot Siebe. Their research topic was:

Which approach to self-assessment can help the pupils reflect on their learning process and the technical and artistic criteria used by the staff and teachers?

As researchers, we aimed to develop a more systematic process for self-assessment. We are enthusiastic about the Studio Thinking Framework developed by Lois Hetland and Ellen Winner (2013). The Studio Thinking Project was an observational study designed to understand what was taught (the Studio Habits of Mind) and how teaching was conducted (the Studio Structures) in rigorous visual arts instruction. The model provided a context for critical analysis of the program and learning activities undertaken by students of the 5 o'clock class.

In this report we would like to share the results of our research process. We considered daily training classes, rehearsals, study counseling sessions and performances. The assessment criteria and procedures were compared with the Studio Habits of Mind: Develop Craft / Engage & Persist / Envision / Express / Observe / Reflect / Stretch & Explore / Understanding Arts Community. The training classes gave insight in how pupils develop their craft, how they deal with and persevere in their training, the way they express themselves, what they observe and the extent of their exploration. During study counseling, students were asked to undertake reflection tasks and answer questions. This provided us with information about how they reflect verbally and the way they formulate goals for improvement. Performance situations and creative work processes were not included in the report.

6.2 Context

5 o'clock class

The 5 o'clock class is an initiative of the Amsterdam Theaterschool. It was set up in 1995 to attract aspirant students with a more diverse cultural and socio-economic background to audition for the Bachelor level dance study programs at the Theaterschool. It provides a training program in codified and non-codified dance techniques for talented adolescents, aged between 11 and 22 years. The project aims to develop technical, creative and reflective skills through training, performance and mentorship, so students gain sufficient competence to audition for admittance to a Bachelor in Dance study program. The 5 o'clock class offers resources to develop new (technical) skills and build self-esteem. It addresses the needs of youth in and around Amsterdam by offering them the prospect of studying dance at a professional level even though they might lack dance training in academic dance forms. Classes are given in Amsterdam Zuidoost, a culturally diverse suburb of Amsterdam and at the Theaterschool, in Amsterdam city center.

The program consists of three levels; Junior Performance Program (ages 11 – 13), Teen Performance Program (ages 14 - 16/17) and Peer Performance program (ages 16/17 – 21). Currently the Junior group has 14 students, the Teen group, 24 students and the Peer group, 38 students. The 5 o'clock class has been very successful over the past ten years with some 53% of former students successfully auditioning for admission to a Bachelor level professional dance training.

Our research test group was formed by the pupils of the 5 o'clock TEEN's. Beside intensive daily physical dance training, the pupils are taught to reflect and independently determine their own learning goals. We believe that the ability to formulate SMART individual goals is crucial for developing excellence in dance. We focused on the ability of the students to verbally identify their level in dance proficiency and apply the criteria of the 5 o'clock class to set goals for improvement.

Assessment procedures

The 5 o'clock class makes use of a formative assessment procedure in which students are assessed by the staff and teachers in various ways and in different environments :

- Dance training
- Improvisation and composition classes
- Rehearsals
- Performance presentations/viewings
- Self assessment, reflection and portfolio

Teachers give continuous instruction and feedback during dance training classes by way of verbal and nonverbal communication. Pupils take part in a kinesthetic process which, in terms of the Studio Habits of Mind, consists of developing craft, engaging and persisting, observing and stretching & exploring.

Improvisation and composition classes and tasks focus more on envisioning, expressing and stretching & exploring. Peer education and peer assessment are important in these learning situations. Pupils learn to respond to each others' creative work and performances.

Self assessment, reflection and portfolio are important aspects of the education as well. Pupils are required to write individual reflection reports based on the assessment criteria and questions posed by the mentor.

Assessment criteria of the 5 o'clock class

The staff and teachers make use of the following criteria to assess students. The level of competence is indicated on a scale of 1 to 10.

1. Technique
 - a. Placement
 - b. Dynamic qualities
 - c. Sense of space
 - d. Coordination
2. Specific abilities
 - a. Flexibility
 - b. Strength
 - c. Stamina
3. Attitude
 - a. Concentration
 - b. Motivation / dedication
 - c. Independence / self efficacy
 - d. Social interaction / collaboration
 - e. Self-assessment
 - f. Physical memory / ability to embody movement
 - g. Perseverance in processing feedback
4. Artistic abilities
 - a. Sequencing
 - b. Presence - expression – embodiment
 - c. Musicality (tempo - rhythm – accents)
 - d. Creativity

6.3 Research activities and planning

Activities September 2012 – November 2012

- I. Study of literature
- II. Generating data through reflection reports and observation of training classes

I. Study of literature

The academic context of our research was informed by five different perspectives/models on movement analyses and art/dance education:

1. Laban Movement Analyses
2. The *Midway Model* for dance education, Jacqueline C. Smith-Autard (1994 /2002)
3. The *Multidimensional Model*, Edward C. Warburton (2002)
4. Successful self-study: the role of cognitive and socio-emotional development. lecture by Dr. Mariette Huizinga (28-08-2013)
5. The *Studio Thinking Framework*, Lois Hetland and Ellen Winner. (2013)

1. Laban Movement Analyses

The criteria of the 5 o'clock class are based on Laban Movement Analyses in relation to physical abilities, expressive qualities and creativity

2. *The Midway Model* was used to define the didactic approach of the 5 o'clock class within the framework Smith-Autard designed for dance education in the United Kingdom. (United Kingdom's National Curriculum 1988)

THE ART OF DANCE IN EDUCATION (PERFORMING ARTS SERIES)

Emphasis on the process

Emphasis on development of creativity, imagination and individuality

Emphasis on feelings - subjectivity of experience

Emphasis on a set of principles as a source of content

Emphasis on a problem-solving approach to teaching: teacher as a guide, pupil as agent in own learning

Emphasis on the product

Emphasis on knowledge of theatre dance as the model towards which to aspire

Emphasis on objective ends, e.g. trained bodies for performance of dances

Emphasis on stylistically-defined dance techniques as content

Emphasis on directed teaching: teacher as expert, pupil as apprentice

THE ART OF DANCE IN EDUCATION MIDWAY MODEL

3. The Multidimensional Model

Warburton discusses different models of assessment in dance and the assumptions behind traditional models of evaluation. He discusses the Midway Model of Smith – Autard and the model used in the US (United States' National Assessment of Educational Progress 1998). He proposes a new model of assessment, which is based on pluralistic models of human intelligence. He stresses the importance of reflection to improve performance in dance. He considers reflection based on video material to be valid.

4. *Successful self-study*, Mariette Huizinga provided a context for reflecting on issues related to attitude, peer assessment and peer education. This is an important pedagogical aspect of the training program.

5. *Studio Thinking Framework*, Lois Hetland and Ellen Winner provided a framework in which relevant aspects of all models could be integrated.

II. Generating data through reflection reports and observation of training classes

All students of the TEEN and PEER group were asked to write reflection reports on the question: 'How do you denote your level of competence?' This open question was addressed in a 'study progress/guidance' session with Jocelyn Bergland in October 2012. Jocelyn Bergland deliberately formulated an open question to trigger individual questioning and response. The reports were analyzed by Lot Siebe.

Activities December 2012 – January 2013

- I. Analysis of the reflection reports
- II. Reflection on the criteria of the 5 o'clock class and the Studio Habits of Mind
- III. Observation of training classes, Eddi de Bie (Jazz), Percy Kruythoff (rehearsal) and John Agesilas (house)

I. Analyses of reflection reports

Lot Siebe drew up a comparative survey of the reflection reports. The TEEN as well as the PEER group was divided into a beginner/intermediate and advanced level of reflection. Response to the different criteria was assembled in an overview.¹

Beginner TEENS (7 pupils) The beginner TEEN students gave simple, short and direct responses to the questions. The answers corresponded with 3 SHoM and 3 criteria;

- develop craft - placement, coordination
- engage & persist - motivation/dedication
- understanding dance worlds

TEENS regard their level of proficiency as relating to their ability to reproduce 'steps' and being in 'control of their body'. One student remarks: *'If you have control over your body and position it correctly, you have a good technique'*. Confronted with the complexity of reproducing steps and coordination, another remarks: *'I think it's hard to consider everything at the same time. It is important to confront challenges and be totally committed'*

The TEENS show they have a general understanding of different dance worlds; they are aware of distinct dance styles.

Intermediate TEENS (2 pupils) mention 5 SHoM and 7 criteria:

- develop craft - placement, dynamic qualities, coordination.
- engage & persist –motivation/dedication
- express – presence/embodiment
- observe - self assessment
- understanding dance worlds

In their view, *'enjoying the movement'*, *'being completely involved'* and *'being able to release'* is as important as 'control and correct placement'. Going beyond the 'comfort zone' is mentioned as well. Intermediate TEENS show a more detailed understanding of dance worlds. One pupil defines what is important for certain styles; 'the right posture for ballet, the ability to move freely for a modern dancer, a jazz dancer has control without being stiff, an urban dancer has groove'.

¹ See appendices

Advanced TEENs (1 pupil) is able to verbalize her proficiency level more eloquently. She responds to 6 SHoM and 14 criteria.

- develop craft – centering, placement, dynamic qualities, sense of space, coordination and flexibility.
- engage & persist – stamina, concentration, motivation/dedication, physical memory
- express – presence/embodiment, musicality
- observe - self assessment
- reflect - self assessment
- stretch & explore – self efficacy

She uses relevant terminology and is aware of the importance of effort and control; *'Anne and Percy want to see more effort'*. She has become aware of new ways of movement and use of the body: *'I never before performed these kind of capoeira and house movements'* and got to use *'muscles I didn't know existed'*. She mentions criteria related to stretch and explore: *'to discover an distinctive way of moving'* and *'exploring and practicing over and over again'*.

Beginner PEERs (4 pupils) The response of the beginner PEERs corresponded with 6 SHoM and 15 criteria.

- develop craft – centering, placement, dynamic qualities, coordination, strength and flexibility.
- engage & persist – stamina, motivation/dedication, physical memory, (perseverance in) processing feedback
- express – sequencing, presence/embodiment, musicality
- observe - self assessment
- reflect - self assessment
- understanding dance worlds

PEER beginners are concerned with correct imitation; *'performing movement correctly'* and *'holding arms in the correct position'*. They mention *'the level of technical skill of dance styles'* as an important indication for their level of competence. They express themselves more specifically than the advanced TEENs: They use movement terminology like *'contraction', 'flow', 'center', 'development of center and control',* and *'to gain control over the 'flow' in house dancing'*. PEER beginners also refer to effort/shape aspects; *'the amount of energy you use for a movement'*. The students cite physical features like; *'flexibility in hips and knees'* and *'perfect feet'*. Some are able to define the technical differences and requirements between dance styles; *'A jazz dancer should be in control without being stiff', 'a modern dancer should be able to move freely', 'a hip-hop dancer should have groove...'*

Through their statements about technique and levels of proficiency, PEER beginners show they understand the diversity of the dance field. They consider the question more *'philosophically'*, for example, one pupil writes: *'Technique is a mask'* and *'technique is not important if you have sufficient skill because technique will be evident in the reproduced steps', 'expression and 'embodiment' are more important'*.

When confronted with different aesthetics and criteria in dance, students start questioning the idea of proficiency levels. One student remarks: *'I think that a certain level of skill gives you control over a specific technique and allows you to express yourself and be distinctive within a choreography.'*

PEER beginners are also aware of the requirements of different dance disciplines; *'The NBA (classic dance) is looking for the ideal dancer, the MTD (modern department) for an experimental dancer and the JMD (contemporary/urban) for singularity, dance feeling and expression'*.

Intermediate PEERs (2 pupils) respond to 7 SHoM and 17 criteria.

- develop craft – centering, placement, dynamic qualities, coordination, grounding, strength and flexibility.
- engage & persist – stamina, motivation/dedication, physical memory, (perseverance in) processing feedback
- express – sequencing, presence/embodiment

- observe - self assessment
- reflect - self assessment
- stretch & explore – independence and creativity
- understanding dance worlds

The question of technique is related to physical awareness instead of style. *'A dancer should be able to make extensive use of the body'* and *'for a dancer, technique is a tool for something more'*. Students use terminology accurately and define physical control in relation to the given criteria; *'Knowing where a movement is initiated'*, *'being able to work with physical resistance, controlling energy and mass'*, *'the ability to control one's dance steps so that details are well-articulated'* and *'movements should be articulated while the body is relaxed'*.

Criteria relating to Stretch & Explore are addressed for the first time: *'a conscious and professional attitude'* and *'self-awareness is important in order to grasp movements quickly'*. The importance of self-expression is also stressed: *'a dancer should be able to move freely and expansively.'*

Students show their understanding of the dance field by their use of metaphor in describing dance techniques: *'technique is like the framework of a building, it functions as a support. However, for a dancer a technical framework is not enough. A dancer needs to add rooms to the structure and decorate these with his personality and experiences.'*

Advanced PEERs

Jocelyn asked two first year Bachelor students who were admitted in a contemporary dance course to respond to his question. The results showed they are more concerned with the creative and reflective Studio Habits of Mind; Envision, Express, Observe, Reflect and Stretch & Explore.

II. Reflection on the criteria of the 5 o'clock class and the Studio Habits of Mind

TEENs and PEERs discussed the question; *'How do you define your dance proficiency level on the basis of the 5 o'clock class criteria?'* Students received a leaflet listing the criteria of the five o'clock class with regard to the Studio Thinking Framework. After discussing the question in small groups, they presented their findings at the end of the session. The TEENs and PEERs differ in their response to the question. This confirms the increased cognitive level of PEERs in relation to TEENs as shown by analysis of the reflection reports.

TEENs began to award marks to criteria, - / + / ++, to denote their importance. The criteria relating to Developing Craft / technical skills were marked +. The specific abilities *flexibility and strength* did provoke some discussion. Most TEENs agreed that flexibility was not important for defining a level of skill. Strength was considered to be important. Engage & Persist and Express were also considered important for attaining a certain level of proficiency. Students marked these criteria as ++. Envision and Stretch & Explore, (creativity), scored +, being considered as being less important/'handy'. Students saw physical memory and the ability to reproduce, as less important in realizing a level of competence.

There was some confusion because students interpreted some criteria incorrectly. Jocelyn addressed and corrected these misunderstandings. Placement was used in relation to space instead of the body, while sequencing was an unfamiliar term for most students. Due to a limited vocabulary they found it hard to find other words for dynamic or expressive qualities.

The approach of the PEER students was mainly on a metacognitive level. They focused more on discussing the Studio Habits of Mind. One group began by changing the sequence of the Habits. They saw SHoM 5, Observing, as being crucial towards improving a dancer's level of proficiency. *'If you observe correctly, you are able to reflect and Stretch & Explore. The ultimate goal is to gain a better understanding of different Dance Worlds. A better knowledge of different Dance Worlds in turn leads to better observation, therefore it is an ongoing process.'* The first four Studio Habits of Mind were naturally developed during this ongoing process.

III. observation of dance training classes

We observed training classes to identify the vocabulary used by teachers. We documented these sessions on video so we could also study the non-verbal communication and interaction we think are an important factor in passing on knowledge of excellence in movement, thought and feeling.

Activities February 2012 - May 2013

- I. Mid-report research activities
- II. Analysis of training classes in relation to 5 o'clock criteria within the Studio Thinking Framework
- III. Self-assessment with questionnaire based on vocabulary used by pupils in relation to the criteria of the 5 o'clock class within the Studio Thinking Framework
- IV. Final report research project

II. Analyses of training classes

Dance training is an intense and rich process. An enormous amount of information and knowledge is dealt with and practiced during a 1,5 hour class. Every class focuses on all Studio Habits of Mind. Most important are Developing Craft, Observe and Engage & Persist. As a class proceeds and/or the skills level is more advanced, Envision, Express and Stretch & Explore become more important. Reflection is constantly applied physically, by kinesthetic adjustments, and verbally, in Question and Answers sessions with teachers.

In dance training, verbal and nonverbal communication is used simultaneously. Some teachers exclude verbal explanation at certain moments during training. They challenge the kinesthetic sensibility of the students by making them pay attention to what they see, feel, sense and hear. They use music to evoke a certain physical, mental and emotional state. This non-verbal information informs the performance of the movement material. Documenting training classes and discussing the non-verbal communication with pupils seems to be a good way to develop understanding of concepts and vocabulary.

We were able to identify the physical level / kinesthetic ability of students. We discovered a considerable discrepancy between kinesthetic and reflective ability. Some younger TEENs had attained a kinesthetically high standard while their ability to reflect and express themselves in words remained at a TEEN beginner level. The opposite was also true, we observed students with a high level of reflection and lesser kinesthetic ability.

6.4 Results

- I. We became aware of academic models and approaches applied in the design of the training program. *LMA* and the *Midway Model* were consciously used to design the program. We found three new models which support the use of reflection as crucial element for talent development.
- II. 5 o'clock class criteria were amended in a model based on the Studio Thinking Framework
- III. Criteria analysis and the vocabulary used by teachers in class situations made 5 o'clock class criteria more comprehensive.
- IV. A self-assessment form was created based on the vocabulary used by the students in the reflection reports.

6.5 Conclusion and discussion

To develop the ability to verbally describe dance concepts, training and practice are required. Teachers are crucial in developing the use of this vocabulary. They communicate knowledge of concepts during physical training. Pupils start using the words used by teachers in their reflection reports.

Because the 5 o'clock class offers training in codified and non-codified techniques, it is important to discuss concepts and vocabulary used by the different teachers. The breadth of vocabulary should be seen as an advantage. It can make pupils aware of the differences in the dance traditions they are introduced to. However, it also makes sense to agree on certain vocabulary.

Expressive dance qualities are often described as the ability to express 'feeling/emotion'. Feeling/emotion is a term that can be complicated for a dancer and the dance itself. Within an educational trajectory this might be problematic. Usually 'feeling' refers to applying certain expressive movement principles. How can we educate pupils to become aware of these principles?

Suggestion for further research

Regularly monitoring the results of a student's one year training and reflection is essential. Keeping an eye on individual development enables us to identify which criteria are meaningful to students. Furthermore, it would be interesting if students drew up a progress report in October 2013. This report could provide us with information about the individual change in use of concepts and vocabulary.

Making video recordings of training classes will help students to develop their vocabulary. Recordings should focus on the teachers and the way they use non-verbal and verbal explanation. The students should be encouraged to reflect on what they see in these recordings by consciously applying the 5 o'clock class criteria.

Research of the creative processes and performances could yield valuable information about how knowledge is applied in practice. It would be interesting to follow the work processes of certain pupils intensively. Rehearsals should be documented and analyzed. Special attention should be given to the way verbal and non-verbal communication is used. It will give us more insight in how knowledge is transferred.

Literature

Hetland, L., Winner, E., Veenema, S. & Sheridan, K.M. (2013). *Studio thinking. The real benefits of visual arts education*. Second edition. New York: Teachers College Press.

Huizinga, M. Lecture 'Successful self-study: the role of cognitive and socio-emotional development.' 29-08-2013, AHK - Amsterdam. Managing your talents, conference.

Moore, C.-L. and Yamamoto, K. (2012). *Beyond Words: Movement Observation and Analyses*. Second edition. London/New York: Routledge.

Smith-Autard, J. M. (2002). *The Art of Dance in Education*. second edition. London: A & C Black.

Warburton, Ed. (2002). 'From talent identification to Multidimensional Assessment: Toward new models of evaluation in dance education. in: *Research in Dance Education*, London: Routledge, 3:2, 103-121.

Appendices

I. 5 o'clock criteria in the Studio Thinking Framework + suggestions

Studio Habits of Mind	Criteria 5 o'clock + suggestions Laban and SHoM terminology
1. Develop Craft	Technique
	a. Placement/ centering / gesture/posture
	b. Dynamic qualities /flow/timing/pressure
	c. Sense of space
	d. Coordination / initiation/sequencing
	Specific abilities
	a. Flexibility
	b. Strength
2. Engage & Persist	Specific abilities
	c. Stamina
	Attitude
	a. Concentration / alertness
	b. Motivation – dedication inclination
	f. Physical memory / ability to embody movement
	g. Perseverance in processing feedback / inclination for aesthetics of form
3. Envision	Artistic abilities
	d. Creativity
4. Express	Artistic abilities
	a. Phrasing / initiation
	b. Presence – expression – embodiment – use of kinesphere
	c. Musicality (tempo /rhythm/ emphasizing)
5. Observe	Attitude
	e. Self assessment
6. Reflect	Attitude
	e. Self assessment
7. Stretch & Explore	Attitude
	c. Independence / self efficacy
	Artistiek vermogen
	d. Creativity
8. Understand Dance Worlds	Attitude
	d. Social interaction, collaboration

II. Analyses report TEENs

	reflection level	TEEN beginner	TEEN intermediate	TEEN advanced
Studio Habits of Mind	Criteria 5 o'clock			
1. Develop Craft	Technical skill	If you have a good technique, you use your muscles in a responsible way	being able to perform the basis of a style well	technique is therefore a sort of 'physical, factual criterion; a means towards being able to dance.
	Centering			moving from inside-out
	a. Placement	If your placement is precise and you have complete control of your body, you've mastered technique!	know all your exercises thoroughly	if you execute a movement exactly as he does
	b. Dynamic qualities		just letting go and dancing	Anne and Percy want to see more power /
	c. Sense of space			I have trouble with spotting during turns / "you're meant to move synchronously and maintain contact with each other in some way / anticipate each other's moves
	d. Coordination	I find it hard to remember everything I should with ballet / technique is having control of your body	having control and mastering your body	a good control of your body / contractions, releases - therefore making sure your body is well-centered / using muscles I hardly knew existed / I've never had to perform such house and capoeira moves before and I found it difficult.
	Grounding			
	Specific abilities			
	a. Flexibility		turnout / to attain the perfect turnout and positioning of the feet	my turnout is not always well-positioned
	b. Strength			
2. Engage & persist	Specific abilities			
	c. Stamina			I can hardly get through John's lessons due to lack of fitness
	Attitude			
	a. Concentration			always stay focussed during the lessons /
	b. Motivation - dedication	if someone is really, totally committed/ take on a challenge		keep working well and maintain a healthy attitude .

	f. Physical memory / ability to embody movement		letting go and daring to make mistakes in order to leave your comfort zone	just keep practicing, pay attention and listen closely to the music
	g. (perseverance in) processing feedback			
3. Envision	Artistic abilities			
	d. Creativity			
4. Express	Artistic abilities			
	a. Sequencing			
	b. Presence – expression – embodiment		make sure you enjoy dancing	from out of my body / that dancing feeling
	c. Musicality (tempo / rhythm / accents)			with basic house moves we don't seem to feel the music properly / be more conscious of the music
5. Observe	Attitude			
	e. Self assessment		know what your body is capable of and learn to control it	I had to use a number of muscles I hardly knew existed
6. Reflect	Attitude			
	e. Self assessment			I need to become more aware of the muscles needed during dancing.
7. Stretch & Explore	Attitude			
	c. Independence / self efficacy			discover who you are and how you move as dancer / experiment, try things out and repeat them / don't be unsure of yourself /
	d. Social interaction, collaboration			
"				
	Artistic potential			
	d. Creativity			
8. Understand Dance Worlds		If you can dance 'easily' in a certain style, you've reached a certain level of proficiency/ competence is about technique, energy and charisma	In ballet your physique is important, a modern dancer moves freely, a jazz dancer has complete control without being stiff, a hiphop dancer has groove.	

III. Analyses report PEERs

	reflection level	PEER beginner	PEER intermediate	PEER advanced
Studio Habits of Mind	Criteria 5 o'clock			
1. Develop Craft	Technical skill	the extent to which you have mastered the technique of a certain style	being able to control your body to such a degree that you can use it optimally and precisely like an instrument /	
	Centering	developing my center, contractions	moving from out of my pelvis / a strong center/	you feel you have better control of your movements if you are conscious of your 'core'
	a. Placement	performing the steps neatly and correctly / fully extending your feet and holding your arms in the right position	a good balance / working from out of your inner leg muscles / turnout and the position of your feet /	good placement of limbs /
	b. Dynamic qualities	the amount of energy you can put into a certain movement /	moving with resistance / working with energy / the contrast between hard and soft during dancing / being aware that your energy goes down when you go up and vice-versa/	
	c. Sense of space			when running I need space / I look for space
	d. Coordination	copying moves precisely /	knowing where a movement is initiated and how to execute it /	I need time to comprehend the logic of difficult movement coordinations
	Grounding		good orientation / how to catch yourself and move towards and over the floor	
	Specific abilities			
	a. Flexibility	turnout /turnout, extended legs, flexible back	a good point, turnout or parrallel dancing / the body should have sufficient flexibility to do what the choreographer asks to master multiple styles of dance.	I can perform a split towards both sides
	b. Strength	jumps	the body should have sufficient strength to do what the choreographer asks and master multiple dance styles.	my dancing strength suffers if lessons are cancelled.

