

Vmbo-leerlingen betekenisvol rondleiden in
het Rijksmuseum Amsterdam

Afbeelding 1: Vmbo-leerlingen bestuderen De Nachtwacht (Fotografie: S. Septer, 2014)

Afstudeer onderzoek

van

Sabine Septer-Jansen

Amsterdamse Hogeschool voor de Kunsten

2014/2015

VOORWOORD

Dit is de weerslag van mijn afstudeeronderzoek voor de opleiding tot 1^e graads docent beeldende kunst en vormgeving aan de *Amsterdamse Hogeschool voor de Kunsten*.¹ Vanaf november 2013 ben ik bezig geweest met het vooronderzoek voor deze scriptie en begin februari 2014 kreeg ik mijn onderzoekplaats aan het *Rijksmuseum* in Amsterdam. Dit onderzoek heeft mij de mogelijkheid gegeven om mij te verdiepen in museumeducatie, een onderwerp wat mij al jaren boeit en waar ik nu mijn competenties mee heb kunnen uitbreiden. Het was interessant om de praktijk van educatie in het *Rijksmuseum* te leren kennen en deze te koppelen aan relevante literatuur. De afdeling educatie en de freelance rondleiders van het *Rijksmuseum* hebben mij enthousiast en hartelijk ontvangen en hebben mede bijgedragen aan mijn plezier in dit onderzoek. De interviews met de rondleiders en de vmbo-leerlingen hebben mijn voorop gestelde ideeën uitgedaagd en zijn van grote waarde geweest voor dit onderzoek.

Graag wil ik de mensen van de afdeling publiek en educatie van het *Rijksmuseum Amsterdam* hartelijk bedanken voor de mogelijkheden en extra informatie die zij mij hebben gegeven. En natuurlijk wil ik alle rondleiders met wie ik heb gesproken en met wie ik mee mocht lopen bedanken voor hun bijdrage. De vmbo-leerlingen die spontaan meewerkten aan dit onderzoek ben ik dankbaar, deze leerlingen gaven betekenis aan dit onderzoek en hebben mij verrast met hun uitspraken.

¹ Het betreft hier enkele hoofdstukken van dit onderzoek, namelijk de hoofdstukken die volgens mij de meest concrete informatie en handvaten bieden voor de *Afdeling Educatie* van het *Rijksmuseum* en de museumdocenten. Het gehele onderzoek is in het bezit van het *Rijksmuseum Afdeling Educatie* en ook op te vragen via info@bien2b.nl

INHOUDSOPGAVE

VOORWOORD	1
SAMENVATTING	4
HOOFDSTUK 1	
Inleiding, probleemstelling en onderzoeksmethoden	6
1.1 Aanleiding voor dit onderzoek	6
1.2 Probleemstelling en doel van onderzoek	7
1.3 Hoofdvraag en onderbouwing	8
1.4 Deelvragen om de hoofdvraag te beantwoorden	9
1.5 <i>Onderzoeksaanpak</i>	
1.6 <i>Leeswijzer</i>	
HOOFDSTUK 2	
Literatuurstudie	
2.1 <i>Literatuurstudie naar educatieve beleid Rijksmuseum*</i>	
2.1.1 <i>Onderwijsdoelstelling van het Rijksmuseum</i>	
2.1.2 <i>Profiel van een vmbo-leerling</i>	
2.1.3 <i>Rondleiding Toppers van de Gouden Eeuw</i>	
2.1.4 <i>Deelconclusie</i>	
2.2 Literatuurstudie didactiek (museum)educatie vmbo	10
2.2.1 Vmbo en betekenisvol gericht leren	10
2.2.2 Kennis van betekenis voor de vmbo leerling	10
2.2.3 Sociaal Constructivisme en betekenisvol leren	11
2.2.4 'Het nieuwe leren'	11
2.2.5 Een bekwame vmbo-docent	12
2.2.6 Een gemotiveerde vmbo-leerling	12
2.2.7 Deelconclusie	13
2.3 Literatuurstudie naar museumdidactiek	14
2.3.1 Inleiding	14
2.3.2 Sociaal Constructivisme als basis	14
2.3.3 Een activerende museumdidactiek	15
2.3.4 Interactief rondleiden & interpreteren	15
2.3.5 Visual Thinking Strategies binnen de rondleiding	16
2.3.6 Deelconclusie	17
HOOFDSTUK 3*	
Onderzoeksopzet	
3.1 <i>Praktisch en theoretisch onderzoek</i>	
3.2 <i>Case Study</i>	
3.3 <i>Onderbouwing open interviewvragen</i>	
3.4 <i>Verzamelen van de data</i>	
3.5 <i>Verwerking van de data</i>	

* Is niet ingesloten in deze verkorte versie van het onderzoek. Het volledige onderzoek is op te vragen bij Afdeling Educatie Rijksmuseum of info@bien2b.nl

HOOFDSTUK 4		
Analyse van het veldonderzoek, beschrijving resultaten	19	
4.1 Voorbereiding en verwachtingen van de vmbo-leerling	19	
4.1.1 Eerder museumbezoek en voorbereiding	19	
4.1.2 Verwachtingen van de vmbo-leerling	20	
4.1.3 Deelconclusie	20	
4.2 Een betekenisvolle ervaring voor de vmbo-leerling	21	
4.2.1 Aansluiting op de leefwereld	21	
4.2.2 Heeft persoonlijk indruk gemaakt	22	
4.2.3 Tijdens de rondleiding geleerd van klasgenoten	22	
4.2.4 Deelconclusie	23	
HOOFDSTUK 5		
Conclusie, hoofdvraag wordt beantwoord	25	
5.1 Deelvraag 1 wordt beantwoord	25	
5.2 Deelvraag 2 wordt beantwoord	25	
5.3 Deelvraag 3 wordt beantwoord	25	
5.4 Deelvraag 4 wordt beantwoord	26	
5.5 Deelvraag 5 wordt beantwoord	27	
HOOFDSTUK 6		
Aanbevelingen	28	
6.1 Aanbevelingen voor het Rijksmuseum	28	
6.2 Aanbevelingen voor vervolgonderzoek	30	
BRONNEN		
Literatuurlijst	31	
BIJLAGEN		
<i>I</i>	<i>Tabel naar aanleiding van profiel leerlingen voortgezet onderwijs*</i>	
<i>II</i>	<i>Specifieke kenmerken van vmbo-leerlingen*</i>	
<i>III</i>	<i>Cultureel Jongeren Profiel, Segmentatie voor Kunst en Cultuur*</i>	
<i>IV</i>	<i>Voorbeeld afbeelding foto opdracht*</i>	
<i>V</i>	Berichtgeving VMBO in media, enkele voorbeelden	36
<i>VI</i>	Volwassenen interactief rondleiden in een kunstmuseum	37
<i>VII</i>	Procedures om groepsdiscussies in musea te faciliteren	39
<i>VIII-a</i>	Leerling interviewvragen voorafgaande aan rondleiding	40
<i>VIII-b</i>	Leerling interviewvragen achteraf	41
<i>IX</i>	<i>Interview vragen voor de rondleiders van vmbo-leerlinge*n</i>	
<i>X</i>	Voorbeelden antwoorden 'aansluiting bij leefwereld'	42
<i>XI</i>	Voorbeelden antwoorden 'persoonlijk indruk gemaakt'	44
<i>XII</i>	Voorbeelden antwoorden 'van klasgenoten geleerd'	46

** Is niet ingesloten in deze verkorte versie van het onderzoek. Het volledige onderzoek is op te vragen bij Afdeling Educatie Rijksmuseum of info@bien2b.nl*

SAMENVATTING

In dit onderzoek is nagegaan welke museumdidactiek het beste aansluit op de doelgroep vmbo-leerlingen. Daartoe is onderzoek uitgevoerd onder vmbo-leerlingen die rondgeleid werden in het *Rijksmuseum*.

De aanleiding voor dit onderzoek is ontstaan vanuit mijn fascinatie voor museumeducatie die zich specifiek richt op jongeren. Het vmbo is daarbij een doelgroep waar, wat betreft museumeducatie, nog weinig bekend over is. Deze groep beslaat 44% - 55% van de jongeren van het voortgezet onderwijs en vormt daarom een interessante doelgroep voor musea. Van vmbo-leerlingen is bekend dat zij over het algemeen niet erg enthousiast zijn over theorievakken als (kunst)geschiedenis, juist daarom vormde het *Rijksmuseum* een interessante casus voor dit onderzoek. Op het moment dat het onderzoek werd uitgevoerd was er nog geen programma dat zich specifiek op het vmbo richt. Voor de afdeling educatie zijn de uitkomsten dan ook zeer interessant. Het uiteindelijke doel van dit onderzoek is om aanbevelingen te kunnen doen voor het *Rijksmuseum*; aanbevelingen over hoe het *Rijksmuseum* in de toekomst de vmbo-leerling in een rondleiding didactisch beter kan bereiken. Dit onderzoek dient daarnaast als input en ter inspiratie bij het ontwikkelen van een concrete rondleiding voor vmbo.

De hoofdvraag van dit onderzoek luidt: Welke museumdidactiek kan het *Rijksmuseum* hanteren om de kans op een betekenisvolle ervaring zo groot mogelijk te maken bij vmbo-leerlingen?

Voor het beantwoorden van de hoofdvraag is zowel theoretisch als praktijk onderzoek gedaan. Om het begrip 'betekenisvol' te definiëren en meetbaar te maken zijn vanuit literatuuronderzoek drie criteria voor betekenisvolle kunsteducatie geformuleerd. Aan de hand van deze criteria zijn interviewvragen samengesteld die tijdens het veldonderzoek in het *Rijksmuseum* zijn gehanteerd. Ook is er literatuurstudie verricht naar de stand van zaken bij het *Rijksmuseum* betreffende museumeducatie die zich specifiek op het vmbo richt. Daarnaast is er onderzocht wat de huidige inzichten zijn op het gebied van onderwijsdidactiek voor vmbo-leerlingen en wat geschikte museumdidactiek voor een betekenisvolle rondleiding is. In het veldonderzoek is middels observatie en interviews onderzocht wat de verwachtingen van de leerlingen zijn ten opzichte van de rondleiding en wanneer zij de rondleiding als betekenisvol ervaren. De uitkomsten van (en verbanden tussen) het veldonderzoek en de literatuurstudie beantwoorden de hoofdvraag van dit onderzoek.

Literatuuronderzoek toonde aan dat museumdidactiek die is gebaseerd op het *Sociaal Constructivisme* een goede basis vormt voor een betekenisvolle rondleiding. Bijvoorbeeld een activerende museumdidactiek zoals deze beschreven wordt door Prummel & Saey (2001) en Barret (2002, 2008) zouden de kans op een betekenisvolle rondleiding voor vmbo-leerlingen kunnen vergroten. Uitkomsten van zowel veld- als literatuuronderzoek toonden aan dat de kans op een betekenisvolle ervaring voor de vmbo-leerlingen wordt vergroot wanneer:

- zij tijdens de rondleiding zelf uitgedaagd worden om verbanden te leggen tussen wat zij zien en horen en hun eigen leefwereld;
- de authentieke context van het *Rijksmuseum* bewust wordt ingezet tijdens een rondleiding: de échte kunstwerken die te zien zijn, maar ook praktische en beroepsgeoriënteerde zaken als beveiliging;

- spannende anekdotes en ‘sappige’ verhalen achter de kunstwerken (meer) bewust worden ingezet in een rondleiding;
- binnen de rondleiding meer gericht wordt op samenwerken en onderlinge communicatie tussen de leerlingen.

Verder kwam uit veldonderzoek naar voren dat de vmbo-leerlingen beperkte verwachtingen hadden ten opzichte van de rondleiding, dit zou aan onvoldoende voorbereiding (op school) kunnen liggen. Als er in een voorbereidende les al een basis wordt gelegd, kan in de rondleiding op deze voorkennis worden voortgebouwd en zal de rondleiding aan betekenis winnen.

De resultaten van dit onderzoek geven handvaten voor het samenstellen van een rondleiding specifiek voor vmbo-leerlingen. De hoofdstukken 2.2 en 2.3 (inclusief bijlagen VI & VII) en de aanbevelingen in hoofdstuk 6 leveren hiervoor relevante informatie. Met deze vmbo-rondleiding zal nog wel geëxperimenteerd en getest moeten worden, voordat men kan stellen dat dit de juiste aanpak is.

HOOFDSTUK 1

INLEIDING

“De hoofdactiviteit voor leerlingen zou niet ‘naar school gaan’ moeten zijn, maar ook ‘leren’ omdat het voor leerlingen persoonlijk zinvol is.” (Schaik & Boersma, 2013)

1.1 Aanleiding voor dit onderzoek

De aanleiding en aanvraag voor dit onderzoek aan het *Rijksmuseum* is, zoals in onderstaande paragraaf beschreven zal worden, vanuit mijn eigen interesses en ambitie ontstaan.

De aanleiding voor dit onderzoek is mijn eigen fascinatie voor museumeducatie gericht op jongeren; in de musea die ik de afgelopen jaren heb bezocht sprak de museumeducatie gericht op jongeren bij tentoonstellingen mij namelijk verrassend meer aan dan de educatie voor volwassenen. Juist een afstudeeronderzoek als deze vormde een mooie uitdaging om mij te verdiepen in museumeducatie welke zich speciaal richt op jongeren. Na enig research bij de grote musea van Amsterdam raakte ik bekend met het grote onderzoek *Professionalisering van de rondleiders* (Universiteit van Amsterdam, 2013) dat bij deze musea momenteel loopt.² Dit lopende onderzoek gaf mij de inspiratie om zelf een afstudeeronderzoek op te zetten dat gericht is op rondleidingen en museumeducatie voor het vmbo. Het vmbo is namelijk een doelgroep waar (wat betreft museumeducatie) nog niet heel veel over bekend is, terwijl deze groep momenteel 44% - 55% van de leerlingen van het voortgezet onderwijs beslaat (Schaik, 2013 & Centraal Bureau voor de Statistiek [CBS], 2014). Hier liggen volgens mij kansen voor musea; door middel van onderzoek er achter komen hoe zij deze grote groep leerlingen beter kunnen bereiken en aan zich kunnen binden, zodat deze vmbo-leerlingen geen drempel meer ervaren en ook een museumbezoeker van de toekomst kunnen worden.

Vmbo-leerlingen zijn over het algemeen niet erg enthousiast over theorievakken zoals geschiedenis (Schaik, Koerhuis & Schuit, 2013), daarom leek mij juist een historisch museum als het *Rijksmuseum* voor dit onderzoek een heel interessante casus. Het *Rijksmuseum* is pas heropend en het educatieve programma is nog volop in ontwikkeling, wat de relevantie en toepasbaarheid van mijn onderzoek vergrootte. De afdeling educatie hoopt zich (met de aanbevelingen) in de toekomst effectiever op de grote doelgroep van vmbo-leerlingen te kunnen richten.

Op het moment dat ik mijn onderzoeksvraag indiende was er binnen het *Rijksmuseum* nog niet een programma dat zich speciaal op vmbo-leerlingen richtte (Rijksmuseum, n.d.). De rondleiding *Toppers van de Gouden Eeuw* en de workshop (inclusief rondleiding) *Dutch Design* zijn in dezelfde hoedanigheid zowel door het vmbo als havo/vwo via de website te boeken, qua aanbod wordt er dus geen verschil gemaakt tussen deze opleidingen.³ Wel wordt er een beroep gedaan op de rondleider van het *Rijksmuseum* om in zijn didactiek te differentiëren en zo de rondleiding aan te passen tot het gewenste niveau.

² Dit onderzoek *Professionalisering van de rondleiders* is een gezamenlijk project van o.a. het Rijksmuseum, Stedelijk Museum Amsterdam en het Van Gogh Museum.

³ In schooljaar 2013-2014 volgden 10.358 leerlingen (van het Voortgezet Onderwijs) de rondleiding *Toppers van de Gouden Eeuw*, 39% hiervan besloeg vmbo-leerlingen (L. Sparks, persoonlijke communicatie, 22 juli 2014).

1.2 Probleemstelling en doel van onderzoek

Van vmbo-leerlingen is bekend dat zij over het algemeen niet warm lopen voor theorievakken zoals geschiedenis (Schaik, Koerhuis & Schuit, 2013). Daarnaast komt de vmbo-leerling van huis uit niet vanzelfsprekend in aanraking met kunst en cultuur. Een bezoek aan een historisch museum, als het *Rijksmuseum*, kan een drempel vormen voor deze leerling (Cultuurnetwerk, 2006).

Voor een kunsthistorisch museum als het *Rijksmuseum* is het dan ook moeilijk om, binnen de mogelijkheden van een rondleiding, de vmbo-leerling didactisch en persoonlijk te bereiken (écht te raken).

