

Op zoek naar samenhang

Een onderzoek naar praktische handvatten om de leergebieden oriëntatie op jezelf en de wereld en kunstzinnige oriëntatie te integreren op de basisschool

Student: Maschinka Bosman
Opleiding: Master Kunsteducatie
Begeleider: Corinne van Beilen
Datum: 10 augustus 2017
Studentnr: 461415

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen, of enige andere manier zonder voorafgaande toestemming van de auteur.

Voorwoord

'All studies grow out of relations in the one great common world (...) Relate the school to life and all studies are of necessity correlated' - Dewey

In het schooljaar 2015-2016 startte de basisschool waar ik werk met een geïntegreerde methode voor het leergebied Oriëntatie op jezelf en de wereld, Da Vinci. Hoewel het tijd kost om je een nieuwe methode en werkwijze eigen te maken, merkte ik meteen het enthousiasme bij mijn leerlingen. Dit heeft me ervan overtuigd dat leerstof in samenhang aanbieden tot betekenisvoller onderwijs leidt. Het ministerie van Onderwijs, Cultuur en Wetenschap stelt in een brief aan de Tweede Kamer dat voor goed cultuuronderwijs, cultuur ook bij thematisch onderwijs en vakoverstijgend werken van belang is voor de toekomst (Bussemaker, 2016). Dat leek me een uitdaging. Maar hoe doe je dat, de leergebieden Oriëntatie op jezelf en de wereld en Kunstzinnige oriëntatie integreren? Vooral mijn eigen praktische behoefte aan concrete handvatten, om voorgenoemde leergebieden te integreren in de eigen onderwijspraktijk, heeft geleid tot het onderzoek dat voor u ligt.

Zonder medewerking van een aantal mensen kon dit onderzoek niet tot stand komen. Op de eerste plaats ben ik mijn eigen school dankbaar voor de steun die ik gedurende dit proces heb ontvangen. Of het nu ging om studieverlof of een verzoek om naar een training te mogen gaan. Er werd altijd met me meegedacht. Ook de basisscholen, directeuren en leerkrachten die aan dit onderzoek hebben meegewerkt ben ik dankbaar voor hun gastvrijheid en voor de openhartige antwoorden die zij hebben gegeven op mijn vragen. Verder wil ik mijn begeleider vanuit de opleiding Corinne van Beilen danken voor haar deskundigheid, kritische feedback, tips en luisterend oor. Inger van Til, ontwikkelaar, adviseur, docent in het kunsteducatieve werkveld dacht met mij mee en gaf bij de aanvang van dit onderzoek zinnige tips over mogelijk te bezoeken basisscholen. Marieke van Ginkel van Kunst & Cultuur Drenthe (K&C) ben ik erkentelijk voor het kritisch doorlezen van mijn onderzoeksverslag. Als professional uit het kunsteducatieve werkveld gaf zij nuttige feedback. Hilde Folkersma en Liesbet Heyse wil ik danken voor het redigeren van de teksten. Tot slot prijs ik me gelukkig met de onvoorwaardelijke steun van mijn levensgezel Tom Winkel tijdens dit onderzoeksproces. Ik hoop dat deze publicatie nuttig is voor basisscholen die zich bezig houden met het integreren van de leergebieden Oriëntatie op jezelf en de wereld en Kunstzinnige oriëntatie. Als mijn studie hen concrete handvatten geeft voor de dagelijkse praktijk, ben ik in mijn opzet geslaagd.

Samenvatting

Het onderwijscurriculum dient leerlingen voor te bereiden op een veranderende samenleving. Dit wordt bereikt door aandacht te besteden aan kwalificatie, socialisatie en persoonsvorming.

Het traditionele onderwijs dat vooral gericht was op kennisoverdracht voldoet niet meer in de huidige tijd. Toekomstgericht onderwijs vraagt om andere kennis en vaardigheden. Naast vakspecifieke kennis en vaardigheden zijn vakoverstijgende vaardigheden zoals creativiteit noodzakelijk. Een samenhangend curriculum waarin vakken geïntegreerd worden aangeboden kan hieraan bijdragen.

Kinderen ervaren de wereld als een geheel; het ligt voor de hand om daarbij aan te sluiten. Dit kan door inhouden en doelen zo veel mogelijk op elkaar af te stemmen en in samenhang aan te bieden. Daarmee wordt onderwijs betekenisvoller. Vakkenintegratie motiveert leerlingen waardoor leerstof beter beklijft. Dáárom promoot het Ministerie van Onderwijs, Cultuur en Wetenschap dit bijvoorbeeld met betrekking tot cultuuronderwijs. In de kerndoelen staat beschreven dat naast gedegen aandacht voor de kunstvakken, waar mogelijk cultuur ook in samenhang met andere leergebieden dient te worden aangeboden.

De leergebieden Kunstzinnige oriëntatie (k.o.) en Oriëntatie op jezelf en de wereld, ook wel wereldoriëntatie (w.o.) genoemd, lenen zich goed om te integreren. Ze hebben onderling directe relaties en aanknopingspunten. Denk bijvoorbeeld aan het inzetten van erfgoededucatie als middel bij geschiedenisonderwijs. Om voorgenoemde leergebieden goed te kunnen integreren heb je een bepaalde mate en vorm van samenhang en voorwaardenscheppende criteria nodig. Daarnaast heb je ontwerpcriteria nodig om een gedegen geïntegreerde les te maken.

Op vier basisscholen is bestudeerd hoe zij de leergebieden k.o. en w.o. integreren. De bevindingen zijn opgetekend in case reports.

Vaak ontbreekt het scholen aan cruciale voorwaarden om w.o. en k.o. gedegen te integreren. Zo ontbreken inhoudelijke kaders voor gefundeerde geïntegreerde lessen w.o. en k.o. en samenhangend lesmateriaal. Ook expliciete doelen voor met name vakoverstijgende vaardigheden en k.o. missen geregeld. Net zoals interdisciplinaire- en vakkennis. Scholen ontberen structurele gelden voor cultuur. Tot slot blijkt tijdgebrek een belemmerende factor.

Om de praktijk handvatten te geven is een raamwerk (lesopzet) ontworpen die basisscholen kunnen gebruiken om lessen w.o. en k.o. gefundeerd geïntegreerd aan te bieden.

Keywords: betekenisvol, samenhang, criteria, wereldoriëntatie, kunstzinnige oriëntatie

Abstract

The educational curriculum should prepare pupils for a changing society. This is achieved by devoting attention to qualification, socialisation and personal development.

The traditional education that primarily was aimed at knowledge transfer no longer is adequate in present times. Forward-looking education calls for other knowledge and skills. Besides subject specific knowledge interdisciplinary skills as creativity are indispensable. A coherent curriculum in which subjects are offered integratedly can contribute to this.

Children experience the world as a whole; it is obvious to adhere to this. This can be attained by converging content and goals as much as possible offering both integratedly. Therewith education is becoming more meaningful. Integrated offering of subjects motivates pupils and thereby establishes itself in their consciousness. For this reason the Ministry of Education, Culture and Science is promoting this in respect of Cultural education. In the key objectives it is described that besides thorough attention to artistic subjects, where possible Cultural education needs to be offered integratedly with other areas of learning.

The areas of learning artistic orientation (a.o.) and orientation on yourself and the world also known as world orientation (w.o.) are well-suited for integrated offering. They have mutual direct relations and connections. Think for instance of applying heritage education as a tool for history education. To be able to integrate aforementioned areas of learning well you are going to need conditional criteria and a certain extent and form of integration. Next to that you need design criteria in order to produce a comprehensive integrated lesson.

At four primary schools the way how they integrate artistic orientation and world orientation has been examined. The findings are recorded in case reports.

Often schools lack the following crucial conditions to integrate world orientation and artistic orientation thoroughly. A contents framework for founded integrated lessons artistic orientation and world orientation is lacking as well as coherent lesson material. Also explicit goals especially for interdisciplinary skills and for artistic orientation are often missing. Just as interdisciplinary- and subject matter skills. School have to do without structural funding for Culture. Finally lack of time emerges as an obstructing factor.

To provide the practice with directions a framework (lesson plan) has been designed that primary schools can use to offer lessons world orientation and artistic orientation in a founded and integrated way.

Keywords: meaningful, coherence, criteria, world orientation, artistic orientation

Inhoudsopgave

Voorwoord	3
Samenvatting	4
Abstract	5
1. Inleiding	8
1.1 Aanleiding	8
1.2 Probleemstelling	9
1.3 Relevantie	9
2. Context: ontwikkelingen richting vakkenintegratie	10
2.1 Doel van (cultuur) onderwijs	10
2.2 Rendementsdenken in onderwijs	12
2.3 Onderwijs in de toekomst	13
3. Theorie: het belang van samenhang	16
3.1 Betekenisvol onderwijs	17
3.2 Curriculaire samenhang	19
3.3 Vormen van samenhang	20
3.4 Voors en tegens	21
3.5 Voorwaarden voor vakkenintegratie	22
3.6 Ontwerpcriteria voor een geïntegreerde les	23
3.7 Samenvatting	24
4. Methodologie	25
4.1 Type onderzoek	25
4.2 Dataverzameling en analyse procedure	26
4.3 Kwaliteitswaarborgen	28
5. Scholenbezoeken	29
5.1 Jenaplan voor de spiegel	29
5.2 Een eigen Reggio approach	34
5.3 Cultuurprofielschool in ontwikkeling	43
5.4 Aandacht voor talenten	52
6. Analyse en resultaten	59
7. Conclusie en praktische aanbevelingen	62
7.1 Conclusies	62

7.2	Bespiegelingen	66
7.3	Praktische aanbevelingen	67
8.	Discussie/ beschouwing	68
8.1	Onderzoeksopzet	68
8.2	Onderzoeksproces	68
8.3	Tot besluit	69
	Referentielijst	70
	Bijlagen	74
Bijlage 1	Methodes voor w.o. en k.o.	
Bijlage 2	SLO richtlijnen voor een les	
Bijlage 3	Topiclijst & gegevensblad	
Bijlage 4	Kijkwijzer	
Bijlage 5	Ontwerpschema Jenaplanschool	
Bijlage 6	Informatie en visie van de Reggio approach	
Bijlage 7	Informatie over het atelier	

1 Inleiding

1.1 Aanleiding

Onze samenleving verandert in hoog tempo. In de industriële samenleving waren kapitaal en arbeid de belangrijkste maatschappelijke machtsfactoren. Tegenwoordig zijn kennis, netwerk en informatie (technologie) de belangrijkste maatschappelijke machtsfactoren. Gevolg hiervan is dat werkgelegenheid in de industrie afneemt ten gunste van werkgelegenheid in de dienstensector. Nieuwe technologieën (waaronder digitalisering) en globalisering veranderen de samenleving. Een veranderende samenleving vraagt om onderwijs dat meebeweegt; het vraagt om een heroriëntatie op de leerdoelen en inhouden van het onderwijs.

Hoe kan het onderwijscurriculum leerlingen voorbereiden op een steeds sneller veranderende samenleving? Doel van onderwijs is leerlingen voor te bereiden op de samenleving. Of om met Biesta (2012) te spreken 'leren volwassen in de wereld te zijn met anderen'. Dit wordt bereikt door aandacht te besteden aan kwalificatie (kennis en vaardigheden), socialisatie (het inleiden in tradities) en persoonsvorming (door onder andere zelfstandigheid, talentontwikkeling en kritisch leren denken te ontwikkelen). Het traditionele onderwijs was vooral gericht op kennisoverdracht. Dit voldoet echter niet meer in de huidige tijd.

Joke Voogt & Natalie Pareja Roblin halen in hun discussienota 21st Century Skills verschillende onderzoeken aan waarin geprobeerd is vast te stellen over welke competenties leerlingen moeten beschikken om te worden voorbereid op de 21 ste eeuw, de zogenaamde 21 st century skills. In het verlengde hiervan heeft de Rijksoverheid het Platform Onderwijs 2032 (www.onsonderwijs2032.nl) in het leven geroepen. In januari 2016 heeft zij een advies uitgebracht. Het toekomstgericht curriculum voor de basisschool en het voortgezet onderwijs legt nieuwe accenten. Leerlingen dienen kennis en vaardigheden te ontwikkelen door creativiteit en nieuwsgierigheid. Persoonsvorming is cruciaal evenals vrijheid, verantwoordelijkheid en over grenzen heen leren kijken. De leerling moet zich in de digitale wereld kunnen handhaven. Er dient betekenisvol onderwijs op maat te worden aangeboden. Naast vakspecifieke kennis en vaardigheden zijn vakoverstijgende vaardigheden van belang. Ook een samenhangend aanbod en verbinding met de buitenwereld worden van belang geacht.

De basisschool waar ik als leerkracht en interne cultuurcoördinator (icc-er) werk zet volop in op de veranderende samenleving. Wij proberen ons onderwijs onder andere te vernieuwen door te zoeken naar meer verbinding en samenhang. Het geven van betekenisvol onderwijs is het uitgangspunt. We zijn gestart met een nieuwe methode voor w.o. die goed past bij deze ambitie. De methode is aangeschaft omdat het lesmateriaal voor aardrijkskunde, geschiedenis en natuuronderwijs was verouderd. In de nieuwe methode worden alle kerndoelen Oriëntatie op jezelf en de wereld vanuit de modernste visies behandeld in een doorlopende lijn van groep 1 tot en met 8. Onderdelen zijn het digitale schoolbord, online opdrachten, mindmaps, hogere orde denken, passend onderwijs, burgerschapsvorming, wetenschap & techniek en 21st century skills.

Eén van de manieren om meer samenhang te bewerkstelligen is door w.o. en k.o. te integreren. Het kan ons onderwijs samenhangender en betekenisvoller maken én tijdwinst opleveren. Bij samenhang gaat het hierbij om horizontale samenhang; dit is samenhang tussen leergebieden en om samenhang tussen binnen- en buitenschools leren. Leerlingen worden zich hierdoor bewust van de samenhang tussen verschillende vakken en dat het onderwijs binnen de schoolmuren ook alles te maken heeft met het leven daar buiten. Onderwijs wordt zo levensechter en betekenisvoller. Het gaat om leren door ervaringen op te doen. Leren met hoofd, hart en handen. Het kind leert verbindingen te leggen tussen theorie en praktijk. Tot slot kan de methode tijdwinst opleveren. Een erfgoedexcursie is niet iets wat bovenop de normale lessen komt maar iets dat in het curriculum past bij geschiedenisonderwijs en de kerndoelen dekt. Zo'n leerzaam uitstapje kan een les vervangen.

1.2 Probleemstelling

Het belang van samenhang in het curriculum wordt door de overheid erkend. Toekomstbestendig cultuuronderwijs betekent volgens het Ministerie van Onderwijs, Cultuur en Wetenschap niet alleen voldoende aandacht voor de kunstvakken maar ook het inzetten van cultuur bij thematisch onderwijs en vakoverstijgend werken (zie Kamerbrief Cultuuronderwijs najaar 2016). Maar hoe geef je dit handen en voeten in de praktijk? Hoe kan je de leergebieden w.o. en k.o. op een gefundeerde en betekenisvolle manier integreren? Dit onderzoek is bedoeld om antwoord te geven op de volgende vragen:

Hoofdvragen:

1. Hoe kan integratie van de leergebieden Oriëntatie op jezelf en de wereld (w.o) en Kunstzinnige oriëntatie (k.o) bijdragen aan betekenisvoller onderwijs?
2. Wat zijn voorwaarden en ontwerpcriteria om w.o. en k.o. gefundeerd en betekenisvol te integreren?
3. Hoe zou een concreet lesontwerp eruit kunnen zien?

Middels een casestudy heb ik getracht mijn onderzoeksvragen te beantwoorden. Ik heb literatuuronderzoek gedaan. Daarnaast heb ik vier scholen bezocht die werken met diverse vormen van vakkenintegratie. Hier heb ik lessen geobserveerd, interviews afgenomen en documenten bestudeerd. Vervolgens heb ik over elke school (=case) een rapport geschreven. Daarna zijn de resultaten van de vier cases geanalyseerd en er zijn conclusies getrokken. Naar aanleiding hiervan worden tot slot praktische aanbevelingen gedaan ten behoeve van een lesontwerp in de vorm van ontwerpcriteria. Doel hiervan is om concrete handvatten voor de praktijk te formuleren.

1.3 Relevantie

De conclusies en praktische aanbevelingen die dit onderzoek opleveren kunnen in de toekomst het fundament vormen voor onderwijsvernieuwing binnen de basisschool waar ik werk. Met de opgedane kennis kan dan een ontwerponderzoek worden opgestart met als doel een pilot te ontwikkelen. Dit onderzoek is daar een eerste aanzet toe; feitelijk fase 1 en 2 van een ontwerponderzoek. Voor meer informatie over de opzet van het onderzoek verwijs ik naar hoofdstuk 4. Het

uiteindelijke doel is om een lessenserie te maken waarin w.o. en k.o. zijn geïntegreerd. Dit onderzoek is een eerste stap op weg daar naartoe. Daarnaast kunnen andere basisscholen die ook de wens hebben om meer samenhang in hun curriculum aan te brengen iets hebben aan de handvatten die dit onderzoek aandraagt.

In het volgende hoofdstuk wordt de context geschetst; welke ontwikkelingen hebben geleid tot de behoefte aan vakkenintegratie in het basisonderwijs. In hoofdstuk 3 wordt de theorie omtrent het belang van samenhang in het curriculum uiteengezet. In hoofdstuk 4 wordt de methode van onderzoek beschreven. In hoofdstuk 5 treft u de uitgevoerde casestudy aan waarin de werkwijze van vier basisscholen op het gebied van vakkenintegratie wordt gekenschetst. In hoofdstuk 6 worden analyse en resultaten van de vier cases op meta niveau besproken. In hoofdstuk 7 worden conclusies getrokken en praktische aanbevelingen gedaan. In hoofdstuk 8 tot slot vindt een kritische reflectie plaats op de onderzoeksopzet, het onderzoeksproces, de beperkingen en de bruikbaarheid van dit onderzoek.

2 Context: ontwikkelingen richting vakkenintegratie

In dit hoofdstuk zal de context worden geschetst waarin het basisonderwijs zich bevindt en welke ontwikkelingen ertoe hebben bijgedragen dat vakkenintegratie in het basisonderwijs op de agenda is komen te staan. Allereerst wordt op het algemeen doel van (cultuur) onderwijs ingegaan. Vervolgens wordt stilgestaan bij de focus in onderwijs op opbrengstgericht werken waarbij resultaten, doelmatigheid en doeltreffendheid lange tijd leidend waren. Als reactie hierop worden de tegengeluiden tegen het rendementsdenken besproken. Tot slot komen nieuwe inzichten over toekomstig onderwijs aan bod.

2.1 Doel van (cultuur) onderwijs

Inzicht geven in hoe de wereld in elkaar zit en kinderen opleiden om daar als zelfstandige burgers aan deel te kunnen nemen zijn de belangrijkste doelen van onderwijs. De overheid bepaalt de doelen van onderwijs maar hoe dat onderwijs in de praktijk wordt vormgegeven hangt af van de visie van een school op onderwijs. Het Ministerie van Onderwijs, Cultuur en Wetenschap (Ministerie van OCW) heeft in de kerndoelen voor primair onderwijs de volgende drie belangrijke functies van onderwijs beschreven. Ten eerste moet primair onderwijs bijdragen aan de persoonlijke ontwikkeling van kinderen (persoonsvorming). Ten tweede dient onderwijs zorg te dragen voor overdracht van maatschappelijke en culturele verworvenheden (kennisontwikkeling). Ten derde dient ze kinderen toe te rusten voor participatie in de samenleving (maatschappelijke vorming).

Kerndoelen en leerlijnen

Het Ministerie van OCW heeft voor alle scholen in Nederland het onderwijs, dat dient te worden aangeboden, bepaald. Toegespitst op het primair onderwijs staat in de kerndoelen per vakgebied geformuleerd wat kinderen aan het eind van de basisschool moeten kunnen en kennen. De leerstof is opgedeeld in stukjes, dit worden leerlijnen genoemd of doorlopende leerlijnen. Een leerlijn is een beredeneerde opbouw van tussendoelen en inhouden, leidend naar een

eindoel (Strijker, 2010). Een leerlijn is afgestemd op de ontwikkeling van kinderen. Onder horizontale leerlijnen wordt in dit verband samenhang tussen vakken en leergebieden verstaan. Het gaat hierbij dus om aansluiting bij andere vakken en vakoverstijgende vaardigheden. Onder verticale leerlijnen wordt in dit verband verstaan een leerlijn van het ene leerjaar naar het andere leerjaar. Leerlijnen bieden een school houvast; het is een hulpmiddel om het onderwijsaanbod te structureren (SLO, nationaal expertisecentrum leerplanontwikkeling, zie http://www.cursuscurriculumontwerp.slo.nl/kennisbank/Doorlopende_leerlijnen.docx).

Hoe scholen voorgenoemde kerndoelen in leerlijnen uitwerken mogen ze zelf bepalen. De uitwerkingen zijn dan ook divers; het zal afhankelijk zijn van het type school, de visie en de doelgroep. Zo kunnen openbare en confessionele scholen verschillen. Maar ook op pedagogisch-didactische gronden kunnen scholen hun onderwijs anders inrichten; de visie van het Jenaplan- of Daltononderwijs verschilt en dat komt tot uiting in de inrichting van hun onderwijs. Zo zitten kinderen op een Jenaplanschool in zogenaamde stamgroepen bij elkaar: kinderen van verschillende leeftijden (meestal van drie opeenvolgende leerjaren) blijven zoveel mogelijk gedurende hun schooltijd bij elkaar. Het idee erachter is dat kinderen van elkaar kunnen leren en voor elkaar leren zorgen. Op een Daltonschool is dit niet het geval. Dit leidt automatisch tot andere manieren van werken.

Omdat in dit onderzoek w.o. en k.o. centraal staan volgt hier een korte toelichting op de inhoud van deze vakken. Onder w.o. vallen de volgende deelgebieden: Ten eerste, Mens en samenleving: kerndoelen 34 tot en met 39¹. Ten tweede, Natuur en techniek: kerndoelen 40 tot en met 46². Ten derde, Ruimte: kerndoelen 47 tot en met 50³. En tot slot, Tijd: kerndoelen 51 tot en met 53⁴. Scholen mogen zelf bepalen of zij bovengenoemde vakken afzonderlijk of in samenhang aanbieden. Een deel van de basisscholen kiest voor een geïntegreerde aanpak via methodes, thema's of projecten, volgens het Landelijk Expertisecentrum Mens en Maatschappijvakken (C.van Boxtel et al., 2009). Onder k.o. vallen de volgende deelgebieden: Allereerst, Kunsteducatie: kerndoelen 54 en 55⁵. Ten slotte, Erfgoed: kerndoel 56. Bij de kerndoelen voor k.o. schrijft het Ministerie van OCW: "Waar mogelijk worden daarbij onderwerpen gebruikt die samenhangen met die uit andere leergebieden. Het onderwijs wordt daardoor meer samenhangend en mede daardoor betekenisvoller voor leerlingen. Maar voorop staat natuurlijk de authentieke bijdrage van k.o. aan de ontwikkeling van kinderen".

Barend van Heusden (2010) heeft met *Cultuur in de spiegel* een theorie ontwikkeld. Dit theoretisch kader is bedoeld om cultuuronderwijs te legitimeren, en te koppelen aan cognitie. De theorie veronderstelt dat er drie pijlers zijn waarop cultuuronderwijs rust. Het gaat om het *onderwerp* waar het cultuuronderwijs over gaat; de *cognitieve basisvaardigheden* die worden ingezet; en de verschillende *media* waarin cultuur en

¹ Hiertoe behoren verkeer, staatsinrichting, burgerschap, kennis van geestelijke stromingen, sociale vaardigheden, zelfredzaamheid en gezond gedrag.

² Hiertoe behoren natuuronderwijs en techniek.

³ Hiertoe behoren aardrijkskunde en topografie.

⁴ Hiertoe behoort geschiedenis.

⁵ Hiertoe behoren handvaardigheid, nieuwe media, tekenen, muziek, drama en dans.

het cultureel bewustzijn vorm krijgen. Als drie-eenheid dienen ze elkaar aan te vullen en te versterken.

Cultuuronderwijs is niet één vak. Reflectie op cultuur vindt binnen verscheidene leergebieden plaats zoals bijvoorbeeld bij k.o., w.o. en taal. Op basis van zijn theorie formuleerde Van Heusden richtlijnen voor cultuuronderwijs in het basisonderwijs in de vorm van het boek *Cultuur2 - Basis voor cultuuronderwijs*. Daarin wordt gesteld dat er (nog) geen leerlijn is ontwikkeld voor cultuuronderwijs. Wel zijn er verschillende vakleerlijnen zoals: TULE (www.tule.slo.nl), leerplankader k.o., leerlijnen w.o., leerlijnen burgerschapskunde, de leerlijn filosoferen met kinderen en de leerlijn tekst schrijven (Broersma, R. et al., 2005). Kortom er zijn wel richtlijnen voor k.o. en w.o. maar niet specifiek voor cultuuronderwijs.

2.2 Rendementsdenken in onderwijs

Onderwijs is lange tijd gericht geweest op het verkrijgen van werk en economische groei. Het aanleren van vaardigheden voor een baan en zo winstgevend mogelijk zijn voor de maatschappij was met name richtinggevend voor het curriculum. Gevolg hiervan is dat de focus in het primair onderwijs vooral kwam te liggen op taal en rekenen. Scholen moesten opbrengstgericht werken om te voorkomen dat de onderwijsinspectie de school als 'zwak' bestempelde. Onderwijs moest evidence-based zijn. Dat wil zeggen dat het op zo'n wijze moest zijn ingericht dat de uitvoering gebaseerd kon zijn op de best beschikbare informatie. Op deze manier kon onderwijs zo doelmatig en doeltreffend mogelijk zijn. Tot op heden bestaat de Eindtoets Basisonderwijs van Cito (Citotoets) uit de verplichte onderdelen taal, rekenen/wiskunde en studievoordigheden. W.o. is een facultatief onderdeel. Landelijk neemt ongeveer 74 procent van de scholen die deelnemen aan de Citotoets, het onderdeel w.o. af (Cito, 2014) Deze eenzijdige focus op taal en rekenen is ten koste gegaan van andere vakken zoals bijvoorbeeld w.o. en k.o.

Het eenzijdige rendementsdenken in onderwijs voldoet echter niet. Biesta (2015) zegt dat we onderwijs niet kunnen begrijpen als een krachtig, productieachtig proces, maar enkel als een zwak, existentieel proces. Hij laat zien dat we in het onderwijs doelen breder moeten stellen dan alleen in termen van meetbare opbrengsten en resultaten, en betoogt dat als onderwijs wil slagen, dat dat door niemand kan worden afgedwongen. Er zijn meer tegengeluiden te horen die wijzen op het belang van een meer holistische benadering van onderwijs, die uiteenlopende talenten van kinderen koestert (Robinson, 2015). Om het land te kunnen besturen of tot nieuwe wetenschappelijke inzichten te komen volstaat alleen kennis van taal en rekenen niet. Er is meer voor nodig, bijvoorbeeld verbeeldingskracht, mensenkennis, empathie. Nussbaum houdt in haar boek *Not for the profit* (2010) een krachtig pleidooi voor de humanoria. Dit betekent letterlijk de studie die iemand tot mens vormt. Het gaat om kunst, literatuur en cultuurstudies. In het basisonderwijs gaat het dan om de leergebieden k.o., w.o., de Nederlandse en Engelse taal. De humanoria zijn steeds meer in de verdrinking gekomen. Dit ziet Nussbaum als een gevaar voor de democratie. De kortzichtige focus op rendement in het onderwijs zorgt ervoor dat andere vaardigheden ondersneeuwen zoals kritisch denken, verbeeldingskracht, mensenkennis en empathie. Ook dit soort vaardigheden zijn nodig voor een gezonde democratie die te maken heeft met complexe problemen en verschillende belangen. En juist dit soort vaardigheden leer je door de humanoria.

Anders gezegd gestandariseerd onderwijs legt vooral nadruk op academische vaardigheden. Een samenleving heeft echter behoefte aan een diversiteit van talenten en beroepen. Ook bakkers, loodgieters en verpleegkundigen zijn nodig om een samenleving te laten draaien. Gestandariseerd onderwijs drukt niet alleen creativiteit en innovatie de kop in maar neemt ook de motivatie weg van leerlingen die niet in de wieg zijn gelegd voor een academische loopbaan. Zij kunnen zich gaan vervelen en vervreemd raken van onderwijs met als uiterste consequentie dat ze vroegtijdige schoolverlaters worden. Het probleem met conformiteit in onderwijs is dat mensen om te beginnen al niet gestandariseerd zijn (Robinson, 2015). Dat pleit dan ook voor meer gepersonaliseerd onderwijs, dat rekening houdt met de verschillende talenten van leerlingen. Het gaat om het bevorderen van de natuurlijke nieuwsgierigheid, creativiteit en leergierigheid van leerlingen. Processen en houdingen zijn hierbij minstens zo belangrijk als prestaties en doelen. Inspirerend leiderschap is nodig om een onderwijsklimaat te scheppen van innovatie en mogelijkheden. De weg van visie naar verandering is niet simpel. Toch zijn de volgende elementen essentieel om verandering te bewerkstelligen: visie = vaardigheden+ prikkels+ middelen+ plan van aanpak= verandering (Robinson). Door een visie te formuleren geeft een school aan waar ze voor staat en wat haar ambitieniveau is; waar ze naartoe wil. Als een school cultuuronderwijs belangrijk vindt zal ze dit concreet moeten maken en plannen op dit gebied moeten realiseren. Dit kan door middel van het bieden van scholing (vaardigheden), uitdagingen (prikkels), geld of leermiddelen en acties (plan van aanpak).

Kortom scholen behoren geen leerfabrieken te zijn waarbij de nadruk slechts ligt op het verkrijgen van werk en het bevorderen van economische groei. De belangrijkste taak van onderwijs is mijns inziens kinderen inzicht te geven in hoe de wereld in elkaar zit zodat ze in die wereld hun eigen plek kunnen innemen. Aandacht voor persoonsvorming zou daar een existentiële rol bij moeten spelen. Hierdoor kunnen kinderen zichzelf en anderen leren kennen. Het helpt hen een plek in de (democratische!) maatschappij te vinden op grond van eigen talenten en voorkeuren. Daarvoor moeten we in het onderwijs doelen breder stellen dan alleen meetbare opbrengsten en resultaten voor rekenen en taal. Het verkennen van het leven in de breedste zin is de uitdaging en daartoe behoren ook leergebieden als k.o. en w.o.