2. Engage & persist	Specific abilities			
	c. Stamina	will I be able to complete the entire lesson?	a good physical fitness	I can train even more to lower my heart rate quicker. / My fitness has improved, I can get through John's lessons much better.
	Attitude			
	a. Concentration			
	b. motivation - dedication	I like it when a someone is totally committed and has an attitude as if she's the world's best dancer.	a self-assured professional attitude / as dancer you should ask yourself if you make the grade/ what exercises are there?/ what choreographies can you dance?	to insure you go, make arrangements with others to attend extra lessons./
	f. physical memory / ability to embody movement	a good command of your body in order to execute all the technical steps of a choreography automatically. / being able to learn new moves quickly / choreography/	can I learn quickly?	can I absorb new information?
	g. (perseverance in) processing feedback	quickly adopting corrections	Can I quickly assimilate comments or criticism?	I analyse assignments or exercises given by teachers / To improve myself I write down feedback given by teachers so that I remember what I have to work on during the lesson/ Can I incorporate corrections?
3. Envision	Artistic abilities			
	d. Creativity			My pitfall is that I create moves / <ul style="list-style-type: none"> • I can be creative in making moves / • Point of interest: to make a choreography through improvisation
4. Express	Artistic abilities			
	a. Sequencing	acquire a better feeling for the flow of house/ tap into the feeling of dance more / I follow the teacher's lead	being able to dance naturally with a lot of breathing / movements are drawn out and brought to a close; the body is relaxed making it a pleasure to watch.	

	b. Presence – expression – embodiment	how can I make big moves / when someone really makes the choreography rock through her performance / projecting your personality / the way in which you set yourself apart from others /making big, clean-cut moves/	projecting yourself in order to tell a story / a dancer dances expansively and in detail/ in addition to control, there's a personal touch, something that makes the dancer unique.	<ul style="list-style-type: none"> • I can enter into an emotion like angry or sad / • Making a personal contribution, I find abstraction difficult
	c. Musicality (tempo / rhythm / accents)	where to place accents in dance /		<ul style="list-style-type: none"> • I learn faster when the music is accentuated./ • I learn faster when movements are counted off
5. Observe	Attitude			
	e. Self assessment	know your body/know how to use your body /	being able to apply information about the way you control your body / the more self-awareness you have, the faster you can assimilate new moves and the faster your body can incorporate the technique and develop control.	<ul style="list-style-type: none"> • Look critically. When I turnout, my knee is too much towards the inside > work on leg muscles / • I push myself to observe sharply.
6. Reflect	Attitude			
	e. Self assessment	how can I prevent injury?	A dancer knows what her weak points are and how to cope with them including which techniques she needs to overcome them; to determine your proficiency level you need a keen sense of self-awareness	To improve as dancer I write down the feedback received from teachers so that I remember what I must work on during lessons. / I abandon ideas too hastily/
7. Stretch & Explore	Attitude			
	c. independence / self efficacy		A professional self-assured attitude. As dancer you have to ask yourself if you make the grade. / What exercises are there? What choreographies?	I analyse teacher's assignments/ I try to locate where a movement is initiated
	d. Social interaction, collaboration			<ul style="list-style-type: none"> • I find it difficult to work together.
	Artistic potential			

	d. creativity		<ul style="list-style-type: none"> The framework is the basis of the building; the building isn't finished, just like a dancer is not ready when he has only mastered the technique. As dancer you need to furnish the rooms of the building with your own personality and experiences 	Trying out ideas works best
8. Understand Dance Worlds		NBA is looking for the ideal dancer, MTD the experimental dancer / JMD the dancer with a singular dance feeling and charisma / I've always compared myself to other dancers around me. Level of skill is a vague concept. If you want to become a strong dancer in a less well-known style, you have to refine your definition of proficiency level/ steps are a kind of mask that obscures real technique / technique comes of its own accord if you perform the steps correctly	Technique in dance is like, as I see it, the framework of a building. Just as with a building, the framework forms a basis which you can refer back to. Without this basis, it's almost impossible to stay upright. This concept can also be applied to dancing. / technique serves as a tool for a dancer, which he or she can fall back on. But to be or become a real dancer, much more is required.	

IV. Self-assessment form

Self Evaluation 5 o'clock class Name: Date: Checklist requirements for group work/production/presentation Indicate what best applies to you: O (unsatisfactory), M (mediocre), V (satisfactory), G (good), E (excellent)	
O/M/V/G/E	Developing technique
	I am in control of my body
	I perform the exercises correctly
	I add dynamic contrasts to a movement phrase
	I can move from out my centre, the pelvis
	I dance with variations of power
	I have a good balance
	I can position my body and limbs precisely
	I can initiate a movement from multiple points in my body
	I understand the logics of difficult coordination
	I can let go and dare to make mistakes
	I'm flexible
	I move with resistance (inner tension and relaxation)
	I can apply flow to a movement phrase
	Dedication and perseverance
	I show commitment during the lesson
	I have an active attitude to learning
	I'm punctual for lessons
	I apply corrections correctly
	I inform my teachers in good time if I have to miss a lesson
	I leave the lesson only after obtaining permission from the teacher
	I accept corrections
	I'm physically fit
	I work at developing my fitness
	Visualization
	I give a 'personal' interpretation of a movement
	I know how to use my body
	I can identify with different emotions during dancing
	I can imagine how 'energy lines' work in my body
	Expression
	I follow the teacher's lead

7. Beoordeling van theaterlessen in het voortgezet onderwijs

Corina Lok

Voor theaterdocenten is beoordelen nog vaak een ondergeschoven kindje. Nu ze echter mede door bezuinigingen in de gesubsidieerde sector steeds vaker hun heil zoeken in het reguliere onderwijs, krijgen ze te maken met de noodzaak te beoordelen.

Theaterdocenten melden over te weinig handvatten te beschikken om zelf een beoordelingsmethode te ontwikkelen die tegemoet komt aan de eisen van het hedendaagse onderwijs. Beoordelingsvormen zoals rubrics zijn nog weinig bekend en er zijn weinig voorbeelden voorhanden van beoordelingsinstrumenten die zichzelf bewezen hebben. Ik heb onderzocht hoe een beoordelingsinstrument voor theater- of dramalessen in het voortgezet onderwijs eruit zou kunnen zien. Binnen het binnenschoolse werkveld van de theaterdocent worden de termen theater en drama beiden gebruikt. Ik gebruik in dit document het woord theater omdat het aansluit bij het diploma docent theater zoals dat sinds enige jaren wordt afgegeven en refereer hiermee aan beide termen.

7.1 Probleemstelling

Gangbare beoordelingsmethodes in het reguliere onderwijs doen volgens theaterdocenten vaak geen recht aan de authenticiteit van de individuele leerling dan wel aan het kunstvak theater. Scholen vinden vooral transparantie belangrijk: ze willen kunnen zien uit welke onderdelen een beoordeling is opgebouwd. Van transparantie is echter in het beoordelen van het vak theater nog geen sprake en bovendien lopen er enkele rollen door elkaar waardoor objectieve beoordeling bemoeilijkt wordt. De theaterdocent is de beoordelaar, maar hij is daarnaast vaak ook de maker van het uiteindelijke eindproduct. Daarbij heeft iedere leerling in het leerproces te maken met verschillende rollen zoals die van acteur, regisseur, vormgever, terwijl hij in de praktijk vaak alleen op zijn spelersschap wordt beoordeeld. In de theaterlessen beoordeelt de docent vooral het theatrale eindproduct. Dat is een momentopname, waarbij het succes afhankelijk is van veel onzekere factoren waar de speler (de beoordeelde) niet altijd controle over heeft. Hoe geef je dit gegeven een plek binnen de individuele beoordeling? Een definitie van spelkwaliteit ontbreekt vaak. Docenten gebruiken 'goede smaak' als graadmeter voor hun beoordeling, maar dit begrip is zelden uitgewerkt. Ten slotte maakt de leerling een persoonlijke ontwikkeling door waarbij je kwetsbaar durven opstellen onontbeerlijk is. De focus op het eindproduct bij de beoordeling ervaren leerlingen vaak als onveilig. Daarmee draagt beoordelen niet bij aan het leerproces maar heeft het eerder een negatieve uitwerking op het durven onderzoeken, ontdekken, kiezen en fouten durven maken. Kortom op alles wat onontbeerlijk is in een gezonde lessituatie.

Hoe kun je een beoordelingsinstrument voor drama in het voortgezet onderwijs ontwikkelen dat dynamisch is en aan te passen aan de lessituatie en het instapniveau van de leerlingen? Voor mijn onderzoek heb ik de volgende deelvragen geformuleerd:

- Kunnen we de beginsituatie van de leerling een plek geven in het beoordelingsinstrument?
- Kunnen we de verschillende rollen die een leerling inneemt tijdens een theatrale lessituatie transparant maken in een beoordelingsinstrument?
- Kunnen we het instrument zo vormgeven dat het zowel tegemoet komt aan de wens van de school (concrete beoordeling) als aan het artistieke proces en theater als kunstvak?
- Kan een beoordelingsinstrument bijdragen aan het gevoel van veiligheid binnen een beoordelingsproces?
- Kan een docent in een makende rol objectief beoordelen?

- Welke rol kunnen leerlingen spelen in de beoordeling van het werk van klasgenoten?
- Kunnen we een instrument ontwikkelen dat zich kan aanpassen aan de lessituatie?
- Welke vormen van digitale beoordelingsinstrumenten bestaan er?

7.2 Opzet en uitvoering

Ik wilde me in het onderzoek graag richten op de beoordeling van lessen die een half jaar of een jaar duren. Vooral scholen met theater als eindexamenvak of met talent-trajecten hebben veel behoefte aan input over beoordelen. Wat uit eerste gesprekken met docenten naar voren kwam, was dat ze hierover eenvoudigweg weinig informatie hebben. De rubricmethode, die we binnen het onderzoek als basis wilden gebruiken, kenden ze vaak niet.

Om de huidige beoordelingspraktijk en de wensen van scholen, docenten en leerlingen in kaart te brengen heb ik allereerst diverse gesprekken gevoerd met docenten, coördinatoren en (con)rectoren van scholen met theater in het curriculum. Vervolgens heb ik voor iedere doelgroep een basisenquête uitgezet. Uiteindelijk hebben 8 scholen, 72 docenten en 38 leerlingen deze basisenquête (gedeeltelijk) ingevuld. In de verschillende enquêtes kwamen de volgende onderwerpen aan bod:

Scholen

Doel: Formatief/summatief
 Formele beoordeling/informele beoordeling
 Wie bepaalt beoordelingscriteria
 Zwaarte in weging van verschillende criteria
 Voorwaarden voor beoordeling
 Kwaliteit van beoordeling van theater op eigen school
 Behoefte

Leerlingen

Frequentie en timing van beoordeling
 Transparantie van criteria en beoordelingsmethode
Peer assesment
 Behoefte op het gebied van output
 Leeropbrengst per soort output
 Zwaarte in weging van criteria
 Behoefte

Docenten

Frequentie en timing van beoordeling
 Wie bepaalt beoordelingscriteria
 Doel: Formatief/summatief
 Wat: Proces, eindresultaat
 Criteria
 Zwaarte in weging van verschillende criteria
 Instapniveau
Peer assessment
 Output
 Behoefte

7.3 Resultaten

A De basisenquête voor docenten

Bij 65% duurt de lessenreeks een jaar.

52,5% geeft 1 lesuur per week, 17,5 % geeft 4 lesuur per week.

17,5% beoordeelt iedere les, 22,5% maandelijks en 60% beoordeelt aan het einde van de lessenreeks.

Grafiek 1. Wie worden er beoordeeld?

Grafiek 2. Wanneer wordt er beoordeeld?

85% beoordeelt formatief, als onderdeel van het leerproces (om leerling inzicht te geven en te helpen).

72,5% beoordeelt summatief

(meten van kennis en vaardigheden, onderdeel van de eindbeoordeling).

92,5% beoordeelt het proces, 82,5% beoordeelt het resultaat.

10% beoordeelt aan het begin, 55% tussentijds en 85% doet dit aan het einde van de lessenreeks.

84,2% van de docenten bepaalt zelf de beoordelingscriteria.

50% geeft aan dat de leerdoelen bepalend zijn in het opstellen van de criteria
61% zegt dat leerlingen niet betrokken zijn bij het opstellen van de criteria. 33% betreft medeleerlingen bij de beoordeling van een leerling en dit heeft bij 8,3% een formele status.

78,9% zegt dat de criteria voor aanvang van de lessen bekend zijn bij de leerlingen.

Q16 Welke algemene criteria hanteert u?

Beantwoord: 38 Overgeslagen: 34

Grafiek 3. Welke algemene criteria hanteert u?

Men beoordeelt het meest op concentratie (92%), inzet (84,2%), samenspel (86,8%) en presentatie (81,6%). Docenten is gevraagd criteria in volgorde van belangrijkheid te zetten:
 66,6% zette ontwikkeling op 1
 58,3% zette moeite op 2
 44,4% zette vaardigheid op 3

Op de vraag wat de school volgens de docenten het belangrijkste vond:
 69,4% zette moeite op 1
 44,4% zette vaardigheid op 2
 44,4% zette ontwikkeling op 3

74% maakt gebruik van cijfers, 60% gebruikt (mede) een omschrijvende tekst (bijvoorbeeld leerling concentreert zich goed), 54% gebruikt tekstgradaties (goed, voldoende, matig etc.) en 23% uitgeschreven criteria (rubrics).
 51% geeft de voorkeur aan werken met een omschrijvende tekst

Van de docenten legt de meerderheid (64%) het instapniveau van leerlingen niet vast.

Q17 Legt u het instapniveau van de leerling vast?

Beantwoord: 36 Overgeslagen: 36

Grafiek 4. Legt u het instapniveau van de leerling vast?

B De basisenquête voor leerlingen

91% wijst de docent aan als de beoordelaar, volgens 41,6% beoordelen leerlingen ook. 50% wordt betrokken bij de beoordeling van klasgenoten, volgens 54% telt hun beoordeling officieel niet mee.

45% zegt dat de criteria vooraf bekend zijn bij de leerlingen.
43% zegt betrokken te worden bij het opstellen van de criteria

Leerlingen is gevraagd naar welke vorm van beoordeling hun voorkeur uitgaat. De meerderheid geeft de voorkeur aan omschrijvende tekst en cijfers krijgen de minste voorkeur. Leerlingen zeggen het meest te leren van omschrijvende tekst en uitgeschreven punten.

Q14 Van welke vorm leer je het meest?

Beantwoord: 35 Overgeslagen: 3

Grafiek 5. Van welke vorm leer je het meest?

In antwoord op de vraag naar de belangrijkste criteria zet:

- 62% ontwikkeling op 1
- 48% vaardigheden op 2
- 54% moeite op 3

Op de open vraag wat leerlingen belangrijk vinden in de beoordeling, zeggen ze:
'dat er gekeken wordt naar ontwikkeling en niet alleen naar eindresultaat'
'dat de beoordeling eerlijk en duidelijk moet zijn'
'dat je duidelijk hoort wat je goed hebt gedaan en wat je niet goed hebt gedaan, zodat je er aan kunt werken'
'dat iemand met minder ervaring anders wordt beoordeeld dan iemand met meer ervaring'
'dat docenten duidelijk zeggen wat beter kan'
'dat als een leerling zich gespannen voelt, het ook belangrijk op welke toon een beoordeling wordt gegeven'
'dat het eerlijk is en dat er goede verbeterpunten bijstaan'
'dat je door het advies aan jezelf kunt werken'
'dat de docent cijfers geeft, maar de leerling ook'

C De basisenquête voor scholen

Bij 100% van de scholen is er sprake van een formele beoordeling van het vak drama/theater.
Bij 100% is het doel van de beoordeling zowel formatief als summatief.
Volgens de scholen bepaalt vooral de docent wat de criteria zijn (100%), op een tweede plaats zijn de leerdoelen bepalend (50%) en daarnaast de school en de methode (33,3%).

De scholen zijn gevraagd naar het belangrijkste criterium:

- 66% zet ontwikkeling op 1,
- 66% zet vaardigheid op 2
- 100% zet moeite op 3

Op de open vraag waar een beoordeling aan moet voldoen, antwoorden scholen:
 'onderbouwing, tussentijdse beoordeling, duidelijke criteria'
 'moet kennis en vaardigheden meten'
 'aan de door de secties opgestelde eisen'
 'afgestemd op de kerndoelen, met als doel ontwikkeling in kaart brengen'

Waarom heeft de school behoefte als het gaat om de beoordeling van de lessen theater?

Grafiek 6. Waarom heeft de school behoefte als het gaat om de beoordeling van de lessen theater?

66% zegt dat de beoordeling van theaterlessen aan dezelfde criteria moet voldoen als de andere vakken.

80% is tevreden over de kwaliteit van de beoordeling van het vak drama.

Op de vraag waar de school behoefte aan heeft bij de beoordeling van theaterlessen, springen 'betere onderbouwing van het cijfer (bewijslast)' en 'digitalisering van het beoordelingsinstrument' eruit.

7.4 Bouwstenen voor een beoordelingsinstrument

Beoordelen bleek een actueel thema. Op veel scholen zijn theaterdocenten bezig met het uitdenken van nieuwe beoordelingsmethodieken. Ze hebben behoefte aan inzicht in mogelijke beoordelingsvormen, meestal omdat ze meer inzage willen in de opbouw van een beoordeling binnen hun vak. Zeker op scholen waar theater eindexamenvak is, is er grote behoefte aan meer onderbouwing van het cijfer.

Zowel scholen als docenten willen meer te weten over hoe je binnen het vak theater het beste kunt beoordelen. Hoe kom je tot een beoordelingsinstrument dat voldoet aan de eisen van de school, dat de leerling stimuleert om zich optimaal te ontwikkelen en dat de docent kan afstemmen op de inhoud van zijn lessen?

Waarom is beoordelen binnen het vak theater een actueel onderwerp? Waarom zijn er geen beoordelingsinstrumenten die zichzelf bewezen hebben? Dat kan ermee te maken hebben dat theaterdocentopleidingen tot voor kort weinig tot geen aandacht hebben besteed aan het onderwerp. Op veel plekken in het toekomstig werkveld van de studenten, zoals de centra voor de kunsten en jeugdtheaterscholen, heeft beoordeling niet de formele status die het in het reguliere onderwijs wel heeft. Op scholen is er wel veel kennis over toetsen en beoordelen binnen de reguliere vakken, maar ontbreekt vaak kennis over beoordeling binnen de kunstvakken, meer in het bijzonder binnen het vak theater. Theaterdocenten en scholen kunnen elkaar daarom nauwelijks bijstaan in de zoektocht naar een gedegen beoordelingsmethodiek. Uit gesprekken met docenten en scholen bleek dat de gebruikte beoordelingsmethodiek ofwel afkomstig is van de school ofwel van de docent. Zelden is er sprake van een methodiek die tegemoet komt aan de behoeften van beide partijen.

Door docenten, scholen en leerlingen te betrekken bij het onderzoek waren we in staat de verschillende behoeften in kaart te brengen. Transparantie (leerlingen), het inzichtelijk maken van de ontwikkeling van een leerling (docent) en een betere onderbouwing van het cijfer (scholen) vormen de top 3.

Het ontbreken van een heldere onderbouwing van het cijfer doet de beeldvorming over het vak drama bij collega's van de andere vakken geen goed. Ze zien de beoordeling als subjectief en vrijblijvend. Volgens scholen kan een beoordelingsinstrument dat inzicht en onderbouwing geeft, bijdragen aan een positievere beeldvorming. De verschillende behoeften vragen niet alleen om een specifieke beoordelingsmethodiek, maar ook om een andere beoordelingscultuur. Uit de enquêtes is gebleken dat de meeste docenten vooral aan het einde van een proces beoordelen. Voor een transparante beoordeling is het essentieel dat ze hun beoordeling vaker expliciet maken, de leerling vaker betrekken bij dat proces en deze eventueel zelf een actieve rol laten spelen in de beoordeling van het eigen werk en dat van medeleerlingen. Om ontwikkeling goed te kunnen monitoren en het cijfer goed te kunnen onderbouwen is het essentieel om een leerling regelmatig en vanaf het begin van het proces te beoordelen. Maar hoewel een investering in het beoordelingsproces nodig is, stellen docenten ook als voorwaarde dat beoordelen niet te veel (les)tijd kost. Hieruit blijkt dat ze beoordelen ervaren als iets dat buiten de lessen valt en geen integraal onderdeel is van het lesgeven.

Toch zijn theaterdocenten ieder lesuur, tijdens iedere opdracht en ieder spelmoment bezig met oordelen in de vorm van spelaanwijzingen, feedback en coaching. De vraag is waarom we dat wel als een essentieel onderdeel van lesgeven zien en beoordeling als iets buiten de grenzen van ons vakgebied, terwijl het in wezen in het verlengde zou kunnen liggen van het geven van feedback.

Tenslotte bleek uit de gesprekken met docenten dat deze sterk het gevoel hebben dat niet alles binnen hun vak theater te vangen is in een beoordeling. In een gesprek met een docent viel de term 'gevoelscijfer'. De behoefte om het onbenoembare ook een plek te geven binnen feedback en beoordeling bleek groot. De uitdaging binnen het onderzoek was om een instrument te ontwikkelen dat tegemoet zou komen aan zoveel verschillende wensen. Dit vanuit de gedachte dat wil het instrument bruikbaar zijn in de praktijk, vooral docenten én scholen zich in de opzet moeten herkennen.

De interviews en enquêtes resulteerden uiteindelijk in zestien bouwstenen (zie figuur 1):

Figuur 1. Bouwstenen voor het beoordelingsinstrument

Het resultaat van het onderzoek is een digitaal beoordelingsinstrument dat is gebaseerd op een zogeheten Master Rubric. Deze bestaat uit zes hoofdcriteria met 36 subcriteria. De zes hoofdcriteria zijn: basisvaardigheden, spelvaardigheden, maken, schrijven, reflecteren, theorie. Ze zijn gebaseerd op de criteria die de docenten uit ons onderzoek hanteren. Op een scorekaart is te zien op welk niveau de leerling scoort bij de verschillende hoofdcriteria.

Alle hoofdcriteria en subcriteria zijn gegeven, maar de docent kan op ieder niveau zelf zaken wijzigen dan wel verwijderen al naargelang de aard van het project of de lessenreeks. Uitgangspunt is dat alle theaterdocenten ongeacht hun programma met de Master Rubric altijd een geschikte rubric kunnen samenstellen voor een bepaald schooljaar, programma of lessenreeks.

	A	B	C	D	E	F
1	Basisvaardigheden	Creëren veilige leeromgeving	Leering is altijd actief bezig met creëren veilige leeromgeving	Leering is meestal actief bezig met creëren veilige leeromgeving	Leering is soms actief bezig met creëren van een veilige leeromgeving	Leering is te weinig actief in het creëren van een veilige leeromgeving
2	Basisvaardigheden	Samenwerken	Leering werkt altijd goed samen met anderen	Leering werkt meestal goed samen met anderen	Leering werkt soms moeilijk om goed samen te werken met anderen	Leering vindt het moeilijk om samen te werken met anderen
3	Basisvaardigheden	Lef en durf	Leering toont veel lef en probeert veel uit	Leering toont lef en durft uit te proberen	Leering toont soms te weinig lef en durft te weinig uit te proberen	Leering toont te weinig lef en vindt het moeilijk om uit te proberen
4	Basisvaardigheden	Verbeelding / fantasie	Leering beschikt over grote verbeelding en fantasie en zet deze altijd in	Leering beschikt over grote verbeelding en fantasie en zet deze in	Leering beschikt over verbeelding en fantasie en zet deze soms in	Leering vindt het moeilijk om zijn verbeelding en fantasie te gebruiken
5	Basisvaardigheden	Houding	Leering heeft meestal een positieve en open houding	Leering heeft meestal een positieve en open houding ontwikkelen	Leering moet een meer positieve en open houding aan te nemen	Leering vindt het moeilijk om een positieve en open houding aan te nemen
6	Basisvaardigheden	Respect tonen	Leering gaat altijd respectvol om met anderen en met wat zij maken	Leering gaat meestal respectvol om met anderen en met wat zij maken	Leering moet soms meer respectvol omgaan met anderen en met wat zij maken	Leering moet leren om respectvol om te gaan met met anderen en met wat zij maken
7	Spelvaardigheden	Verstaanbaarheid	De leering gedurende de hele voorstelling verstaanbaar is voor iedereen in de zaal	De leering is meestal verstaanbaar voor iedereen in de zaal	Leering is in delen van de voorstelling niet goed te verstaan	Leering is nauwelijks te verstaan tijdens de voorstelling
8	Spelvaardigheden	Geloofwaardigheid	De leering speelt emoties zeer geloofwaardig	De leering speelt emotie geloofwaardig	De leering speelt emotie soms geloofwaardig	De leering vindt het moeilijk om emoties geloofwaardig te spelen
9	Spelvaardigheden	Improviseren	De leering kan heel goed vrij improviseren	De leering kan goed vrij improviseren	De leering kan improviseren	De leering vindt het moeilijk om vrij te improviseren
10	Spelvaardigheden	Fysiek speltransformatie	Het personage is heel duidelijk fysiek vormgegeven	Het personage is duidelijk fysiek vormgegeven	Het personage is in delen van het spel fysiek vormgegeven	Het personage is nauwelijks fysiek vormgegeven
11	Spelvaardigheden	Personage opbouw	De leering kan verschillende personages	De leering kan verschillende personages	De leering kan sommige personages opbouwen en	De leering moet zich nog ontwikkelen op het gebied

Figuur 2. Eerste tabblad van instrument waarmee je eigen rubric kunt samenstellen

Er is gekozen voor een rubric met uitgeschreven teksten per niveau. Hiermee is voor leerlingen duidelijk wat de richtlijnen zijn. Voor alle subcriteria zijn vier niveaus uitgeschreven. Ook deze niveaus kan de docent, eventueel met de leerlingen samen, aanpassen aan bijvoorbeeld een afwijkend instapniveau.

	A
1	Project Monoloog
2	Project Monoloog
3	Project Monoloog
4	Project Monoloog
5	Project Monoloog
6	
7	
8	
9	
10	

20 rijen onderaan toevoegen

Figuur 3. Tabblad instrument waarop projectnamen kunnen worden ingevoerd

Figuur 4. Tabblad instrument waarop hoofdcriteria kunnen worden ingevoerd

Het instrument werkt vanuit Google Docs en kan makkelijk worden gedeeld via de cloud. Leerlingen, (externe) docenten en klasgenoten noteren hun beoordelingen op dezelfde plek, waardoor deze continue toegankelijk zijn voor iedereen. De docent en de leerling kunnen gedurende een lesjaar via de chatbox communiceren over de voortgang. Dit onderdeel vraagt om een cultuurverandering. In gesprekken met docenten kwam naar voren dat er te weinig een-op-een momenten zijn waarop ze samen met een leerling de beoordelingscriteria en zijn ontwikkeling doornemen. Binnen de les is daar nauwelijks gelegenheid voor. Toch kan een dialoog tussen docent en leerling daadwerkelijk bijdragen aan het leerproces. Een chatbox biedt die mogelijkheid en past ook bij de manier van communiceren van jongeren.

Ook klasgenoten en collega-docenten kunnen worden gevraagd om onderdelen uit het programma mede te beoordelen. Het uiteindelijke cijfer is gebaseerd op de verschillende beoordelingen van de docent. De beoordelingen van klasgenoten, externe docenten en de leerling zelf zijn zichtbaar, maar worden niet automatisch meegewogen. Uiteindelijk kan een docent, desgewenst samen met de leerling, bepalen wat de definitieve beoordeling moet worden.

