

rijksuniversiteit
 groningen

Cultuureducatie met Kwaliteit Drenthe
Doelstellingen in beeld

januari 2014

Doelstellingen in beeld is geschreven door

Zoë Zernitz

in opdracht van

Stichting Compenta

onder begeleiding van

Marieke Vegt

Stichting Compenta

en

Barend van Heusden

Rijksuniversiteit Groningen

Assen/Groningen, januari 2014.

Inhoudsopgave

Inleiding	4
1. De doelstellingen van Cultuureducatie met Kwaliteit: Landelijk niveau	6
2. De doelstellingen van Cultuureducatie met kwaliteit: Provinciaal niveau	12
3. De doelstellingen van Cultuureducatie met Kwaliteit: Lokaal (school-)niveau	17
4. De verbinding van de doelstellingen op de verschillende niveaus: het 'beeld'	26
5. Analyse van het beeld: de 'achtergrond'	28
6. Conclusie: het beeld herzien	50
Literatuur	53

Inleiding

In 'Doelstellingen in Beeld' worden de doelstellingen van de regeling Cultuureducatie met Kwaliteit beschouwd op de drie niveaus waarop de doelstellingen zijn geformuleerd: landelijk, provinciaal en lokaal (schoolniveau). Het doel is om deze drie niveaus met elkaar te verbinden, tot een algemeen 'beeld' te komen van de doelstellingen die aan de regeling verbonden zijn, en dit beeld te analyseren. Het vormen van dit beeld is de eerste stap in de evaluatie van de regeling. Om te weten of de doelstellingen behaald zijn, is het belangrijk te weten wat de doelstellingen precies inhouden. Dit onderzoek is door de Rijksuniversiteit Groningen uitgevoerd voor Compenta, de stichting die verantwoordelijk is voor Cultuureducatie met Kwaliteit in Drenthe. In deze beschouwing wordt dan ook specifiek gekeken naar de uitvoering van de regeling in die provincie.

Achtergrond: Cultuureducatie met Kwaliteit

Het landelijke programma Cultuureducatie met Kwaliteit heeft als doel om *de kwaliteit van het cultuuronderwijs in Nederland* te verbeteren. In de afgelopen jaren zijn er met de regeling 'Versterking Cultuureducatie in het primair onderwijs' al aanzienlijke verbeteringen doorgevoerd in het cultuureducatieve veld, waarbij vooral is ingezet op samenwerking en afstemming. De 'winst' van de maatregelen is dat de samenwerking tussen scholen en culturele instellingen is vergroot en is verankerd in netwerken. Wat de maatregelen echter niet hebben opgeleverd, is een verbetering van de *kwaliteit* van cultuuronderwijs. Halbe Zijlstra schrijft in het 'Bestuurlijk Kader Cultuureducatie met Kwaliteit' (2012) dat er "diverse aanwijzingen [zijn] dat het met de *inhoudelijke borging*, zowel binnen het onderwijs als binnen culturele instellingen nog veel beter kan, en moet" (1). De landelijke regeling Cultuureducatie met Kwaliteit moet voor die inhoudelijke borging zorgen.

Het Fonds voor Cultuurparticipatie is verantwoordelijk voor de uitvoering van de regeling; het verdeelt de landelijke subsidies. Gemeenten en provincies konden culturele instellingen voordragen om een aanvraag bij het Fonds in te dienen. In Drenthe hebben de provinciale overheid, de gemeente Emmen en de vereniging voor Drentse gemeenten vijf kunstinstellingen in Drenthe gevraagd om samen een aanvraag te doen. De instellingen K&C, ICO, CQ, Scala Hoogeveen en Scala Meppel zijn een samenwerking begonnen in de stichting Compenta, en hebben vanuit die stichting een aanvraag bij het Fonds ingediend. In de Visienotitie Cultuureducatie met Kwaliteit Drenthe heeft de stichting haar plannen en doelstellingen vastgelegd. Het plan van Compenta was dat zij als subsidieloket zou fungeren voor de Drentse scholen voor primair onderwijs, culturele instellingen en

kunstenaars.¹ Scholen konden een aanvraag indienen voor een extra subsidie van € 8,55 per leerling, bovenop de prestatiebox.² Om voor die subsidie in aanmerking te komen, moesten de scholen aangeven naar welk *ambitiescenario* zij streefden. Compenta heeft hiervoor vier scenario's uitgewerkt, die onder meer verschillen in de mate waarin een school regie voert over haar cultuuronderwijs, gebruik maakt van doorgaande leerlijnen en deskundigheid in het team bevordert. Het plan van Compenta om het cultuuronderwijs op Drentse scholen op deze manier te stimuleren, is door het Fonds voor Cultuurparticipatie goedgekeurd; de aanvraag is gehonoreerd.

Opzet

In dit verslag worden de verschillende niveaus waarop de doelstellingen zijn geformuleerd achtereenvolgens behandeld; van landelijk naar lokaal. Het eerste hoofdstuk beschouwt de vier doelstellingen die op landelijk niveau geformuleerd zijn. Het tweede hoofdstuk beschrijft de vertaling van die doelstellingen in de vier provinciale doelstellingen. In het derde hoofdstuk wordt vervolgens de concrete invulling van die doelstellingen op lokaal (school-) niveau onderzocht. Het doel van het vierde hoofdstuk is om die doelstellingen, zoals ze op verschillende niveaus geformuleerd zijn, met elkaar te verbinden en tot een algemeen beeld te komen. Het vijfde hoofdstuk biedt een analyse van dat beeld. In de conclusie wordt het beeld herzien en besproken in relatie tot de evaluatie van de regeling – hierin wordt het 'uiteindelijke' beeld gepresenteerd.

¹ In dit verslag worden de culturele instellingen en kunstenaars (in dit opzicht) buiten beschouwing gelaten, omdat de uiteindelijke evaluatie waar dit onderzoek toe leidt, zich ook niet rechtstreeks op die actoren richt. Omdat scholen het aanbod van instellingen en kunstenaars afnemen, wordt via hen geëvalueerd hoe het aanbod heeft bijgedragen aan de kwaliteit van het cultuuronderwijs op de school.

² De prestatiebox is een budget (bovenop de lumpsumfinanciering) dat scholen moeten inzetten voor verbeteringen op het gebied van opbrengstgericht werken, professionalisering van leraren en schoolleiders, en cultuureducatie. Het bedrag dat voor cultuureducatie beschikbaar is gesteld bedraagt € 10,90 per leerling.

1. De doelstellingen van Cultuureducatie met Kwaliteit: *Landelijk niveau*

In dit hoofdstuk worden de doelen beschreven die de landelijke overheid met de regeling Cultuureducatie met Kwaliteit beoogt. Deze doelstellingen zijn geformuleerd door Halbe Zijlstra in het *Bestuurlijk Kader* (2012), en uitgewerkt in de Deelregeling Cultuureducatie met Kwaliteit als gepresenteerd in de *Staatscourant* (nr. 15826, 13 augustus 2012).

Het doel van de regeling staat in de Staatscourant als volgt omschreven:

Artikel 1.2 Doel

Het bestuur kan meerjarige stimuleringsubsidies verstrekken voor activiteiten op het gebied van cultuureducatie die bijdragen aan het realiseren van één of meerdere van de vier hoofddoelen van het beleidsprogramma Cultuureducatie met Kwaliteit in het primair onderwijs zoals nader uitgewerkt in artikel 3.2 van deze regeling. (pagina 1)

Deze vier hoofddoelen zijn:

Een aanvraag voor meerjarige subsidie kan worden ingediend voor het organiseren van een of meer van de volgende doeleinden:

- 1) activiteiten gericht op *de ontwikkeling, de verdieping en de vernieuwing van het curriculum voor het leergebied kunstzinnige oriëntatie teneinde doorgaande leerlijnen te realiseren* door scholen die zich daarmee willen onderscheiden;
- 2) activiteiten die bijdragen aan *de vakinhoudelijke deskundigheid van leerkrachten inclusief vakdocenten en educatief medewerkers op het gebied van cultuureducatie*. Het gaat hierbij zowel om pedagogisch-didactische vaardigheden als ook om vaardigheden in de verschillende kunstdisciplines en kennis over het cultureel erfgoed;
- 3) activiteiten gericht op *het versterken van de relatie van de school met de lokale culturele en sociale omgeving ten behoeve van de kunstzinnige en culturele ontwikkeling van leerlingen*. Het gaat om duurzame en intensieve samenwerking;
- 4) activiteiten die bijdragen aan *het ontwikkelen en toepassen van een instrumentarium voor het beoordelen van de culturele ontwikkeling van leerlingen*. Hierbij wordt de leeropbrengst centraal gesteld en een duidelijke relatie gelegd met de kerndoelen op het gebied van kunstzinnige oriëntatie binnen het primair onderwijs. (pagina 4)

Zijlstra noemt deze vier doelen de operationele doelen, die samen moeten bijdragen aan wat hij het uiteindelijke doel noemt: “Het programma Cultuureducatie met Kwaliteit heeft tot doel *de kwaliteit van cultuureducatie in het primair onderwijs door middel van een landelijk samenhangende aanpak te borgen*” (2, eigen cursivering).

In dit hoofdstuk worden de vier operationele doelen nader uitgewerkt en gecontextualiseerd, en wordt uitgelegd hoe deze doelen bijdragen aan het realiseren van het uiteindelijke doel.

1) Het curriculum en de realisatie van doorgaande leerlijnen

In de jaren 2006-2007 heeft de Britse wetenschapper Anne Bamford onderzoek gedaan naar de stand van zaken in het Nederlandse cultuuronderwijs. Een van de constatering die zij doet, is dat scholen vooral ad hoc culturele activiteiten aanbieden, zonder dat deze onderling met elkaar samenhangen en bijdragen aan een continue culturele ontwikkeling van leerlingen: “During the research the impression is that for the vast majority of schools, arts and cultural education could be described more accurately as a series of dots rather than as a continuous line” (Bamford 124). Een van de aanbevelingen die zij het Nederlandse cultuureducatieve veld meegeeft, is om die ‘continuous learning lines’ – doorgaande of doorlopende leerlijnen – te ontwikkelen; ten eerste om er wetenschappelijk onderzoek naar te doen, ten tweede om ze praktisch vorm te geven (166).

Zoals Barend van Heusden en Saskia Scholtens (2006) hebben gesignaleerd, bestaat er veel onduidelijkheid over wat een doorgaande leerlijn precies is:

Het begrip doorlopende leerlijn cultuureducatie wordt in overheidsdocumentatie steeds vaker gehanteerd als het gaat om cultuur verankeren in het onderwijsprogramma van het primair en voortgezet onderwijs. Er blijken echter verschillende opvattingen te bestaan over de inhoud en uitvoering van een doorlopende leerlijn cultuureducatie. De onderwijsinspectie meent dat doorlopende leerlijnen onder andere betrekking hebben op continuïteit in het ontwikkelen van kennis en vaardigheden en continuïteit in pedagogisch-didactisch opzicht. De Onderwijsraad en de Raad voor Cultuur hebben opgemerkt dat veel scholen een doorgaande leerlijn cultuureducatie opvatten als “een afwisselend aanbod van verschillende kunst disciplines en erfgoedactiviteiten, dat over meerdere leerjaren wordt verdeeld. De activiteiten maken geen deel uit van een breder lesprogramma, maar staan veelal op zichzelf”. (3)

Met zijn onderzoek ‘Cultuur in de Spiegel’ streeft Van Heusden naar opheldering. Hij onderzoekt hoe cultuuronderwijs kan aansluiten op de cognitieve ontwikkeling van leerlingen. In samenwerking met

SLO (nationaal expertisecentrum leerplanontwikkeling) ontwikkelt hij een leerplankader waarmee een doorgaande leerlijn cultuuronderwijs kan worden vormgegeven. Er komt geen landelijk voorgeschreven doorgaande leerlijn; scholen en instellingen zijn vrij (maar niet verplicht) om hun eigen leerlijn vorm te geven die aansluit bij de leefwereld van de leerling (zie hiervoor ook doelstelling 3).

Het doel van de doorgaande leerlijn is dat er samenhang ontstaat tussen de cultuureducatieve activiteiten van leerlingen, zodat zij zich in dit leergebied kunnen ontwikkelen. Deze samenhang kan zowel verticaal (door de leerjaren heen) als horizontaal (in aansluiting met andere vakken en de leefwereld van de leerling) gezocht worden. Doorgaande leerlijnen maken het mogelijk om de culturele ontwikkeling van leerlingen in kaart te brengen en te beoordelen op basis van de kerndoelen (zie hiervoor ook doelstelling 4). Ook moeten leerlijnen de aansluiting tussen primair en voortgezet onderwijs verbeteren.

Met behulp van doorgaande leerlijnen wordt cultuureducatie steviger in het curriculum verankerd en krijgt ze een minder incidenteel karakter. Dit kan de kwaliteit ten goede komen, maar de vraag is of hier werkelijk sprake is van een 'landelijk samenhangende aanpak', aangezien de invulling van de doorgaande leerlijnen op dit moment nog tamelijk vrijblijvend is.

2) Deskundigheid

Het tweede doel van Cultuureducatie met Kwaliteit is de bevordering van de vakinhoudelijke deskundigheid van leerkrachten. Scholen voor voortgezet onderwijs hebben gediplomeerde kunstvakdocenten (vast) in dienst, maar veel scholen voor primair onderwijs niet. Daar ligt cultuureducatie vaak in handen van de groepsdocent, die daar meestal niet toe opgeleid is, omdat cultuureducatie geen verplicht vak is op PABO's. Omdat deskundigheid ontbreekt, is het voor veel scholen voor primair onderwijs moeilijk om een 'visie' op cultuureducatie te ontwikkelen en doorgaande leerlijnen te ontwerpen. Deskundigheidsbevordering is hier noodzakelijk om cultuureducatie een kwaliteitsimpuls te geven.