2.3 Onderwijs in de toekomst

Onderwijs helpt kinderen om zich voor te bereiden op de toekomst. Maar hoe bereiden we kinderen goed voor op de toekomst? Al geruime tijd is er een debat gaande over hoe onderwijs moet worden ingericht om leerlingen de juiste kennis en vaardigheden mee te geven. Naast voorgenoemde bezwaren tegen het rendementsdenken worden nieuwe inzichten over toekomstig onderwijs ook bepaald door een veranderende maatschappij.

Onze samenleving verandert in hoog tempo van een industriële maatschappij naar een informatie- of kennismaatschappij. In de industriële samenleving waren kapitaal en arbeid de belangrijkste maatschappelijke machtsfactoren. Tegenwoordig zijn kennis, netwerk en informatie (technologie) de belangrijkste maatschappelijke machtsfactoren. Gevolg hiervan is dat werkgelegenheid in de industrie afneemt ten gunste van werkgelegenheid in de dienstensector. Nieuwe technologieën (waaronder digitalisering) en globalisering veranderen de samenleving. Om jongeren goed voor te bereiden op de arbeidsmarkt moeten zij competenties ontwikkelen waaraan

behoefte is in de kennissamenleving. Kortom een veranderende samenleving vraagt om onderwijs dat meebeweegt.

In Nederland bestaan verschillende ideeën hoe het primair onderwijs toekomstbestendig te maken. Zo presenteren Voogt en Pareja Roblin het concept '21^e eeuwse vaardigheden' en doelen daarmee op kennis, vaardigheden en aanleg die mensen moeten bezitten om bij te kunnen dragen aan de kennismaatschappij (2010). De vaardigheden waar het om gaat zijn: creativiteit, kritisch denken, probleemoplossingsvaardigheden, communiceren, samenwerken, digitale geletterdheid, sociale en culturele vaardigheden en zelfregulering. Cultuuronderwijs (k.o., w.o., burgerschap, filosoferen met kinderen en de Nederlandse en Engelse taal) biedt kansen om 21^e eeuwse vaardigheden te ontwikkelen. Kanttekeningen hierbij zijn dat veel voorgenoemde vaardigheden niet iets van nu zijn maar altijd al relevant zijn geweest. Daarnaast zijn een aantal andere vaardigheden ook van belang zoals zorgvuldigheid, nauwkeurigheid, betekenis geven, verbeeldingskracht, empathie enzovoort.

De recente aandacht voor 21^e eeuwse vaardigheden in het onderwijs heeft een stimulerende werking voor het nadenken over geïntegreerd werken. Platform2032 stelt dat deze vakoverstijgende vaardigheden tot het basisgereedschap van alle leerlingen zou moeten behoren. De 21^e eeuwse vaardigheden vormen een in potentie krachtige stimulans voor meer samenhang in het onderwijsaanbod, al is het realiseren daarvan makkelijker gezegd dan gedaan. Een geïntegreerde aanpak, waarbij de vaardigheden in bestaande vakken of leergebieden of vakoverstijgende projecten aan de orde worden gesteld, lijkt het meest wenselijk en uitvoerbaar. Tot op heden is er weinig doelgerichte en structurele aandacht voor 21^e eeuwse vaardigheden. Docenten voelen zich onvoldoende toegerust de vaardigheden vorm te geven in het onderwijs. Leraren hebben behoefte aan houvast in de vorm van professionalisering, geschikt lesmateriaal en goede voorbeelden (Thijs et al., 2014).

Het Platform2032 heeft, op verzoek van staatsecretaris Sander Dekker van het Ministerie van OCW, een advies uitgebracht (januari 2016) over een herziening van het curriculum van het primair en het voortgezet onderwijs in Nederland. Doel is om te komen tot onderwijs dat beter past bij de 21^e eeuw. Het Platform adviseert een grotere nadruk op persoonsvorming als doel van het onderwijs (naast kennisontwikkeling en maatschappelijke vorming) en een beter evenwicht tussen deze doelen. Zo kan het onderwijs leerlingen begeleiden in hun ontwikkeling tot zelfstandige volwassenen die vaardig, waardig en aardig zijn, voor zichzelf en voor hun omgeving. Het platform pleit voor een beperkter kerncurriculum. Dit bestaat uit Nederlands, Engels, rekenvaardigheid (inclusief wiskunde), digitale geletterdheid en burgerschap. Daarnaast is ruimte voor eigen keuzes uit verschillende leerdomeinen. Hierdoor ontstaat meer ruimte voor onderwijsaanbod op maat. Onderwijs dat past bij de behoeften, ambities en persoon van de individuele leerling. Ook vakoverstijgende vaardigheden als creativiteit, samenwerken en probleemoplossend vermogen worden van belang geacht. Het advies moet verder worden uitgewerkt. Het zal bijvoorbeeld leiden tot herijking van kerndoelen en eindtermen.

Er is de nodige kritiek op het uitgebrachte advies; zo zou het bol staan van de clichés en onwetenschappelijk zijn. Ook zou de onderwijsvernieuwing meer om vorm dan inhoud en meer om vaardigheden dan kennis gaan. Mijn kritische kanttekening is dat

onderwijs zich niet alleen aan de samenleving dient aan te passen, maar er vooral voor moet zorgen dat leerlingen die samenleving op een verstandige wijze mede kunnen vormgeven en kritisch kunnen beoordelen. Daartoe blijven zowel kennis als vaardigheden en houdingen essentieel. Cultuuronderwijs behoort hier volgens mij ook een belangrijke bijdrage aan te leveren. In het huidige advies hoort dit echter niet tot het kerncurriculum.

Tot slot kan worden opgemerkt dat De Wetenschappelijke Raad voor het Regeringsbeleid cultuuronderwijs wel van belang acht. Zij stelt dat cultuuronderwijs kennis over cultuur versterkt, leert hierop te reflecteren en vanuit eigen verbeelding bij te dragen aan cultuur. Daarnaast stimuleert het creativiteit; een essentiële factor in de ontwikkeling van kinderen (WRR, 2013). Creativiteit is scheppingsvermogen; het is complex en veelzijdig en komt in alle domeinen van het leven voor (Treffinger et al., 2002) en wordt dus niet exclusief door de kunsten gestimuleerd. In elk geval wordt het mede van belang geacht voor de concurrentiepositie van Nederland. De 21^e eeuw vereist steeds meer dat werknemers vindingrijke oplossingen kunnen bedenken voor vraagstukken zo stelt de Organisation for Economic Cooperation and Development (OECD, 2013). Mede daarom wil de Rijksoverheid dat cultuureducatie een vast onderdeel wordt van het lesprogramma.

De volgende maatregelen worden ten behoeve van het curriculum genomen. Op de eerste plaats worden kerndoelen k.o. vastgesteld. Op de tweede plaats is er de Regeling prestatiebox primair onderwijs 2015–2020; scholen krijgen €11,78 per leerling per jaar voor het realiseren van afspraken uit het bestuursakkoord 2012, het Regeerakkoord en het Nationaal Onderwijsakkoord. Hierin zijn vier actielijnen beschreven. Allereerst moet er aandacht komen voor talentontwikkeling door uitdagend onderwijs. Ten tweede wordt een brede aanpak voor duurzame onderwijsverbetering voorgesteld. Ten derde moeten scholen zich professionaliseren. Tot slot dienen zij voor doorgaande ontwikkelingen te zorgen.

Er zijn twee stimuleringsprogramma's. Ten eerste het programma Cultuureducatie met Kwaliteit. Het ministerie van OCW is initiatiefnemer en opdrachtgever van het programma. Het Rijk stelt hier, samen met lagere overheden, geld voor beschikbaar. Door samenhang aan te brengen in cultuureducatie verwacht men de kwaliteit ervan

te verhogen. Doelen zijn deskundigheidsbevordering, het ontwikkelen van een doorgaande leerlijn cultuuronderwijs, samenwerking met instellingen en het maken van beoordelingsinstrumenten. Ten tweede is er het programma Impuls Muziekonderwijs. Met deze subsidieregeling van het Fonds voor Cultuurparticipatie kunnen scholen investeren in meer en beter muziekonderwijs op de basisschool. Doelen zijn duurzame inbedding, deskundigheidsbevordering en verbinding maken tussen binnenschools en buitenschools leren.

De Inspectie van het Onderwijs werkt op dit moment aan vernieuwing van haar toezicht staat te lezen in een Kamerbrief over cultuuronderwijs (Ministerie OCW najaar 2016). Cultuuronderwijs zal een prominentere plaats in het inspectietoezicht krijgen. Daarnaast voert de Inspectie in groep 8 een peilingsonderzoek Kunstzinnige Oriëntatie uit. Dit onderzoek geeft inzicht in de kennis en de vaardigheden die leerlingen hebben opgedaan. De peilingsonderzoeken zijn een nieuwe activiteit van de Inspectie. De kennis, vaardigheden en houding van leerlingen worden in kaart gebracht door middel van diverse instrumenten: schriftelijke toetsen, vragenlijsten en praktische opdrachten. Toekomstbestendig cultuuronderwijs betekent volgens het Ministerie van OCW niet alleen voldoende aandacht voor de kunstvakken maar ook het inzetten van cultuur bij thematisch onderwijs en vakoverstijgend werken. Met taal & cultuur als een van de drie leerdomeinen binnen het voorgestelde kerncurriculum, in combinatie met de nadruk op persoonsvorming en maatschappelijke vorming, krijgt cultuuronderwijs mogelijk een betere verankering in de opdracht aan iedere school.

3 Theorie: het belang van samenhang

Uit het eindadvies van Platform2032 spreekt een grote ambitie voor het opnieuw doordenken van het curriculum van het primair onderwijs (p.o.) en voortgezet onderwijs (v.o.) in Nederland. Samenhang is hierbij een belangrijk thema in de dialoog over het onderwijs van de toekomst. Daarom wordt extra geld uitgetrokken voor onderzoek naar integratie van leerstofinhouden en samenhang in het curriculum (NRO- onderzoeksprogramma 2016-2019). Hoewel in de kerndoelen en beleidsnotities belang wordt gehecht aan samenhang in het curriculum wordt nauwelijks houvast gegeven over hoe dit in praktijk kan worden gebracht. Dit hoofdstuk tracht vanuit de theorie handreikingen te geven om te komen tot ontwerpcriteria. Wat zijn voorwaarden om vakken te integreren? Welke vorm en mate van integratie is ideaal? Welke ontwerpcriteria leiden tot een gefundeerde betekenisvolle geïntegreerde les w.o./ k.o.? Hoe zou een concreet lesontwerp eruit kunnen zien? Allereerst wordt ingegaan op het begrip curriculaire samenhang. Vervolgens worden de voors en tegens van een samenhangend curriculum besproken. Daarna wordt ingezoomd op de voorwaarden voor vakkenintegratie; wat zijn bevorderende en belemmerende factoren. Dan worden vormen van samenhang besproken. Hoe ziet een ideale mate/ aard van integratie eruit? Tot slot wordt de term betekenisvol onderwijs uitgelegd. Doel van dit hoofdstuk is onderlinge relaties bloot te leggen. Hoe kunnen voorwaarden en mate van integratie leiden tot betekenisvoller onderwijs. Dat ziet er in schema als volgt uit:

3.1 Betekenisvol onderwijs

Visie

Dit onderzoek zoekt aansluiting bij een aantal denkers over onderwijs. Wat deze mensen gemeen hebben, is dat zij pedagogie opvatten als het ontwikkelen van burgerschap. Het gaat om democratisch onderwijs. Om inclusief onderwijs; onderwijs waarbij de nadruk ligt op het aanvaarden van de verscheidenheid en gelijkwaardigheid middels inclusie. Hieronder versta ik: de insluiting in de samenleving van achtergestelde groepen op basis van gelijkwaardige rechten en plichten. Belangrijk is niet alleen kennis van traditie en vaardigheden. Maar ook praktische wijsheid, kunst, cultuur en spel zijn essentieel om kinderen relaties te laten aangaan met ideeën, andere mensen en zichzelf. Onderwijs dat zich meer richt op persoonlijke ontwikkeling en maatschappelijke oriëntatie maakt in haar curricula meer plaats voor verdergaande vakkenintegratie en vakoverstijgende benaderingen vanuit persoonlijk gerichte of maatschappelijke thema's. De visie op de wenselijkheid hiervan stoelt op bredere onderwijsvisies waarvan ik hier een aantal zal bespreken.

Leerstof is relevant maar er moet wel een omgeving worden gecreëerd waarin de leerstof betekenisvol wordt. Het gaat om leren door ervaringen op te doen. Leren met hoofd, hart en handen. Dewey (1916) slaat begin twintigste eeuw al een brug tussen kindgerichtheid en curriculum gerichtheid. Hij ziet de school als een samenleving in het klein (een leef- en werkgemeenschap), waar kinderen worden klaargestoomd tot volwaardige burgers van de samenleving. De Nederlandse filosoof Henk Oosterling (2016) heeft het in de huidige tijd over 'intercultureel doendenken'; onderwijs dient niet op winst maar op vorming via praktische wijsheid gericht te zijn.

Onderwijs dient jonge mensen op te voeden tot kritische, goed geïnformeerde, onafhankelijke, empatische en democratische burgers. Dit betekent kinderen de kans bieden om hun mogelijkheden te ontwikkelen en benutten. Het gaat hierbij niet alleen om jonge mensen te informeren, maar je moet ze ook activeren en uitdagen. Dat betekent dat ze moeten kunnen onderzoeken, wegen, argumenteren, debateren, reflecteren en leren oordelen. Traditie en autoriteit moeten niet klakkeloos worden gevolgd. Je moet leren om bij alle verschillen de menselijkheid van andere mensen te onderkennen en je in de ander leren te verplaatsen. Deze grote vormings idealen hebben het meest kans van slagen door een breed gevarieerd onderwijsaanbod waarin de geesteswetenschappen een belangrijke rol spelen. Het gaat hierbij om geschiedenis, filosofie, literatuur, drama, dans en beeldende kunst. Deze vakken dragen ertoe bij om via speelse creativiteit en verwondering je in te leven in andere mogelijkheden, zienswijzen en mensen. Nussbaum (2010) waarschuwt tegen de volgens haar wereldwijde tendens om onderwijs uitsluitend nog in economische termen te beoordelen. Dit gaat ten koste van het cultuuronderwijs en dat is uiteindelijk een drama voor de democratische samenleving als geheel.

Het gaat in onderwijs om het aanwakkeren van de zin om te leren en je te ontwikkelen. Op de uitkomst heb je een beetje vat door wat je aanbiedt en eist. Toch bepaalt de aanleg, interesse en inzet van een leerling uiteindelijk zelf wat hij meeneemt van het onderwijsleerproces. Wat men eruit oppikt laat zich niet dwingen. Gert Biesta heeft het over de zwakke kracht van onderwijs. Hij doelt daarmee op het idee dat onderwijskundige processen en praktijken niet op een machineachtige manier werken. Als je van onderwijs een perfect lopende machine probeert te maken, dan keert zich dat tegen het onderwijs zelf. De zwakke kracht van onderwijs neemt een risico met zich mee. Biesta stelt dat de zwakke kracht als positief dient te worden gezien. Elke scheppende daad (inclusief onderwijs) is hooguit een dialoog tussen iemands intenties en het 'materiaal' waarmee wordt gewerkt. Beide hebben een stem en spelen een rol in het proces.

Bovenstaande visies op onderwijs hebben een gemene deler, namelijk het bereiken van betekenisvol leren. Daarover meer in de volgende paragraaf.

Betekenisvol leren

De termen betekenisvol onderwijs en betekenisvol leren zijn populair in het onderwijs. Je komt ze geregeld tegen in artikelen en beleidsstukken. Maar wat wordt er eigenlijk mee bedoeld? Met betekenisvol leren wordt bedoeld dat onderwerpen die aan bod komen in het onderwijs aansluiten bij de belevingswereld en de ontwikkeling (vaardigheid en kennis) van het kind. Hier worden een aantal kenmerken op een rijtje gezet:

Kennis van betekenis

Het gaat erom dat leerlingen ervaren dat ze op school dingen leren om uiteindelijk op echte vragen en problemen die in de samenleving spelen antwoorden te vinden. Het gaat om levensecht onderwijs dat zowel binnen als buiten het klaslokaal plaatsvindt. Kennis moet ook van betekenis zijn voor henzelf, omdat het nieuwe perspectieven en handelingsmogelijkheden biedt. (Volman, 2011)

Keuzevrijheid

De leerling moet binnen het curriculum keuzes kunnen maken die voor hem persoonlijk betekenis hebben en bijvoorbeeld passen bij zijn interesses, mogelijkheden of belangen van dat moment. (Van Oers, 2003/2007).

Samenhang

Als je een kind als geheel ziet knip je het niet op in deelaspecten. Het kind ziet de wereld ook niet gefragmenteerd maar als geheel. Daar past samenhang tussen leergebieden bij in plaats van versnippering. Leren wordt voor leerlingen betekenisvoller als de schoolse situatie de buitenwereld beter weerspiegelt. Dit kan worden bewerkstelligd door vakken in samenhang aan te bieden (Bransford, Brown en Cocking, 2000). Hieraan kunnen vakoverstijgende vaardigheden (21^e eeuwse vaardigheden) een bijdrage leveren.

Authentiek leren vanuit motivatie

"Een proces van leren waarbij de lerende voor hem of haarzelf betekenisvolle inzichten verwerft, primair startend vanuit de intrinsieke motivatie en voortbouwend op bestaande inzichten. Authentiek leren vindt plaats in voor een lerende relevante,

praktijkgerichte en levensechte contexten, waarbij hij/zij een actieve constructieve en reflectieve rol vervult, mede via de communicatie en interactie met anderen" (Roelofs & Houtveen, 1999).

Leerstof is flexibel en systematisch

Het is een flexibel en systematisch curriculum. Flexibel omdat het door interactie tussen leerkracht en leerling verschillende uitwerkingen kan krijgen. Systematisch omdat thema's elkaar wel logisch opvolgen (Van Oers).

Doorleren

Leren is geen geïsoleerde prestatie maar er kan worden doorgeleerd (Van Oers). Leerstof moet de zone van de naaste ontwikkeling aanspreken. Er moeten nieuwe perspectieven en handelingsmogelijkheden worden geboden. Het moet uitnodigen tot zelf puzzelen.

3.2 Curriculaire samenhang

Een curriculum of leerplan is er in principe voor elke opleiding dus ook voor het basisonderwijs. Het curriculum bevat ten minste de inhouden en de doelen die geleerd moeten worden. In het curriculum zijn verschillende vormen van samenhang mogelijk. Er kan sprake zijn van samenhang binnen vakken, samenhang tussen vakken, samenhang tussen binnenschools en buitenschools leren en tussen doorlopende leerlijnen. In de praktijk kunnen verschillende vormen van samenhang naast elkaar bestaan. Bij samenhang binnen een vak valt te denken aan de logische opbouw van de leerstof. Bij samenhang tussen vakken kan het gaan om het afstemmen van vakken op elkaar. De vakken worden dan nog wel apart gegeven maar worden wel op elkaar afgestemd. Er kan ook sprake zijn van samenhang tussen bepaalde onderdelen van het totale aanbod. Dit worden samenhangende deelcurricula genoemd. Het kan ook gaan om het volledig integreren van vakken. Vakken staan dan niet meer op zichzelf maar worden opgebouwd rond thema's, contexten of leervragen van leerlingen. Bij samenhang tussen binnen- en buitenschools leren kan in de basisschool gedacht worden aan samenwerken met maatschappelijke instellingen zoals musea, erfgoedinstellingen, expertisecentra ten behoeve van kunst en cultuur. Het kan bijvoorbeeld gaan om een excursie naar een erfgoedlocatie. Doorlopende leerlijnen bevorderen ook samenhang. Met een leerlijn wordt de meerjarige opbouw in doelen en inhouden per vak beschreven. Met een doorgaande leerlijn gaat het om leerlijnen die sectoroverstijgend zijn; van de voorschoolse periode naar p.o. van p.o. naar v.o. en van v.o. naar vervolgonderwijs (Folmer, 2016).

In het basisonderwijs is geïntegreerd werken in groep 1 en 2 overal gangbaar. In de groepen 3 t/m 8 hangt dit af van de visie van de school. Er bestaan verscheidene geïntegreerde methoden voor het basisonderwijs. In 2014 gebruikte één op de tien scholen voor het vakgebied w.o. een geïntegreerde methode zo blijkt uit onderzoek van de Inspectie van het Onderwijs (2016). Ook voor k.o. bestaan er geïntegreerde methodes. Daarnaast wordt voor zowel w.o. als k.o. gebruik gemaakt van methodes voor specifieke disciplines. Curriculumdesign waarbij leerkrachten zelf lessen maken is ook sterk in ontwikkeling (F.Haanstra, B.van Heusden, K.Hoogeveen en D.Schönau, 2014) . Voor informatie over geïntegreerde methoden zie bijlage 1. Een aantal scholen werkt vanuit hun pedagogische visie deels of helemaal geïntegreerd.

Hierbij valt te denken aan Jenaplan-, Montessori-, Reggio Emilia, Dalton en Vrije scholen.

3.3 Vormen van curriculaire samenhang

Samenhang tussen vakken

Samenhang tussen vakken kent drie verschijningsvormen. Allereerst afstemming tussen vakken. Ten tweede samenhangende deelcurricula. Tot slot volledig geïntegreerd onderwijs. Afstemming tussen vakken kan plaatsvinden op het niveau van karakteristieke denk- en werkwijzen. Zo kan je bijvoorbeeld vanuit aardrijkskundig of kunstzinnig perspectief naar een stad kijken. Op het niveau van (kern) concepten valt te denken aan het thema *tijd en ruimte*. Afstemming kan ook plaatsvinden op het niveau van vaardigheden zoals burgerschapsvaardigheden. Op het niveau van contexten kan een opdracht zijn: ontwerp een insectenhotel voor de schooltuin. Samenhangende deelcurricula omvatten allerlei variaties zoals projectvormen of het integreren van verschillende programma onderdelen tot een leergebied. Hiertoe kan ook behoren dat een probleem of vraag vanuit verschillende disciplines wordt beschouwd. In dit geval is er geen sprake van volledige integratie. Folmer (2016) schrijft dat de verschillende inzichten in deze multidisciplinaire benadering naast elkaar worden gezet. Bij een meer interdisciplinaire benadering worden inzichten uit onderliggende disciplines geïntegreerd om zo tot diepgaander begrip te komen van dat wat voor ligt (Jacobs, 1989; Repko, Szostak & Buchberger, 2014). Het verschil tussen een multidisciplinaire en interdisciplinaire aanpak wordt ook wel eens uitgelegd met behulp van de metafoor van een fruitschaal waarin het fruit naast elkaar ligt (multidisciplinair) en een smoothie waarin het fruit is samengesmolten tot iets nieuws (interdisciplinair). Volledig geïntegreerd onderwijs kan georganiseerd worden rondom contexten, thema's of leervragen van leerlingen. Transdisciplinair verwijst naar het samenwerken van mensen via interactie en vanuit de denk- en werkwijze van een andere dan de eigen discipline. Ook niet-deskundigen worden soms gezien als belangrijke partners in een dergelijk proces (Huibers, Luitwieler, Martinot & Meijers, 2012). Bij alledrie de vormen is sprake van samenwerking tussen verschillende disciplines of leergebieden. De samenwerking wordt steeds intensiever van multidisciplinariteit via interdisciplinariteit naar transdisciplinariteit.

K.o. in samenhang

Integratie van kunstvakken kan verschillende vormen aannemen. Hier zullen een aantal vormen worden besproken waarbij k.o. met andere vakgebieden wordt geïntegreerd. Allereerst wordt k.o. vaak ingezet als ondersteuning bij het leren van andere vakken. Het kan hierbij gaan om kunst als inhoudelijk leermiddel bij bijvoorbeeld geschiedenis. Maar ook om kunst als illustratiemiddel. Dit is de zwakste vorm van integratie (Krug en Cohen-Evron, 2000). Deze vorm komt vooral in het p.o. voor. Dit wordt monodisciplinariteit genoemd. Op de tweede plaats kan k.o. worden ingezet bij thematisch onderwijs. Een thema zoals bijvoorbeeld 'de eigen wijk' wordt dan vanuit verschillende disciplines benaderd (Eisner, 2002). Dit is een sterkere vorm van integratie. Kunst levert hier een gelijkwaardige bijdrage in een inhoudelijk-thematische benadering. Dit wordt multidisciplinariteit genoemd. Andere vormen zijn dat kunst gebruikt wordt om affectieve doelen te bereiken zoals het verbeteren van het schoolklimaat (Bresler, 1995). Soms wordt kunst ingezet voor sociaal integratieve doelen zoals discriminatie, identiteit of vieringen (Bresler, 1995).

Het wordt ook wel ingezet om een probleem op te lossen; voorbeeld hiervan is de opdracht 'ontwerp een speelplaats voor kinderen' (Eisner, 2002). Dit wordt interdisciplinariteit genoemd.

W.o. in samenhang

Als je w.o. vanuit 1 perspectief bekijkt is er sprake van monodisciplinariteit. Het is raadzaam als je w.o. in samenhang aanbiedt om vanuit meer dan 1 perspectief te kijken. Er dienen verbanden te worden gelegd tussen 2 of meer schoolvakken op een doelbewuste, systematische, expliciete en reflectieve manier om zo het begrip van leerlingen van de wereld en hun vermogen te handelen in deze wereld te verhogen. Het curriculum kan georganiseerd worden op vijf verschillende manieren. Ten eerste rondom kernconcepten zoals bijvoorbeeld *tijd en ruimte* of *communicatie*. Ten tweede rondom betekenisvolle kwesties zoals bijvoorbeeld *Middeleeuwen, milieu* of *wie ben ik*. Ten derde kan gewerkt worden met perspectieven en sleutelvragen. Een thema of project start vanuit een vakoverstijgende vraag over een actuele kwestie die voor de leerlingen van belang is. Vanuit verschillende leergebieden kan je naar een probleem kijken. Deelvragen beantwoorden de hoofdvraag. Ten vierde kan uitgaan van de eigen omgeving of erfgoed een vertrekpunt zijn. Tot slot kan het curriculum georganiseerd worden volgens een competentie gerichte aanpak. Dit probeert competenties te integreren in inhoudelijke domeinen. Voorgenoemde manieren kunnen multi- of interdisciplinair worden aangepakt. (Van Boxtel, Bulthuis, Goudsmit, Hooghuis, Mulder, Smulders, Stam, Steenstra, Waskowskij, De Weme, 2009).

3.4 Voors en tegens

Argumenten voor vakkenintegratie

Het curriculum van het basisonderwijs kent veelal gescheiden deelgebieden; mondelinge taal, lezen, schrijven, rekenen, w.o., k.o. etcetera. Deze vakken worden vaak in aparte leergangen onderwezen en er wordt weinig naar verbindingen gezocht (Bransford, Brown, & Cocking). Er zijn verschillende redenen om te streven naar meer samenhang in het curriculum. Onderzoek tot nu toe reikt verschillende argumenten aan die pleiten voor het vergroten van samenhang in het curriculum. Zo zouden leerlingen doorgaans een voorkeur vertonen voor vakoverstijgende onderwerpen (Boersma, Bulte, Krüger, Pieters en Seller, 2010). Een samenhangend onderwijsaanbod blijkt leerlingen doorgaans meer te motiveren (Venville, Rennie, & Wallace, 2012). Ook Parsons (2004) stelt dat vakkenintegratie tot meer levensecht, motiverend, betekenisvol onderwijs en toepassingsgerichte kennis leidt. Het zou bijdragen aan inzichtelijk en betekenisvol leren en daarmee meer mogelijkheden bieden om het geleerde ook in nieuwe situaties toe te passen (Bransford, Brown, & Cocking). Dit zou de leeropbrengsten verbeteren (Russell en Zembylas, 2007). Bovendien staat monodisciplinaire kennis veelal haaks op de multidisciplinaire kennis die nodig is voor het oplossen van complexe vraagstukken; vraagstukken waar juist veel leerlingen mee geconfronteerd worden als ze later een beroep gaan uitoefenen (Hatch, 1998). Door onderwerpen in de breedte en vanuit diverse perspectieven te bestuderen, leren leerlingen dat voor het oplossen van vraagstukken kennis van diverse vakgebieden nodig is. Moderne kunst is bijvoorbeeld niet los te zien van haar maatschappelijke context. Zo is *visual culture* zeer maatschappelijk betrokken en een 'natuurlijke bondgenoot' van het geïntegreerde curriculum (Parsons, 2002). Ook psychologische argumenten worden aangedragen voor vakkenintegratie. Burnaford

e.a. (2007) haalt Howard Gardner met zijn theorie van de meervoudige intelligentie in dit geval aan. Door gebruik te maken van een intelligentie waar iemand goed in is, kan makkelijker toegang worden verkregen tot andere leergebieden. Verder wordt door meer samenhang aan te brengen versnippering en overlap van het onderwijsaanbod tegen gegaan. Dit kan er voor zorgen dat het overvolle lesprogramma tot normalere proporties wordt teruggebracht (Abbenhuis, Klein Tank, Van Lanschot, Van Mossel, Nieveen, Oosterloo, Paus & Roozen, 2008). Geïntegreerde curricula moedigen open eindes aan en mogelijkheden tot exploratie, ontdekking en samenwerking door verscheidene kennisgebieden, ervaringen en geloven samen te brengen. Tot slot kan het in samenhang aanbieden van vakken leerlingen uit het p.o. beter voorbereiden op het v.o. waar op dit moment al meer op deze manier wordt gewerkt.