The screenshot shows a Google Sheet interface. The main content is a table with a dropdown menu for 'Project' in cell A1. The dropdown menu is open, showing a list of subcriteria: A, B, C, D, E, F, and G. The table has columns for 'Project', 'Hoofdcriteria', 'Subcriteria', and 'Scorekaart'. The rows are numbered 1 through 29.

Project	Hoofdcriteria	Subcriteria	Scorekaart
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
15			
16			
17			
18			
19			
20			
21			
22			
23			
24			
25			
26			
27			
28			
29			

Figuur 5 Keuzelijst met subcriteria's per hoofdcriterium

The screenshot shows a Google Sheet interface. The main content is a table with columns for 'Project', 'Hoofdcriteria', 'Definitieve score per Hoofdcriterium in %', 'Definitieve score per Project in %', 'Scorekaart', and 'Toelichting'. The rows are numbered 1 through 29. The 'Scorekaart' column contains a list of percentages and scores: 50% - 6,0; 65% - 6,5; 70% - 7,0; 75% - 7,5; 80% - 8,0; 85% - 8,5; 90% - 9,0; 95% - 9,5; 100% - 10,0. The 'Toelichting' column is empty. The formula bar shows a query: '=QUERY(Rubric speciefek!A1:S56;"select A, B, sum(P), sum(S) group by A,B")'.

Project	Hoofdcriteria	Definitieve score per Hoofdcriterium in %	Definitieve score per Project in %	Scorekaart	Toelichting
1					
2				50% - 6,0	
3				65% - 6,5	
4				70% - 7,0	
5				75% - 7,5	
6				80% - 8,0	
7				85% - 8,5	
8				90% - 9,0	
9				95% - 9,5	
10				100% - 10,0	
11					
12					
13					
14					
15					
16					
17					
18					
19					
20					
21					
22					
23					
24					
25					
26					
27					
28					
29					

Figuur 6. Scorekaart

8. Past drama in een hokje? Een praktijkonderzoek naar de validiteit en toepasbaarheid van een beoordelingsinstrument

Debbie Klarenbeek en Borius van der Meulen

Lok (2013) heeft een beoordelingsinstrument ontworpen voor dramalessen in het voortgezet onderwijs (zie hfst. 7 in deze bundel). Het beoogt de belangrijkste dramavaardigheden te beoordelen met een rubric. Zoals bij alle beoordelingsinstrumenten kan men vragen stellen over de kwaliteit ervan, bijvoorbeeld over de betrouwbaarheid (hoe objectief of subjectief zijn de gegeven oordelen?), de transparantie (voor leerlingen en collega's), de eerlijkheid en de praktische toepasbaarheid. Maar de meest basale kwaliteitsvraag is die naar de validiteit van de beoordeling: meet het instrument wat het bedoelt te meten?

In deze bijdrage doen we verslag van ons onderzoek naar de validiteit van het door Lok ontworpen instrument (Klarenbeek en Van der Meulen, 2014). We zijn beiden dramadocenten en we vinden een dergelijk veelomvattend instrument van belang voor het dramaonderwijs. Met dit onderzoek willen we een verdere bijdrage aan de ontwikkeling van het instrument geven. We richten ons op de validiteit van de onderscheiden criteria en de niveaubeschrijvingen van deze criteria. Daarnaast komt de praktische toepasbaarheid van het instrument aan de orde.

8.1 De onderzoeksvraag

Er zijn vele definities voor validiteit. Drenth & Sijtsma (1990, p.173) omschrijven de validiteit van een test bijvoorbeeld als 'de mate waarin de test aan zijn doel beantwoordt'. Bovendien zijn er verschillende vormen van validiteit, zoals predictieve validiteit, constructvaliditeit (Drenth & Sijtsma, 1990), begripsvaliditeit (Swanborn, 1984) en inhoudsvaliditeit (Drenth & Sijtsma, 1990).

Binnen dit onderzoek is sprake van inhoudsvaliditeit. We zoeken antwoorden op de vraag 'Meet het beoordelingsinstrument met de geformuleerde criteria en niveauomschrijvingen wat het bedoelt te meten? Daarbij kijken we naar zaken als meetbaarheid, volledigheid, vakinhoud en woordkeuze.

We hebben niet alleen gekeken naar een representatieve afspiegeling van de inhoud van de dramalessen, maar ook naar de operationalisering van deze inhoud. Met operationalisering bedoelen we de manier waarop het instrument de verschillende kenmerken van de dramalessen meet. We kijken daarbij naar zaken als overlappingen tussen verschillende criteria, de onderlinge verhoudingen tussen de niveauomschrijvingen, de mate waarin criteria de inhoud dekken en het loskoppelen of uitsplitsen van criteria. We zoeken antwoorden op de vraag of het te meten begrip inhoudelijk voldoende is uitgewerkt in zijn verschillende aspecten.

Naast inhoud en operationalisering hebben we ook aandacht besteed aan het digitale aspect van het beoordelingsmodel (Google Docs), de praktische toepasbaarheid en de overzichtelijkheid ofwel de vormgeving van het model. Bovendien hebben we het model vergeleken met de eigen beoordelingsmethode van de docent.

Gezien de beperkte omvang van het onderzoek was het niet mogelijk om alle criteria en subcriteria te onderzoeken. Besloten is daarom ons te richten op een selectie van acht criteria.

Omdat Lok het vooronderzoek heeft gedaan, het instrument heeft ontwikkeld en zelf een drama-achtergrond heeft, hebben we ervoor gekozen haar de selectie te laten maken. We vroegen haar een selectie te maken op basis van de volgende voorwaarden:

- Zowel algemenere criteria als criteria voor specifieke lessituaties
- Zowel criteria waar ze positief over is als waarover ze nog twijfels heeft wat betreft representatie van de te beoordelen vaardigheid

Tabel 1 toont de gekozen acht criteria met bijbehorende niveauomschrijvingen.

Tabel 1: De acht door ons onderzochte rubrics uit het beoordelingsinstrument van Lok (2013).

Hoofdcriteria	Subcriteria	Niveau omschrijvingen			
1A Basisvaardigheden	1B Creëren veilige spelomgeving	1.1 Leerling is altijd actief bezig met creëren veilige leeromgeving	1.2 Leerling is meestal actief bezig met creëren veilige leeromgeving	1.3 Leerling is soms actief bezig met creëren van een veilige leeromgeving	1.4 Leerling is te weinig actief in het creëren van een veilige leeromgeving
2A Basisvaardigheden	2B Verbeelding / fantasie	2.1 Leerling beschikt over grote verbeelding en fantasie en zet deze altijd in	2.2 Leerling beschikt over grote verbeelding en fantasie en zet deze in	2.3 Leerling beschikt over verbeelding en fantasie en zet deze soms in	2.4 Leerling vindt het moeilijk om zijn verbeelding en fantasie te gebruiken
3A Spelvaardigheden	3B Geloofwaardigheid	3.1 De leerling speelt emoties zeer geloofwaardig	3.2 De leerling speelt emotie geloofwaardig	3.3 De leerling speelt emotie soms geloofwaardig	3.4 De speler vindt het moeilijk om emoties geloofwaardig te spelen
4A Spelvaardigheden	4B Fysiek spel/ transformatie	4.1 Het personage is heel duidelijk fysiek vormgegeven	4.2 Het personage is duidelijk fysiek vormgegeven	4.3 Het personage is in delen van het spel fysiek vormgegeven	4.4 Het personage is nauwelijks fysiek vormgegeven
5A Spelvaardigheden	5B Tekstbehandeling	5.1 Leerling is altijd waarachtig in zijn tekstbehandeling	5.2 Leerling is meestal waarachtig in zijn tekstbehandeling	5.3 Leerling is waarachtig in zijn tekstbehandeling	5.4 Leerling is onvoldoende waarachtig in de tekstbehandeling
6A Maken	6B Regisseren van een scène	6.1 Leerling heeft altijd een beeld bij een scène en kan vanuit dat beeld goed regisseren	6.2 Leerling heeft meestal een beeld bij een scène en kan vanuit dat beeld goed regisseren	6.3 Leerling heeft soms een beeld bij een scène en kan vanuit dat beeld regisseren	6.4 Leerling vindt het moeilijk om te regisseren vanuit een beeld
7A Maken	7B Verbeelden	7.1 Leerling kan heel goed verbeelding inzetten bij het maken van scènes	7.2 Leerling kan goed verbeelding inzetten bij het maken van scènes	7.3 Leerling kan soms verbeelding inzetten bij het maken van scènes	7.4 Leerling vindt het moeilijk om verbeelding in te zetten bij het maken van scènes
8A Reflecteren	8B Reflecteren op eigen werk en dat van anderen	8.1 Leerling reflecteert zeer goed op eigen werk en op het werk van anderen	8.2 Leerling reflecteert goed op eigen werk en op het werk van anderen	8.3 Leerling kan soms reflecteren op eigen werk en op werk van anderen	8.4 Leerling vindt het moeilijk om te reflecteren op eigen werk en op het werk van anderen

De onderzoeksvraag luidt:

In hoeverre is het beoordelingsinstrument voor dramalessen in het voortgezet onderwijs van Lok (2013) praktisch toepasbaar en inhoudsvalide volgens docent en leerling?

De deelvragen die hieruit voortkomen zijn:

- Is het beoordelingsmodel praktisch toepasbaar binnen een lessituatie in het voortgezet onderwijs?
- Is de inhoud van de acht geselecteerde criteria valide volgens docent en leerling?
- Is de inhoud van de niveauomschrijvingen valide en kloppen de onderlinge verhoudingen volgens docent en leerling?
- Wat is er op basis van dit onderzoek te zeggen over het totale beoordelingsmodel van Lok en is de inhoud van de overige negentwintig criteria en niveauomschrijvingen valide volgens de docent?

8.2 De opzet van het onderzoek

We hebben de inhoudsvaliditeit onderzocht met een kwalitatieve survey. Daarbij kozen we voor semigestructureerde groepsinterviews met leerlingen en semigestructureerde interviews (Baarda, 2009) met betrokken dramadocenten nadat zij met het beoordelingsinstrument hebben gewerkt. Bij de interviews gebruikten we een topiclist.

Het verzamelen van de data

We hebben scholen geselecteerd die nog niet bekend zijn met het instrument. In totaal hebben twee dramadocenten van eenzelfde school en één dramadocent van een andere school meegewerkt. Per school hebben we leerlingen uit twee klassen bevestigd, in totaal dus vier klassen.

De docenten kregen vooraf een degelijke instructie over de 8 criteria van het beoordelingsinstrument en gingen hiermee vervolgens met hun leerlingen in drie dramalessen aan de slag. Leerlingen hadden inzage in de rubrics, omdat ze aan het einde van de derde les beoordeeld werden door de docent en medeleerlingen aan de hand van de acht rubrics. Zo hadden de leerlingen en de docenten voldoende kennis van het beoordelingsinstrument.

We vroegen leerlingen en docenten naar hun mening over de inhoudsvaliditeit en de begrijpelijkheid van de formulering, per hoofdcriterium, subcriterium en de bijbehorende niveauomschrijvingen van elk van de acht rubrics. We vroegen hen ook wat er verbeterd zou kunnen worden. Vervolgens hebben we gekeken naar de toepasbaarheid en bruikbaarheid van het gehele instrument en naar de huidige beoordelingsmethode binnen de dramalessen op de betreffende school.

De analyse

Alle interviewverslagen zijn gecodeerd en de codes zijn nader geanalyseerd. Omdat de bevindingen van individuele respondenten over specifieke rubrics erg uiteen liepen, zijn bovendien de acht rubrics per interview herschreven naar de inzichten van de betreffende respondent. Een voorbeeld hiervan is te zien in tabel 2. Enige interpretatie van ons als onderzoekers om een volledige versie van de rubrics te maken, was niet altijd te voorkomen.

Tabel 2: Voorbeeld van de aangepaste rubrics naar aanleiding van interview met docent 1, met de aanpassingen in rood.

Basisvaardigheden	Bijdrage aan een veilige les	Leerting draagt bij aan een veilige les	-	-	-	-	Leerting draagt niet bij aan een veilige les
Speelvaardigheden	Verbeelding / fantasie	Leerting beschikt over grote verbeelding en fantasie en zet deze altijd in	Leerting beschikt over gemiddelde verbeelding en fantasie en zet deze in	Leerting beschikt over verbeelding en fantasie en zet deze soms in	Leerting beschikt over verbeelding en fantasie en zet deze soms in	Leerting beschikt over verbeelding en fantasie en zet deze soms in	Leerting vindt het moeilijk om zijn verbeelding en fantasie te gebruiken
Speelvaardigheden	Geloofwaardigheid: -leerting incasseert -leerting reageert -leerting maakt zijn belang groot genoeg	Leerting speelt alle drie de onderdelen goed waardoor spel zeer geloofwaardig is	Leerting speelt minstens twee onderdelen goed waardoor spel geloofwaardig is	Leerting speelt één of twee onderdelen goed waardoor spel redelijk geloofwaardig is	Leerting speelt één onderdeel goed waardoor spel redelijk geloofwaardig is	Leerting speelt geen enkel onderdeel goed waardoor spel ongelooftwaardig is	Leerting speelt geen enkel onderdeel goed waardoor spel ongelooftwaardig is
Speelvaardigheden	Fysiek spel: Fysieke vormgeving in: -knieën -heupen -schouders -hoofd	Leerting laat zijn fysieke spel gedurende de hele scène in al zijn lichaamsdelen in houding en beweging zien	Leerting laat zijn fysieke spel gedurende een deel van de scène in veel van zijn lichaamsdelen in houding en beweging zien	Leerting laat zijn fysieke spel gedurende een klein deel van de scène in een aantal lichaamsdelen in houding en beweging zien	Leerting laat zijn fysieke spel gedurende een klein deel van de scène in een aantal lichaamsdelen in houding en beweging zien	Leerting laat zijn fysieke spel gedurende een korte tijd in weinig lichaamsdelen in houding en beweging zien	Leerting laat zijn fysieke spel gedurende een korte tijd in weinig lichaamsdelen in houding en beweging zien
Speelvaardigheden	Transformatie: -fysiek -stem	Goed	Ruim voldoende	Voldoende	Matig	Onvoldoende	Onvoldoende
Speelvaardigheden	Tekstbehandeling: -goed tekstbegrip -goede intonatie -goed tempo/ritme -goede timing	Leerting voldoet aan alle vier de subcriteria	Leerting voldoet aan drie van de vier subcriteria	Leerting voldoet aan twee van de vier subcriteria	Leerting voldoet aan één van de vier subcriteria	Leerting voldoet aan geen van de subcriteria	Leerting voldoet aan geen van de subcriteria
Maken	Regisseren van een scène: -vanuit een beeld -op spel -op samenspel -op fysieke transformatie -op tekstbehandeling	Leerting kan goed regisseren vanuit een van te voren opgegeven lesdoel	Leerting kan redelijk goed regisseren vanuit een van te voren opgegeven lesdoel	Leerting kan redelijk regisseren vanuit een van te voren opgegeven lesdoel	Leerting kan matig regisseren vanuit een van te voren opgegeven lesdoel	Leerting kan onvoldoende regisseren vanuit een van te voren opgegeven lesdoel	Leerting kan onvoldoende regisseren vanuit een van te voren opgegeven lesdoel
Maken	Leerting is creatief in het omzetten van iets (muziek, idee, thema etc) naar theater	Leerting kan heel goed verbeelding inzetten bij het maken van scènes	Leerting kan goed verbeelding inzetten bij het maken van scènes	Leerting kan redelijk goed verbeelding inzetten bij het maken van scènes	Leerting kan soms verbeelding inzetten bij het maken van scènes	Leerting vindt het moeilijk om verbeelding in te zetten bij het maken van scènes	Leerting vindt het moeilijk om verbeelding in te zetten bij het maken van scènes
Reflecteren	Reflecteren op eigen werk -leerting kan benoemen op welk niveau hij speelt -leerting kan benoemen of er vooruitgang in spel zit -leerting kan naar zichzelf kijken op video -leerting kan zichzelf als speler vergelijken met andere spelers -leerting is zich bewust van zijn spel, lichaam, stem -leerting is zich bewust van zijn creativiteit	Leerting reflecteert zeer goed op alle subcriteria van het eigen werk	Leerting reflecteert goed op de meeste subcriteria van het eigen werk	Leerting reflecteert voldoende op de meeste subcriteria van het eigen werk	Leerting reflecteert matig op een aantal subcriteria van het eigen werk	Leerting reflecteert niet of nauwelijks op eigen werk	Leerting reflecteert niet of nauwelijks op eigen werk
Reflecteren	Reflecteren op het werk van anderen	Leerting geeft elke les feedback aan anderen					Leerting geeft nooit feedback aan anderen

De bevindingen uit de interviews zijn opgedeeld naar de twee hoofdthema's: de inhoudsvaliditeit en de praktische toepasbaarheid van het beoordelingsmodel in de lespraktijk. Inhoudsvaliditeit is onderverdeeld in inhoud en operationalisering. Voorstellen voor aanpassingen en aanbevelingen die hier worden besproken zijn van de respondenten en niet van de onderzoekers.

8.3 De inhoudsvaliditeit van het model

Inhoudsvaliditeit omvat de subthema's inhoud en operationalisering.

Inhoud

Binnen inhoud hebben we gekeken of het instrument precies meet wat het bedoelt te meten. Bijvoorbeeld: kent iedereen dezelfde betekenis toe aan het begrip 'geloofwaardigheid'? Hiervoor zijn we ingegaan op de bruikbaarheid, volledigheid, meetbaarheid, woordkeuze en de taak van docent.

Bruikbaarheid

Docenten en leerlingen waren positief over de bruikbaarheid van de meeste criteria. Zo waren ze direct positief over het belang van 'de veilige spelomgeving', 'het reflecteren' en 'geloofwaardigheid'.

Leerlingen kunnen bij een aantal criteria heel helder vertellen wat zij daaronder verstaan. Ook verwijst een docenten een aantal keer naar de exameneisen voor en de overlap met het vak CKV. Hierdoor hecht hij ook extra belang aan bepaalde criteria en de toepasselijkheid ervan.

Docenten zeggen verder dat er wel veel rollen toetsbaar zijn, maar dat ze specifieke vaardigheden binnen de criteria missen:

'Ja, daar ontbreken er echt substantieel veel. En juist op die subcriteria zijn vaak lesdoelen geënt.'

Als voorbeeld noemen ze het criterium 'tekstbehandeling'. Daar passen volgens hen onderdelen als verstaanbaarheid, tekstbegrip, timing, intonatie en ritme bij. Als dit er niet bij is gevoegd, dan weten leerlingen nog niet goed wát van het brede spectrum 'tekstbehandeling' beoordeeld wordt:

'Hoe concreter het is, hoe minder discutabel het wordt voor leerlingen ook.'

De criteria zijn in het beoordelingsinstrument veelal gericht op lesprocessen en lesonderdelen en niet zozeer op het spelen van een voorstelling. Ook vragen docenten zich af in hoeverre er rekening gehouden is met de exameneisen voor het vak drama.

Verskillende criteria (zoals 'ruimtelijk bewustzijn', 'reflecteren op eigen werk en dat van anderen' en 'regievaardigheden') zijn volgens docenten pas te gebruiken bij een bepaalde leeftijd, een bepaald niveau van de leerlingen of als leerlingen drama als eindexamenvak hebben gekozen en docenten hogere eisen aan hen kunnen stellen:

'Reflecteren op eigen werk en dat van anderen: Ja, dat vind ik ingewikkeld (...) omdat je je moet afvragen of kinderen, of sommige leeftijden daar wel toe in staat zijn. Zichzelf los te koppelen van de (...) Of je dat wel kan vragen.'

Ook een leerling sluit hierop aan door te zeggen dat hij zichzelf op bepaalde criteria lastig kan beoordelen:

'De laatste drie [regisseren van een scène', 'verbeelden', 'reflecteren op eigen werk en dat van anderen'] zijn eigenlijk voornamelijk voor de lerares bedoelt, en niet zozeer, denk ik voor de leerling (...) reflecteren zou op zich nog wel kunnen, maar je merkt, je bent vooral heel erg bezig met hoe iemand speelt.'

Docenten zeggen de hoofdcriteria 'schrijven', 'reflecteren' en 'theorie' niet te gaan

gebruiken, omdat die aspecten binnen de lessen te weinig aan bod komt (zoals schrijven) of ze leerlingen er niet op beoordelen (zoals reflecteren). Bij reflecteren kunnen volgens hen subcriteria worden samengevoegd en dat de bruikbaarheid zou verbeteren met een mondelinge uitleg. Hierdoor kan de docent zelf beter invulling geven aan het criterium:

'Elkaars presentaties beoordelen mag weg, die valt onder opbouwende feedback geven. Ik vind niet dat je de leerling op de stoel van de docent mag zetten.'

Volledigheid

Het gevaar van het samenstellen van eigen rubrics uit de zevenendertig rubrics is dat er een onvolledige versie ontstaat. Zo noemen docenten verschillende malen dat het criterium 'regisseren van een scène' in de nu onderzochte acht rubrics veel te weinig omvat van waar regisseren eigenlijk over gaat. Elementen als leiding geven, samenwerken en vormgeven mist men:

'Voor mijzelf bestaat regisseren voor ongeveer zeker 60 procent uit sociale cohesie creëren en zeg maar leiding geven en allemaal dat soort dingen en misschien 40 procent uit creativiteit.'

Wel ervaren docenten de zevenendertig rubrics als behoorlijk volledig en kunnen ze niet specifiek iets noemen wat ze missen. Doordat de niveaus met woorden zijn omschreven, dekken zij niet altijd wat het criterium wil beoordelen. Dit is bijvoorbeeld terug te zien bij het subcriterium 'geloofwaardigheid'. Binnen de niveauomschrijvingen is ervoor gekozen om emoties aan geloofwaardigheid te koppelen, bijvoorbeeld: 'De leerling speelt emoties zeer geloofwaardig'. Docenten zeggen hierover:

'Ik zou emoties eruit halen, omdat, het niet altijd met emoties van doen heeft of iets geloofwaardig is. Want als ik een fysieke opdracht geef (...) dan gaat het gewoon puur om: geloof ik dat die persoon inderdaad in een kathedraal staat?'

Ditzelfde geldt voor het subcriterium 'fysiek spel/transformatie', waaraan binnen de niveauomschrijvingen het woord 'personage' gekoppeld is, bijvoorbeeld: 'Het personage is heel duidelijk fysiek vormgegeven'. Volgens de respondenten is fysiek spel meer dan alleen het vormgeven van een personage.

Als subcriteria daarentegen onvoldoende zijn uitgewerkt, missen de respondenten ook iets. Een leerling zegt:

'Ja, dan denk ik: tekstbehandeling. Bedoel je dan dat je tekst makkelijk eigen kan maken? Of dat je je tekst goed, weet ik veel, ja, kan ontleden, of dat je hem uit je hoofd kan leren?'

Naast dat de rubrics niet altijd volledig zijn, vinden de respondenten ook dat veel dingen in de klas besproken horen te worden. Zo wordt mondeling duidelijk wat er met een bepaald criterium bedoeld wordt.

Meetbaarheid

Over de meetbaarheid van de criteria met bijbehorende niveauomschrijvingen zijn veel uiteenlopende en bruikbare opmerkingen gemaakt tijdens de interviews. Zo hechten respondenten bij meetbaarheid veel belang aan de zichtbaarheid. Kun je bijvoorbeeld als leerling en docent bepalen of iemand fantasie heeft? Volgens de respondenten het onzichtbare niet te meten en daarmee niet of lastig te beoordelen:

'Maar ze moeten het wel kunnen laten zien, snap je? Je kan in je eigen fantasiewereld leven en totaal in de verbeelding zijn, maar dat absoluut niet uitdragen op het podium.'

Of een criterium zich voordoet, dus te meten is, is soms afhankelijk van leeftijd, geslacht en aanleg. Zo zegt een docent dat het criterium 'reflecteren op eigen werk en dat van anderen' pas op latere leeftijd toepasbaar en dus meetbaar is.

Respondenten vinden zichtbare omschreven aspecten zoals emoties een goede uitwerking van een criterium. De vraag is echter of, zoals we hierboven al meldden, emoties altijd een goede vertolking van een criterium zijn. De meeste respondenten vinden 'gelooftwaardigheid', 'waarachtigheid' en 'tekstbehandeling' subjectieve grootheden en dat bemoeilijkt de meetbaarheid:

'Ja, ik vind het ook zo subjectief, ik kan soms iets heel erg gelooftwaardig vinden en dan vindt iemand anders het heel lelijk.'

Tekstbehandeling is volgens een aantal respondenten objectief te meten en te beoordelen als de objectieve aspecten benoemd worden. Binnen de huidige niveauomschrijving wordt dit allemaal samengevat in 'waarachtig', wat volgens de respondenten niet meetbaar is. Bij het criterium over reflectie vinden de leerlingen het onduidelijk hoe de mate van reflectie wordt beoordeeld en vraagt een leerling zich af wat hij doet als hij goed reflecteert. Verder wijzen de respondenten erop dat woorden als 'origineel' en 'sterk' subjectieve waarderingen zijn die niet meetbaar zijn en daarom vermeden moeten worden.

Binnen bepaalde niveauomschrijvingen (bijvoorbeeld bij het criterium 'fysiek spel/transformatie') is het niet duidelijk of het om een momentopname van beoordeling gaat of over een gemiddelde van meer momentopnames. Het is volgens de respondenten belangrijk dat hier duidelijkheid over is, omdat dit invloed heeft op de meetbaarheid en validiteit van het criterium.

Regisseren zien leerlingen als een groepsproces en het is niet altijd te bepalen wie het idee heeft bedacht. Dit maakt het moeilijk om de individuele regievaardigheden, zoals die nu in de rubrics staan, te meten. Binnen hetzelfde hoofdcriterium 'maken' zou het de mate van dekking en meetbaarheid verbeteren als hier het subcriterium 'vormgeven' aan toegevoegd zou worden, wat volgens een docent een goed meetbaar aspect is van het maken van een scène.

Woordkeuze

Omdat de Master Rubric een uitgeschreven beoordelingsinstrument is, hebben de formuleringen grote invloed op de bruikbaarheid en validiteit. We hebben gekeken of de woordkeuze volgens respondenten aansluit op de vakinhoudelijke aspecten die beoordeeld moeten worden en of de criteria en niveauomschrijvingen begrijpelijk en eenduidig zijn. Het is voor een valide beoordeling van groot belang dat de beoordelaar en de beoordeelde een tekst op dezelfde manier verstaan en interpreteren.