Bamford doet in haar rapport de aanbeveling om de professionele ontwikkeling van docenten te ondersteunen (167). Zij constateert dat de invoering van de cultuurcoördinator (intern (ICC'er) of extern) een goede manier is om cultuureducatie op scholen in te bedden, en dat dit nog meer gestimuleerd zou moeten worden (166).³ Ook moeten cultuurcoördinatoren en docenten volgens haar beter ondersteund worden, bijvoorbeeld in nascholingstrajecten. Hierdoor wordt de

³ Een kanttekening bij deze aanbeveling van Bamford is dat een cultuurcoördinator 'op zich' niets betekent; die betekenis hangt onder meer sterk af van het niveau van de opleiding van de cultuurcoördinator (zijn kennis en vaardigheden) en de middelen die hij tot zijn beschikking heeft.

deskundigheid die al aanwezig is, 'gefundeerd', verdiept en uitgebreid. Een deskundige cultuurcoördinator kan de 'trekker' zijn van degelijk cultuuronderwijs op een school: met zijn expertise kan hij de school helpen om visie en beleid te ontwikkelen, daarbij aansluitende culturele activiteiten uitzoeken, verbindingen leggen met de culturele omgeving en een goed gefundeerd curriculum totstandbrengen. Een voorwaarde hiervoor is wel dat het hele team achter het cultuuronderwijs op de school staat, en achter de veranderingen die erin aangebracht worden (Bamford 97). Deskundigheidsbevordering van het gehele team is dus noodzakelijk.

In dit kerndoel wordt deskundigheid van erfgoed expliciet genoemd. Bamford signaleerde dat erfgoededucatie weinig aandacht krijgt in de Nederlandse cultuureducatie en een marginale plek inneemt in het curriculum, hoewel er volgens haar consensus bestaat over het feit dat er meer erfgoededucatie nodig is (41). Daar moet de regeling Cultuureducatie met Kwaliteit aan bijdragen.

3) De relatie tussen scholen en hun lokale culturele en sociale omgeving

De afgelopen jaren is de aandacht van het cultuureducatiebeleid uitgegaan naar het totstandbrengen van samenwerking en netwerken tussen scholen, culturele instellingen en overheden. Deze netwerken kunnen als een randvoorwaarde voor goede cultuureducatie gezien worden, omdat het onderwijs afhankelijk is van activiteiten die instellingen aanbieden – een museumbezoek, een kunstenaar in de klas of een cultuurmenu bijvoorbeeld. Deze samenwerking heeft, echter, een vrijblijvend karakter. Vaak is er sprake van een kortstondige 'ontmoeting', voortkomend uit een aanbod van de culturele instelling aan een school, in plaats van een structurele, duurzame samenwerking. Om kwalitatief goede en 'effectieve' cultuureducatie te geven, is zo'n duurzame en intensieve samenwerking echter belangrijk. Als scholen en culturele instellingen samen optrekken, kunnen ze beter aansluiten bij de ontwikkeling van de leerling: de school heeft hierbij de kennis van de leerling, terwijl de culturele instelling kennis heeft van culturele en kunstzinnige activiteiten, en deze aanbiedt. Samen kunnen scholen en instellingen programma's opzetten die deel uitmaken van een doorgaande leerlijn en afgestemd zijn op de kerndoelen.⁴

Ten slotte: in deze derde doelstelling is het woord 'lokaal' opgenomen. Er wordt gesproken over de lokale sociale en culturele omgeving van de leerling. Het is een relatief recente gedachte dat goede cultuureducatie aansluiting moet vinden bij de leefwereld van de leerling; dat het hierbij niet (alleen) gaat om kennis van de canon, maar ook om kunst en andere vormen van cultuur uit de eigen

⁴ Zie hiervoor ook het onderzoek van Fianne Konings naar afstemming en samenwerking tussen scholen en culturele instellingen: Konings, F.E.M. *Culturele instellingen en een doorlopende leerlijn cultuuronderwijs*. Utrecht: FCP, 2011. Online. Beschikbaar http://www.cultuurparticipatie.nl/reports/cis_fianne_def.pdf.

omgeving. Deze brede opvatting van kunst en/in cultuur moet door de regeling een plek krijgen in het cultuuronderwijs.

4) De beoordeling

Het vierde doel is de ontwikkeling en toepassing van instrumenten waarmee de culturele ontwikkeling van leerlingen kan worden vastgesteld en beoordeeld. In deze beoordeling moet duidelijk worden of het cultuuronderwijs van een school bijdraagt aan de realisering van de drie kerndoelen van het leergebied kunstzinnige oriëntatie. Deze drie kerndoelen zijn:

- 1) kerndoel 54: De leerlingen leren beelden, taal, muziek, spel en beweging te gebruiken, om er gevoelens en ervaringen mee uit te drukken en om er mee te communiceren;
- 2) kerndoel 55: De leerlingen leren op eigen werk en dat van anderen te reflecteren;
- 3) kerndoel 56: De leerlingen verwerven enige kennis over en krijgen waardering voor aspecten van cultureel erfgoed. (Kerndoelenboekje 63)

Ook de kerndoelen van het leergebied 'oriëntatie op jezelf en de wereld' sluiten aan op cultuureducatie. Het gaat hierbij om het kennis nemen van andere tijdvakken, waar met name erfgoededucatie in voorziet. Daarnaast sluit cultuureducatie via het mediaonderwijs aan op de kerndoelen 'Nederlands mondeling' (doelen 1 t/m 3) en 'Nederlands schriftelijk' (doelen 4 t/m 9) (Kerndoelenboekje 15-7). In deze kerndoelen staat het verwerven van informatie uit tekstdragende media centraal, en het ontwikkelen van een kritische houding ten opzichte van die media.

Een belangrijke – en nog te beantwoorden – vraag is hoe de leereffecten van cultuureducatie en de mate waarin de kerndoelen behaald zijn, gemeten kunnen worden. Het uitdrukken van gevoelens en ervaringen, reflectie op en waardering van cultureel erfgoed zijn leerprestaties die niet aan de hand van een CITO- of vergelijkbare toets gemeten kunnen worden. Cultuureducatie vraagt om een idiosyncratische aanpak: een beoordelingsinstrumentarium en/of –methode die nog ontwikkeld moet(en) worden.⁵ Dit instrumentarium zou moeten aantonen in hoeverre de kerndoelen (en de door de school geformuleerde doelstellingen) behaald zijn. Het opzetten van doorgaande leerlijnen maakt deze beoordeling eenvoudiger. Het dwingt de school om doelstellingen voor cultuureducatie te formuleren en aan de hand daarvan activiteiten uit te kiezen waarmee de doelstellingen bereikt kunnen worden. Op het moment dat er doelstellingen zijn, is de beoordeling

⁵ Een voorbeeld is het instrument dat drs. Anne Sasbrink ontwikkelt in 'Onderzoek naar een methode voor kwalitatieve evaluatie van cultuuronderwijs: uitgevoerd bij het Rotterdamse programma 'Denken, Voelen, Doen' (2012). Online. Beschikbaar <http://www.rotterdam.nl/DKC/Document/onderzoek%20RUG%20Denken,%20Voelen,%20Doen.pdf>.

eenvoudiger: de vraag 'zijn de doelstellingen bereikt?' kan dan beter beantwoord worden dan op een moment dat doelstellingen vaag zijn of ontbreken, zoals dat in de huidige situatie vaak het geval is. Met de regeling Cultuureducatie met Kwaliteit wil de overheid daar verandering in brengen.

Beoordeling helpt in het vaststellen en verbeteren van de kwaliteit van cultuureducatie. Uit een beoordeling volgt immers of een programma effect heeft gehad, wat wel gewerkt heeft en wat niet, en hoe een programma verbeterd kan worden. Ook past het ontwikkelen van een beoordelingsinstrumentarium binnen de landelijk samenhangende aanpak die de overheid nastreeft. Een objectieve standaard maakt het mogelijk alle scholen te beoordelen en met elkaar te vergelijken. Daarmee wordt de aansluiting tussen primair en voortgezet onderwijs vergemakkelijkt (omdat leerlijnen en niveaus in kaart kunnen worden gebracht en op elkaar afgestemd kunnen worden).

2. De doelstellingen van Cultuureducatie met Kwaliteit: *Provinciaal niveau*

De Stichting Compenta heeft voor de provincie Drenthe een subsidieaanvraag ingediend bij het Fonds voor Cultuurparticipatie. Hiervoor heeft de stichting in samenwerking met gemeenten, provincie, onderwijs en instellingen een visienotitie geschreven, waarin ze haar doelstellingen uiteenzet. Deze doelstellingen zijn een vertaling van de landelijke doelstellingen naar de provincie Drenthe, specifiek toegespitst op de Drentse situatie (de stand van zaken in het cultuuronderwijs,⁶ de aanwezige netwerken, de visie van gemeenten en provincie). In dit hoofdstuk worden de Drentse doelstellingen beschreven.

In de visienotitie heeft Compenta vier doelstellingen geformuleerd:

- 1) Een belangrijke ontwikkeling op het gebied van cultuuronderwijs in Drenthe zal het centraal stellen van de vraag vanuit de scholen zijn [...]. Het is duidelijk dat Drenthe al een eind op weg is, maar dat er ook nog veel werk verzet moet worden. Het aanbod van de culturele instellingen staat straks niet meer centraal; een cultuuromslag voor scholen, gemeenten en cultuurinstellingen.
- 2) Centraal in deze vraagontwikkeling staat het (door)ontwikkelen van doorgaande leerlijnen cultuuronderwijs met horizontale en verticale samenhang die en die [sic] doorloopt in het voortgezet onderwijs.
- 3) Deskundigheidsbevordering van leerkrachten en educatief medewerkers van de cultuurinstellingen is een belangrijke voorwaarde om de cultuuromslag mogelijk te maken en om de ontwikkeling ook na de subsidieperiode (2016) te borgen.
- 4) Een belangrijke randvoorwaarde aan deze ontwikkeling is het gebruik maken van de bestaande netwerken (per gemeente). Deze netwerken zullen de komende jaren hun activiteiten steeds (meer) moeten richten op het realiseren van cultuuronderwijs in het hart van de school. (8)

Deze doelstellingen worden hieronder achtereenvolgens uitgewerkt.

⁶ In dit hoofdstuk wordt de term 'cultuuronderwijs' gebruikt in plaats van 'cultuureducatie', omdat Compenta ook uitdrukkelijk voor het gebruik van deze term heeft gekozen: "In deze subsidieaanvraag kiezen we voor het gebruiken van het begrip cultuuronderwijs in plaats van het begrip cultuureducatie. Daarmee willen de samenwerkende partijen uitdrukken dat cultuur een wezenlijk onderdeel van het onderwijscurriculum moet gaan uitmaken en niet (langer) gezien kan worden als een van het onderwijs losstaand educatief programma" (Visienotitie 8).

1) Vraag en aanbod

In Drenthe zijn netwerken tot stand gebracht waarin scholen en culturele instellingen samenwerken. Deze samenwerking is sterk ‘aanbodgericht’, wat betekent dat culturele instellingen met hun aanbod naar de scholen gaan, en de scholen kiezen welke activiteiten ze afnemen. Veel Drentse scholen maken hiervoor gebruik van een menustructuur, waarbij ze structureel en jaarlijks culturele activiteiten afnemen bij een instelling. Er is hierbij sprake van een evenwichtige opbouw van ontmoetingen met verschillende kunstdisciplines door de schooljaren heen, maar er is nog weinig samenhang met andere vakken (Visienotitie 5).

Slechts een kwart van de culturele activiteiten die Drentse leerlingen op school ondernemen, is door de school zelf uitgekozen (idem). Compenta wil dat veranderen. Om kwalitatief goed cultuuronderwijs te bieden, is het volgens haar noodzakelijk dat een school zelf de regie voert over de activiteiten die worden ondernomen. De school kiest dan activiteiten uit die passen bij haar visie op cultuuronderwijs, die aansluiten bij de leefwereld van de kinderen – bij hun sociale en culturele omgeving – en die een plek hebben in de door de school opgestelde doorgaande leerlijnen. Scholen nemen daarbij nog steeds activiteiten af van culturele instellingen, maar kiezen zelf welke activiteiten, of nemen het initiatief om samen met een culturele instelling een bij de school passende activiteit te ontwikkelen. Het aanbod van de culturele instellingen is dan afgestemd op (en een reactie op) de vraag vanuit scholen – de vraag die in de huidige situatie niet of nauwelijks hoorbaar is, maar door de regeling inzichtelijk en uitgesproken moet gaan worden.

2) Doorgaande leerlijnen en aansluiting op voortgezet onderwijs

Uit het onderzoek naar de stand van zaken in het Drentse cultuuronderwijs volgt de volgende conclusie: “Doorgaande leerlijnen cultuuronderwijs zijn eerder uitzondering dan regel” (Visienotitie 7). Uit de nulmeting die Compenta heeft uitgevoerd, blijkt dat slechts 29% van de Drentse scholen een doorgaande leerlijn heeft opgesteld (39).⁷ De doorgaande leerlijn die Compenta wil zien, vertoont zowel horizontale als verticale samenhang. In de horizontale samenhang moet het Drentse cultuuronderwijs aansluiting vinden bij de leefwereld van het kind, bij de andere schoolvakken, maar ook bij buitenschoolse educatie en vrije tijd. Dit laatste komt voort uit de behoefte aan talentontwikkeling: basisscholen hebben daar vaak niet voldoende tijd en ruimte voor, maar zouden de ouders van een kind wel kunnen adviseren over de mogelijkheden om het talent buitenschools

⁷ Compenta heeft voorafgaand aan de subsidieperiode van Cultuureducatie met Kwaliteit een nulmeting uitgevoerd naar de stand van zaken in het Drentse cultuuronderwijs. De nulmeting is in juni 2013 gepubliceerd, en is online beschikbaar: <http://www.compenta.nl/nl/site/monitoring_evaluatie>.

verder te ontwikkelen. Ook sluit deze doelstelling goed aan bij de brede scholen, die relatief veel voorkomen in Drenthe. Op een brede school is het gemakkelijker om binnenschoolse en buitenschoolse (cultuur)educatie met elkaar te verbinden. Om verticale samenhang in de leerlijn aan te brengen, is het belangrijk om de culturele activiteiten door de schooljaren heen op elkaar aan te laten sluiten – niet alleen in de acht jaren primair onderwijs, maar ook in de vervolgjaren in het voortgezet onderwijs.