Argumenten tegen vakkenintegratie

Er worden verschillende bezwaren geuit tegen interdisciplinair werken. Zo vraagt het opdoen van gedegen vakkennis om dit eerst apart aan te bieden voordat het in een geïntegreerd project kan worden toegepast (Repko et al, 2014). Vakken hebben hun eigen specifieke kennis, vaardigheden, principes en wijze van redeneren. Er is niet altijd een duidelijke overkoepelende kennisbasis die te verbinden valt met andere disciplines. Verscheidene wetenschappers stellen dat direct gedoceede instructie het meest effectief is (Mayer, 2004) en dit leent zich minder voor vakkenintegratie. Een ander argument tegen vakoverstijgend werken is dat specialisatie meer bijdraagt aan het structureren en selecteren van relevante kennis. Het houdt verschillende 'werelden' duidelijker voor leerlingen. Toegespijs op kunstvakken zie je dat k.o. opdrachten vaak als illustratiemateriaal wordt gebruikt voor andere vakken. Ook wordt genoemd dat de verschillende kunstdisciplines zo verschillend zijn dat er geen gemeenschappelijke essentiële eigenschappen zijn aan te wijzen om ze in samenhang aan te bieden. Een ander bezwaar is dat het als verkapte bezuinigingsmaatregel kan worden gebruikt. Dit speelt vooral in het v.o. waar geen bevoegde docenten te krijgen zijn of omdat er te weinig uren beschikbaar zijn voor een nieuwe docent. Docenten moeten dan leergebieden doceren waarvoor ze niet zijn opgeleid. Dit leidt tot angst voor oppervlakkigheid en kwaliteitsverlies; kennis van vakinhouden ontbreekt waardoor verlaging van het niveau wordt gevreesd (Van Daalen, Vrieze, Karsten, Van Kessel, 2008). Platform2032 vindt het van belang dat leerlingen op basis van gedegen vakkennis vakoverstijgend leren denken en werken. Ook zij onderkent dus dat het zinvol is om bepaalde kennis apart aan te bieden. Tegelijkertijd ziet zij dat er raakvlakken zijn tussen verwante disciplines in de concepten die ze onderzoeken en de (denk)instrumenten die ze daarbij gebruiken. Daarom stelt zij dat meer verbinding tussen de inhoud van vakken het onderwijs voor leerlingen meer betekenisvol kan maken. Ook maatschappelijke kwesties vragen om een interdisciplinaire aanpak.

3.5 Voorwaarden voor vakkenintegratie

Om de vakken w.o. en k.o. goed te kunnen integreren is het van belang rekening te houden met de volgende bevorderende en belemmerende factoren (Landelijke expertise centrum Mens- en Maatschappijwetenschappen, 2009; Landelijk Kennisinstituut Cultuureducatie en Amateurkunst, 2015).

Bevorderende factoren

Allereerst is het van belang dat een school een visie heeft op de leergebieden w.o., k.o. en de integratie van beide vakgebieden. Een visie is inspirerend; het geeft een visionair en ambitieus beeld van wat een school wil. Het gaat om een kijk op het nu en de kansen in de toekomst. Ten tweede is actieve steun van de schoolleiding cruciaal om vakkenintegratie te implementeren. Zij kan draagvlak creëren door vakkenintegratie te agenderen en doelen en middelen beschikbaar te stellen. Ook kan zij het belangrijk maken door tijd in te ruimen om te overleggen over de manier waarop samenhang tussen vakken gerealiseerd kan worden. Ten derde dienen er doelen te worden geformuleerd: per leergebied (vakkennis) en vakoverstijgende doelen (21^e eeuwse vaardigheden). Doelen geven richting aan het leren; ze bieden structuur en maken eisen expliciet. Om leerlingen goed voor te bereiden op de 21^e eeuwse samenleving, wordt het belangrijk gevonden de vaardigheden een plek te geven in het onderwijs. Vakoverstijgend onderwijs leent zich daar goed voor. Ten vierde is inhoudelijk-organisatorische afstemming tussen de verschillende vakken van belang. Gelijkwaardigheid tussen de verschillende leergebieden is hierbij cruciaal. Zo dient bijvoorbeeld k.o. niet slechts als illustratiemateriaal bij een w.o. les te worden ingezet maar een evenredige aandeel te hebben. Ten vijfde dient er samenhangend lesmateriaal te zijn met duidelijke kaders waartoe ook beoordelingsinstrumenten horen. Tot slot dienen leerkrachten goed geschoold te zijn; ze dienen vakspecieke kennis te hebben, kennis van vakkenintegratie en van vakoverstijgende vaardigheden.

Belemmerende factoren

Als randvoorwaarden ontbreken werkt dit belemmerend om vakkenintegratie te laten plaatsvinden. Hieronder vallen bijvoorbeeld het ontbreken van geschikt lesmateriaal en toetsen. Ook tijdgebrek en werkdruk maken dat leerkrachten niet voldoende in staat zijn om onderwerpen en thema's uit te werken; een geïntegreerde aanpak is complexer en vraagt meer voorbereidingstijd. Leerkrachten die niet op de hoogte zijn van vakkennis, vakoverstijgende en aansluitende didactiek en pedagogiek kunnen geen gefundeerde geïntegreerde lessen maken en geven. Ook gebrek aan overleg voor afstemming werkt fnuikend. Als andere belangen zwaarder wegen zal er minder aandacht worden geschonken aan vakkenintegratie. Om het goed te implementeren moet er tijd voor worden ingeruimd, er moeten middelen ter beschikking worden gesteld en afspraken worden gemaakt (Van Boxtel, Bulthuis, Goudsmit, Hooghuis, Mulder, Smulders, Stam, Steenstra, Waskowskij, De Weme, 2009).

3.6 Ontwerpcriteria voor een geïntegreerde les

Ontwerpeisen vormen het uitgangspunt voor het ontwikkelen van lessen(series). Ze helpen bij het ontwerpen, implementeren en evalueren van een les. Het SLO formuleert nuttige richtlijnen die helpen bij het ontwikkelen van een les (zie hiervoor bijlage 2). Hier is mede gebruik van gemaakt. Daarnaast zijn uit de voorgaande theorie een aantal ontwerpcriteria gedestilleerd om te komen tot een gefundeerde en betekenisvolle les waarin de leergebieden w.o. en k.o. zijn geïntegreerd.

Ontwerpcriteria voor een geïntegreerde les w.o./ k.o.

<i>Een lesontwerp bevat:</i>	<i>Aandachtspunten:</i>
Thema	*Moet aansprekend en betekenisvol zijn.

Leerdoelen	<ul style="list-style-type: none"> *Om de wereld te begrijpen. *Vakspecieke doelen. *Vakoverstijgende doelen (21e eeuwse vaardigheden)
Leerinhouden	<ul style="list-style-type: none"> *Maatschappelijk relevant. *Levensecht. *Kennis van betekenis. *Samenhang; kijken vanuit meer dan 1 perspectief, verbanden leggen. *Praktijkgericht.
Leeractiviteiten	<ul style="list-style-type: none"> *Levensecht. *Uitdagend. *Verschillende werkvormen; receptief & productief. *Keuzevrijheid; meerdere uitwerkingen mogelijk. *Nieuwe handelingsmogelijkheden. *Doorleren is mogelijk.
Leermiddelen	*Kwaliteit van materialen en methoden.
Tijd	
Beoordeling	<ul style="list-style-type: none"> *Aandacht voor evaluatie en reflectie. *Beoordelingsinstrumenten om zicht te krijgen op kennis en vaardigheden. *Resultaten worden geanalyseerd.

3.7 Samenvatting

Door de vakgebieden w.o. en k.o. te integreren wordt onderwijs samenhangender en betekenisvoller. Het is motiverender voor leerlingen. Door onderwerpen in de breedte en vanuit diverse perspectieven te bestuderen, leren leerlingen dat voor het oplossen van vraagstukken kennis van diverse vakgebieden nodig is. Het is levensecht en uitdagend; het kan helpen complexe vraagstukken op te lossen. Voor docenten kan het overlap en versnippering tegengaan. Voor een goed gefundeerde betekenisvolle les w.o./ k.o. zijn de volgende voorwaarden nodig: visie, steun, doelen, afstemming, samenhangend lesmateriaal en deskundigheid. Er bestaan verschillende vormen van integratie. Monodisciplinariteit zet k.o. vooral ter illustratie in en benaderd w.o. vanuit een perspectief. Dit is de zwakste vorm van samenhang. Bij multidisciplinariteit is er meer gelijkwaardigheid tussen k.o. en w.o. Thema's worden hierbij vanuit meerdere perspectieven benaderd en naast elkaar behandeld. Interdisciplinariteit en transdisciplinariteit zorgen voor de meest verstrekkende mate van samenhang. Hierbij kan het gaan om een probleem vanuit verschillende invalshoeken (vakgebieden) te benaderen. In betekenisvolle lessen is kennis samenhangend en van betekenis voor leerlingen. Leerstof is flexibel en er is keuzevrijheid. Leren vanuit motivatie is essentieel en er kan worden doorgeleerd. De informatie uit dit hoofdstuk is gebruikt voor het opstellen van een topiclijst (zie bijlage 3). Tevens is het gebruikt voor het analyseren van de cases die in het volgende hoofdstuk aan bod komen. Voor alle informatie in de vorm van een kijkwijzer met indicatoren ten behoeve van betekenisvol onderwijs verwijs ik naar bijlage 4.

4 Methodologie

In dit hoofdstuk worden het type onderzoek en de wijze van data verzamelen en analyseren toegelicht. Daarnaast wordt aandacht besteed aan kwaliteitswaarborgen en valkuilen.

4.1 Type onderzoek

De vragen die in dit onderzoek centraal staan zijn ingegeven door mijn beroepspraktijk; het basisonderwijs. Hoe kan onderwijsvernieuwing in de praktijk worden gebracht? Op mijn school proberen we 21^e eeuwse vaardigheden en samenhang in het curriculum vorm te geven. Een mogelijkheid daartoe is het integreren van w.o. en k.o. Maar hoe doe je dat in de praktijk? Hoe integreer je deze vakken op een gefundeerde en betekenisvolle manier? Door middel van een praktijkgericht onderzoek is getracht kennis, inzichten en concrete handvatten te verkrijgen die bijdragen aan de verbetering van de onderwijspraktijk. Dit onderzoek kan tevens als vooronderzoek ter verbetering van mijn eigen onderwijspraktijk dienen. Als vorm van onderzoek is gekozen voor een casestudy.

Een casestudy is een zeer geschikte methode voor dit type onderzoek omdat het een intensieve bestudering van een verschijnsel betreft binnen zijn natuurlijke situatie, zodanig dat verwevenheid van relevante factoren behouden blijft (Hutjes & van Buuren, 1992). Cases kunnen uiteenlopende vormen aannemen. Een case kan een individu zijn maar ook een groep, een gebeurtenis, een proces enzovoort. De aanduiding casestudy wordt tegenwoordig niet alleen gebruikt als één enkel geval wordt bestudeerd, maar ook als er sprake is van een beperkt aantal gevallen. 'Beperkt' wil zeggen dat zelden de vier of vijf gevallen worden overschreden. Er kunnen kwantitatieve en kwalitatieve onderzoeksmethoden worden gebruikt. In dit onderzoek zijn alleen kwalitatieve onderzoeksmethoden gebruikt. Kern van de casestudy is dat er met behulp van een veelheid aan data verzamelingstechnieken een gedetailleerd inzicht in een verschijnsel of case wordt verkregen.

Dit onderzoek betreft een collectieve casestudy; het bestudeert meerdere cases (scholen). Via een casestudie heb ik gedetailleerd willen bestuderen hoe verschillende basisscholen k.o. en w.o. integreren. Doel is de verschillende aspecten, complexiteit en eventuele ontwikkeling van deze manier van onderwijs vormgeven zo grondig mogelijk te begrijpen. Voor dit onderzoek heb ik 4 scholen (cases) bezocht. De keuze voor deze scholen is gelegen in het feit dat zij elk vanuit hun eigen visie werken met vormen van geïntegreerd werken. Elke school had vooraf aangegeven dat k.o. en w.o. geïntegreerd werden aangeboden. De aard en mate van integratie zal in de case reports worden beschreven. Naast het voorgenoemde selectie criterium heeft ook afstand een rol gespeeld. In eerste instantie is gekeken naar scholen in Overijssel, Drenthe, Groningen en Friesland. De scholen die uiteindelijk mee wilden werken aan mijn onderzoek liggen in Groningen en Friesland. Bij de selectie is ook gekeken naar een diversiteit aan scholen. Zo hebben er openbare en confessionele scholen meegedaan, een stadsschool en plattelandsscholen en scholen met verschillende pedagogische visies. Zo zit er een Daltonschool, een Jenaplanschool en een school die de uitgangspunten van Reggio Emilia aanhangt bij. Tot slot zit er een samenlevingschool bij die bezig is met zich

om te vormen tot cultuurprofielschool. Voor een toelichting op het specifieke profiel van voorgenoemde scholen verwijs ik naar de betreffende case reports.

De conclusies en praktische aanbevelingen die dit onderzoek opleveren kunnen in de toekomst het fundament vormen voor onderwijsvernieuwing binnen de basisschool waar ik werk. Met de opgedane kennis kan dan een ontwerponderzoek worden opgestart met als doel een pilot te ontwikkelen. Dit onderzoek is daar een eerste aanzet toe; feitelijk fase 1 (diagnose praktijkprobleem en vaststellen onderzoeksagenda) en fase 2 (analyse en exploratie met behulp van theorie en ervaringskennis) van een ontwerponderzoek. Een ontwerponderzoek is een systematische benadering van (onderwijs)problemen, waarin door middel van geïntegreerde ontwerp- en onderzoeksactiviteiten een tweeledig doel wordt nagestreefd: praktijkverbetering en kennisgroei (Van den Akker, 1999). Hierbij zal het het accent de ene keer op praktijkverbetering en een andere keer op kennisontwikkeling liggen. Omdat ik op de eerste plaats grip op het onderwerp vakkenintegratie wilde krijgen en wilde zien hoe dat er in de praktijk uit kan zien, heb ik gekozen voor een casestudy. Omdat ik ook een wens heb om handvatten te verkrijgen om de vakken w.o. en k.o. gefundeerd te integreren zal dit onderzoek als beoogt resultaat ook een aantal ontwerpcriteria opleveren. In de toekomst hoop ik de criteria te implementeren en evalueren (fase 3) om uiteindelijk te komen tot kennisontwikkeling en consolidatie (fase 4). Mijn oogmerk is om in de toekomst een lessenserie te maken waarin w.o. en k.o. zijn geïntegreerd.

In de onderstaande figuur (vrij naar Yin, 1994) is de door mij gebruikte case study methode zichtbaar gemaakt.

4.2 Dataverzameling en analyseprocedure

Om antwoord te krijgen op mijn vragen heb ik gebruik gemaakt van de volgende methoden van dataverzameling:

- bestudering van bestaande informatie (literatuur en bronnen zoals beleidsstukken, schooljaarplannen, schoolgidsen, visiedocumenten,

cultuureducatieplannen)

- het verkrijgen van gegevens via observaties (op 4 scholen heb ik in totaal 9 lessen geobserveerd; 4 in de onderbouw, 3 in de middenbouw en 2 in de bovenbouw)
- het verkrijgen van gegevens via mondelinge interviews (in totaal heb ik 3 directeuren geïnterviewd. 1 Directeur was directeur van 2 scholen die ik bezocht heb. Van alle lessen die ik geobserveerd heb, heb ik ook de betreffende leerkrachten geïnterviewd. De interviews werden gehouden met een topiclijst als leidraad.

Het onderzoek op de vier scholen vond plaats tussen 28 maart en 2 mei 2017. Voor het opstellen van de case reports is geput uit voorgenoemde bronnen. De informatie is samengevoegd maar het ruwe materiaal is terug te vinden in de casestudy database. De interviews en observaties zijn cruciaal gebleken voor een situatieschets. Daarom zijn in sommige gevallen letterlijke citaten of observaties gebruikt in de beschrijving. Getracht is een kenmerkend beeld van elke case (=school) te schetsen.

In het verlengde van de methoden van deze kwalitatieve dataverzameling liggen de methoden van data-analyse. De bovengenoemde data vormt de basis voor mijn analyse. Doel van de analyse is het aanbrengen van een structuur of een patroon in de berg data om betekenis te achterhalen (Mortelmans, 2009). Getracht is tot een categorieënindeling te komen en relevante begrippen te ontdekken. Doel is uiteindelijk om met de verkregen data antwoorden op mijn onderzoeksvragen te kunnen geven en zo de onderwijspraktijk handvatten te verschaffen om de vakken k.o. en w.o. op een gefundeerde en betekenisvolle manier te integreren.

De aanpak van de analyse is als volgt geweest:

- Literatuur en bronnen zijn verwerkt om een topiclijst te maken. Literatuur en bronnen zijn ook gebruikt om invulling te geven aan het theoretisch kader en als input voor het opstellen van de case reports. Tot slot zijn literatuur en bronnen gebruikt om hoofdthema's en subthema's te destilleren.
- Van de geobserveerde lessen zijn aantekeningen gemaakt. Deze zijn verwerkt in de case reports.
- De interviews zijn na schriftelijke goedkeuring van de deelnemers opgenomen op een digital voice recorder (voor meer informatie zie 3). Vervolgens zijn de opnames opnieuw beluisterd en uitgeschreven. De transcripten zijn geordend en gestructureerd. Hier zijn hoofdthema's en subthema's uit gedestilleerd. Deze zijn ook de leidraad geworden voor het format waarin het case report is opgesteld. Zodoende is getracht de 'cases' beter te kunnen vergelijken, en een trapsgewijze analyse te doen.

Hoofdthema's bij het analyseren van de informatie zijn geweest:

- betekenisvol leren
- vakkenintegratie/ samenhang
- ontwerpcriteria
- wereldoriëntatie
- kunstzinnige oriëntatie

Omdat het een casestudy betreft zijn eerst de afzonderlijke case reports gemaakt. Vervolgens zijn meta conclusies over de 4 cases getrokken. Vervolgens worden praktische aanbevelingen gedaan en handvatten voor de praktijk aangereikt. Het onderzoek sluit af met een discussie en beschouwing.

4.3 Kwaliteitswaarborgen

Om de kwaliteit van de data analyse te waarborgen wordt er in dit onderzoek gebruik gemaakt van een aantal maatregelen om de interne validiteit, externe validiteit, betrouwbaarheid en geloofwaardigheid te bewerkstelligen.

Interne validiteit

Om de geloofwaardigheid van dit onderzoek te versterken is gebruik gemaakt van triangulatie. In onderzoek betekent dit dat er iets onderzocht is vanuit verschillende richtingen om dezelfde onderzoeksvraag te beantwoorden. Antwoorden uit verschillende richtingen die elkaar overlappen, hetzelfde zijn, elkaar niet tegenspreken hebben een hogere betrouwbaarheid, al blijft de interpretatie deels subjectief. Een case study is ook niet bedoeld om iets te bewijzen maar om er iets van te leren aldus Bent Flyvbjerg in zijn artikel *Five Misunderstandings About Case-study research* (het kan overigens eveneens een bijdrage leveren aan theorievorming). In dit onderzoek is gebruik gemaakt van methodische triangulatie waarbij verschillende dataverzamelmethode zinvol gecombineerd zijn. Dit is gedaan door zowel interviews af te nemen als observaties te doen en door documentanalyse. Tevens heb ik gebruik gemaakt van data triangulatie; verschillende databronnen worden zinvol gecombineerd. Dit is gedaan door interviews af te nemen bij docenten en directieleden.

Externe validiteit

Voor de externe controle van het onderzoek zal ik de onderzoekscontext, de eigen rol als onderzoeker, en hoe de context het beantwoorden van de vraag mogelijk heeft beïnvloed beschrijven. Zie hiervoor de discussie aan het eind van dit onderzoeksverslag. Deze informatie kan aangeven waar overeenkomsten liggen met nieuwe contexten en waar eventuele verschillen zijn.

Betrouwbaarheid

Door het vastleggen van de gebruikte data en de wijze van analyseren kan aan derden inzichtelijk worden gemaakt waarop bevindingen, interpretaties en conclusies gebaseerd zijn. Hiernaast heb ik voor de externe controle van dit onderzoek een critical friend aangesteld om mij kritisch te bevragen over de methoden, betekenissen en interpretaties van mijn data. Het betreft Marieke van Ginkel, zij werkt als adviseur erfgoededucatie bij K&C expertisecentrum en projectorganisatie kunst en cultuur. Tot slot zal zelfreflectie waarin mijn eigen positie als onderzoeker, mijn overtuigingen en persoonlijkheid worden meegenomen aan bod komen in de discussie aan het eind van dit onderzoeksverslag. De aantekeningen die ik tijdens dit onderzoek in de vorm van een logboek heb bijgehouden vormen hiervoor de basis.

Geloofwaardigheid

Om dit onderzoek overtuigend te laten zijn is gebruik gemaakt van triangulatie, een critical friend en zelfreflectie. Daarnaast zal in de discussie worden meegenomen dat er ook gekeken is naar negatieve bewijzen. Zijn er uit de data of het bronnenonderzoek zaken naar voren gekomen die mijn vooronderstellingen

tegenspreken en/of ondermijnen.

5. Scholenbezoeken

5.1 Jenaplan voor de spiegel

Context

Voor deze casestudy is een openbare basisschool voor Jenaplanonderwijs in een Noord Nederlandse stad bezocht. De reden om de werkwijze van deze school op het gebied van het integreren van w.o. en k.o. te bestuderen is drieledig. Op de eerste plaats bieden ze w.o. en k.o. geïntegreerd aan. Op de tweede plaats is vanuit de visie van het Jenaplanonderwijs w.o. het hart van het onderwijs. Op de derde plaats hecht de school aan goed cultuuronderwijs en is dit vanuit de theorie van Cultuur in de spiegel (Cis) vorm aan het geven. Op de school zijn in de groepen 1/2 (op 28-3-2017) en groep 3/4/5 (op 4-4-2017) lessen geobserveerd waarbij w.o. en k.o. werden geïntegreerd. Na afloop zijn de betreffende leerkrachten en de directeur geïnterviewd. Voor dit case report is geput uit documenten, interviews en observaties.

De school ligt in een stadswijk en telt 7 onderbouwgroepen (groep 0/1/2), 9 middenbouwgroepen (groep 3/4/5) en 8 bovenbouwgroepen (groep 6/7/8). In totaal telt de school zo'n zo'n 600 leerlingen. Alle leerlingen zitten in 1 gebouw. Er wordt gebruik gemaakt van de sporthal in de wijk voor gymlessen en van een nabij gelegen wijkcentrum voor vieringen. De bovenbouw leerlingen maken gebruik van een schooltuincomplex in een naburige wijk. De onderbouw en middenbouw kunnen sinds kort gebruik maken van een voormalig kinderboerderij terrein dat naast de school ligt. Er wordt nog nagedacht over mogelijke activiteiten. De school bestaat uit een managementteam met daarin de directeur, de locatieleider, intern begeleiders en bouwcoördinatoren (onder-, midden- en bovenbouw). Daarnaast is er het team, een conciërge, ondersteunend personeel en een administratief medewerker. De school heeft onder andere een w.o. werkgroep en een cultuurwerkgroep. De school heeft een interne cultuurcoördinator (icc-er), een leerkracht die de post-hbo opleiding cultuurbegeleider doet en een leerkracht die de master kunsteducatie volgt.

Visie

De school werkt volgens het Jenaplanconcept. Dat is ontwikkeld door de pedagoog Peter Petersen (1884-1952), die tussen 1923 en 1950 verbonden was aan de universiteitsschool in Jena. Het is een vorm van vernieuwingsonderwijs gebaseerd op de zogenaamde Reformpedagogik. In de praktijk zijn de meest opvallende kenmerken van het Jenaplansysteem dat meerdere leerjaren gemengd worden in een stamgroep, waarbinnen vervolgens weer in de verwerking en registratie van de leerstof de verschillende leerjaren worden onderscheiden. Daarnaast is zelfstandigheid belangrijk in het Jenaplanonderwijs, in combinatie met het werken in en presteren als groep. In het Jenaplanonderwijs staan kringen, viering, werken en spelen centraal. De vier belangrijkste pijlers van het Jenaplanonderwijs zijn gesprek, spel, werk en viering. Voor de uitgangspunten of essenties van het onderwijs op deze school verwijs ik ook naar website van de Nederlandse Jenaplan Vereniging (<http://www.jenaplan.nl>).

De school heeft meegedaan aan een pilot van Cis. Dit is een leerplankader voor cultuuronderwijs ontwikkeld door Barend van Heusden (2010). Het heeft de school een nieuwe bril gegeven om naar (cultuur)onderwijs te kijken. "Cultuuronderwijs is zoveel meer dan een lesje tekenen. Het is een heel breed begrip; eigenlijk alles waar de mens zich in roert is cultuur. Dat is ons speerpunt op dit moment; onze blik te verbreden en hoe we dat vorm willen/kunnen geven", aldus de icc-er van de school. "Het is een hele spannende ontwikkeling" aldus de directeur. "Want nu willen we w.o. verrijken met vormen van cultuureducatie. We willen het eigenlijk omdraaien. Dat we cultuuronderwijs belangrijk vinden, waar elementen van w.o. deel van uitmaken. En dat is een omslag in het denken die echt nog even moet landen." Een deel van het team heeft deelgenomen aan de pilot. Via studiedagen op school worden theorie en vaardigheden overgebracht. Leerkrachten die meer kennis hebben helpen leerkrachten die minder kennis hebben. Bijvoorbeeld met het uitwerken van thema's. De werkroepen w.o. en cultuur werken samen. Toch blijkt de theorie nog lastig voor teamleden. Het is nog niet verankerd zegt de icc-er.

Vakken integreren

Op het gebied van w.o. werkt de school thematisch. Op grond van de kerndoelen is een doorgaande leerlijn opgesteld die is onderverdeeld in uitgewerkte thema's. Er is een driejarige cyclus voor de onder-, midden- en bovenbouw ontworpen die aan de kerndoelen is gekoppeld. Er wordt geen methode gebruikt maar er wordt wel gebruik gemaakt van bronnenboeken, materialen en werkwijzen. Sinds ruim twee jaar wordt er gewerkt met het maken van een ontwerpschema per thema. Voor een voorbeeld zie bijlage 5. Hier zijn de volgende punten in opgenomen:

- Thema
- Tijdpad (opening, afsluiting, tijdsplanning)
- Doelen (voor w.o., taal, rekenen, cultuur)
- Activiteiten (per leergebied)
- Uitstapjes, excursies, deskundigen
- Sociaal emotioneel (alleen bij het onderbouw ontwerpschema)
- Motoriek (alleen bij het onderbouw ontwerpschema)

Naast een aantal vaste thema's is er ook ruimte voor een vrije invulling van thema's die vanuit de leerlingen komen en is er aandacht voor feesten en seizoenen. De school heeft zich de volgende doelen gesteld:

Doel w.o.	Activiteiten (wat?)	Resultaat
Uitwerken thema's / doorgaande leerlijnen	De werkgroep w.o. bereidt het laatste jaar van de driejarige cyclus w.o. projecten voor op basis van eerder vastgestelde doelen en jaarplanning. Uitwerking en invoering per bouw.	Aan het einde van het schooljaar 2016-2017 zijn de doelstellingen / leerlijnen uitgewerkt in een driejarige cyclus projecten.

Op het gebied van k.o. werkt de school ook thematisch. Onderwerpen voor beeldende vorming, muziek en drama worden zoveel mogelijk aan thema's gekoppeld. Er wordt geen methode gebruikt maar er wordt wel gebruik gemaakt van bronnenboeken, materialen en werkwijzen. Cultuur is als onderdeel opgenomen in het ontwerpschema waarmee wordt gewerkt. Elke leerkracht heeft een lijst met k.o.

doelen zodat ze handvatten hebben voor het ontwerpen van k.o. lessen. Onderwerpen en opdrachten worden tot op heden vooral 'bij' w.o. thema's gezocht. Dat zou men liever gelijkwaardiger gaan vormgeven. Hierover zegt de directeur "wat we zoeken is die omslag dat ook een culturele basisvaardigheid of ook een culturele uiting leidend kan zijn voor een thema of een startpunt kan vormen voor een thema en dat is ook waar een pilotgroep mee zou kunnen oefenen, maar zover zijn wij ook lang nog niet." Visie en beleid ontwikkelen op dit front is heel belangrijk vindt de directeur. Het is ook van belang dat je kartrekkers hebt. De planning is dat er volgend jaar een visiedocument ligt. Een ander punt waar men graag verandering in wil aanbrengen is dat er nog vaak sprake is van 'schoolkunst'. Volgens Folkert Haanstra (2011) is schoolkunst 'kunst die is getemd door schoolse voorwaarden'. Haar tegenhanger is authentieke kunsteducatie. Men wil dit verminderen door meer aandacht aan creativiteitsontwikkeling te gaan besteden. Op het gebied van cultuur werkt de school samen met de volgende instanties: deelname aan cultuurmenu van K&C, pilot Houten huis, Vrijdag ondersteunt, Poëziepaleis, bibliotheek en men heeft eigen deskundigen in beeld. De school heeft zich de volgende doelen gesteld:

Doel k.o.	Activiteiten (wat?)	Resultaat
Uitwerken theoretisch kader cultuuronderwijs en koppeling aan w.o.	De werkgroep cultuur organiseert de professionalisering op teamniveau (kennis theorie en discipline-vaardigheden).	Aan het einde van het schooljaar 2016-2017 is het theoretisch kader uitgewerkt op schoolniveau.
	De werkgroep cultuur werkt samen met de werkgroep w.o. leerlijnen cultuuronderwijs uit.	Er is aantoonbaar een culturele component binnen ieder w.o. project.
	Professionalisering op een aantal afzonderlijke disciplines.	Nascholingsaanbod naar keus.
	Deelname Cultuurmenu.	

Het in samenhang aanbieden van vakken is inherent aan de Jenaplanvisie. Thematisch onderwijs zorgt voor samenhang. Men vindt het logisch en natuurlijk. Een leerkracht zei 'Ik denk dat vakken geïntegreerd aanbieden veel meer leeft voor kinderen. Ze vinden het leuk, prettig, het is nooit saai'.