Doel en relevantie voor Rijksmuseum

In dit onderzoek wordt onderzocht wanneer een vmbo-leerling een museumbezoek aan het *Rijksmuseum* als betekenisvol ervaart en welke museumdidactiek de kans op een betekenisvolle ervaring kan vergroten. Het uiteindelijke doel van dit onderzoek is om aanbevelingen te kunnen doen voor het *Rijksmuseum*; aanbevelingen over hoe het *Rijksmuseum* in de toekomst de vmbo-leerling in een rondleiding didactisch beter kan bereiken. Dit onderzoek dient daarnaast als input en ter inspiratie bij het ontwikkelen van een concrete rondleiding voor vmbo en ter aanscherping van het educatieve beleid van het *Rijksmuseum*.

Het *Rijksmuseum*, dat zich nu nog niet specifiek op het vmbo richt, is om de volgende twee redenen geïnteresseerd in de uitkomsten van dit onderzoek:

- In de eerste plaats vanuit de maatschappelijke taak als culturele instelling: 'Het *Rijksmuseum* is er voor iedereen' (Rijksmuseum, 2011) en dus ook voor de vmbo-leerling die misschien niet vanuit zichzelf interesse heeft voor kunst en cultuur en daardoor lastig te bereiken is.
- In de tweede plaats is er interesse omdat het *Rijksmuseum* ook in de toekomst veel leerlingen wil trekken. Voor afgelopen schooljaar waren dit er meer dan 100.000, waarvan ongeveer 50.000 uit het voortgezet onderwijs (Rijksmuseum Bezoekcijfers Voortgezet Onderwijs, 2013-2014). Het vmbo neemt een grote plaats (44 - 55%) binnen deze doelgroep in. (Schaik, 2013 & CBS, 2014).⁴

Het *Rijksmuseum*, dat educatie als zijn kerntaak ziet, wil het vmbo zowel kwalitatief als kwantitatief goed bereiken in de toekomst (Rijksmuseum, 2011).

Doel en relevantie voor het brede veld van kunsteducatie

Dit onderzoek legt verbanden tussen betekenisvolle kunsteducatie en vmbo-leerlingen. Zowel de term 'betekenisvolle kunsteducatie' als het onderwerp vmbo zijn actueel en er wordt momenteel veel onderzoek naar beide gedaan, in dit onderzoek komen beide termen samen. Doel is om met relevante resultaten te komen die van toegevoegde waarde zijn om de vmbo-leerling binnen het brede veld van kunst en educatie te bereiken. Naast het *Rijksmuseum* zal dit onderzoek met zijn bevindingen ook relevant zijn voor de educatieve afdelingen en museumdocenten van andere musea; de vmbo-leerling als museumbezoeker neemt ook daar een grote plaats in en zij zullen deze goed willen bereiken. Ook voor docenten Beeldende Kunst en Vormgeving [BKV] en alle andere vormen van kunsteducatie aan vmbo-leerlingen kan dit onderzoek inzichten en handvaten geven om de vmbo-leerling beter te

⁴ In *Het vmbo van dichtbij* (Schaik 2013) wordt vermeld dat vmbo-leerlingen 55% van de scholieren uit het Voortgezet Onderwijs [VO] uitmaken. Het Centraal Bureau voor de Statistiek [CBS] spreekt voor het schooljaar 2013-2014 over een totaal (vmbo, havo, vwo) van 974.360 leerlingen in het gehele VO, waarvan 213.739 leerlingen van het 3^e en 4^e jaar vmbo. De eerste leerjaren van het vmbo worden niet gemeten, omdat deze leerjaren veelal gemeenschappelijk met andere onderwijssoorten zijn en er da nog geen definitieve keuze is gemaakt. Voor een schatting van het aantal vmbo leerlingen in schooljaar 2013-2014 heeft het CBS aangeraden om het aantal leerlingen uit leerjaar 3 en 4 te verdubbelen. Met deze berekening zou 44% van de leerlingen van het VO in schooljaar 2013-2014 uit vmbo-leerlingen bestaan.

bereiken. Voor mijzelf als toekomstig docent BKV geeft dit onderzoek zowel inzicht in de huidige bevindingen binnen de museumdidactiek als de mogelijkheden die er zijn om op een betekenisvolle manier kunsteducatie aan (vmbo-)leerlingen te geven.

1.3 Hoofdvraag en onderbouwing

Bovenstaande probleemstelling resulteert uiteindelijk in de volgende hoofdvraag:

Welke museumdidactiek kan het *Rijksmuseum* hanteren om de kans op een betekenisvolle ervaring zo groot mogelijk te maken bij vmbo-leerlingen?

De term 'museumdidactiek' die in dit onderzoek gehanteerd wordt is voortgevloeid uit de wetenschapsdiscipline die onderzoekt hoe kennis, vaardigheden en leerhoudingen kunnen worden onderwezen in musea.⁵ Er is veel actueel onderzoek gedaan op dit gebied en er zijn trends in museumdidactiek zichtbaar die goed zouden kunnen aansluiten op het doel om een betekenisvolle (museum) ervaring bij de vmbo-leerling te bewerkstelligen.

'De vmbo-leerlingen' uit de hoofdvraag staan voor de leerlingen van alle vier niveaus van het vmbo. Hieronder valt zowel de basisberoepsgerichte [vmbo-bb], kaderberoepsgerichte [vmbo-kb], gemengde [vmbo-gtl], als de theoretische leerweg [vmbo-t] (Rijksoverheid, n.d.).⁶ In dit onderzoek zijn voornamelijk vmbo-leerlingen van de theoretische leerweg geïnterviewd, omdat vmbo-t over het algemeen vaker een rondleiding bij het *Rijksmuseum* boekt.

Het woord 'betekenisvol' in de hoofdvraag is bewust gekozen. Het vertelt iets over de persoonlijke ervaring of beleving van een leerling. Of een bezoek aan het *Rijksmuseum* van betekenis is geweest is een persoonlijke ervaring en kan alleen de leerling zelf bepalen. Ondanks een magere meetbare leeropbrengst (bijvoorbeeld wat betreft feitenkennis voor een geschiedenistoets) kan een museumbezoek toch als betekenisvol ervaren worden door een leerling.

Volgens *T. Anderson* zou betekenisgeving kunnen ontstaan wanneer leerlingen verbanden leggen, relaties tussen het één en het ander zien (Anderson, 2003). Voorwaarde hiervoor is dat de kunsteducatie aansluit op de leefwereld van de leerling, dat er een connectie wordt gemaakt met de leefwereld áchter de les (Anderson & Milbrandt, 1998). Daarnaast zouden leerlingen aangemoedigd moeten worden om zich onder te dompelen in échte cases in een authentieke context, zodat zij ervaringen en kennis opdoen die ook betekenis hebben buiten de school (Anderson, 2003). Genoemde voorwaarden als; het aansluiten op de leefwereld van de leerling en het belang van een authentieke context, sluiten nauw aan op de criteria die *F. Haanstra* in zijn onderzoek *Authentieke kunsteducatie* (2011) voor authentiek leren hanteert. Om betekenisvolle kunsteducatie voor dit onderzoek te definiëren en meetbaar te maken zullen drie criteria gehanteerd worden die ontleend zijn aan de term *Authentieke kunsteducatie* (Haanstra, 2011) en welke ondersteund worden door *Art Education for Life* (Anderson, 2003).⁷

⁵ Didactiek: 1. De kunst van het onderwijzen 2. Dat deel van de opvoedkunde waarin de overdracht van kennis en vaardigheden (met betrekking tot een bepaald vak) behandeld wordt (Van Dale, 1999).

⁶ Er zijn vier leerwegen in het vmbo: 1. Theoretische leerweg (vmbo-t), voor leerlingen die weinig moeite hebben met studeren, maar nog geen beroepsopleiding willen doen (zij kunnen doorstromen naar havo). 2. Gemengde leerweg (vmbo-gtl), voor leerlingen die weinig moeite hebben met studeren, maar zich willen voorbereiden op een beroepsopleiding.

3. Kader beroepsgerichte leerweg (vmbo-kb), deze leerlingen doen het liefst kennis op in de praktijk.

4. Basisberoepsgerichte leerweg (vmbo-bb), voor heel praktisch ingestelde leerlingen die volgens een leer-werktraject in een leerbedrijf hun kennis opdoen (Rijksoverheid, n.d.).

⁷ Het vierde criterium uit *Authentieke kunsteducatie* (2011); 'leren door complexe taaksituaties' is hier achterwege gelaten, omdat dit leren door complexe taaksituaties niet aantoonbaar aan de orde is in de onderzochte rondleiding en omdat dit voor een vmbo-leerling wellicht moeilijk haalbaar is (Haanstra, 2011).

De in dit onderzoek gehanteerde drie criteria voor betekenisvolle kunsteducatie:

1. De kunsteducatie moet aansluiten op de leefwereld van de leerlingen
2. De educatie moet buiten school, in een professionele kunstwereld plaats vinden
3. Er is sprake van onderlinge communicatie en samenwerken tussen leerlingen

1.4 Deelvragen om de hoofdvraag te beantwoorden

Vanuit de hoofdvraag zijn de volgende vijf deelvragen geconstrueerd die richting geven aan dit onderzoek en die tezamen de hoofdvraag beantwoorden:*

1. Wat is de huidige stand van zaken bij het *Rijksmuseum Amsterdam* wat betreft het toespitsen van educatieve programma's op de vmbo-leerling?
2. Wat zijn de huidige pedagogische en didactische inzichten op het gebied van (museum)educatie aan vmbo-leerlingen?
3. Wat zijn de verwachtingen van de vmbo-leerling ten opzichte van een rondleiding in het *Rijksmuseum*?
4. Wanneer wordt een rondleiding door de vmbo-leerling als betekenisvol ervaren?
5. Welke museumdidactiek zou volgens de literatuur bij een educatieve rondleiding kunnen worden ingezet om de kans op een betekenisvolle ervaring voor een vmbo-leerling te vergroten?

** De onderbouwing van de deelvragen is niet ingesloten in deze verkorte versie van het onderzoek. Het volledige onderzoek is op te vragen bij Afdeling Educatie Rijksmuseum of info@bien2b.nl*

2.2 Literatuurstudie naar didactiek (museum)educatie voor vmbo-leerlingen

Met deze literatuurstudie wordt een antwoord gegeven op de tweede deelvraag:

Deelvraag 2: Wat zijn de huidige pedagogische en didactische inzichten op het gebied van (museum)educatie aan vmbo-leerlingen?

Om deze vraag te beantwoorden is eerst recente (2006 - 2013) literatuur doorgenomen betreffende de leervoorkeuren van vmbo-leerlingen. Gekeken is er welke aanpak tot betekenisvol leren kan leiden en welke aspecten hiervan overeenkomen met de in dit onderzoek gehanteerde criteria voor betekenisvol leren. Vervolgens is onderzocht waar een bekwame vmbo-docent aan zou moeten voldoen en hoe een vmbo-leerling te motiveren is.

2.2.1 vmbo en betekenisvol gericht leren

Het vmbo is met zijn 14 jaar één van de jongste onderwijsvormen. Er is de afgelopen jaren veel over gezegd en geschreven, hierbij kwam (vooral in de media) het vmbo veelal negatief naar voren (Bijlage V). Toch is voor de meeste jongeren het vmbo een reële, onbevungen of zelfs positieve keuze om een vak te kunnen leren in de praktijk. Vmbo-leerlingen zijn namelijk zeer praktisch en toepassingsgericht ingesteld en zij hebben over het algemeen een hekel aan de schoolse manier van leren in het onderwijs (Van der Schaik & Van der Onstenk, 2013). Zij houden niet van theorie en lezen, maar leren juist liever door 'te doen' met behulp van concrete werkvormen zoals toepassen, voorbeelden bedenken en oefenen (Hamstra & Van den Ende, 2006). Naast alle kritiek en de uitdagingen waar het vmbo tegenaan loopt zijn er ook kansen voor onderwijsvernieuwing. Zo zouden bijvoorbeeld de principes van 'actief en betekenisvol gericht leren' kunnen worden ingezet om de ontwikkeling van de vmbo-leerlingen te verbeteren (Van der Schaik & Van der Onstenk, 2013).⁸ De volgende drie (van zes) principes van 'actief en betekenisvol leren' tonen grote overeenkomsten met de in dit onderzoek gebruikte criteria voor betekenisvolle kunsteducatie:⁹

1. Aansluiten op ontwikkeling, belevingswereld en belangstelling van de leerling
2. Verbinding tussen het schoolse en buitenschoolse leren, realistische leerervaringen opdoen
3. Sociale interactie en samenwerkend leren (Teurlings, Wolput & Vermeulen, 2006)

2.2.2 Kennis van betekenis voor de vmbo leerling

Binnen het vmbo krijgen leerlingen zowel praktische als algemeen vormende vakken [avo] aangeboden. Deze avo-vakken, zoals geschiedenis, voorzien de leerlingen van traditionele kennis die over het algemeen door deze leerlingen als niet relevant wordt beschouwd. Om te zorgen dat deze leerlingen de basiskennis toch tot zich nemen zou een verbinding moeten worden gelegd tussen deze basale kennis en de praktijkvakken waar zij over het algemeen veel enthousiaster voor zijn. Voor deze

⁸ Principes voor actief en betekenisvol gericht leren (naar Teurlings, Wolput & Vermeulen, 2006):

- Aansluiten op ontwikkeling, belevingswereld en belangstelling van de leerling
- Sociale interactie en samenwerkend leren
- Realistische leerervaringen op kunnen doen
- Verbinding tussen het schoolse en buitenschoolse leren
- Niet alleen cognitief, maar ook sociaal-emotioneel aanbod
- Actieve rol voor de leerling in het leerproces

⁹ De voor dit onderzoek gehanteerde drie criteria voor betekenisvolle kunsteducatie zijn:

1. Het moet aansluiten op de leefwereld van de leerlingen
2. De educatie moet buiten school, in een professionele kunstwereld plaats vinden
3. Er is sprake van onderlinge communicatie en samenwerken tussen de leerlingen

combinatie van theorie- en praktijkvakken is een 'kennisrijke leeromgeving' nodig. Deze kan bijvoorbeeld als praktijksimulatie in school plaatsvinden, of buiten de school in een realistische praktijkomgeving. In een dergelijke leeromgeving kan de kennis gebruikt worden om een praktisch probleem op te lossen waardoor het meer betekenis voor de leerling krijgt. Het is daarbij belangrijk dat de leerlingen leren deze kennis in meerdere contexten of praktijk situaties toe te passen, zodat ze begrijpen dat het breder toepasbaar is (Van der Schaik & Koopman, 2013). Kennis van betekenis ontstaat onder andere door het inzetten van een realistische (buitenschoolse) praktijkomgeving wat aansluit op het tweede criterium voor betekenisvolle kunsteducatie dat in dit onderzoek gehanteerd wordt.¹⁰

2.2.3 Sociaal Constructivisme en betekenisvol leren

Het onderwijs binnen het vmbo gaat momenteel onder andere uit van een constructivistische benadering die is gebaseerd op de leertheorie van het *Sociaal Constructivisme*. Het *Sociaal Constructivisme* wordt als een moderne leertheorie beschouwd. De uitgangspunten zijn dat leerlingen zelf persoonlijke betekenis aan hun opgedane kennis toekennen en dat de sociale omgeving hierin een belangrijke rol speelt. Kennis wordt in deze theorie gezien als een 'construct' dat verder bouwt op eerder opgedane kennis en ervaringen die de leerling al bezit. De opbouw van deze kennis is persoonlijk, maar juist door deze kennis met andere leerlingen uit te wisselen zou intersubjectiviteit kunnen worden bereikt (Van Schoonhoven, Studulski, 2009). Het leren wordt hierbij gezien als 'een proces van betekenis geven aan ervaringen' (Teurlings Wolput & Vermeulen, 2006). Kennis wordt in deze theorie opgedaan in een sociaal proces. Dit maakt de kans groot dat de leefwereld van de leerling er ook bij betrokken wordt. Deze sociaal constructivistische benadering toont overeenkomsten met twee criteria van betekenisvolle kunsteducatie; 'aansluiting op leefwereld' en 'er is sprake van onderlinge communicatie'. (Het derde criterium; 'vindt plaats in een professionele kunstwereld' wordt in deze theorie niet expliciet genoemd).

2.2.4 'Het nieuwe leren'

Eigenlijk is *het nieuwe leren* een verzamelnaam voor meerdere uitvloeisels van het *Sociaal Constructivisme* en een meer activerende onderwijsdidactiek. Je zou het kunnen samenvatten in de volgende drie uitgangspunten:

1. een activerende leeromgeving
2. betekenisvolle en authentieke contexten
3. het samenwerken van de leerlingen (Teurlings et al., 2006).

Twee van de uitgangspunten van *het nieuwe leren* komen overeen met de in dit onderzoek gehanteerde criteria voor betekenisvolle kunsteducatie; 'authentieke contexten' en 'het samenwerken van leerlingen'. Het eerste criterium; 'aansluiten bij de leefwereld van de leerling', wordt in *het nieuwe leren* niet specifiek benoemd. Wel wordt een 'activerende leeromgeving' benoemd, waarbij de leerling niet passief kennis opdoet, maar actief deelneemt aan het leerproces. Naast voorstanders van *het nieuwe leren* zijn er ook tegenstanders. Zij zien *het nieuwe leren* als een ideologie waar weinig empirisch onderzoek naar is gedaan. Het zou om een beweging gaan die vanuit het onderwijs zelf is ontstaan, puur om de leerlingen beter bij de les te kunnen houden. *Het nieuwe leren* werd dus niet per definitie goed ontvangen en wordt ook in de huidige tijd niet als de enige juiste onderwijsvisie gezien. Momenteel maken de vmbo scholen zelf hun keuzes uit verschillende didactische methodes en inzichten en creëren zo hun eigen visie, die dus per school sterk kan verschillen (Van Schoonhoven, Studulski, 2009).