Essentieel voor het ontwikkelen van een doorgaande leerlijn cultuuronderwijs is dat de school een duidelijke visie heeft, weet welke expertise ze in huis heeft en duidelijke doelen heeft geformuleerd (Visienotitie 10). De doorgaande leerlijn moet ervoor zorgen dat de kerndoelen kunstzinnige oriëntatie op Drentse basisscholen bereikt worden.

3) Deskundigheidsbevordering en cultuuromslag

Zoals hierboven duidelijk werd, hebben scholen expertise nodig om een visie, doelen en doorgaande leerlijnen te ontwikkelen. Deze expertise is in Drenthe nog niet op alle scholen aanwezig: uit de nulmeting van Compenta blijkt dat op 60% van de scholen voor primair onderwijs bijvoorbeeld nog geen ICC'er werkt (36). De subsidiegelden van Cultuureducatie met Kwaliteit kunnen dan ook ingezet worden ter bevordering van deskundigheid. Dit kan op de volgende manieren:

- 1) Het opleiden van ICC-ers/Cultuuronderwijsexperts;
- 2) Het bijscholen van ICC-ers/Cultuuronderwijsexperts tot cultuurexperts plus;⁸
- 3) Nascholing voor leerkrachten in alle kunstdisciplines, erfgoed en media in doorgaande leerlijnen;
- 4) Nascholing van combinatiefunctionarissen in doorgaande leerlijnen;
- 5) Scholing in doorgaande leerlijnen, organisatie en financiën voor schoolleiders.⁹

(Visienotitie 11)

Het gaat in deze maatregelen dus niet alleen om de totstandbrenging van deskundigheid (de opleiding), maar ook om de verdieping, verbreding en inbedding van reeds aanwezige deskundigheid. Compenta wil ook dat alle groepsleerkrachten in de toekomst inhoudelijke en pedagogisch-didactische kennis hebben van cultuuronderwijs. Een subdoel is daarom dat PABO's over vier jaar een verplichte module cultuuronderwijs in het basiscurriculum hebben opgenomen. Dit moet er toe

⁸ Cultuurexperts plus hebben een HBO+-opleiding gevolgd (een intensief nascholingstraject) in cultuuronderwijs. Zie: <http://www.kcdr.nl/onderwijs/cultuureducatiemetkwaliteit/hbocultuurexpert/>.

⁹ Er komen drie extra modules bij de ICC-opleiding (te gebruiken tijdens de opleiding of als nascholing) in doorgaande leerlijnen, de organisatie van cultuuronderwijs en in financiën.

leiden dat deskundigheid in de toekomst niet alleen bij de ICC'er/cultuuronderwijsdeskundige ligt, maar bij het gehele team, en dat er binnen de school groot draagvlak ontstaat voor cultuuronderwijs.

Subsidiegelden kunnen ook worden ingezet voor deskundigheidsbevordering bij medewerkers van culturele instellingen en kunstenaars. De regeling Cultuureducatie met Kwaliteit vraagt hen namelijk om op een andere manier te werken. Zij moeten een zogenaamde 'cultuuromslag' maken: zij kunnen niet langer aanbodgericht werken, maar moeten inspelen op de vraag van scholen, hen in de vraagformulering ondersteunen, en samen met scholen aanbod ontwikkelen. Om aan deze nieuwe eisen te kunnen voldoen, is het gewenst dat medewerkers van culturele instellingen en kunstenaars bijscholing krijgen.

Deskundigheidsbevordering bij docenten, ICC'ers, combinatiefunctionarissen, schooldirecties, medewerkers van culturele instellingen en kunstenaars is een absolute voorwaarde voor goed cultuuronderwijs. Medewerkers met expertise zijn in staat om visie te ontwikkelen, doorgaande leerlijnen op te stellen en een curriculum vorm te geven, leerprestaties te beoordelen, op een duurzame manier samen te werken met partners uit het netwerk en vraaggericht te werken – niet alleen tijdens de subsidieperiode, maar ook daarna (op de lange termijn). Deskundigheid is dus de sleutel waarmee de andere doelen van de regeling in Drenthe bereikt kunnen worden.

4) Netwerken

Doelstelling 1 (het centraal stellen van de vraag van scholen, het plaatsen van het cultuuronderwijs "in het hart van de school" (8)) kan volgens Compenta bereikt worden als scholen en culturele instellingen nauw met elkaar samenwerken, en deze samenwerking wordt ondersteund door gemeenten. Dit betekent dat er intensiever gebruik moet worden gemaakt van de aanwezige netwerken, en dat deze uitgebreid en ondersteund moeten worden. Het doel daarvan staat in de visienotitie als volgt omschreven: "We willen inzetten op de kruisbestuiving zowel binnen als tussen de lokale netwerken in Drenthe. Leren van en met elkaar" (13). De functie van de netwerken is dus niet alleen dat er samen activiteiten worden opgezet, maar ook dat deskundigheid wordt uitgewisseld, en dat scholen en instellingen "leren van elkaars ervaringen" (idem). Het maken van de cultuuromslag (zoals beschreven in doelstelling 1) verloopt naar verwachting beter als culturele instellingen en scholen zich daar samen voor inzetten, als ze kunnen leren van elkaars knelpunten en 'good practices', en als ze elkaar verder helpen.

De intervisie en verspreiding van deskundigheid, die door netwerken mogelijk gemaakt worden, dragen bij aan de kwaliteit van cultuuronderwijs. Ook leidt het gebruik van netwerken tot de 'samenhangende aanpak' die landelijk en provinciaal nagestreefd wordt. Scholen en instellingen kunnen hun programma's op elkaar afstemmen: scholen die 'minder ver' zijn in de ontwikkeling van

hun cultuuronderwijs, kunnen door het netwerk worden 'meegetrokken' en gestimuleerd. Samenwerking en afstemming maken een samenhangende aanpak mogelijk; en die aanpak maakt het vervolgens mogelijk om op provinciaal niveau, bij zoveel mogelijk scholen en instellingen, veranderingen door te voeren.

3. De doelstellingen van Cultuureducatie met Kwaliteit: *Lokaal (school-)niveau*

Scholen voor primair onderwijs in Drenthe konden bij Compenta een subsidieaanvraag indienen.¹⁰ Daarmee konden ze € 8,55 per leerling extra budget ontvangen (bovenop de prestatiebox) voor de ontwikkeling van hun cultuuronderwijs. Voor de aanvraag moesten de scholen een door Compenta opgesteld standaardformulier invullen, eventueel aangevuld met een visiedocument. In het standaardformulier geeft de school aan wat haar ambitiescenario is. De vier scenario's zijn concrete vertalingen van de Drentse doelstellingen naar de schoolsituatie; Compenta heeft voor elk scenario beschreven welke doelstellingen een school moet bereiken. In dit hoofdstuk worden de ambitiescenario's en daarbij behorende doelstellingen beschreven.

Compenta heeft vier scenario's opgesteld:

Scenario 1: Komen en gaan

De school kiest uit een divers aanbod van verschillende cultuurinstellingen.

Projecten zijn kortdurend, wisselen elkaar steeds af.

De school heeft geen eigen visie op cultuuronderwijs, maar biedt wel verschillende culturele activiteiten aan.

Er is geen opgeleide ICC-er of cultuuronderwijsdeskundige met voldoende taakuren en budget.

In scenario 1 staat het aanbod centraal.

Voordeel: enthousiasme en activiteit.

Nadeel: weinig samenhang, ad-hoc, activiteiten beklijven niet.

Scenario 2: Vragen en aanbieden

De school bepaalt haar vraag vanuit haar eigen visie op cultuuronderwijs. Zij legt die visie voor aan de cultuurinstellingen, die op basis daarvan hun aanbod ontwikkelen.

De school biedt structureel verschillende culturele activiteiten aan, vaak in de vorm van een menu.

Er is een opgeleide ICC-er of cultuur-onderwijsdeskundige werkzaam in het team met voldoende taakuren en geormerkt budget.

In scenario 2 staat de vraag centraal.

Voordeel: school ontwikkelt vanuit eigen visie het cultuuronderwijs.

Nadeel: continuïteit is afhankelijk van extra budget en er is geen samenhang tussen het culturele aanbod en het overige onderwijs.

¹⁰ Naast basisscholen konden ook culturele instellingen en zelfstandige kunstenaars een aanvraag indienen. Deze aanvragen worden niet in dit onderzoek opgenomen, omdat de uiteindelijke evaluatie waar dit onderzoek toe leidt zich ook niet rechtstreeks op deze actoren richt.

Scenario 3: Leren & regisseren

De school beoogt vanuit het vastgelegde cultuurbeleid in samenwerking en nauwe afstemming met haar directe (culturele) omgeving een rijke culturele ontwikkeling van haar kinderen.

De ICC-er of cultuuronderwijsdeskundige speelt een centrale rol bij de vormgeving van het cultuuronderwijs van de school.

Onder regie van de school wordt het cultuuraanbod samengesteld, rekening houdend met de expertise van het eigen team en de omgeving.

Culturele activiteiten worden gekozen vanuit de mogelijkheden die ze bieden om een verticale leerlijn te realiseren vanaf groep 1 tot en met groep 8.

In scenario 3 staat samenwerking centraal.

Voordeel: rijke realistische leeromgeving, eendrachtige samenwerking met andere organisaties.

Nadeel: verdeling verantwoordelijkheden is onduidelijk, doet een zwaar beroep op organisatorische en sociale vermogens van de betrokken partijen.

Scenario 4: Eigenaarschap & integratie

De school geeft cultuuronderwijs vanuit een doorgaande leerlijn met verticale samenhang (cumulatieve kennis en vaardigheden) en horizontale samenhang (met aan de ene kant het cultureel zelfbewustzijn van het kind en aan de andere kant de relatie met de overige vakken in het onderwijs).

De school voert haar eigen cultuuronderwijs uit en gebruikt aanbod van culturele instellingen om eigen doelen te bereiken.

Cultuuronderwijs wordt ingezet om de zogenaamde 'soft skills' (generieke vaardigheden zoals samenwerking, communicatie, creativiteit, kritisch denken, probleemoplossende, sociale, culturele en ICT vaardigheden) te bevorderen.

In scenario 4 staat het curriculum centraal.

Voordeel: eigenaarschap cultuuronderwijs ligt bij alle leerkrachten, cultuuronderwijs is geïntegreerd in het schoolplan, culturele infrastructuur staat in dienst van de school.

Nadeel: doet voortdurend beroep op innovatieve en organisatorische vermogens van het schoolteam.

(bron: <http://www.compenta.nl/nl/site/scenarios>)

De scenario's geven niet zozeer *verschillende* ambities weer, als wel gradaties in een aantal aspecten van een ambitie. Die aspecten zijn:

- 1) *Visie en eigenaarschap*: de mate waarin een school visie op cultuuronderwijs heeft ontwikkeld en eigenaar is van haar cultuuronderwijs;
- 2) *Regie*: de mate waarin een school invloed uitoefent op haar eigen cultuuronderwijs, en de mate waarin zij samenwerking met culturele instellingen initieert en regisseert;
- 3) *Relatie met culturele instellingen*: de mate waarin een school samenwerkt met en afgestemd is op culturele instellingen uit haar omgeving, en de mate waarin kennis uitgewisseld wordt;
- 4) *Leerlijnen*: de mate waarin een school doorgaande leerlijnen heeft ontwikkeld;
- 5) *Deskundigheid*: de mate waarin een school deskundigheid bevordert, en de mate waarin deskundigheid een rol speelt in de vormgeving van het cultuuronderwijs op een school;

- 6) *Het cultuureducatieve netwerk van de gemeente*: de mate waarin een school verbonden is met en een rol speelt in het cultuureducatieve netwerk van de gemeente.

De doelstellingen die Drenthe heeft geformuleerd voor de regeling Cultuureducatie met Kwaliteit liggen ten grondslag aan deze aspecten: scholen moeten een *eigen visie ontwikkelen*, scholen moeten *regie uitoefenen*, scholen moeten *leerlijnen ontwikkelen*, scholen moeten *deskundigheid bevorderen*, etc. Deze doelstellingen hoeven dus niet in één keer behaald te worden; scholen kunnen er in stappen naar toe werken. Zij worden gestimuleerd om zich te ontwikkelen van het ene scenario naar het andere, om zo, geleidelijk en duurzaam, uiteindelijk misschien wel in het vierde scenario uit te komen, waarin alle doelstellingen bereikt zijn. In de daaraan voorafgaande scenario's worden die doelstellingen tot op zekere hoogte bereikt. Hieronder volgt een uitwerking van de verschillende gradaties (verbonden aan ambitiescenario's) per aspect:

Visie en eigenaarschap:

Scenario 1: geen visie;

Scenario 2: eigen visie, vastgelegd in beleidsstuk;

Scenario 3: eigen visie, vastgelegd in beleidsstuk, budget geoormerkt voor activiteiten;

Scenario 4: eigen visie, vastgelegd in beleidsstuk dat is geïntegreerd in het schoolplan.

Regie:

Scenario 1: school kiest uit cultuuraanbod, maar neemt niet de regie;

Scenario 2: regie op cultuuraanbod; geeft instellingen opdracht aanbod te ontwikkelen;¹¹

Scenario 3: regie op cultuuraanbod; geeft instellingen opdracht aanbod te ontwikkelen, organiseren en/of lessen te verzorgen;

Scenario 4: zelf regie op cultuuraanbod en op netwerk; goede kennis van wat school uit zijn omgeving kan halen.

Relatie met culturele instellingen:

Scenario 1: ontmoetingen zijn tijdelijk en kortdurend; ad hoc;

Scenario 2: relatie met culturele omgeving;

¹¹ Bij 'regie' bestaat er een verschil in uitwerking in de standaardformulieren en de hiervoor gepresenteerde blokken. In het standaardformulier wordt bij scenario 2 aangegeven dat een school de regie heeft, terwijl die regie in de uitwerking in de blokken niet bij scenario 2 genoemd wordt. Omdat het standaardformulier 'bindend' is in de subsidieaanvraag van scholen, wordt hier gekozen om 'regie' wel bij scenario 2 op te nemen.

Scenario 3: werkt goed samen met culturele omgeving; activiteiten op elkaar afgestemd; regelmatig overleg;

Scenario 4: goede communicatie met culturele omgeving; veel kennis van die omgeving; school zet culturele omgeving in bij het vormgeven van haar cultuuronderwijs.