Observaties

In de geobserveerde lessen is duidelijk te zien dat kunstzinnige opdrachten aan w.o. zijn gekoppeld. In groep 0/1/2 en in 3/4/5 werken ze aan het thema 'lijf'. In de onderbouw observeer ik een les waar de kinderen naar aanleiding van een verhaal een fantasielijf gaan tekenen met oost Indische inkt, verf en wattenstaafjes op papier. In de middenbouw gaat de les over de spijsvertering. Met een maatbeker, eierkoek, water en staafmixer wordt het spijsverteringsproces aanschouwelijk gemaakt. Daarna wordt er op het plein een meetopdracht gegeven. De lengte van het spijsverteringskanaal is uitgerekend (835 cm) en dat getal is van belang voor de vervolgoopdracht. Buiten op het plein moet met wol en meetlat 825 cm worden

uitgemeten en afgeknipt. Vervolgens wordt binnen in de klas met dit stuk touw een kunstwerk gemaakt. De draad moet op een papier worden geplakt. Er mag niet worden geknipt. Hoe pak je dat aan? Wat ga je daarvan maken? Dat is de eindopdracht. Op de voorkant van dit verslag is één van de creatieve werkstukken die deze les heeft opgeleverd in detail te zien.

In beide groepen heb ik gekeken naar de lesopbouw en de betrokkenheid van kinderen. In beide groepen was de overgrote meerderheid van de kinderen betrokken op de les. Uit de volgende observaties heb ik opgemaakt dat er sprake was van betekenisvol onderwijs. Kinderen waren gefocust, stelden vragen over de inhoud, reflecteerden op hun eigen en andermans werk. Ze werkten samen en hielpen elkaar, toonden betrokkenheid, nieuwsgierigheid en plezier. Ze hadden een actieve houding; een aantal wilde zelfs doorgaan met de opdracht. Ik zag kinderen experimenteren. Non verbale tekens waren ingespannen met de tong uit de mond werken, vinger opsteken, een blijde of ingespannen gezichtsuitdrukking. Verbale aanwijzingen waren: 'ik vind het heel leuk', 'ik hou van tekenen', 'ik mag lekker lang tekenen.' Een leerkracht zei hierover 'Als een leerling ook na de les nog met het onderwerp bezig blijft, erop reflecteert en doorgaat, dan weet je dat het betekenis heeft, dat ze leren en groeien'.

Leerling aan het werk met oost Indische inkt en verf.

Voorwaarden en ontwerpcriteria

Op grond van documentenanalyse, interviews en observaties heb ik een aantal voorwaarden voor het goed kunnen integreren van w.o. en k.o. geformuleerd en een aantal bouwstenen voor een geïntegreerde les w.o en k.o.

Voorwaarde scheppende criteria:	Algemene criteria voor betekenisvolle samenhangende lessen w.o./ k.o.
visie	-Jenaplan -Cultuur in de spiegel
actieve steun directie	ja
beleid	school-, cultuur-, beleidsplan
implementatie	team erbij betrekken (informerend, enthousiasmerend, kennis en vaardigheden aanreiken, team kwaliteiten inzetten, tijd inruimen, blijven communiceren, werkgroepen, proefdraaien/ pilots, samenwerken, kartrekkers nodig)

kennis, vaardigheden en attitudes	van w.o., k.o. en vakkenintegratie, scholing, 21st century skills
doelen 1. vakspecifiek 2. vakoverstijgend	-leerlijnen zijn helder voor w.o., aan k.o. en creativiteitsontwikkeling wordt gewerkt 1. kennis van w.o., k.o. aanwezig 2. impliciet aanwezig; niet expliciet benoemd
vorm en mate van samenhang: inhoudelijke en organisatorische afstemming tussen w.o. en k.o.	-interdisciplinair -w.o en k.o. verrijken elkaar, ze bevatten eigen doelen (en niet het ene als verwerking van het andere leergebied)
samenhangend lesmateriaal incl. beoordelingsinstrumenten	-ontwerpschema -overzicht leerlijnen -een lesopzet -geen beoordelingsinstrument -leerstof is flexibel en systematisch vwb w.o.

Ontwerpcriteria:	Criteria voor een geïntegreerde les w.o./k.o
Thema	vb. Het lijf -sluit aan bij de belevingswereld van het kind -motiveert
Onderwerp	vb. De spijsvertering -sluit aan bij de belevingswereld van het kind
Leerdoelen	-vakspecifieke kennis, vaardigheden en attitudes voor w.o. èn k.o. aanwezig -vakoverstijgende vaardigheden impliciet aanwezig -kennis van betekenis
Opdracht	eisen, beoordelingscriteria (mbt product en/of proces: vorm, inhoud, vaardigheid, betrokkenheid), keuzevrijheid
Benodigde materialen/ technieken	rijke leeromgeving, kwaliteit van materiaal
Tijd	
Werkvormen	betrokkenheid verhogend werken: eigen leervragen en inbreng, keuzevrijheid in verwerkingsvormen, actief, afwisseling, beleven, link naar eigen leven, levensechte situaties
Inleiding les	pakkend intro is belangrijk
Kern les	stappen/ deelactiviteiten
Afsluiting les	reflectie, opruimen

Belemmeringen

Tot slot zijn er nog een paar belemmerende factoren: tijd, geld en curriculumontwikkeling is een zoektocht die tijd kost. Je moet waken voor formats en dwingende schema's.

Analyse

Voorwaarden

Vanuit haar Jenaplanvisie is w.o. het hart van het onderwijs. Cultuuronderwijs waaronder k.o. is een speerpunt. Cis, een leerplankader voor cultuuronderwijs, gebruikt men hierbij als leidraad. De directie vindt cultuuronderwijs en het integreren

van w.o. en k.o. belangrijk en verleent actief steun. Niet alleen w.o. zou uitgangspunt moeten zijn bij geïntegreerde lessen maar ook een culturele basisvaardigheid of een culturele uiting zou leidend moeten kunnen zijn voor een thema of als startpunt voor een thema. Dit vergt een omslag in het denken die echt nog even moet landen. Vooral op organisatorisch niveau blijkt afstemming nog lastig. Ondanks het feit dat men werkt met ontwerpschema's en leerlijnen vinden leerkrachten het lastig om de theorie van Cis in praktijk te brengen bij het maken van samenhangend lesmateriaal voor w.o./ k.o. Visie op en beleid over *hoe* je geïntegreerd werken in de praktijk kan brengen is nog onvoldoende aanwezig. Er zijn wel aanzetten; zo zijn er beleidsdoelen gesteld maar die kunnen meer specifiek, meetbaar en tijdgebonden worden geformuleerd. Zo wenst men bijvoorbeeld meer aandacht voor creativiteitsontwikkeling. Hier zal het team in geschoold moeten worden; eerst moet je als leerkracht weten wat er onder creativiteitsontwikkeling wordt verstaan en vervolgens zal je het concreet moeten maken. Hoe ziet dat er in de praktijk uit? Hoe bevorder je creativiteit van kinderen in een les w.o/ k.o.? Welke afspraken maak je hierover als team? Hoe implementeer en borg je dit proces? Doelen voor w.o. zijn vastgelegd. Voor k.o. heeft men de leerlijnen voor k.o. van TULE als leidraad. Om de vakken w.o. en k.o. te integreren worden ontwerpschema's gebruikt. Hierin staan doelen en activiteiten beschreven. Doelen voor w.o. zijn helder. Doelen voor k.o. en vakoverstijgende doelen zijn summier of niet terug te vinden in lesontwerpen. Er wordt gewerkt aan een leerlijn voor cultuuronderwijs. Doel is om het theoretisch kader cultuuronderwijs te koppelen aan w.o. Door het opstellen van een visiedocument over cultuurbeleid, het uitwerken van huidig beleid op het gebied van w.o. en k.o. en door samenwerking tussen de werkgroepen w.o. en cultuur probeert men tot inhoudelijke en organisatorische afstemming te komen. Door deel te nemen aan scholing, teamleren en door er veel aandacht aan te besteden in teamoverleggen zet men stappen. Hopelijk zal dat leiden tot meer samenhangend lesmateriaal en beoordelingsinstrumenten. Dat is op dit moment deels aanwezig. Uitdagingen hierbij zijn de factoren tijd en geld.

Curriculaire samenhang

Het in samenhang aanbieden van vakken is inherent aan het Jenaplanonderwijs. Men vindt het logisch en natuurlijk. Voor kinderen leeft het meer, het is nooit saai. Het in samenhang aanbieden van de vakken w.o. en k.o. verrijkt de leerstof vindt men op deze school. Er is sprake van interdisciplinaire samenhang. W.o. thema's zijn tot op heden vooral leidend voor het bepalen van het onderwerp van k.o. opdrachten.

Betekenisvol onderwijs

In de geobserveerde lessen was sprake van betekenisvol leren. De kennis was van betekenis voor leerlingen. Er was keuzevrijheid in het uitvoeren van opdrachten. Er was sprake van samenhang tussen w.o. en k.o. Leerlingen leken gemotiveerd en een aantal zou wel willen doorgaan met de verstrekte opdracht. De leerstof was flexibel. Of ze ook systematisch was? Vooral op het gebied van w.o.

5.2 Een eigen Reggio approach

Context

De openbare basisschool die ik bezoek ligt in een Noord Nederlands dorp. Ze werkt volgens de principes van de Reggio approach. De reden om de werkwijze van deze

school op het gebied van het integreren van w.o. en k.o. te bestuderen is tweeledig. Op de eerste plaats bieden ze w.o. en k.o. geïntegreerd aan. Op de tweede plaats wordt vanuit de visie van de Reggio approach creativiteit belangrijk gevonden. Dit uit zich bijvoorbeeld in het werken met ateliers. Deze kunnen in het schoolgebouw zijn maar ook daarbuiten. Het atelier biedt kinderen de mogelijkheid om verschillende creatieve talen te spreken. Op de school zijn in de groepen 1/2, 4/5 en 5/6 op 3 april 2017 lessen geobserveerd waarbij w.o. en k.o. werden geïntegreerd. Na afloop zijn de leerkrachten van de groepen 1/2, 4/5 en de directeur geïnterviewd. Voor dit case report is geput uit documenten, interviews en observaties.

De school is een Educatief Kindcentrum met een regiofunctie; leerlingen komen uit het dorp waar de school is gehuisvest maar ook uit omliggende dorpen en een nabij gelegen stad. De school telt op dit moment 7 groepen op drie locaties. In de hoofdvestiging in het dorp zitten de groepen 1/2, 1/2, 3/4, 4/5. In het dorps huis is groep 5/6 gehuisvest. In de nabijgelegen stad zijn in een multifunctioneel centrum de groepen 6/7 en 7/8 gehuisvest. Per volgend schooljaar kunnen, dankzij uitbreiding, alle leerlingen weer in het dorp terecht. De school telt zo'n 170 leerlingen. Er wordt gebruik gemaakt van een naast de school gelegen gymlokaal voor gymlessen, het plein en de schooltuin. Er wordt ook gebruik gemaakt van de schoolomgeving en een naburige dorpstuin. In het dorps huis is een klaslokaal en een atelier gevestigd. De grote zaal wordt gebruikt voor voorstellingen en maandsluitingen. De directeur vormt samen met de intern begeleider het managementteam. Daarnaast is er het team en een administratief medewerker. De school heeft een cultuurcoach en geen icc-er.

Visie

De school is een kindplaats. Een plaats voor kinderen, met een systeem waarin alles samenhangt, waar kinderen worden opgevangen en onderwijs krijgen. De kindplaats werkt volgens de principes van de Reggio approach. De uitgangspunten van Malaguzzi, grondlegger van de kindercentra in Reggio Emilia in Italië vertalen ze naar de Nederlandse situatie. Uitgangspunten hier zijn: de ruimte, het materiaal, kijken en luisteren. Voor uitvoeriger informatie zie bijlage 6. Daarbij worden aspecten gebruikt van de non-directieve methode van Rebeca en Mauricio Wild. Eind jaren '70 stichtten zij een kleuter- en basisschool in Equador. Uitgangspunten hierbij waren: het kind heeft alles in zich wat het voor het leven nodig heeft, het kind moet een omgeving geboden worden waar zijn mogelijkheden volledig tot ontwikkeling kunnen komen (Rebeca Wild, 1994). In de Reggio benadering staat het kind centraal. Alles draait om individu (lees alle betrokkenen), ruimte (binnen en buiten) en actie (alle handelingen). De wisselwerking van deze drie kernwaarden vormt de basis van de Reggio approach van de school. Kernwoorden vanuit de visie van Rebeca en Mauricio Wild zijn: liefde (voor het kind), respect (voor ontwikkeling), vrijheid en grenzen (zonder grenzen kan er geen vrijheid zijn). De volwassene moet zich inleven in de wereld van het kind. Het is zijn/ haar taak om actief te luisteren naar kinderen, want kinderen hebben wel honderd talen om zich te uiten (tekenend, schilderend, met klei, via muziek, bewegen enzovoort). Volwassenen zullen het kind respecteren en dat respect ook van kinderen verwachten. De omgeving, de benadering van kinderen en het accepteren van de verschillende talen die kinderen kunnen hanteren zijn zeer belangrijk voor de ontwikkeling van kinderen. Voor meer informatie over de missie en visie van de school zie bijlage 6.

Vanuit de Reggio approach werkt de school met ateliers. Het atelier biedt kinderen de mogelijkheid om verschillende creatieve talen te spreken. Op de school hebben ze niet zoals in Italië één atelierista (een persoon met een kunstzinnige opleiding), maar proberen leerkrachten, opvangkrachten, vrijwilligers en ouders samen creatief te zijn. Via het atelier kunnen kinderen communiceren, zichzelf uitdrukken, in potentie op honderd manieren, in honderd talen aldus de Reggio benadering. Zij kunnen zich uitdrukken in dans, muziek, drama, klei, op papier etcetera. Iedere taal heeft zijn eigen zeggingskracht en mogelijkheden. Het tot bloei brengen van, al deze potentiële talen, naast de gesproken en geschreven taal, verrijkt de mogelijkheden tot communicatie tot uitwisseling en leren over zichzelf, de anderen en de wereld. Het ontwikkelen van deze talen wordt dus gezien als middel om te communiceren en heeft niet als doel kunstdisciplines te beoefenen. Voor meer informatie over hoe volgens de school beeldende expressie via het atelier kan bijdragen aan leren en ontwikkelen zie bijlage 7.

Het atelier van groep 1/2.

Vakken integreren

W.o. vindt men belangrijk voor een brede ontwikkeling van kinderen. Hierbij wordt aandacht geschonken aan aardrijkskunde, geschiedenis, natuur en techniek. Leerlingen leren zich te oriënteren op zichzelf, op hoe mensen met elkaar omgaan, hoe ze problemen oplossen en hoe ze zin en betekenis geven aan hun bestaan. Leerlingen oriënteren zich op de (natuurlijke) leefomgeving en op de verschijnselen die zich daarin voordoen. Ze oriënteren zich op de wereld dichtbij en veraf, toen en nu. Op het gebied van w.o. werkt men vanaf groep 3 tot en met 8 met de methode TopOndernemers; een integrale aanpak van het zaakvakonderwijs. Deze methode dekt de kerndoelen. Voor de school is het belangrijk dat kinderen door de thematische aanpak betekenisvol en gemotiveerd leren. Uitgangspunten hierbij zijn

het sociaal-constructivisme⁶, meervoudige intelligentie⁷ en betekenisvol actief samenwerkend leren. De leerkracht heeft hierbij een coachende rol en draagt bij aan bewustwording van talenten en leerbehoeften van kinderen. Er wordt hierbij gebruik gemaakt van een rijke leeromgeving (binnen en buiten de klas), ict en wisselende leergroepen. De afgelopen twee jaar heeft de school deelgenomen aan twee projecten om het techniekonderwijs op een hoger plan te tillen. Doel: kijken of de school een 'techniekschool' kan worden. Men wil kijken of de formule van een technasium ook bruikbaar is in het primair onderwijs. De school heeft zich het volgende doel gesteld:

Doel w.o.	Activiteiten (wat?)	Resultaat
Ontwikkelen techniekonderwijs	Twee techniekprojecten per jaar	Aan het einde van het schooljaar 2016-2017 zijn de projecten uitgevoerd

Op het gebied van k.o. werkt de school ook thematisch. Onderwerpen voor beeldende vorming, muziek, dans, erfgoed en drama worden zoveel mogelijk aan w.o. thema's gekoppeld. Maar ook aan projecten, algemene doelstellingen van de school en de belevingswereld van het kind. Dit gebeurt in de onderbouw bijna altijd en in de midden- en bovenbouw minder in de praktijk. Er wordt geen methode voor k.o. gebruikt. Een leerkracht merkte op dat daardoor routines toch meer naar de achtergrond verschuiven. De directeur meldt dat de school waarschijnlijk op zoek gaat naar een digitale methode voor de beeldende vakken. Er worden wel bronnenboeken, materialen en werkwijzen gebruikt. In groep 1 en 2 komen tekenen en handvaardigheid aan bod bij werken met ontwikkelingsmateriaal en bij werken naar keuze. De groepen 3 tot en met 8 worden tijdens het crea-uur bewust in aanraking gebracht met verschillende materialen en technieken in de eigen groep. Daarnaast kunnen leerlingen tijdens het wekelijkse keuze-uur kiezen uit diverse workshops. Dan kunnen ze kiezen uit een workshop naar keuze en worden jaargroepen gemixt. Een workshop kan vanuit een leerkracht, een ouder of een kind geïnitieerd worden (bijvoorbeeld werken met loombandjes en strijkkralen). Aan het keuze-uur ligt geen plan ten grondslag, het is puur vrij zegt de directeur. Muziek wordt (deels) door een vakleerkracht (uit het eigen team) verzorgd voor alle groepen. Daarnaast is voor muziek inmiddels 1,2,3 Zing aangeschaft. Dans komt incidenteel aan bod bij projecten en voorstellingen. Hier is geen methode voor evenals voor drama. Er is een teamlid die geregeld drama workshops geeft in het keuze uur. Om de drie jaar voeren de kinderen een musical op. Dan worden extra uren gemaakt. Daarnaast komt het bij de maandsluiting en in de groepen aan bod.

Een cultuurcoach draagt samen met de leerkrachten van de school

⁶ Het sociaal constructivisme is een stroming die het leerproces ziet als een actief proces van kennisverwerving, waarbij de kennis ontstaat en gedeeld wordt met anderen. Een van de principes is dat leren een proces is van kennis construeren. Daarbij bouwt de leerkracht verder op de aanwezige kennis.

⁷ De meervoudige intelligentie theorie is in 1983 geïntroduceerd door de Amerikaanse psycholoog Howard Gardner. Er bestaat echter geen wetenschappelijke consensus dat de verschillende 'intelligenties' daadwerkelijk bestaan (ook wel taal-, reken-, beeld-, muziek-, beweeg-, samen-, zelf-, natuur-, bestaanslim genoemd).

verantwoordelijkheid voor het cultuuronderwijs. Daarnaast coacht de cultuurcoach leerkrachten en team, werkt met leerlingen in de klas en heeft een adviserende rol bij het vormen van beleid. De cultuurcoach kan ook de weg wijzen naar buitenschoolse cursussen en activiteiten. Een kunsteducatief centrum verzorgt een cultureel programma (Kunstmenu) voor de school. Op het gebied van cultuur werkt de school samen met de volgende instanties: deelname aan Kunstmenu van Kunstkade en diverse partijen binnen de dorpsgemeenschap. De school heeft een 3-D printer en er is een 'technieklab' in het dorp. De cultuurcoach is bezig met experimenteren en ontdekken met verschillende materialen. De school heeft zich op het gebied van k.o. geen concrete doelen gesteld. Wel benadrukten meerdere teamleden het belang van een doorgaande leerlijn voor k.o.

Het in samenhang aanbieden van vakken is inherent aan de Reggio approach. De school maakt nu nog veelvuldig gebruik van methodes, maar wil het methodegebruik de komende jaren veranderen van uitgangspunt naar middel. 'Thema's en doelen zijn leidend', zegt de directeur. Binnen het ervaringsgericht onderwijs dat hier wordt gegeven gaat men uit van kansen van het individu. De instructieplanningen van de methodes worden aangehouden als minimaal aan te bieden stof binnen een leerjaar. De leerkrachten gebruiken de eigen creativiteit en kennis om ieder individueel kind weer verder te helpen in zijn of haar ontwikkeling. De directeur wil laten zien dat onderwijs leuk en boeiend kan zijn. Alles moet in een context staan. Dat leidt volgens haar tot meer betrokkenheid. 'Als kinderen echt geboeid zijn gaan ze na schooltijd door'. Een kleuterjuf zegt hierover: 'Kleuters leren door het helemaal te doen. Met hun hoofd, hun hart en handen. En hun hele lichaam. En ze leren van binnen. Dus je kunt de leerstof niet in stukjes aanbieden. Daarom werken we zo en daar geloven we in. En dat is dan ook de meerwaarde, want je komt de kleuter tegemoet.' Een leerkracht uit de middenbouw zegt hierover: 'Vakkenintegratie motiveert kinderen meer, leidt tot meer betrokkenheid en is betekenisvoller. Als je het vervlecht met een thema hebben ze nauwelijks door dat ze bijvoorbeeld met rekenen bezig zijn. Het gaat op een andere manier leven, dan heb je de motivatie mee. Magisch als kinderen leren zonder dat ze door hebben dat ze leren.'

Observaties

De les die ik observeer in een groep 5/6 hoort bij w.o. Het is geen les uit de methode maar naar aanleiding van een recente gebeurtenis. Leerlingen zagen dat er op het kerkhof tegenover het dorpshuis een graf werd gegraven en stelden hier allerlei vragen over. De leerkracht pikte dit op en besloot er een les aan te koppelen. Ze zegt hierover: 'TopOndernemers dekt de kerndoelen. Daarnaast neem ik steeds meer vrijheid'. En daarom besluit ze naar buiten te gaan naar het kerkhof met een aantal gerichte opdrachten. 'Het is nu mooi weer. De leerlingen hebben er belangstelling voor. Ik ga gewoon even iets doen wat ik zelf bedenk. In principe ben je dan ook aan het rekenen (opdracht: zoek de oudste en de jongste), bezig met erfgoed (info over: graven, Latijn wat weer gekoppeld is aan extra werk van begaafde leerlingen, betekenis van achternamen), Fries (hoeveel namen op sma en stra tel je plus uitleg over de betekenis), w.o. (cyclus van het leven...lente/ geboorte vs de dood die ook bij het leven hoort), taal (categoriseren).' Ze zegt: 'Het sluit ook aan bij onze visie. Wij hechten belang aan onze omgeving.' Een k.o. opdracht heeft ze er niet aan gekoppeld maar dat zou ook nog kunnen zegt ze. Bijvoorbeeld door er een creatieve schrijfpdracht aan te koppelen: Hoe wil jij herinnerd worden?

In de onderbouw zie je dat het thema lente op allerlei manieren aan bod komt; er staat kikkerdril in de klas, er was een broedmachine in de groep, er liggen boekjes en puzzels die met de lente te maken hebben. De kinderen gaan op excursie naar een boerderij. Juf heeft met kinderen kuikens getekend. Want soms verplicht ze alle kinderen een creatieve opdracht te maken. Dat vindt ze belangrijk. Dan kan ze ook kijken hoever een kind is. Sommige kinderen kiezen er nooit voor omdat ze onzeker zijn. Door er samen aan te werken kunnen ze een stapje maken. Ze zegt: 'Het mooie van Italië is dan dat, omdat je het mooi neerzet worden kinderen ook trots op hun werk, en dat vind ik wel heel belangrijk. Ik zou wel een hele kale muur willen hebben waar ik alleen heel keurig, alles opplak. Verzorgd, zodat je kinderen ook leert dat je zorgzaam moet zijn met materialen. Dat is een achterliggende gedachte.' In groep 4/5 zie ik hoe kinderen brainstormen over een toneelstuk dat ze gaan opvoeren naar aanleiding van het thema De derde wereld uit TopOndernemers. Hierin worden w.o., toneel, dans en muziek vervlochten. Hierna zie ik een aantal presentaties van leerlingen. Een groepje presenteert een powerpoint over De Vikingen, twee meisjes presenteren een speeltuin die ze hebben gemaakt. Verder zijn er nog groepjes die een zwembad en een speeltuin hebben gemaakt.

Kuiken gemaakt door Elijan uit groep 1/2 in het kader van het thema lente.

In de verschillende groepen heb ik gekeken naar de lesopbouw en de betrokkenheid van kinderen. In alle groepen was de overgrote meerderheid van de kinderen betrokken bij de les. Uit de volgende observaties heb ik opgemaakt dat er sprake was van betekenisvol onderwijs. Kinderen luisterden actief, stelden vragen, kwamen met ideeën, roepen 'yes' als ze een rol krijgen, gingen actief aan de slag met de opdracht, keken gericht, willen graag meedoen en de beurt krijgen, zingen, bewegen en klappen actief mee, kijken goed naar de leerkracht en de medeleerlingen. Ze werkten samen en straalden plezier uit. Op deze school zijn leerdoelen het uitgangspunt. Methodes zijn daarbij hulpmiddelen maar zeker niet leidend. Leerkrachten geven aan dat ze graag in wisselende groepssamenstellingen werken. Sommige lesjes lenen zich goed voor een klassikale aanpak maar voor veel

activiteiten zijn kleinere groepjes weer meer geschikt. Er wordt niet alleen binnen maar ook buiten gewerkt. De omgeving speelt hierbij een belangrijke rol. Samenwerken vindt men belangrijk. Leerstof dient uitdagend, creatief, en levensecht te zijn. Het dient in een context aangeboden te worden. Daarnaast moet het aansluiten bij de beginsituatie en de belevingswereld van het kind. Verwerkingsvormen dienen divers te zijn. Kinderen moeten actief, zelfstandig en autonoom zijn, een eigen inbreng en keuzevrijheid kunnen hebben.

Voorwaarden en ontwerpcriteria

Op grond van documentenanalyse, interviews en observaties heb ik een aantal voorwaarden voor het goed kunnen integreren van w.o. en k.o. geformuleerd en een aantal bouwstenen voor een geïntegreerde les w.o en k.o.

Voorwaarde scheidende criteria:	Algemene criteria voor betekenisvolle samenhangende lessen w.o./ k.o.
visie	-Reggio approach. Daarbij wordt gebruikt gemaakt van de non- directieve methode van Rebeca en Mauricio Wild -Ervaringsgericht onderwijs -basisregels; je zorgt goed voor jezelf, voor de ander en de omgeving
actieve steun directie	ja, de directeur op deze school heeft een voortrekkersrol
beleid	Schoolplan
implementatie	team erbij betrekken (informereren, mee naar lezing/ voorlichting Kpc groep/ lpc, onderwijs evalueren; wat gaat goed/ minder goed/ wat zijn verbeterpunten, cursus systeemdenken van Jan Jutten, studiereis naar Reggio Emilia, overleggen/afstemmen werkwijze, agenderen op teamvergadering; ervaringen uitwisselen, tips aanreiken, team kwaliteiten inzetten (een teamlid heeft affiniteit met muziek, een ander met theatersport, een ander met kunst)
kennis, vaardigheden, attitudes	-leerkracht: vakinhoudelijke, didactische en pedagogische kennis, luisteren naar kinderen, stimuleren, ondersteunen en op weg helpen, faciliteren (klaarzetten, bedenken, mooi presenteren, natuurlijke materialen in de klas halen), creëren van een rijke leeromgeving (boekjes, puzzels, broedmachine, kikkerdril...), begeleiden, helpen, ondersteunen (met bv moeilijke woorden, het in eigen woorden zeggen), motiveren, informatie verschaffen, (bij)sturen, coachen, feedback geven, eisen stellen, multi taken. -leerling: zelfstandigheid, autonomie, keuzevrijheid, eigen inbreng, aansluiten bij niveau en belevingswereld van de leerling
doelen	-doelen zijn leidend, methodes zijn een middel

1. vakspecifiek 2. vakoverstijgend	-leerlijnen geven houvast 1. kennis van w.o., k.o. aanwezig (voor w.o. wordt een leerlijn gevolgd, voor k.o. niet) 2. impliciet aanwezig; samenwerken en leren leren worden belangrijk gevonden
vorm en mate van samenhang: inhoudelijke en organisatorische afstemming tussen w.o. en k.o.	-monodisciplinair /interdisciplinair -in groep 1/2 worden w.o. en k.o. standaard geïntegreerd. In groep 3 t/m 8 wordt het soms geïntegreerd maar ook apart aangeboden bv in het crea-uur of in de ateliers
samenhangend lesmateriaal incl. beoordelingsinstrumenten	-een stappenplan; vlg. de methode of het stappenplan van IPC ⁸ . In de onderbouw wordt een soort themaplan gebruikt; iedereen doet het op zijn eigen manier, meer afstemming is wenselijk -voor w.o. wordt een leerlijn gevolgd, hier worden geregeld naar eigen inzicht k.o. opdrachten bij bedacht, er is geen doorgaande leerlijn voor k.o. -men tracht vakken waar mogelijk samen te voegen (het moet niet en, en, en worden) Vb. Techniekproject en kunstproject heeft men verbonden -geen beoordelingsinstrument -leerstof is flexibel en systematisch vwb w.o.

Ontwerpcriteria:	Criteria voor een geïntegreerde les w.o./k.o
Thema	-moet aansluiten bij de leefwereld van het kind
Onderwerp	-moet aansluiten bij de leefwereld van het kind -moet realistisch zijn -aansluiten bij de actualiteit -in context aanbieden
Leerdoelen	-kijk welke leerdoelen er binnen het thema zijn. Waar raakt het elkaar? Hoe kun je het in elkaar schuiven? -leerstrategieën zijn belangrijk; hoe leer je, wat kan je van elkaar leren (is belangrijker dan meten) -kennis, vaardigheden en attitudes voor w.o. en k.o. -kennis moet betekenisvol zijn -vraag jezelf altijd af waarom ben je aan het meten?
Opdracht	-eisen (mbt product en/of proces) -uitdagend; voor een echte situatie (presentatie maken voor mensen die uit het buitenland langskomen) -creatief -keuzevrijheid in uitvoering van de opdracht
Benodigde materialen/ technieken	-gebruik maken van (natuurlijke) materialen en technieken -aandacht voor rijke leeromgeving en kwaliteit van materialen
Omgeving	-binnen/ buiten; op locatie (tuin, boerderij, garage...)