¹⁰ Het 2^e criterium voor betekenisvolle kunsteducatie luidt: Het is belangrijk dat de educatie ook buitenschools plaatsvindt, in een professionele kunstwereld.

2.2.5 Een bekwame vmbo-docent

De rondleider van een museum vervult een (tijdelijke) docentenrol voor bijvoorbeeld een vmbo-groep. Volgens recent onderzoek (Van de Laarschot & Heusdens, 2012) zijn twee aspecten kenmerkend voor het vakmanschap van een vmbo-docent:¹¹

1. Het pedagogisch aansluiten bij leerlingen:
De leerdoelen van een les zouden voor een leerling te verbinden moeten zijn met hun eigen verleden, heden en te verwachten toekomst. Het aansluiten bij de leerlingen kan bijvoorbeeld op terreinen van motivatie, gedrag, cultuur, leerstijlen en kwaliteiten. (Van de Laarschot & Heusdens, 2012).
2. Het beroeps- en context gericht werken met leerlingen:
Oprachten in een les zouden beroeps georiënteerd moeten zijn, zodat de leerling zijn beroepsidentiteit kan ontwikkelen (Van der Schaik & Boersma, 2013). Leren zou daarnaast zo veel mogelijk in een levensechte context moeten plaatsvinden, zodat theorie en praktijk geïntegreerd kunnen worden (Van de Laarschot & Heusdens, 2012). Deze aspecten voor het vakmanschap van een vmbo-docent vertonen overeenkomsten met twee (van de drie) criteria voor betekenisvolle kunsteducatie die in dit onderzoek gehanteerd worden; ten eerste het pedagogisch aansluiten bij de leefwereld van de leerling en ten tweede het leren laten plaats vinden in een realistische context.

2.2.6 Een gemotiveerde vmbo-leerling

Motivatie bij de vmbo leerling ontstaat daar waar gebruik wordt gemaakt van interessante, realistische en afwisselende contexten en opdrachten die aansluiten bij de leefwereld van de leerlingen (Neut, Teurlings & Kools, 2005). Naast de betekenisvolle en authentieke contexten en de aansluiting bij de leefwereld van leerlingen, zou ook het samenwerken van leerlingen een grote groep vmbo leerlingen kunnen motiveren (Hamstra & Van den Ende, 2006). Genoemde ingrediënten sluiten weer duidelijk aan op de, in dit onderzoek gehanteerde, drie criteria voor betekenisvolle kunsteducatie. Uit onderzoek (Haanstra, 2011) blijkt dat het werken met een echte, al dan niet gesimuleerde, opdrachtgever en het creëren van een echt resultaat voor deze opdrachtgever voor leerlingen kan leiden tot een authentieke ervaring. Juist de vmbo-leerling ging in zo'n situatie serieuzer werken, meer zijn best doen en hij was trots op het eindresultaat; inzet en plezier beleven werden hier dus vanzelf bereikt. In deze realistische context met een 'echte' opdrachtgever kwamen ook vaardigheden als zelf keuzes maken, plannen en problemen oplossen tot ontwikkeling bij de leerlingen (Haanstra, 2011). Uit ander onderzoek (Hamstra & Van den Ende, 2006) kwam naar voren dat leerlingen in het vierde jaar van hun vmbo opleiding vooral enthousiast zijn over hun stages, deze beschouwen zij als zinvol en leerzaam. In een stage is dan ook vaak sprake van het creëren van resultaten en het leren in een betekenisvolle en authentieke context. Intrinsiek zouden vmbo leerlingen overigens gemotiveerd raken, wanneer zij het gevoel hebben zelf de controle te hebben over hun gedrag en de resultaten ervan (Hamstra & Van den Ende, 2006).

¹¹ In het onderzoek *Vakmanschap van de vmbo-docent in beeld* (Van de Laarschot & Heusdens, 2012) worden de volgende vier aspecten voor het vakmanschap van de vmbo-docent genoemd;

1. Aansluiten bij de leerlingen
2. Beroepsgericht werken
3. Contextgericht werken

4. Aandacht voor doorlopende leerlijnen en het toekomstperspectief van de leerling

Voor dit onderzoek zijn beroeps- en context gericht werken samengevoegd, omdat dit samenvalt binnen het criterium voor een authentieke context /een professionele kunstwereld (het tweede criterium voor betekenisvolle kunsteducatie). Het vierde aspect, aandacht voor de doorlopende leerlijnen, wordt buiten beschouwing gelaten als zijnde niet relevant voor dit onderzoek.

2.2.7 Deelconclusie

Met deze deelconclusie wordt deelvraag 2 beantwoord:

Wat zijn de huidige landelijke pedagogische en didactische inzichten op het gebied van (museum)educatie aan vmbo-leerlingen?

Uit bovenstaand literatuuronderzoek komt naar voren dat er momenteel verschillende ideeën zijn betreffende didactiek speciaal gericht op vmbo-leerlingen. Er zijn ook duidelijk verbanden zichtbaar tussen deze verschillende ideeën; kortweg zou je kunnen stellen dat de vmbo-leerling zeer praktisch en toepassingsgericht is ingesteld en dat actief en betekenisvol leren belangrijk is voor deze leerling. Een activerende leeromgeving, aansluiting op de leefwereld, betekenisvolle en authentieke contexten (bij voorkeur buitenschools) en het samenwerken van leerlingen om een echt resultaat te creëren zouden al tot een gemotiveerde vmbo-leerling moeten kunnen leiden. De actuele (2006-2013) inzichten betreffende didactiek aan vmbo-leerlingen vertonen duidelijke overeenkomsten met de in dit onderzoek gehanteerde drie criteria voor betekenisvolle kunsteducatie, waarmee deze drie criteria worden onderbouwd als zijnde nuttig om in te zetten voor betekenisvolle museumeducatie aan het vmbo.

2.3 Literatuurstudie naar museumdidactiek voor betekenisvol rondleiden

‘De eerste confrontatie met kunst moet een plezierige aangelegenheid zijn, iets aangenaams of zelfs plechtigs, in de goede zin van dat laatste woord: indrukwekkend’ (Elias, 2001).

Met deze literatuurstudie wordt een antwoord verkregen op de vijfde deelvraag:

Deelvraag 5: Welke museumdidactiek zou volgens de literatuur bij een educatieve rondleiding kunnen worden ingezet om de kans op een betekenisvolle ervaring voor een vmbo-leerling te vergroten?

2.3.1 Inleiding

Om deze vraag te beantwoorden is eerst onderzocht hoe de leertheorie van het *Sociaal Constructivisme*, niet alleen binnen het vmbo-onderwijs (2.2.3), maar ook binnen de museumdidactiek tot betekenisvolle kunsteducatie kan leiden. Vervolgens is er gekeken welke moderne museumdidactiek hier op aansluit en hoe deze eventueel concreet kan worden ingezet in een rondleiding. Gekozen is onder andere voor een activerende museumdidactiek zoals deze omschreven wordt door Prummel en Saey (2001) die hun aanpak hebben ontwikkeld vanuit de praktijk in museumeducatie. Daarnaast is er gekozen voor het interpreteren en interactief rondleiden volgens Barrett (2002, 2008) die zijn aanpak heeft ontwikkeld vanuit de kunstkritiek, leerpsychologie en didactiek. Als laatste wordt de methode van *Visual Thinking Strategies* behandeld, deze is vanuit de leerpsychologie ontstaan.

2.3.2 Sociaal Constructivisme als basis voor betekenisvolle museumdidactiek

Didactiek gebaseerd op de leertheorie van het *Sociaal Constructivisme* wordt in een eerdere paragraaf (2.2.3) aangehaald als een didactiek die geschikt zou kunnen zijn voor vmbo-leerlingen. Ook in moderne musea, welke een vooruitstrevend educatiebeleid voeren, worden *Sociaal Constructivistische* theorieën ingezet om op een nieuwe manier leerlingen in een museum rond te leiden. De leerling wordt daarbij niet langer meer gezien als een ‘leeg vat’ dat je moet vullen met kennis over kunst, maar als een persoon met eigen voorkennis, beleving en attitudes. Deze voorkennis kan bijvoorbeeld gebruikt worden om een dialoog tot stand te brengen waarbij de leerlingen actief in gesprek gaan met de rondleider, hun klasgenoten en het kunstwerk (Burnham & Kai-Kee, 2007). Hierbij wordt de leerling aangemoedigd om zijn eigen betekenisvolle interpretatie aan een kunstwerk te geven en deze te delen met zijn klasgenoten. Op deze wijze kunnen leerlingen bijvoorbeeld ervaren dat hun eigen manier van interpreteren niet de enige manier is om naar een kunstwerk te kijken (Barrett, 2008). Kunst zou als een zoektocht naar betekenis moeten worden gezien, met als doel onszelf en anderen beter te begrijpen (Anderson, 2003). Hierbij wordt het interpreteren gezien als een persoonlijk proces (Hooper Greenhill, 1999), waarbij de eigen (culturele) achtergrond en de sociale context waarin het kunstwerk bekeken wordt een belangrijke rol spelen (Parsons, 2001). De rondleider faciliteert en stimuleert deze interpretaties en probeert daarbij aan te sluiten op de belevingswereld van de leerling, waarbij het van belang is dat de leerling als serieuze gesprekspartner wordt gezien (Van Gastel & Rambonnet, 2012). Het actief in gesprek gaan over een kunstwerk met de rondleider en klasgenoten, waarbij relaties kunnen worden ontwikkeld waarmee we onszelf en anderen

begrijpen, vertoont overeenkomsten met de criteria voor betekenisvolle kunsteducatie.¹²

In de volgende paragrafen zullen enkele methodes van museumdidactiek behandeld worden die in het verlengde liggen van de leertheorie van het *Sociaal Constructivisme* en de, in dit onderzoek gehanteerde, drie criteria voor betekenisvolle kunsteducatie.

2.3.3 Een activerende museumdidactiek voor een betekenisvolle rondleiding

Prummel en Saey spreken in hun publicatie in *Volgt de gids* (2001) ook wel over een 'activerende manier' van rondleiden, waarbij de leerling wordt gezien als een actieve partner in het proces van betekenis geven aan de kunstwerken. Door het kijken, het denken, het associëren, het beleven en het opnemen van nieuwe informatie kan de leerling zijn eigen waarheid of betekenis aan het kunstwerk geven. Tijdens zo een activerende rondleiding is het kunstwerk niet langer een illustratie bij een verhaal (van de rondleider), maar staat het samen kijken naar het kunstwerk centraal (Prummel & Saey, 2001). Hierbij treedt de rondleider op als een facilitator van de dialoog; hij brengt de interactie tot stand tussen het kunstwerk, de bezoeker (leerling) en de sociale omgeving (Van Gastel & Rambonnet, 2012). Naast de dialoog voorziet de rondleider ook in aanvullende informatie over de kunstwerken, bijvoorbeeld door een anekdote of een spannend verhaal rondom het kunstwerk te vertellen. Een belangrijk uitgangspunt bij de activerende museumdidactiek is dat de bezoekers (leerlingen) niet als een homogene publieksgroep, maar als individuen worden gezien; ieder met zijn eigen leerstijlen, ervaringen, behoeftes, interesses en motivatie. Concentratie en betrokkenheid van deze leerlingen zouden in een activerende rondleiding kunnen worden vergroot door af te wisselen in werkvormen. Hierbij is het wel van belang dat aan het einde van de opdrachten de conclusies van de leerlingen in een afrondende dialoog besproken worden (Prummel & Saey, 2001). Van de rondleider wordt in een activerende rondleiding een grote flexibiliteit gevraagd; hij moet de doelstelling van de rondleiding bewaken, relevante vragen stellen, omgaan met antwoorden, een veilige situatie creëren, aansluiten op de leefwereld van betrokkenen, op non-verbale signalen letten en zich bewust zijn van zijn eigen handelen en denken (Prummel & Saey, 2001).¹³ In de interactie die op deze manier tussen kunstwerk, leerling, rondleider en groep in dialoogvorm ontstaat wordt kennis opgedaan in een sociaal proces. Dat vergroot de kans dat de leefwereld van de leerling er ook bij betrokken wordt. Deze activerende museumdidactiek sluit dan ook nauw aan op de in dit onderzoek gehanteerde criteria voor betekenisvolle kunsteducatie.

2.3.4 Interactief rondleiden & interpreteren in een betekenisvolle rondleiding

Barrett ziet het interpreteren van kunst als het maken van betekenisvolle connecties tussen wat we zien en ervaren in een kunstwerk en wat we nog meer hebben gezien en ervaren. Het kan hier bijvoorbeeld gaan om ervaringen van boeken die we gelezen hebben, afbeeldingen die we hebben gezien, muziek die we hebben gehoord of emoties die we hebben gevoeld. Iets interpreteren is iets voor onszelf betekenisvol maken om het daarna, over het algemeen, te delen met anderen.

¹² De voor dit onderzoek gehanteerde drie criteria voor betekenisvolle kunsteducatie zijn:

1. Het moet aansluiten op de leefwereld van de leerlingen.
2. Het is belangrijk dat de educatie ook buitenschools plaatsvindt, in een professionele kunstwereld.
3. Er is sprake van onderlinge communicatie en samenwerken tussen de leerlingen (zie ook 1.3).

¹³ Pagina 151-159 van *Volwassenen interactief rondleiden in een kunstmuseum* (Prummel & Saey, 2001) uit *Volgt de gids?* (2001) geeft een duidelijke visie en methodiek betreffende een activerende rondleiding aan (volwassen) publiek. Er wordt onder andere ingegaan op de inhoud van de rondleiding, de leef- en denkwereld van de groep, vragen stellen, omgaan met antwoorden, het geven van opdrachten en de positie van de docent (zie ook Bijlage VI).

Dit vormen en delen van meningen betreffende kunstwerken zal volgens Barrett in een interactieve rondleiding leiden tot begrip voor elkaars interpretatie en zal zo ook tot zinvolle gesprekken leiden. Leerlingen ervaren in interactieve rondleidingen namelijk de verschillende reacties van medeleerlingen op een kunstwerk en zien zo hoe hun eigen manier van interpreteren niet de enige is (Barrett, 2008). Zij leren door zo te interpreteren dat je als groep in staat bent om een gedeelde mening rondom een kunstwerk op te bouwen met betekenissen die relevant kunnen zijn voor hun eigen leven (Barrett, 2002).

Bij het interpreteren van historische kunst (als in het *Rijksmuseum*), is het bijvoorbeeld interessant om te onderzoeken wat deze kunst voor de mensen uit die periode betekende en hoe leerlingen het nu ervaren. Kunst van een andere cultuur kan aangeven hoe die cultuur in die periode functioneerde. Hierbij kunnen er juist weer verbanden worden gelegd met de culturele kennis en achtergronden van de leerlingen (Barrett, 2002).¹⁴ Barrett benadrukt in zijn voorgestelde aanpak overigens dat de rondleider zich in een interactieve rondleiding moet concentreren op zijn rol van een excellente facilitator in plaats van kunstexpert (Barrett 2008).

Een concreet voorbeeld van een aanpak van Barrett is de gastles in een museum die hij in 2010 op aanvraag van Crone verzorgde. In deze museumles begon hij met het stellen van drie korte vragen aan de leerlingen, hij stelde één vraag per keer en indien mogelijk aan iedere leerling. De drie vragen die Barrett stelde kwamen eenvoudig gezegd op het volgende neer:

- Wat zie je?
- Hoe weet je dat?
- Wat betekent het?¹⁵

Gedurende de dialoog die zo ontstond, luisterde Barrett nauwgezet, om te bepalen of hij een vraag zou stellen of een opmerking zou maken voor de voortzetting of verdieping van het gesprek. De leerlingen kwamen in deze casus, mede door zijn authentieke aanpak en oprechte interesse, met intelligente interpretaties en opmerkingen (Crone, 2010).

Volgens de benadering van Barrett zorgt de onderlinge communicatie ervoor dat de leerlingen in aanraking komen met elkaars interpretaties en leefwerelden, zo worden betekenisvolle connecties gemaakt. Ook de aanpak volgens Barrett sluit hiermee nauw aan bij de in dit onderzoek gehanteerde criteria voor betekenisvolle kunsteducatie.