Leerlijnen:

Scenario 1: weinig samenhang; activiteiten bekijken niet, zijn niet opgenomen in leerlijn;

Scenario 2: structureel cultureel programma met activiteiten; geen leerlijn maar culturele ervaringslijn;

Scenario 3: verticale leerlijn (groep 1 t/m groep 8);

Scenario 4: doorgaande leerlijn met horizontale en verticale samenhang; soft skills zijn hierin vertaald; er worden scores gebruikt om de ontwikkeling van soft skills te registreren en sturen.¹²

Deskundigheid:

Scenario 1: geen opgeleide ICC-er of cultuuronderwijsdeskundige;

Scenario 2: een opgeleide ICC-er of cultuuronderwijsdeskundige in het team;

Scenario 3: opgeleide ICC-er wordt bijgestaan door een expertteam (bovenschools met ondersteuning van buiten); minimaal een teamoverleg van school over cultuuronderwijs;

Scenario 4: opgeleide ICC-er wordt bijgestaan door een expertteam; meerdere keren staat cultuuronderwijs op de agenda van het teamoverleg; ICC-er heeft coördinerende en inspirerende rol.

Cultuureducatieve netwerk van de gemeente:

Scenario 1: niet verbonden of niet actief participierend in het cultuureducatieve netwerk van de gemeente;

Scenario 2: verbonden aan het cultuureducatieve netwerk van de gemeente;

¹² Soft skills zijn sociale, emotionele, communicatieve, persoonlijke en intellectuele vaardigheden (als tegengesteld aan 'hard skills' – de aanduiding voor technische vaardigheden). Voorbeelden van soft skills zijn creativiteit, doorzettingsvermogen, probleemoplossend denken en samenwerken.

Scenario 3: verbonden en actieve rol; in het netwerk zijn de instellingen uit de eigen culturele omgeving van de school ook aanwezig;

Scenario 4: verbonden en actieve rol, instellingen uit de eigen omgeving zijn ook aanwezig.

De scenario's laten dus een opbouw zien; een drietal fasen waarin scholen de doelstellingen van Compenta kunnen bereiken. Dit betekent ook dat het mogelijk is om de ontwikkeling van scholen (letterlijk) in beeld te brengen. Hieronder volgen de visualisaties per aspect. Meestal is er sprake van een 'drietrapp', maar bij het aspect 'cultuureducatieve netwerk van de gemeente' overlappen scenario 3 en 4 met elkaar en heeft het diagram slechts twee onderdelen.

Visualisatie van het aspect 'Visie':

Visualisatie van het aspect 'Regie':

Visualisatie van het aspect 'Relatie met culturele instellingen':

Visualisatie van het aspect 'Leerlijnen':

Visualisatie van het aspect 'Deskundigheid':

Visualisatie van het aspect 'Cultuureducatieve netwerk van de gemeente':

Scholen krijgen subsidie om zich op deze zes vlakken te ontwikkelen. Zij kunnen zelf beslissen hoe ze die ontwikkeling invullen. De 'sleutel' op alle vlakken is echter de ICC'er of cultuuronderwijsdeskundige: hij is degene die de ontwikkeling op alle vlakken in gang zet en borgt. De ICC'er 'stuwt' de school (samen met de directie en het team) van het ene scenario naar het volgende, en waarborgt dat de school haar doelstellingen behaalt.

Dit hoofdstuk heeft de doelstellingen geschetst die scholen zichzelf (indirect via de formats van Compenta) hebben opgelegd. Deze doelstellingen zijn concrete vertalingen van de doelstellingen uit de visienotitie van Compenta (provinciaal), die op hun beurt vertalingen zijn van de landelijke doelstellingen. Deze verschillende niveaus zijn in deze eerste drie hoofdstukken beschreven. In het volgende hoofdstuk worden ze aan elkaar verbonden en tot één beeld 'gesmeed'.

4. De verbinding van de doelstellingen

Het beeld

In de voorgaande hoofdstukken zijn de doelstellingen beschreven die de landelijke overheid heeft geformuleerd voor de regeling Cultuureducatie met Kwaliteit. Het tweede hoofdstuk beschouwde de vertaling van deze doelstellingen naar de Drentse situatie, waaruit de provinciale doelstellingen voortkwamen. Het derde hoofdstuk analyseerde de 'operationalisatie' van de provinciale doelstellingen naar de schoolsituatie, waaruit vier ambitieniveaus vloeiden met doelstellingen in verschillende gradaties. Alle doelstellingen vallen echter onder dezelfde regeling. Dit hoofdstuk heeft als doel om die verschillende niveaus aan elkaar te verbinden, om zo tot een beeld te komen van alle doelstellingen die vallen onder de regeling Cultuureducatie met Kwaliteit. Om te beginnen wordt hier een overzicht gegeven van de hiervoor besproken doelstellingen.

De landelijke overheid wil met de regeling het volgende realiseren:

- 1) Doorgaande leerlijnen;
- 2) Instrumentarium voor de beoordeling;
- 3) Deskundigheid;
- 4) Relatie tussen school en de sociale en culturele omgeving.

De Drentse overheid en Compenta willen het volgende realiseren:

- 1) Doorgaande leerlijnen;
- 2) Vraag en aanbod (vraag centraal, aanbod 'past zich aan');
- 3) Deskundigheid;
- 4) Netwerken.

In deze vertaling valt op dat *de beoordeling in Drenthe geen doel op zich is*. Dit doel is, zoals besproken in hoofdstuk 2, ondergebracht bij de doelstelling 'doorgaande leerlijnen' (en krijgt concreet vorm in scenario 4 in de toetsing van de 'soft skills') Bij het ontwikkelen van doorgaande leerlijnen moeten de scholen rekening houden met de kerndoelen. Er wordt in Drenthe niet ingezet op het ontwikkelen van een instrumentarium waarmee de mate waarin een school de kerndoelen behaalt (of eventuele andere leereffecten), gemeten kan worden. Als toevoeging op en specifieke invulling van de landelijke doelstelling 'relatie tussen school en de sociale en culturele omgeving' zet Drenthe in op het centraal stellen van de vraag van de school. Dit is een 'typisch Drentse' doelstelling. Vooronderzoek wees uit dat nog weinig Drentse scholen eigenaar zijn van hun cultuuronderwijs. Zij werken vooral aanbodgericht. Compenta wil dat scholen hun eigen visie op

cultuuronderwijs ontwikkelen en het initiatief nemen richting culturele instellingen. Dit brengt ons bij de operationele vertaling van de provinciale doelstellingen naar de schoolpraktijk:

De scholen die subsidieaanvraag hebben gedaan, willen de volgende zaken realiseren:

- 1) Doorgaande leerlijnen;
- 2) Deskundigheid;
- 3) Visie en eigenaarschap;
- 4) Regie;
- 5) Relaties met culturele instellingen;
- 6) (verbondenheid met het) Cultuureducatieve netwerk van de gemeente.

Doelstelling 1 en 2 zijn rechtstreekse vertalingen van de provinciale en landelijke doelstellingen 'doorgaande leerlijnen' en 'deskundigheid'. Doelstellingen 3 en 4 volgen uit de provinciale doelstelling 'vraag en aanbod': om vraaggericht te werken is het noodzakelijk dat scholen een visie ontwikkelen op hun cultuuronderwijs en er eigenaar van zijn, en dat zij de regie voeren in hun samenwerking met culturele instellingen. Doelstellingen 5 en 6 zijn invullingen van de provinciale doelstelling 'netwerken': de school onderhoudt relaties met culturele instellingen uit de omgeving en (overkoepelend) met het cultuureducatieve netwerk van de gemeente.

Het beeld ziet er als volgt uit:

Doelstellingen Cultuureducatie met Kwaliteit

5. Analyse van het beeld

De ‘achtergrond’

In het vorige hoofdstuk is een beeld ontstaan van de doelstellingen van de regeling Cultuureducatie met Kwaliteit. Nu is helder wat de doelstellingen *zijn*. De volgende stap is om te onderzoeken wat de doelstellingen *inhouden*. Het doel van dit hoofdstuk is om het beeld te analyseren; om duidelijk te maken waar begrippen als ‘doorgaande leerlijn’, ‘deskundigheid’ en ‘visie’ naar verwijzen, en hoe (en of) die begrippen logisch met elkaar samenhangen. Een eerste punt dat besproken wordt, is het gebruik van de begrippen ‘cultuureducatie’ en ‘cultuuronderwijs’. Drenthe kiest ervoor om de term *cultuuronderwijs* te gebruiken, terwijl in de regeling gesproken wordt over *cultuureducatie*. Wat is het verschil? En wat betekent dat verschil voor de invulling van de regeling in Drenthe? Vervolgens worden de doelstellingen ‘doorgaande leerlijn’, ‘deskundigheid’, ‘beoordeling’, en ‘relaties met culturele instellingen’ en de daarbij behorende subdoelstellingen (zoals weergegeven in het beeld), ontleed. De drie vragen die per doelstelling beantwoord worden, zijn: ‘wat?’, ‘hoe?’, en ‘waarom?’. Wat is een doorgaande leerlijn? Wat betekenen ‘aansluiting bij de leefwereld’ en ‘doorgaand’? Hoe ontstaat een doorgaande leerlijn? En: waarom een doorgaande leerlijn? De doelstellingen worden geanalyseerd om het beeld ‘achtergrond’ of ‘ondergrond’ te geven, en om het waar nodig aan te passen. Want pas wanneer we weten wat de doelstellingen precies inhouden, kunnen we bepalen óf en wanneer de doelen behaald zijn.

Cultuureducatie of cultuuronderwijs?

De landelijke overheid kiest voor het gebruik van de term ‘cultuureducatie’, terwijl de provincie Drenthe kiest voor ‘cultuuronderwijs’. De termen worden vaak door elkaar gebruikt, maar Compenta gaat er vanuit dat er een verschil bestaat:

In deze subsidieaanvraag kiezen we voor het gebruiken van het begrip cultuuronderwijs in plaats van het begrip cultuureducatie. Daarmee willen de samenwerkende partijen uitdrukken dat *cultuur een wezenlijk onderdeel van het onderwijscurriculum moet gaan uitmaken en niet (langer) gezien kan worden als een van het onderwijs losstaand educatief programma*. (Visienotitie 8, eigen cursivering)

In dit citaat wordt gesuggereerd dat cultuureducatie een ‘van het onderwijs losstaand educatief programma’ aanduidt, hoewel de landelijke overheid dat niet met de term bedoelt; zij gebruikt cultuureducatie in de definitie van het Landelijk Kennisinstituut Cultuureducatie en Amateurkunst

(LKCA): “Alle vormen van educatie waarbij cultuur als doel of als middel wordt ingezet. Cultuureducatie is leren over, door en met cultuur”.¹³ Dit betekent niet dat cultuureducatie losstaat van het onderwijs. In deze definitie is cultuureducatie een verzamelnaam voor kunsteducatie, media-educatie en erfgoededucatie (en soms ook: literatuureducatie), *zowel binnenschools als buitenschools*.¹⁴ Het gaat hierbij vooral om ‘kennismaken met’ – een ontmoeting met kunst, media en erfgoed.

Barend van Heusden merkt op dat het gebruik van het overkoepelende begrip cultuureducatie voor kunsteducatie, media-educatie en erfgoededucatie opvallend is: “Wat maakt kunst, erfgoed en media tot cultuur? En waarom omvat cultuureducatie deze drie vormen van cultuur wel, en andere, zoals geschiedenis of filosofie, niet?” (2010: 7). De term die hij voorstelt – *cultuuronderwijs* – is dan ook breder dan de term *cultuureducatie*. Cultuuronderwijs is onderwijs in de vier menselijke culturele basisvaardigheden (waarnemen, verbeelden, conceptualiseren en analyseren) die ingezet worden om op onszelf en onze cultuur te reflecteren. Cultuur omvat niet alleen kunst, erfgoed en media – dit zijn uitingen van een proces: cultuur (in brede zin) is het omgaan met en vormgeven van een steeds veranderende werkelijkheid, gebruikmakend van ons geheugen, onze basisvaardigheden en de media die voorhanden zijn. Tevens behelst cultuur de *reflectie* op dit proces. Met behulp van kunst, religie, filosofie of wetenschap vormen we een zelfgevoel, verbeelden we onszelf, komen we tot zelfbegrip en zelfkennis. Cultuur (in enge zin) is dus de reflectie op onszelf en onze gedeelde cultuur, of die van anderen. Hiermee vormen we een *cultureel zelfbewustzijn*: dit omvat “het beeld dat mensen van zichzelf hebben, de manier waarop mensen zichzelf verbeelden, de manier waarop ze zichzelf begrijpen en kennen” (Van Heusden 2010: 19). Het doel van cultuuronderwijs is om bij te dragen aan de ontwikkeling van het cultureel zelfbewustzijn van leerlingen – niet alleen door kunst-, media- en erfgoededucatie, maar ook door filosofie, geschiedenis en maatschappijleer (idem). ‘Kennismaken met’ is volgens Van Heusden dan ook te vrijblijvend; in cultuuronderwijs gaat het om het ontwikkelen van de basisvaardigheden en het cultureel zelfbewustzijn (2010: 20).

Het begrip ‘cultuuronderwijs’ is breder dan ‘cultuureducatie’ in die zin dat het niet alleen betrekking heeft op kunst-, media- en erfgoededucatie, maar op alle cultuurvakken. Tegelijkertijd is de term ook smaller: cultuuronderwijs is “sterker gerelateerd aan het formele onderwijs” (LKCA website, zie noot 13), dat wil zeggen: cultuuronderwijs heeft een plaats binnen het

¹³ Het LKCA heeft een webpagina gewijd aan het definiëren van begrippen die in het cultuureducatieve veld gebruikt worden. Zie hiervoor <http://www.lkca.nl/begrippen.asp>.