Het is belangrijk dat vakinhoudelijke termen consequent worden gebruikt. Zo staat binnen eenzelfde criterium zowel 'spelomgeving' als 'leeromgeving'. Dat leidt tot verwarring en dat staat goed beoordelen in de weg. Deze inconsequentie is ook terug te vinden in de aanduiding van de beoordeelde: meestal staat er 'de leerling', maar soms ook 'de speler' en 'het personage'. Dit wekt onterecht de indruk dat het hier over iemand anders gaat. De respondenten geven de voorkeur aan 'de leerling'.

Uit de diversiteit aan opvattingen over inhoudelijke woordkeuze kunnen we vooral concluderen dat inhoudelijke woordkeuze zeer persoonlijk is.

Het is voor de respondenten van belang dat er geen twijfel of discussie kan ontstaan over wat er specifiek bedoeld wordt met een bepaald woord. Het huidige model bevat woorden als 'fysiek spel', 'fysiek vormgeven', 'waarachtig' en 'transformatie'. Voor docenten zijn deze begrippen helder, maar de leerlingen weten niet precies waar ze nu op beoordeeld worden:

'Fysiek spel is toch dat je heel erg (...) Als je boos bent, dat je dan echt op de tafel gaat slaan.'

Uit de interviews is gebleken dat sommige woorden vervangen kunnen worden door begrijpelijker en eenduidiger woorden, zoals 'gelooftwaardig' in plaats van 'waarachtig'. In andere gevallen is er een voorkeur om een begrip te specificeren binnen het subcriterium van de rubrics.

Taak van docent

Bij een aantal criteria zeggen docenten dat deze in principe de taak van de docent zijn en niet van de leerlingen. Criteria zoals 'leef en durf' en 'verbeelding en fantasie', worden gemeten bij de leerling, maar voor een groot deel beïnvloed door de docent. Ook het creëren van een veilige spelomgeving zien de docenten als hun taak:

'Nou ja, als een leerling altijd actief bezig is met creëren vanuit een veilige leeromgeving, dan is hij niet met drama bezig. Want dan is hij alleen maar met de groep bezig en veiligheid. Dan neemt hij de rol van de docent over en dan is hij niet vrij, is hij niet aan het spelen.'

De niveauomschrijvingen bij dit criterium zouden volgens de meeste respondenten, zowel leerlingen als docenten, enkel moeten bestaan uit twee niveaus, namelijk het wel of niet in stand houden van de door de docent gecreëerde veilige spelomgeving.

De operationalisering

Binnen operationalisering kijken we naar de manier waarop verschillende criteria worden gemeten. Bijvoorbeeld: valt het subcriterium 'geloofwaardigheid' onder het hoofdcriterium 'spelvaardigheid' en kloppen de afstanden tussen de verschillende niveaus? Hiervoor zijn we ingegaan op de niveauomschrijvingen, de indeling en de mate waarin de criteria de inhoud dekken.

Niveauomschrijvingen

Docenten hebben verschillende visies over de vier niveauomschrijvingen binnen de rubrics. Zo wil een docent graag een vijfde niveau toevoegen, zodat leerlingen ook de veilige middenweg kunnen kiezen. Een andere docent wil juist liever terug naar drie niveaus vanuit het idee: 'Als je iets goed doet, doe je het goed, dan kun je het niet zéér goed doen.'

Voor de normering van de criteria is het volgens de respondenten wel van belang dat er consequent gebruik gemaakt wordt van kwalificatie en kwantificatie. In de huidige rubrics wordt dit regelmatig binnen eenzelfde criterium door elkaar gebruikt (bijvoorbeeld: zeer goed, goed, soms). Hiernaast moeten aanduidingen zoals 'in delen van het spel' voorkomen worden, omdat respondenten dit subjectief vinden. Ook subjectieve begrippen als 'geloofwaardigheid' zorgen voor grote diversiteit in interpretaties.

De veel terugkerende laagste normering 'vindt het moeilijk', noemen leerlingen 'lief' en 'minder lullig'. Er is geen overeenstemming of dit positief of negatief is, maar stelt wel vraagtekens bij de vraag of deze formulering de juiste is voor een laagste normering. Het niet consequent gebruiken van dezelfde normering veroorzaakt een discussie over deze laagste niveauomschrijvingen. Er kan volgens de respondenten vaker gebruik gemaakt worden van de gradatie: goed, ruim voldoende, voldoende, onvoldoende. Hiermee kun je subjectieve moeilijke begrippen zoals: 'waarachtig' vermijden. Specifiek over het hoofdcriterium 'theorie' zeggen ze dat deze gradatie de enige woorden binnen de niveauomschrijvingen zouden moeten zijn, zonder extra toelichting. Bij sommige aspecten zoals 'geloofwaardigheid' is het tonen van geloofwaardig spel hiervan het hoogst haalbare, waardoor zeer geloofwaardig spel in de niveauomschrijvingen weg valt.

Indeling

Binnen indeling hebben we gekeken naar overlap binnen of juist het liever uitsplitsen van (sub)criteria. Wanneer de subcriteria niet specifiek zijn en meer onderdelen dekken, gaat dit volgens de respondenten ten koste van de toetsbaarheid. Door de combinatie van bijvoorbeeld 'verbeelding/ fantasie', 'fysiek spel/ transformatie' en 'reflecteren op eigen werk en dat van anderen', wil het subcriterium te veel beoordelen. In deze gevallen moeten de subcriteria losgekoppeld worden, met ieder eigen bijbehorende niveauomschrijvingen:

'Maar ik vind dat reflecteren op eigen werk en dat van anderen, dat zijn eigenlijk twee verschillende dingen.'

Een aantal respondenten vindt dat veel subcriteria uitgesplitst moeten worden omwille van de helderheid en eenduidigheid. Deze uitsplitsing betekent geen opsplitsing, waar-

door er meer criteria ontstaan. Het gaat om een specificering van begrippen en vaardigheden die het criterium verhelderen, ofwel een toevoeging binnen de ruimte voor het subcriterium. Dit kan tot gevolg hebben dat andere subcriteria komen te vervallen. In plaats van de subcriteria in het model te specificeren kan dat ook in een mondelinge uitleg aan de leerlingen:

‘Tekstbehandeling gaat voor mij ook over verstaanbaarheid. Over intonatie, over ritmiek, over spanningsopbouw. Hoe behandel je überhaupt een tekst? Kun je die voor jezelf zo analyseren en weer opnieuw levend maken dat hij ook zo overkomt. Daar komt meer bij kijken. Daar komen eigenlijk allerlei stemvaardigheden ook nog eens een keer bij kijken.’

Wanneer binnen de niveauomschrijvingen twee of meer verschillende vaardigheden aan bod komen, vinden de meeste respondenten dat het de kwaliteit van de beoordeling ten goede zou komen als deze losgekoppeld worden. Zo worden het meer subcriteria, ieder met eigen niveauomschrijvingen. Een voorbeeld zien we in het subcriterium ‘regisseren van een scène’. Hier is het criterium eenduidig, maar reppen de niveauomschrijvingen over het hebben van een beeld en het overbrengen (ofwel regisseren) van het beeld. De meeste respondenten vinden het beter als beide vaardigheden apart beoordeeld worden met een eigen reeks niveauomschrijvingen. Dat heeft ook te maken met het geven van goede feedback: zo kan de leerling exacter bepalen welke vaardigheden hij nog moet verbeteren.

Naast het mogelijk opsplitsen en loskoppelen van criteria en niveauomschrijvingen zeggen veel respondenten iets over het verwarrende effect van overlappingsen. Zo staat er meermalen ‘verbeelding’ in de rubrics. Zodra een vaardigheid als basisvaardigheid is beoordeeld, is het voor de leerlingen verwarrend als het binnen een ander hoofdcriterium nogmaals wordt beoordeeld. Deze verwarring ontstaat omdat er binnen het subcriterium niet is beschreven wat hier specifiek beoordeeld wordt:

‘Nou ja, wat is het verschil tussen basisvaardigheid verbeelding en maken van de verbeelding?’

De eerder genoemde specificatie is een mogelijkheid om het onderlinge verschil tussen eenzelfde vaardigheid binnen verschillende hoofdcriteria te verhelderen.

Mate waarin criteria de inhoud dekken

Dit aspect hangt nauw samen met de normering, niveauomschrijvingen en meetbaarheid. Zo hebben de respondenten het tijdens de interviews veelvuldig over wat goed en wat slecht is. Binnen de huidige rubrics zijn er volgens de leerlingen en docenten een aantal aanpassingen gewenst. Vaak genoemd is het veranderen van ‘vindt het moeilijk’ naar een niveau dat ondermaats presteren beter verwoordt zoals: ‘onvoldoende’ of ‘niet’:

‘Als je het moeilijk vindt om het in te zetten, betekent dat nog niet dat je het niet doet.’

Bij veel criteria ontbreekt dit niveau, terwijl dit wel aanwezig kan zijn binnen een groep en dus ook als zodanig beoordeeld moet kunnen worden. Volgens de leerlingen wordt er in de huidige Rubrics uitgegaan van inzet van de leerling en er is binnen de niveauverschillen geen mogelijkheid om deze inzet te meten en te beoordelen.

Ten slotte dekt de kwantitatieve aanduiding ‘altijd’ zelden tot nooit de werkelijkheid, omdat het onmogelijk is om een vaardigheid te allen tijde te tonen en juist in te zetten.

8.4 De praktische toepasbaarheid van het model

Hieronder gaan we in op de algemene reactie van de respondenten op het beoordelingsmodel, het inzetten van het instrument in de eigen lespraktijk, het digitale aspect van het instrument en de vergelijking met de eigen beoordelingsmethode van de docent.

Algemene reactie op het beoordelingsmodel

Alle docenten vinden het waardevol dat er aandacht besteed wordt aan een overkoepelend beoordelingsmodel en dat er een breder draagvlak gevonden wordt voor één beoordelingsmodel:

'Ik vind het heel erg nodig dat zo'n instrument wordt ontwikkeld, het zou heel mooi zijn als er iets is waar een veel breder draagvlak voor zou zijn, zodat je ook met meer collega's tegelijkertijd eigenlijk een soort gereedschap in handen hebt voor die beoordeling.'

Ze spreken van 'een dappere poging' en 'een uitvoerig, goed beschrijvend instrument'. Het feit dat je het model zelf kan samenstellen helpt een docent ook om te focussen en zorgt voor een positieve kijk op het instrument. Wel vragen ze zich af of je verschillende subjectieve vaardigheden moet proberen meetbaar te maken en te vangen in hokjes:

'Je kunt dat niet concreet maken, maar je leert wel vaardigheden die van essentieel belang zijn om goed te kunnen functioneren in de maatschappij.'

De leerlingen vinden het prettig om te weten waar zij op worden beoordeeld. Ze geven de voorkeur aan dit model boven de huidige manier van beoordelen, zodat ze tijdens de lessen weten waar ze op moeten letten. Een goede uitleg is volgens hen wel nodig om het model te begrijpen.

Inzetten van het beoordelingsmodel

De docenten zouden de rubrics ieder op andere momenten in willen zetten. De ene docent zou ervoor kiezen om het alleen in te zetten voor de eindbeoordeling, omdat het invullen van de rubrics veel tijd vergt en het voor een les tussendoor te weinig op zal leveren in verhouding tot de tijdsinvestering. Een andere docent vindt het een goed instrument voor gebruik in de lessen, om het gesprek aan te kunnen gaan met leerlingen, waarbij hij het vooral als reflectie-instrument of een goed naslagwerk zou gebruiken. Deze docent hecht wel meer waarde aan een uitgeschreven beoordeling en wil deze beoordeling 'niet in hokjes' (de rubrics) stoppen.

De hokjes ervaren de docenten als niet breed genoeg, ze vinden dat deze het vak drama tekort doen. Volgens hen zijn de vaardigheden die zij de leerlingen leren breder dan in rubrics gevat kan worden. De rubrics moeten in ieder geval niet gezien worden als heilige graal:

'Ik heb er een ambivalent gevoel over. (...) ik vind het ook goed dat er onderzoek naar wordt gedaan. Ik vind tegelijkertijd dat dit niet een meetlat moet worden, want daarvoor vind ik het niet valide genoeg (...) Ik gebruik het ook als instrument om leerlingen zelfbewust te maken en ze zelf te laten kijken naar het spel, maar ik vind het geen eindbeoordelingsinstrument.'

Leerlingen zeggen dat het invullen van de rubrics tijdens de les wel mogelijk is, maar dat daar wel veel tijd voor gemaakt moet worden, omdat zij goed na moeten denken over de verschillende punten:

'Maar ik vind wel dat je nogmaals heel goed naar de punten eerst moet kijken, echt, wat staat er precies? Want nu we het zo aan het behandelen zijn, snap ik het meer dan dat je het de eerste keer gaf. Toen dacht ik van, oké, blablabla.'

Dit geldt voor zowel het beoordelen van zichzelf als medeleerlingen. Zelfbeoordeling vinden ze moeilijk omdat ze zichzelf niet zien spelen. Ook vragen leerlingen zich af in hoeverre hun spel objectief te meten is, aangezien ze altijd samenwerken en afhankelijk zijn van anderen tijdens het maken of spelen van een scène.

Digitale aspect

Docenten vinden het positief dat zij zelf de rubrics samen kunnen stellen. Ze ondersteunen het belang van een open instrument, met de mogelijkheid om zelf subcriteria toe te kunnen voegen of de niveauomschrijvingen aan te kunnen passen.

Docenten willen of kunnen de chatsessies niet toepassen, omdat zij teveel leerlingen lesgeven en de leeropbrengst niet opweegt tegen de tijd die het kost met al die leerlingen te chatten. Het digitale aspect en het feit dat het rubrics zijn maken dat docenten het model als 'te afgebakend' ervaren. Ze geven de voorkeur aan een persoonlijk gesprek boven de chatfunctie. Ze zouden dit wel in overweging willen nemen als het bijvoorbeeld gaat om een specifieke (kleine) klas, omdat de leerlingen dan nog meer inzicht krijgen in hun beoordeling en leerproces:

'Ik vind dat op zich heel goed en in een klas met twaalf leerlingen, 5 vwo, zou ik dat gebruiken. Maar ja, als je... Ik heb vrijdag negen uur les gegeven in klassen met dertig leerlingen... dan ben ik het hele weekend bezig om te chatten met een leerling waar die staat (...) De tijdsinvestering weegt niet op tegen het resultaat.'

Deze rubrics werken met Google Docs, maar veel scholen hebben afspraken over de digitale leeromgeving waarmee gewerkt wordt (bijvoorbeeld Magister). Google Docs zou dus omgezet moeten kunnen worden naar een ander digitaal programma, om het binnen elke school toe te kunnen passen.

De eigen beoordelingsmethode van de docent

Docenten vinden de rubrics uitvoeriger en uitgebreider dan de eigen beoordelingsmethode. Maar ze zien ook veel onderdelen uit hun eigen methode terug in de rubrics. Hen vallen daarbij verschillende zaken op. Eén docent beoordeelt inzet en motivatie bewust niet: 'Ook bij wiskunde ga je niet toetsen of iemand een goede werkhouding heeft'. Binnen het instrument van Lok komen deze onderdelen wel aan bod.

De wijze waarop docenten beoordelen verschilt. Soms gebruiken ze eigen rubrics, soms gebeurt dit meer intuïtief, soms beoordelen leerlingen zichzelf en elkaar en vaak krijgen ze persoonlijke feedback én een cijfer. Leerlingen vertellen ook dat ze tips en tops krijgen plus een cijfer. Proces en product worden vaak los beoordeeld.

8.5 Aanbevelingen

Dit onderzoek heeft tot doel antwoord te geven op de onderzoeksvraag: In hoeverre is het beoordelingsinstrument voor dramalessen in het voortgezet onderwijs van Lok (2013) toepasbaar en inhoudsvalide volgens docent en leerling? Omdat we vanuit de acht geselecteerde criteria aanbevelingen willen doen voor het gehele instrument, hebben we waar mogelijk de criteria specifieke aanbevelingen herschreven, zodat ze toepasbaar zijn op het gehele instrument.

De (digitale) toepasbaarheid

Zoals meer docenten hebben opgemerkt, kunnen we stellen dat de Master Rubric een 'dappere poging' is om het vak drama voor havo en vwo inhoudelijk dekkend, valide en betrouwbaar te beoordelen. Het beoordelingsinstrument is een goede, uitvoerige en volledige basis en docenten kunnen niet iets specifiek noemen wat ze er niet in terug kunnen vinden. Verder sluit het volgens de docenten goed aan op de exameneisen voor het vak drama. Deze volledigheid gaat echter verloren als een docent voor een project een selectie maakt uit de zevenendertig criteria.

De praktische toepasbaarheid is van grote invloed op de functionaliteit van het instrument. De digitale omgeving van het instrument is minder praktisch dan op het eerste gezicht lijkt. Zo vinden docenten het samenstellen van een beoordelingsformulier per leerling en de bijbehorende chatfunctie te arbeidsintensief. Het huidige instrument is ontwikkeld voor Google Docs, maar veel scholen hebben niet de mogelijkheid en de vrijheid om binnen hun onderwijs voor een andere digitale leeromgeving te kiezen dan het platform waar ze al mee werken. Het dynamische karakter van de digitale vorm, waarbij de docent de criteria zelf kan samenstellen, functioneert wel goed. Het belang van de mogelijkheid om eigen subcriteria of niveauomschrijvingen toe te voegen is groot en zal, ook als het instrument op andere digitale platforms kan werken, aanpasbaar moeten blijven.

De rubrics vinden respondenten beperkend als het gaat om het dekken van het gehele vak drama. Daarom zou dit instrument niet moeten dienen als enige beoordelingsmethode. Het heeft de voorkeur om hier een uitgeschreven beoordeling van de docent aan toe te voegen, die niet wordt beperkt door de hokjes van een rubric.

Inzet van het instrument tijdens de les vergt veel tijd, zodat leerlingen de tijd en aandacht hebben om de veelomvattende mogelijkheden van het instrument te benutten. Omdat deze tijd vaak niet beschikbaar is, is het de vraag of het instrument deze directe toepassing in de les moet willen nastreven.

Binnen de criteria moet uitvoeriger uiteengezet en beschreven worden welke punten er specifiek onder vallen, zodat de rubrics concreter en minder discutabel worden. Ter verbetering van het instrument moet er nader onderzocht worden, in hoeverre het de exameneisen voor het vak drama in het voortgezet onderwijs toetst.

Inhoudelijk

Voor de bruikbaarheid en een correcte inhoudsvaliditeit zijn verbeteringen noodzakelijk. Deze verbeteringen zijn op het gehele model toepasbaar en op specifiek niveau per criterium. Een veel terugkerende kritiek is dat begrippen en kwantitatieve en kwalitatieve aanduidingen inconsequent worden toegepast binnen het instrument.

Het is helder dat er, indien mogelijk, één lijn getrokken zou moeten worden in de aanduiding van de niveaoverschillen. Een valkuil van de rubrics is wel dat er uiteindelijk overal 'goed, ruim voldoende, voldoende, matig en onvoldoende' staat. In dat geval is het de vraag wat de meerwaarde van de niveaumschrijvingen is en of er dan niet beter gewerkt kan worden met deze reguliere termen of met een lijn of hokjes waarbij leerlingen aan kunnen kruisen op welk niveau ze zich bevinden binnen een specifieke rubric.

Docenten werken binnen de dramalessen niet of nauwelijks aan het schrijven van scènes. Daarom moet het criterium hiervoor teruggebracht worden tot één subcriterium.

Binnen de niveaumschrijvingen moeten specifieke woorden die zich richten op een enkel aspect van een criterium worden voorkomen.

Het is van belang dat subcriteria voldoende uiteen worden gezet zodat iedereen precies weet wat er wordt beoordeeld. Daarnaast is het van belang dat de docent het instrument uitvoerig bespreekt met de leerlingen.

Wanneer een te beoordelen criterium een groepsproces is (zoals 'regisseren van een scène') moet de niveaumschrijving zich richten op het zichtbare en meetbare individuele aandeel.

Termen moeten binnen eenzelfde rubric consequent gebruikt worden (bijvoorbeeld 'spelomgeving' of 'leeromgeving'). Vaktermen zoals 'fysiek spel', 'fysiek vormgeven', 'waarachtig' en 'transformatie' moeten vermeden worden of duidelijk gespecificeerd en waar nodig opgesplitst in meer criteria, zodat er geen onduidelijkheid over de betekenis kan ontstaan.

Wanneer het de taak van een docent is om een juiste voorwaarde voor een criterium te creëren, zoals 'creëren veilige spelomgeving', moet de niveaumschrijving enkel beoordelen of de leerling deze veiligheid behoudt of niet, wat betekent dat dit maar twee niveaus worden.

Operationalisering

Het onvoldoende zichtbaar zijn van een criterium bij een leerling moet ook als 'onvoldoende' beoordeeld kunnen worden. De niveaumschrijving 'vindt het moeilijk' is dan niet toereikend.

Wanneer de aanwezigheid van een vaardigheid het hoogst haalbare is, moet dit ook de hoogste niveaumschrijving zijn. Zo is 'geloofwaardig' al het hoogst haalbare en kan 'zeer geloofwaardig' dus vervallen. Bij het criterium 'theorie' is een niveaumschrijving van goed, voldoende, matig en onvoldoende toereikend. Wanneer bij een criterium slechts sprake is van voldoende en onvoldoende niveau, dan volstaan twee niveaumschrijvingen.

De onderlinge verhoudingen tussen de niveaus van het beste tot en met het slechtste, moeten consequent gebruikt worden. De omschrijvingen van de niveaoverschillen moeten binnen het grote aantal criteria zo min mogelijk variëren.

Wanneer er twee vaardigheden worden benoemd binnen één subcriterium of niveaumschrijving moeten hier twee subcriteria met eigen niveaumschrijvingen

van worden gemaakt. Subcriteria die bestaan uit een grote hoeveelheid vaardigheden, moeten gespecificeerd worden. Dat komt de begrijpelijkheid van het criterium ten goede. Wanneer binnen de Master Rubric onder verschillende hoofdcriteria dezelfde subcriteria te vinden zijn, moet er een specificatie binnen het subcriterium komen. Kwantitatieve aanduidingen zoals 'altijd' moeten vermeden worden binnen de niveaumschrijvingen, omdat het onmogelijk is om een vaardigheid altijd in te zetten dan wel te tonen.

8.6 Discussie

We gaan hier in op een aantal punten die uit de interviews naar voren zijn gekomen. Dit zijn punten waarover helemaal geen overeenstemming tussen de respondenten bestond of waar wij als onderzoekers onze vragen bij hebben.

Toepasbaarheid

Het instrument is ontwikkeld om leerlingen meer inzicht en houvast te geven bij de eigen ontwikkeling. Het kan toegepast worden als reflectie-instrument en als beoordelingsinstrument. Voor beide vormen zijn vóórs en tegens te benoemen, mede afhankelijk van het niveau van de leerlingen, de leerdoelen van de lessen en de docent. We denken dat het van belang is dat de docent zelf bepaalt wanneer en hoe hij met welke rubrics werkt. Daarbij moet bekeken worden of het gebruik van andere digitale varianten in plaats van Google Docs meer voordelen en gebruikersgemak oplevert en welke varianten dit dan zijn. De rubrics bieden goede handvatten voor gesprekken met leerlingen over hun ontwikkeling, daarnaast zal een uitgeschreven beoordeling of reflectie vaak noodzakelijk zijn.

Meetbaarheid

Vaardigheden zoals 'geloofwaardigheid', 'waarachtigheid' en 'tekstbehandeling', maar ook 'origineel' en 'sterk' of de kwantitatieve aanduiding 'in delen', zijn moeilijk meetbaar. De beoordeling hiervan is snel subjectief en daarmee minder betrouwbaar. De vraag is of deze woorden zoveel mogelijk vermeden of vervangen moeten worden binnen de rubrics door objectief meetbare begrippen. Wij vragen ons echter af ook of dit mogelijk is en of je daarmee bepaalde criteria niet tekort doet. Een beter alternatief is om een subjectieve vaardigheid te specificeren. In de rubrics zouden de verschillende specificaties benoemd kunnen worden, zodat de docent kan kiezen wat hij op dat moment wil beoordelen, bijvoorbeeld dat het bij het beoordelen van 'geloofwaardigheid' om het uitspelen van emoties gaat. Binnen een veelomvattend begrip als tekstbehandeling zouden specificaties als verstaanbaarheid, intonatie, spanningsopbouw, tekstbegrip, overbrengen van tekst op publiek benoemd kunnen worden.

Mate waarin de criteria de inhoud dekken

De vraag is of ook de inzet van leerlingen bij elke vaardigheid gemeten moet worden. Dit betekent een toevoeging op de niveaumschrijvingen. Hiermee kan de docent een beter beeld krijgen van het leerproces van de leerling. Aan de andere kant worden leerlingen bij andere vakken ook niet beoordeeld op inzet, dus waarom bij drama wel?

Wij zijn van mening dat drama wel degelijk iets anders vraagt van leerlingen dan andere vakken. Inzet is wel degelijk van belang. Ook hier is een specificering zeer gewenst: Inzet binnen drama gaat namelijk om zaken als: Zet de leerling zich in om de verschillende rollen die een drama's van hem vraagt goed uit te voeren (zoals samenwerker, publiek, regisseur, speler)? Zet de leerling zich tijdens alle dramaopdrachten in? Zet de leerling zich tijdens samenwerking in verschillende groepsaansluitingen in? Zet de leerling zich in om de verschillende leerdoelen te bereiken? Zet de leerling zich in om bij te dragen aan een veilige spelomgeving?

Reflectie op het onderzoek

Het voordeel van het toetsen van een specifiek beoordelingsinstrument is dat de resultaten zeer concreet en makkelijk toe te passen zijn op dit beoordelingsinstrument. We hebben ervoor gekozen om alle interviews in nieuwe rubrics uit te werken. Dit levert

zeven aangepaste rubrics op. Als onderzoekers vonden wij dit de meest zorgvuldige vorm. Dit betekent wel dat er veel in details getreden wordt en dat er gevaar van overlap bestaat.