2.3.5 Visual Thinking Strategies binnen een betekenisvolle rondleiding

Bij bovenstaande paragrafen betreffende museumdidactiek wordt een omschrijving van een aanpak gegeven. Bij *Visual Thinking Strategies* [VTS] wordt echter een duidelijk stappenplan gehanteerd om VTS toe te passen in een rondleiding. Aangezien deze methode voor een groot deel aansluit op de leertheorie van het *Sociaal Constructivisme* en enkele criteria voor betekenisvolle kunsteducatie, wordt de VTS methode ook in dit onderzoek opgenomen. VTS, of het ontwikkelen van een esthetisch receptie vermogen (Marsman & Taminiau, 2009), is erg populair in Amerikaanse musea en wint ook steeds meer aan terrein in de hedendaagse Nederlandse musea die een moderne beleidsvoering hanteren. De VTS methode voorziet in een kort stappenplan om beginnende kunstkijkers te begeleiden bij het proces van kunst beschouwen in een museum. Het geeft leerlingen de mogelijkheid om kunst te onderzoeken, om na te denken, om observaties en ideeën aan te dragen, om te luisteren en om samen interpretaties te creëren (Housen & Yenawine, 2001).

¹⁴ Barrett geeft heldere suggesties betreffende het faciliteren van groepsdiscussies in musea (Bijlage VII). Veel van deze suggesties komen overeen met de visie en methodiek die Prummel & Saey (2001) voorstellen voor de activerende rondleiding uit de vorige paragraaf.

¹⁵ Deze open vragen werden enigszins aangepast aan de kunstwerken en de situatie van dat moment.

In deze methode zouden leerlingen met begeleiding eenvoudig drie vragen moeten kunnen beantwoorden:

1. Wat gebeurt er op dit schilderij, wat is daar aan de hand?
- deze vraag zou iedere leerling moeten kunnen beantwoorden
2. Waarom zeg je dat, wat zie je dan?
- hiervoor wordt van de leerling een andere kijk- en luisterhouding gevraagd
3. Wat kun je nog meer zien of vinden?
- door deze vraag moeten leerlingen blijven kijken, luisteren en meedenken (Marsman & Taminiau & Bonset, 2009).¹⁶

De theorie van *VTS* gaat er onder andere van uit dat je jezelf door middel van praten kennis bij kunt brengen. Hierbij is de interactie met de medeleerlingen heel belangrijk. Iets begrijpen is namelijk geen passieve aangelegenheid maar ontstaat doordat de leerling zelf actief het kunstwerk onderzoekt en door de interactie met zijn omgeving (Yenawine, 1999). Net als bij de activerende museumdidactiek uit voorgaande paragrafen, is de rol van de docent bij een rondleiding gebaseerd op *VTS* die van facilitator van een gesprek. Bij *VTS* geeft de rondleider niet zelf de informatie, maar hij nodigt aan de hand van een stappenplan de leerlingen uit om een gesprek over het kunstwerk aan te gaan. Het gaat hierbij om een techniek van vragen stellen waarbij het kunstwerk zelf niet het doel is, maar de aanleiding om een gesprek te voeren over de eerste waarnemingen en associaties die bij de leerlingen ontstaan. De methode van *VTS* stuurt in een rondleiding aan op interactie tussen de leerlingen, maar de leefwereld van de leerlingen wordt hier niet vanzelfsprekend bij betrokken. In een rondleiding volgens de *VTS* methode wordt dus niet automatisch voldaan aan het eerste criterium voor betekenisvolle kunsteducatie. Daarnaast voorziet de rondleider zelf niet in achtergrond informatie, waardoor historische en culturele achtergronden van de kunstwerken niet vanzelfsprekend aan de orde komen.

2.3.6 Deelconclusie

Met deze deelconclusie wordt deelvraag 5 beantwoord:

Welke museumdidactiek zou volgens de literatuur bij een educatieve rondleiding kunnen worden ingezet om de kans op een betekenisvolle ervaring voor een vmbo-leerling te vergroten?

De leertheorie van het *Sociaal Constructivisme* vormt, gezien de aansluiting op de criteria voor betekenisvolle kunsteducatie, een goede theoretische basis voor het betekenisvol rondleiden van leerlingen in een museum. In de daarop aansluitende activerende museumdidactiek (Prummel & Saey, 2001) en het interactief rondleiden volgens Barrett (2002, 2008) wordt een aanpak beschreven waarbij de kans zeer reëel is dat aan de drie criteria voor betekenisvolle kunsteducatie wordt voldaan. Daarnaast worden in deze aanpakken ook verbanden gelegd met eventuele historische of culturele achtergrond informatie, iets wat voor het *Rijksmuseum* van groot belang is. De methode van *VTS* voldoet ook aan enkele criteria voor betekenisvolle kunsteducatie, maar in deze methode wordt niet vanzelfsprekend de leefwereld van de leerling betrokken. Daarnaast geeft de rondleider bij *VTS* zelf geen achtergrond informatie, waardoor historische en culturele achtergronden van de kunstwerken niet vanzelfsprekend aan de orde komen. Dit maakt deze methode op zichzelf minder geschikt voor een rondleiding in het *Rijksmuseum*. De methode van *VTS* zou bijvoorbeeld wel als start van de rondleiding kunnen worden gebruikt om de (museum) drempel voor de vmbo-leerling te verlagen.

¹⁶ Als je de vragen die Barrett in het voorbeeld in 2.3.4 hanteert tegenover de vragen van *VTS* zet, komt naar voren dat de eerste twee vragen bij beide overlappen, maar dat er bij *VTS* niet of nauwelijks op de betekenis van een schilderij ingegaan wordt, terwijl dit bij de derde vraag, 'wat betekend het' bij Barrett wel aan de orde komt. Er wordt bij *VTS* van de leerling niet aantoonbaar denkwerk in de richting van de betekenis verwacht.

Een vast omschreven stappenplan of 'recept' voor een betekenisvolle museumrondleiding is uit dit theoretisch kader niet naar voren gekomen, maar bovenstaande activerende aanpakken of methodes tonen inhoudelijke strategieën die kunnen worden ingezet tijdens de rondleiding. De keuze van 'de juiste' aanpak zal onder andere afhangen van de eerste kennismaking van de rondleider met de vmbo-leerlingen die hij gaat rondleiden. Het zal vooral een beroep doen op zijn intuïtie, ervaring en ontwikkelde vaardigheden.

HOOFDSTUK 4

ANALYSE VAN HET VELDONDERZOEK

“Ik ben anders naar schilderijen gaan kijken. Er zitten heel veel dingen in een schilderij die iets betekenen, bijvoorbeeld een hand op je borst als eeuwige trouw. Eigenlijk was het een samenwerking van wat mijn klasgenoten vroegen en zeiden en de uitleg van Valentijn.”

(16 jarige vmbo-leerling, school B.)

In dit hoofdstuk zullen, middels beschrijving van resultaten van het veldonderzoek, de volgende deelvragen worden beantwoord:

Deelvraag 3: Wat zijn de verwachtingen van de vmbo-leerling ten opzichte van een rondleiding in het *Rijkmuseum*?

Deelvraag 4: Wanneer wordt een rondleiding door de vmbo-leerling als betekenisvol ervaren?

Om de resultaten van het veldonderzoek een logische structuur mee te geven zullen deze resultaten in de chronologische volgorde behandeld worden: van het zich voorbereiden op het museumbezoek tot aan de evaluatie na de rondleiding. Deze chronologische volgorde komt ook overeen met de volgorde van de open interviewvragen (Bijlage VIII).

4.1 Voorbereiding en verwachtingen van de vmbo-leerling

Deelvraag 3: Wat zijn de verwachtingen van de vmbo-leerling ten opzichte van een rondleiding in het *Rijkmuseum*?

Naast de verwachtingen ten opzichte van de rondleiding is er in het interview aan de vmbo-leerlingen ook naar eerder museumbezoek en een eventuele voorbereiding op de rondleiding gevraagd. Zoals eerder beschreven (theoretisch kader 2.3.2) is volgens de leertheorie van het *Sociaal Constructivisme* de leerling geen leeg vat, maar een persoon met voorkennis, ervaringen en attitudes. Eerder museumbezoek en voorbereiding op het bezoek zouden de voorkennis en daarmee de verwachtingen van de leerlingen ten opzichte van de rondleiding kunnen beïnvloeden en is daarom interessant om mee te nemen in de vragen.

4.1.1 Eerder museumbezoek en voorbereiding op de rondleiding

Van de 22 (voorafgaande aan de rondleiding) ondervraagde leerlingen hebben 16 leerlingen afgelopen vier jaar een museum bezocht die ze ook met naam konden benoemen. Hiervan gaven 12 leerlingen aan dat ze het bezoek met familie hebben afgelegd en 4 leerlingen gaven aan dit met school te hebben gedaan. Wat betreft het voorbereiden op het bezoek aan het *Rijksmuseum* is opvallend dat 11 (van de 22) leerlingen zeggen niet door school te zijn voorbereid op dit bezoek en 9 (van de 22) leerlingen gaven aan minimaal, met een kleine opdracht of uitleg, door school te zijn voorbereid. Een enkeling bezocht zelf de site van het *Rijksmuseum* of kreeg enige informatie van zijn ouders.

4.1.2 Verwachtingen van de vmbo-leerling ten opzichte van de rondleiding

Om te onderzoeken hoe deelvraag drie (4.1) het beste beantwoord kan worden is in eerste instantie de volgende vraag aan enkele vmbo-leerlingen gesteld: “Wat verwacht je van deze rondleiding?” Deze vraag bleek, mits er voldoende werd doorgevraagd, door de leerlingen goed te beantwoorden (Bijlage VIII-a, vraag 3). Deze open vraag is voorafgaande aan de rondleiding *Toppers van de Gouden Eeuw*, aan 22 vmbo-leerlingen van 8 verschillende vmbo scholen voorgelegd.

Van de 22 vmbo-leerlingen die de vraag betreffende hun verwachtingen kregen voorgeschoteld, konden (na enig doorvragen) 20 leerlingen hun verwachtingen ten aanzien van de rondleiding benoemen. Hierbij viel op dat ‘veel schilderijen zien’ (12 van 22) en ‘*De Nachtwacht* zien’ (8 van 22) het meest genoemd werden. In deze antwoorden werden verder aanvullende onderwerpen genoemd als; ‘mooie dingen zien’ (1), ‘beroemde dingen zien’ (1), ‘geweren en oorlogen’ (2) en ‘kunstwerken’ (1). In mindere mate kwamen de antwoorden ‘niets, geen idee wat ik kan verwachten’ (2 van 22) en ‘dat je stil moet zijn’ (2 van 22) voor.¹⁷ Een leerling van school G omschreef het bijvoorbeeld als volgt: (ik verwacht) “niet veel, ik vind musea niet interessant en geschiedenis niet interessant”. Een leerling van school D gaf als antwoord: “heel veel van vroeger, oude schilderijen, (...) grote gezinnen met wel tien kinderen en huilende baby’s en ziektes’. *De Nachtwacht* blijkt overigens een schilderij wat ze niet alleen verwachten te gaan zien, maar wat ze ook echt heel graag willen zien met als reden ‘omdat hij heel beroemd is’ of ‘omdat hij heel groot schijnt te zijn’. Op het moment van alleen maar het passeren van de eregalerij zien twee jongens (school H) *De Nachtwacht* in de verte hangen en roepen vol ontzag tegen hun docent: “Meneer daar hangt *De Nachtwacht!*” Dit voorbeeld illustreert het aanzien van dit schilderij bij deze leerlingen.

4.1.3 Deelconclusie

Met deze deelconclusie wordt deelvraag 3 beantwoord:

Wat zijn de verwachtingen van de vmbo-leerling ten opzichte van een rondleiding in het *Rijksmuseum*?

De magere/bepaalde voorbereiding vanuit scholen op het bezoek aan het *Rijksmuseum* kan (deels) verklaren waarom de leerlingen bij de vraag naar hun verwachtingen betreffende de rondleiding meestal niet verder kwamen dan ‘schilderijen kijken’ en ‘*De Nachtwacht* zien’. Daarnaast werd door enkelen ook de verwachting uitgesproken ‘dat je stil moet zijn’ in het *Rijksmuseum* en dus niet zelf wat mag zeggen. De summier verwachtingen van de leerlingen voorafgaande aan de rondleiding vormden een grote tegenstelling met de ervaringen die zij na afloop benoemden (Bijlage X-XII).

Meer dan de helft (55%) van de vmbo-leerlingen gaven aan dat ze afgelopen jaren met hun familie een museum hadden bezocht. Dit geeft niet direct antwoord op de deelvraag, maar kan de verwachtingen van de vmbo-leerlingen ten opzichte van de rondleiding wel beïnvloeden; deze leerlingen hadden namelijk enige voorkennis wat betreft het bezoeken van een museum.¹⁸

¹⁷ Vanuit observatie tijdens het veldonderzoek bleek dat de vmbo-leerlingen middels vragen door de rondleider werden uitgenodigd om wat te zeggen over de kunstwerken en verhalen erachter, daarnaast konden zij zelf ook vragen stellen. De leerlingen hoefden dus niet de hele tijd ‘stil te zijn’.

¹⁸ In dit onderzoek heeft er uiteindelijk geen analyse plaats gevonden tussen de verwachtingen van vmbo-leerlingen die wel eerder met familie of school een museum hebben bezocht en zij die nog niet eerder met familie of school een museum hebben bezocht.

4.2 Een betekenisvolle ervaring voor de vmbo-leerling

Deelvraag 4: Wanneer wordt een rondleiding door de vmbo-leerling als betekenisvol ervaren?

Aan een (vmbo) leerling kun je moeilijk vragen of hij een betekenisvolle rondleiding heeft gehad. Daarom zijn eenvoudige interviewvragen samengesteld die gezamenlijk een antwoord op bovenstaande deelvraag zouden moeten kunnen geven (Bijlage VIII-b). Deze vragen, die gebaseerd zijn op de drie criteria voor betekenisvolle kunsteducatie, zijn in de testfase voorgelegd aan enkele vmbo-leerlingen en bleken met enig doorvragen goed te beantwoorden door deze leerlingen.¹⁹ De vragenlijst (Bijlage VIII-b) is na afloop van de rondleiding *Toppers van de Gouden Eeuw* aan 33 vmbo-leerlingen van 8 verschillende vmbo scholen voorgelegd.

Uit de analyse van de interviews uit het veldwerk kwamen drie hoofdcategorieën (zie afb. 6 bij 3.5) naar voren die betrekking hebben op bovenstaande deelvraag 4. Een vierde categorie ontstond vanuit observatie van de rondleiding; specifiek de vragen en opmerkingen van de leerlingen gedurende de rondleiding. Deze categorieën zullen in de volgende paragrafen behandeld worden:

1. Aansluiting op de leefwereld van de leerling
2. Heeft persoonlijk indruk gemaakt op leerling
3. Heeft leerling geleerd van samenwerken en communicatie met klasgenoten
4. Maakte indruk betreffende de authentieke context

4.2.1 Aansluiting op de leefwereld van de vmbo-leerling

Van de 33 leerlingen die na de rondleiding *Toppers van de Gouden Eeuw* zijn geïnterviewd (Bijlage VIII-b) kwamen 23 leerlingen met antwoorden die aansluiting met hun leefwereld toonden.²⁰ Daar bleken verschillende onderwerpen onder te vallen als 'wapens, oorlogen en piraten' (6 van 23) 'verliefdheid' (5 van 23), 'arm en rijk' (3 van 23) en onderwerpen als bijvoorbeeld: gezin (1), 'verhalen van oma' (1), hygiëne (1), drankspelletjes (1) en poppenhuizen (1). Een meisje van school B merkte op: "Dat ze vroeger ook heel erg met hun uiterlijk bezig waren en met hun status, nu is dat nog steeds zo". Een leerling van school C antwoordde: "Die vitrine met wapens, ik speel zelf een computerspel waar dit mij aan deed denken" en een andere leerling van school C: "Het verhaal over de wimpers, dat ze die er toen (*Gouden Eeuw*) uit trokken, nu zijn lange wimpers juist mode!". Er waren 10 (van de 33) leerlingen die aangaven in de rondleiding geen aansluiting bij hun leefwereld te kunnen vinden, waarbij over het algemeen (7 van 10) werd benoemd dat het teveel 'om vroeger' ging. Zoals verwoord door een leerling (van school F): "Ik kan geen dingen vinden uit mijn eigen leven hier, alles is verleden". Gedurende de rondleiding maakten de rondleiders zelf al vaak bruggetjes naar de leefwereld van de leerlingen, maar uit de antwoorden bleek dat deze niet altijd bewust werden opgepikt door de vmbo-leerlingen.²¹ Vaak werd pas na de rondleiding, tijdens het beantwoorden van de interviewvragen de link met hun leefwereld door henzelf gelegd (Bijlage X).

¹⁹ De voor dit onderzoek gehanteerde drie criteria voor betekenisvolle kunsteducatie zijn:

1. Het moet aansluiten op de leefwereld van de leerlingen.
2. Het is belangrijk dat de educatie ook buitenschools plaatsvindt, in een professionele kunstwereld.
3. Er is sprake van onderlinge communicatie en samenwerken tussen de leerlingen.

²⁰ Door de open benadering van de tekstfragmenten (zoals beschreven bij 3.5) was het mogelijk dat verkregen antwoorden van de vragen 1, 2, 3 en 4 (Bijlage VIII-b) allen informatie konden bevatten welke aansluiting met de leefwereld van de leerling vertoonde.