¹⁴ Kunsteducatie verwijst naar onderwijs in de kunstdisciplines – actief (zelf kunst maken), receptief (kunst ervaren) en reflectief (kunst beschouwen). Media-educatie is onderwijs in (massa)media, en heeft als doel om mensen te leren omgaan met zowel klassieke als moderne media (kranten, tv, radio, internet, sociale media). Erfgoededucatie verwijst naar onderwijs over erfgoed (‘sporen uit het verleden’: verhalen, vondsten) en heeft als doel om bij te dragen aan het historisch (cultureel) besef van leerlingen. (bron: website LKCA, noot 13).

onderwijscurriculum, terwijl cultuureducatie ook betrekking heeft op buitenschoolse educatie. Compenta kiest voor de term ‘cultuuronderwijs’ omdat ze die verankering van de cultuurvakken in het onderwijscurriculum nastreeft. Tegelijkertijd is in doelstelling 2 van de visienotitie opgenomen dat het Drentse cultuuronderwijs (in de horizontale samenhang van de doorgaande leerlijn) aansluiting moet vinden bij buitenschoolse educatie om talentontwikkeling te stimuleren. Hoe kunnen we die verhouding tussen cultuuronderwijs en buitenschoolse educatie (vallend onder cultuureducatie) begrijpen? Deze vraag roept eerst een andere vraag op: wat verstaan we onder buitenschoolse educatie? We denken aan muzieklessen op een muziekschool, lid zijn van een jeugdtheaterschool of een debatclub, een bezoek aan het museum, kooklessen in het buurthuis of het volgen van een cursus muziektheorie. Waar er in het (binnenschoolse) cultuuronderwijs sprake is, of zou moeten zijn, van het ontwikkelen van *alle* vier basisvaardigheden (in samenhang), lijkt het in buitenschoolse educatie vooral te gaan om *de nadrukkelijke ontwikkeling van een of twee van die basisvaardigheden*.¹⁵ Bij muziek- en kooklessen gaat het vooral om het aanleren van een concrete motorische vaardigheid, het ‘maken’, oftewel: de basisvaardigheid ‘verbeelden’. Bij een museumbezoek gaat het vooral om de basisvaardigheid ‘waarnemen’ (het observeren van ‘herinneringen’, ontdekken, ervaren en opmerken). In een debatclub wordt vooral de basisvaardigheid ‘conceptualiseren’ aangesproken (interpreteren, benoemen en uitspraken doen). En in een muziektheoriecursus wordt vooral de analytische vaardigheid gestimuleerd (onderzoeken, logisch denken, verbanden ontdekken). Culturele zelfreflectie heeft op alle vier niveaus, via alle vier basisvaardigheden plaats. De ene vaardigheid zal een leerling beter liggen dan de andere. In het onderwijs worden alle vier basisvaardigheden ontwikkeld. Hierdoor kan duidelijk worden welke vaardigheid het best bij een leerling past; welke vorm van reflectie voor hem het meest geschikt is, en waar hij zich verder in wil/kan ontwikkelen. Dit is wat men ‘talentontwikkeling’ noemt. Aristoteles’ vorm was de waarneming, Michelangelo’s vorm de verbeelding, Hannah Arendts vorm de conceptualisering en Darwins vorm de analyse – hoewel men hier wel meteen aanvoelt dat de ene basisvaardigheid niet zonder de andere kan.

Het is niet zo dat cultuuronderwijs onderwijs in de vier basisvaardigheden is, en cultuureducatie niet. In cultuureducatie worden de vier basisvaardigheden net zo goed aangesproken, en wordt de ontwikkeling van het cultureel zelfbewustzijn evengoed ontwikkeld – dit is nu eenmaal wat onderwijs in cultuur *doet*. Het is dan ook niet zo dat de termen cultuureducatie en cultuuronderwijs naar wezenlijk verschillende vormen van onderwijs verwijzen, hoewel

¹⁵ Hierbij moet de kanttekening geplaatst worden dat er op dit moment een verschuiving zichtbaar is in het veld van de buitenschoolse educatie. Er komt steeds meer aandacht voor de ontwikkeling van alle vier basisvaardigheden in samenhang, in plaats van de specifieke ontwikkeling van slechts een of twee basisvaardigheden. Een voorbeeld is dat in muziekles naast het aanleren van technische vaardigheden ook (meer) aandacht wordt besteed aan het luisteren naar muziek en muziektheorie.

cultuuronderwijs vanuit zijn theoretische grondslag wel *meer vormen omvat* (ook andere vakken dan kunst-, media- en erfgoededucatie). Het onderscheid binnenschools en buitenschools is dan ook niet relevant; het (zelf)reflectieproces kan zowel binnen als buiten de schoolmuren en -uren gestimuleerd worden. Op theoretisch niveau is er dus geen verschil tussen de termen, op discursief niveau wel. Wanneer een beleidsmaker wil uitdrukken dat hij streeft naar de integratie van de cultuureducatieve vakken in het onderwijscurriculum, waarbij aansluiting wordt gezocht met andere vakken – en *dit is waar Compenta met de regeling Cultuureducatie met Kwaliteit Drenthe naar streeft* – dan is het begrip ‘cultuuronderwijs’ passender dan het begrip ‘cultuureducatie’. Achter de term ‘cultuuronderwijs’ gaat namelijk een op theorie gebaseerde retorica schuil – een *streven om de cultuurvakken een stevige positie in het onderwijscurriculum te geven en zo de kwaliteit ervan te bevorderen*. ‘Onderwijs’ heeft hier een minder vrijblijvende connotatie dan ‘educatie’: van onderwijs kunnen immers de werkwoorden ‘onderwijzen’ en ‘onderwezen’ gemaakt worden – er moet iets overgedragen en geleerd worden – van ‘educatie’ niet.

Uit het hiervoor genoemde streven zijn de doelstellingen voor de regeling Cultuureducatie met Kwaliteit voortgekomen. Deze doelstellingen worden nu achtereenvolgens geanalyseerd op de vragen ‘wat?’, ‘hoe?’ en ‘waarom?’ in hun relatie tot het streven.

1) Doorgaande leerlijn

- *Wat houdt ‘doorgaande leerlijn’ in?*
 - *Wat betekent ‘doorgaand’?*
 - *Wat betekent ‘leerlijn’?*
- *Hoe ‘ontstaat’ een doorgaande leerlijn voor cultuuronderwijs?*
- *Waarom een doorgaande leerlijn cultuuronderwijs?*

Het begrip ‘doorgaande leerlijn’ lijkt in het gebruik naar twee dingen te verwijzen: ten eerste naar een continue leerontwikkeling van een leerling, ten tweede naar een programma of leerplan dat die continue leerontwikkeling in kaart brengt en ondersteunt. Een continue leerontwikkeling betekent dat een leerling in het leerproces “zo min mogelijk overlap, breuken, of lacunes” ervaart (website SLO)¹⁶, en zijn kennis en vaardigheden van een bepaald leergebied cumulatief en gestaag toenemen, in aansluiting bij zijn cognitieve ontwikkeling (Van Heusden 2010: 9). ‘Doorgaand’ betekent hierbij dus dat het programma ervoor moet zorgen dat het leerproces niet stilstaat of achteruitgaat, maar

¹⁶ Website SLO. ‘Doorlopende leerlijnen’. Online. Beschikbaar <http://www.slo.nl/voortgezet/onderbouw/themas/leerlijn/>.

altijd voortgezet wordt. 'Doorgaand' betekent vooral: voortbouwend op. De lijn loopt hierbij niet horizontaal, zoals 'doorgaand' lijkt te suggereren, maar schuin omhoog: het proces gaat niet alleen door, de ontwikkeling 'groeit' ook doordat nieuwe kennis en vaardigheden voortbouwen op aanwezige kennis en vaardigheden. Voor veel vakken is de leerontwikkeling van nature doorgaand en opbouwend. Bij het vak 'taal' is het noodzakelijk dat een kind de letters kent, voordat het een woord kan vormen; dat het woorden kent, voordat het zinnen kan maken; dat het zinnen kent – en grammatica en spellingsregels – voordat het verhalen kan schrijven. In de meeste vakken zit een natuurlijke, doorgaande en voortbouwende opbouw in de *stof*: om dit te leren, moet je eerst dat weten; en als je dat weet, kun je dat leren. Met behulp van een doorgaande leerlijn (als een programma) wordt deze opbouw vastgelegd en wordt bepaald *wat* een leerling *wanneer* zou moeten weten. Op die manier wordt het mogelijk om de leerjaren op elkaar aan te laten sluiten, en om het primair en voortgezet onderwijs zo goed mogelijk aan elkaar te verbinden. Deze opbouw door de jaren heen wordt aangeduid met de term 'verticale samenhang'. Daarnaast spreekt men bij een doorgaande leerlijn ook van 'horizontale samenhang': hierbij gaat het om aansluiting met de andere vakken. Maar wat moeten we onder 'aansluiting' verstaan? Betekent aansluiting:

- Dat kennis uit het ene vak overlapt met kennis uit het andere vak?
- Dat het door kennis van het ene vak makkelijker wordt om kennis van een ander vak op te doen of te begrijpen (transfer)?
- Dat kennis uit het ene vak ervoor zorgt dat er een breder perspectief ontstaat op kennis uit een ander vak?

Een doorgaande leerlijn gaat dus niet alleen 'vooruit'. Hij gaat in zijn horizontale samenhang meerdere kanten op – richting andere leergebieden. Een 'leerlijn' is dus een metafoor voor een complexe samenhang tussen wat eerder in hetzelfde leergebied is geleerd en wat er in de toekomst geleerd gaat worden, en wat in andere vakken geleerd is en geleerd gaat worden. De vraag is of 'leerlijn' hiervoor nog wel de juiste metafoor is: de voorstelling van een lijn lijkt zowel de leerontwikkeling als het daarvoor ontwikkelde programma te simplificeren.

In het geval van cultuuronderwijs is de situatie nog complexer. Het eerste probleem betreft de *stof*. Bij vakken als rekenen, taal en geschiedenis is het duidelijk dat er stof is die onderwezen kan worden. Bovendien is er daarin sprake van een natuurlijke opbouw. Maar wat is de stof van cultuuronderwijs? En voor zover er sprake is van stof, wat is de opbouw daarvan? Het is moeilijk om deze vragen te beantwoorden. De belangrijkste oorzaak van die moeilijkheid is dat cultuuronderwijs zowel alle kunst disciplines, erfgoed- en media-educatie omvat, en eventueel nog andere cultuurvakken; zowel actief, receptief als reflectief. Dit brengt een (te) breed en onsamenhangend

scala aan kennis en vaardigheden met zich mee: wat is de samenhang in het leerproces wanneer een leerling leert acteren, leert een roman te analyseren en een museum bezoekt?

Arthur Efland probeert het verschil tussen de stof van cultuuronderwijs en de stof van 'hardere' vakken te verklaren. Dit verschil komt volgens hem voort uit een verschil in structuur van het kennisdomein. Het kennisdomein van vakken als rekenen en taal is 'well-structured': er zijn abstracte principes, wetten en regels die leerlingen zich eigen kunnen maken en toe kunnen passen op concrete situaties (Efland 87). Het kennisdomein van cultuuronderwijs daarentegen is 'ill-structured': er zijn geen abstracte principes; kennis komt voort uit de ontmoeting met unieke casussen (Efland 86). Als de kennis 'in situ' tot stand komt doordat een leerling in aanraking komt met een specifieke culturele uiting, hoe kan in die kennis dan sprake zijn van *opbouw*?

Die opbouw zit dan niet in de kennisstructuur, maar in de *vaardigheid om die kennis zelf te maken* (in die unieke ontmoeting met een casus). In verband met cultuuronderwijs wil dat zeggen: de vaardigheid om een culturele uiting waar te nemen, te interpreteren, er betekenis aan te geven, erop te reflecteren, het in verband te brengen met andere culturele uitingen. Kortom: *de opbouw zit in de ontwikkeling van de culturele basisvaardigheden en, daaruit volgend, het groeiend cultureel zelfbewustzijn (Van Heusden), of wat Elliot Eisner 'mind' noemt in zijn boek The Arts and the Creation of Mind (2002)*. De opbouw van een doorgaande leerlijn in cultuuronderwijs is dus niet gebaseerd op een opbouw in de kennisstructuur, maar op een opbouw in de ontwikkeling van de basisvaardigheden die ingezet worden voor (zelf)reflectie. Van Heusden wil dan ook het "cultuuronderwijs middels een doorlopende leerlijn laten aansluiten bij de ontwikkeling van leerlingen en ook, meer dan nu het geval is, bij de hedendaagse cultuur" (2010: 9). Dit brengt ons terug bij de voorstelling van de *leerlijn*, die nu nog complexer wordt. Als cultuuronderwijs niet alleen verticaal samenhangt, maar ook moet aansluiten bij andere vakken én bij de leefwereld van leerlingen (de hedendaagse cultuur), dan lijkt het beeld van een lijn niet meer te volstaan. Zoals duidelijk werd, levert de aansluiting bij andere vakken al een amalgaam van verbindingen op, maar de aansluiting bij de leefwereld van leerlingen maakt het beeld nog ingewikkelder. Dezelfde vragen rijzen:

- Wat is de leefwereld van leerlingen?
- Wat houdt het in om daarbij aan te sluiten?
 - Overlapt het cultuuronderwijs met de leefwereld van de leerling?
 - Helpt het cultuuronderwijs de leerling om zijn leefwereld beter te begrijpen?
 - Zorgt cultuuronderwijs ervoor dat de leerling een breder perspectief krijgt op zijn leefwereld?
 - Brengt cultuuronderwijs de leerling in contact met iets wat hij niet (her)kent uit zijn leefwereld?

Als een doorgaande leerlijn cultuuronderwijs zowel aan moet sluiten bij andere vakken als bij de leefwereld van een leerling, is er nauwelijks nog sprake van een lijn. Het patroon dat opdoemt, heeft meer weg van een web, dat tegelijk horizontale en verticale verbindingen heeft. Het web staat voor het cultureel zelfbewustzijn of de 'mind'. In het begin is dat een kleine cirkel, maar wanneer een leerling meer verbindingen maakt (in concrete ontmoetingen binnen de verschillende disciplines van cultuuronderwijs; met andere vakken en met zijn leefwereld) groeit het web. Ook worden meer nieuwe verbindingen mogelijk. Zo groeit het cultureel zelfbewustzijn – niet 'doorgaand' één kant op, maar in alle richtingen; richting andere vakken, richting andere ervaringen, voortbouwend op het culturele bewustzijn (de kennis en vaardigheden) dat de leerling heeft. *Onderwijs in de vier basisvaardigheden maakt het mogelijk om die verbindingen te maken*, en een nieuwe verbinding beklijft alleen als hij stevig is vastgemaakt aan het bestaande web. De metafoor van het web verbeeldt ook de vaardigheid 'reflectie': hoe groter het web, hoe meer afstand je kunt nemen, en hoe meer perspectieven er zijn om iets te bekijken. En ook: hoe groter het web, hoe meer 'grip' een leerling heeft op zijn cultuur.