We hebben gemerkt dat we met zeven verschillende interviews ruim voldoende informatie hebben om een vertaalslag te kunnen maken naar het gehele instrument. Alle aanbevelingen zouden hierin verwerkt kunnen worden. Het zou daarna wel van belang zijn om nogmaals de cyclus van interviews te doorlopen binnen nieuwe scholen en met andere docenten, om te kijken of de inhoudsvaliditeit van het instrument voldoende verbeterd is.

Literatuur

Baarda D.B., Goede M.P.M. de & Teunissen J. (2009). *Basisboek Kwalitatief Onderzoek. Handleiding voor het opzetten en uitvoeren van kwalitatief onderzoek*. Groningen/ Houten: Noordhoff Uitgevers.

Drenth, P. J. D. & Sijtsma. K. (1990). *Testtheorie. Inleiding in de theorie van de psychologische test en zijn toepassingen*. Houten: Bohn Stafleu Van Loghum

Klarenbeek, D. & Van der Meulen, B. (2014). *Past drama in een hokje? Een praktijkonderzoek naar de validiteit en toepasbaarheid van een beoordelingsinstrument van Lok (2013), ontwikkeld bij het lectoraat Kunst en cultuureducatie van de AHK, voor dramalessen in het voortgezet onderwijs*. Amsterdam: Praktijkonderzoek Master Kunsteducatie.

Lok, C. (2013). *Beoordeling van theaterlessen in het Voortgezet Onderwijs*. Amsterdam AHK Theaterdocentopleiding

Swanborn, P.G. (1984). *Methoden van sociaal-wetenschappelijk onderzoek. Inleiding in ontwerpstrategieën*. Meppel: Boompers drukkerijen bv

9. Beeldend reflecteren: een nieuwe beoordelingsmethode voor praktisch beeldend werk in het voortgezet onderwijs

Oskar Maarleveld en Hannie Kortland

Kun je beeldend werk van leerlingen wel eerlijk beoordelen? En zo ja, hoe? Hiervoor bestaan in Nederland geen duidelijke richtlijnen. Over het algemeen geeft de docent een holistisch oordeel op basis van de in de opdracht gestelde criteria. Het beeldend proces krijgt in de beoordeling weinig aandacht. De leerling wordt nauwelijks betrokken bij de beoordeling¹ en het is hem vaak niet helder hoe deze tot stand komt en wat hij moet doen om zijn resultaten te verbeteren. Bovendien is de beoordelingswijze vaak gericht op formeel, docent gestuurd werk en minder geschikt voor meer individueel, oorspronkelijk werk.

Docenten beeldende vorming hebben duidelijk behoefte aan ondersteunend materiaal bij het beoordelen. Er bestaan inmiddels een aantal vakspecifieke rubrics die docent en leerling meer houvast kunnen geven, maar deze zijn in onze ogen erg talig en daarnaast zeer arbeidsintensief, omdat de docent voor elke opdracht een nieuwe rubric moet maken. Daarom hebben we het volgende onderzocht:

- Is het mogelijk een meer visuele en minder tijdrovende rubric te ontwerpen voor praktisch beeldend werk?
- Geeft het gebruik van deze rubric de docent meer inzicht in het proces en de prestaties van de leerling?
- In hoeverre geeft het gebruik van deze op het vak beeldende vorming toegespitste rubric de leerling meer inzicht (*self assessment*) in welke stappen nodig zijn om zowel het proces als product te verbeteren (formatieve beoordeling)?
- Kunnen docenten de rubric bij uiteenlopende opdrachten inzetten?

9.1 De bouwstenen voor het ontwerp

Bij het ontwerpen van onze rubric zijn we gestart met een inventarisatie van bestaande rubrics voor het beoordelen van beeldend werk. Een goede basis vormen de instrumenten van Lindström (2004) en Van de Kamp (2012). Beiden onderscheiden voor de beoordeling van beeldende producten proces- en productcriteria en gebruiken per criterium vier verschillende niveaus.

Lindström (2004) onderscheidt vier procescriteria:

- Onderzoekend werken
- Inventiviteit
- Vermogen om voorbeelden te gebruiken
- Zelfbeoordelend vermogen

Hij geeft daarnaast drie productcriteria:

- Zichtbaarheid van de intentie
- Kleur, vorm en compositie
- Vakkundigheid

Van de Kamp (2012) onderscheidt vijf procescriteria:

- Vaardigheid in divergent denken
- Vaardigheid in *problem solving*

¹ Uitzondering hierop is het praktijkexamen in het vmbo, waarbij leerlingen zowel zichzelf als een medeleerling moeten beoordelen.

- Kritische reflectie
- Doorzettingsvermogen en geconcentreerde aandacht in het proces
- Gerichtheid op innovatie en vernieuwing (risico durven nemen)

Zij geeft daarnaast vijf productcriteria:

- Conceptuele kwaliteiten
- Visualisatie van het concept
- Formele beeldende kwaliteiten
- Innovatieve aspecten
- Referentiekader (relatie met kunsttheorie, professionele kunst)

Daarnaast is de theorie van Studio Thinking (Hetland, Winner, Veenema & Sheridan, 2013) voor ons interessant. Hierin worden acht zogeheten habits of mind onderscheiden die relevant zijn voor beeldende processen: technische bekwaamheden, kennis van de kunstwereld, voorstellingsvermogen, expressievermogen (uitdrukking geven aan ideeën en gevoelens), nauwkeurig waarnemen, concentreren en volhouden, grenzen opzoeken en verkennen.

Op basis van de literatuur hebben wij na overleg met vakdocenten en de deelnemers aan het onderzoeksproject een eigen rubric ontwikkeld. Voorop stond de wens om een laagdrempelig en visueel instrument te maken. Ook wilden we een instrument dat de docent weinig tijd kost om in te vullen en voor diverse opdrachten toepasbaar is. Onze rubric bestaat uit twee visuele (getekende) rubrics, een voor het proces en een voor het product. Beide rubrics bevatten een reeks kerncriteria. Deze criteria zijn per niveau uitgeschreven in een aanvullende tekst rubric. Deze fungeert als achtergrondinformatie en check up bij de getekende rubric (zie hieronder figuur 1). We hebben daarbij een korte handleiding voor docenten geschreven (zie bijlage).

Naam: Klas Les No

Opdracht
 REFLECTIE: Formulier
Beeldendwerk PROCES

IDEE / INHOUD
	ONDERZOEK
	EXPERIMENT

ORIGINALITEIT <i>Eigenheid</i>
	SAMENWERKEN
	WERKDRIFT

VOORTGANG

Plan voor de volgende les:

PROCES Reflectieformulier beeldend werkproces.

IDEE/INHOUD Hoe is de kwaliteit van je idee?	1	2	3	4

	Je neemt het eerste de beste idee als uitgangspunt. Je hebt over dit idee niet echt nagedacht maar gaat het meteen uitvoeren. Het idee is voor de hand liggend / cliché.	Je hebt meerdere ideeën. Maar de ideeën die je hebt staan los van elkaar. In je werk laat je zien dat je over de inhoud hebt nagedacht hebt maar dit is nog niet zo diepgaand. Het is nog niet goed in je werk terug te zien wat je wilt uitdrukken.	Je hebt veel verschillende ideeën en hebt deze doordacht en enigszins uitgewerkt. In je werk is zichtbaar welk idee je wilt uitdrukken.	Je hebt veel goed doordachte ideeën en je hebt deze ideeën onderzocht en uitgewerkt. Je ideeën hebben een inhoudelijk verband met elkaar. In je werk is goed zichtbaar welk idee je wilt uitdrukken.

ONDERZOEK Heb je het thema onderzocht en je verdiept in het onderwerp?	1	2	3	4

	Je hebt geen onderzoek gedaan. Je hebt snel voor een oplossing gekozen. Zonder de mogelijkheden te bestuderen.	Je hebt onderzoek gedaan. Maar in je collectie werk en/of je eindwerk zijn de resultaten van je onderzoek niet goed te zien. Je kan je keuzes niet goed toelichten.	Je hebt ruim onderzoek gedaan. De resultaten hiervan zijn zichtbaar in je collectie werk en/of je eindwerk maar die hadden nog beter ingezet kunnen worden. Je kan je keuzes toelichten.	Je hebt veel onderzocht en je verdiept in je onderwerp. Je kunt goed uitleggen wat en hoe je onderzocht hebt. Je maakt een bewuste keus voor wat je van je onderzoek gebruikt voor je eindwerkstuk. Je maakt je onderzoek en keuzes goed zichtbaar in je collectie.

EXPERIMENT Heb je veel geëxperimenteerd/ uitgeprobeerd?	1	2	3	4

	Je hebt geen nieuwe dingen geprobeerd en werkt zoals je wel vaker hebt gedaan. Je kijkt niet naar nieuwe mogelijkheden.	Af en toe experimenteer je, maar dit is vooral op advies van de docent. Je ziet af en toe dat experimenten je meer mogelijkheden bieden.	Je experimenteert om op nieuwe ideeën /oplossingen te komen. Je gebruikt nieuwe materialen, technieken of manieren van werken maar kan dit nog meer inzetten voor je eindwerk. Je speelt soms nog op safe.	Je hebt veel geëxperimenteerd. Je gebruikt nieuwe materialen, technieken manieren van werken of nieuwe toepassingen. Je gebruikt je ervaringen in het werkproces en het eindwerk. Je durft hierin risico's te nemen.

EIGENHEID/ ORIGINALITEIT Is je werk eigen, is het origineel?	1	2	3	4

	Je werkt lijkt veel op dat van andere. Je werk is clichématig en willekeurig. Je hebt niet iets gedaan met je eigen achtergrond of fascinaties.	Je gebruikt iets van je eigen achtergrond of fascinaties maar je laat je erg sturen door de mening of het werk van anderen, of wat de docent zegt.	Je maakt gebruik van je eigen achtergrond of fascinaties. Als je geïnspireerd bent door het werk van anderen geef je daar een eigen invulling aan.	Je hebt heel bewust gekozen voor een eigen vorm. Je hebt bewust niet gekopieerd of nageemaakt. Je werk is door het idee, materiaal en/of werkwijze origineel. Indien je verwijst naar anderen werk doe je dit om je eigen visie daarop te tonen.

SAMENWERKING Hoe verliep de samenwerking?	1	2	3	4

	Je vindt werken met elkaar niet prettig en kan moeilijk meedoen in de groep. Je doet alleen maar iets als een ander het vraagt. Je komt je afspraken niet na. Je luistert niet naar de anderen en laat de ander(en) niet in zijn/hun waarde.	Je hebt niet altijd plezier in het groepswerk en moet door de docent aangestuurd worden om initiatief te nemen. Je moet vaak aan afspraken herinnerd worden. Je vindt het resultaat wel belangrijk maar luistert niet altijd even goed naar de anderen.	Je hebt meestal plezier in het werken met elkaar en je toont initiatief. Je komt de gemaakte afspraken voldoende na. Je vindt het resultaat wel belangrijk. Je laat de ander in zijn waarde.	Je hebt plezier in het werken met elkaar. Je wilt iets van elkaar leren. Je toont initiatief. Je komt alle gemaakte afspraken na en wil tot het beste resultaat komen. Je laat de ander in zijn waarde.

WERKDRIFT / INZET Hoe hard heb je gewerkt?	1	2	3	4

	Je geeft snel op, en werkt niet door. Je concentratie is heel laag en je werkt alleen voor de beoordeling of voor de docent. Je benut je tijd niet goed.	Af en toe werk je door. Maar je laat je ook wel snel afleiden. Je hebt niet zo heel veel werk gemaakt en je benut de tijd niet altijd efficiënt. Je laat je nog leiden door een cijfer of door de docent.	Je werkt voldoende door. Je bent gemotiveerd en je benut de tijd voldoende. Je laat zien dat je kunt doorzetten ook als het wat tegen zit.	Je hebt een uitstekend doorzettingsvermogen en wil echt uit jezelf het werk maken. Je laat je niet door tegenslag ontmoedigen. Je werkt zelfstandig en gemotiveerd en benut de tijd volledig.

VOORTGANG Zit er vooruitgang in je proces? Loop je op schema?	1	2	3	4

	Je denkt niet vooruit en maakt geen planning. Je vraagt steeds aan de docent wat je moet doen en kijkt niet kritisch terug op je werk.	Je voert de verschillende stappen nog niet heel bewust uit. Je denkt nog niet zo veel over het proces na en je planning loopt niet altijd even goed.	Je denkt wel na over de verschillende stappen en kan hiërarchie ook je proces sturen. Je kijkt af en toe vooruit en stelt eventueel je planning bij.	Je denkt steeds vooruit over welke stappen je wilt nemen en je kan daardoor goed bijsturen. Je loopt op schema en volgees je planning.

PRODUCT Reflectieformulier beeldend eindproduct.

IDEE/INHOUD	1	2	3	4
<p>Hoe is de kwaliteit van je idee?</p>
	<p>Je hebt het eerste de beste idee als uitgangspunt genomen. Je hebt over dit idee niet echt nagedacht maar bent meteen gaan werken. Het idee is voor de hand liggend /cliché.</p>	<p>Je had meerdere ideeën. Maar de ideeën die je hebt staan los van elkaar. In je werk laat je zien dat je over de inhoud hebt nagedacht hebt maar dit is nog niet zo diepgaand. Het is nog niet goed in je eindwerk terug te zien wat je wilde uitdrukken.</p>	<p>Je had veel verschillende ideeën en heb deze doordacht en enigszins uitgewerkt. In je eindwerk is zichtbaar welk idee je wilde uitdrukken.</p>	<p>Je had veel goed doorzichtige ideeën en je hebt deze ideeën onderzocht en uitgewerkt. Je ideeën hebben een inhoudelijk verband met elkaar. In je eindwerk is goed zichtbaar welk idee je wilde uitdrukken.</p>

EIGENHEID / ORIGINALITEIT	1	2	3	4
<p>Is je werk eigen, is het origineel?</p>
	<p>Je eindwerk lijkt veel op dat van andere. Je werk is clichématig en willekeurig. Je hebt niet iets gedaan met je eigen achtergrond of fascinaties.</p>	<p>Je hebt iets gebruikt van je eigen achtergrond of fascinaties maar je hebt je ook erg laten sturen door de mening of het werk van anderen, of wat de docent heeft gezegd.</p>	<p>Je hebt gebruik gemaakt van je eigen achtergrond of fascinaties. Wanneer je geïnspireerd was door het werk van anderen gaf je daar een eigen invulling aan.</p>	<p>Je hebt heel bewust gekozen voor een eigen vorm. Je hebt bewust niet gekopieerd of nagemaakt. Je eindwerk is door het idee, materiaal en/of werkwijze origineel. Indien je verwijst naar andersmans werk doe je dit om je eigen visie daarop te tonen.</p>

TECHNIEK / BEELDASPECTEN	1	2	3	4
<p>Versterkt de werkwijze en de gebruikte techniek je idee?</p>
	<p>Je hebt de materialen en technieken willekeurig gebruikt. De beeldaspecten als licht, vorm, kleur en compositie zijn niet bewust ingezet.</p>	<p>Je hebt gebruikt gemaakt van (verschillende) materialen en technieken. In je eindwerk is enigszins te zien dat je de beeldende aspecten als licht, kleur, vorm en compositie, weet te gebruiken maar je voert het alleen nog niet zo goed uit en versterkt daarmee niet het totaalbeeld.</p>	<p>Je hebt gebruikt gemaakt van de (verschillende) materialen en technieken. Je beheerst de gebruikte techniek. In je eindwerk is enigszins te zien dat je de beeldende aspecten als licht, kleur, vorm en compositie, weet te gebruiken je versterkt daarmee het werkstuk. Je kiest wel voor de veilige weg, ook bij de materialen en technieken.</p>	<p>Je hebt goed gebruikt gemaakt van de (verschillende) materialen en beheerst de gebruikte techniek goed. Je hebt waar mogelijk nieuwe materialen en technieken uitgeprobeerd. Je weet precies hoe je de beeldende aspecten, in kunt zetten om je idee te versterken. Je maakt hiermee een overtuigend eindwerk.</p>

Samenhang idee/product	1	2	3	4
<p>Hoe is de samenhang tussen inhoud en eindwerkstuk?</p>
	<p>Het is niet zichtbaar in het eindwerk welk idee er achter zit. Tussen de voorstudies en het eindwerkstuk is geen samenhang te ontdekken.</p>	<p>Het is zichtbaar welk idee er achter het eindwerk zit. Maar het idee is niet bijgewerkt tijdens het werkproces. Tussen de voorstudies en het eindwerkstuk is weinig samenhang te ontdekken.</p>	<p>Het is zichtbaar welk idee er achter het eindwerk zit. Het idee is bijgewerkt tijdens het werkproces. Het eindwerkstuk is een voldoende verbeelding van de achterliggende inhoud. Tussen de voorstudies en het eindwerkstuk is samenhang te ontdekken.</p>	<p>Het is goed zichtbaar welk idee er achter het eindwerk zit. Het idee is steeds bijgewerkt tijdens het werkproces. Het eindwerkstuk is een sterke verbeelding van de achterliggende inhoud. De voorstudies en het eindwerkstuk is inhoudelijk in samenhang.</p>

EINDPRODUCT	1	2	3	4
<p>Hoe is de kwaliteit van je eindwerk?</p>
	<p>Je eindwerk is niet af. Je hebt geen keuzes gemaakt voor de uitwerking van je idee. Het beeld is willekeurig en standaard. Je hebt niet geëxperimenteerd en weinig onderzocht. Je gebruikt alleen vertrouwde, herkenbare beelden, materialen en technieken. De kwaliteit van je eindwerk is onvoldoende.</p>	<p>Je eindwerk is nog niet af. Je hebt wel nagedacht over het idee en hoe dit uitgewerkt moet worden. Maar dit is niet duidelijk in het eindwerkstuk te zien. Je hebt wel gezocht naar een eigen beeld d.m.v. onderzoek en experiment. Maar het komt er nog niet voldoende uit. De kwaliteit van je eindwerk is matig.</p>	<p>Je eindwerk is nog niet op tijd af. Je hebt geëxperimenteerd en onderzocht. Je maakt voldoende gebruik van de materialen en technieken en beeldaspecten. In je onderzoek en proces heb je goede keuzes hebt gemaakt voor het eindresultaat. De kwaliteit van je eindwerk is voldoende.</p>	<p>Je eindwerk is op tijd af. Je hebt duidelijk nagedacht over het idee en bewust gekozen voor de vorm waarin het moet komen. Je laat echt een eigen beeld zien. Je maakt goed gebruik van de mogelijkheden van materialen, technieken en beeldaspecten. Je onderzoek en het proces hebben bijgedragen aan een optimaal resultaat. De kwaliteit van het eindproduct is zeer goed.</p>

Kippenvelfactor?	1	2	3	4
<p>
</p>	<p>Het is onmogelijk is om alle facetten van een kunstzinnige uiting in een rubric te vangen. Er altijd nog een element dat onnoembaar is. Een kunstwerk kan aan alle formele criteria voldoen en toch nog een lastig te duiden element missen. Dit hebben wij vertaald in het begrip de kippenvelfactor. Welke reactie maakt het werk in je? Brengt het je in verwarring? Maakt het indruk? Zet het je aan het denken? Raakt het je? Ontroert het je? Bezorgt het werk je kippenvel? Dan kan je dat in dit schema aangeven.</p>			

REFLECTIE *Formulier*

Beeldend Werk **EIND PRODUCT**

opdracht:

Naam Klas Datum:

<p>IDEE / INHOUD</p>
	<p>ORIGINALITEIT <i>Eigenheid</i></p>
	<p>TECHNIEK <i>Beeldaspecten</i></p>

<p>SAMEN HANG <i>IDEE / EINDPRODUCT</i></p>
	<p>EINDPRODUCT <i>FINISH</i></p>
	<p>KIPPENVEL FACTOR</p>

Meest trots op :

Minst trots op :

De leerling gebruikt de procesformulieren om op een aantal momenten in het beeldend proces per deelgebied op een schaal van 4 de stand van zaken aan te geven. Dit doen zij door het inkleuren van de visuele rubric. Daarnaast reflecteert de leerling op de voortgang en omschrijft hij zijn plannen voor de volgende les. Dit kan ook een medeleerling (peer assessment) of de docent gedurende het proces een aantal keer doen. Als de opdracht afgerond is, gebruiken zowel de leerling als docent de productformulieren om te reflecteren op het gemaakte eindwerk.

De proces- en productformulieren zijn bedoeld om reflectie te stimuleren en zijn tevens hulpmiddel bij de eindbeoordeling. Vooral de punten waarop de leerling en docent verschillen, zijn een bruikbare aanleiding om met elkaar in gesprek te gaan.

9.2 Het ontwerp in de praktijk

De ontwikkelde rubrics hebben wij getest op twee scholen, het Fons Vitae Lyceum (havo onderbouw) en het Montessori Lyceum (vwo bovenbouw), beide in Amsterdam. Na afloop van de opdracht, waarbij onze reflectieformulieren zijn gebruikt, hebben 49 leerlingen en vijf docenten een digitale enquête ingevuld over het gebruik daarvan.

Leerlingenenquête

De vragenlijst voor de leerlingen bestond uit 21 meerkeuzevragen, verdeeld over vijf blokken: introductie en gebruik van de formulieren, de getekende reflectieformulieren, de tekstrubric, de beoordeling door de docent en leerling en de mening over het gebruik van deze reflectieformulieren.

Bij een aantal vragen was er de mogelijkheid om een aanvullende opmerking te plaatsen.

Introductie en gebruik van de formulieren

Alle leerlingen is aan het begin van de opdracht het doel van de formulieren uitgelegd en bij 86% gebeurde dit klassikaal. De meeste leerlingen hebben het procesformulier aan het eind van elke les waarin ze aan de opdracht werkten, ingevuld. Bij beide formulieren heeft iets meer dan de helft van de leerlingen (51% in de ene en 53% in de andere klas) de aanvullende tekstrubric gebruikt om te controleren of dit klopte met wat ze ingevuld hadden in het getekende formulier. 48% van de leerlingen vindt het een handig hulpmiddel bij het maken van een plan voor de volgende les, maar 29% vindt dat lastig. Het inkleuren van het formulier aan het einde van elke les kost te veel tijd, vinden de leerlingen.

Getekende reflectieformulieren

De meeste leerlingen (78%) vonden de getekende reflectieformulieren duidelijk. De docenten geven echter wel aan dat ze het nodige hebben moeten verduidelijken. Van de procesformulieren hadden de leerlingen vooral steun van de onderdelen 'voortgang', 'werkdrift' en 'eigenheid'. Van de productformulieren waren dat vooral de onderdelen 'eindproduct' en 'samenhang idee/inhoud'.

De tekstrubric

In de tekstrubric staan alle criteria beschreven die ook op de getekende reflectieformulieren staan. Van de leerlingen vond 59% dat de beschrijving bij de verschillende niveaus hen had geholpen om te zien waar ze zichzelf op onderdelen konden verbeteren. Een derde van de leerlingen vond dat niet.

Beoordeling door de docent of een medeleerling

Leerlingen stellen het op prijs dat er aan de hand van hun ingevulde formulier is gesproken over hun werk, ze advies kregen over hoe ze verder kunnen, hoe dingen beter konden of dat ze harder moesten werken. Het formulier bracht vaak het gesprek op gang gebracht. Een leerling schrijft: 'Ik heb mijn schetsboek laten zien om te bewijzen dat ik die onderdelen wel had gedaan.'

Mening over het gebruik van de reflectieformulieren

Op de vraag 'Ben je door deze manier van reflecteren anders naar je werk gaan kijken?' antwoordt een groot deel van de leerlingen (49%) dat ze door de formulieren anders naar hun werk zijn gaan kijken, maar voor 45% geldt dat niet. Toch geven de antwoorden in de toelichting bij deze neezeggings ook een ander beeld. Ze noemen bijvoorbeeld: 'leert kritisch kijken', 'dat het goed is meer te proberen', 'dat je niet alleen mooi werk hoeft te maken', 'meer nadenken over hoe ik het wil', 'meer experimenteren'. Het kan aan de vraagstelling liggen dat leerlingen nee invullen, maar er genuanceerder over denken. Het grootste deel van de leerlingen wil deze reflectiemethode best vaker gebruiken, maar dat hangt wel van de opdracht af. Vooral bij grote opdrachten zien leerlingen er de voordelen van in.

Conclusie

Over het algemeen zijn de leerlingen positief over het gebruik van de reflectieformulieren. Zij gebruiken echter niet altijd de tekstrubric. Niet alle criteria zijn duidelijk, deze behoeven extra uitleg. De tekstrubric helpt hierbij wel, maar is nog steeds talig voor veel leerlingen, waardoor ze het niet steeds raadplegen.

Leerlingen willen de formulieren wel vaker gebruiken maar niet bij elke opdracht. Het elke week invullen kost naar hun mening te veel tijd en dat kan ten koste gaan van de inhoud.

Docentenenquête

De vijf docenten hebben een soortgelijke vragenlijst ingevuld. Hun antwoorden komen op diverse punten overeen met die van de leerlingen, maar er zijn ook verschillen te noteren.

Introductie en gebruik van de formulieren

Docenten zeggen dat ze leerlingen de tekstrubric wel hebben laten gebruiken (lang niet alle leerlingen hebben dit ook gedaan, zoals uit de leerlingenenquête bleek). Net als de leerlingen vinden ook de docenten dat het invullen van de formulieren te tijdrovend is en dat dat ten koste van de inhoud kan gaan.

Getekende reflectieformulieren

Docenten vinden de criteria van de getekende formulieren duidelijk.

Tekstrubric

Bij de omschrijvingen in de tekstrubric was er volgens docenten wel verduidelijking nodig, bijvoorbeeld bij 'idee/inhoud' en 'eigen en origineel'. Volgens de docenten werden vooral de onderdelen 'eigenheid', 'werkdrift', 'onderzoek en experiment' bij de leerlingen duidelijker door de omschrijvingen.

Beoordeling door de docent

Alle docenten hebben het procesformulier gebruikt en vier docenten hebben ook het productformulier gebruikt. Docenten vonden dat leerlingen wel snel tevreden over zichzelf waren en al snel op niveau 3 zaten. Bij verschillen in beoordelen door de docent en leerling is dit onderling besproken met behulp van het formulier en de tekstrubric.