²¹ Vanuit observatie is gebleken dat de meeste rondleiders gedurende de rondleiding al voorbeelden benoemden betreffende de aansluiting van de historische kunst bij de leefwereld van de leerlingen.

4.2.2 Heeft persoonlijk indruk gemaakt op de vmbo-leerling

De term 'maakt persoonlijk indruk' is niet voortgekomen uit literatuurstudie naar betekenisvolle kunsteducatie en is daarom in dit onderzoek ook niet gebruikt als criterium voor betekenisvolle kunsteducatie. Deze categorie is bij het maken van de vragen (Bijlage VIII-b) en met veldonderzoek naar voren gekomen omdat de vraag "Wat heeft deze rondleiding de meeste indruk op je gemaakt" veel bleek op te leveren voor dit onderzoek. 'Persoonlijk indruk gemaakt' is niet schools, het is persoonlijk, iets wat de leerling bijblijft en wat hij wellicht zal delen met zijn sociale omgeving.

Van de 33 ondervraagde leerlingen konden 30 leerlingen één of meer onderwerpen noemen die tijdens de rondleiding persoonlijk indruk op hen hadden gemaakt, er waren maar 3 leerlingen die aangaven aan dat niets indruk op hen had gemaakt (Bijlage XI). Persoonlijke indruk maakten vooral het zien van *De Nachtwacht* en het horen van de verhalen erachter (14 van 30) en andere kunstobjecten met verhalen erachter (22 van 30) zoals bijvoorbeeld een portret van *Michiel de Ruyter* (4 van 30) en replica's van de *VOC* (3 van 30). Verder werden onderwerpen genoemd als: de geroofde boeg van een Engels schip (2), wapens (2), poppenhuis (1), versiertruc in schilderij met dode fazant (2), de *Voorhal* van *Cuypers* (1), het scherp geschilderde realisme van *Van der Helst* (1) en het portret van *Andries Bicker* die tien keer burgemeester van Amsterdam was (1). Een leerling van school H merkte op: "Ik vond alles interessant, vooral die ridder die voor zijn volk zelfmoord pleegt" (muurschildering *Jan van Schaffelaar*). Verder gaf een leerling van school B als antwoord: "*Michiel de Ruyter*, dat hij toch wel de basis is van de Nederlandse geschiedenis". Soms was het niet zozeer een concreet kunstwerk als wel de ervaring van het kijken naar en bespreken van kunst die indruk op sommige leerlingen maakte. Bijvoorbeeld hoe een leerling van school F het verwoordde: "Dat je bij kunst niet één antwoord hebt, maar van alles kunt bedenken, er is geen goed en fout".

Maakte indruk betreffende de authentieke context

Wat uit observatie van de rondleidingen naar voren kwam was dat bepaalde onderdelen, die echt met de realiteit van de authentieke context (een rondleiding in het *Rijksmuseum*) te maken hadden, indruk op de leerlingen maakten. Bijvoorbeeld het zien van de échte *Nachtwacht*, de échte objecten en de beveiliging van het *Rijksmuseum*. Zoals een leerling van school B verbaasd reageerde bij het zien van *De Nachtwacht*: "Is dit dan de échte *Nachtwacht* die *Rembrandt* zelf gemaakt heeft?". Of vragen over beveiliging zoals een leerling van school H: "Ik zie geen bewakingscamera's hier hangen en beneden wel, hoe kan dit?". Een andere leerling van school H, bij het zien van de bewaking van *De Nachtwacht*: "Worden bewakers goed betaald? Ik zou dat best willen". Ook het speciale luik onder *De Nachtwacht* om deze veilig weg te kunnen halen bij calamiteiten kon op interesse van de vmbo-leerlingen rekenen.

4.2.3 Tijdens de rondleiding geleerd van klasgenoten

Van de 24 leerlingen die na de rondleiding de vraag voorgelegd kregen wat zij tijdens de rondleiding van hun klasgenoten hadden geleerd gaven 14 leerlingen aan dat zij van opmerkingen (10) en vragen (4) van hun klasgenoten wat hadden opgestoken (Bijlage XII). Een leerling van school B verwoordde het bijvoorbeeld zo: "Dat ik bij sommige opmerkingen dacht: Oh, zo kun je het (kunstwerk) ook zien!". Ook opmerkingen van klasgenoten die naar aanleiding van opdrachten tijdens de rondleiding naar voren kwamen werden benoemd. Zoals een leerling van school C het verwoordde: "Die presentatie-opdracht (als in de TV-show: '*Wat is waar*') van klasgenoten, over *Het Joodse Bruidje*, uiteindelijk bleek dit helemaal niet over porno te gaan, maar over een bijbel verhaal!" Wat betreft het leren van vragen van medeleerlingen merkte een leerling van school H op: "Dat Jesse bij dat schilderij

over *Adam* en *Eva* vroeg waarom die eigenlijk een navel hebben, terwijl zij de eerste mensen zijn!". Van de 24 leerlingen gaven 10 leerlingen aan niets van hun klasgenoten te hebben geleerd. Een leerling van school B verwoordde het zo: "Mijn klasgenoten waren niet erg geïnteresseerd en waren vervelend aan het doen dus ik heb niets van ze geleerd". In de geobserveerde rondleidingen was er sprake van communicatie tussen leerling en rondleider in de vorm van 'vraag en antwoord', maar er ontstond geen dialoog tussen de leerlingen onderling, het kunstwerk en de rondleider. Tijdens de groepsopdrachten was er wel sprake van communicatie en samenwerken tussen de leerlingen onderling, maar ook hier ontstond bij de presentatie en evaluatie geen dialoog met de andere leerlingen.

4.2.4 Deelconclusie

Met deze deelconclusie wordt deelvraag 4 beantwoord:

Wanneer wordt een rondleiding door de vmbo-leerling als betekenisvol ervaren?

Aan de hand van de uitkomsten uit veldonderzoek, waarbij gebruik is gemaakt van open interviewvragen die gebaseerd zijn op de drie criteria voor betekenisvolle kunsteducatie (zie hoofdstuk 3), zal bovenstaande deelvraag beantwoord worden. Bepaalde vragen en daardoor ontstane categorieën ('behoefte' en 'zelf in toekomst museum bezoeken') voegden niet iets toe aan het beantwoorden van de hoofd- en deelvragen. Daarom zijn deze uitkomsten niet opgenomen in dit onderzoek.²²

Heeft persoonlijk indruk gemaakt

'Heeft persoonlijk indruk gemaakt' is in dit onderzoek geen criterium voor betekenisvolle kunsteducatie, maar heeft als open interviewvraag veel resultaat opgeleverd voor dit onderzoek en wordt daarom ook vermeld.²³ Opmerkelijk veel leerlingen (91%) konden één of meerdere onderwerpen benoemen die veel indruk op hen hadden gemaakt, het ging hier niet alleen om schilderijen als *De Nachtwacht*, maar juist ook om de verhalen en anekdotes achter objecten en schilderijen. Hieruit blijkt dat kunst méér indruk op vmbo-leerlingen kan maken wanneer achtergrondinformatie en context worden gegeven in de vorm van laagdrempelige verhalen en anekdotes. Dit is dus een essentieel element als het gaat om betekenisvol rondleiden aan vmbo-leerlingen.

Aansluiting op de leefwereld van de leerlingen

Een groot deel van de vmbo-leerlingen (70%) kon vanuit de rondleiding één of meerdere onderwerpen of kunstwerken benoemen die aansloten op hun leefwereld, de overige leerlingen (30%) konden deze aansluiting niet vinden. De rondleiding zou volgens deze overige leerlingen teveel over 'vroeger' gaan; ze waren niet in staat om universele thema's te ontdekken die nog steeds actueel zijn en deze te verbinden met hun eigen leefwereld. Deze uitkomst toont aan dat de rondleiding voor een groot aantal leerlingen qua onderwerp of kunstwerk kan aansluiten op hun leefwereld; het eerste criterium voor betekenisvolle kunsteducatie. Er valt hier echter meer uit te halen op zowel kwalitatief als kwantitatief gebied.

Buitenschoolse educatie in authentieke context

Aan het tweede criterium van betekenisvolle kunsteducatie; de educatie vindt buitenschools in een professionele kunstwereld plaats, is met een rondleiding binnen

²² Deze categorieën en de uitkomsten kunnen op aanvraag nog wel worden uitgewerkt voor het Rijksmuseum, het betreft: 4. Behoefte, wensen, willen meemaken en 8. Zelf in de toekomst het Rijksmuseum bezoeken (schema categorieën 3.5 afb. 6)

²³ 'Persoonlijk indruk gemaakt' is niet schools, het is persoonlijk, iets wat de leerling bijblijft en wat hij wellicht zal delen met zijn sociale omgeving.

het *Rijksmuseum* automatisch voldaan. Opvallend was dat de realiteit van deze authentieke context veel indruk op de leerlingen maakte: het zien van de échte *Nachtwacht*, de échte objecten, maar ook zaken als de beveiliging van het *Rijksmuseum* konden op hun aandacht rekenen. De authentieke context (het *Rijksmuseum*) op zichzelf blijkt dus vele aspecten te bevatten die de vmbo-leerling persoonlijk interesseren.

Onderlinge communicatie en samenwerken

Voorts was er in de geobserveerde rondleidingen van dit onderzoek sprake van onderlinge communicatie tussen rondleider en leerlingen, dit bleef echter in de meeste gevallen beperkt tot vragen van de rondleider en antwoorden van de leerlingen. Er ontstond in de geobserveerde rondleidingen geen onderlinge dialoog tussen leerlingen, kunstwerk en rondleider. In het geval van de groepsopdrachten was er sprake van communicatie en samenwerken tussen de leerlingen onderling, maar ook hier ontstond geen dialoog bij het uiteindelijke presenteren en evalueren van de opdracht. Zoals hiervoor beschreven werd er in de rondleiding aan het derde criterium voor betekenisvolle kunsteducatie voldaan, toch gaf bijna de helft van de leerlingen (42%) aan niets van hun klasgenoten te hebben geleerd.

HOOFDSTUK 5

CONCLUSIE

Doel van dit onderzoek is om (middels aanbevelingen) een bijdrage te leveren aan het bereiken van de vmbo-leerling binnen de educatieve rondleidingen van het *Rijksmuseum*. Om dit onderzoek richting te geven zijn er hoofd- en deelvragen geformuleerd. De volgende hoofdvraag zal, door middel van het beantwoorden van de deelvragen, in deze conclusie worden beantwoord:

Welke museumdidactiek kan het *Rijksmuseum* hanteren om de kans op een betekenisvolle ervaring zo groot mogelijk te maken bij vmbo-leerlingen?

5.1 Deelvraag 1 wordt beantwoord

Wat is de huidige stand van zaken bij het *Rijksmuseum* wat betreft het toespitsen van educatieve programma's op de vmbo-leerlingen?

Ten tijde van dit onderzoek werden er in het *Rijksmuseum* nog geen educatieve programma's specifiek voor de vmbo-leerling gemaakt. Van de rondleider wordt verwacht dat hij de aangeboden kennis uit de handleiding, betreffende kenmerken van vmbo-leerlingen, tot zich heeft genomen en in zijn rondleidingen differentieert naar niveau van de leerlingen. Ook informatie betreffende geschikte (museum)didactiek speciaal gericht op vmbo-leerlingen werd tijdens dit onderzoek vanuit het *Rijksmuseum* nog niet aan de rondleiders aangeboden. De uitkomsten van dit onderzoek voorzien daarmee in potentie in een lacune binnen het educatieve aanbod van het *Rijksmuseum*: het samenstellen en uitvoeren van een rondleiding specifiek gericht op vmbo-leerlingen.

5.2 Deelvraag 2 wordt beantwoord

Wat zijn de huidige landelijke pedagogische en didactische inzichten op het gebied van (museum)educatie aan vmbo-leerlingen?

Uit literatuuronderzoek is gebleken dat er verschillende ideeën over didactiek aan vmbo-leerlingen bestaan. Toch zou je over het geheel genomen kunnen stellen dat de vmbo-leerling zeer praktisch en toepassingsgericht is ingesteld en dat 'actief en betekenisvol leren' belangrijk is voor deze leerling. De volgende drie principes van dit 'actief en betekenisvol leren' tonen grote overeenkomsten met de in dit onderzoek gebruikte criteria voor betekenisvolle kunsteducatie:

1. Aansluiten op ontwikkeling, belevingswereld en belangstelling van de leerling
2. Verbinding tussen het schoolse en buitenschoolse leren; realistische leerervaringen opdoen
3. Sociale interactie en samenwerkend leren

De in dit onderzoek gehanteerde drie criteria voor betekenisvolle kunsteducatie worden hiermee bevestigd als zijnde relevant voor het betekenisvol bereiken van een vmbo-leerling binnen de (museum)educatie en zij zullen dan ook mede richting geven aan de keuze voor de geschikte museumdidactiek voor vmbo-leerlingen.

5.3 Deelvraag 3 wordt beantwoord

Wat zijn de verwachtingen van de vmbo-leerling ten opzicht van een rondleiding in het *Rijksmuseum*?

Uit veldonderzoek kwam naar voren dat de verwachtingen van vmbo-leerlingen betreffende de rondleiding erg summier waren en over het algemeen niet verder gingen dan 'schilderijen kijken' en 'De Nachtwacht zien'. Aan deze beperkte

verwachtingen werd in de rondleiding *Toppers van de Gouden Eeuw* automatisch voldaan, maar uiteindelijk bleken veel meer onderwerpen, objecten en vooral anekdotes over de kunstwerken indruk op deze leerlingen te hebben gemaakt. Ook een verwachting als 'dat je stil moet zijn' werd door de rondleiding omgebogen; de leerlingen werden door middel van vragen van de rondleider uitgedaagd om deze te beantwoorden en zelf ook vragen te stellen. De gebruikte didactiek van de rondleiders en het aanbod in de rondleiding heeft dus bij de leerlingen duidelijk een omslag teweeg kunnen brengen.

Er liggen hier dan ook kansen voor het *Rijksmuseum*; middels een betere voorbereiding op school zouden de verwachtingen van de leerlingen wellicht omhoog getild kunnen worden, zodat deze beter aansluit op de mogelijkheden die de rondleidingen van het *Rijksmuseum* te bieden hebben. Als er in de voorbereiding al een basis wordt gelegd bij de leerlingen, kan er in de rondleiding op deze voorkennis worden voortgebouwd en zo kan er meer betekenis worden gegeven aan de rondleiding.

Dat in verhouding veel (55%) van de vmbo-leerlingen afgelopen jaren met hun familie een museum hebben bezocht geeft niet direct antwoord op de deelvraag maar het kan de verwachtingen van deze vmbo-leerlingen wel beïnvloed hebben, deze leerlingen hadden enige voorkennis wat betreft het bezoeken van een museum. Het is daarnaast een positieve bijvangst van dit onderzoek die op gespannen voet staat met het profiel van vmbo-leerlingen (*Rijksmuseum, 2011*) en de uitkomsten vanuit andere bronnen als de Kunst- en Cultuurmonitor (Groeneveld, Ruiters & Bosveld, 2011) en 'Zicht op ... jongeren en cultuurdeelname' (Cultuurnetwerk, 2006) waaruit blijkt dat een vmbo-leerling van huis uit niet vanzelfsprekend met kunst en cultuur in aanraking komt.

5.4 Deelvraag 4 wordt beantwoord

Wanneer wordt de rondleiding door de leerling als betekenisvol ervaren?

Aan de hand van uitkomsten van het veldonderzoek (gebaseerd op de drie criteria voor betekenisvolle kunsteducatie) wordt deze deelvraag beantwoord.

Een groot aantal vmbo-leerlingen (70%) konden na afloop van de rondleiding onderwerpen benoemen die aansloten op hun leefwereld, het eerste criterium voor betekenisvolle kunsteducatie. Hier liggen echter nog wel kansen voor het *Rijksmuseum*: de leerling zou al gedurende de rondleiding geactiveerd kunnen worden om zélf verbanden te leggen tussen wat hij ziet en hoort en hoe dit aansluit op zijn eigen leefwereld (nu kwam dit pas achteraf door de interview vragen aan de orde).

De authentieke context, het tweede criterium voor betekenisvolle kunsteducatie, kreeg voor de leerlingen betekenis door de ervaring dat het in de tentoonstelling om de 'échte' *Nachtwacht* en andere échte objecten uit de geschiedenis gaat. Praktische zaken die in een authentieke context kunnen voorkomen, zoals de beveiliging van *De Nachtwacht*, waren ook interessant voor deze vmbo-leerlingen. Het zou dan ook interessant voor het *Rijksmuseum* kunnen zijn om deze praktische, beroepsmatige elementen in de authentieke context (nog meer) als een bewust onderdeel in een rondleiding aan vmbo-leerlingen in te zetten.

Uit veldonderzoek kwam verder naar voren dat vooral de verhalen en anekdotes áchter de kunstwerken veel indruk op de vmbo-leerlingen maakten. Deze leerlingen blijken dan ook open te staan voor spannende en 'sappige' verhalen en anekdotes betreffende kunstwerken en zij onthouden deze ook.