⁸ Het International Primary Curriculum (IPC) is een curriculum voor het basisonderwijs (groep 1 t/m 8) waarin effectief leren centraal staat. Ze zijn ervan overtuigd dat kinderen op hun best leren door boeiende, actieve en zinvolle lessen.

Tijd	
Werkvormen/ groeperingsvormen	-keuzevrijheid in verwerkingsvormen -afwisseling in werkvormen: actief/ passief, alleen/samen, binnen/buiten
Inleiding les	-aansluiten bij wat leerlingen al weten (=basis) -wat willen leerlingen weten? ruimte voor leervragen en inbreng leerling -een pakkend intro waarmee leerlingen enthousiast worden gemaakt
Kern les	-stappen/ deelactiviteiten
Afsluiting les	-reflectie/ feedback geven -opruimen -werkstukken mooi presenteren.

Belemmeringen

Tot slot zijn er nog een paar belemmerende factoren. Wat opvalt is dat er in de onderbouw op een natuurlijke wijze geïntegreerd wordt gewerkt. In de midden- en bovenbouw hebben leerkrachten er meer moeite mee. Ze voelen zich niet altijd even vrij. Dit ligt niet aan de directie, die stimuleert het juist. Het ligt meer aan eigen remmingen. Enkele opmerkingen hierover: 'Ik zelf (ben de belemmerende factor); dat andere werk moet nog af (taal, rekenen, spelling). Dat belemmert om andere dingen te doen.' 'Ik heb het lef nog niet.' 'Het onderwijs is zo dichtgetimmerd met van alles wat moet...dat werkt belemmerend.' 'Sommige leerkrachten ervaren vakkenintegratie als extra werk.' Een leerkracht zegt: 'Hoe je vakken meer kan samenvakken, dat is nog een zoektocht.' Een ander aandachtspunt is dat er geen doorgaande leerlijn k.o. is. Een leerkracht zegt hierover: 'Wat de school belangrijk vindt dat wordt aangeboden (op k.o. gebied) is niet schoolbreed afgesproken. Ik denk wel dat dat op den duur een keer moet. Dat je daar veel bewuster mee bezig bent.' Tijd wordt soms ook als een belemmerende factor gezien (even naar de tuin gaan kost je $\frac{3}{4}$ van de ochtend en dan moet je daarnaast nog alle andere vakken geven).

Analyse

Voorwaarden

Vanuit haar visie vindt de school w.o. en k.o. belangrijk voor een brede ontwikkeling van kinderen. Ook hecht men veel waarde aan de omgeving. Dat betekent dat er binnen en buiten wordt geleerd. Via het atelier kunnen kinderen communiceren en zichzelf uitdrukken. Het heeft niet als doel kunstdisciplines te beoefenen. Kinderen hebben volgens de visie van de school wel honderd talen om zich te uiten (tekenend, schilderend, met klei, via muziek, bewegen enzovoort). De directie promoot thematisch werken en wil dat thema's en doelen leidend zijn voor het onderwijs. Methodes zijn slechts een middel. Door onder andere studiereizen naar Italië en Equador heeft men geprobeerd de visie scherper te krijgen. Door teamoverleg, afstemming van de werkwijze en aandacht voor 'good practices' van teamleden probeert men lijn aan te brengen in het integreren van w.o. en k.o. Ik heb echter geen beleidsstukken aangetroffen over *hoe* je geïntegreerd werken in de praktijk kan brengen. Kennis over hoe je vakken kan samenvakken ontbreekt en is daarom voor sommigen nu nog een zoektocht. Leerkrachten geven aan wel behoefte te hebben aan handvatten. Samenhangend lesmateriaal voor w.o/ k.o. ontbreekt. Hoewel doelen leidend zijn op deze school is er voor k.o. geen leerlijn (ondanks de aanwezigheid van een cultuurcoach). Meerdere teamleden hechten wel belang aan

een doorgaande leerlijn voor k.o. Men verwacht er dan veel bewuster mee bezig te zijn. Voor w.o. zijn de doelen helder. Vakoverstijgende vaardigheden worden ook van belang geacht maar worden niet altijd expliciet als doel vermeld. Er gebeurt een hoop in samenhang op deze school, zowel binnen als buiten. Een deel van het rijke aanbod is impliciet aanwezig maar niet altijd terug te vinden in een beredeneerd aanbod. Er zou meer lijn in aangebracht kunnen worden. Uitdagingen zijn om minder (tijds) druk te ervaren door alles wat moet. Daardoor verwacht men meer vrijheid te voelen om vakken samen te pakken. Nu voelt het voor een aantal leerkrachten nog als extra werk. Een doorgaand leerlijn k.o. is wenselijk voor het komen tot een meer beredeneerd aanbod.

Curriculaire samenhang

Het in samenhang aanbieden van vakken is inherent aan de Reggio approach. Voor de school is het belangrijk dat kinderen door de thematische aanpak betekenisvol en gemotiveerd leren. Alles moet in een context staan zegt de directeur, dan pas krijgt het betekenis. Dat leidt vervolgens tot betrokkenheid en motivatie van leerlingen. Leerstof in stukjes aanbieden werkt niet voor kleuters zegt een juf. Zij ervaren de wereld als een geheel; het ligt voor de hand om daarbij aan te sluiten. Voor wat betreft w.o/ k.o. is er deels sprake van een interdisciplinaire benadering. Beide leergebieden worden zowel apart als in samenhang aangeboden.

Betekenisvol onderwijs

In de geobserveerde lessen was sprake van betekenisvol leren. De kennis was van betekenis voor leerlingen. Er was keuzevrijheid in het uitvoeren van opdrachten. Er was deels sprake van samenhang tussen w.o. en k.o. Leerlingen leken gemotiveerd en een aantal zou wel willen doorgaan met de verstrekte opdracht. De leerstof was flexibel. Vooral op het gebied van w.o. lag er ook een leerlijn aan ten grondslag.

5.3 Cultuurprofielschool in ontwikkeling

Context

De school die in deze casestudy onder de loep wordt genomen is een samenlevingsschool die samenwerkingsonderwijs voor Daltononderwijs biedt. De school is een van de twee basisscholen in een Noord Nederlands dorp met zo'n 20.000 inwoners. De reden om de werkwijze van deze school op het gebied van het integreren van w.o. en k.o. te bestuderen is tweeledig. Op de eerste plaats bieden ze w.o. en k.o. geïntegreerd aan. Op de tweede plaats is de school bezig zich te ontwikkelen tot cultuurprofielschool. Op de school zijn in de groepen 1/2 en groep 7 (op 11-4-2017) lessen geobserveerd waarbij w.o. en k.o. werden geïntegreerd. Na afloop zijn de betreffende leerkrachten en de directeur geïnterviewd. Voor dit case report is geput uit documenten, interviews en observaties.

De school ligt in een nieuwbouwwijk en telt in totaal negen groepen; 2 groepen 1/2 en 8, en enkele groepen 3, 4, 5, 6 en 7. In totaal heeft de school zo'n 200 leerlingen. De meeste leerlingen komen uit het dorp, enkele uit omliggende dorpen. Alle leerlingen zitten in 1 gebouw. De school beschikt over veel ruimte rondom de school. Er zijn drie pleinen, waar veel aandacht aan is besteed ten behoeve van het natuuronderwijs. Er wordt gebruik gemaakt van een sporthal die naast de school ligt voor gymlessen. Het managementteam van de school bestaat uit de directeur, een

intern begeleider, een onderbouw coördinator en een bovenbouw coördinator. Daarnaast is er het team, een conciërge, een administratieve kracht, een onderwijs assistent en vaste vrijwilligers. De school heeft een icc-er die op dit moment de post-hbo opleiding cultuurbegeleider volgt.

Visie

De school is een samenlevingsschool. Dit houdt in dat het een fusie school is waarbij een school voor openbaar en christelijk onderwijs onder één dak zijn gaan samenwerken. De samenwerkingschool is gebaseerd op twee uitgangspunten en is daardoor algemeen toegankelijk:

1. Vanuit het openbaar onderwijs is er principiële gelijkwaardigheid van en respect voor de godsdienstige en/of levensbeschouwelijke achtergrond van ouders, leerlingen en personeelsleden.
2. Voor het christelijk onderwijs is de Bijbel de belangrijkste inspiratiebron voor het omgaan met elkaar, de medemens en de omringende wereld. Daarbij wordt alle ruimte gegeven aan iedereen met respect voor ieders inbreng.

Kernwaarden hierbij zijn: respect, vertrouwen, openheid, gelijkwaardigheid.

De school biedt Daltononderwijs. Dit is een onderwijssoort waarbij de nadruk ligt op keuzevrijheid voor de leerling, samenwerking met andere leerlingen en de ontwikkeling van zelfstandigheid. De Amerikaanse pedagoge Heleen Parkhurst (1886-1973) stond aan de wieg van het Daltononderwijs. De school werkt vanuit de volgende zes Daltonprincipes:

1. *Zelfstandigheid*; actief leren en werken waardoor zelfstandigheid wordt ontwikkeld.
2. *Samenwerken*; het vormen van een leefgemeenschap waar leerlingen, leerkrachten, ouders, schoolleiding en bestuur op een natuurlijke en gestructureerde wijze samenleven en werken.
3. *Vrijheid in gebondenheid/ verantwoordelijkheid en vertrouwen*; de opgegeven leerstof en de eisen die daaraan worden gesteld, de tijdslimiet, de werkafspraken en de schoolregels vormen de grenzen waarbinnen de leerlingen hun vrijheid leren gebruiken.
4. *Effectiviteit*; effectieve inzet van tijd, menskracht en middelen.
5. *Reflectie*; kritisch benaderen van onderwijskundige ontwikkelingen en inzichten.
6. *Borgen* van de gemaakte afspraken⁹.

⁹ Voor meer informatie omtrent visie en missie zie bijlage 5

zich erachter geschaard. Ook wordt samen gepraat over de visie op cultuureducatie. Men vindt het belangrijk dat kinderen creatieve denkers worden en dat er aandacht is voor 21^e eeuwse vaardigheden. De icc-er zegt hierover: 'Wij willen graag de cultuurvakken gaan verweven met de methodes die wij hebben'.

Vakken integreren

Op het gebied van w.o. werkt de school thematisch. In groep 1, 2 wordt de methode Schatkist onder andere als leidraad gebruikt. In groep 3 Veilig leren lezen. Zij hebben eigen thema's zoals de seizoenen en feesten maar sluiten ook af en toe aan bij de thema's van groep 4 tot en met 8. In groep 4 tot en met 8 biedt de methode Alles-in-1 thematisch, samenhangend onderwijs voor de zaakvakken, expressie, taal, techniek, cultuur en meer. De methode Alles-in-1 dekt de kerndoelen voor w.o. en k.o.

Alles-in-1 voor groep 4 bestaat uit 5 projecten van ieder 8 weken:

vakgebied	hoofdonderwerp
Aardrijkskunde	Waar is het; onze klas+ school+ buurt+ wijk, dorp+ stad+ streek, Nederland, de rest van de wereld
Cultuur	Jij en ik; eten+ drinken, muziek+ dans, wonen+ spelen, kleren+ feesten
Geschiedenis	Wanneer was dat; dino's, ridders+ kastelen, familie+ tijd, piraten
Techniek	Hoe werkt het; wat is techniek, technische beroepen, productieproces, uitvindingen
Natuur	Wat groeit en bloeit; planten, dieren, mensen, wonderen van en zorgen voor de natuur

De projecten van groep 4 kennen een vaste volgorde zodat de leerlijnen een cursorisch geheel vormen. De werkvormen en vaardigheden zijn afwisselend: klassikaal, individueel, in groepjes, met tweetallen, onderzoekend en ontdekkend leren, schriftelijk, mondeling, digitaal, cognitief, praktisch en creatief. Binnen de teksten en opdrachten van het groep 4 materiaal zijn drie niveaus verwerkt, waarmee er eenvoudig kan worden gedifferentieerd.

Alles-in-1 voor groep 5 t/m 8 bestaat uit 20 projecten van ieder 5 weken:

vakgebied	hoofdonderwerp
Aardrijkskunde	Nederland, Europa, Afrika+ Azië, Amerika+ Australië+ Antarctica+ oceanen
Cultuur	voeding, kleding+ sport, kunst, geloof
Geschiedenis	Prehistorie+ Grieken en Romeinen, Middeleeuwen, Gouden Eeuw, Moderne geschiedenis
Techniek	bouwen, vervoer en verkeer, energie, communicatie
Natuur	dieren, planten, mensen, milieu en kringloop

In de thema's van groep 5 tot en met 8 vormt het hoofdonderwerp het hart van het project. Het is de kapstok waaraan alle vakken worden opgehangen. Per schooljaar worden vijf projecten aangeboden: uit ieder domein één. Ieder project is op zes cognitieve niveaus uitgewerkt. Er is afwisseling in werkvormen en vaardigheden: klassikaal, individueel, in groepjes, met tweetallen, onderzoekend en ontdekkend leren, schriftelijk, mondeling, digitaal, cognitief, praktisch en creatief. Hiernaast wordt schoolbreed meegedaan aan een natuur/milieu educatieproject (onderdelen hiervan

zijn: herfstpad, kleine beestjespad, waterdierjespad, weidevogels, vlinders kijken rond de school, coulissenlandsschap/wilgen knotten, EHBO)

Op het gebied van k.o. werkt de school ook thematisch. Onderwerpen voor beeldende vorming, muziek, dans, erfgoed en drama worden zoveel mogelijk aan thema's van w.o. gekoppeld. Lessuggesties staan in de w.o. methode. Voor tekenen, handvaardigheid, drama en dans is geen aparte methode. Voor muziek zijn er wel gastlessen van de regionale muziekschool. Zij verzorgt workshops met blaasinstrumenten, djembe's, muziek en beweging en muziektheater. Groep 8 brengt een bezoek aan een concert van het Noord Nederland Orkest (NNO). Dans vindt vooral tijdens de gymlessen plaats. Er wordt deelgenomen aan een erfgoedtraject bestaande uit lessen en excursies naar erfgoedlocaties voor alle groepen. Er zijn maandvoorstellingen waarbij alle groepen een keer een optreden verzorgen en een musical van groep 8. In de school zijn lijsten om eigen werk tentoon te stellen.

De school heeft zich de volgende doelen gesteld:

Doel k.o.	Activiteiten (wat?)	Resultaat
-Ontwikkelen tot cultuurprofielschool. -Doorgaande lijn drama, handvaardigheid, tekenen, media	-Zie hiervoor onder het kopje voorwaarden; implementatie -Methodes aanschaffen voor handvaardigheid, tekenen, media	-Dit is een proces van jaren. -Er staat geen datum voor invoering in de meerjarenplanning van het cultuurplan

'Er is gekozen voor thematisch werken door de hele school, want als je aan een thema werkt dan heb je een paraplu waar je je hele onderwijs aan ophangt', aldus de directeur.' En dan kan het ook niet zo zijn dat er een vakdocent muziek binnenkomt en iets totaal anders doet dan waar je mee bezig bent, nee die doet mee'. Samen met het bestuur waar de school onder valt is er een subsidie binnen gehaald om een living lab te ontwikkelen¹⁰. Het gaat hierbij om de samenwerking tussen vakdocenten en leerkrachten. Het vindt plaats op de werkvloer waar ze samenwerken en van elkaar leren. Vooraf worden gezamenlijke doelen opgesteld. Deze worden halverwege geëvalueerd en bijgesteld. 'Dat is heel anders dan het voorheen ging, de vakdocent kwam binnen en zei, ik heb een leuk lesje en die deed dat en die ging weer. En dan misten we de samenhang', aldus de directeur. De school is steeds op zoek naar samenhang. Twee keer per jaar wordt er in alle groepen aan een bepaald thema gewerkt. In het najaar wordt aangesloten bij het thema van de Kinderboekenweek. In het voorjaar wordt de tweede projectweek gehouden. Soms kan een projectweek een aanleiding zijn voor een gezamenlijke afsluiting, bijvoorbeeld een tentoonstelling. De school is ervan overtuigd dat samenhang een kans is om kinderen veel meer gefocust te laten leren. Door op deze manier te werken zien ze dat kinderen veel meer de verdieping ingaan en er is meer rust in de

¹⁰ Er is een systeem ontwikkeld voor borging en verankering van de kennis en vaardigheden van zowel leerkrachten als vakdocenten middels een living lab. Voor meer informatie zie http://www.pentaprimair.nl/news.asp?id=000000058&ftmod=news_000000001&index=no

klassen. Het onderwijs wordt er boeiender van. Leerkrachten ervaren ook meer rust, houvast, het gaat niet van de hak op de tak aldus de directeur.

Observaties

In beide groepen heb ik gekeken naar de lesopbouw en de betrokkenheid van kinderen. In beide groepen was de overgrote meerderheid van de kinderen betrokken op de les. Van groep 7 zie ik een djembe optreden in de gemeenschapsruimte waar ook ouders voor zijn uitgenodigd. De djembe lessen waren gekoppeld aan het project communicatie uit de methode voor w.o. Kinderen hebben van alles geleerd over communicatie. Het ging over taal, tekens, geluiden, Afrika, rooksignalen, lichtsignalen, de geschiedenis van, communicatie in het verkeer. Djembe is daar ook een onderdeel van; de trommelaars communiceren met elkaar. De djembe docent gaat daarmee aan de slag. Dat brengt samenhang. Dus dat wordt dan betekenisvoller zegt de directeur. De docent djembe weet wat er in de klas ongeveer gebeurd is op gebied van communicatie en speelt daarop in. En de leerkracht die kan ook met de kinderen in de klas weer op de djembe lessen inhaken. Tijdens het optreden geeft de vakleerkracht informatie over de djembe en de wijze van het bespelen van het instrument. De docent doet oefeningen voor, de leerlingen spelen de ritmes na. Ze spelen om de beurt en samen. De docent maakt het steeds moeilijker. Er worden bewegingen toegevoegd tussen het ritme klappen door. Tussendoor vraagt een leerling: 'Gaan we zo nog met de stokjes?' Enkele leerlingen bewegen mee met de muziek. Tijdens het hele optreden is de betrokkenheid en rust die de groep uitstraalt opvallend. De leerlingen zijn gefocust. De kinderen kijken heel goed naar de docent. Plezier en focus is van de gezichten af te lezen.

Groep 7 geeft een djembe optreden met een vakdocent van het living lab. Het past bij het w.o. thema communicatie.

In groep 1/2 staat het thema lente centraal. In de les observeer ik hoe leerlingen bolletjes planten en tuinkers zaaien in een bakje. Als het bolletje en de zaadjes zijn geplant steken ze nog twee cocktailprikkers met een zelf geknutseld ei en een kuiken in de aarde, voegen water toe en zetten het bakje op de vensterbank. De leerkracht heeft aan het thema ook woordenschat, taal en rekenen gekoppeld. In de bouwhoek worden opdrachten gegeven zoals bijvoorbeeld maak een boerderij en ook bij de zandtafel worden opdrachten verstrekt. Liedjes, prentenboeken en creatieve werkjes worden aan het thema gekoppeld. Soms gaan ze op excursie naar de boer om jonge lammetjes te kijken.

Leerlingen hebben bolletjes geplant en tuinkers gezaaid in een bakje. Een zelf geknutseld ei en een kuiken zijn toegevoegd.

Voorwaarden en ontwerpcriteria

Op grond van documentenanalyse, interviews en observaties heb ik een aantal voorwaarden voor het goed kunnen integreren van w.o. en k.o. geformuleerd en een aantal bouwstenen voor een geïntegreerde les w.o en k.o.

Voorwaarde scheppende criteria:	Algemene criteria voor betekenisvolle samenhangende lessen w.o./ k.o.
visie	-Dalton -Samenlevingsschool -cultuurprofielschool -met het team visie ontwikkelen op cultuureducatie -een directeur met visie die een voortrekkersrol wil nemen
actieve steun directie	ja
beleid	-school-, cultuur-, beleidsplan -cultuurprofielschool worden is een proces dat tijd kost -geld begroten voor cultuur -belangrijk zijn: overzicht, reflectief en analytisch vermogen, inspiratie en moed om stappen te ondernemen
implementatie	-team erbij betrekken/ meenemen in het proces (informerend, inspireren, ervaringen uitwisselen, beeldvorming, tijd inruimen, agenderen, overleg directeur en icc-er, samenwerken, terug laten komen in teamoverleg en in functioneringsgesprekken)

	<ul style="list-style-type: none"> -icc-er is proces begeleider/ kartrekker naast de directeur -werken aan bewustwording; wat gebeurt er al, wat is samenhang, wat kan je wel/ niet, wat zie je ervan terug in de school? -in teamvergaderingen worden 'good practices' gekoppeld aan de speerpunten van de school -living lab -borgingsfase bewaken
kennis, vaardigheden, attitudes	<ul style="list-style-type: none"> -leerkracht volgt de post-hbo opleiding cultuurbegleider -living lab/ vakdocenten -teamscholing; kennis en vaardigheden aanreiken bv door workshops -leren van elkaar -21^e eeuwse vaardigheden
doelen: 1. vakspecifiek 2. vakoverstijgend	<ul style="list-style-type: none"> -doelen en leerlijnen moeten helder zijn: voor w.o. en k.o. op orde 1. aanwezig + er wordt gebruik gemaakt van vakdocenten muziek 2. impliciet aanwezig: samenwerken hoort bij de Daltonprincipes overige vaardigheden worden niet expliciet benoemd
vorm en mate van samenhang: inhoudelijke en organisatorische afstemming tussen w.o. en k.o.	<ul style="list-style-type: none"> -interdisciplinair -in de methode Alles in 1 staan zowel doelen voor w.o als voor k.o.
samenhangend lesmateriaal incl. beoordelingsinstrumenten	<ul style="list-style-type: none"> -methode Alles in 1 biedt geïntegreerde lesopzetten -de icc-er zorgt voor logica en structuur in evenementen -samenhang is cruciaal; onderwijs in samenhang aanbieden is betekenisvoller.

Ontwerpcriteria:	Criteria voor een geïntegreerde les w.o./k.o
Thema	vanuit de methode Alles in 1, Schatkist en Veilig Leren Lezen
Onderwerp	<ul style="list-style-type: none"> -vanuit de methode Alles in 1, Schatkist en Veilig Leren Lezen -aansluiten bij belevingswereld van de leerling
Leerdoelen	<ul style="list-style-type: none"> -vanuit de methode Alles in 1, Schatkist en Veilig Leren Lezen; je moet weten wat je met je les beoogt -aansluiten bij mogelijkheden van kinderen
Opdracht	<ul style="list-style-type: none"> -vanuit de methode Alles in 1, Schatkist en Veilig Leren Lezen -aansluiten bij belevingswereld van de leerling -aansluiten bij beginsituatie (wat kunnen en kennen ze al) -belangrijk dat leerlingen ervaren/ doen/ maken

Benodigde materialen/ technieken	zie de methode Alles in 1, Schatkist en Veilig Leren Lezen
Tijd	
Werkvormen	zelfstandigheid, eigen inbreng, klassikaal, individueel, in groepjes, met tweetallen, onderzoekend en ontdekkend leren, schriftelijk, mondeling, digitaal, cognitief, praktisch en creatief.
Inleiding les	pakkend intro is belangrijk; moet nieuwsgierigheid opwekken, prikkelen
Kern les	interactie is belangrijk stappen/ deelactiviteiten
Afsluiting les	reflectie, opruimen

Belemmeringen

De borgingsfase is het moeilijkst volgens de directeur. Omdat er bijvoorbeeld een invaller komt of omdat vaardigheden ontbreken of omdat een leerkracht niet echt een idee heeft van wat mogelijk is. Een leerkracht zegt dat hij het wenselijk vindt om ervaringen omtrent geïntegreerd werken uit te wisselen want het is nog wel een zoektocht die verder ontwikkeld kan worden. 'Ik zou dat nog wel veel meer willen, dat je daar als team met elkaar veel meer over spreekt van, hoe doe je het nu, wat maak je mee? Wat kom je tegen? Waar loop je tegenaan en hoe kunnen we dat dan oplossen?'. Training is volgens hem wenselijk maar ook door 'good practice' ervaringen uit te wisselen is er volgens hem al heel veel winst te behalen. Het kost tijd om vakoverstijgend werken op poten te krijgen aldus een leerkracht. En aan tijd ontbreekt het nogal eens. Bijvoorbeeld door de aandacht van de inspectie voor resultaten op het gebied van vooral cognitieve ontwikkeling en de hoeveelheid aan ontwikkelgebieden zorgen ervoor dat de drukte in het onderwijs behoorlijk hoog is. Financiën zijn ook een bottleneck; hoe die lopen, daar worden directeurs, icc-ers, eigenlijk iedereen knettergek van. Je kunt wel allerlei subsidies aanvragen, maar daar moet je telkens aanvragen voor indienen en verantwoording voor afleggen. De directeur wil veel liever structureel geld voor cultuur op de scholen. Het moet gewoon structureel geregeld worden in Nederland. Tot slot wordt genoemd dat het nog wel een ontwikkelpunt is om te kijken wat het effect van vakkenintegratie is. Echter dat onderwijs in samenhang betekenisvoller is, daar is iedereen die ik gesproken heb op deze school het over eens.

Analyse

Voorwaarden

Vanuit haar Dalton visie hecht deze samenlevingschool aan w.o. en k.o. Het draagt bij aan een veelzijdige algemene ontwikkeling van kinderen. De directeur, de icc-er en het team willen zich samen tot cultuurprofiel school ontwikkelen waarbij cultuurvakken geïntegreerd worden aangeboden en een prominente plek in het curriculum krijgen. Daarvoor heeft de school al een aantal keuzes ten aanzien van methodes en aanpakken gemaakt. Ook is er een teamlid zich aan het scholen tot cultuurbegeleider. Men hoopt dat zij het omvormingsproces tot cultuurprofiel school daardoor mee kan helpen begeleiden. Ondanks inspirerend leiderschap en de aanwezigheid van kartrekkers is de weg van visie naar verandering niet makkelijk.

Het is een zoektocht die tijd kost. Prikkel en middelen zijn er. Vaardigheden niet in alle opzichten. Door (team) scholing probeert men hieraan te werken. Een plan van aanpak is in ontwikkeling. Er zijn praktische handvaten voor het integreren van w.o. en k.o. in de vorm van methodes waarin de leerlijnen staan geformuleerd. Geïntegreerde lessen worden in de methode van groep 4 t/m 8 aangeboden. Blijkbaar is dit niet afdoende gezien de wens voor k.o. methodes en scholing. Daarnaast wil men meer grip krijgen op het proces van omvorming tot cultuurprofielschool. Sommige leerkrachten geven aan geïntegreerd werken soms nog een zoektocht te vinden en behoefte te hebben aan uitwisseling van ervaringen met deze manier van werken. De school is (nog) steeds op zoek naar meer samenhang. Uitdagingen zijn de borging van het proces, tijd, werkdruk, financiën en het meten van de effectiviteit van geïntegreerd werken.

Curriculaire samenhang

Leerinhouden op het gebied van w.o. en k.o. worden in samenhangende thema's aangeboden. Dit sluit volgens de school aan bij hoe kinderen leren. Het onderwijs wordt er boeiender, inzichtelijker en betekenisvoller van. Men is ervan overtuigd dat samenhang een kans biedt om kinderen veel meer gefocust te laten leren; kinderen gaan veel meer de verdieping in en er is meer rust in de klassen. Leerkrachten ervaren ook meer rust, houvast, het gaat niet van de hak op de tak aldus de directeur. Er is sprake van interdisciplinaire samenhang.

Betekenisvol onderwijs

In de geobserveerde lessen was sprake van betekenisvol leren. De kennis was van betekenis voor leerlingen. Er was niet altijd keuzevrijheid in het uitvoeren van opdrachten die ik gezien heb. Er was sprake van samenhang tussen w.o. en k.o. Leerlingen kwamen gemotiveerd over en een aantal zou wel willen doorgaan met de verstrekte opdracht. De leerstof was in de geobserveerde lessen niet flexibel. Dat lag besloten in de aard van de lessen die ik geobserveerd heb. Zo leende het optreden dat ik gezien heb zich minder voor improvisatie en eigen keuzes dan wellicht een andere geïntegreerde muziekles. De geobserveerde les bij groep 1/2 liet ook weinig ruimte voor andere uitkomsten. In elk geval was er sprake van systematiek.

5.4 Aandacht voor talenten

Context

De laatste school die ik bezoek is een christelijke basisschool in een Noord-Nederlands dorp. De reden om de werkwijze van deze school op het gebied van het integreren van w.o. en k.o. te bestuderen is tweeledig. Op de eerste plaats bieden ze w.o. en k.o. geïntegreerd aan. Op de tweede plaats hecht de school aan goed cultuuronderwijs en heeft zij de aspiratie om cultuurprofielschool te worden.

Gelegen in een nieuwbouwwijk is het de enige basisschool in het dorp. Na enkele verbouwingen beschikt de school inmiddels over een modern gebouw met 5 lokalen, één van de lokalen wordt gebruikt als lees- en overblijfruimte. Er is een speellokaal en een gemeenschapsruimte. Een gymlokaal ligt op afstand van de school. Op dit moment zijn er vier groepen; 1/2, 3/4, 5/6 en 7/8. In totaal zitten er 77 leerlingen op school. Er is samenwerking op gebied van onder andere identiteit, veiligheid, sport en cultuureducatie met andere groeperingen in het dorp en daarbuiten zoals Jeugdwerk, de kerk, de bieb, dorpsbelang, toneelvereniging, muziekvereniging en

een naburig theater. De school bestaat uit een directeur, een locatiecoördinator, een intern begeleider, het team, een conciërge en een administratief medewerker. Op 2 mei 2017 vonden observaties plaats in de groep 1/2 en 3/4 tijdens lessen waarbij w.o. en k.o. werden geïntegreerd. Aan het eind van de dag heeft een dubbelinterview plaats gevonden met de leerkrachten van groep 1/2 en 3/4. Laatstgenoemde is tevens icc-er van de school en ze volgt de post-hbo opleiding cultuurbegeleider. Eerder is al een gesprek gevoerd met de directeur. Zij is tevens directeur van de school die in de vorige case is beschreven.