Voor het ontwikkelen van een samenhangend leerplan is het model van een web misschien te ingewikkeld. Aan de andere kant komt men er bij die ontwikkeling waarschijnlijk al gauw achter dat een 'lijn' niet de juiste voorstelling is. Dat het realiseren van een doorgaande leerlijn een van de vier doelstellingen van de regeling Cultuureducatie met Kwaliteit is, is begrijpelijk vanuit het streven dat hiervoor beschreven is. Als cultuuronderwijs een stevige positie in het onderwijscurriculum wil verkrijgen, wordt verwacht dat het een doorgaande leerlijn heeft (zoals die er ook voor andere vakken is), dat er samenhang in het vakgebied is aangebracht, dat het mogelijk is om leereffecten vast te stellen en te beoordelen of de kerndoelen zijn behaald. Tegelijkertijd doet de term 'doorgaande leerlijn' het complexe karakter van het kennisdomein van cultuuronderwijs tekort – en kunnen problemen in het opstellen van een dergelijke leerlijn voortkomen uit die misrepresentatie.

Concluderend: het begrip doorgaande leerlijn wordt voor cultuuronderwijs gebruikt zoals het voor andere vakken gebruikt wordt. Als we echter kijken naar de leerontwikkeling waar het begrip naar verwijst, zien we een verschil tussen kennisdomeinen. De continue leerontwikkeling in 'harde' vakken vertoont duidelijke kenmerken van een stijgende lijn, terwijl de continue leerontwikkeling in cultuuronderwijs eerder het patroon heeft van een web dat wordt opgebouwd. Dit betekent dat we

eenzelfde begrip voor twee verschillende zaken gebruiken. Het geeft zo een vertekend beeld en dat kan problemen opleveren wanneer een doorlopende leerlijn cultuuronderwijs wordt opgesteld.

2) Beoordeling

- *Wat houdt 'beoordeling' in?*
- *Wat wordt beoordeeld?*
- *Hoe kan cultuuronderwijs beoordeeld worden?*
- *Waarom cultuuronderwijs beoordelen?*

Beoordelen is een oordeel vellen. Dit betekent dat (a) er iets is om een oordeel over te vellen (de realiteit); (b) er een idee is over welke eigenschappen die realiteit moet vertonen (het ideaalbeeld, de norm); (c) er een manier is om de mate te bepalen waarin de realiteit de eigenschappen van het ideaalbeeld vertoont; en (d) deze mate bepaald wordt.

Waarover wordt in de beoordeling van het cultuuronderwijs een oordeel geveld? In de landelijke doelstelling staat dat de *culturele ontwikkeling* van leerlingen beoordeeld moet worden. Wat is die culturele ontwikkeling precies? Is dat hetzelfde als de ontwikkeling van het cultureel zelfbewustzijn of de 'mind', zoals beschreven in de vorige paragraaf? Bij 'hardere' vakken worden leerlingen beoordeeld op de mate waarin ze de structuur van een vak zich eigen hebben gemaakt en de geleerde abstracties op concrete gevallen kunnen toepassen: de grammaticaregels, de principes van delen en vermenigvuldigen of de wet van behoud van massa bijvoorbeeld. In de vorige paragraaf werd duidelijk dat het bij cultuuronderwijs niet gaat om het overbrengen van structuur (abstracties en regels), maar om het ontwikkelen van basisvaardigheden waarmee kinderen leren omgaan met en reflecteren op culturele uitingen (ontmoetingen met het kennisdomein). In de beoordeling zou dus een oordeel geveld moeten worden over de mate waarin die basisvaardigheden ontwikkeld zijn.¹⁷

Welk ideaal hebben we daarvoor? Aan welke eisen moet die ontwikkeling voldoen? Op dit moment is er nog geen concrete uitwerking van de basisvaardigheden in relatie tot de cognitieve ontwikkeling van leerlingen, op basis waarvan verwachtingen of doelen kunnen worden geformuleerd voor cultuuronderwijs. We kunnen nog niet zeggen dat een leerling op een bepaalde

¹⁷ In Drenthe kiest men ervoor om de 'soft skills' te beoordelen. Die term is breder dan 'culturele basisvaardigheden', want hij omvat ook sociale, emotionele, persoonlijke en communicatieve vaardigheden. De relatie tussen cultuuronderwijs en soft skills is nog niet theoretisch onderbouwd. Om te beoordelen of cultuuronderwijs de ontwikkeling van soft skills stimuleert, is het echter wel belangrijk om te weten of cultuuronderwijs dat kan. Dit geldt niet alleen voor de bevordering voor soft skills, maar in het algemeen voor het beoordelen van effecten: om te meten of iets effect heeft, moeten we wel weten of iets effect kan hebben, en hoe. Compenta heeft niet uitgewerkt hoe en waarom soft skills beoordeeld zouden moeten of kunnen worden.

leeftijd een bepaald niveau in een bepaalde basisvaardigheid moet hebben. De kennis om dat in te vullen is nog niet aanwezig. De kerndoelen zijn op dit moment de leidende eisen. Zij kunnen echter goed in verband worden gebracht met de basisvaardigheden en het ontwikkelen van een cultureel zelfbewustzijn:

- 1) *kerndoel 54: De leerlingen leren beelden, taal, muziek, spel en beweging te gebruiken, om er gevoelens en ervaringen mee uit te drukken en om er mee te communiceren.* Dit kerndoel sluit aan bij de basisvaardigheid 'verbeelden', en bij mediavaardigheden die nodig zijn om te kunnen verbeelden.
- 2) *kerndoel 55: De leerlingen leren op eigen werk en dat van anderen te reflecteren.* Dit kerndoel sluit aan bij de basisvaardigheden 'waarnemen' en 'conceptualiseren', maar ook bij de overkoepelende vaardigheid om op culturele uitingen te reflecteren (door gebruik te maken van de culturele basisvaardigheden).
- 3) *kerndoel 56: De leerlingen verwerven enige kennis over en krijgen waardering voor aspecten van cultureel erfgoed.* Het verwerven van kennis van cultureel erfgoed sluit aan bij een basispremissie voor de ontwikkeling van een cultureel zelfbewustzijn, namelijk dat er een *geheugen* of herinnering is. Door dit geheugen kunnen culturele uitingen gezien, verbeeld, geconceptualiseerd en geanalyseerd worden – kan iets wat nieuw is betekenis krijgen vanuit dat wat bekend is (Van Heusden 2010: 10-11).

Deze kerndoelen zijn opgesteld voor het leergebied kunstzinnige oriëntatie, en niet voor het bredere cultuuronderwijs. Daarvoor zouden kerndoelen ontwikkeld moeten worden die ook aansluiten bij de andere basisvaardigheden. De volgende vraag is: hoe kunnen we beoordelen of de kerndoelen behaald worden, of het cultuuronderwijs aan het ideaalbeeld voldoet? Wanneer het duidelijk is aan welke 'eisen' leerlingen op een bepaalde leeftijd zouden moeten voldoen, zou vastgesteld kunnen worden of ze daar ook werkelijk aan voldoen. Op dit moment bestaat daar nog geen beoordelingsinstrument of –methode voor.

Zoals uit het voorgaande is gebleken, is de beoordeling van cultuuronderwijs op dit moment nog problematisch, omdat het (a) niet duidelijk is wat men precies wil beoordelen, er (b) nog geen (volledig en onderbouwd) idee is over welke eigenschappen de realiteit moet vertonen, en er (c) nog geen methode is om de mate te bepalen waarin het cultuuronderwijs aan het ideaalbeeld voldoet. Daarom is stap d, het bepalen/meten/vaststellen zelf, op dit moment niet mogelijk. In doelstelling vier van de landelijke regeling staat geschreven dat een instrumentarium voor de beoordeling ontwikkeld moet worden. Dit is echter onmogelijk wanneer nog niet duidelijk is wat men precies wil beoordelen en welke eisen men voor die beoordeling heeft.

Een uitgangspunt dat aan de doelstelling 'beoordeling' ten grondslag ligt, is dat het wenselijk is om cultuuronderwijs te beoordelen. Waarom? Hoe zou beoordeling van toegevoegde waarde kunnen zijn voor het cultuuronderwijs? Hier volgen vier redenen:

- 1) De beoordeling van cultuureducatie kan bijdragen aan het *bepalen van kwaliteit van cultuuronderwijs* op een school. Scholen kunnen hun cultuuronderwijs niet meer willekeurig invullen, maar moeten rekening houden met de kerndoelen en de beoordeling volgens een *vergelijkende standaard*. Scholen moeten aan een bepaalde *norm* gaan voldoen. Beoordeling maakt inzichtelijk in hoeverre een school aan de norm voldoet, wat goed gaat en wat minder, en wat verbeterd kan worden. Dit hangt samen met het tweede argument:
- 2) Beoordeling is een *stimulus* voor scholen om degelijk cultuuronderwijs op te zetten en uit te voeren. Wanneer er een norm is (die vastgesteld kan worden), kan het consequenties hebben om niet aan de norm te voldoen.
- 3) Voor het *bepalen van beleid* is het belangrijk om te weten wat goed gaat in het cultuuronderwijs, en wat minder. Landelijke regelingen kunnen inspelen op de 'knelpunten'. Daarvoor moet men wel weten wat die knelpunten zijn; beoordeling maakt die inzichtelijk.
- 4) Beoordeling maakt het mogelijk *de positie van cultuuronderwijs in het curriculum te legitimeren*. Wanneer men kan laten zien dat cultuuronderwijs bepaalde effecten heeft en bijdraagt aan de leerontwikkeling van leerlingen, kan men 'aantonen' dat cultuuronderwijs een plaats verdient in het onderwijscurriculum. Dit sluit aan bij het streven om cultuuronderwijs een stevigere positie in het curriculum te geven.

Compenta heeft 'beoordeling' niet als aparte doelstelling overgenomen, maar heeft haar ondergebracht bij de doelstelling 'doorgaande leerlijn'. Bij het opstellen van een doorgaande leerlijn moet een school rekening houden met de kerndoelen, en eigen doelen formuleren. Echter, het rekening houden met kern- en eigen doelen bij het opstellen van een leerplan *betekent nog niet dat die doelen ook bereikt worden*. Sterker nog, als een school zijn eigen visie en doelstellingen kan formuleren, waarbij alleen rekening hoeft te worden gehouden met de tamelijk algemene en niet-onderbouwde kerndoelen, *vervalt de waarde van de beoordeling en de hiervoor genoemde argumenten*. Als een school vooral aan zijn eigen doelstellingen moet voldoen, ontbreken de vergelijkende standaard en een overkoepelende norm. Het bepalen van kwaliteit wordt dan lastig. Een beoordeling wijst niet méér uit dan of een school aan zijn eigen doelstellingen heeft voldaan – of die doelstellingen nu 'groots', ambitieus en goed onderbouwd waren, of niet. En hoe kan op basis

van deze invulling van de doelstelling een instrumentarium ontwikkeld worden waarmee de effecten van al die verschillende 'vormgevingen' van cultuuronderwijs beoordeeld kunnen worden?¹⁸

Het probleem dat hierachter schuilt, is een tegenstrijdigheid tussen de doelstellingen 'doorgaande leerlijn' en 'beoordeling'. De scholen zijn vrij in het opstellen van doorgaande leerlijnen cultuuronderwijs; dit is niet verplicht en de eventuele invulling ervan is open. Aan de ene kant maakt dit het mogelijk dat scholen cultuuronderwijs kunnen aanbieden dat is afgestemd op de specifieke culturele omgeving van de leerling, aan de andere kant maakt deze vrijblijvende aanpak de beoordeling moeilijk (zo niet onmogelijk). Bij de beoordeling gaat men uit van een standaard, terwijl die standaard in het opstellen van doorgaande leerlijnen ontbreekt of niet dwingend genoeg is (zoals de kerndoelen).

Concluderend: de beoordeling van cultuuronderwijs is problematisch omdat nog niet duidelijk is wat beoordeeld moet worden, welke eisen men heeft en hoe de beoordeling uitgevoerd moet worden. Een fundamenteeler probleem is dat beoordeling vraagt om een overkoepelende standaard of norm, terwijl die er voor de invulling en uitvoering van het cultuuronderwijsprogramma (nog) niet is. Sterker nog, de regeling bemoeilijkt het opstellen van zo'n standaard, omdat ze scholen vrij laat in de invulling van het cultuuronderwijs.

3) Deskundigheid

- *Wat houdt deskundigheid in?*
- *Wat houdt deskundigheid in cultuuronderwijs in?*
- *Hoe ontstaat deskundigheid?*
- *Waarom deskundigheid in cultuuronderwijs?*

Het woord 'deskundig' wordt gevormd door de woorden 'des' en 'kundig'. 'Des' is de genitief van het aanwijzend voornaamwoord 'dat'. 'Kundig' stamt van het woord 'kunde', wat 'bekwaamheid', 'kennis' en 'bekendheid' betekent, en zowel het kennen, als het kunnen aanduidt. 'Deskundig' betekent dus zoiets als: 'bekwaam wat dat betreft'.¹⁹ Oftewel: wanneer iemand deskundig is, beschikt hij over kennis van een specifiek domein en vaardigheden om in dat domein te opereren. De relatie tussen deskundigheid en kennis is begrijpelijk, maar de relatie tussen deskundigheid en

¹⁸ Dit maakt tevens begrijpelijk dat Compenta 'beoordeling' niet als aparte doelstelling heeft overgenomen; de doelstelling vraagt om een landelijke, samenhangende aanpak, en niet om specifieke provinciale invullingen ervan.