Ondanks de onderlinge communicatie en het samenwerken tijdens opdrachten werd door 42% van de vmbo-leerlingen aangegeven dat zij niet van hun medeleerlingen hadden geleerd. Ook hier liggen nog kansen voor het *Rijksmuseum*; meer gericht inzetten op samenwerken en onderlinge communicatie tussen de leerlingen, rondleider en het kunstwerk om zo de kans te vergroten dat de rondleiding door hen als betekenisvol wordt ervaren.

5.5 Deelvraag 5 wordt beantwoord

Welke museumdidactiek zou in een educatieve rondleiding kunnen worden ingezet om de kans op een betekenisvolle ervaring voor een vmbo-leerling te vergroten? Uit literatuuronderzoek (2.3.2) blijkt dat museumdidactiek die gebaseerd is op de leertheorie van het *Sociaal Constructivisme* een goede basis vormt voor betekenisvolle museumdidactiek. Bijvoorbeeld de activerende museumdidactiek zoals deze wordt beschreven door Prummel & Saey (2001) en Barret (2002, 2008) zou de kans op een betekenisvolle rondleiding voor vmbo-leerlingen kunnen vergroten. In deze aanpakken wordt ook verband gelegd met eventuele historische of culturele achtergrond informatie, iets wat bij een methode als VTS niet vanzelfsprekend aan de orde komt, maar wat voor het *Rijksmuseum* van groot belang is. VTS zou bijvoorbeeld juist weer goed als start van een rondleiding kunnen worden ingezet; het stellen van de eenvoudige vragen zou voor vmbo-leerlingen (museum) drempel verlagend kunnen werken. Een vast omschreven stappenplan of recept voor een betekenisvolle rondleiding is in dit onderzoek niet naar voren gekomen. Genoemde strategieën of methodes leveren duidelijke inhoudelijke handvaten voor een betekenisvolle rondleiding aan vmbo-leerlingen. Op basis van de resultaten kan een specifieke vmbo-rondleiding worden ontworpen, maar hiermee zal nog geëxperimenteerd en getest moeten worden voordat men kan stellen dat dit de methode is. Er zal daarnaast een groot beroep worden gedaan op de kennis, ervaring, flexibiliteit en vooral de intuïtie van de rondleider om de kans op een betekenisvolle ervaring voor de vmbo-leerling te vergroten.

Afbeelding 8: Vmbo-leerlingen werken aan een opdracht van school (Fotografie: S. Septer, 2014)

HOOFDSTUK 6

AANBEVELINGEN

“Wat ik bij vmbo-leerlingen vaak leuker vind om te doen, dan bij havo/vwo, is hun mening ergens over vragen. Als je hun mening serieus neemt kunnen er hele leuke dingen gebeuren terwijl er bij havo/vwo een soort gereserveerdheid optreedt.”
(rondleider ‘D’)

6.1 aanbevelingen voor het Rijksmuseum

1. *Ontwikkelen rondleidingen en educatief materiaal speciaal voor vmbo*
Het vmbo vormt een grote groep (44-55%) binnen het voortgezet onderwijs, een groep welke, ondanks de culturele achterstand ten opzichte van havo/vwo, met de juiste museumdidactiek goed binnen een museum bereikt kan worden. Het is dan ook van belang voor het *Rijksmuseum* om speciaal voor deze groep educatieve rondleidingen inclusief werkvormen te ontwikkelen. De uitkomsten van dit onderzoek bieden handvaten betreffende het samenstellen en uitvoeren van rondleidingen specifiek gericht op vmbo-leerlingen. Het verdient aanbeveling om met de uitkomsten van dit onderzoek een eerste volledig nieuwe vmbo-rondleiding inclusief korte werkvormen te ontwerpen, hiermee te experimenteren en deze in een pilot te testen, te evalueren en daarna aan te passen om zo tot een ‘ideale’ vmbo-rondleiding te komen.
2. *Vorbereidende lessen ontwikkelen voor het vmbo*
Een betere voorbereiding vanuit school kan de verwachtingen van de vmbo-leerlingen positief beïnvloeden. Het *Rijksmuseum* zou speciaal voor het vmbo voorbereidend lesmateriaal kunnen ontwikkelen wat aansluit op het niveau en de leefwereld van deze leerlingen. Met beperkte middelen zou je bijvoorbeeld eenvoudig een voorlichtingsfilm kunnen maken waar met behulp van sociale media als Youtube wordt getoond welke verbanden er te zien zijn tussen de historische collectie van het *Rijksmuseum* en de leefwereld en interesses van de vmbo-leerlingen zelf. De presentatie en interviews voor dit filmpje worden dan gedaan door speciaal gekozen en getrainde jongeren (*peer education*) omdat deze tot dezelfde groep behoren en jongeren sneller iets aannemen van leeftijdsgenoten dan van ouders of leerkrachten (Stedelijk Museum, n.d.). Wanneer de leerlingen door voorlichting via sociale media als Youtube ook nog geprikkeld worden betreffende het actief deelnemen aan de rondleiding en de spannende verhalen achter de kunstwerken, is er al veel gewonnen op het gebied van verwachtingen. In de rondleiding zelf kan dan worden voortgebouwd op deze voorkennis, waardoor de rondleiding voor de vmbo-leerling aan betekenis zal winnen.
3. *Aansluiting op leefwereld vmbo-leerling activeren*
Gedurende de rondleiding is het van belang dat de rondleider de vmbo-leerlingen activeert om zélf verbanden te leggen tussen wat hij ziet en hoort en hoe dit aansluit op zijn eigen leefwereld. Door de juiste vragen te stellen kan er een dialoog ontstaan waarin de leerlingen zelf verbanden leggen tussen hun leven nu en het leven toen. In de (in dit onderzoek)

geobserveerde rondleidingen noemden de rondleiders al enige onderwerpen die zouden kunnen aansluiten bij de leefwereld van de leerlingen. Echter, wanneer de leerlingen worden uitgedaagd om zelf actief onderzoek te gaan naar deze verbanden en deze met elkaar in een dialoog te bespreken krijgt dit meer betekenis voor hen. Te denken valt bijvoorbeeld aan onderwerpen als schoonheidsidealen toen en nu, cultuur en eigen culturele afkomst, discriminatie, status, mode, verliefdheid en versieren, wapens, arm of rijk zijn, hygiëne, veiligheid.

4. *Authentieke context bewust toegepast in een rondleiding inzetten*

Naast het interessante feit dat het in het *Rijksmuseum* om de échte objecten en schilderijen gaat, waren de vmbo-leerlingen ook geïnteresseerd in praktische zaken als de beveiliging. Hoe worden de werken beveiligd, waar hangen de camera's, wat voor werk doet een beveiliging. Zo zou in de rondleiding of werkvormen ook een mooie brug kunnen worden geslagen naar toekomstige beroepen voor vmbo-leerlingen, bijvoorbeeld als schilder en restaurator (schilderwerk en mozaïek *Voorhal Cuypers*) en kok of bakker met de voedselstillevens uit de *Gouden Eeuw* en het menu van het museumrestaurant *Rijks*. Of bijvoorbeeld als mode ontwerper met het ontwerpen van de kostuums voor het personeel van het *Rijksmuseum*. Binnen de vervolg (beroeps)opleidingen voor vmbo zijn meerdere professies te vinden die goed kunnen aansluiten op wat de authentieke context van het *Rijksmuseum* te bieden heeft.

5. *Korte anekdotes en spannende verhalen achter de kunstwerken vertellen*

Korte verhalen en anekdotes achter de kunstwerken maken indruk op de vmbo-leerlingen en kunnen door hen worden naverteld. Deze zouden dan ook bewust onderdeel moeten (blijven) uitmaken van de rondleiding. Deze verhalen hoeven niet direct aan te sluiten op de lessen op school; het gaat hier eerder over verhalen en anekdotes die tot de verbeelding van de leerlingen spreken en hen verrassen. Bijvoorbeeld de boeg die *Michiel de Ruyter* heeft veroverd op Engeland en de recente uitleen daarvan aan Engeland onder gezag van *Willem Alexander*. De rondleiding krijgt nog meer betekenis wanneer een vmbo-leerling met deze verhalen meteen een link kan leggen naar zijn eigen leefwereld (zie aanbevelingen pt. 3). Voorbeelden daarvan: 'het versieren van een vrouw met het aanbieden van een dode patrijs', Maar ook 'drankspelletjes' die ze in de *Gouden Eeuw* al deden of het schoonheidsideaal van vrouwen in die tijd; het uittrekken van wimpers en wenkbrauwen.

6. *Vmbo-leerlingen bewust van elkaar laten leren*

Speciaal voor vmbo-leerlingen zouden er kortere toepassingsgerichte werkvormen kunnen worden ontwikkeld om samenwerkend te leren.²⁴ Te denken valt aan samenwerkingsvormen die leiden tot een dialoog tussen de leerlingen onderling en het kunstwerk. Van belang hierbij is dat de rondleider alleen optreedt als facilitator van deze dialoog. Toepassingsgerichte werkvormen met een eindresultaat motiveren de vmbo-leerling extra. Beeldende opdrachten die bijvoorbeeld met een iPad in groepjes kunnen

²⁴ Niet opgenomen in dit onderzoek, maar wel relevant voor het onderbouwen van deze aanbeveling (6): De meeste rondleiders (7 van de 10) gaven in interviews aan de presentatieopdrachten die bij *Toppers van de Gouden Eeuw* horen bij een rondleiding met vmbo-leerlingen niet in te zetten. Als redenen hiervoor noemden zij: teveel en ingewikkelde tekst op de kaarten, vaak is het te hectisch in de (ere)zaal en/of opdrachten zijn te tijdrovend. De helft van de geïnterviewde rondleiders (5 van 10) zetten soms wel de foto-opdrachten in, maar zij gaven aan dat de uitkomsten vaak oppervlakkig waren en dat een goede instructie vanuit de rondleider daarom heel belangrijk is.

worden uitgevoerd geven snel een goed resultaat. Ook hier zou een verbinding naar de eigen leefwereld, culturele afkomst of toekomstige beroepen kunnen worden gemaakt. Extra betekenis krijgen deze werkvormen wanneer conclusies en uitkomsten in een afrondende dialoog met de rondleider en klasgenoten worden besproken.

7. *Handvaten museumdidactiek voor vmbo-leerlingen*

Vanuit dit onderzoek komt naar voren welke didactische strategieën er zijn om binnen een rondleiding voor de vmbo-leerling de kans op een betekenisvolle ervaring te vergroten. De activerende museumdidactiek van Prummel & Saey (2001) en het interactief rondleiden volgens Barrett (2002, 2008) geven duidelijke handvaten. Zij zetten, net als VTS, in op de dialoog tussen kunstwerk en leerlingen onderling, maar benoemen ook historische of culturele achtergrondinformatie in hun aanpak. VTS zou, met de eenvoudige te beantwoorden vragen, juist goed bij de start van de rondleiding kunnen worden ingezet om zo de eventuele (museum) drempel voor de vmbo-leerling te verlagen. Deze diverse aanpakken bevatten verschillende handvaten waar de rondleiders uit zouden kunnen putten om de vmbo-leerling een betekenisvolle ervaring mee te geven.

Aanbeveling dient het om de in dit onderzoek beschreven (museum)didactiek voor vmbo-leerlingen middels een training, een reader en/of intervisie aan de rondleiders aan te bieden.²⁵ Hiervoor zouden speciaal vmbo-rondleiders kunnen worden geselecteerd die van zichzelf al aantoonbare ervaring, affiniteit en kennis op het gebied van rondleidingen aan vmbo-leerlingen hebben en een goed ontwikkelde intuïtie.

6.2 *aanbevelingen voor vervolgonderzoek*

Dit onderzoek heeft zich in eerste instantie gericht op het vmbo in het algemeen, zowel in literatuuronderzoek als in veldonderzoek. In veldonderzoek bleek de groep vmbo-t het vaakst de rondleiding *Toppers van de Gouden Eeuw* te boeken, hierdoor hebben de uitkomsten van dit veldonderzoek meer betrekking op vmbo-t leerlingen dan op de andere niveaus gekregen.

Voor vervolgonderzoek zou het daarom interessant zijn om binnen het vmbo de verschillende niveaus te onderzoeken; welke didactische aanpak vraagt een rondleiding aan een leerling van vmbo basis, kader, gemengde theoretische of theoretische leerweg? Welke (museum)didactiek zou er moeten worden ingezet om deze leerlingen een betekenisvolle ervaring binnen een historisch museum mee te geven? Wat zijn de verschillen en overeenkomsten bijvoorbeeld in aansluiting op de leefwereld, communicatie en samenwerken tussen de leerlingen? Naast de verschillende niveaus zou er ook nog onderscheid kunnen worden gemaakt in onderbouw en bovenbouw van deze leerwegen binnen het vmbo.

Ook zou het interessant zijn om middels vervolgonderzoek te kijken wat *peer education* voor een rondleiding aan vmbo-leerlingen zou kunnen betekenen; wat betekent dit voor de aansluiting op de leefwereld van de vmbo-leerling? Ontstaat er eerder een dialoog tijdens de rondleiding? Heeft het invloed op de onderlinge communicatie en het samenwerken van de leerlingen?

²⁵ Uit interviews bleek dat meerdere rondleiders van *Toppers van de Gouden Eeuw* hier ook behoefte aan hebben. Deze interviews zijn niet opgenomen in dit onderzoek, maar wel weer relevant voor het onderbouwen van deze aanbeveling. Van de 10 geïnterviewde rondleiders gaven 4 rondleiders aan behoefte te hebben aan meer kennis betreffende didactiek speciaal voor het vmbo. Zij dachten aan trainingen als bijvoorbeeld 'Kijken met vmbo-ers' en intervisie bijeenkomsten. Ook stelde een rondleider een klankbordgroep van vmbo-leerlingen voor.

“Ik houd écht niet van musea, maar dít is wel interessant!”
(15 jarige vmbo-leerling, 10 minuten na aanvang rondleiding, school B.)

“Ik vind dit best cool eigenlijk, zo erg vind ik het niet!”
(14 jarige vmbo-leerling, 20 minuten na aanvang rondleiding, school B.)

A

Anderson, T. (2003). Art Education for Life, *The International Journal of Art & Design Education*, Vol.22(1), p. 58-66 [Peer Reviewed Journal] John Wiley & Sons, Inc.
Geraadpleegd 16 juli 2014, op
http://lib.uva.nl/primo_library/libweb/action/dlSearch.do?institution=UVA&onCampus=false&query=any,contains,wj10.1111%2f1468-5949.00339&indx=1&dym=true&lang=eng&group=GUEST&loc=adaptor,primo_central_multiple_fe&vid=UVA

Anderson, T. & Milbrandt, M. (1998). Authentic Instruction in Art: Why and How to Dump the School Art Style, *Visual Arts research*, Vol. 24, No. 1, p. 13-20, United States: University of Illinois Press.
Geraadpleegd 16 juli 2014, op
[http://lib.uva.nl/primo_library/libweb/action/display.do?frbrVersion=2&tabs=detailsTab&ct=display&fn=search&doc=TN_ericEJ586798&indx=1&reclids=TN_ericEJ586798&reclids=0&elementId=0&renderMode=poppedOut&displayMode=full&frbrVersion=2&dscnt=0&frbg=&tab=all&dsmtp=1407855845045&srt=rank&mode=Basic&&dum=true&vl\(freeText0\)=authentic%20instruction%20in%20art%20tom%20anderson&vid=UVA](http://lib.uva.nl/primo_library/libweb/action/display.do?frbrVersion=2&tabs=detailsTab&ct=display&fn=search&doc=TN_ericEJ586798&indx=1&reclids=TN_ericEJ586798&reclids=0&elementId=0&renderMode=poppedOut&displayMode=full&frbrVersion=2&dscnt=0&frbg=&tab=all&dsmtp=1407855845045&srt=rank&mode=Basic&&dum=true&vl(freeText0)=authentic%20instruction%20in%20art%20tom%20anderson&vid=UVA)

B

Baarda, D.B., De Goede, M.P.M. & Teunissen, J. (2005). *Basisboek Kwalitatief Onderzoek; Handleiding voor het opzetten en uitvoeren van kwalitatief onderzoek*. Groningen/Houten: Wolters-Noordhoff, Stenfert Kroese.

Baarda, D.B., De Goede, M.P.M. & Kalmijn, M. (2000). *Basisboek Enquête en gestructureerd interviewen*. Groningen: Wolters-Noordhoff.

Barret, T. (2008). Interactive Touring in Art Museums: Constructing Meanings and Creating Communities of Understanding. *Visual Arts Research Vol. 34, No. 2*, p. 76-84, United States: University of Illinois Press.
Geraadpleegd 7 mei 2014, op
http://www.terrybarrettosu.com/pdfs/B_08_InteractiveTour.pdf

Barret, T. (2002). Interpreting Art: Building Communal and Individual Understandings reprinted from *Contemporary Issues in Art Education*, Section III: Pedagogical Strategies. Upper Saddle River, NJ, United States: Prentice Hall.
Geraadpleegd 16 september 2014, op
http://www.terrybarrettosu.com/pdfs/B_intArt_02.pdf

Boeije, H. (2005). *Analyseren in kwalitatief onderzoek: Denken en doen*. Den Haag: Boom onderwijs.