Visie

De school heeft een open karakter, waar mensen zich veilig en geborgen weten. Er is structuur voor de leerlingen waar het nodig is en er is ruimte waar kansen liggen. De ouders zijn bij dit proces betrokken. Het is een open christelijke school. Dat betekent dat er geen verbondenheid is met een bepaald kerkgenootschap en dat iedere leerling welkom is op deze school, ook als de ouders om een andere reden dan de identiteit van de school kiezen voor de school. Men vindt het wel belangrijk dat de christelijke identiteit gewaardeerd en gerespecteerd wordt. Men probeert een goed evenwicht te vinden in het overdragen van kennis, het stimuleren van de sociaal- emotionele ontwikkeling en het aanleren van praktische vaardigheden. De vakken rekenen en vooral taal en lezen vormen de kern van het onderwijs. Rekenen, taal, lezen en schrijven krijgen veel nadruk. Ze vormen de basis voor elke andere ontwikkeling. Er wordt vooral klassikaal onderwijs gegeven; leerlingen krijgen centraal instructie en kunnen vervolgens taken in eigen tempo uitvoeren, in of buiten de eigen groep. Het motto van de school is 'Samen talentvol'. De school gaat de komende jaren inzetten op samenwerking op het niveau van de leerling, leerkracht en stichting¹¹. Gebruik maken van elkaars talenten en het ontwikkelen van eigen (verborgen) talenten is hierbij uitgangspunt om te komen tot een coöperatieve, onderzoekende en creatieve houding. In de praktijk betekent dit dat er structuur is waar nodig en ruimte waar kan.

Kunst- en cultuureducatie neemt een belangrijke plaats in binnen deze school. Het hoort een vaste plek te hebben in het onderwijs in samenhang met de andere vakken vindt men. Het draagt bij aan creativiteit, leerprestaties en de ontwikkeling van kinderen. Cultuureducatie staat niet op zichzelf; cultuureducatie sluit aan bij andere leerdoelen zoals ontwikkeling van sociaal-emotionele vaardigheden en taalverwerving. De school heeft de aspiratie om cultuurprofiel school te worden. Ze zet zich de komende jaren met name in op het gebied van deskundigheidsbevordering van leerkrachten ten aanzien van de discipline muziek. Cultuuronderwijs is broodnodig voor de ontwikkeling van de hersenen aldus de school. Muziekonderwijs kan hier fors aan bijdragen. De stichting heeft daarom in het schooljaar 2013-2014 besloten om cultuureducatie op de agenda te zetten en hierin te investeren. Vanaf het schooljaar 2014-2015 is er een stuurgroep opgericht die zich bezig houdt met cultuureducatie in de regio. Hierin zijn alle scholen van de regio vertegenwoordigd. De stuurgroep heeft het project 'Betekenisvol leren met muziekonderwijs' geïnitieerd. Hiervoor is een subsidie beschikbaar gesteld door het Fonds Cultuur Participatie. Daarnaast organiseert de stuurgroep podiumkunsten en wordt de laatste hand gelegd aan een doorgaande leerlijn voor erfgoed. Het beleid ten aanzien van cultuureducatie wordt zo ontwikkeld dat het aansluit bij het

¹¹ De school is onderdeel van een stichting die 22 scholen bestuurt.

leerplankader cultuuronderwijs van Nationaal expertisecentrum leerplanontwikkeling (SLO). Dit beleid begint bij de werkvloer en heeft alleen kans van slagen vanuit een 'bottom up' stroom vindt men. De school werkt aan haar doelen die omschreven staan in een beleidsplan.

Door de thematische manier van werken die de school heeft, wordt er steeds gezocht naar samenhang met andere vak- en vormingsgebieden. Daarnaast werkt de school systematisch aan kwalitatief goed onderwijs op gebied van kunst- en cultuureducatie. Cultuureducatie staat voor de school in directe relatie met de benodigde 21^e eeuwse vaardigheden. Een leerkracht zegt dat de school kinderen ook cultuur wil aanbieden omdat veel kinderen hier dat niet van huis uit mee krijgen.

Vakken integreren

Op het gebied van w.o. werkt de school thematisch. In groep 1/2 wordt de methode Schatkist als leidraad gebruikt en Koekeloere. Men denkt er echter over na om de methode aan de kant te leggen, en aan de hand van de doelen en de leerlijnen te gaan werken. Dan kun je volgens de kleuterjuf ook beter inzoomen op waar kinderen mee komen. In groep 3 wordt Veilig leren lezen gebruikt, Veilig de wereld in en Huisje Boompje Beestje. In groep 4 tot en met 8 biedt de methode Alles-in-1 thematisch, samenhangend onderwijs voor de zaakvakken, expressie, taal, techniek, cultuur en meer. De methode Alles-in-1 dekt de kerndoelen voor w.o. en k.o.¹² Verder wordt voor w.o. gebruik gemaakt van projecten die aangeboden worden bij verkiezingen en de Anne Frank krant. Er is aandacht voor Amnesty International, Unicef en Greenpeace. Er wordt gebruik gemaakt van het plaatselijke bos voor praktijklessen, het steunpunt NME en IVN¹³, gastlessen en excursies passend bij het thema. Voor w.o. heeft de school zich de volgende doelen gesteld:

Doel w.o.	Activiteiten (wat?)	Resultaat
-Evalueren van het beleid op gebied van burgerschapsvorming en sociale integratie. -Aandacht voor andere culturen en maatschappelijke thema's		2018

Op het gebied van k.o. werkt de school ook thematisch. In groep 1/2/3 worden naast Schatkist en Veilig Leren lezen ook bronnenboeken gebruikt. In groep 4 tot en met 8 wordt de methode Alles-in-1 gebruikt en daarnaast bronnenboeken. De gebruikte methodes zijn kerndoelen dekkend. Toch zegt men dat er voor de kunstvakken (nog) geen leerlijn is. In groep 1/2 zijn er dagelijks (creatieve) werklessen. In groep 3 tot en met 8 worden elke week lessen handvaardigheid, tekenen en muziek gegeven. Voor muziek is er een docent Algemene Muzikale Vorming, die middels het living lab¹⁴ op school in enkele groepen de muzikales verzorgt. Erfgoedexcursies vinden

¹² Voor inhoudelijke informatie over de methode Alles-in-1 zie vorig case report.

¹³ Dit zijn instellingen voor natuur en milieu educatie.

¹⁴ Er is een systeem ontwikkeld voor borging en verankering van de kennis en vaardigheden van zowel leerkrachten als vakdocenten middels living lab. Voor meer informatieve zie http://www.pentaprimair.nl/news.asp?id=000000058&ftmod=news_000000001&index=no

plaats vanaf groep 5. Er zijn weekopeningen en afsluitingen, vieringen gekoppeld aan cultuureducatie en incidenteel is er een musical. Elke groep krijgt jaarlijks ten minste 1 theater-, dans- of muziekvoorstelling te zien. Er wordt samengewerkt met de muziekvereniging en jaarlijks bezoekt de bovenbouw een concert van het NNO. Op dit moment doet men mee aan een pilot van Het Houten Huis; een beeldend muziektheatergezelschap afkomstig uit Noord Nederland. Een leerkracht noemt als ontwikkelpunt dat ze het creatieve proces van kinderen veel meer zou willen benutten. Ze zou meer willen weten over hoe je het creatieve proces bij kinderen kunt bevorderen. Ze denkt dat je dan bij de leerkrachten moet beginnen. Die moeten het ervaren, wat het met je doet. En dan pas kun je het goed overbrengen. Ze vindt dit belangrijk en denkt dat er ook wel iemand ingevlogen moet worden om leerkrachten daarvan bewust te laten worden. De school heeft de aspiratie om zich te ontwikkelen als cultuurprofielschool en heeft de volgende doelen opgesteld:

Doel k.o.	Activiteiten (wat?)	Resultaat
-Cultuureducatie verder ontwikkelen in samenhang met andere vakken en hierbij zorgen voor doorgaande leerlijnen. -Cultuureducatie heeft vastgestelde kaders die geborgd worden (herschrijven cultuurplan): *De opbouw van competenties per kunstzinnige vakdiscipline en cultureel erfgoed worden gerealiseerd in leerlijnen. *De vijf leerlijnen van de kunstzinnige vakdisciplines beeldend, dans, drama, muziek en cultureel erfgoed, hebben het creatieve proces als uitgangspunt. *De beredeneerde opbouw van tussendoelen en inhouden naar een einddoel worden vastgesteld en geborgd in de school. Binnen dit proces verwerven leerlingen kennis, vaardigheden en attitudes ten aanzien van kunst en cultuur. *Deskundigheidsbevordering leerkrachten op gebied van muziek.		2015-2019

Toen het team over de visie van de school praatte kwam ook heel duidelijk de wens naar voren om thematisch te gaan werken. Dit heeft geresulteerd in de aanschaf van methodes die hierbij passen. In alle groepen wordt inmiddels rond thema's gewerkt. Alle vakken worden zoveel mogelijk geïntegreerd gegeven. Regelmatig werkt de hele school gedurende een periode aan hetzelfde thema, waarbij gezamenlijke en klassen doorbrekende activiteiten worden georganiseerd. De leerkrachten die ik spreek zien als voordeel van geïntegreerd werken dat alles met elkaar te maken heeft en dat je er van alles mee kunt. Hierdoor onthouden leerlingen de leerstof veel beter. Leerlingen zijn er ook enthousiast over en voelen zich betrokken bij de leerstof. Ze gaan na schooltijd door met onderwerpen die op school aan bod zijn geweest en komen bijvoorbeeld de volgende dag met ideeën en spullen naar school die aansluiten bij het thema. Deze werkwijze sluit goed aan bij de belevingswereld van de kinderen. Als groeithema heeft de school benoemd dat men meer samenhang wenst te ontwikkelen tussen vak- en vormingsgebieden, met name de creatieve

vakken moeten hier een rol in gaan spelen. Dit is en blijft een uitdaging aldus de school. Variatie in werkvormen staat hierbij centraal.

Observaties

In beide groepen heb ik gekeken naar de lesopbouw en de betrokkenheid van kinderen. In groep 1/2 zie ik een inleidende activiteit op het thema bouwen. Het sluit aan bij de methode Schatkist. Die begint met een verhaal over een eend die de wereld rond gaat. De leerkracht legt uit: 'En dan zijn er ankers bij, de ene die gaat over bouwen en er is eentje die gaat over verhuizen en ik wil een andere plek'. Bij lessen gebruikt de leerkracht een beetje van zichzelf en een beetje van de methode. 'En heel vaak laat ik het uit de kinderen komen, want wij hebben hier ook het cultuur erfgoedproject. En dat is ook bouwen en verhuizen. Dus ik heb nu zelf de twee thema's eruit gehaald. Want dan denk ik, dat is mooi te integreren'. Als ik vraag of aan de les van vandaag ook een lesplan met doelen ten grondslag ligt zegt de leerkracht 'ja in mijn hoofd'. Naast de methode formuleert men geen aparte doelen. Hierover zeggen de leerkrachten die ik spreek: 'We hebben het er weleens over van, halen we alle doelen wel... En dan leggen we ze er ook wel naast, en dan blijkt dat we gewoon heel veel doelen halen. Maar daar ben je niet altijd bewust van'. De kinderen van groep 1/2 gaan op excursie; ze maken een wandeling door het dorp. Als ze langs huizen komen waar een leerling woont mag deze zijn huis op de foto zetten met het fototoestel van juf. Onderweg vraagt ze 'wat voor huis is dit?'. Verschillende typen huizen worden benoemd zoals een vrijstaand huis, 2 onder 1 kap, een rijtjeshuis. Tijdens de tocht is een aantal kinderen onrustig. Zo trekken een poes en een muurtje voor sommigen meer belangstelling. Enkele kinderen hebben moeite met het wandeltempo. Een jongen zegt dat hij liever op school is. Er zijn ook kinderen die hun aandacht wel bij de toer hebben. Een aantal kinderen heeft foto's gemaakt van hun huis. Later mogen ze hun eigen huis aan de hand van de foto's na gaan tekenen. Ook gaan de leerlingen nog een bouwtekening knippen en plakken. En daarna gaan ze deze met blokken nabouwen.

Een leerling uit groep 1/2 maakt tijdens een excursie een foto van zijn huis.

In groep 3/4 werken de kinderen aan het thema 'Hoe werkt het'. De handleiding van de methode Alles-in-1 is leidraad voor de lessen. Over de activiteit die ik bijwoon zegt de leerkracht: 'De les van vandaag en het bezoek van morgen aan de voorstelling van het jeugdtheatergezelschap Garage TDI, heb ik aan elkaar gekoppeld. Het ging gisteren bij de infoles over uitvindingen. En toen we het erover hadden, kwam spontaan in me op, we kunnen misschien zelf ook wel een uitvinding bedenken. Of misschien maken'. De leerkracht vertelt dat er vanmorgen al een leerling bij haar kwam met een lang latje met op het uiteinde een stuk gum met een spijker erdoorheen...een afstandgum. 'Dat bedenk je niet van tevoren, dat gebeurt spontaan', zegt de leerkracht. Ze probeert dingen die uit de kinderen komen wel te benutten. 'Want dat leeft dan bij hen, en dan heb je sowieso een resultaat. Het enthousiasmeert ze ook'. In groep 3/4 vertelt de leerkracht een verhaal met de knuffel Ollie de Uil. De uil vertelt waar hij woont, wat hij eet en hoe hij speelt. Hij is echter een beetje verdrietig want hij ziet zoveel troep in het bos liggen. Dan bedenkt hij een uitvinding; een blikjesophaal magneet. Na afloop vraagt ze wie het verhaal kan navertellen. Vervolgens gaan de kinderen in tweetallen zelf een stukje spelen met hun mee gebrachte knuffels. Vragen hierbij zijn; praat met een knuffelstem, waar woont je knuffel, hoe ziet de omgeving eruit, wat eet hij, wat wil hij uitvinden? Leerlingen zijn actief betrokken bij het rollenspel. Kinderen die dat willen mogen hun rollenspel voor de groep opvoeren. Een aantal tweetallen wil dit. Telkens wordt feedback gegeven door de leerkracht. 's Middags mogen ze de gesprekjes ook in hun verhaaltjesschrift opschrijven.

In groep 3/4 spelen kinderen een rollenspel met zelf meegebrachte knuffels. Er staat een boom van een project dat de groep met Het Houten Huis deed. In een hoek staan boeken over het thema 'Hoe werkt het' uitgestald.

De kinderen in beide groepen waren wisselend betrokken. Uit de volgende observaties heb ik betrokkenheid opgemaakt: focus, vragen stellen over de inhoud, een actieve houding, non verbale tekens zoals vinger opsteken, samenwerken, elkaar helpen, nieuwsgierigheid, plezier, thuis doorgaan met de lesstof (voorbeeld afstandsgum).

Voorwaarden en ontwerpcriteria

Op grond van documentenanalyse, interviews en observaties heb ik een aantal voorwaarden voor het goed kunnen integreren van w.o. en k.o. geformuleerd en een aantal bouwstenen voor een geïntegreerde les w.o en k.o.

Voorwaarde scheppende criteria:	Algemene criteria voor betekenisvolle samenhangende lessen w.o./ k.o.
visie	-open christelijke visie -aandacht voor talenten -met het team visie ontwikkelen op cultuureducatie -een directeur met visie die een voortrekkersrol wil nemen
beleid	-school-, cultuur-, beleidsplan -aspiratie om cultuurprofielschool te worden
implementatie	-team erbij betrekken (informereren, kennis en vaardigheden aanreiken, enthousiasmeren, gebruik maken van elkaars talenten, vertrouwen geven) -living lab -ruimte en tijd inplannen
kennis, vaardigheden, attitudes	-leerkracht volgt de post-hbo opleiding cultuurbegeleider -21 ^e eeuwse vaardigheden -living lab/ vakdocenten -kennis over creativiteitsontwikkeling wenselijk
doelen: 1. vakspecifiek 2. vakoverstijgend	-leerlijnen zijn helder voor w.o., aan k.o. -veel ruimte voor creatieve vakken -aandacht voor muziekonderwijs 1. kennis van w.o., k.o. aanwezig 2. impliciet aanwezig; niet expliciet benoemd
vorm en mate van samenhang: inhoudelijke en organisatorische afstemming tussen w.o. en k.o.	-in de methode Alles in 1 staan zowel doelen voor w.o als voor k.o. -meer aandacht voor leerlijnen k.o. -meer aandacht voor creativiteitsontwikkeling
samenhangend lesmateriaal incl. beoordelingsinstrumenten	-methode Alles in 1 biedt geïntegreerde lesopzetten -methode Schatkist en Veilig Leren Lezen worden als leidraad gebruikt -werken aan de hand van doelen en leerlijnen wordt in de onderbouw overwogen

Ontwerpcriteria:	Criteria voor een geïntegreerde les w.o./k.o
-------------------------	---

Thema	Vb. Hoe werkt het (aansluiten bij de belevingswereld van het kind)
Onderwerp	Vb. Uitvindingen
Leerdoelen	-kennis, vaardigheden en attitudes voor w.o. en k.o. -creativiteit -21 ^e eeuwse vaardigheden
Opdracht	eisen, beoordelingscriteria (product en procesgericht)
Benodigde materialen/ technieken	
Tijd	
Werkvormen	betrokkenheid verhogend werken: eigen inbreng, afwisseling in verwerkingsvormen, actief, beleven
Inleiding les	pakkend intro is belangrijk
Kern les	stappen/ deelactiviteiten
Afsluiting les	reflectie, opruimen

Belemmeringen

Als belemmerende factor wordt genoemd dat sommige leerkrachten kunsteducatie ervaren als iets dat erbij komt.

Analyse

Voorwaarden

Het motto van deze school is 'Samen talentvol'. Gebruik maken van elkaars talenten en het ontwikkelen van eigen (verborgen) talenten is hierbij uitgangspunt om te komen tot een coöperatieve, onderzoekende en creatieve houding. Met vindt w.o. en k.o. belangrijk. Cultuur hoort een vaste plek te hebben in het onderwijs in samenhang met de andere vakken vindt men. Het draagt bij aan creativiteit, leerprestaties en de ontwikkeling van kinderen. Cultuureducatie staat voor de school in directe relatie met de benodigde 21^e eeuwse vaardigheden. De directeur, de icc-er en het team staan positief staat tegenover meer samenhangend onderwijs met aandacht voor creativiteit. Men probeert w.o. en k.o. meer te verbinden door beleidsdoelen op te stellen, teamoverleg, scholing en samenwerking met professionals uit het kunsteducatieve veld. Ondanks een duidelijke visie op thematisch werken en kerndoeldekking methodes voor w.o. en k.o. blijft men op zoek naar meer samenhang tussen de verschillende vak- en vormingsgebieden. Met name de creatieve vakken moeten hier een grotere rol in gaan spelen. Men zou meer aandacht willen besteden aan het bevorderen van het creatieve proces bij kinderen. Scholing daarin acht men wenselijk. Beleidsdoelen zijn al behoorlijk duidelijk geformuleerd. Wellicht kan het nog concreter maken van de doelen en wensen op dit vlak leiden tot meer samenhang. Op zich is er draagvlak voor geïntegreerd werken, toch zien sommige leerkrachten het integreren van k.o. als iets wat erbij komt (lees: extra tijd kost). Het is een uitdaging hen te overtuigen van het tegendeel door praktische voorbeelden.

Curriculaire samenhang

De school werkt thematisch; er wordt steeds gezocht naar samenhang met andere vak- en vormingsgebieden. Er wordt gebruik gemaakt van een geïntegreerde methode. Deze werkwijze sluit goed aan bij de belevingswereld van de kinderen volgens de leerkrachten die ik spreek. Zij zien als voordeel van geïntegreerd werken dat alles met elkaar te maken heeft en dat je er van alles mee kunt. Hierdoor

onthouden leerlingen de leerstof veel beter. Leerlingen zijn er enthousiast over, voelen zich betrokken bij de leerstof en gaan er na schooltijd mee door.

Betekenisvol onderwijs

In de geobserveerde lessen was sprake van betekenisvol leren. De kennis was van betekenis voor leerlingen. Er was deels sprake van keuzevrijheid in het uitvoeren van opdrachten in de lessen die ik heb geobserveerd. Er was sprake van samenhang tussen w.o. en k.o. De meeste leerlingen in de geobserveerde lessen leken gemotiveerd en een aantal zou wel willen doorgaan met de verstrekte opdracht. De leerstof was deels flexibel; de excursie had een vrij strak programma waar leerlingen weinig eigen inbreng hadden. De leerstof was wel systematisch. Het zou ook kunnen uitnodigen tot doorleren; bijvoorbeeld het rollenspel.

6. Analyse en resultaten

Voorwaarden

Om samenhang tussen de leergebieden w.o. en k.o. te bewerkstelligen zijn visie, actieve steun van de directie, doelen, inhoudelijke en organisatorische afstemming tussen w.o. en k.o. en samenhangend lesmateriaal nodig. Daarnaast werd er vanuit de praktijk aangegeven dat het implementatieproces ook heel belangrijk is. Evenals kennis, vaardigheden en attitudes van leerkrachten.

Alle bezochte scholen bepleiten vanuit hun eigen visie een kindgericht curriculum en thematisch werken. Gepersonaliseerd onderwijs, dat rekening houdt met de verschillende talenten van leerlingen vindt men belangrijk. Het gaat om het bevorderen van de natuurlijke nieuwsgierigheid, creativiteit en leergierigheid van leerlingen. Processen en houdingen zijn hierbij minstens zo belangrijk als prestaties en doelen. K.o. en w.o. werden op alle scholen in meer of mindere mate in samenhang aangeboden. Deze werkwijze sluit goed aan bij de belevingswereld van de kinderen. Het maakt het onderwijs betekenisvoller zo vindt men.

Op alle bezochte scholen viel op dat er actieve steun van de directie was. Op drie van de vier scholen waren er ook kartrekkers. Dit waren vooral teamleden die als icc-er op de school werkzaam waren. Verder viel op dat deze icc-ers ook de post-hbo opleiding cultuurbegeleider volgden. Op één school was er ook een leerkracht die de master kunsteducatie volgde en zich verdiepte in creativiteitsontwikkeling.

Op twee van de vier scholen werd gewerkt met een geïntegreerde methode voor w.o. en k.o. Daarin staan de leerdoelen expliciet vermeld. Opvallend was dat men op beide scholen toch ook nog een leerlijn voor k.o. wenste. Geeft de methode dan toch te weinig input? Op één school werd gewerkt met een methode voor w.o. Men probeerde daar op eigen wijze k.o. deels mee te vervlechten. Resultaat hiervan is dat de w.o. doelen wel gedekt zijn maar de k.o. doelen niet beredeneerd aan bod komen. Op één school wordt w.o. en k.o. op eigen wijze in samenhang aangeboden. Doelen voor w.o. zijn vastgelegd. Voor k.o. heeft men de leerlijnen van TULE als leidraad. Om de vakken w.o. en k.o. te integreren worden ontwerpschema's gebruikt. Hierin staan doelen en activiteiten beschreven. Doelen voor w.o. zijn helder. Doelen voor k.o. zijn summier beschreven in lesontwerpen. Er wordt gewerkt aan een leerlijn voor cultuuronderwijs. Alle scholen gaven aan vakoverstijgende doelen (21e eeuwse

vaardigheden) belangrijk te vinden en besteden er ook impliciet aandacht. Op de meeste scholen worden ze echter niet of summier benoemd als lesdoel.

Beleidsdoelen staan bij alle scholen in schoolplannen. Niet elke school heeft ook een cultuurplan. Wat opvalt is dat alle scholen geïntegreerd werken belangrijk vinden maar dat beleid *voor* en een visie *op* hoe je dat wilt bereiken vaak summier of niet beschreven is. Doelen meer specifiek, meetbaar, acceptabel, realistisch en tijdgebonden maken in een plan van aanpak is raadzaam. Ook borging van gemaakte afspraken over werkwijzen is hierbij van belang. Op alle scholen zijn de intenties daar en er gebeurt veel maar niet allemaal even beredeneerd. In de praktijk vindt inhoudelijke afstemming tussen w.o. en k.o. plaats door het hanteren van methodes en werkwijzen. Daarnaast wordt in teamverleggen en werkgroepen gesproken over het afstemmen werkwijzen.

Het implementeren van voorgenoemde beleidsdoelen kan op de volgende manieren. De directie moet tijd inruimen om doelen die gesteld zijn naar de werkvloer te vertalen. Het team moet erbij betrokken worden. Dit kan door informeren, enthousiasmeren, kennis en vaardigheden aanreiken, team kwaliteiten inzetten, blijven communiceren, het instellen van werkgroepen, proefdraaien/ pilots, samenwerken (met professionals), voorlichting/ cursussen/ studiereizen en vertrouwen geven. Ook werken aan bewustwording helpt; wat gebeurt er al, wat is samenhang, wat kan je wel/ niet, wat zie je ervan terug in de school? Het onderwijs evalueren is van belang; wat gaat goed 'good practises'/ minder goed/ wat zijn verbeterpunten en tips. Dit kan in teamoverleg en in functioneringsgesprekken aan bod worden gesteld. Er zijn procesbegeleiders die ook de borgingsfase bewaken en kartrekkers nodig.

Samenhangend lesmateriaal en beoordelingsinstrumenten voor w.o./ k.o. zijn niet op alle scholen aanwezig. Als het niet aanwezig is in de vorm van methodes dan moeten leerkrachten zelf lesmateriaal maken. Daarvoor zijn kennis van vakkenintegratie nodig, afspraken binnen een team over *hoe* dat vorm gegeven kan worden en tijd. Hier is voor sommige scholen nog een slag te maken.

Uit de praktijk is gebleken dat veel leerkrachten behoefte hebben aan kennis over *hoe* je vakken op een gefundeerde wijze kan integreren. Daarnaast geven meerdere leerkrachten aan creativiteitsontwikkeling belangrijk te vinden maar niet goed te weten wat dit precies inhoudt en hoe je het bij kinderen kan bevorderen. Verder voelen leerkrachten zich niet altijd even competent om een discipline te onderwijzen. Door scholing bijvoorbeeld op muziekgebied probeert men zich te bekwamen. Of men werkt samen met vakdocenten. Tot slot is er op sommige scholen nog werk te verzetten op het gebied van attitude; een aantal leerkrachten ziet op tegen het integreren van w.o. en k.o. omdat men het beschouwt als iets dat erbij komt en extra tijd kost.

Curriculaire samenhang

Op alle bezochte scholen was het in samenhang aanbieden van vakken inherent aan de onderwijsvisie. Thematische werken zet leerstof in een context waardoor het samenhangender, inzichtelijker, boeiender en betekenisvoller wordt. Dit leidt volgens de scholen tot meer focus, verdieping en gemotiveerdere leerlingen. Een aantal leerkrachten meent dat leerlingen de leerstof hierdoor veel beter onthouden. Men vindt het logisch en natuurlijk. Voor kinderen leeft het meer, het is nooit saai. Het in

samenhang aanbieden van de vakken w.o. en k.o. verrijkt de leerstof vindt men. Er is echter niet overal sprake van interdisciplinaire samenhang. Soms werd k.o. ook losstaand aangeboden. W.o. thema's zijn tot op heden vooral leidend voor het bepalen van het onderwerp van k.o. opdrachten. Incidenteel wordt er ook op andere wijzen in samenhang gewerkt, bijvoorbeeld in projectvormen waar een probleem vanuit diverse invalshoeken moet worden opgelost. Opvallend is verder dat voor w.o. doelen vaak helder geformuleerd zijn en k.o. minder of niet. Op alle scholen was sprake van samenhang. De mate varieerde van niet tot sterk; er was sprake van zowel mono-, multi- als interdisciplinaire samenhang.

Betekenisvol leren

Voor betekenisvol leren is kennis van betekenis nodig. Daar was op alle scholen sprake van. Er dient keuzevrijheid te zijn. Daar was niet op alle scholen sprake van. Het zal ook afhangen van het type activiteit; een excursie of een optreden lenen zich minder goed voor eigen keuzes dan bijvoorbeeld het maken van een toneelstuk of een schilderij. Samenhang tussen w.o. en k.o. kan leiden tot betekenisvol onderwijs. Op alle scholen was sprake van een bepaalde mate van samenhang. Voor betekenisvol onderwijs is ook nodig dat kinderen authentiek kunnen leren vanuit motivatie. In de meeste gevallen konden kinderen vanuit een rijke en realistische context hun eigen leerweg vorm geven. De leerstof was wisselend flexibel en systematisch; op de ene school was het juist flexibel maar minder systematisch, op de andere school juist omgekeerd. De geobserveerde lessen gaven in alle gevallen mogelijkheden tot doorleren voor leerlingen.

7. Conclusies en praktische aanbevelingen

7.1 Conclusies

De hoofdvragen van dit onderzoek waren de volgende:

1. *Hoe kan integratie van de leergebieden wereldoriëntatie (w.o) en kunstzinnige oriëntatie (k.o) bijdragen aan betekenisvoller onderwijs?*
2. *Wat zijn voorwaarden en ontwerpcriteria om w.o. en k.o. gefundeerd en betekenisvol te integreren?*
3. *Hoe zou een concreet lesontwerp eruit kunnen zien?*

Hoe kan integratie van de leergebieden wereldoriëntatie (w.o) en kunstzinnige oriëntatie (k.o) bijdragen aan betekenisvoller onderwijs?

Om onderwijs betekenisvol te laten zijn moet er een omgeving worden gecreëerd waarin de leerstof betekenisvol is. Leerlingen dienen daarvoor in een rijke en realistische context hun eigen leerweg vorm te kunnen geven: er moet keuzevrijheid zijn in het leeraanbod. Het gaat in onderwijs om het aanwakkeren van de zin om te leren en je te ontwikkelen; motivatie is cruciaal. Door kunnen leren vanuit interesse ondersteunt dit. Leerstof dient hiervoor flexibel, systematisch en samenhangend te zijn. Onderwijs wordt betekenisvoller door samenhang aan te brengen tussen leergebieden. Vakkenintegratie is een vorm van samenhang met als doel om zo tot

diepgaander begrip te komen van dat wat voor ligt. Dit wordt bereikt door te werken met een thema, een context of een leervraag. Gelijkwaardigheid tussen leergebieden is hierbij van belang. Dit kan worden bewerkstelligd door voor beide leergebieden vakspecifieke doelen te formuleren. Daarnaast leent een geïntegreerd curriculum zich voor het werken aan vakoverstijgende doelen. Deze moeten dan wel worden geformuleerd. Vormen van samenhang die hiervoor geschikt zijn, zijn in volgorde van sterkte: multi-, inter- en transdisciplinaire vormen. Door w.o. en k.o. in samenhang aan te bieden wordt het betekenisvoller. Naast samenhang zijn specifieke voorwaarden nodig om onderwijs betekenisvoller te maken.