¹⁹ Bron: Etymologiebank. Samensteller: Nicoline van der Sijs (2010). Online. Beschikbaar <<http://www.etymologiebank.nl/trefwoord/deskundig>>.

vaardigheden (het kunnen) is lastiger. Wat betekent het om vaardigheden van een specifiek domein te hebben? Betekent het dat je dingen kunt 'maken' die in het domein gemaakt worden? Betekent het dat je mee kunt doen met de activiteiten die kenmerkend zijn voor het domein? En hoe hangen vaardigheden samen met kennis? Is kennis een voorwaarde voor vaardigheden, of andersom? 'Kennen' en 'kunnen' hebben dezelfde etymologische bron: het Middelnederlandse woord 'kunnon' betekende zowel 'weten' als 'in staat zijn'. Kennis en vaardigheden worden ook vaak in een adem genoemd. Maar bovenstaande vragen duiden aan dat het (nog) onduidelijk is hoe deze twee begrippen met elkaar samenhangen. Dit vraagt om opheldering.

Het geheugen wordt gevormd door de kennis waarover iemand beschikt. In de bespreking van de doelstelling 'doorgaande leerlijn' kwamen verschillende vormen van kennis naar voren, die niet zozeer wezenlijk verschillend zijn, als wel extremen van een spectrum. Aan de ene kant is er de abstracte kennis: hieronder valt kennis van wiskunde en logica. Aan de andere kant van het spectrum is er de concrete kennis, die voortkomt uit concrete ervaringen en nauwelijks abstract of generaliseerbaar is, zoals kennis van culturele uitingen. Elke 'vorm' van kennis komt tot stand door opgeslagen ervaringen, waarin geleerd is om op een bepaalde manier met de wereld om te gaan, of niet. Hierin wordt de relatie tussen kennis en vaardigheden duidelijk: we gaan altijd met de wereld om – daar kunnen wij ons niet aan onttrekken; we zetten altijd, van nature, vaardigheden in. Maar hoe meer ervaring we hebben, hoe meer we geleerd hebben, dus hoe meer kennis we hebben, hoe beter we onze vaardigheden in kunnen zetten in onze omgang met de wereld. Vanuit ons geheugen weten we welke vaardigheid op welk moment het handigst is om in te zetten in onze handeling. Maar wat betekent 'handigst'? Duizenden jaren geleden was de voornaamste functie van de handeling dat hij bijdroeg aan onze overleving. Tegenwoordig is die functie vager, omdat onze complexe samenleving is opgedeeld in vele verschillende domeinen of sferen die om specifieke kennis en handelingen vragen – om deskundigheid dus. Overleven lijkt hier nog wel de basisdrang te zijn: het 'goed doen' op je werk (dus over voldoende kennis en vaardigheden beschikken) betekent een inkomen waarmee je in je basisbehoeften kunt voorzien. Goede contacten met anderen onderhouden vereist kennis en vaardigheden, en is niet alleen leuk, maar leidt ook tot zekerheid (sterk staan binnen een groep) en voortplanting. Goed cultuuronderwijs zorgt ervoor dat leerlingen kunnen 'overleven' in hun eigen cultuur: dat ze cultureel (zelf)bewust worden. De basisdrang tot overleven lijkt nog steeds aan onze handelingen ten grondslag te liggen – ook al is ons leven in de meeste gevallen niet werkelijk in gevaar.

Kennis vormt dus je geheugen, en dat geheugen stelt je in staat om te handelen. Dit betekent dat kennis (of ervaring/geheugen) een voorwaarde is om te kunnen handelen (het inzetten van vaardigheden): ten eerste om te herkennen dat een handeling nodig is, ten tweede om de handeling uit te voeren. Kennis en vaardigheden kunnen dan ook niet los van elkaar worden gezien: kennis

komt tot stand door te handelen (door ervaringen op te doen, door te leren), en is op zich 'waardeloos', en handelen zonder kennis is niet mogelijk. *Deskundigheid betekent dan: over (voldoende/juiste) kennis beschikken om in een bepaald domein te kunnen handelen.*

Met de regeling Cultuureducatie met Kwaliteit wil de overheid deskundigheid in het specifieke domein van cultuuronderwijs bevorderen. Dit roept twee vragen op. Ten eerste: wat betekent deskundigheid in cultuuronderwijs? En ten tweede: wat betekent het om die deskundigheid te bevorderen? Om te beginnen bij de eerste vraag: in de omschrijving van de doelstelling staat dat deskundigheid in cultuuronderwijs bestaat uit vakinhoudelijke kennis van de kunstdisciplines en cultureel erfgoed (kennis) en pedagogisch-didactische vaardigheden (vaardigheden). Deze combinatie van kennis en vaardigheden heeft betrekking op leerkrachten, wier domeinspecifieke taak het is om kennis op leerlingen over te dragen. Deskundigheidsbevordering heeft in de (Drentse vertaling van de) regeling echter betrekking op meer actoren in het domein, namelijk ook op educatief medewerkers van culturele instellingen, schooldirecties en ICC'ers. Hierbij wordt niet duidelijk gemaakt welke kennis en vaardigheden ontwikkeld moeten worden. Een ICC'er hoeft geen vakinhoudelijke deskundigheid te hebben, en schooldirectieleden hoeven niet te beschikken over pedagogisch-didactische vaardigheden. 'Deskundigheidsbevordering' is dus een brede term, die voor elke positie in het domein uitgewerkt moet worden: welke kennis en vaardigheden moeten bevorderd worden bij de leerkracht, welke bij de ICC'er, welke bij de directieleden, en welke bij de educatief medewerkers? De vraag is dus: bij wie bevorder je welke deskundigheid?

Dit brengt ons bij de tweede vraag: wat houdt 'bevordering' in? Betekent het dat de aanwezige kennis en vaardigheden verder ontwikkeld moeten worden? Of dat deze aangevuld moeten worden met nieuwe kennis en vaardigheden? Op basis van de hiervoor beschreven samenhang tussen kennis en vaardigheden kan gesteld worden dat het uitbreiden van de kennis (dus van het geheugen) mensen in staat stelt om *verfijnder of 'beter'* te handelen – dat wil zeggen: meer passend bij een specifieke situatie. Als de overheid wil dat mensen in het veld van cultuuronderwijs anders gaan handelen – namelijk meer passend bij het nagestreefde, nog vorm te geven cultuuronderwijs – is de eerste stap om hun geheugen/kennis te vergroten. Maar welke verandering wil de overheid in het handelen bewerkstelligen, oftewel: wat moeten de verschillende actoren gaan kunnen, en door welke kennis worden ze daartoe in staat gesteld? In het volgende schema is die samenhang tussen kennis en vaardigheden in relatie tot het streven van de regeling Cultuureducatie met Kwaliteit voor drie posities in het domein uitgewerkt:

	Wat moet de actor <i>kunnen</i> (wat is de gewenste handeling?)	Wat moet de actor <i>daarvoor kennen</i>?
Leerkracht basisonderwijs en vakdocent	<ul style="list-style-type: none"> - leerlingen in aanraking brengen met culturele uitingen (de stof); - stimuleren van de ontwikkeling van de culturele basisvaardigheden bij leerlingen; - cultuuronderwijs verbinden met onderwijs in andere vakken; - cultuuronderwijs verbinden met de leefwereld van de leerlingen; - volgen van opgestelde doorgaande leerlijn voor cultuuronderwijs; - beoordelen van culturele ontwikkeling van leerlingen. 	<ul style="list-style-type: none"> - vakinhoudelijke kennis: kennis van culturele uitingen, media, geschiedenis, methoden, etc.; - vakdocent: kennis van een specifieke kunstdiscipline; - kennis van de culturele basisvaardigheden; - kennis van de samenhang tussen cultuuronderwijs en andere vakken; - kennis van de leefwereld van leerlingen; - kennis van de doorgaande leerlijn cultuuronderwijs; - kennis van culturele ontwikkeling van leerlingen; - kennis van beoordelingsmethode; kennis van kerndoelen die aansluiten op cultuuronderwijs.
ICC'er	<ul style="list-style-type: none"> - visie op cultuuronderwijs vormen en verwoorden; - doorgaande leerlijnen vormgeven en 'borgen'; - aansturen en inspireren van het team op het gebied van cultuuronderwijs; - samenwerken met culturele instellingen en het cultuureducatieve netwerk van de gemeente; - financiële organisatie van het programma cultuuronderwijs. 	<ul style="list-style-type: none"> - (basis): kennis van cultuuronderwijs: wat, hoe, en waarom?; - kennis van vormgeving lesprogramma's, horizontale en verticale samenhang; - kennis van organisatie, management; - kennis van de lokale culturele omgeving; - kennis van financiën.
Schooldirectielid	<ul style="list-style-type: none"> - cultuuronderwijs opnemen in schoolvisie, schoolplan en begroting; - geld beschikbaar stellen voor cultuuronderwijs; - ondersteunen van team en ICC'er; - cultuuronderwijs opnemen als agendapunt in teamvergaderingen. 	<ul style="list-style-type: none"> - kennis van inhoud en doel cultuuronderwijs; - (algemene directievaardigheden).

In dit schema wordt duidelijk dat elke actor in het domein een eigen vorm van deskundigheid heeft, en dat – om die deskundigheid te bevorderen – verschillende soorten kennis aangeleerd (basisopleiding, scholing) of uitgebreid (na- en bijscholing) moeten worden. Wat ook duidelijk wordt, is dat het aanleren of uitbreiden van kennis het *middel* is om de gewenste veranderingen in het veld te realiseren (de handelingen). Dat wil zeggen: *deskundigheidsbevordering maakt het mogelijk dat de andere doelstellingen van de regeling Cultuureducatie met Kwaliteit worden behaald*. De landelijke overheid en Compenta hebben geen rangorde in de doelstellingen aangebracht, maar dat is wel mogelijk: deskundigheidsbevordering zou dan niet de tweede of derde doelstelling van de regeling zijn, maar de eerste, de basisdoelstelling.

Concluderend: als de overheid wil dat mensen anders gaan handelen, is het noodzakelijk om ze kennis bij te brengen waardoor ze anders kunnen gaan handelen. Het is daarbij echter wel belangrijk dat uitgewerkt wordt welke kennis bij wie aangeleerd moet worden. ‘Bijscholing’ of ‘nascholing’ betekenen ‘an sich’ niets: het gaat juist om de kwaliteit en inhoud van die scholing, om de specifieke kennis die erdoor aangeleerd wordt. Zoals we hebben gezien betekende ‘deskundig’ ‘bekwaam wat dat betreft’. Om deskundigheid te bevorderen is het dus noodzakelijk om de vraag te beantwoorden: *bekwaam wat wat betreft?*

4) Relatie school-omgeving

- *Wat houden ‘relatie’ en ‘netwerk’ in?*
- *Hoe ziet een netwerk (voor cultuuronderwijs) eruit?*
- *Wat houdt ‘visie’ in?*
- *Wat houdt ‘regie’ in?*
- *Waarom netwerken?*

Om te beginnen wordt hier nog een keer het beeld gepresenteerd dat bij de vierde doelstelling hoort. Deze doelstelling heeft namelijk een complexere opbouw dan de vorige drie doelstellingen:

Met deze laatste doelstelling wil de overheid bereiken dat scholen intensiever en duurzamer gaan samenwerken met hun lokale sociale en culturele omgeving, zodat cultuuronderwijs beter aansluit bij de leefwereld van leerlingen en samenhang krijgt in een (op de omgeving afgestemde) doorgaande leerlijn. De netwerken tussen de school en zijn omgeving zouden in de afgelopen jaren tot stand zijn gebracht; het doel van de overheid is nu om deze samenwerking 'inhoud' te geven. Dit roept de vragen op: wat is een netwerk eigenlijk? Wat betekent 'inhoud'? En hoe ziet een netwerk voor cultuuronderwijs eruit?

Een vruchtbare methode om netwerken mee te beschrijven is de uit de sociologie afkomstige Actor-Network Theory (ANT). Dit is geen theorie (het probeert geen verklaringen te geven voor *waarom* netwerken zijn zoals ze zijn), maar een manier om netwerken te onderzoeken en beschrijven (Law 2). Het uitgangspunt van ANT is dat niets bestaat buiten een netwerk. 'Netwerk' verwijst hier naar een vloeiend geheel van verbindingen of relaties tussen elementen. *Alles wat gebeurt of vorm heeft, is een effect van die verbindingen* – relaties tussen mensen, objecten, dieren, gedachten, voedsel, instellingen, enzovoort. De socioloog John Law licht dit toe met een voorbeeld van de Portugese macht over India. Hoe bewaakten de Portugezen hun macht over de kolonie? Een conventioneel antwoord zou ingaan op de kracht van het Portugese leger of de invloed van het christendom, terwijl een analyse van het Portugese netwerk laat zien, dat ook schepen, zeilen, sterren, getijden, cadeaus, specerijen en astrolabes een belangrijk onderdeel waren van het 'web van relaties' waarmee de Portugezen hun macht konden uitoefenen (Law 7). ANT gaat er dus niet zozeer vanuit dat het krijsapparaat of het christendom de *oorzaak* is van de Portugese overheersing, maar dat veel verschillende elementen in hun 'samenspel' effecten genereren, zoals macht. 'Samenspel' betekent dat de elementen *produceren*, werken, maken en doen (deze actieve elementen worden 'actoren' genoemd) of geproduceerd, gemaakt, bewerkt en gedaan worden (deze passieve elementen worden 'actanten' genoemd)²⁰. Dit proces wordt ook wel 'translatie' genoemd: een verbinding krijgt vorm doordat een element in het netwerk wordt 'vertaald', dat wil zeggen betekenis en/of functie krijgt binnen dat netwerk. Hieruit volgt dat een netwerk zonder 'inhoud' niet kan bestaan. Het is niet mogelijk om netwerken op te zetten (zoals de afgelopen jaren in het cultuuronderwijs is geprobeerd) zonder dat de elementen in een netwerk 'produceren' (inhoud vormen). Juist door die producerende activiteit wordt een netwerk gevormd. Law noemt dit de "performativity" of "enacting into being" van een netwerk (12). Een duurzame samenwerking in een netwerk wordt dus gevormd door de configuratie van het web – door het samenwerken, handelen,

²⁰ De begrippen 'actoren' en 'actanten' worden door Actor-Network-theoretici verschillend gebruikt. In dit stuk wordt gekozen voor de interpretatie van Pascal Gielen in 'Kunst in Netwerken' (2004). Actoren zijn actief (zij handelen, produceren), actanten zijn passief (zij ondergaan een handeling, zij worden tot iets gemaakt). Dit verschil is dynamisch: een element kan in het ene geval een actor zijn, in het andere een actant.

transleren – en niet alleen door de aanwezigheid van de elementen (Law 9). Dat men op dit moment stelt dat netwerken in het cultuuronderwijs bestaan, betekent dat er al elementen zijn die samenwerken en dat er al inhoud gevormd wordt. Dat men niet tevreden is over die inhoud of die niet ziet, kan komen doordat uit het netwerk niet de *gewenste inhoud* (of effecten) voortkomt. De oorzaken hiervan kunnen zijn dat verbindingen niet in stand worden gehouden, dat verkeerde verbindingen zijn gelegd of dat binnen de netwerken nog niet op de gewenste wijze getransleerd of geproduceerd wordt. Om de precieze oorzaak te achterhalen, moeten we het netwerk van cultuuronderwijs in kaart brengen.