Burnham, R. & Kai-Kee, E. (2007). Museum Education and the Project of Interpretation in the Twenty-First Century. *Journal of Aesthetic Education*, Vol. 41, Nr. 2., p. 1-25, United States: University of Illinois Press.

C

Centraal Bureau voor de Statistiek (n.d.). *CBS tabel: Voortgezet Onderwijs leerlingen; onderwijssoort in detail per leerjaar*. Geraadpleegd 16 juli 2014, op <http://statline.cbs.nl/StatWeb/publication/?VW=T&DM=SLNL&PA=80040NED&D1=22-48&D2=a&D3=1-6&D4=0&D5=a&D6=0&D7=l&HD=140716-1103&HDR=G4,G1,G2&STB=G3,G5,G6,T>

Crone, M. (2010). *Kunst Werkt. Mensen reageren op hedendaagse kunst*. Amsterdam: Academie voor Beeldende Vorming.

Cultuurnetwerk (2006). *Zicht op ... jongeren en cultuurdeelname*. Utrecht: Cultuurnetwerk Nederland. Geraadpleegd 8 december 2014, op http://www.cultuurnetwerk.nl/producten_en_diensten/publicaties/pdf/Zichtopjongerencultuurdeelname.pdf

E

Elias, W. (2001). Een scenario voor een levenslang educatief curriculum. *Volgt de gids. Nieuwe perspectieven voor educatie en gidsing in kunstmusea*. Brussel: Koning Boudewijn Stichting. Geraadpleegd 24 februari 2014, op <http://www.kbs-frb.be/publication.aspx?id=294625&langtype=2067>

G

Gastel, M. van & Rambonnet, V. (2012). *Leren in het (constructivistische) museum. Theoretische achtergronden van rondleidersdidactiek*. Intern document, Amsterdam: Stedelijk Museum Amsterdam.

Groeneveld, M., Ruiter, S. de & Bosveld, W. (2011). *Kunst- en cultuurmonitor Amsterdam 2010*. (Rapport Projectnummer 10135). Verkregen van Dienst Maatschappelijke Ontwikkeling, Kunst en Cultuur Amsterdam. Geraadpleegd op 8 december 2014, op <http://www.os.amsterdam.nl/nieuwsarchief/2011/kunst-en-cultuurmonitor-amsterdam-2010>

H

Haanstra, F., Gerwen, R. van, Green, L., Gullikers & J., Wilson, B. (2011). Authentieke kunsteducatie. *Cultuur + Educatie 31, jaargang 11*, p. 8, 27, 58 Utrecht: Cultuurnetwerk Nederland. Geraadpleegd 10 april 2014, op http://www.cultuurnetwerk.nl/producten_en_diensten/publicaties/pdf/cpluse31.pdf

Hamstra, D.G. & Ende, J. van den (2006). *De vmbo-leerling. Onderwijspedagogische- en ontwikkelingspsychologische theorieën*. Amersfoort: CPS onderwijs ontwikkeling en advies. Geraadpleegd 14 mei 2014, op <http://library.wur.nl/WebQuery/groenekennis/1844788>

Hooper-Greenhill, E. (1999). *The Educational Role of the Museum. Education, communication and interpretation: Towards a critical pedagogy in museums*. Chap. 1 London, Verenigd Koninkrijk: Routledge

Housen, A. & Yenawine, P. (2001). *Basic VTS at a Glance*, New York: Visual Understanding in Education.
Geraadpleegd 4 januari 2014, op
http://www.vtshome.org/system/resources/0000/0018/basic_vts_at_a_glance.pdf

K

Kok, T. (2011). *Museumbezoek en museumeducatie voor vmbo-leerlingen* (Masterscriptie, Hanzehogeschool Groningen).
Geraadpleegd 23 januari 2014, op
<http://hhs.surfsharekit.nl:8080/get/smpid:12778/DS2>

L

Laarschot, M. van de & Heusdens, W. (2012). Vakmanschap van de vmbo-docent in beeld. *Tijdschrift Velon voor lerarenopleiders*, jaargang 2012, editie 3, p. 10-12.
Geraadpleegd 31 mei 2014, op
http://www.velon.nl/tijdschrift_en_publicaties/tijdschrift_voor_lerarenopleiders/tijdschrift_voor_lerarenopleiders_tijdschrift-publicaties-item/t/vakmanschap_van_de_vmbo_docent_in_beeld

M

Marsman, P. & Taminiau, A. (2009). *Vakdossier Kunst*, Enschede: SLO. Nationaal expertisecentrum leerplanontwikkeling.
Geraadpleegd 6 juni 2014, op
<http://www.slo.nl/downloads/2009/vakdossierkunst.pdf>

Marzano, R., Pickering, D. & Pollock, J. (2009 2^e druk), *Wat werkt in de klas. Research in actie. Didactische strategieën die aantoonbaar effect hebben op leerprestaties*. Vlissingen: Bazalt.
Geraadpleegd 15 juli 2014, op
<http://nieuwsbriefmaterialen.wikispaces.com/file/view/Wat+werkt+in+de+klas+-+Didactische+strategieën+die+aantoonbaar+effect+hebben+op+leerprestaties.pdf> (Boekbespreking Lieven Coppens 08-08-2010)

N

Neut, I. van der, Teurlings, C. & Kools, Q. (2005). *Inspelen op leergedrag van vmbo-leerlingen*. Tilburg: IVA.
Geraadpleegd 25 augustus 2014, op
http://www.docentdumont.com/Inspelen_op_leergedrag_van_vmbo-leerlingen.pdf

P

Parsons, J. (2001). *Kunsteducatie en de accentverschuiving naar het beeld in Volgt de gids? Nieuwe perspectieven voor educatie en gidsing in kunstmusea*. Brussel: Koning Boudewijn Stichting.
Geraadpleegd 24 februari 2014, op
<http://www.kbs-frb.be/publication.aspx?id=294625&langtype=2067>

Prummel, J. en Saey, P. (2001). *Volwassenen interactief rondleiden in een kunstmuseum in Volgt de gids. Nieuwe perspectieven voor educatie en gidsing in kunstmusea*. Brussel: Koning Boudewijn Stichting.
Geraadpleegd 24 februari 2014, op
<http://www.kbs-frb.be/publication.aspx?id=294625&langtype=2067>

R

Rijksmuseum (2011). *Deelbeleidsplan basisonderwijs, voortgezet onderwijs, speciaal onderwijs en hoger onderwijs in het Rijksmuseum*. Intern document. Amsterdam: Rijksmuseum.

Rijksmuseum (n.d.). *Rijksmuseum met kinderen klas of groep/voortgezet onderwijs*. Geraadpleegd 8 juni 2014, op <https://www.rijksmuseum.nl/nl/met-kinderen-klas-of-groep/voortgezet-onderwijs>

Rijksoverheid (n.d.). *Wat is een leerweg in het vmbo*. Geraadpleegd 4 april 2014, op www.rijksoverheid.nl/onderwerpen/voortgezet-onderwijs/vraag-en-antwoord/wat-is-een-leerweg-in-het-vmbo.html

S

Schaik, M. van der & Boersma, A. (2013). *Het vmbo van dichtbij. Bewegen tussen theorie en praktijk*. Amsterdam: Uitgeverij SWP.

Schaik, M. van der, Koerhuis, M-J & Schuit, H. (2013). *Het vmbo van dichtbij. Bewegen tussen theorie en praktijk*. Amsterdam: Uitgeverij SWP.

Schaik, M. van der & Koopman, M. (2013). *Het vmbo van dichtbij. Bewegen tussen theorie en praktijk*. Amsterdam: Uitgeverij SWP.

Schaik, M. van der & Onstenk, J. (2013). *Het vmbo van dichtbij. Bewegen tussen theorie en praktijk*. Amsterdam: Uitgeverij SWP.

Schoonhoven, R. van & Studulski, F. (2009). *Vmbo in perspectief. Een overzicht na 10 jaar vmbo*. Amsterdam: Uitgeverij SWP.

Schreurs, D. & Mostert, T. (2014). *Publieksprofielen en specifieke competenties van rondleiders per publieksgroep*. Intern document. Amsterdam: Rijksmuseum.

Schreurs, D. & Mostert, T. (2013). *Handleiding voor de rondleiders bij de rondleiding Toppers van de Gouden Eeuw*. Intern document. Amsterdam: Rijksmuseum.

Stedelijk Museum Amsterdam (n.d.) *Blikopeners, wat doen ze*. Geraadpleegd 5 mei 2014, op <http://www.stedelijk.nl/educatie/blikopeners/wat-doen-ze/meer-info-blikopeners>

T

Teurlings, C. (2006). *Nieuw leren waarderen. Een literatuuronderzoek naar effecten van nieuwe vormen van leren in het voortgezet onderwijs*. Utrecht: Schoolmanagers _ VO. Geraadpleegd 5 april 2014, op http://www.beteronderwijsnederland.nl/files/active/0/060214_brochure_nieuw_leren_waarderen__geheel_.pdf

U

Universiteit van Amsterdam (2013). *Rondleiden is een vak*. Geraadpleegd 14 februari 2014, op <http://cde.uva.nl/nl/projecten/rondleiden-is-een-vak/home.html>

W

Waals, J. & Schaik, M. van, (2013). *Het vmbo van dichtbij. Bewegen tussen theorie en praktijk*. Amsterdam: Uitgeverij SWP.

Y

Yenawine, P. (1999). *Theory into practice: the visual thinking strategies*. New York: Visual Understanding in Education.
Geraadpleegd 9 juni 2014, op
http://www.vtshome.org/system/resources/0000/0031/theory_into_practice.pdf

Afbeeldingen

Afbeelding 1, p. 1:

Septer, S. (2014). [foto van vmbo-leerlingen die De Nachtwacht bestuderen]

Afbeelding 2, p. 12:

Septer, S. (2014). [leeswijzer betreffende de hoofdstukken in het onderzoek]*

Afbeelding 3, p. 25:

Septer, S. (2014). [leeswijzer hoofdstukken 2 & 4 literatuurstudie en veldonderzoek]*

Afbeelding 4, p. 27:

Septer, S. (2014). [stroomschema dataverzameling interviews met vmbo-leerlingen]*

Afbeelding 5, p. 28:

Septer, S. (2014). [stroomschema verwerking kwalitatieve data]*

Afbeelding 6, p. 29:

Septer, S. (2014). [schema categorieën en fragmenten na datareductie]*

Afbeelding 7, p. 29:

Septer, S. (2014). [Vmbo-leerlingen bekijken werk van Johannes Vermeer]*

Afbeelding 8, p. 38:

Septer, S. (2014). [Vmbo-leerlingen werken aan een opdracht van school]

* Is niet ingesloten in deze verkorte versie van het onderzoek. Het volledige onderzoek is op te vragen bij Afdeling Educatie Rijksmuseum of info@bien2b.nl

1.

29-11-2006

Vmbo'ers zijn hun negatieve imago zat

Door Jantina Bos

Een bus vol (v)mbo'ers ging in het mediapark in Hilversum in debat met bobo's van NOS en RTL. „Het klopt niet dat wij onze school niet afmaken.”

Hilversum/Amsterdam, 29 nov. Nietsnutten, drop-outs en criminelen. Dat is het beeld dat de media onterecht over vmbo'ers en mbo'ers schetsen. Althans, dat vinden deze jongeren zelf en daar willen ze iets aan doen. Maandag werd de tv-serie 'C Yourself' gelanceerd. De serie over het dagelijks leven van jongeren op het (v)mbo is gemaakt door Bosch Film, in opdracht van de Jongerenorganisatie Beroepsonderwijs (JOB) en het Landelijk Actie Komitee Scholieren (LAKS). „We willen de werkelijkheid laten zien en het negatieve imago doorbreken”, zeggen de protesterende vmbo'ers.
(...)

Geraadpleegd 28 december 2014, op
<http://vorige.nrc.nl/binnenland/article1747235.ece>

2.

In beeld bij het primair onderwijs

Tips voor de samenwerking primair onderwijs-vmbo:

Samenvatting rapport *In beeld bij het primair onderwijs*

Deelproject “Verbindend leren 2”

In opdracht van de VO-raad en het project 'Verbindend leren' [www.verbindendleren.nl] heeft Verhoef & Co, als vervolg op het imago/communicatieonderzoek in 2006 naar de beeldvorming van het vmbo en de invloed hiervan op de relatie met het bedrijfsleven, onderzoek gedaan naar de beeldvorming van het vmbo in het primair onderwijs (PO).
(...)

- De media. Het landelijke beeld dat door de media wordt neergezet van het vmbo wordt opgebouwd aan de hand van incidenten. Het negatieve beeld van het vmbo dat sommige ouders, kinderen en ook collega's hebben is hardnekkig. Het kost daarom veel moeite om in de loop van groep acht de beeldvorming positief te beïnvloeden. Het PO mist de positieve verhalen van het vmbo in de pers. Ook in de andere onderzoeken wordt de media als belangrijke factor aangewezen ten aanzien van het imago van het vmbo.
(...)

Geraadpleegd 28 december 2014, op
http://www.vmbo-verbindingtrommel.nl/aan_de_slag/in_beeld_bij_het_primair_onderwijs

3.

Het imago van het VMBO en Koers VO

“Het vmbo is de beste vorm van onderwijs die we hebben, het geroep in de media ten spijt.” Met zo'n stelling kunnen we uit de voeten. Het gesprek gaat over koers V.O., maar wat hoog zit, moet eruit komen: het imago van het vmbo. Harry Geerling, coördinator vmbo bij het Ministerie van Onderwijs, Cultuur en Wetenschappen, heeft daar een duidelijke mening over.
(...)

“Helaas heeft men de leerwerktrajecten een tijdje negatief in het nieuws gebracht. In de pers is gesuggereerd dat het lwt-diploma een zwak diploma is en daarmee is de toon in Nederland weer gezet. Jammer. Zo is de berichtgeving rondom het vmbo de laatste jaren in het algemeen geweest. De media zomen vooral in op het negatieve nieuws, waardoor incidenten het beeld gaan bepalen. Daar zadel je dan docenten, leerlingen en ouders weer mee op. Als je maar lang genoeg roept, wordt het beeld bevestigd dat men zelf heeft opgeroepen.”
(...)

Geraadpleegd 28 december 2014, op
<http://www.drs-online.nl/artikel.php?ID=199>

Bijlage VI

Volwassenen interactief rondleiden in een kunstmuseum

Enkele handvaten voor de rondleider (naar Prummel & Saey, 2001)

De rondleider stelt zich niet op als de alwetende informatieverschaffer, maar als een bemiddelaar in een kijk- en denkproces, een moderator in een gesprek. De rondleider bemiddelt in de interactie, de dialoog tussen het publiek en het kunstwerk.

INHOUD

Afhankelijk van de groep en de tentoonstelling bepaalt de rondleider de concrete doelstellingen van de rondleiding. De inhoud moet niet alleen gereproduceerd worden, maar ook vertaald naar het niveau en de leef- en denkwereld van de groep. De rondleider maakt daartoe een keuze van kunstwerken, interessante thema's, invalshoeken en verbanden. Hij creëert zo een 'rode draad' door de rondleiding, een duidelijk houvast voor de rondleider zelf en voor de groep.

GROEP

Tijdens een interactieve rondleiding probeert de rondleider aansluiting te vinden met de leef- en denkwereld van de deelnemers en de groep. Tijdens het binnenkomen van de groep - de opstartfase - kan de groep al op een informele manier worden gepeild. Met enkele korte, informele vragen kan een gids namelijk specifiekere informatie over de groep krijgen. De inleiding is in dit verband echter het belangrijkste moment.

VRAGEN STELLEN

De rondleider heeft een duidelijke doelstelling bij het gebruik van vragen: het creëren van meerwaarde. Vragen kunnen verschillende processen bevorderen: gericht kijken, persoonlijke associaties, inzicht op basis van kennis die er al is, beleving, rationeel of creatief denken. Inzicht in de voorwaarden voor een geslaagd gebruik van vragen is essentieel. Vragen stellen mag namelijk geen nepstrategie zijn om de eigen waarheid van de gids te verkondigen.

ANTWOORDEN

De rondleider luistert aandachtig naar een antwoord en accepteert het altijd. Een antwoord mag nooit genegeerd of afgewezen worden. Doorvragen is belangrijk; kun je daar wat meer over vertellen, of wat bedoel je met... Daarna zal de rondleider het/de antwoord(en) samenvatten.

OPDRACHTEN

Afwisseling in werkvormen bevordert de concentratie, de betrokkenheid en het comfort van de deelnemer aan een interactieve rondleiding. De doelstelling en de meerwaarde van een opdracht moeten zinvol zijn. Een opdracht kan bijvoorbeeld gericht zijn op kijken, denken, associëren, inzicht, beleving of expressie. Aan het einde van de opdracht volgt er altijd een afrondende dialoog, waarin de conclusies van de deelnemers worden besproken. Veiligheid is te allen tijde een voorwaarde die moet worden vervuld voor zowel de groep als de rondleider. Duidelijkheid schept veiligheid en is dus al een belangrijke aanzet. Ook mag de opdracht de deelnemers op geen enkele manier het gevoel geven dat ze zouden kunnen falen.