Mening over het gebruik van de reflectieformulieren

Docenten vinden dat het gebruik van de formulieren de leerlingen inzicht heeft gegeven waar en op welke punten zij zichzelf kunnen verbeteren. Ze noemen het een belangrijk voordeel dat de leerling daarmee zichzelf verder helpt en minder afhankelijk is van het oordeel van de docent.

Twee docenten zeggen de formulieren wel vaker te willen gebruiken, maar wel afhankelijk van de opdracht. Vooral bij open, langer durende opdrachten ziet men de voordelen er van in.

De docenten zouden meer ruimte voor eigen invulling willen hebben, zoals het toevoegen van nieuwe criteria en suggesties van de leerling.

Het inkleuren van de formulieren kost tijd en dwingt leerlingen niet echt om kritisch naar zichzelf te kijken en een plan te formuleren. Docenten doen de suggestie om de niveaus aan te vinken in plaats van in te kleuren. 'Het is de eerste keer leuk, maar daarna gaat het op de automatische piloot.' Ook zijn er docenten die aanraden om het formulier niet elke les te gebruiken, maar bijvoorbeeld drie keer per opdracht.

Drie docenten prefereren een gezamenlijk formulier voor zowel proces als eindproduct.

9.3 Conclusie en vervolg

Wij hebben gemerkt dat onze reflectieformulieren de leerling goed kan helpen om meer inzicht te krijgen in zijn eigen leer- en werkproces. Voorwaarde is wel dat de formulieren op de juiste manier toegelicht, besproken en gebruikt worden. Uit het onderzoek bleek dat het van essentieel belang is om vooraf de tijd te nemen om de formulieren en criteria goed met de leerlingen door te nemen en te bespreken.

We hebben de formulieren ontworpen ter ondersteuning van de reflectie op het eigen proces en eindproduct (formatief gebruik) en, voor de docent, als toelichting bij het geven van een cijfer (summatief gebruik). Het is echter niet onze bedoeling om de ingevulde formulieren volgens een vaste formule om te zetten in een cijfer.

Wij hebben geconstateerd dat de formulieren op verschillende manieren gebruikt kunnen worden, van vluchtig tot zeer intensief. Zowel leerlingen als docenten zijn positief over het gebruik ervan, maar raden het af bij alle opdrachten te gebruiken. Ondanks

het visuele karakter blijft het talige nog steeds een rol spelen. Een goede inleiding en bespreking is noodzakelijk. Samen met leerlingen zowel de getekende reflectieformulieren als de tekstrubric doornemen en eventueel aanpassen kan de leeropbrengst duidelijk vergroten. Met voorbeelden van hun eigen werk kun je klassikaal overeenstemming bereiken over de niveaus en functioneren de formulieren beter. Op deze manier kan de docent per opdracht ook accenten op bepaalde criteria leggen.

Onze vraag of deze manier ook veel tijdswinst oplevert, moeten wij met nee beantwoorden. Zowel docenten als leerlingen zeggen dat het veel tijd kost. Vooral het introduceren van de methode vergt tijd. Wellicht levert de methode na langer gebruik wel tijdswinst op. In elk geval is het werken met een visuele rubric wel directer inzichtelijk dan wanneer er alleen een tekstrubric gehanteerd wordt. Ook het meer onconventionele en speelse karakter van de visuele rubric sluit meer aan bij de eigenheid van het vak. Samen met de deelnemende docenten hebben we geconstateerd dat methode de leerlingen meer inzicht geeft in hun eigen beeldend proces. De beoordeling en becijfering van het beeldend werk kan door de methode meer een onderwerp van gesprek worden en zo bijdragen aan de beeldende ontwikkeling van de leerling.

Aanbevelingen

Op een aantal punten kan onze methode nog verbeterd worden:

- De docent moet de tekstrubric ook samen met de leerlingen kunnen aanpassen.
- Leerlingen kunnen gevraagd worden voorbeelden aan te dragen om de niveaus daarmee voor hen zelf meer te verduidelijken. Het kan heel zinvol zijn om de rubric te koppelen aan een (digitaal) portfolio.
- Het verdient aanbeveling om de rubric ook in te zetten bij beoordeling door medeleerlingen. Het gebruik van de rubric voor *peer assessment* hebben we niet specifiek kunnen onderzoeken, terwijl de rubric zich daar volgens ons wel goed voor leent. Verschillende docenten hebben hier al mee geëxperimenteerd en zien een meerwaarde als leerlingen zich meer in elkaars werk verdiepen en in gesprek gaan over zaken als proces, inhoud en werkwijze. Vooral de aanvullende mondelinge of schriftelijke feedback ervaren leerlingen als waardevol. Het is aan te raden om ruimte op te nemen in het formulier voor docent en leerling om opmerkingen te plaatsen.
- Het kan nuttig zijn om het onderdeel "voortgang" te vervangen voor een tijdelijk "creatief proces". Waarop de leerling iets specifiek kan aangeven waar hij denkt te staan. (brainstorm/ experimenteren / testen/ tussenstand/ verbeteren / evalueren/ presentatie voorbereiden)
- Het zou zeer de moeite waard zijn om een digitaal en interactief reflectieformulier te ontwikkelen (bijvoorbeeld te gebruiken op tablet of pc) dat aangepast kan worden aan opdrachtspecifieke criteria.
- De huidige methode maakt nog geen onderscheid in onderwijsniveau (vmbo, havo, vwo). Het kan wenselijk zijn om per niveau een aparte ondersteunende tekstrubric te hanteren.

Vervolg

Inmiddels hebben we na de evaluaties met Lois Hetland, Ellen Winnner, diverse vakcollega's en de collega's van het lectoraat al verschillende aanpassingen in onze methode gedaan. Zo zijn de docentenhandleiding en de tekstrubric aangepast, en is er aan de getekende reflectieformulieren een criterium toegevoegd. Het kwam bij de nagesprekken vaak naar voren dat het onmogelijk is om alle facetten van een kunstzinnige uiting uiteen te rafelen en in een rubric te vangen. Een kunstwerk kan aan alle formele voorwaarden voldoen en toch nog een lastig te duiden element missen. Dit aspect hebben wij vertaald in het begrip 'de kippenvelfactor': Raakt het werk je? Verrast het je? Zet het je aan tot denken? Word je erdoor geïnspireerd? Dit is meteen het aspect van beeldend werk dat het meest lastig toetsbaar en benoembaar is en vaak subjectief. Daarom zien we de kippenvelfactor niet zozeer als helder toetsbaar criterium, maar meer als een belangrijk onderwerp om met elkaar over in gesprek te gaan.

Het is verheugend te zien dat onze zoektocht naar een meer vakeigen evaluatie-instrument ook door veel docenten en scholen buiten ons onderzoek wordt opgepakt. Zo gebruikt de gehele beeldende sectie van het Montessori College in Arnhem tegenwoordig onze reflectieformulieren. Ze hebben de formulieren ingezet om weer eens kritisch te kijken naar de bestaande opdrachten, de beeldende leerlijn en om het procesmatig werken in de onderbouw een duidelijkere plek te geven. De docenten van de onderbouw hadden behoefte om de beeldende aspecten (als compositie of kleurgebruik) een wat duidelijkere plek in de evaluatie te geven en hebben daarom in de zelfde stijl extra getekende formulieren gemaakt en tekstrubrics geschreven. In de bovenbouw evalueren de leerlingen in tweetallen elkaars proces en eindwerk. De bovenbouwleerlingen zijn goed op de hoogte van de uitgeschreven criteria en hoeven de tekstrubric steeds minder te raadplegen. Omdat ze inmiddels gewend zijn geraakt aan deze vorm van reflecteren kunnen ze ook zonder de formulieren aan de inhoud refereren. Annebel de Goede, coördinator en onderwijsinnovator op deze school heeft onze methode aangedragen en is zeer enthousiast: 'Deze reflectiemethode heeft ons in de sectie geholpen een schoolbrede visie te ontwikkelen en geeft ook de rest van de school inzicht in waar ons vak voor staat. Voor het gebruik van deze formulieren was er veel onduidelijkheid over lesdoelen en beoordelingsmethodes. We maken er veel gebruik van en het heeft een aantal collega's geïnspireerd om eigen versies te maken.' Aangestoken door de beeldende sectie heeft de sectie drama en beweging een eigen getekende rubric gemaakt.

Wij laten de laatste versie van onze visuele reflectiemethode door meer studenten en docenten testen en gebruiken de feedback om de formulieren aan te passen en te verfijnen. Onze rubric blijft in ontwikkeling.

Literatuur

Hetland, L., Winner, E., Veenema, S. & Sheridan, K.M. (2013). *Studio thinking. The real benefits of visual arts education* (Second edition). New York: Teachers College Press.

Kamp, M-T van de (2012). *Beoordelen van creatieve beeldende producten en processen van leerlingen in het voortgezet onderwijs. Een literatuuronderzoek naar criteria voor beeldende producten en processen in een hedendaagse context van kunst en kunsteducatie.*

Geraadpleegd op 9-10-2012 <http://www.kunstcontext.com/ckv/litozbpr.pdf>

Lindström, L. (2004). Creatieve beeldende vaardigheden beoordelen op basis van portfolio's: een instrument. *Cultuur+Educatie* , nr 10, 70-88.

Bijlage

Handleiding voor docenten

De methode omvat een visueel reflectieformulier voor het beeldend proces en voor het eindproduct. Beide formulieren worden toegelicht in een ondersteunende tekstrubric. Deze formulieren horen bij ons onderzoek naar een meer visuele reflectiemethode voor beeldend werk. Deze methode is ontwikkeld om proces en productreflectie toegankelijk, gemakkelijk toepasbaar, minder talig en minder tijdrovend te maken. De visuele reflectie kan docent en leerling meer inzicht te geven in zowel de sterke punten als de verbeterpunten in het gemaakte beeldend werk. We hopen het op deze manier voor de leerling helder te maken hoe een beoordeling tot stand komt en zo meer leeropbrengst te halen uit het evalueren en beoordelen van beeldend werk. Deze methode is nog in ontwikkeling. Na een uitgebreide testperiode zal de feedback van de gebruikers worden verwerkt in een verbeterde versie.

Gebruiksaanwijzing

1. De docent en de leerlingen bekijken en bespreken, voorafgaand aan de opdracht, de reflectie formulieren. Dit is een essentieel onderdeel bij deze reflectie methode. De leerlingen bekijken de visuele reflectieformulieren en lezen de bijbehorende verklarende tekstjes in de tekstrubrics (proces en product). Er kan in de klas aan de hand van voorbeelden een gesprek plaatsvinden over wat de criteria kunnen zijn voor een goed beeldend proces en eindwerkstuk. Wat maakt iets een tot goed kunstwerk? Wat betekenen begrippen als b.v. originaliteit en experiment precies? Het is heel belangrijk dat de leerlingen vooraf goed snappen wat in de tekstrubrics beschreven staat en zich daar grotendeels in kunnen vinden.
2. De docent kiest, samen met de leerlingen, welke deelgebieden er relevant zijn voor de gegeven opdracht en spreekt af op welke deelgebieden beoordeeld gaat worden. (Zo is b.v. eigenheid of samenwerking niet altijd een relevant criterium)
3. De docent legt uit hoe de visuele reflectieformulieren gebruikt gaan worden. De volgende punten verdienen de aandacht:
 - Het is aan te raden bij het inkleuren geen half ingekleurde gradaties te gebruiken. Door een van de vier gradaties te kleuren wordt je meer gedwongen om duidelijk te kiezen voor welk niveau je hebt bereikt.
 - Het is mogelijk om naast het inkleuren kort in tekst toe te lichten waarom je dit niveau hebt gekozen en bij de onderdelen waarbij je laag scoort kort op te schrijven wat je wilt gaan doen om een hoger niveau te bereiken.
4. Gedurende het werkproces reflecteert de leerling, d.m.v. het visuele reflectieformulier **proces**, op het eigen werk. Door aan het eind van elke les (of in elk geval een aantal keer tijdens het proces) bij elk deelgebied het behaalde niveau in te kleuren krijgt de leerling en de docent zicht op de voortgang en de aandachtspunten. Bij twijfel over het behaalde niveau wordt de tekst rubric geraadpleegd. Onderaan het reflectieformulier vult de leerling het plan voor de volgende les in.
5. Halverwege het proces vindt er, aan de hand van het gemaakte werk en de ingevulde reflectieformulieren van zowel leerling als docent (en/of medeleerling), een tussenevaluatie plaats. Hierbij zal er extra aandacht zijn voor de deelgebieden waar de leerling en docent een andere gradatie hebben ingevuld. Naar aanleiding van deze tussenevaluatie maakt de leerling een plan van aanpak voor de overige lessen.
6. Op het eind van de opdracht vult de leerling en de docent het visuele reflectieformulier **eindproduct** in. De beide formulieren zullen, samen met de procesreflecties, worden gebruikt om tot een eindbeoordeling te komen. Het is aan te raden om daarnaast de leerling in een (digitaal) portfolio de afzonderlijke deelgebieden te laten aantonen.

10. Beoordelen in het kunstonderwijs: fingerspitzengefühl, gutfeeling of je-ne-sais-quoi?

Robert Klatser

'Iemand die lelijk is maakt ook lelijk werk, dat is mij telkens weder opgefallen.'
(Gerard Reve)

Onderwijsinstellingen moeten zich tegenwoordig overal voor verantwoorden en vooral voor hun beleid op het gebied van toetsen en beoordelen. Ook kunstopleidingen ontkomen er niet aan. Het beoordelen zoals dat in het kunstonderwijs gebruikelijk is, leidt nogal eens tot misconcepties bij bestuurders en accreditatiecommissies. Die worden veroorzaakt door de ruimte tussen theorie en praktijk: validering, standaardisering en protocollering verhouden zich moeizaam met de complexiteit van het beoordelen en de grilligheid van het creatieve proces. De vraag is bovendien of de landelijk afgesproken competenties, die het zeer brede geheel van het functioneren van de student pogen te dekken, geschikt zijn om onderwijs en beoordeling in het kunstonderwijs en de kunstvakken in het voortgezet onderwijs richting te geven.

Naar aanleiding van een aantal problemen in het hbo rondom toetsen en beoordelen heeft de commissie-Bruijn, in opdracht van de Vereniging Hogescholen een rapport geschreven met aanbevelingen om het toetsings- en beoordelingsbeleid te verbeteren. In het rapport worden, op de kunstdocentenopleidingen na, de kunstopleidingen niet apart behandeld. Het rapport bevat zeven aanbevelingen, door de commissie vertederend 'mandjes' genoemd. Ze bevatten voorstellen voor 'externe validering,' 'protocollering' en 'wettelijk vastgelegd toetsingskader' (Bruijn et al, 2012) Laten dat nu net zaken zijn waar docenten in de praktijk van begeleiden, evalueren en beoordelen moeite mee hebben. Instellingen hebben echter de neiging zich aan te passen aan de door de hogescholen gezamenlijk overeengekomen normen. Men zou echter meer naar (kritische) docenten moeten luisteren en gebruikmaken van hun kennis, ervaring en expertise. Ook in het voortgezet onderwijs zijn de kunstvakken volop bezig om met volledig uitgeschreven opdrachten en indrukwekkend ogende lijstjes met talloze categorieën de beoordelingen maar vooral als valide, betrouwbaar en objectief over te laten komen. Men ziet zich vervolgens genoodzaakt om de lijstjes met landelijk vastgestelde competenties of beoordelingscriteria af te vinken en zorgvuldig te wegen om tot een globaal cijfer te komen. De voor leerlingen (veel te) abstracte competenties worden vertaald in meer aansprekende taal of zelfs in plaatjes. Ook worden de veelal formele categorieën uit de protocollen aangevuld met minder prozaïsche begrippen als 'oorspronkelijkheid', 'authenticiteit' of het 'je-ne-sais-quoi,' om te verwoorden waarvoor geen woorden te vinden zijn. De vraag rijst echter of deze terminologie niet juist de validiteit, betrouwbaarheid en het begrip, waar men zo naarstig naar op zoek is, ondermijnt en de leerling in verwarring brengt.

In plaats van krampachtig tegemoet te komen aan de behoefte tot protocolleren, standaardiseren en valideren, kan men zich beter afvragen of er een vorm van beoordelen is, een beoordelingskader en een praktische vertaling daarvan, die wél recht doet aan de complexiteit en het situationele karakter van het kunstonderwijs en bovendien de artistieke ontwikkeling van de student dient en docenten de autonomie en didactische ruimte laat die hen als professional toekomt.

De concrete voorstellen die ik aan het eind van deze bijdrage uitwerk, kunnen bijdragen aan het begin van een gesprek over het daadwerkelijk verbeteren van het beoordelen en de legitimatie daarvan. Ik richt mij daarbij op de drie belangrijkste betrokken partijen: de student, de docent en de instelling.

10.1 Verkenning

'Competence, like truth, beauty, and contact lenses, is in the eye of the beholder.'
(Laurence J. Peter)

Drie casussen

De grilligheid en complexiteit van het proces bij de totstandkoming van kunst en de onvoorspelbaarheid van wat zich tijdens de beoordeling voordoet, wordt duidelijk door drie voorbeelden die ik mij herinner uit mijn eigen praktijk als beoordelaar. Zij laten zien welke invloed dat proces heeft op het uiteindelijke oordeel en dat wat zich tijdens de beoordeling afspeelt, moeilijk te vangen is in kwantificeerbare, gestandaardiseerde of achteraf te controleren criteria.

Casus 1:

Na een jaar van regelmatige afwezigheid moest ze toegeven dat het niet zonder reden was. Door talloze operaties die ze in haar jeugd had moeten ondergaan bleek ze hevig getraumatiseerd en zo nu en dan speelde dat op. Na een lange periode van gesprekken ontstond een vertrouwensband, waardoor ze desgevraagd bekende dat ze weliswaar weinig naar de academie kwam, maar dat ze thuis tekeningen maakte die ze niet liet zien. Haar grafiek en tekeningen die ze onder begeleiding maakte, waren verdienstelijk en bij tijd en wijle zelfs buitengewoon.

Ik was benieuwd naar het verband tussen het werk dat zij thuis maakte en haar werk op de academie. Na de belofte dat ik er tegen collega's niet over zou praten en zeker niet tijdens de beoordelingen, nam ze het mee. Ook moest ik beloven er in de les niet naar te verwijzen. Het waren getekende dagboeken die voornamelijk de talloze operaties als onderwerp hadden. Het waren indringende tekeningen die mij zonder omwegen raakten. Ze hadden nauwelijks een relatie met de actuele kunst, maar vertoonden overeenkomsten met werk uit de Prinzhorn Collectie of ander art brut-werk. Dit werk weerspiegelde wat haar ten diepste bewoog, dit was zijzelf, niet gehinderd door conventies of verwachtingen of interessandoenerij. Niet lang daarna zag ik haar tot mijn verbazing in een televisiedocumentaire over piercing. Zij bleek een aantal piercings verspreid over haar lichaam te hebben. Deze student wier hele jeugd in het teken had gestaan van talloze operaties en therapieën liet haar lichaam dat al zoveel had doorstaan doorboren. Jaren later zag ik haar joggend in de stad.

Hoe kan dit alles waarvan ik haar had bezworen het niet te noemen, niet meespelen bij de beoordeling van haar werk, haar ideeën en de toekomst? Hoe objectief en betrouwbaar, laat staan controleerbaar is zo'n oordeel? Maar kan en mag dit alles geen rol spelen? Voor haar was deze beoordeling zinvol geweest. Beiden kenden we het geheim en beiden wisten we dat het uiteindelijke cijfer niet meer weerspiegelde dan het formele oordeel over een tijdelijke collectie in de context van de formele criteria van de kunstinstelling. Andere studenten lieten meer en beter werk zien en kregen van de commissie dan ook betere beoordelingen. Objectiviteit en betrouwbaarheid blijven in relatie tot kunstonderwijs, hoe je het ook wendt of keert, een problematisch, zo niet onmogelijk begrip.

Casus 2:

J. was een student die zich moeilijk liet begeleiden. Op elke suggestie of advies kwam een 'ja maar' en op elke vraag antwoordde ze met een wedervraag. Ze wist zich altijd te excuseren of zich in een uitzonderingspositie te manoeuvreren. Ellenlange gesprekken waren soms het gevolg. Interessante gesprekken, dat wel. De laatste week voor de beoordeling waren nog slechts enkele concrete pogingen aanwezig als neerslag van haar ideeën. Daags voor de beoordeling deelde ze mee dat de beoordeling zelf onderwerp van de beoordeling zou worden eventueel met een performance, installatie of interventie. Ze heeft de commissie tijdens de beoordeling weten te overtuigen van haar idee en de uitvoering ervan. De verantwoording van ons oordeel ging met de nodige hoofdbrekens gepaard. We worstelden met het motiveren van het oordeel. Hoe zouden ander studenten hierop reageren? Ze kwam er maar weer mooi mee weg. Hoe verhiel hetgeen ze deed zich tot de criteria, welke competenties waren hier in het geding of was er eigenlijk wel sprake van een ontwikkeling, welke

vaardigheden had ze concreet toegepast en om wat te laten zien eigenlijk? De doorslag gaf dat al deze vragen die zij opriep, haar onderzoek, het risico dat ze nam alleen al voor ons de moeite waard waren. Het werk werd uiteindelijk hoog gewaardeerd.

Casus 3:

Haar werken konden worden getypeerd als bescheiden en introvert, maar ook integer en wars van modieus idioom. Het werk had eigenlijk niet veel om het lijf. De veilige grenzen van het A4-formaat werden zelden overschreden. 'Algemeen abstract', een term van Jan Roeland schoot me te binnen, iets gemaakt met draden, wol, lijnen en tekst. Het was overduidelijk dat haar werk in aanmerking zou komen voor een bescheiden voldoende, totdat ze gedecideerd toestemming vroeg om een tekst voor te lezen over de achtergronden en totstandkoming van haar werk. Ze beschreef heel punctueel waarom zij zich nooit had willen blootgeven en hoe het kwam dat ze moeilijk uitdrukking wist te geven aan haar ideeën. 'Niets verlaat mijn lichaam zonder dat ik erover heb nagedacht. Ik wil namelijk niemand kwetsen', zei ze en maakte door haar integriteit en zelfkennis diepe indruk op de commissie. Het werk kreeg door de tekst ineens betekenis. Ze werd haar werk. Alle tot dan toe genoteerde analytische gegevens over de formele aspecten van het beeld die een mager oordeel moesten rechtvaardigen, vervlogen. Was ze in haar werk misschien nog niet tot een uitspraak gekomen, in de door haar voorgelezen tekst lukte dat wel. Uiteindelijk werd ze goed beoordeeld.

Bekijkt een buitenstaander achteraf het werk van deze laatste student en vergelijkt hij het cijfer en het ingevulde beoordelingsprotocol met dat van andere studenten, dan ligt de conclusie voor de hand dat de hoogte van het cijfer niet correspondeert met de kwantiteit en kwaliteit van het werk en haar ontwikkeling. Het oordeel was overduidelijk beïnvloed door de toelichting van de student en het gesprek tijdens de beoordeling, waar ze getuigde van groot zelfinzicht dat, volgens de commissie, mogelijkheden voor de toekomst bood.

De schijn van transparantie

Ploun van Arensbergen toont in haar recente proefschrift aan dat onderzoeksvorstellen voor NWO anders worden beoordeeld ná een gesprek met de kandidaat dan alleen na lezing van het voorstel, alhoewel het werk van studenten in het kunstonderwijs misschien niet helemaal vergelijkbaar is met de onderzoeksvorstellen (Arensbergen, 2014). Maar mijn praktijkvoorbeelden laten ook zien hoe beoordeling verweven is met het werk van iedere afzonderlijke student, diens persoonlijke verhaal en de didactische relatie met de docent. Ze illustreert ook hoe het oordeel afhankelijk is van context en situatie. Begrippen als betrouwbaarheid, validiteit en objectiviteit, algemeen beschouwd als ijkpunten voor goed beoordelen, worden in het kunstonderwijs op een andere manier ingevuld. In de casus hierboven staat de weging niet van tevoren vast en hechten docenten meer waarde aan de 'doorgroeicompetentie'. Alleen het 'afvinken' van (landelijk afgesproken) competenties met voldoende of onvoldoende op het protocol geeft in ieder geval geen juist totaalbeeld. Daarom vullen docenten de lijst met competenties meestal aan met een al dan niet uitgebreid verslag. Bij een beoordeling in het kunstonderwijs gaat het meestal om een gezamenlijke duiding door docenten van wat de student heeft gedaan, waar hij in is geslaagd, op welke punten hij zich kan verbeteren en waar kansen en mogelijkheden liggen. Anders dan de competenties, die alle kanten uitgaan en het zeer brede geheel van het functioneren van de student pogen te dekken, gaan deze commentaren zeer specifiek in op het creatieve proces en het werk.

Ook in het voortgezet onderwijs gebruiken docenten protocollen met vrijwel identieke en landelijk vastgelegde competenties, soms vertaald in minder abstracte criteria of deelcompetenties. Steeds lijkt het impliciet te gaan om betrouwbaarheid, validiteit en controleerbaarheid, waarbij betrouwbaarheid gaat over de vraag of het gebruikte instrumentarium geschikt is en de validiteit over de vraag of er wel gemeten wordt wat men beweert te willen meten. De betrouwbaarheid hangt samen met de nauwkeurigheid van het meetinstrument.

Beoordelen is in het kunstonderwijs, meer nog dan in het voortgezet onderwijs, een cruciaal onderdeel van de didactiek, dat echter ook spanningen oproept, aangezien de docent zowel begeleider als beoordelaar is. De uit deze twee rollen voortvloeiende

spanning is die tussen feedback en (summatief) oordeel, tussen het hyperpersoonlijke en algemeen geldende competenties of criteria, tussen de onvoorspelbaarheid van het creatieve proces en de eisen van tijd en uitvoerbaarheid. Tel daarbij op de toenemende druk van accreditaties, mondiger en kritischer studenten en dan is het begrijpelijk dat instellingen zoeken naar middelen om het beoordelen te verbeteren.

Doordat ze de oplossing niet zelden zoeken in maatregelen die de controle achteraf moeten verbeteren, is de wijze van beoordelen wellicht onbedoeld analytischer van aard geworden met een toenemende administratie en bureaucratie als gevolg.