Wat zijn voorwaarden en ontwerpcriteria om w.o. en k.o. gefundeerd en betekenisvol te integreren?

Voorwaarden

De volgende voorwaarden zijn bevorderend voor gefundeerde betekenisvolle lessen w.o./ k.o.: visie, inspirerend leiderschap/ actieve steun van de directie, beleid, implementatie, doelen, kennis/ vaardigheden/ attitudes, inhoudelijke + organisatorische afstemming tussen w.o. en k.o. en samenhangend lesmateriaal waaronder beoordelingsinstrumenten.

Een heldere visie op onderwijs, cultuur en vakkenintegratie bepaalt de vormgeving van onderwijs. Inspirerend gezaghebbend leiderschap kan mensen meenemen in het proces van vakkenintegratie. Icc-ers en andere kartrekkers kunnen een directeur helpen draagvlak te creëren voor geïntegreerd werken. Beleid staat geformuleerd in school- en cultuurplannen; het is een leidraad voor een organisatie om veranderingen te borgen en doelen te realiseren. Implementatie is belangrijk om plannen naar de werkvloer te vertalen en uitgevoerd te krijgen. Doelen dienen specifiek, meetbaar, acceptabel, realistisch en tijdgebonden te worden geformuleerd. Kennis, vaardigheden, attitudes van w.o., k.o., vakkenintegratie, vakoverstijgende vaardigheden en creativiteitsontwikkeling zijn gewenst. Dit kan door teamleren, samenwerking met professionals of scholing worden gerealiseerd. Inhoudelijke + organisatorische afstemming tussen w.o. en k.o. kan worden bereikt door het gebruik van methodes en werkwijzen. Daarnaast kunnen in teamverleggen en werkgroepen afspraken worden gemaakt over inhoud en organisatie van w.o./ k.o. lessen. Samenhangend lesmateriaal waaronder beoordelingsinstrumenten zijn aanwezig in methodes. Als deze niet aanwezig zijn moeten leerkrachten zelf lesmateriaal maken. Daarvoor zijn vakkennis en kennis van vakkenintegratie nodig. Daarnaast zullen afspraken binnen een team moeten worden gemaakt over *hoe* dat vorm gegeven kan worden. Hiervoor is tijd nodig.

Ontwerpcriteria

De volgende ontwerpcriteria kunnen een leidraad vormen bij het ontwerpen van een gefundeerde betekenisvolle les w.o./ k.o.: thema, onderwerp, leerdoelen, leerinhouden, leeractiviteiten, leermiddelen/ behoeftes, tijd, lesopbouw (inleiding les, kern, afsluiting), beoordeling.

1. Een thema moet aansprekend en betekenisvol zijn. Uitgangspunten voor een thema kunnen zijn *kernconcepten* (vb tijd en ruimte, communicatie), *betekenisvolle kwesties* (vb. Middeleeuwen, milieu, wie ben ik), *perspectieven en sleutelvragen* (een thema of project start vanuit een vakoverstijgende vraag over een actuele kwestie die

voor de leerlingen van belang is. Vanuit verschillende perspectieven/ vakken kun je naar een probleem kijken. Deelvragen beantwoorden de hoofdvraag), *de eigen omgeving of erfgoed*, een *competentie gerichte aanpak* (hierbij wordt geprobeerd competenties te integreren in inhoudelijke domeinen)

2. Een onderwerp moet aansluiten bij de belevingswereld van het kind, aansprekend en betekenisvol zijn.

3. Leerdoelen dienen kennis, vaardigheden en attitudes voor w.o. / k.o. en vakoverstijgende (21^e eeuwse) vaardigheden te beschrijven. Het gaat erom de wereld te begrijpen. Aandachtspunt hierbij is gelijkwaardigheid van de vakken w.o. en k.o. Bij k.o. zijn aandachtspunten: ruimte voor creativiteit, artistieke vaardigheden, afzonderlijke kunstdisciplines en professionele en amateurkunst.

4. Leerinhouden dienen de volgende kenmerken te hebben: samenhangend, betekenisvol, maatschappelijk, levensecht, leren vanuit meer dan 1 perspectief, leerstof wordt verbonden met dagelijks leven van leerlingen, verbanden leggen, praktijkgericht, doorleren is mogelijk.

5. Leeractiviteiten moeten keuzevrijheid bevatten (open opdrachten), er zijn meerdere uitwerkingen mogelijk, contexten zijn levensecht, ze zijn productief en receptief, activerend en uitdagend, er kan worden doorgeleerd/ er zijn nieuwe handelingsmogelijkheden, er zijn verschillende werkvormen, het is praktijkgericht/ maatschappelijk relevant en leren kan zowel binnen als buitenschools plaatsvinden.

6. Leermiddelen/ benodigdheden dienen met aandacht voor de kwaliteit van materialen en methoden te worden geselecteerd.

7. Tijd; de lesduur wordt aangegeven.

8. Lesopbouw; dit bevat een inleiding met een pakkend intro, een leskern die is opgebouwd uit stappen (deelactiviteiten) en een afsluiting waarin wordt gereflecteerd, geëvalueerd en tijd is voor opruimen.

9. Beoordeling; er is een beoordelingsinstrument. Dit geeft inzicht in wat een leerling kan en in wat zijn vorderingen zijn. Er kan hierbij gekeken worden naar het proces en het product. Vormen kunnen zijn: vragen (mondeling/ schriftelijk), observatie, beoordeling van vaardigheden en of kennis, via een portfolio kunnen competenties worden aangetoond met bewijzen, zelfbeoordeling.

Hoe zou een concreet lesontwerp eruit kunnen zien?

1.thema	Weer en water (voor groep 4 van de basisschool)
2. onderwerp	Water en dieren
3. leerdoelen	Kennis, vaardigheden en attitudes voor: *w.o. – leerlingen kennen de begrippen : ongewervelde/ gewervelde dieren, weekdier, ze kunnen een aantal kenmerken van een octopus noemen

	<p>*k.o. - onderwerpen uit wereldoriëntatie als inspiratiebron voor beeldend werk, overlapping van objecten en figuren, decoratie</p> <p>*vakoverstijgende vaardigheden – creativiteit, probleemoplossende vaardigheden</p>
4. leerinhouden	Kernwoorden: ongewervelde/ gewervelde dieren, weekdier, tentakels, zuignappen, schutkleur, verdedigingsmechanismen, overlapping, decoreren, patronen
5. leeractiviteiten	<p>*Vragen beantwoorden.</p> <p>*informatie uit een filmpje en les gebruiken</p>
6. leermiddelen/ benodigdheden	<p>*digibord</p> <p>*internet: Schooltv> De octopus. Een zeedier met 8 tentakels</p> <p>*foto's van inktvissen</p> <p>*papier, wit waskrijt, verdunde ecoline (met water), pot water, kwast, zout</p>
7. tijd	60 minuten
8. lesopbouw	<p><u>Inleiding</u></p> <p>*In de zee leven allerlei dieren welke ken jij?</p> <p>*Wij gaan het vandaag hebben over de octopus.</p> <p>*Filmpje: De octopus. Een zeedier met 8 tentakels.</p> <p>*Vraag nav filmpje: Waarom zou onze school De Octopus heten?</p> <p><u>Kern</u></p> <p>*Vlg. begrippen bespreken: gewervelde/ ongewervelde dieren, weekdieren, de octopus is een weekdier, uiterlijk octopus (8 armen of tentakels, zuignappen), voedsel (krab, garnalen, vissen), vijanden (haai, potvis) en verdedigingsmechanismen (schutkleur, inkt)</p> <p>*Opdracht verstrekken: leerlingen gaan een octopus maken op papier met waskrijt, verdunde ecoline en zout.</p> <p>-Leerlingen tekenen een inktvis in de zee (laat eerst oefenen met potlood op papier)</p> <p>-Wijs op groot hoofd, grote ogen onderaan het hoofd, 8 tentakels die over en onder elkaar doorgaan. Deze dingen moeten terug te zien zijn in de tekening (eis).</p> <p>-Inkleuren met oliepastels, waarbij patronen moeten worden getekend (eis).</p> <p>-Maak de achtergrond nat met water en laat er druppels vloeibare waterverf of ecoline invallen. Strooi zout op de achtergrond voor een mooi effect.</p> <p><u>Slot</u></p> <p>Samen met leerlingen evalueren op het proces en het product.</p>
9. beoordeling	<p>*Evaluatie op proces en product.</p> <p>*Via product wordt 'bewijs' van competenties geleverd voor portfolio.</p>

Voorgaande les heb ik zelf gegeven. Bijgaand een foto van een kunstwerk dat een leerling van mij ervan maakte. Hij was zo geïnspireerd dat hij er thuis mee door ging. Hij wilde zelfs een octopus knuffel en die kreeg hij voor zijn zwemdiploma B.

7.2. Bespiegelingen

In kerndoelen en beleidsnotities wordt belang gehecht aan samenhang in het curriculum. De aandacht voor 21^e eeuwse vaardigheden vormt hierbij een krachtige stimulans. Toch blijkt het realiseren van samenhang in het onderwijsaanbod makkelijker gezegd dan gedaan.

Hoe kan dit? Mijns inziens heeft dit een aantal oorzaken. Tot voor kort werd er te weinig waarde toegekend aan cultuuronderwijs. De focus ging naar taal en rekenen. Dit werkte het geïntegreerd aanbieden van vakken niet in de hand. Als de inspectie ook eisen stelt aan cultuuronderwijs gaan scholen hier meer aandacht en tijd aan besteden. Een school kan geïntegreerd werken belangrijk maken door er een duidelijke visie te formuleren. Daarnaast is actief beleid nodig waarin de directie van een school een belangrijke rol speelt. Kartrekkers in de vorm van icc-ers en andere flexibele vasthoudende docenten moeten het draagvlak vergroten. Het opstellen van heldere doelen geeft richting aan het implementatieproces.

Ondanks de vele publicaties over dit onderwerp zie ik dat de praktijk worstelt met vakkenintegratie. Er wordt nauwelijks houvast gegeven over hoe je dit aanpakt. Er ontbreken algemene doelen en vakoverstijgende vaardigheden die zichtbaar maken waaraan de verschillende vak- en leergebieden in samenhang een bijdrage zouden moeten leveren. Ondanks het belang dat aan de 21^e eeuwse vaardigheden wordt toegekend hebben scholen er nauwelijks plek voor in hun lesprogramma's. Er

gebeurt wel van alles maar niet altijd beredeneerd. Het zou een prominentere plek verdienen. Als je deze vaardigheden expliciet vermeldt bij de leerdoelen, werk je er bewuster aan.

Inhoudelijke kaders die aanknopingspunten geven om te komen tot samenhang ontbreken of deze zijn summier geformuleerd. De meeste scholen hebben voor w.o. wel een methode als kader. K.o. is echter vaak het ondergeschoven kind; creatieve opdrachten worden dikwijls als verwerking bij w.o. opdrachten gezocht. Er is nauwelijks sprake van gelijkwaardigheid in de vorm van interdisciplinair werken. Vaak is er geen sprake van beredeneerd aanbod; bij veel scholen ontbreekt geschikt samenhangend lesmateriaal, beoordelingscriteria, aansluitende didactiek en pedagogiek. Ook bij beleidsplannen omtrent geïntegreerd werken kunnen doelen vaak meer smart worden geformuleerd. De praktijk heeft het enerzijds over 'durven loslaten' en wil af van dwingende formats. Anderzijds zullen doelen op de een of andere manier specifiek, meetbaar, acceptabel, realistisch en tijdgebonden moeten worden gemaakt anders blijft het teveel los zand.

Als je w.o. en k.o. integreert kijk je vanuit meer dan 1 perspectief. Je legt verbanden op een doelbewuste, systematische, expliciete en reflectieve manier om zo het begrip van leerlingen van de wereld en hun vermogen te handelen in deze wereld te verhogen. Voor w.o. gebeurt dit vaak wel. Voor k.o. valt op dat doelen minder vaak expliciet worden vermeld. Artistieke creatieve vaardigheden komen nauwelijks beredeneerd aan bod. Verder komen de afzonderlijke kunstdisciplines niet evenredig aan bod. De nadruk ligt op beeldende vakken en dan met name op werken op het platte vlak. Pinterest is populair bij veel leerkrachten. Dit is een social media website die zich vooral richt op het plaatsen van afbeeldingen, video's en artikelen op zogenoemde prikborden. Een aantal docenten wenst meer aandacht voor creativiteitsontwikkeling. Als je vraagt wat men hieronder verstaat en hoe dit kan worden bevorderd blijkt dit lastig te beantwoorden. Focus op het artistieke/ creatieve proces en reflectie daarop zijn wel belangrijk dus het verdient aandacht.

Interdisciplinaire kennis en vakkennis ontbreekt vaak bij leerkrachten. Leerkrachten zeggen er wel behoefte aan te hebben. Sommige scholen lossen dit op door leerkrachten die scholing ontvangen als kartrekkers in de organisatie in te zetten. Deze leerkrachten blijken zich echter ook niet altijd toegerust te voelen om kennis over te dragen aan teams en om processen te begeleiden. Men ervaart dit als een zoektocht. Een leerkracht zei graag iemand 'in te vliegen' voor ondersteuning hierbij. Teamleren wordt ook ingezet, maar hoe effectief is dat als kennis ontbreekt? Scholing van docenten is belangrijk om k.o. en w.o. gefundeerd en gelijkwaardig te integreren. Als pedagogische academies meer aandacht besteden aan interdisciplinair denken en curriculumontwikkeling op school- en klasniveau zal deze kennis via jonge leerkrachten de school in kunnen komen.

Een directeur noemde ook dat scholen op cultuurgebied te maken hebben met diverse partijen, verschillende bekostigingssystematieken en wettelijke bepalingen die niet altijd bij elkaar aansluiten. Dat maakt dat je veel tijd kwijt bent aan het zien binnenhalen van geld. Volgens haar zouden scholen structureel geld voor cultuur moeten krijgen in plaats van afhankelijk te zijn van incidentele subsidiepotten waarvoor verantwoording moet worden afgelegd. Het hebben van voldoende middelen is belangrijk om kwaliteit te kunnen leveren.

Verder zijn werkdruk en tijdgebrek belemmerende factoren. Bijvoorbeeld om zelf lessen te ontwikkelen of om te overleggen voor afstemming. Terwijl samenwerking door overleg tussen docenten van groot belang is. Tot slot valt op dat beleidsstukken veel containerbegrippen bevatten zoals samenhang en creativiteit. Het werkveld kent ze, noemt ze, maar na doorvragen blijkt het moeilijk deze begrippen te concretiseren.

7.3 Praktische aanbevelingen

Bijgaand een aantal praktische aanbevelingen voor het integreren van w.o./ k.o.

- Zorg dat aan voorwaarden wordt voldaan voor maken van betekenisvolle geïntegreerde lessen w.o./ k.o. door aandacht te besteden aan: visie, inspirerend leiderschap/ actieve steun van de directie, beleid, implementatie, doelen, kennis/ vaardigheden/ attitudes, inhoudelijke + organisatorische afstemming tussen w.o. en k.o. en samenhangend lesmateriaal waaronder beoordelingsinstrumenten.
- De praktijk blijkt vooral behoefte te hebben aan kennis over vakkenintegratie (*hoe doe je dat?*), vakinhoudelijke kennis van muziek en kennis over creativiteitsontwikkeling.
- Een raamwerk (ontwerpcriteria) kan helpen een gefundeerde betekenisvolle les w.o./ k.o. te ontwerpen waardoor meer samenhang in het curriculum ontstaat.
- Behandel bij een w.o./ k.o. een thema vanuit meerdere perspectieven en geef daarbij evenredig veel aandacht aan doelen voor w.o. en k.o.
- Heb aandacht voor de verschillende kunstdisciplines en niet vooral voor de beeldende vakken.
- Besteed expliciet aandacht aan vakoverstijgende (21^e eeuwse) vaardigheden.
- Geïntegreerde lessen w.o./ k.o. maken kost tijd; zorg dat daar tijd voor is.
- Zorg dat belemmerende factoren voor het invoeren van vakkenintegratie worden teruggedrongen. Het kan gaan om: tijd, geld, werkdruk, onduidelijkheid over wat anders of beter moet, niets doen met elkaars problemen en ervaringen, afspraken niet nakomen, het slecht overbrengen van visie en beleid, te weinig sturing, het niet nemen van verantwoordelijkheden, te weinig draagvlak.
- De praktijk noemt dat 'loslaten' belangrijk is en dat te dwingende formats ook beperkend werken. Klinkt goed, toch zal er een bepaalde vorm van sturing nodig zijn om tot een beredeneerd aanbod te komen.

8. Discussie/ beschouwing

8.1 Onderzoeksopzet

Aanvankelijk was het mijn bedoeling had om een ontwerponderzoek te doen. Gaandeweg kwam ik erachter dat een casestudy een betere onderzoeksopzet was voor de vragen die ik wilde beantwoorden. Het veranderen van onderzoeksopzet heeft de planning van het onderzoeksproces gewijzigd. Terugkijkend op mijn casestudy ben ik best tevreden. De stappen zoals van tevoren bedacht zijn allemaal

volgens plan doorlopen. Het heeft me tijd gekost om grip te krijgen op wat ik nu precies wilde onderzoeken en waar ik moest beginnen. Structuur zien aan te brengen in de berg aan informatie bleek cruciaal. Net zoals overzicht bewaren tijdens het onderzoeksproces en het schrijven. Het is een opgave gebleken om de enorme rijkdom aan informatie beknopt weer te geven zonder tekort te doen aan de essentie van het materiaal.

8.2 Onderzoeksproces

Terugkijkend op de gevolgde aanpak bleek de onderzoekspraktijk weerbarstig. Zo was het niet gemakkelijk om scholen bereid te vinden om mee te werken aan het onderzoek. Tijdgebrek en overvolle programma's werden het vaakst als redenen aangedragen om niet mee te willen werken. Hierdoor kwamen de afspraken en mijn bezoeken aan de scholen pas laat op gang. Dit resulteerde er vervolgens in dat ik zo'n drie maanden de tijd had voor de scholenbezoeken, het uitwerken van de cases en het afwerken van het onderzoeksverslag. Dit bleek een uitdaging naast een baan. Ook al bedenk je van tevoren selectiecriteria voor de cases die je wilt bestuderen, in de praktijk heb je het te doen met mogelijkheden die zich voordoen. Uit praktische overwegingen is gekozen voor het selecteren van scholen in Noord Nederland. Er is dus geen sprake van geografische spreiding. Door tips uit het werkveld zijn het allemaal scholen geworden die cultuur belangrijk vinden. Op drie van de vier scholen volgden icc-ers een opleiding tot cultuurbegleider en op een school volgde een leerkracht de master kunsteducatie. De scholen die hebben meegewerkt waren zeer coöperatief. Hiervoor voelde ik me als onderzoeker dan ook dankbaar. Dit maakte het vervolgens ook weer lastig om kritisch te zijn op deze scholen. Ik wil ze namelijk niet tekort doen. Sommige open vragen in het interview bleken best lastig. Dan ga je als interviewer suggesties geven. De vraag is in hoeverre beïnvloed je de respondent in dat geval? Het vinden van een critical friend bleek ook haken en ogen te hebben; de een na de ander zei om eigen redenen af. Uiteindelijk is de critical friend die wel in staat was mij van feedback te voorzien in een laat stadium ingeschakeld. Mooier zou zijn geweest als ik tijdens het proces al feedback had kunnen krijgen. In de praktijk bleken leerkrachten in eerste instantie best tevreden te zijn over hun manier van geïntegreerd werken. Ook vindt men creativiteitsontwikkeling belangrijk. Na doorvragen bleken er echter toch veel vragen te bestaan over het 'hoe dan'; *hoe* bevorder je creativiteit, hoe integreer je w.o. en k.o.

Deze case study is niet bedoeld om iets te bewijzen maar om er iets van te leren. Voor mijn praktijk heeft het handvatten opgeleverd. Hopelijk biedt het collega's in het basisonderwijs ook een kader om de vakken w.o. en k.o. op gefundeerde wijze te integreren. Het is me opgevallen dat er veel is geschreven over samenhang, betekenisvol onderwijs en creativiteit maar dat scholen deze containerbegrippen moeilijk handen en voeten kunnen geven. Curriculumontwikkeling blijkt een zoektocht die tijd kost. Daar ligt een uitdaging voor de toekomst. Het verder ontwikkelen van samenhangend lesmateriaal en beoordelingsinstrumenten zou hier een bijdrage aan kunnen leveren.

8.3 Tot besluit

Hoewel onderzoek naar de effecten van vakkenintegratie in vergelijking met het apart aanbieden van vakken schaars is, wijzen studies erop dat de leerresulten bij het in

samenhang aanbieden van vakken in elk geval niet slechter zijn en in een aantal gevallen zelfs beter. Het is echter niet duidelijk of deze uitkomst is toe te schrijven aan het in samenhang aanbieden van vakken of aan een andere (vernieuwde en activerende) didactische aanpak. Verder onderzoek naar de effecten van vakkenintegratie is wenselijk. Het realiseren van betekenisvol en motiverend onderwijs met aandacht voor vakoverstijgende vaardigheden lijken de belangrijkste redenen waarom scholen kiezen voor vakkenintegratie. Zonder draagvlak van een schoolteam, middelen, tijd voor overleg en nascholing ten behoeve van het lesgeven in een geïntegreerd curriculum kan vakkenintegratie niet gefundeerd van de grond komen. Scholing in geïntegreerd lesgeven behoeft op veel scholen meer aandacht.

Referentielijst

Literatuur

Abbenhuis, R., Klein Tank, M., van Lanschot, V., van Mossel, G., Nieveen, N., Oosterloo, A., Paus, H., & Roozen, I. (2008). *Curriculair leiderschap: Over curriculaire samenhang, samenwerking en leiderschap in het onderwijs*. Enschede: SLO.

van den Akker, J. (1999). *Principles and methods of development research*. In J.J.H. van den Akker, R. Branch, K. Gustafson, N.M. Nieveen, & Tj. Plomp. (Eds.), *Design approaches and tools in education and training* (pp. 1-14). Dordrecht: Kluwer Academic Publishers

Biesta, G. J. J. (2015). *Het prachtige risico van onderwijs*. E. Warrink (Ed.). Culemborg: Phronese.

Boersma, K.T., Bulte, A.M.W., Krueger, J., Pieters, M., & Seller, F. (2010). *Samenhang in het natuurwetenschappelijk onderwijs voor havo en vwo*. Utrecht: Utrecht University Repository.

van Boxtel, C., Bulthuis, H., Goudsmit, H., Hooghuis, F., B.J. Mulder, Smulders, P., Stam, C., Steenstra, C., Waskowskij, C., & de Weme, B. (2009). *Vakintegratie in de Mens- en Maatschappij wetenschappen, Theorie en praktijk*. Amsterdam: Landelijke

expertise centrum Mens- en Maatschappijwetenschappen, Landelijk expertise centrum Economie en Handel.

Bransford, J.D., Brown, A.L. & Cocking, R.R. (2000). *How people learn: Brain, mind, experience, and school*. Washington, DC: National Academy Press.

Bresler, L (1995). The subservient, co-equal, affective, and social integration styles and their implications for the arts. *Arts Education Policy Review*, 96 (5), 31-37.

Broersma, R. e.a. (2005). *Dat's andere taal: Bouwstenen voor levend taalonderwijs. De Reeks deel 7*. Valthe: De Freinetwinkel.

Cito (2014). *Terugblik en resultaten*. Arnhem.

van Daalen, M., & Karsten, S. Amsterdam: SCO-Kohnstamm Instituut van de Faculteit der Maatschappij- en Gedragwetenschappen, Universiteit van Amsterdam. Vrieze, G. , & van Kessel, N. (2008). Nijmegen: ITS Radboud Universiteit Nijmegen. *Onbevoegd lesgeven: een noodoplossing*

Dewey, J. (1907). *The School and Society*. Chicago: University of Chicago Press.

Dewey, J. (1916). *Democracy and Education: An Introduction to the Philosophy of Education*. New York: Macmillan.

van den Eijnden, J., van Hout, F., Kox, R., Poll J., Tal M., & Wervers, E. (2015). *Basis voor Cultuureducatie: Handreiking voor de toekomst van binnen- en buitenschoolse cultuureducatie*. Utrecht: LKCA.

Eisner, E. (2002). *The arts and the creation of mind*. New Haven: Yale University Press.

Flyvbjerg, B. (2006, April). *Five Misunderstandings About Case-Study Research*, 12(2), 219-245. <http://dx.doi.org/10.1177/1077800405284363>

Hagen, T., Konings, F., & Haanstra, F. (2009). *Grenzen aan samenhang: de kunstvakken in de vernieuwde onderbouw voortgezet onderwijs*. Amsterdam: Hogeschool voor de Kunsten.

Hatch, T. (1998). The Differences in Theory That Matter in the Practice of School Improvement. <https://doi.org/10.3102/00028312035001003>

van Heusden, B., & Rass, A., Tans, J. (2016). *Cultuur2: Basis voor cultuuronderwijs. Culemborg*: Koninklijke van Gorcum.

Van Heusden, B. (2010). *Cultuur in de spiegel: naar een doorlopende leerlijn cultuuronderwijs*. Groningen: Rijksuniversiteit Groningen.

Haanstra, F. (2011). Authentieke kunsteducatie: een stand van zaken. In R. van Gerwen, L. Green, J. Gullikers, F. Haanstra & B. Wilson. Utrecht: Cultuurnetwerk Nederland/Universiteit van Utrecht.

van der Hoeven, M., Jacobse, A., van Lanschot Hubecht, V., Rass, A., Roozen, I., Sluijsmans, L., . . . Ekster, W., *Cultuur in de spiegel: Een leerplankader voor cultuuronderwijs* (2014). Enschede: SLO.

Folmer, E. (2016). *Curriculaire samenhang*. Enschede: SLO.

Haanstra, F., van Heusden, B., Hoogeveen, K., & Schönau, D. (2014). *Kader Kwaliteit Kunstzinnige oriëntatie primair onderwijs*. Utrecht: Sardes.

Hutjes, J.M. & van Buuren, J.A. (1992). *De gevalsstudie: strategie van kwalitatief onderzoek*. Meppel: Boom/open Universiteit.

Inspectie van het Onderwijs (2016). *Wereldoriëntatie in de kijker: De huidige praktijk met voorbeelden en vragen ter inspiratie [Brochure]*. Utrecht.

Jacobs, H. H. (Ed.)(1989). *Interdisciplinary Curriculum: Design and Implementation*. Alexandria, VA: ASCD.

van Gerwen, R., Green, L., Gullikers, J., Haanstra, F., & Wilson, B. (2011). *Cultuur + Educatie 31: Authentieke Kunsteducatie*, 8-35. Utrecht: Cultuurnetwerk Nederland.

K&C Expertisecentrum en projectorganisatie kunst en cultuur (2015). *Boven op de toren: Beleidsplan voor een raamwerk doorgaande leerlijn cultuuronderwijs*. Assen

Krug, D.H., & Cohen-Evron, N. (2002). *Curriculum Integration Positions and Practices in Art Education*.

Lucas, B., Claxton, G., & Spencer, E. (2013), *Progression in Student Creativity in School: First Steps Towards New Forms of Formative Assessments*, *OECD Education Working Papers*, (86), OECD Publishing.
<http://dx.doi.org/10.1787/5k4dp59msdwk-en>

Mayer, R.E.. (2004). Should There Be a Three-Strikes Rule against Pure Discovery Learning? The Case for Guided Methods of Instruction, *American Psychologist* 59 (1), 14-19.

Bussemaker, M. (2016, 23 november). Kamerbrief over cultuuronderwijs van minister van Onderwijs, Cultuur en Wetenschap.

Ministerie van OCW (2015, april). *Wereldoriëntatie de stand van zaken in het basisonderwijs*.

Mortelmans, D. (2009). *Handboek kwalitatieve onderzoeksmethoden*. Den Haag: Acco Leuven

Nussbaum, M. C. (2010). *Not for Profit: Why Democracy Needs the Humanities*, Princeton: Princeton University Press.

van Oers, B. (2007). Voorbij het nieuwe leren. *Pedagogiek* 27(2), 111-119. Geraadpleegd op <http://www.ogo-academie.nl/>

- Oers, B., van. (2003). Signatuur van Ontwikkelingsgericht onderwijs. *Zone* 2(3), 11-15.
- Oers, B., van (2007). Samenwerken aan Ontwikkelingsgericht Onderwijs. *Zone* 6(1), 22.
- Oosterling, H. (2016). *Waar geen wil is, is een weg. Doendenken tussen Europa en Japan*. Amsterdam: Boom.
- Parsons, M. (2004). Arts and the integrated curriculum. In E.W. Eisner & M.D. Day (Eds.), *Handbook of research and policy in art education*, 775 - 794. New Jersey, London: Lawrence Erlbaum.
- Platform Onderwijs 2032 (2016, januari). *Ons onderwijs2032 – Eindadvies*. Den Haag.
- Repko, A. F., Szostak, R., & Buchberger, M. P. (2014). Introduction to interdisciplinary studies. Thousand Oaks, CA: SAGE.
- Robinson, K. (2015). *Creatieve scholen*. Houten: Spectrum.
- Roelofs, E.C., & Houtveen, A.A.M. (1999). Didactiek van authentiek leren in de Basisvorming: Stand van zaken bij docenten Nederlands en wiskunde. *Pedagogische Studiën*, 76(4), 237-257.
- Strijker, A. (2010). *Leerlijnen en vocabulaires in de praktijk. Verkennende studie in opdracht van het Programma 'Stimuleren Gebruik Digitaal Leermateriaal*. Enschede: SLO.
- Rennie, L., Venville, G., & Wallace, J. (2012). *Knowledge that counts in a global community: Exploring the contribution of integrated curriculum*. London: Routledge.
- Russell, J., & Zembylas, M. (2007). Arts Integration in the Curriculum: A Review of Research and Implications for Teaching and Learning. In L. Bresler (Ed.), *International Handbook of Research in Arts Education*. Dordrecht: Springer.
- Thijs, A., Fisser, P., & Hoeven, M. van der (2014). *21e eeuwse vaardigheden in het curriculum van het funderend onderwijs*. Enschede: SLO.
- Volman, M. (2011). *Kennis van betekenis. Betrokkenheid als kwaliteit van leerprocessen en leerresultaten* (oratie). Amsterdam: Universiteit van Amsterdam.
- Voogt, J., & Roblin, N.P. (2010). 21st Century skills: Discussienota. Enschede: Universiteit Twente.
- Wild, R. (1994). *In vrijheid leren*. Haarlem: Gottmer
- Yin, R. K. (1994). Case study research – Design and methods. Second edition. Thousand Oaks, CA: SAGE

Wetenschappelijke Raad voor het Regeringsbeleid (WRR) (2013). *Naar een lerende economie; Investeren in het verdienvermogen van Nederland*, 265. Amsterdam: Amsterdam University Press.