POSITIE DOCENT

Hij zal de veelheid aan informatie voor de deelnemers structureren, hen stimuleren om te kijken en te denken, zich inleven in hun reacties etc. Deze verbindende positie van de gids lokt bij de groep samenwerking

en actie uit. Daarnaast onderscheiden we boven- en onderposities. De bovenposities hebben te maken met het uitoefenen van invloed, de onderposities reageren op deze invloed. De gids zal tijdens een interactieve rondleiding veelvuldig de boven- en onderpositie voor elkaar inruilen. Vanuit de bovenpositie neemt hij het initiatief om te starten met de rondleiding, de verantwoordelijkheid voor de inhoud, de procedure etc.

Na een vraag aan de groep zal hij meer vanuit de onderpositie reageren en zich bescheiden opstellen: luisterend, zich inlevend in de reactie van de bezoeker. De gids moet zich echter, over het geheel bekeken, aan de bovenkant positioneren. Hij is en blijft de eindverantwoordelijke voor het geheel en daar moet hij ook duidelijk in zijn. Een groep vraagt deze duidelijkheid, die veiligheid schept. Een bovenpositie is niet autoritair of dwingend, maar verantwoordelijk en respectvol voor de ander.

Bron: Prummel, J. en Saey, P. (2001). *Volwassenen interactief rondleiden in een kunstmuseum in Volgt de gids. Nieuwe perspectieven voor educatie en gidsing in kunstmusea*, p. 152 – 159. Brussel: Koning Boudewijn Stichting.

Bijlage VII

Voorgestelde procedures om groepsdiscussies in musea te faciliteren.

Enkele handvaten voor de rondleider (naar Barret, 2001)

Voorgestelde procedures om groepsdiscussies in musea te faciliteren.

- Concentreer je op het zijn van een excellente facilitator i.p.v. dat je een kunst expert bent.
- Plaats de groep zo dat iedereen het kunstwerk kan zien en elkaar kan horen.
- Als je een vraag stelt beantwoord hem dan niet zelf. Geef tijd aan de groep om na te denken en als niemand reageert wijs je iemand aan voor het antwoord.
- Laat maar één persoon per keer spreken. Vraag of de groep het gehoord heeft en laat anders deze spreker het nog een keer hardop herhalen. Soms moet je het zelf nog even herhalen voor de groep.
- Wees dankbaar voor commentaren en versterk deze commentaren (ook als je het niet interessant vindt wat ze zeggen); moedig responsiviteit aan.
- Ontmoedig zij-gesprekken: deze verstoren de groep. Vraag vriendelijk of de sprekers hun inzichten met de hele groep willen delen.
- Blijf buiten het gesprek, de dialoog, behalve als je het kunt bevorderen. Als de discussie is vast gelopen kun je enige informatie toevoegen, alleen indien nodig.
- Wanneer iemand een 'goede vraag' stelt over het kunstwerk van gesprek, plaats deze vraag dan in de groep. Als de vraag niet toepasbaar is, vraag de aangever dan zijn eigen beste antwoord te geven en ga door.
- Laat stellers van retorische vragen de vraag als statement herhalen. Laat de vraag opnieuw formuleren als een statement van wat hij of zij ziet, voelt of denkt.
- Als iemand wat 'verkeerds' zegt, laat het gaan tenzij hij of zij aanhoudt. Probeer beleefd er omheen te gaan en de discussie weer op gang te brengen.
- Geef de groep de tijd om tot sommige voorlopige conclusies te komen, voordat je de groep naar een nieuw kunstwerk brengt.
- Voordat de rondleiding afgelopen is laat je persoonlijk vertellen wat het meest betekenisvol, interessant voor de bezoeker was en waarom.
(Barret, 2008)

Bron: Barret, T. (2008). Interactive Touring in Art Museums: Constructing Meanings and Creating Communities of Understanding. Suggested Procedures to Facilitate Group Discussions, p.83. United States: The Ohio State University

Leerling interview vragen voorafgaande aan rondleiding:

Leeftijd:

Klas:

Richting binnen het VMBO:

1. Heb je afgelopen 4 jaar een museum bezocht?

Zo ja, welk museum?

Met wie ging je daar heen?

(school, familie, vrienden etc.)

2. Hoe heb je je op dit bezoek voorbereid?

(hebben jullie je op school voorbereid? Hoe?)

Wat bedoel je met...

Leg uit....

3. Wat verwacht je van deze rondleiding?

Wat verwacht je mee te maken?

Wat bedoel je met...

Leg uit....

4. Wat zou je met deze rondleiding willen ervaren?

Wat zou je willen meemaken?

Wat zou je bijv. willen leren?

Welke onderwerpen (uit jouw persoonlijke leven) zou je graag tegen willen komen in dit museum/met deze rondleiding?

Wat bedoel je met...

Leg uit....

5. Stel dat je hier alleen naartoe zou mogen gaan zonder gids of school, wat zou je dan willen bekijken?

Wat zou je in dit museum willen leren wat je op school niet leert?

Wat bedoel je met...

Leg uit....

Leerling interview vragen achteraf:

Leeftijd:

Klas:

Richting binnen het VMBO:

1. Wat heeft deze rondleiding de meeste indruk op je gemaakt? Waarom heeft dit de meeste indruk op je gemaakt?

Kun je er meer over vertellen?

2. Wat had je nog meer willen leren deze rondleiding? (3)*

Waar zou je nou écht wat over willen leren?

Wat had je nog meer te weten willen komen?

3. Wat heeft in deze rondleiding met jouw eigen leven te maken? (4)*

Ben je wat tegen gekomen deze rondleiding wat met jouw eigen leven te maken heeft?

Met jouw eigen leven nu (2014)

Kun je dat uitleggen?

Kun je daar meer over vertellen?

4. Wat heb je geleerd van deze rondleiding waar je ook buiten school wat aan hebt?

Of wat heb je geleerd waar je persoonlijk wat aan kunt hebben?

Leg uit.....

Wat bedoel je met?

5. Wat zou voor jou een reden kunnen zijn om het Rijksmuseum te bezoeken?

Wat bedoel je met?

Leg uit.....

Bijv. komende twee jaar...

6. Wat heb je van je klasgenoten geleerd afgelopen rondleiding?

Wat hebben je klasgenoten deze rondleiding gezegd wat je interessant vind?

Wat bedoel je met?

Leg uit....

Bijlage X

Voorbeelden antwoorden 'aansluiting bij leefwereld'

Deze bijlage bevat voorbeelden van antwoorden op interviewvragen uit bijlage VII-b, het betreft hier 'aansluiting op hun leefwereld' (van de vmbo-leerlingen):

"De prijsbeker in een kast, die kreeg ik ook als ik met mijn hockey team een wedstrijd had gewonnen. Toen ook al dus".

"Dat ze vroeger ook heel erg met hun uiterlijk bezig waren en met hun status, nu is dat nog steeds zo".

"Nou, dat schilderij met dat 'vogelen' eigenlijk was dat gewoon in een huiskamer, net zoals nu".

"Ik kan niet echt iets verzinnen".

"Het waren wel gewoon mensen met gezinnen, net zoals nu. Het is gewoon nog steeds hetzelfde".

"Dat je toen heel goed het verschil tussen arm en rijk zag en nu nog steeds zie je dat verschil duidelijk".

"Niet echt iets, het blijft toch allemaal meer voor school wat ik hier leer".

"Bij de schilderijen ging het over de economie van Nederland, in die tijd was de economie goed en daarom heeft Nederland nu ook een goede economie en heb je goede opleidingen en zo".

"Kan niet echt iets bedenken, was toch wel echt schools, ik denk niet dat je dit kunt toepassen op het dagelijks leven".

"Dat er veel verandert is vanaf die tijd (*Gouden Eeuw*) tot nu, rijkdom is nu beter verdeelt. Verder hoe mensen toen met elkaar omgingen, ze waren er meer voor elkaar, gingen steeds bij elkaar op bezoek en hielpen elkaar, nu is dat niet meer zo. Nu moet je het allemaal alleen doen".

"Vroeger speelde ik jongensspelletjes als piraatje, nu met die VOC schepen en schilderijen moest ik daar aan denken".

"Drankspelletjes doen we nu ook".

"Nee, allemaal oude kunst".

"Dat 'versieren' met een dode kip. Een kunstwerk over verleiden met cupido en zo, in die tijd gaf een man een vrouw een dode kip om haar te versieren".

"De stoelen uit de *Gouden Eeuw* die er stonden, dat is gewoon een gebruiksvoorwerp. Stoelen zijn eigenlijk gewoon hetzelfde gebleven, alleen het ontwerp en het materiaal is anders geworden, toen (was het) allemaal hout".

"De vitrine met wapens, ik speel zelf een computerspel waar dit mij aan deed denken, dat spel heet *Sluipmoordenaar*".

“Nee, het was allemaal geschiedenis”.

“Verliefdheid zoals op dat ene schilderij”.

“De stijl hoe kleding er toen uitzag en hoe gebouwen er uitzagen”.

“Dat rijke mensen vroeger heel vies waren, nu gaan we allemaal in bad”.

“Het poppenhuis, had ik vroeger ook, maar dan rommelig en plastic met barbies en zo, deze was mooi en chic”.

“Ik kan geen dingen vinden uit mijn eigen leven hier, hier is alles verleden”.

“Het verhaal over de wimpers, dat ze die er uit trokken, nu zijn lange wimpers juist in de mode!”

“Ik heb hier niets geleerd voor mij persoonlijk, kunst en geschiedenis interesseert mij niet”.

“Niets (met mijn eigen leven nu), allemaal geschiedenis”.

“De wapens en schepen door de film *Pirates of the Caribbean*”.

“De schilderijen waarbij de man in Afrika woont en de vrouw in Brazilië, een vriendin van mij probeert mij wel eens te koppelen”.

“Ik vond dit een beetje oubollig, ik zou dit niet in huis willen hebben. Moderne kunst is vrolijker, mooier, meer van onze tijd”.

Bijlage XI

Voorbeelden antwoorden 'persoonlijk indruk gemaakt'

Deze bijlage bevat enkele antwoorden op de vraag over wat persoonlijk indruk had gemaakt op de geïnterviewde vmbo leerlingen:

“De Nachtwacht en dan vooral de raadsels rondom het schilderij, de vragen waar nog niet een antwoord op is gevonden, zoals: Wie is dat meisje in het midden? De vrouw van Rembrandt, of...”.

“Het porselein in de vitrine, wat van een schip bleek te komen wat door een kanon ontploft was. Later is dit porselein weer opgedoken”.

“Het ‘vogelen’ dat je een dode patrijs aanbied om iemand te versieren, omdat ik dat zo raar vond”.

“Michiel de Ruijter, dat een gewone man tot zo iets groots kan komen!”

“Normaal gaan we naar attractieparken, nu ‘moesten’ we naar een museum, ik vond wel dat het heel erg leuk verteld werd!”

“De uitleg en betekenis van schilderijen en dat ik bij *De Nachtwacht* ben geweest die heel bekend is”.

“Dat de schilderijen er zo nieuw uitzagen, terwijl ze eigenlijk best wel oud zijn”.

“Dat er echt leuk verteld werd, dat het niet zo saai was, ik had het saai verwacht, ik had namelijk met mijn ouders een tijdje geleden een saaie rondleiding bij het Rijksmuseum”.

“De Nachtwacht, gewoon heel erg mooi, valt op dat er verschillende kleuren zijn gebruikt, vooraan lichte kleuren en achteraan donkere kleuren”.

“(Dat schilderij met) de zwaan, omdat toen Engeland Nederland ging aanvallen en de zwaan een belangrijk persoon was die Nederland beschermde. De zwaan straalde iets van macht uit”.

“Schilderij met de vrede van Münster, omdat dat heel scherp en realistisch geschilderd was, ik houd daar wel van”.

“*De Nachtwacht*, mijn opa heeft die thuis hangen, in het klein. Leuk verhaal dat er stukken vanaf zijn gesneden”.

“Het hele verhaal achter dit gebouw (Rijksmuseum) en zijn ontwerper”.

“Vooral dat er veel is uitgelegd; meer verhalen om het schilderij heen en over Rembrandt zelf. Verder de maquette van het VOC schip”.

“De presentatie van klasgenoten over het liefdesportret. Dat je in die tijd alleen trouwde om status, terwijl hier écht verliefde mensen zijn afgebeeld!”

“Dat de schilderijen en maquettes en voorwerpen zo goed bewaard zijn gebleven”.

“Dat *De Nachtwacht* veel groter is dan ik verwacht had en het verhaal dat er iemand met een mes in had gesneden, dat je dat nog kunt zien”.

“*De Nachtwacht*, dat hij zo groot is en eigenlijk heel veel verteld”.

“*De Nachtwacht*, omdat dat de enige was die ik kende. En de wapens en het schip en de spullen van de VOC, zoals de achterkant van dat Engelse schip”.

“Meeste indruk maakte *De Nachtwacht* met de verhalen die er achter zitten, ook hoe het schilderij hier kwam bijvoorbeeld”.

“De wapens zagen er heel cool uit”.

“*De Nachtwacht*, die vind ik het interessantst want daar hoor je het meest over”.

“De schepen (maquettes) ik heb wat met schepen door de film *Pirates of the Caribbean*”.

“*De Nachtwacht*, wilde ik heel graag zien, ik had van mensen gehoord dat hij zo mooi was”.

“Niks, niet erg interessant”.

“Dat Rembrandt echt wereld beroemd is! Niet alleen in Nederland”.

“Het schip (de boeg) van Engeland wat Nederland heeft ingepikt!”

“Ik vond alles interessant, bijvoorbeeld die ridder die voor zijn volk zelfmoord pleegt (*Jan van Schaffelaar*).

“Ik vond die sterretjes op het plafond heel grappig, mijn ogen werden daar scheel van”.

“Dat er mooie schilderijen en mooie dingen in die tijd werden gemaakt. Ik vind deze kunst mooier dan moderne kunst”.

“Dat ik het gewoon leuk vond om naar te kijken, het viel dus eigenlijk best mee”.

“Dat je bij kunst niet één antwoord hebt, maar van alles kunt bedenken, geen goed en fout”.

“Dat er allemaal dingen gebeurd zijn met de schilderijen, dat er bijvoorbeeld luiken in de grond zitten”.

“Michiel de Ruyter, dat hij toch wel de basis is van de Nederlandse geschiedenis”.

Bijlage XII

Voorbeelden antwoorden 'van klasgenoten geleerd'

Deze bijlage bevat enkele antwoorden op de vraag of de vmbo leerlingen ook wat van hun klasgenoten hadden geleerd tijdens de rondleiding:

“Door de vragen van de leerlingen en de antwoorden die Valentijn gaf heb ik wel wat geleerd. Zonder die vragen hadden we ook de antwoorden niet gekregen”.

“Ik ben anders naar schilderijen gaan kijken, er zitten heel veel dingen in een schilderij die iets betekenen, bijvoorbeeld een hand op je borst als eeuwige trouw. Eigenlijk was het een samenwerking van wat mijn klasgenoten vroegen en zeiden en de uitleg van Valentijn”.

“Ik heb niet naar mijn klasgenoten geluisterd, heb alleen wat van de rondleider geleerd”.

“Dat ik bij sommige dingen dacht ‘oh, zo kun je het ook zien!’”

“Meer dat iemand een vraag stelde en dat die vraag dan door de rondleider beantwoord werd”.

“Mijn klasgenoten waren niet erg geïnteresseerd en waren vervelend aan het doen dus ik heb niets van ze geleerd”.

“Dat het allemaal met de hand gemaakt is. Ik was verbaasd dat ze er zoveel over wisten”.

“Het ‘waar of niet waar’ spel over het *Joodse Bruidje*, beide verhalen lijken te kloppen, maar er was maar één verhaal waar”.

“Niet veel, wel veel van de rondleider; de rondleider stelde vragen en de klasgenoten konden eigenlijk heel goed antwoord geven, wisten heel veel!”

“De presentaties over het Joodse Bruidje, uiteindelijk bleek dit helemaal niet over porno te gaan, maar over een bijbel verhaal”.

“Niets, ik wist zelf al heel veel”.

“Een klasgenoot vertelde dat het meisje op *De Nachtwacht* daar op was geschilderd omdat Rembrandt verliefd op haar was”.

“De vragen van mijn klasgenoten”.

“Ik heb niet echt iets van hun geleerd, we hebben alleen maar geluisterd”.

“Niets van klasgenoten geleerd er werd weinig gevraagd en gezegd”.

“Dat iemand zijn eigen oor had afgesneden”.

“Dat Jesse bij Adam en Eva vroeg waarom ze een navel hebben terwijl zij de eerste mensen op de wereld waren”.

“Dat ze voortaan niet zoveel moeten vragen”.