Dat kan echter het onbehagelijke gevoel niet wegnemen dat het vrijwel onmogelijk is om in tien of twintig minuten met een groep docenten en in gesprek met de student diens werk en ontwikkeling met alles wat daarbij komt kijken afdoende te kunnen bespreken. Daar komt nog bij dat er bij het werken met afvinklijstjes zelfs geen tijd overblijft om goed naar het werk zelf te kijken. Dat brengt de uitvoerbaarheid, ook een belangrijke pijler van goed beoordelen, ook niet dichterbij. Het is niet meer dan een vruchteloze poging om het oordeel, dat uit de aard der zaak intersubjectief tot stand is gekomen en in hoge mate contextueel is, voor te stellen als objectief meetbaar en betrouwbaar volgens algemeen aanvaarde criteria.

Toegegeven, de druk van bestuurders is groot, maar neem alleen al de competenties en criteria zelf en het is overduidelijk dat alleen de vertaling en de weging ervan ruimte bieden aan vooroordelen. Bovendien worden docenten in praktische zin, als ze een lijst langslopen, in een keurslijf gedwongen. Ze moeten zich namelijk uitspreken op voorgeprogrammeerde onderdelen, niet over wat voor hen en de student op dat moment van belang is in diens werk of ontwikkeling. Beoordelingen met voor elke student oordelen en feedback die passen bij de eigenaardigheid van evenzovele collecties worden in een matrix geperst, om achteraf de (schijn van) standaardisatie en uniformiteit aan te tonen. Dit geldt vooral voor het voortgezet onderwijs, maar de tendens is elders eveneens waarneembaar. Op het eerste gezicht vergroot een gestructureerde en gestandaardiseerde werkwijze de inzichtelijkheid, maar bij te veel transparantie wordt het onmogelijk om wat dan ook waar te nemen.

De docent als administrateur of professional?

Daarnaast ervaren docenten, die overigens bereid zijn hun oordeel te beargumenteren en toe te lichten, de toename van administratieve verantwoording niet zelden als een aantasting van hun autonomie en professionaliteit. Ze zijn immers gewend om, als ervaren professional met geïnternaliseerde kennis een holistisch oordeel te geven waarin ook de feedback die ze tijdens de begeleiding hebben gegeven doorklinkt. Het oordeel is namelijk niet los te zien van de bijzondere (vertrouwens)band die docent en student meestal hebben opgebouwd en die onontbeerlijk is voor goede begeleiding. Daarin schuilt de kwaliteit van het oordeel, maar tegelijkertijd ook het probleem. Vraag een docent hoe hij een goede student herkent en hij zal antwoorden: 'Dat zie ik onmiddellijk.' *Gutfeeling* zullen buitenstaanders in het beste geval denken, maar de kans is groot dat de docent als subjectief en bevooroordeeld zal worden versleten.

De betrokkenheid van de docent bij de student en de totstandkoming van diens werk, soms zelfs als co-creator, is didactisch van groot belang, maar verhindert tevens een zogeheten objectief of betrouwbaar oordeel dat zich leent voor generalisatie. Een opdeling in deelvaardigheden, zoals we in het voortgezet onderwijs zien of in afzonderlijke competenties, kan niet voorkomen dat aan de validiteit, objectiviteit en betrouwbaarheid blijvend wordt getwijfeld. In 2004 signaleerden Paulien Oosterhuis en Jacob Oostwoud Wijdenes al dat 'ver doorgevoerde uitsplitsing van aspecten de suggestie wekt van volledigheid en van gelijkwaardigheid', maar dat 'het blijkt dat doorgewinterde beoordelaars kennisnemen van het lijstje, bij wijze van geheugensteun, maar toch op de proppen komen met een globaal kwaliteitsoordeel. Het kwantificeren of wegen van aspecten zijn in hoge mate schijnmanoeuvres, omdat ze net als formulieren incompleet zijn en juist niet zijn toegesneden op individuele merites' (Oosterhuis & Oostwoud Wijdenes, 2004, p. 43). Beoordelingsteams zowel als individuele docenten hebben vaak moeite met de analytische manier van beoordelen, omdat ze het gevoel hebben juist datgene te missen waar het om draait.

Het is onbegrijpelijk dat bij alle pogingen tot verbetering en legitimatie van het beoordelen, zowel in het voortgezet als kunstonderwijs de focus krampachtig op procedures en methode wordt gelegd, terwijl de rol van de docent onderbelicht blijft of

zelfs buiten beschouwing wordt gelaten. Het lijkt alsof de docent niet als ambachtsman wordt gezien. Bestuurders vertrouwen zijn kennis, ervaring en oordeel in feite niet. Misschien, zegt Richard Sennett in zijn boek *The Craftsman*, ligt de oorzaak in het verleden, waar 'grenzen zijn aangebracht tussen praktijk en theorie, techniek en expressie, ambachtsman en kunstenaar, maker en gebruiker,' zodat 'de moderne samenleving nu onder deze historische erfenis gebukt gaat' (Sennett, 2008, p. 11). De regelgeving, zo stelt hij (2008, p. 247), bepaalt meer nog dan de markt wat professionals weten en kunnen en heeft dat als het ware gebureaucratiseerd. Datzelfde geldt misschien nog in sterkere mate voor de docent. In zijn rol van begeleider, expert en beoordelaar is de docent immers van vitaal belang voor het geven van feedback en kritiek, als rolmodel en expert.

In plaats van docenten te dwingen zich als administrateur van onvoorspelbare creatieve processen van studenten uitputtend te verantwoorden, kan het georganiseerd wantrouwen beter plaatsmaken voor vertrouwen in de docent als professional en expert. Professionals weten waar het over gaat. Zij zijn niet alleen in staat tot, maar geven ook vaak de voorkeur aan een niet analytische manier van beoordelen. Wat doorgaans versleten wordt voor een 'intuïtieve' benadering, is bij nader inzien een professioneel oordeel, doordat docenten kunnen vertrouwen op veel geïnternaliseerde kennis en ervaring en daar sneller dan anderen conclusies aan weten te verbinden. Zo blijkt volgens Gary Klein (1998), psycholoog op het gebied van *decision making*, dat experts veel kunnen waarnemen dat onzichtbaar blijft voor buitenstaanders. Wat deze laatsten typeren als *Fingerspitzengefühl* noemen betrokkenen professionaliteit. Experts zien sneller het grote geheel, het totaalbeeld (*situation awareness*) in relatie tot wat al heeft plaatsgevonden of mogelijk in de toekomst nog kan gebeuren. Ze zien kansen en beperkingen of verschillen die voor niet- ingewijden onmogelijk zijn waar te nemen. Zo zijn docenten bijvoorbeeld in staat serieuze pogingen en dilemma's waar de student zich soms voor ziet geplaatst te herkennen en bespreekbaar te maken.

Al die impliciete kennis en vaardigheden functioneren echter niet optimaal bij te veel overleg (*over-deliberation*) door een overdosis aan informatie of keuzemogelijkheden, stelt Gigerenzer (2007, p. 38): 'Teveel rationele afwegingen hebben de neiging het impliciete denken te vertragen en verhinderen de waarneming van het geheel. Meer analyse en reflectie levert slechtere oplossingen en beslissingen op dan de eerste optie.' Docenten zijn vaak deskundigen op een specifiek terrein, in dit geval de kunsten, maar worden ook geacht studenten te begeleiden en te beoordelen. Ze moeten hun oordeel kunnen overbrengen aan studenten, zodat deze zich verder kunnen ontwikkelen. Het expliciet maken van het globale oordeel en het vinden van de juiste argumentatie is dan wel een eerste vereiste. Daar kunnen docenten in gecoacht of getraind worden. Ze kunnen idioom ontwikkelen, jargon, om uitdrukking te geven aan hun integrale oordeel. Met collega's van gedachten wisselen over de artistieke en didactische visie in een professionele setting draagt ook bij aan de kwaliteit van de beoordelingen. Een zorgvuldiger en beter gefaciliteerde organisatie van de beoordelingen kan ze daarbij ondersteunen.

In het voortgezet onderwijs stelt de meer voorgeprogrammeerde, analytische manier van beoordelen, soms zelfs getypeerd als reductionistisch, docenten niet volledig in staat om werk van leerlingen integraal en genuanceerd te waarderen. Dat geldt misschien niet in dezelfde mate als voor het kunstonderwijs, maar zeker wel voor de post-moderne, altermoderne of authentieke kunsteducatie zoals sommige scholen geven. Een meer beschrijvende integrale beoordeling, eventueel met *peers* of door de leerling zelf, is bij deze vormen van kunsteducatie onontbeerlijk. In de opsommingen met competenties die afgevinkt dienen te worden komen begrippen als 'origineel,' 'authentiek' of 'oorspronkelijk' veelvuldig voor. Iemand als Sarah Goodwin bijvoorbeeld pleit voor het toevoegen van het *je-ne-sais-quoi* om dat wat niet onder woorden te brengen is en niet in één van de categorieën past, toch te kunnen waarderen: '(...) it seemed there was something missing. So I added a point to the rubric: "Je ne sais quoi"' (Goodwin, 2011, p. 138). Anderen spreken over de *Wow!-factor*.

Hang naar authenticiteit

Als we dieper ingaan op begrippen als authentiek of *je-ne-sais-quoi*, dan verbaast men zich des te meer. Er bestaan nauwelijks begrippen die ongrijpbaarder zijn. Voor de oorsprong van de uitdrukking *je-ne-sais-quoi* moeten we terug naar de zeventiende eeuw waar het voor het eerst in de Franse literatuur werd geïntroduceerd. In eerste instantie

om niet in taal uit te drukken gevoelens van schoonheid, passie of het occulte te duiden om uiteindelijk in het derde kwart van de zeventiende eeuw te transformeren tot een 'state of mind' van de elite, vergelijkbaar met het Italiaanse sprezzatura of het eveneens Franse hnettet. Het je-ne-sais-quoi ('a certain something,' 'ein gewisses Etwas') werd een uiting van goede smaak en joie de vivre, een op zich staande attitude waarmee men kon tonen dat men zich in de hogere kringen wist te bewegen. Doordat men beschikte over de voor de elite zo vanzelfsprekende goede smaak en manieren wist men zich tevens te onderscheiden van de gewone man. In 1739 vertaalde Richelet in zijn Frans-Vlaams woordenboek de uitdrukking met 'het ick weet niet wat'.

Naast of toegevoegd aan alle andere beoordelingscriteria leidt het bij leerlingen eerder tot verwarring dan dat het iets verheldert. Toegevoegd aan de rubrieken op het beoordelingsformulier in het voortgezet onderwijs, die zorgvuldigheid en transparantie moeten suggereren, leidt het tot een vorm van 'willekeurige precisie', een term die de psychoanalyticus Wouter Gomperts gebruikte in een onderzoek naar de effectiviteit van therapie (Gomperts, 2010).

Een begrip als *je-ne-sais-quoi* heeft de neiging de validiteit en betrouwbaarheid te ondermijnen. Ook kwalificaties als 'authentiek', 'oorspronkelijk' en 'origineel' zijn schering en inslag en hebben eveneens een enigszins obscure betekenis. Niet alleen in de criteria voor opdrachten duiken ze op, ook tijdens de begeleiding horen leerlingen en studenten ze terug in de feedback van de docent om uiteindelijk tijdens de beoordelingen in beoordelingscriteria een laatste rustplaats te vinden. 'Authentiek' verwijst naar 'echt' of 'eigen', 'oorspronkelijk' of 'origineel', woorden die niet alleen in de kunst regelmatig terugkomen, maar ook in reclame, marketing en media. Denk aan 'vergeten groenten', 'Boer zoekt vrouw' of 'Big Brother'. Met de uitspraak 'Authenticity is in the air, you see it, feel it, all around you' citeerde Maarten Doorman in *Rousseau en ik* (2012) James Gilmore. En niet voor niets, want alles is 'authentiek', 'natuurlijk' en 'eigen' wat de klok slaat. Maar die hang naar het authentieke provoceert juist het kunstmatige: 'Wie echt wil zijn, is het per definitie niet, want met het bewustzijn van dat verlangen is de onechtheid er ook' (Doorman, 2012, p. 37).

Zowel docent als kunstenaar begrijpt wat met het streven naar 'echtheid' of 'eigenheid' wordt bedoeld en heeft het in dat verband misschien liever over 'persoonlijkheid', maar beseft tegelijkertijd dat die kwaliteit sterk verbonden is met een tijdperk van hyperindividualisme en een dominante westerse cultuur. Het staat bovendien op gespannen voet met actuele werkwijzen als samplen. Wat zegt authentiek precies als het om 'authentiek werk' gaat? Hoe eigen is 'eigen' eigenlijk? Van het begrip authenticiteit gaat de suggestie uit dat het gaat om iets kernachtigs, maar zoals ook Doorman laat zien verwijst 'het begrip authenticiteit niet naar iets wat bestaat of ooit heeft bestaan, maar naar oordelen, claims en voorkeuren ten opzichte van anderen en de wereld om ons heen' (Doorman, 2012, p. 113). Er lijkt in deze tijd een gemeenschappelijk idee te bestaan over begrippen als authenticiteit, oorspronkelijkheid en originaliteit dat bij nadere beschouwing in die betekenis niet bestaat. Dus wat maken die woorden op het beoordelingsformulier nu eigenlijk inzichtelijk over het werk van leerlingen? Natuurlijk hebben docenten behoefte aan begrippen die het specifieke en onbenoembare van de individuele ontwikkeling van de student verwoorden, want daarin schieten de algemeen gestelde competenties tekort.

Deel en geheel

Een van de eigenschappen van de landelijk vastgestelde competenties is dat ze samengesteld van karakter zijn en dat ze vaardigheden, kennis en attitude behelzen die in samenhang de bouwstenen vormen voor succesvol werkgedrag en doelmatig handelen. Het is echter de vraag of de processen die bij het maken van kunst een rol spelen wel altijd gericht zijn op doelmatigheid en succes. Juist de intrinsieke waarde van het doen en de bevrediging die in het maken en denken zelf ligt, staan voorop. Iets zo goed mogelijk willen doen is net zo motiverend als het toepasbaar maken van mislukking of het doelloos experimenteren. Creatieve processen kennen niet zelden een onvoorspelbaar verloop met vaak ongewisse uitkomst. Om de resultaten van die processen te kunnen beoordelen wordt een complex en grillig verlopend verschijnsel, het (leren) maken van kunst, teruggebracht tot een aantal 'elementaire' onderdelen of competenties die elk apart worden gewaardeerd. Er wordt als het ware met te veel elementen te weinig verklaard. 'Gretig reductionisme' noemt de filosoof Daniel Dennett (1996) dat.

Het gebruik van competenties kent ook bij zorgvuldig beoordelen en nauwkeurige weging flinke nadelen:

- Het laat weinig ruimte voor ambiguïteit, ambivalentie en dubbelzinnigheid, ge-laagdheid en complexiteit.
- Invullen van de categorieën kost erg veel tijd en brengt de uitvoerbaarheid in gevaar.
- Het is onduidelijk hoe studenten de beoordeling en weging interpreteren en of ze in staat zijn juiste conclusies voor toekomstig leergedrag te trekken.
- Zowel Bob Broad (2003) als Brian Huot en O'Neil (geciteerd uit Goodwin, 2011), bei-den docent schrijven, beschouwen kunst (in hun geval: schrijven) als te complex om te kunnen vastleggen als optelsom van deelgebieden. Die geven niet goed weer wat we het meest waarderen in het werk, beweren ze.
- Het oordeel is geen optelsom van competenties, laat staan van formele en inhoudelijke kwaliteiten of attitudes. Of het de student is gelukt betekenis te genereren laat zich moeilijk beoordelen op een systematische, gestandaardiseerde manier.

Of zoals Scholar (2005, p. 182) stelt: 'Elk kunstwerk bezit kwaliteiten die moeilijk te herleiden zijn tot de onderliggende regels. Dat is in zekere zin ook wat het werk doet uitstijgen boven zichzelf en wat het kunst maakt.' Het fundament van zowel het maken en beschouwen als het beoordelen van kunst wordt gevormd door interpretatie en her-interpretatie. Elk werk is een reflectie op vorig werk en op de kunst en de wereld in het algemeen. Het werk is bovendien de belichaming van de ideeën van de maker en het proces van totstandkoming. Werk van verschillende makers en zelfs van één en dezelfde maker dat met een andere intentie en in andere context is gemaakt, kan moeilijk langs de meetlat van algemeen geldende criteria worden gelegd zonder dat het een vertekend beeld oplevert.

Ook het oordeel van docenten kan, afhankelijk van visie of ervaringen met de stu-dent, van elkaar verschillen. Soms is het oordeel van de ene docent meer analytisch dan van een ander of hebben docenten tegengestelde (kunst)opvattingen. In een beschrij-vende werkwijze kunnen andere visies of tegengestelde meningen expliciet gemaakt worden. Het kan met de student besproken worden en die kan er zijn voordeel mee doen. Een voorgedrukt formulier met deelgebieden biedt die ruimte meestal niet of alleen in de vorm van een aanhangsel. Een globaal, beschrijvend oordeel vervat in een uitgebreid verbaal en schriftelijk verslag doet wellicht meer recht aan individuele verschillen, laat bovendien meer ruimte voor de dialoog tussen docent en student en biedt meer en zin-niger aanknopingspunten om te bespreken wat zich mogelijk in de toekomst nog zou kunnen ontwikkelen. Het gaat uit van de professionele autonomie van de docent en de verantwoordelijkheid van de student voor het eigen leerproces. Er gebeurt rond een beoordeling bovendien heel veel informeel. Dat is mogelijk door het kleinschalige karak-ter van het kunstonderwijs. Nadeel daarvan is dat het zich achteraf moeilijk laat contro-leren, het is weinig transparant en inzichtelijk, maar het lijkt geschikt om in te spelen op het diverse karakter van het te beoordelen werk en de complexiteit van de onderhavige processen.

Wat heeft de student nodig?

Ontegenzeggelijk kent deze aanpak nog andere nadelen die vooral studenten uit lagere studie jaren problemen kunnen bezorgen. Er bestaat bij hen veel verwarring en onzekerheid over het beoordelen, zoals Oosterhuis en Oostwoud Wijdenes (2004) al opsomden:

- Tijdens de begeleiding krijgen ze overwegend positief stimulerende feedback. De beoordeling kan dan wel eens rauw op het dak vallen.
- Vooraf aangeven wat de opbrengst moet zijn is lastig.
- Nieuwe oplossingen, originele benaderingen en persoonlijke interpretaties zijn moeilijk tegen een standaard af te zetten. Van elke student wordt een ander, eigen product verwacht. Kortom, de docent kan pas achteraf duidelijk maken of het resultaat binnen de range aan mogelijkheden valt en kan slechts met stimulansen en commentaren proberen bij te sturen.
- Het gaat bij het kunstonderwijs zelden om goed of fout.
- Het gaat meestal niet om vooraf heldere criteria waaraan de studenten moeten voldoen.

- Het gaat evenmin om normen die voor alle studenten in gelijke mate gelden. Studenten moeten vaak erg wennen aan deze vorm van onderwijs.
- Evalueren en beoordelen lopen vaak in elkaar over. Elke evaluatie (formatief) impliceert ook vaak een oordeel en summatief beoordelen gaat meestal vergezeld van feedback.
- Daarbij komt nog dat er geen gelijklopende verbeteraanwijzingen voorhanden zijn, er voor de beoordeling van de kwaliteit van kunstwerkstukken géén eenduidige criteria bestaan en de schriftelijke vastlegging van de beoordeling aan grenzen gebonden is (qua tijd).

Studenten uit lagere jaren van het kunstonderwijs geven vaak de voorkeur aan concrete en specifieke criteria, terwijl studenten uit hogere jaren, die meer ervaring hebben, beter overweg kunnen met holistische criteria (Kuhlemeier, 2002). Ze weten immers nog niet goed wat er van ze wordt verwacht, ze zijn niet of onvoldoende op de hoogte van de actuele kunst die impliciet of expliciet het referentiekader vormt en ze kennen de mores van de instelling nog niet. Bovendien hebben ze nog weinig ervaring met beoordelingen binnen het kunstonderwijs. Een beschrijvend totaaloordeel biedt weinig inzicht in de goede of slechte kanten van de student en welke specifieke technische aandacht sommige onderdelen nog behoeven. Een uitgebreide beschrijving geeft ook niet specifiek weer aan welke onderdelen ze extra aandacht moeten besteden. Docenten hebben de neiging zich in een globaal oordeel eerder concluderend dan analyserend uit te drukken. Ze zijn immers al ingevoerd en op de hoogte van wat er in de student omgaat, wat zijn ideeën en intenties zijn en ze kennen het werk. Dat lijkt allemaal waar, maar de studenten moeten in de loop van de jaren de criteria en normen en terminologie ontdekken en het belang daarvan voor hun eigen werk leren herkennen. Dat gebeurt natuurlijk door vallen en opstaan en niet iedereen is daar even goed in. Het maakt deel uit van het leerproces. Juist om die reden lijkt het niet productief om in het eerste jaar al te duidelijk te zijn en een heel begrippenapparaat aan ze over te dragen. Ze moeten ingewijd worden in het discours en dat gebeurt gaandeweg, door te doen, net zoals geldt voor andere aspecten van het onderwijs.

Vraag betrokkenen, studenten, docenten, leidinggevenden of ambtenaren naar het doel van het beoordelen in het kunstonderwijs en ieder zal stuk voor stuk de nadruk anders leggen. Bij de één zal de waardering van het diploma en de legitimatie van het curriculum tellen, de ander zal de selectieve functie benadrukken om goede en slechte studenten te onderscheiden waarbij het woord 'excellentie' nogal eens valt en weer een ander zal zeggen dat het gaat om wie optimaal aan de criteria voldoet. Docenten en studenten zullen het leerproces of de leeropbrengst het belangrijkste vinden en anderen zullen meer waarde hechten aan waar de student zich bevindt op het pad naar autonomie of succesvol kunstenaarschap.

Of dat laatste door beoordelen is te voorspellen, is overigens maar de vraag. Indicatoren voor toekomstig (succesvol) kunstenaarschap zijn moeilijk te onderscheiden en of een en ander beoordeeld kan worden lijkt dan ook een hachelijke zaak. Waarschijnlijk gaat het om moeilijk toetsbare niet-domeinspecifieke persoonskenmerken die doorslaggevend zijn, eigenschappen zoals ambitie, doorzettingsvermogen, (sociale) intelligentie, dominantie en charisma (Klatser, 2004). Als ik als docent terugkijk, blijkt geregeld dat de als best beoordeelde studenten na het afstuderen niet de meest succesvolle professionals zijn of dat, omgekeerd, degenen die van de academie zijn gestuurd omdat werk en houding niet aan de criteria voldeden, soms juist wel tot de meest succesvolle kunstenaars behoren.

Uiteindelijk is het ultieme doel van de kunstvakopleiding of misschien van elke vorm van onderwijs, dat de student langzamerhand vertrouwen krijgt in de eigen manier van kijken, denken en maken. De leerling/student, hier maak ik geen onderscheid, dient op termijn de eigen grenzen te leren ontdekken of te overschrijden, zelf de voorwaarden daarvoor te scheppen en zijn eigen werk kritisch te leren waarderen in een hem omringende wereld met een overdaad aan verhalen en beelden (Klatser, 2012). De student moet op den duur zijn eigen leraar worden die in staat is om eigen denken en handelen kritisch te beschouwen. Om dat proces ongehinderd te laten plaatsvinden, om het zelfvertrouwen van de studenten niet te ondermijnen en om stimulerend te kunnen werken, zullen instellingen en docenten hun visie op beoordelen verder moeten verdiepen en zich bewust moeten worden van hun eigen handelen tijdens het beoordelen. Een andere omgang met de competenties in relatie tot het beoordelen behoort zeker tot hetgeen onderzocht dient te worden.

10.2 Aanbevelingen

'Men is nooit te oud om iets af te leren.'
(Cees Buddingh)

Het is alweer tien jaar geleden dat Oosterhuis en Oostwoud Wijdenes *Je bent goed bezig. Toetsen en beoordelen in het kunstonderwijs* publiceerden, waarin zij de behoefte tot quasiwetenschappelijk toetsen in het kunstonderwijs signaleerden en de onmogelijkheden om tot een afgewogen en zinvol oordeel te komen ervan bespraken. Maar nog steeds en in toenemende mate worden maatregelen genomen in de sfeer van kwantificatie en controle in een krampachtig streven te voldoen aan een door bestuurders zo gewenste (denkbeeldige) standaard. Het is niet alleen inefficiënt, het is zelfs contraproductief om studenten met een hoogst individueel traject langs dezelfde meetlat te leggen. Het is voor hen bovendien verwarrend. Het levert niet veel meer op dan tegenspuiterende docenten, misconcepties bij studenten en een hoop extra bureaucratie. Het aanscherpen van procedures in een poging nog secuurder te categoriseren en te rubriceren levert hooguit schijnkwalificaties op, geen extra validiteit, laat staan betrouwbaarheid.

De vraag dringt zich op of goed beoordelen in het kunstonderwijs volgens algemeen aanvaarde normen dan misschien onmogelijk is? In een recente notitie van het LKCA worden alle toegepaste beoordelingsinstrumenten, afgeleid van evenzovele visies, op een rij gezet (Hagenaars et al, 2014). De meeste zijn afkomstig uit het voortgezet onderwijs, maar deze zijn ook in het kunstonderwijs in meer of mindere mate terug te vinden. Als we de hoeveelheid beoordelingsinstrumenten in ogenschouw nemen, dan kan de vraag niet anders dan met 'ja, het is onmogelijk' worden beantwoord. Of in het beste geval met 'het kan op verschillende manieren'. En verbazingwekkend is het niet gezien de hoeveelheid variabelen en de ingewikkeldheid daarvan. De commissie-Bruijn komt niet verder dan een 'mandje' met zeven aanbevelingen die allemaal betrekking hebben op 'externe validering', al dan niet 'via wettelijk vastleggen van de verplichting toetsbeleid te voeren' (Commissie Bruijn, 2012, pp 60-64). Ze heeft het bijvoorbeeld over 'externe validering via leerwegafhankelijke en leerwegonafhankelijke bottom-up punttoetsen' of 'vormen van leerwegafhankelijke bottom-up protocollering' (Commissie Bruijn, 2012, p. 62)! Voor het kunstonderwijs maakt ze geen uitzondering, want: 'De verschillen tussen de hbo-sectoren zijn volgens de commissie niet dusdanig van aard, dat de commissie zich genoodzaakt ziet haar aanbevelingen per sector uit te splitsen of aan te scherpen' (Commissie Bruijn, 2012, p. 8).