Geraadpleegde websites

Nationaal expertisecentrum leerplanontwikkeling (2016). *Kerdoelenboekje: Kerndoelen primair onderwijs*. Geraadpleegd op <http://www.slo.nl/primair/kerndoelen/Kerdoelenboekje.pdf/>

Kamp, M. (2016, 28 november). Benader elke dag met een houding van een beginner. *Dagblad Trouw*. Geraadpleegd op <https://www.trouw.nl/home/-benader-elke-dag-met-de-houding-van-een-beginner--a544ba89/>

Landelijk expertise centrum leerplanontwikkeling (2017). *Curriculumontwerp*. Geraadpleegd op <http://curriculumontwerp.slo.nl>

Nederlandse Jenaplan Vereniging (2017). Jenaplan Concept. Geraadpleegd op www.jenaplan.nl

Penta Primair (2017). Living Lab. Geraadpleegd op http://www.pentaprimair.nl/news.asp?id=000000058&ftmod=news_000000001&index=no

van Oers, B. (2007). Voorbij het nieuwe leren. *Pedagogiek* 27(2), 111-119. Geraadpleegd op <http://www.ogo-academie.nl/>

Bijlagen

- Bijlage 1** Methodes voor w.o. en k.o.
- Bijlage 2** SLO richtlijnen voor een les
- Bijlage 3** Topiclijst & gegevensblad
- Bijlage 4** Kijkwijzer
- Bijlage 5** Ontwerpschema Jenaplanschool
- Bijlage 6** Informatie en visie van de Reggio approach
- Bijlage 7** Informatie over het atelier

Bijlage 1 Methodes voor w.o. en k.o.

Voor w.o. bestaan de volgende methodes:

- Alles in 1 (combineert w.o. met Nederlands, Engels, kunstzinnige oriëntatie, techniek, cultuureducatie)
- Da Vinci (combineert w.o., burgerschapsvorming, wetenschap & techniek en 21st century skills)
- T-world (combineert w.o. gesorteerd op de domeinen natuur & techniek, aardrijkskunde, geschiedenis, mens & samenleving)
- Regenboog wereldkist (onderdeel van Leskracht combineert w.o. in de domeinen mens en samenleving, natuur en techniek, ruimte, tijd)
- Schatgraven op school (combineert w.o. en begrijpend lezen)
- Bliksem (combineert w.o. en begrijpend lezen)
- Topondernemers (combineert geschiedenis, aardrijkskunde, natuur en techniek)
- Kleuterplein
- Bas Educatie
- Schatkist

In 2016 gebruikte één op de tien scholen voor het gehele vakgebied w.o. een geïntegreerde methode zo blijkt uit onderzoek van de Inspectie van het Onderwijs.

Voor k.o. bestaan de volgende methodes:

- Integrale methoden: Themaplein, Alles-in-1, Piramide, Miromax – basismappen muzische vorming, Jeelo- je eigen leeromgeving, Het Kunstkabinet, Laat maar zien – lesmethode, Kaleidoscoop, Moet je doen – expressie voor de basisschool
- Methodes voor specifieke disciplines:
 - drama (13 methodes)
 - muziek (22)
 - tekenen (13)
 - dans (2)
 Veelgebruikte methodes voor muziek zijn 'Moet je doen, Muziek', 'Muziek en Meer', '1,2,3 Zing' en 'Kazoo'. Voor beeldende vorming betreft het 'Laat maar zien, beeldend', 'Moet je doen, Beeldende Vorming' en 'Tijdsbeeld'. Voor dans en drama 'Moet je doen'.
- Curriculumdesign waarbij leerkrachten zelf lessen maken is ook sterk in ontwikkeling.

Bijlage 2 SLO richtlijnen voor een les

Het SLO formuleert nuttige richtlijnen die helpen bij het ontwikkelen van een les:

1. Basisvisie; wat is het uitgangspunt/ de visie om de les(senserie) te ontwerpen?
2. Leerdoelen; welke kennis en/of vaardigheden worden aangeleerd?
3. Leerinhouden; welke leerstof wordt aangeboden?
4. Leeractiviteiten; welke activiteiten worden aangeboden?
5. Docentrollen; wat vraagt het van de docent? Kennisoverdracht, begeleiden?
6. Leerbronnen en leermiddelen; van welke leerbronnen en leermiddelen wordt gebruik gemaakt?
7. Groeperingsvorm; wordt er klassikaal of in groepjes gewerkt? Wat is de samenstelling (homogeen of heterogeen)? Wat is de groepsgrootte? Wie formeert de groepen?
8. Tijd; hoeveel tijd beslaat de les of de lessenserie? Wat betekent dit voor de inroostering en de planning?
9. Leeromgeving; waar leren de leerlingen (wat voor soort lokaal, in of buiten het lokaal, binnen of buiten de school, mogen leerlingen dit zelf kiezen)?
10. Beoordeling; hoe wordt er getoetst wat leerlingen hebben geleerd? (schriftelijk, mondeling, opdracht, practicum)? Beoordeelt de docent of beoordelen leerlingen ook elkaar? Wat wordt beoordeeld? Kennis, vaardigheid en/of houding? Beoordeel je het product of het proces?

Bijlage 3 Topiclijst & gegevensblad

Topiclijst

tbv onderzoek Master Kunst Educatie

Inleiding

- fijn dat je/jullie willen meewerken
- naam
- achtergrond

Het onderzoek

In het kader van mijn onderzoek tbv de Master Kunst Educatie aan de Hanzehogeschool Groningen wil ik een aantal groepsleerkrachten, icc-ers en directieleden interviewen. Het interview zal gaan over vakkenintegratie in het basisonderwijs en in het bijzonder over het integreren van wereldoriëntatie en cultuurvakken.

Het interview duurt naar schatting een uur. Van het interview wordt een audio-opname gemaakt. De opname wordt uitgeschreven en geanalyseerd. Geïnterviewden die daar prijs op stellen kunnen een kopie van de opname en van het uitgeschreven interview krijgen.

Hoe zit het met privacy?

Over het onderzoek wordt uiteindelijk gepubliceerd in de vorm van een onderzoeksverslag. In het verslag/ kunnen korte onderdelen van interviews letterlijk worden overgenomen of kunnen (delen van) interviews worden samengevat.

De belangrijkste persoonlijke gegevens (naam, school etc) worden altijd geanonimiseerd. Ik zal ervoor zorgen dat de informatie in mijn publicatie niet naar personen of scholen is te herleiden. Door deel te nemen aan het onderzoek gaat u ermee akkoord dat informatie uit dit interview onder deze condities wordt opgenomen.

De opname van het interview en de ten behoeve van het interview uitgeschreven (delen van) interviews en overzichten van interviews komen in het archief van de onderzoeker en zijn niet voor derden toegankelijk tenzij de geïnterviewden daarvoor toestemming geven. Daarnaast zullen ze op termijn worden gedeponereerd in de onderzoeksdatabase van de MKE(...), opnieuw met zeer restrictieve toegang.

U kunt na het afnemen van het interview alsnog besluiten uw medewerking aan het onderzoek te beëindigen. In dat geval vernietig ik alle gegevens van en over u.

Kunt u zich voorbereiden op de interviews?

U hoeft het interview niet voor te bereiden. We gaan gewoon in gesprek. Aan het eind van het interview vraag ik u een gegevensblad in te vullen met enige achtergrondinformatie, en te tekenen voor akkoord met de hierboven beschreven procedure.

- De leerkracht

1. In welke **groep** geef je les?
2. **Waarom** is bij jullie op school gekozen voor vakkenintegratie?
3. Is deze manier van werken **schoolbreed** ingevoerd?
4. **Welke vakken** wel/niet? Welke lenen zich er goed voor?
5. **Hoe verhoudt zich dat** tot de andere vakken?
6. Worden **kunstvakken** ook geïntegreerd?
 - 6A Welke **disciplines** lenen zich ervoor? Zijn passend en effectief?
 - 6B **Voorbeelden** van lessen?
7. Worden **wereldoriëntatie vakken** geïntegreerd? Hoe?
 - 7A Welke **disciplines**?
 - 7B **Voorbeelden** van lessen?
8. Worden **wereldoriëntatie en kunstvakken** geïntegreerd?
 - 8A **Voorbeelden** van lessen?
9. Wat is het **uitgangspunt** voor vakkenintegratie? Thema's, maatschappelijke vraagstukken en/of persoonlijke ervaringen?
10. Ben je **getraind** in het integreren van vakken? Hoe? Nee? Waarop berust dan je kennis?
11. Wordt er gebruik gemaakt van **methodes** ?

12. Welke **structuur/ organisatie** ligt er ten grondslag aan het integreren van vakken?
13. Wat vind jij ervan? **Wat bevalt (niet)?** Tips/tops?
14. Wat is je **rol?** (begeleider, coach, vraag gestuurd, maatwerk, context, curriculum ontwikkeling, interesse in leefwereld lln., inspireren, faciliteren...)
15. **Wat vraagt het** van de leerkracht?
16. Staat het **curriculum** vast of wordt het nog ontwikkeld? Wie helpt er aan mee? Hoe?
17. Wat is de **meerwaarde** van het integreren van wo en kunstvakken? (verbinding, verdieping, betrokkenheid, creativiteit bevorderen, nieuwsgierigheid, onderzoekende houding, oplossingsvaardigheden...)
18. **Maak je zelf lessen?** Volgens welke criteria? Wat werkt goed/ niet goed?

- De leerling

1. Hoe ervaren **leerlingen** deze manier van werken? (meer verantwoordelijkheid, zelfstandigheid...)
2. Wordt er aangesloten bij de **leef-/ belevingswereld van de lln.?** Hoe? Real life issues? (eigen ervaringen, normen, waarden, gedrag, emoties...)
3. Zijn **lln. betrokken?** Hoe komt dat?
4. Zijn de **onderwerpen** aansprekend voor kinderen? Hoe worden deze geselecteerd?
5. Worden er **relaties** gelegd tussen het **leven van de lln.** en de **aangeboden leerstof?** Hoe?
6. **Wat vraagt het** van de lln.?

- De school(omgeving)

1. Werkt de **schoolcultuur** mee aan vakoverstijgend onderwijs? Waarom wel/niet?
2. Hoe staan uw **collega's** er tegenover?
3. Hoe staan **ouders** er tegenover?
4. Zijn er **andere partijen** die de school ondersteunen? (vrijwilligers, moestuin vereniging, kunstencentrum, lokale partijen...)
5. Van welke **faciliteiten** kunnen gebruik worden gemaakt?
6. In welk **scenario** bevindt jouw school zich? A. schoolvakken worden los aangeboden. B. Schoolvakken worden los aangeboden en er vinden projecten plaats. C. Vakken worden in samenhang

aangeboden, de buitenwereld wordt erbij betrokken. D.
Leergebieden, thematisch onderwijs, de lln. kiest zelf, de lkr.
coach.

- Het schoolbestuur

1. Verleent het schoolbestuur **steun**? Op welke wijze?
2. Zijn er **belemmerende factoren**?
3. Is er een **doorgaande lijn**? Hoe is de manier van werken geïmplementeerd?
4. Staat de werkwijze **beschreven** in documenten?
5. Is het **curriculum in ontwikkeling**? Op welke wijze?
6. **Wat vraagt het** van de directie?
7. **Wat vraagt het** van de icc-er?
8. Sluit het aan bij de **visie/ missie** van de school? Hoe?
9. Hoe **tevreden** zijn jullie over:
 - de inhoud?
 - de vorm?
 - het doel?
10. Hoe wordt de **effectiviteit** van de vakkenintegratie gemeten?
11. **Toekomstige ontwikkelingen**?

Zijn er nog dingen die ik niet gevraagd heb maar die je wel kwijt wilt/ die relevant zijn?

Wil je het gegevensblad invullen en ondertekenen?

Bedankt voor je medewerking!

Gegevensblad

- Naam school:-----
- Adres school:-----

- Telefoonnummer school:-----
- Email adres school:-----
- Naam geïnterviewde:-----
- Werkzaam als: groepsleerkracht in groep / icc-er / directie
Omcirkel svp wat van toepassing is.

- De geïnterviewde stelt prijs op een kopie van de geluidsopname en van het uitgeschreven interview.
Ja / nee (omcirkel svp wat van toepassing is)

De geïnterviewde geeft toestemming voor het maken van een audio opname van het interview en voor het uitschrijven hiervan ten behoeve van haar onderzoek voor de Master Kunst Educatie van de Hanzehogeschool Groningen.

- Handtekening geïnterviewde:-----

Hartelijk dank voor uw medewerking,

Maschinka Bosman
Student Master Kunst Educatie aan de Hanzehogeschool te Groningen
Email: m.l.bosman@st.hanze.nl
Telefoonnummer: 06 – 23843032

Bijlage 4 Kijkwijzer

Kijkwijzer ten behoeve van het geïntegreerd onderwijs

Voorwaarden	aanwezig	deels aanwezig	niet aanwezig
Visie			
Actieve steun directie			
Doelen: 1. vakspecifiek 2. vakoverstijgend			
Inhoudelijke + organisatorische afstemming tussen w.o./ k.o.			
Samenhangend lesmateriaal w.o. beoordelingsinstrumenten			
Vorm en mate			
Monodisciplinaire samenhang (minst sterk) *K.o. als illustratiemateriaal *W.o. vanuit 1 perspectief			

Multidisciplinaire samenhang (sterker) *thematisch *meerdere perspectieven			
Inter- en transdisciplinaire samenhang (sterkst) *geïntegreerd *probleemoplossend			
Betekenisvol			
Kennis van betekenis			
Keuzevrijheid			
Samenhang tussen w.o./ k.o.			
Authentiek leren vanuit motivatie			
Leerstof is flexibel en systematisch			
Doorleren mogelijk			

Bijlage 5 Ontwerpschema Jenaplanschool

Thema: Mijn Lichaam	
<u>Opening:</u> zintuigencircuit	
<u>Afsluiting:</u>	
<u>Tijdsplanning:</u> 1 -26 september	
Doelen	Activiteiten
WO: 1. L.I. kennen de zintuigen. 2. L.I. kennen de organen: hart, spieren, botten. 3. L.I. maken kennis met de werking van ademhaling en spijsvertering bloedsomloop. 4. L.I. weten overeenkomsten en verschillen met zoogdieren.	1. Een zintuigenboekje maken. 2. Hart, spieren en botten in een menselijk lichaam tekenen. 3. Filmpje kijken over ademhaling, bloedsomloop, en spijsvertering en daarna de weg schematisch weergeven 4. Kringgesprek en daarna samen de overeenkomsten en verschillen bepalen

<p>Taal:</p> <ol style="list-style-type: none"> 1. L.I. maken kennis met een mindmap. 2. L.I. maken kennis met spreekwoorden en gezegden over het menselijk lichaam. 	<ol style="list-style-type: none"> 1. L.I. maken een mindmap over het menselijk lichaam. 2. L.I. zoeken spreekwoorden en gezegdes op over het menselijk lichaam.
<p>Rekenen:</p> <ol style="list-style-type: none"> 1. L.I. kunnen draad afmeten. 	<ol style="list-style-type: none"> 1. Draad afmeten zolang als de darmen zijn en dit uitleggen en daarna opplakken
<p>Cultuur:</p> <ol style="list-style-type: none"> 1. L.I. kunnen lichaamsvormen van mensen in verhouding weergeven. 2. L.I. kunnen een kunstwerk maken van 1 lange lijn. 3. L.I. experimenteren met geïsoleerde en totaalbewegingen. 	<ol style="list-style-type: none"> 1. Het maken van een tekening op ware grootte van je eigen lichaam. 2. L.I. maken met een draad van 8,35 m (lengte spijsverteringskanaal) een kunstwerk op een zwart papier. 3. Op muziek geïsoleerde en totaalbewegingen maken met je lichaam.
<p><u>Uitstapjes, excursies, deskundige:</u> Iemand uit de gezondheidszorg uitnodigen of op bezoek gaan in het gezondheidscentrum.</p>	

Thema:

Datum	Tijd	Activiteit	Overige

Bijlage 6 Informatie en visie van de Reggio approach

Informatie

De Reggio Emilia benadering

Reggio Emilia is een pedagogische benadering van kinderen tot een jaar of 6, ontwikkeld in de Italiaanse stad Reggio Emilia.

Uitgangspunten Reggio Emilia

- . de ruimte: deze is licht, verbindt binnen en buiten en moet de kinderen uitdagen tot ontdekken, onderzoeken en experimenteren. Leerkrachten en leidsters worden bij de bouw en inrichting bijgestaan door architecten en pedagogen.
- . het materiaal: dit moet kinderen inspireren om hun ontdekkingen en ideeën vorm te geven
- . kijken en luisteren: Leerkrachten en leidsters zijn gericht op de ontwikkeling van de eigen identiteit, zelfstandigheid en creatieve vaardigheid van het kind. Het is een 'pedagogiek van het luisteren', in plaats van een 'pedagogiek van het vertellen'.

Pedagogische visie

- Respect voor de talenten van het kind én de wijze waarop een kind zich ontwikkelt, zijn belangrijke uitgangspunten van de pedagogische ideeën, die zijn ontwikkeld door de Italiaanse pedagoog en filosoof Loris Malaguzzi. Kinderen hebben geen 'lege hoofden' die om opvulling vragen maar 'kinderhoofden dienen gevormd te worden'(Loris Malaguzzi). Zij hebben vele eigen ideeën, gedachten en gevoelens. Ieder kind is uniek; een uniek subject.
- De grote taak van jonge kinderen is het bouwen aan een eigen identiteit. De co-constructie van de identiteit en de educatie komt tot stand in wisselwerking met anderen, de omgeving waarin het kind leeft (met kinderen en volwassenen, door de ruimte en het materiaal).
- Communicatie is een centraal begrip binnen de ontwikkeling en educatie van kinderen. Communiceren, zichzelf uitdrukken, kunnen kinderen in potentie op honderd manieren, in honderd talen. Zij kunnen zich uitdrukken in dans, in muziek, in drama, in klei, op papier etc. Iedere taal heeft zijn eigen zeggingskracht en mogelijkheden. Het tot bloei brengen van, al deze potentiële talen, naast de gesproken en geschreven taal, verrijkt de mogelijkheden tot communicatie tot uitwisseling en leren over zichzelf, de anderen en de wereld. Het ontwikkelen van deze talen wordt dus gezien als middel om te communiceren en heeft niet als doel kunstdisciplines te beoefenen.
- Scholen en kindercentra zijn leergemeenschappen voor zowel kinderen, ouders als leerkrachten. Zij participeren alle drie in de school en hebben ieder eigen rechten in het educatieproces van de kinderen.
- De pedagogische medewerkers gaan uit van het competente kind dat zelfontdekkend leert. In de praktijk is dan ook het uitgangspunt dat veel kennis

en vaardigheden al in het kind zitten en er spelenderwijs uit tevoorschijn komen en voorts tot ontwikkeling komen.

- Het uitgangspunt is om de leerlingen op een zo hoog mogelijk niveau te krijgen, dat wil zeggen: al hun talenten zoveel mogelijk te ontwikkelen. De leerstijl wordt bepaald door het kind zelf en er wordt onderwijs op maat geboden. Een belangrijk element hierbij is dat de kennis direct toepasbaar is in de praktijk. Doordat de kennis dan aansluit op de belevingswereld van de leerling, is deze sterker gemotiveerd om zich hierin verder te ontplooiën. Vanaf de leeftijd van twee jaar beginnen de leerlingen al Engels te leren. Dit is aanvankelijk heel simpel en eveneens aansluitend op de belevingswereld van een peuter. Uit onderzoek is namelijk gebleken dat leerlingen in de basisschoolleeftijd het meest ontvankelijk zijn voor talen. Zij kunnen dan meerdere talen vloeiend spreken. Vanaf groep vijf krijgen de leerlingen tweetalig onderwijs.
- Er is geen Reggioaanse methode. Iedere pedagogiek, iedere school of kindercentrum heeft zijn eigen context, geschiedenis, cultuur, culturen en dus zijn eigen pedagogiek. Een methode veronderstelt dat mogelijk is ongeacht de situatie overal een zelfde inhoud toe te passen. De pedagogische filosofie, de Reggio-benadering, kan echter inspireren tot veranderings- en vernieuwingsprocessen, ook buiten de stad Reggio Emilia. De door hen ontwikkelde begrippen en werkwijzen zijn daarvoor zeer bruikbaar en verhelderend. Het zijn concepten met een theoretische basis maar tegelijkertijd met een langdurige praktische gebruikservaring, daardoor zit er een praktische bruikbaarheid in verdisconteert. Het zijn richtinggevende maar geen voorschrijvende concepten.

Bronnen geraadpleegd op 6-06-2017:

[https://nl.wikipedia.org/wiki/Reggio_Emilia_\(onderwijs\)](https://nl.wikipedia.org/wiki/Reggio_Emilia_(onderwijs))

<http://www.pedagogiekontwikkeling.nl/wat-doen-wij/reggio-emilia/>

Missie en visie van de school

Missie

De school is een kindplaats. Een plaats voor kinderen, met een systeem waarin alles samenhangt, waar kinderen worden opgevangen en onderwijs krijgen. Een grote ontmoetingsplaats. De uitgangspunten van Malaguzzi, grondlegger van de kindcentra in Reggio Emilia in Italië vertalen ze naar de Nederlandse situatie. Daarbij worden aspecten gebruikt van de non-directieve methode van Rebeca en Mauricio Wild.

De kernwoorden van Rebeca en Mauricio Wild zijn:

- Liefde (voor het kind)
- Respect (voor ontwikkeling)
- Vrijheid en grenzen (zonder grenzen kan er geen vrijheid zijn)

Kernwaarden van de school zijn:

- Ruimte
- Individu

- Omgeving

De wisselwerking van deze drie kernwaarden vormen de basis van de Reggio approach van de school.

Visie

Pedagogisch concept van de kindplaats

Er bestaat geen Reggio-methode. Men spreekt van een Reggio approach. Deze benadering gaat uit van: 'De rechten van het kind'. Kinderen hebben het recht om erkend te worden als persoon met individuele, juridische, civiele en sociale rechten. Zij zijn degene die hun eigen identiteit en mogelijkheden bepalen door relaties en interactie met hun leeftijdgenoten en volwassenen en door echte en verbeelde ervaringen. Volwassenen moeten voor alle kinderen alle mogelijke basisvoorwaarden creëren om ze goede wereldburgers te laten worden. Eigen mogelijkheden en capaciteiten verwezenlijken en uitbreiden, sociale vaardigheden vergroten, affectie en vertrouwen ontvangen, dat kan alleen als volwassenen altijd klaarstaan om ondersteuning en hulp te geven.

Het kind centraal

Een kind is sterk, rijk en actief en heeft vele mogelijkheden in zich. Het kind is zelf voorvechter van zijn eigen leven en zijn groei. Het heeft een sterke drang om te weten en te begrijpen. Kinderen zijn nieuwsgierig naar de wereld, verlangen naar relaties en communicatie met anderen. Zij stellen zich open voor verandering en wisselwerking. Vanaf hun geboorte leren zij omgaan met de sociale en fysieke omgeving, met alles wat de cultuur waarin zij opgroeien hen brengt. Met dit beeld voor ogen heeft de school een KINDPLAATS gecreëerd; een plaats voor kinderen, met een systeem waarin alles samenhangt.

De rol van de volwassene

De volwassene moet zich inleven in de eigen levensgeschiedenis om zich te kunnen invoelen in de wereld van het kind. Een ieder die betrokken is bij de opvang/ begeleiding van de aan hem/ haar toevertrouwde kinderen moet proberen door de bril van de kinderen te kijken. Het is zijn/ haar taak om actief te luisteren naar kinderen, want kinderen hebben wel honderd talen om zich te uiten (tekenend, schilderend, met klei, via muziek, bewegen enz.). Volwassenen zullen het kind respecteren en dat respect ook van kinderen verwachten. De omgeving, de benadering van kinderen en het accepteren van de verschillende talen die kinderen kunnen hanteren zijn zeer belangrijk voor de ontwikkeling van kinderen.

Alles draait om individu, ruimte en actie

Dit is de drie-eenheid:

- Individu: hiermee worden alle mensen bedoeld. Dus kinderen, ouders, leerkrachten en opvangkrachten. Niet alleen ouders, maar alle opvoeders, alle mensen in de woonomgeving zijn belangrijk.
- Ruimte: hiermee wordt de omgeving bedoeld. De kindplaats moet een afspiegeling zijn van de mensen die daar zijn/ werken. Met ruimte wordt niet alleen de ruimte in en om de school bedoeld, maar ook de omgeving waarin het kind leeft.

- Actie: Hiermee worden handelingen, gebaren tussen ruimte en individu bedoeld. Als dat plaatsvindt is er pas echt sprake van interactie. Door actie wordt je op nieuwe gedachten gebracht, het zet je aan het denken. De interactie tussen het kind en de leerkracht/ opvangkracht bepaalt de identiteit van de school/ kindplaats.

Atelierista en pedagoog

In de school zijn twee ateliers. Het atelier biedt kinderen de mogelijkheid om verschillende creatieve talen te spreken. Op de school hebben ze niet zoals in Italië één atelierista (een persoon met een kunstzinnige opleiding), maar proberen leerkrachten, opvangkrachten en ouders samen creatief te zijn. De leerkrachten zijn de pedagogen die de visie moeten bewaken, die er naar moeten kijken hoe vol/ rijk het kind al is., die het programma zo moeten maken dat het past bij het kind (= adaptief onderwijs) en dat de kerndoelen aan bod komen. De opvangkrachten voor de kinderen van 2-4 jaar en de buitenschoolse opvang van 4-13 jaar worden geacht een plaats te creëren waar kinderen hun vrije tijd op een plezierige manier kunnen doorbrengen. Creativiteit speelt hier ook een belangrijke rol.

Educatieve kindplaats

De kindplaats is een plek waar een heleboel volwassenen en kinderen samenleven en met elkaar relaties aangaan. Wederzijds vertrouwen en veiligheid zijn hierbij van essentieel belang. Het is als een soort bouwwerk dat in aanbouw is en voortdurend verandert. Kinderen zijn de hoofdrolspelers, maar ook ouders spelen een grote rol. Zij hebben het recht om te weten wat er zich op school afspeelt en om daarin te participeren. Om ouders te laten delen in de ervaringen die hun kinderen opdoen wordt er veel gedocumenteerd. Het verslag van de dag, het vastleggen van processen al dan niet met foto's speelt hierbij een grote rol. De school wil een omgeving creëren waarin kinderen, ouders en personeel zich thuis voelen. Om dit te realiseren is er heel veel ruimte nodig. Letterlijk (veel vierkante meters) en figuurlijk (ruimte voor de verschillende talen die kinderen spreken). Ruimte betekent vrijheid, echter ook gebondenheid. Praktische regels en afspraken, aandacht voor normen en waarden helpen hierbij. De basisregels zijn vastgelegd en zichtbaar op kleine posters in de hele school. Voor bezoekers zijn aparte regels opgesteld, om het bezoek zo ontspannen mogelijk te laten verlopen.

Bijlage 7 Informatie over het atelier

Atelier

Beeldende expressie

Leren en ontwikkelen

Kijk ik mag er zijn (emotionele competenties) Zelfvertrouwen en plezier in het maken van dingen. Geconcentreerd spelen, samen of alleen. Genieten van de schoonheid van vormen, kleuren en diversiteit. Kijk juf ik teken de zon! De zon heeft stralen. In de zon doe ik mooie cadeautjes. Cadeautjes met strikjes. Hoe teken ik strikjes?

Kijk ik kan het, het lukt mij (motorische en zintuiglijke competenties) Kinderen leren omgaan met hun fijne motoriek door om te gaan met verf, kwasten, krijtjes, papier, potloden, scharen etc. Een kind verft dan met de linkerhand en dan met de rechterhand, hij wisselt dit de hele tijd af.

Kijk we doen het samen (sociale competenties) Kinderen leren communiceren met tekeningen, kleuren en bouwsels. Ze leren samen omgaan met materialen en wachten op hun beurt. En ze leren elkaar helpen en samenwerken. De kinderen hebben samen een vel papier. Hier verf ik! Ik kies de kleur blauw. Ik wil geel! Al schilderend op eigen vlak. Ineens zet kind een streep op deel van ander kind . . . he dat wil ik niet! Ik wil geel! Ik wil blauw zegt ander kind. Kijk eens wat er nu is gebeurd! Het is groen roept weer een ander kind!

ik schilder met mijn hand!

Kijk, ik voel, weet en ontdek (cognitieve competenties) Kinderen leren waarnemen, nuanceren, ordenen en vergelijken van kleuren, vormen en hoogte. Maar ook hoe verschillende materialen voelen. Ik verf op papier, ik ontdek blauw op mijn hand en raak het aan met de kwast. Nog meer blauw op mijn hand! Ik doe de hand op het papier . . . kijk

Luister, ik kan het zeggen (taalcompetenties) Kinderen vertellen over wat ze gemaakt hebben. En ze leren door tentoonstellingen voor hun ouders en anderen kinderen te maken en te vertellen over wat ze hebben beleefd. Ik maak een krokodil. Ik maak de zon. Ik maak de tekening voor mama en voor papa. En ik teken een vierkant. Wat is een vierkant vraagt een ander kind. Ik maak een rondje . . . oh dat is een cirkel.