In plaats van zich te richten op protocolleren, standaardiseren en valideren moet het kunstonderwijs zich afvragen of er een vorm van beoordelen is, een beoordelingskader en de praktische vertaling daarvan, dat wél recht doet aan de complexiteit en het situationele karakter en bovendien de idiosyncrasie van de student en de autonomie en didactische ruimte van de docent respecteert?

Om te beginnen moeten instanties als de NVAO of de Vereniging Hogescholen, maar ook instellingen voor kunstonderwijs kritisch kijken naar de eigen aannames en denkbeelden en deze waar nodig aanpassen aan de praktijk. Om misconcepties te voorkomen wordt het tijd dat men begrippen als objectief, valide en betrouwbaar inruilt voor kwalificaties die goed beoordelen in het kunstonderwijs wel dichterbij brengen.

Docenten moeten al te romantische, achterhaalde noties over kunstenaarschap opzij zetten en de weerstand tegen coaching en intervisie overwinnen om zich verder te bekwamen in alle facetten van het beoordelen. Het behoort immers tot hun taak zich te bezinnen op de eigen wijze van beoordelen. De instellingen moeten de fixatie op kwantificatie, procedures, en controle achteraf, afzweren en het vertrouwen in de professional herstellen, dat wil zeggen dat men de professionele ruimte van de docent niet verder inperkt. Men moet zich weer richten op subject en doel van het beoordelen: de student en diens leerproces.

Om het beoordelen een kwalitatieve impuls te geven zijn de volgende concrete stappen mogelijk:

- Professionalisering van *docenten*: intervisie en coaching kunnen geschikte middelen zijn om de competenties van de docent in beoordelen verder te ontwikkelen en de communicatie met de student te verbeteren.

- Beter informeren en begeleiden van *studenten*: door beoordelen op te vatten als integraal onderdeel van het leerproces kunnen studenten zich bewust worden van de samenhang tussen didactische visie en beoordeling waardoor (zelf)sturing wordt geïntensiveerd en de betekenis van beoordelingen wordt vergroot.
- De uitvoerbaarheid en legitimatie van de beoordeling optimaliseren: de *instelling* beperkt de bureaucratie, perfectioneert de organisatie en faciliteert de randvoorwaarden van de beoordelingen. Ze legitimeert de beoordelingsvormen naar de buitenwereld.

De docent

Als de professionele ruimte van de docent en zijn autonomie wordt gerespecteerd, dan moet daar iets tegenover staan. Docenten dienen hun competenties in beoordelen een impuls te geven. Dat kan door te reflecteren op het eigen handelen tijdens beoordelingen en de communicatie daarover met studenten. Zij zijn het aan de student verplicht om goed te communiceren voor, tijdens en na de beoordeling en hun oordeel te beargumen-toeren en te legitimeren. Zelfreflectie door intervisie (team) of coaching (individueel) is daartoe een geschikt middel.

Of het nu om coaching, intervisie of bijscholing gaat: docenten in het kunstonderwijs staan niet te trappelen om door didactici te worden doorgezaagd over hun visie op creativiteit of bijgeschoold in doorsnee onderwijskundige uitgangspunten. Ook worden ze niet enthousiast van obligate kringgesprekken begeleid door duurbetaalde didactische experts die hen, niet gehinderd door enige kennis van of inzicht in kunst, begeleiden en beoordelen en impliciet vertellen hoe het moet. Uitgangspunt moet de gevoelde noodzaak en de specifieke behoefte van de betreffende docent (maar ook van de instelling) zijn. Het traject moet leiden tot inzicht in eigen denken over en handelen in beoordelen. Dat kan voor elke docent anders zijn, want de eigen visie en het idiosyncratisch gedachtegoed van iedere docent is leidend.

Uiteindelijk gaat het erom dat docenten zich verstaan met de student, zowel tijdens de begeleiding als de beoordeling, want begeleiden, evalueren en beoordelen liggen in elkaars verlengde. Deze relatie is vruchtbaar, maar roept ook spanning op. Voor studenten is het daarom moeilijk te begrijpen hoe het mechanisme achter beoordelen werkt. Docenten dienen zich voortdurend van die complexe relatie bewust te zijn en begrip te hebben voor de onzekerheid van de student. Ze moeten beseffen dat hun oordeel in meer of mindere mate contextueel en subjectief is. Ze zouden zich misschien ook meer bewust kunnen worden van het eigen smaakoordeel en hoe zich dat verhoudt tot dat van bijvoorbeeld collega's. Ook al zijn collega's het soms niet met elkaar eens tijdens beoordelingen, het commentaar dient altijd fair en opbouwend te zijn. Steeds staat de kritiek in dienst van de student en diens ontwikkeling.

Hetgeen wordt gezegd tijdens de beoordeling heeft misschien zelfs meer invloed op het leerproces van de student dan het gemiddelde begeleidingsgesprek dat over het algemeen aftastend, vragend of onderzoekend van aard is. Soms zijn er ook studenten die zeggen dat ze niet alles wat tijdens de beoordeling is gezegd, hebben kunnen volgen of hebben begrepen. Het besef bij docenten over wat zij zeggen en hoe dat overkomt bij de student, is daarom van groot belang.

In grote lijnen richt intervisie en coaching zich op het bewust worden van denken en handelen tijdens beoordelingen en evaluaties met als doel de kwaliteit van het oordeel en de communicatie daarover te verbeteren. Een docent is zich bijvoorbeeld meestal wel bewust van de verwachting die hij van studenten heeft. Echter, van de manier waarop hij de studenten vervolgens bejegt, is hij zich niet bewust, zo stelde Timothy Wilson na onderzoek vast. Onbewust schenkt hij meer aandacht en stelt hij meer uitdagingen aan studenten waarvan hij positieve verwachtingen heeft. De kwaliteit van de feedback is dan doorgaans ook beter (Wilson, 2002, p. 55). Het is weinig effectief als training of coaching van beoordelaars zich alleen op algemene didactiek richt. Maximaal rendement vereist vakspecifieke training en begeleiding door een coach of begeleider die didactische expertise koppelt aan ervaring in het kunstonderwijs en daarnaast kan inspelen op de individuele behoefte en eigenzinnigheid van docenten en de bijzonderheid van het onderwijs in de kunsten.

Mogelijke doelen van intervisie en coaching zijn:

- Inzicht verwerven in eigen denken en gedrag tijdens beoordelingen. De docent wordt zich bewust van de impact die kritiek tijdens een beoordeling op de student kan hebben en hoe zich dat verhoudt tot het (beoogde) effect op het leerproces.
- Nieuwe en tot dan toe onbekende mogelijkheden op het gebied van feedback en kritiek geven verkennen. Communicatieve mogelijkheden en onmogelijkheden onderzoeken, zodat de docent kritiek tijdens beoordelingen beter kan verwoorden en onderbouwen met geldige een argumentatie.
- Jargon en idioom ontwikkelen dat recht doet aan de artistieke en didactische visie van de individuele docent.
- Denkfouten halen uit de eigen redeneringen of observaties.
- Leren schakelen van de docentenrol naar de rol van beoordelaar en na te denken over de verhouding tussen feedback en kwalitatief oordeel (formatief- summatief).
- Expliciet maken hoe docenten zich verhouden tot zowel het didactisch concept van de instelling en de beoordelingscriteria als de actuele kunst- en cultuurpraktijk en esthetische voorkeuren. Beide zijn vaak impliciet referentiekader bij het beoordelen.

Professionalisering van beoordelaars op dit gebied vraagt dus om extra aandacht van en ondersteuning door de instelling.

De student

De student kan veel hebben aan de afwijkende mening, de onverwachte invalshoek of de kritiek van commissieleden. Opvattingen van externe beoordelaars waarderen ze over het algemeen als een frisse blik. Studenten *leren* beseffen dat zij hun voordeel kunnen doen met verschillende of op het eerste gezicht tegengestelde meningen. Het is aan hen om zich daartoe te verhouden en uiteindelijk hun eigen weg te kiezen. Zo worden ze zich bewust van de eigen artistieke keuzes en beslissingen. Studenten leren zich weerbaar en zelfbewust op te stellen tegenover kritiek op het eigen werk, zodat het doel in zicht komt: de student leert op termijn zichzelf beoordelen.

De student is verder gebaat bij een begrippenkader van de praktijk dat niet eenduidig hoeft te zijn, maar wel helder. Als begrippen als valide, betrouwbaar of meetbaar geen geschikte kwalificaties zijn voor het goed beoordelen van complexe leerprocessen van kunststudenten, welke begrippen voldoen dan wel, zodanig dat de student recht wordt gedaan? Als we het doel van het beoordelen voor ogen houden, namelijk de voortgang van het leerproces, dan komen talloze termen in aanmerking om het beoordelen te kwalificeren zoals: deugdelijk, geschikt, behoorlijk, integer, oprecht, functioneel, punctueel, gelijkwaardig, fair. Maar deze dekken maar gedeeltelijk de lading. In feite gaat het om 'doelgericht' en 'zorgvuldig': is de gevolgde beoordelingsmethode geschikt voor het specifieke doel, in dit geval de artistieke ontwikkeling van de student, en wordt de beoordeling zorgvuldig uitgevoerd? In het laatste liggen ook kwalificaties als 'fair' en 'integer' besloten.

Eén woord, dat zowel 'zorgvuldig' als 'doelgericht' in zich verenigt en valide, betrouwbaar en objectief kan vervangen is 'adequaat', in Van Dale omschreven als: 'geschikt voor het beoogde doel' en 'overeenkomstig de normen'. In dit woord komen zowel de 'probleemdeugdelijkheid' - is het geschikt voor het beoogde doel? - en de 'intersubjectieve deugdelijkheid' - vinden we het ook met elkaar goed? samen. Een adequate beoordeling moet goed onderbouwd en ondersteund zijn met geldige argumenten. Die geldigheid wordt deels bepaald door context en situatie. Verslaglegging achteraf verdient daarom extra aandacht.

De student moet het gevoel krijgen dat de beoordeling zijn leerproces in positieve zin in beweging brengt en het vertrouwen in eigen doen en handelen stimuleert.

In eerste instantie is de student verantwoordelijk voor de voortgang van het eigen leerproces. Daarom ligt het voor de hand dat hij op zijn minst deels medeverantwoordelijk wordt voor het ontwerpen van de beoordelingscriteria. Ook zou de student zichzelf kunnen beoordelen als onderdeel van de totale beoordeling. Student en docent kunnen samen de criteria formuleren en vaststellen, gericht op de eigenaardigheden van de individuele intenties en ontwikkeling, eventueel in plaats van of naast criteria van de instelling. Men kan dan met Leontine Broekhuizen spreken van een 'ontwikkelingsge-

richte beoordeling' (Broekhuizen, 2013). Het is ook denkbaar dat studenten elkaar beoordelen. Uit onderzoek is gebleken dat beoordeling door deskundige *peers* betrouwbaarder is dan beoordeling door een pluriform samengesteld gezelschap, ze komen vaker tot een unaniem oordeel en de verschillen tussen de beoordelaars zijn kleiner. Beide opties zijn geen vervanging van een beoordeling door docenten, maar kunnen een zinvolle aanvulling zijn.

Zoals eerder beschreven geven studenten uit lagere jaren vaak de voorkeur aan concrete en specifieke criteria, terwijl meer ervaren studenten uit hogere jaren beter overweg kunnen met een globale beoordeling. Jongerejaars studenten hebben verder weinig bedrevenheid in het omgaan met kritiek of het adequaat reageren op feedback, de belangrijkste didactische middelen van het begeleiden en beoordelen. Deze problemen kunnen zeer productief zijn. Juist van misverstanden leren ze en als ze erin blijven steken, is dat ook een aanwijzing dat ze hun eigen context misschien niet begrijpen. Studenten moeten leren omgaan met de eigen onzekerheden in plaats van dat hen schijnzekerheden geboden worden!

Het is daarom van belang dat studenten de relevantie leren inzien van de manier waarop ze begeleid worden en hoe dat gerelateerd is aan de wijze waarop ze beoordeeld worden. Dat alles staat in het teken van hun leerproces en individuele ontwikkeling. Studenten bij het beoordelen betrekken en het gesprek erover met studenten aangaan, is een voorwaarde voor een goede beoordelingsprocedure. Ze als het ware inwijden in het beoordelen als onderdeel van het leerproces en ze daarbij begeleiden zou de kern van het kunstonderwijs moeten zijn. En passant kan 'leren omgaan met kritiek' of 'het reageren op feedback' daar een onderdeel van zijn.

De instelling

De primaire taken van de instelling om het beoordelen te verbeteren liggen vooral op het vlak van faciliteren, organiseren en legitimeren. Hierdoor kan de uitvoerbaarheid, een van de maatstaven van goed beoordelen, geoptimaliseerd worden. Samengevat is de meeste winst te boeken door:

- Het expliciet (her)stellen van vertrouwen in de docent als professional.
- De fixatie op kwantificatie, procedures en controle achteraf af te zweren.
- De communicatie met studenten voor en na de beoordelingen te faciliteren en te verbeteren.
- Evalueren (summatief) en begeleiden (formatief) te beschouwen als in elkaars verlengde liggend en beoordelen op te vatten als integraal onderdeel van de didactiek.
- De beoogde eindkwalificaties en het didactisch concept en de visie voortdurend te blijven af stemmen met de praktijk van het beoordelen.

Categorisatie en rubricering via formulieren en protocollen dienen tot een minimum beperkt te blijven. Het levert schijninzichtelijkheid op en kost veel tijd. Veel beter is het om zorgvuldigheid te waarborgen en te faciliteren. Die zorgvuldigheid geldt vooral ook voor de verslaglegging achteraf aan de student. Het verslag is richtinggevend voor de communicatie achteraf.

10.3 Besluit

Voorwaarden voor adequaat beoordelen zijn een goed gefaciliteerde organisatie van de beoordelingen, een optimale en voortdurende afstemming met de praktijk en constante reflectie door docenten op het eigen handelen. Dan zal men ook beter in staat zijn de noodzaak van de specifieke wijze van beoordelen in het kunstonderwijs met geldige argumenten te legitimeren tegenover een sceptische en wantrouwige buitenwereld. Als beoordelen een integraal onderdeel van de didactiek wordt, zullen studenten in toenemende mate beoordelingen als een betekenisvol en relevant onderdeel van hun leerproces ervaren.

Kunstopleidingen hebben kritiek op de landelijk overeengekomen norm maar het corporatisme van de Vereniging Hogescholen en de hete adem van de accreditaties lijken uit te sluiten dat ze het op goede gronden geheel anders doen dan de afgesproken norm. Men zou echter de mogelijkheid moeten hebben om de afspraken voortdurend te toetsen aan de praktijk om ze zo nodig aan te passen. De gezamenlijke instellingen zouden met elkaar meer afstand moeten durven nemen van wat niet werkt en luisteren naar de eigen kritische docenten in plaats van mee te gaan in het bestuurlijke circus!

Literatuur

Arensbergen, P., (2014). *Talent Proof. Selection Processes in Research Finding and Careers*. Amsterdam: Vrije Universiteit (proefschrift).

Broad, B. (2003). *What We Really Value: Beyond Rubrics in Teaching and Assessing Writing*. (USUpress, Utah State University)

Broekhuizen, L. (2013). *Ontwikkelingsgerichte zelfbeoordeling in het beeldend kunstonderwijs*. Utrecht: Universiteit Utrecht (masterthesis kunstbeleid- en management).

Commissie Bruijn (2012). *Vreemde ogen dwingen*. Den Haag: HBO-raad.

Buckingham, David.(2003) '*Media Education, Literacy, learning and Contemporary Culture*'. Polity Press. Reprinted 2008., p.138

Dennett, Daniel C. (1996). '*Darwin's dangerous idea: evolution and the meanings of live.*', Simon & Schuster.

Doorman, Maarten. (2012). '*Rousseau en ik.*' Amsterdam: Bert Bakker/ Uitgeverij Prometheus.

Gigerenzer, G. (2007). '*Gut Feelings.*', New York: Viking Penguin

Gomperts, W. (2010). Cijfers en verhalen.
Over langdurige psychoanalytische behandeling en effectmeting.' Tijdschrift voor Psychotherapie 2010 [36] 06 Geraadpleegd op www.psychotherapie.bsl.nl

Goodwin, S.W. (2011). 'Fearful symmetries: Rubrics and assessment.' In D. Heiland & L. J. Rosenthal (Eds.), *Literary study, measurement, and the sublime: Disciplinary Assessment* (pp. 133–151). New York: The Teagle Foundation.

Gulikers, J. (2011). 'Authentiek beoordelen: kansen voor het kunstonderwijs.' *Cultuur+Educatie* (11) nr 31, Pp. 38-60

Hagenaars, P. Kommers, M.J., Martens, V. & Meewis, V. (2014). *Verkenning beoordelingsinstrumenten kunstonderwijs*. Utrecht: Landelijk Kennisinstituut Cultuureducatie en Amateurkunst (Projectteam Praktijkonderzoek kunstvakken basisonderwijs).

Geraadpleegd op <http://www.lkca.nl/publicaties/publicaties-lkca/verkenning-beoordelingsinstrumenten-kunstonderwijs#sthash.l5teiwF7.dpuf>

Klatser, R. (2004). *Van kind tot kunstenaar of het psychopathologisch misverstand*. Amsterdam: AHK. Geraadpleegd op <http://www.ahk.nl/lectoraten/kunsttheorie/onderzoeksprojecten/afgeronde-projecten/>

Klatser, R. (2012). *De altermoderne docent is een . . .*. Amsterdam: AHK. Geraadpleegd op <http://www.ahk.nl/lectoraten>

Klein, G.(1998). *Sources of Power. How People Make Decisions*. Boston: Massachusetts Institute of Technology.

Kuhlemeier, H. (2002). 'Beoordelingsschalen in praktijktoetsen: hoe ontwikkel en gebruik je ze?'. Arnhem: Cito. Geraadpleegd op <http://toetswijzer.kennisnet.nl/html/praktijktoetsen/praktijktoetsen.htm>

Oosterhuis, P., & Oostwoud Wijdenes, J. (2004). *Je bent goed bezig. Toetsen en beoordelen in het kunstonderwijs*. Utrecht: HKU.

Scholar, R. (2005). *The Je-Ne-Sais-Quoi in Early Modern Europe, encounters with a certain something*. New York: Oxford University Press Inc.

Sennett, R., (2008). *The Craftsman*. New Haven & London: Yale University Press.

Wilson, T. D. (2002). *Strangers to Ourselves. Discovering the adaptive unconsciousness*. Cambridge & London: The Belknap Press of Harvard University Press.

Over de auteurs

1

Folkert Haanstra is lector Kunst- en Cultuureducatie aan de Amsterdamse Hogeschool voor de Kunsten. Hij is tevens bijzonder hoogleraar aan de Universiteit Utrecht. De leerstoel Cultuurparticipatie en Cultuureducatie die hij bekleedt is ingesteld door het Landelijk Kennisinstituut Cultuureducatie en Amateurkunst. Hij studeerde psychologie aan de Rijksuniversiteit Groningen en schilderkunst en grafiek aan de Academie voor Beeldende Kunsten Minerva.

2

Marijke Smedema studeerde orthopedagogische muziekbeoefening aan het conservatorium Maastricht en volgde de master Kunsteducatie aan de Amsterdamse Hogeschool voor de Kunsten (afgestudeerd in 2013). Ze werkt als vakleerkracht muziek in het speciaal onderwijs (cluster 3) en is consulent voor een kunstinstelling. Daarnaast is ze als trainer betrokken bij Stichting Musicians without Borders.

3

Ellen van Hoek is afgestudeerd als fluitist aan het Amsterdamse Sweelinck Conservatorium (het huidige Conservatorium van Amsterdam) en is werkzaam als musicus en docent. Na het afronden van de master Kunsteducatie aan de Amsterdamse Hogeschool voor de Kunsten werkt zij nu als freelance onderzoeker mee aan diverse onderzoeken op het gebied van muziekeducatie, zoals een inventarisatie van de muziekeducatie in het voorgezet onderwijs in Amsterdam, monitoring van de pilot muziekeducatie in het Amsterdamse basisonderwijs en evaluatie van de doorgaande leerlijn muziek voor het primair onderwijs van Aslan Muziekcentrum, uitgevoerd met Jos Herfs.

4

Steven Faber behaalde zijn diploma piano klassiek aan de Hogeschool voor de Kunsten Utrecht en werkte vervolgens als docerend en uitvoerend musicus. In 2014 rondde hij de Master Kunsteducatie af aan de Amsterdamse Hogeschool voor de Kunsten. Als docent educatieve vakken, correpetitor, projectmanager en onderzoeksbegeleider is hij verbonden aan de bachelor- en masteropleiding van het ArteEZ-conservatorium te Zwolle.

Hannie van Veldhoven studeerde schoolmuziek, piano klassiek en piano jazz aan het Conservatorium van Tilburg, en rondde in 2014 haar Master Kunsteducatie af aan de Amsterdamse Hogeschool voor de Kunsten. Zij is werkzaam als studieleider Jazz&Pop en lid van het managementteam van HKU Utrechts Conservatorium. Daarnaast is ze aan dit instituut verbonden als docent piano, methodiek en ensemblecoach Bmus en Mmus.

5

Talita Groenendijk is werkzaam als docent literatuur- en empirisch onderzoek aan de Amsterdamse Hogeschool voor de Kunsten bij de Master Kunsteducatie. In samenwerking met het lectoraat kunsteducatie van de Amsterdamse Hogeschool voor de Kunsten voert zij ook onderzoeken uit. Daarnaast werkt zij als postdoc onderzoeker aan de Universiteit van Amsterdam. Ze is gepromoveerd op het proefschrift 'Observe and explore: empirical studies about learning in creative writing and the visual arts'.

Marie-Louise Damen studeerde sociologie aan de Universiteit Utrecht en is gepromoveerd op een proefschrift over cultuurdeelname en CKV.

Carla van Boxtel is hoogleraar Vakdidaktiek, in het bijzonder van Geschiedenis-onderwijs aan de Universiteit van Amsterdam en directeur van het Landelijk Expertisecentrum Mens- en Maatschappijvakken.

6

Lot Siebe studeerde choreografie aan de Theaterschool en kunstgeschiedenis aan de Universiteit van Amsterdam. Ze doceert danstheorie en dansdidactiek op de afdeling docent dans van de Theaterschool Amsterdam. Zij deed de afgelopen jaren vooral onderzoek naar transcultureel dansonderwijs in de grootstedelijke context. Zij begeleidt de lespraktijken van de tweede- en derdejaars studenten docent dans in het voortgezet onderwijs. Ze was voorzitter van de landelijke werkgroep competentieprofiel van de hbo-opleidingen Docent dans en lid van de werkgroep die de kennisbasis docent dans formuleerde.

Jocelyn Bergland is belast met de artistieke leiding en coördinatie van de 5 o'clock class, de Vooropleiding Hedendaagse Dans aan de Amsterdamse Hogeschool voor de Kunsten.

7

Corina Lok studeerde in 1998 af aan de theaterdocentopleiding van de Amsterdamse Hogeschool voor de Kunsten. Ze was werkzaam bij het Koorenhuis, Centrum voor Kunst en Cultuur in Den Haag als hoofd particuliere markt, hoofd onderwijs a.i. en projectleider van de Expeditie Koorenhuis. De Expeditie was een zoektocht naar nieuwe vormen van kunsteducatie. Ze is werkzaam op de AHK als docent en lid van het dagelijks bestuur van de Theaterdocentopleiding en als docent van de Master Kunsteducatie. Daarnaast werkt ze als regisseur voor het symfonie orkest Het RBO Sinfonia en als ondernemer in de culturele sector.

8

Debbie Klarenbeek behaalde haar diploma Sociaal Pedagogische Hulpverlening aan de Hogeschool Maastricht en Docent Theater aan Fontys Hogescholen. Ook rondde zij de Master Kunsteducatie aan de Amsterdamse Hogeschool voor de Kunsten in 2014 af. Na werkzaam te zijn geweest als sociotherapeut in de jeugdpsychiatrie en coördinator, docent en regisseur op een jeugdtheaterschool, werkt zij nu als dramadocent aan X11, vmbo-school voor Grafimedia.

Borius van der Meulen behaalde in 2007 zijn diploma Docerend Theatermaker aan de Hogeschool voor de Kunsten Utrecht. In 2014 ronde hij de Master Kunsteducatie af aan de Amsterdamse Hogeschool voor de Kunsten. Na diverse werkzaamheden als theaterdocent en regisseur, werkt hij momenteel als theaterdocent en locatiecoördinator bij het Jeugdtheaterhuis Zuid-Holland.

9

Oskar Maarleveld is docent beeldende vorming / drama en CKV op het Fons Vitae Lyceum en docent vakdidactiek/ KUA / CKV en kunstbeschouwing op de Academie voor Beeldende Vorming van de AHK. Daarnaast werkt hij als zelfstandig beeldend kunstenaar en ontwerper. In 2012/ 2013 was hij betrokken bij het ontwikkelonderzoek altermoderne kunsteducatie.

Hannie Kortland is docent vakdidactiek, stagecoach en onderzoeksbegeleider op de Academie voor Beeldende Vorming Amsterdam. Daarnaast is ze werkzaam als beeldende kunstenaar. Ze heeft haar opleiding gevolgd bij de 1e graads docentenopleiding Textiel Vormgeving en bij Culturele Bedrijfsvoering van de Amsterdamse Hogeschool voor de Kunsten.

10

Robert Klatser is professioneel kunstenaar en was tot 1 augustus 2014 hoofddocent aan de Amsterdamse Hogeschool voor de Kunsten. Naast het exposeren van beeldend werk publiceerde Klatser o.a. bij het lectoraat van de AHK de volgende artikelen: 'Van kind tot kunstenaar of het psychopathologisch misverstand' (2004), 'Flip & Flap en de altermoderne kunsteducatie.' (2010) en 'De altermoderne docent kunsteducatie is een. . .' (2013) 4 Korte stukken voor de KABK, o.a.: 'How to make art: Doelloos denken' (<http://1000things.org/>).