Hoe ziet het huidige netwerk in het cultuuronderwijs in Drenthe eruit?²¹ Wat zijn de elementen, hoe zien de verbindingen eruit, en wat wordt er geproduceerd? Hieronder volgt een opsomming van de actoren/actanten uit het netwerk. Zij worden in categorieën ingedeeld op basis van de positie (of functie) die zij in het netwerk innemen. In de opsomming wordt die functie ook aangegeven, dat wil zeggen: wat de elementen ‘produceren’ of bieden in het netwerk, en aan wie.

- **Scholen.** Zij zijn op zichzelf ook netwerken, bestaande uit (onder meer) de volgende elementen:
 - leerkrachten;
 - ICC’ers;
 - leerlingen;
 - ouders en vrijwilligers;
 - lesstof;
 - lesruimte;

Scholen bieden geld aan culturele aanbieders.

- **Culturele aanbieders**
 - culturele instellingen (hieronder vallen instellingen die culturele uitingen aanbieden);
 - kunstenaars (bijvoorbeeld werkzaam als ‘BIKker’ (beroepskunstenaar in de klas));

Culturele aanbieders bieden culturele ‘producten’ en vakinhoudelijke expertise aan scholen, en cultureel aanbod aan ondersteunende instellingen (die het vervolgens als bemiddelaar aanbieden aan scholen). Culturele aanbieders bieden verantwoording aan de overheid.

²¹ Omdat dit onderzoek wordt uitgevoerd voor de provincie Drenthe, wordt hier een voorbeeld gegeven van het cultuuronderwijsnetwerk (voor het primair onderwijs) in die provincie, en dan specifiek van het beleidsniveau (dus het niveau waarop cultuuronderwijs vormgegeven wordt, en niet het niveau van de uitvoering). Geen enkel netwerk is hetzelfde, daarom zou voor elk cultuuronderwijsnetwerk, op micro- of macroniveau, een netwerkbeschrijving gemaakt kunnen worden. Het is wel mogelijk dat de principes achter dit voorbeeldnetwerk op andere, vergelijkbare netwerken toepasbaar zijn.

▪ **Ondersteunende instellingen**

- combinatiefunctionarissen (cultuurcoaches);
- instellingen die scholen, culturele instellingen en de overheid ondersteunen in de uitvoering van cultuuronderwijs;

Ondersteunende instellingen bieden expertise en bemiddeling aan scholen, overheid en culturele aanbieders.

▪ **Overheid**

- gemeentelijke overheden;
- provinciale overheid;
- landelijke overheid.

De overheid biedt beleid (regels, voorwaarden, visie) en geld aan scholen, culturele aanbieders en ondersteunende instellingen.

Het hierboven beschreven netwerk kan als volgt gevisualiseerd worden:

Toelichting bij de figuur: De kleuren geven aan welk element wat produceert. De pijlen geven de richting aan waarin geproduceerd wordt (de verbinding).

De centrale 'spil' in de figuur is de relatie tussen scholen en culturele aanbieders – samen bepalen ze de uiteindelijke vorm en uitvoering van het cultuuronderwijs. Hierin worden ze aangestuurd door de

overheid en ondersteund door de ondersteunende instellingen. Kenmerkend aan de huidige verbinding tussen scholen en culturele aanbieders is dat deze niet 'solide' is – de verbinding wordt vaak kortstondig gelegd, op het moment dat een school aanbod afneemt. Dit gebeurt incidenteel en ad hoc. De onderbroken lijn geeft deze eigenschap van de relatie weer. De 'inhoud' die de verbinding produceert, is incidenteel cultuuronderwijs dat niet of nauwelijks gefundeerd is en weinig samenhang heeft. De overheid heeft bepaald dat dit niet de gewenste inhoud is; ze wil duurzaam en samenhangend cultuuronderwijs, en ziet het verbeteren van de verbindingen in het netwerk als een manier om dat te bereiken.

In de figuur wordt zichtbaar dat de duurzaamheid van de verbindingen wordt 'bedreigd' doordat de scholen in het netwerk niet tot nauwelijks produceren. Zij *ondergaan* voornamelijk handelingen van culturele aanbieders (die hen vragen hun cultureel aanbod af te nemen), ondersteunende instellingen (die de school helpen en in het aanbod bemiddelen) en de overheid (die eisen oplegt). *Scholen zijn in de huidige situatie 'actanten'*. De vierde doelstelling vraagt hen om 'actor' te worden, om zich actiever in het netwerk op te stellen. Wat kunnen scholen dan produceren of bieden?

- aan culturele aanbieders:
 - doorgaande leerlijnen: een eigen invulling van een cultuuronderwijsprogramma waarin kennis van de leefwereld van de leerlingen en samenhang met andere vakken is opgenomen. Op basis hiervan kunnen scholen met een specifieke vraag naar culturele aanbieders gaan, die dan beter afgestemde culturele activiteiten kunnen bieden.
- aan de overheid:
 - verantwoording (in de vorm van beoordeling): op basis van doorlopende leerlijnen en de daarin verwoorde doelstellingen (in combinatie met de kerndoelen) kunnen scholen aan de overheid laten zien in hoeverre hun cultuuronderwijs voldoet aan de doelstellingen van het overheidsbeleid.
- aan ondersteunende instellingen:
 - (vraag naar) deskundigheid: scholen kunnen hun ervaringen uitwisselen met experts en gericht om advies vragen. Zij kunnen ondersteunende instellingen inzetten om hun doorgaande leerlijnen vorm te geven.

Het netwerk dat door de regeling Cultuureducatie met Kwaliteit tot stand moet worden gebracht, ziet er dan als volgt uit:

Toelichting bij de figuur: De kleuren geven aan welk element wat produceert. De pijlen geven de richting aan waarin geproduceerd wordt (de verbinding).

Bovenstaande figuur laat zien hoe het gewenste netwerk, waarin scholen actief participeren, eruit ziet. De verandering van de ene netwerkform in de andere wordt in de Drentse doelstelling aangeduid met de beschrijvingen: 'van aanbodgericht naar vraaggericht werken', 'de vraag centraal stellen' en 'regie bij de scholen leggen'. Wat deze figuur laat zien, is dat de vraag niet centraal komt te staan of hoeft komen te staan. De school (als element) neemt geen centrale plek in in het netwerk; juist de verbinding tussen de school en de culturele aanbieder vormt de spil. In de huidige situatie vloeit de productie in die verbinding een kant op – van aanbieder naar school. De verandering moet zijn dat ook de school de verbinding actief in stand houdt en gebruikt – dat de school vanuit zijn doorlopende leerlijn cultuuronderwijs met een duidelijke vraag naar de aanbieder gaat. 'Aanbodgericht werken' wordt dus vervangen door *vraag- en aanbodgericht werken*. Scholen en culturele aanbieders werken samen aan vraag en aanbod om het cultuuronderwijs vorm te geven. De tegenstelling tussen 'vraag' en 'aanbod' is dan ook niet meer relevant.

Hoe kan deze omslag ontstaan? Een netwerk wordt niet (van buitenaf) geconstrueerd, maar komt tot stand door de activiteit van de elementen. Hoe kunnen scholen op een andere manier gaan handelen? Hoe kunnen zij doorlopende leerlijnen opstellen en tot vragen komen? Het antwoord dat

hier op gegeven wordt, is *visie*. Een visie op cultuuronderwijs moet scholen helpen om een onderwijsprogramma op te stellen en met een duidelijke vraag naar culturele aanbieders en ondersteunende instellingen te gaan. Wat is een visie? Visie betekent: hoe je iets ziet. Maar wie ziet iets? En wat ziet hij dan? Het probleem is dat een visie vrijblijvend is, omdat iedereen iets anders kan zien. En als je iets op een bepaalde manier ziet, betekent dat niet noodzakelijk dat je iets ook op een bepaalde manier moet doen. Een visie kan zijn dat een school vindt dat cultuuronderwijs moet bijdragen aan de persoonlijke ontplooiing van het kind. Maar waarom moet cultuuronderwijs daaraan bijdragen? Kan het dat? En waarom op de manier die de school gekozen heeft? Een visie wordt bovendien vooral problematisch op het moment dat het cultuuronderwijs beoordeeld moet worden (zoals is aangegeven bij de beschouwing van de doelstelling 'beoordeling'). Een school kan veel doen aan cultuuronderwijs, of weinig, en kan het invullen zoals zij wil. Maar hoe kan cultuuronderwijs beoordeeld worden als het gebaseerd is op vele uiteenlopende visies? Hoe kan het dan een stevigere positie in het onderwijscurriculum krijgen?

Het 'probleem' dat hierachter schuilt is dat in het cultuureducatieve veld aan de ene kant geen onderscheid gemaakt wordt tussen *visie en theorie*, en dat ze aan de andere kant (tegelijkertijd) juist als losstaand van elkaar beschouwd worden. Eenvoudiger gezegd: een theorie wordt vaak opgevat als 'ook maar een visie' en een visie wordt vaak opgevat als een theorie; terwijl een visie vaak niet op theorie gebaseerd is, en een theorie vaak als 'losstaand van de praktijk' (visie) wordt gezien. Dit vraagt om opheldering. Een visie beschrijft hoe je iets wilt zien; een theorie beschrijft hoe iets is, wat iets is, waarom iets is. In een visie kan iedereen iets anders zien, terwijl een theorie iedereen hetzelfde laat zien of op dezelfde manier laat kijken. De theorie van cultuuronderwijs verklaart wat cultuuronderwijs is, wat het met leerlingen doet en waarom het belangrijk zou zijn, of niet (wat bijvoorbeeld de effecten zijn). Een theorie geeft niet aan hoe iets zou moeten zijn – ze is descriptief, niet normatief. Een theorie zegt niet: cultuuronderwijs moet bijdragen aan de persoonlijke ontplooiing van de leerling. Een theorie zegt wel of het dat doet, of niet. Op basis van de theorie kan worden besloten hoe cultuuronderwijs vorm moet krijgen. Dit zou dan visie genoemd kunnen worden, maar liever bijvoorbeeld 'praktische implementatie van de theorie', en is de spin-off van de theorie naar de praktijk. Er zijn meerdere implementaties van de theorie mogelijk, maar slechts één theorie. Wil cultuuronderwijs niet vrijblijvend zijn, maar degelijk, effectief en duurzaam, dan zou elk plan voor cultuuronderwijs gefundeerd moeten zijn in de theorie, in 'wat is?', 'wat werkt?' en 'waarom?'.

Visie betekent dan niet langer 'hoe je iets ziet', maar de *op theorie gebaseerde keuzes* die je maakt voor de praktijk. Hoe kunnen scholen dergelijke keuzes maken? Het antwoord is eerder gegeven: door deskundigheid. Door deskundigheid (bekendheid, kennis, een 'uitgebreid' geheugen) kunnen scholen gegronde keuzes maken in het opstellen van doorgaande leerlijnen, en in dat proces

tot vragen komen. Door deskundigheid kunnen zij actoren worden in het cultuuronderwijsnetwerk. Zo kan het netwerk een andere vorm aannemen en andere uitkomsten of effecten genereren – mogelijk het cultuuronderwijs dat de overheid met de regeling voor ogen heeft.

Concluderend: een netwerk ontstaat door de producerende en verbindende activiteit van de elementen. De overheid ziet dat het netwerk in cultuuronderwijs op dit moment (nog) niet het gewenste cultuuronderwijs produceert. Dit blijkt te komen door een 'problematische' verbinding tussen scholen en culturele aanbieders. Scholen zijn in het netwerk actanten (passief) en geen actoren (actief). In het cultuuronderwijs dat de overheid voor ogen heeft, zou de school een actor moeten zijn. Om dat te worden, is het nodig dat scholen over voldoende deskundigheid beschikken. Daardoor kunnen zij gefundeerde keuzes maken voor hun cultuuronderwijsprogramma en actief verbindingen in het netwerk aangaan en onderhouden.

6. Conclusie

Het beeld herzien

In dit laatste hoofdstuk keren we terug naar het beeld van de doelstellingen. Dit beeld wordt aangepast op basis van de analyse uit hoofdstuk 4. Wanneer het beeld helder is, zijn de doelstellingen helder. Dat was het doel van dit verslag – pas dan kan de regeling geëvalueerd worden. In het tweede deel van de conclusie wordt die evaluatie besproken.

Nu duidelijk is wat de doelstellingen inhouden en hoe ze met elkaar samenhangen, kunnen we het beeld dat in het derde hoofdstuk is ontstaan, beoordelen. Kloppen de verbindingen (de pijlen) uit dat beeld? Nogmaals de figuur:

Doelstellingen Cultuureducatie met Kwaliteit

In deze figuur worden de vier doelstellingen gepresenteerd als afzonderlijke gehelen, terwijl ze in werkelijkheid met elkaar samenhangen. Bovendien zit er geen rangorde in dit beeld terwijl die er wel is: zoals duidelijk werd, zou ‘deskundigheid’ de eerste doelstelling moeten zijn. Zonder deskundigheid zijn doorlopende leerlijnen, intensieve samenwerking en beoordeling niet mogelijk. Wanneer scholen beschikken over voldoende deskundigheid, kunnen ze hun cultuuronderwijsprogramma vormgeven. ‘Doorgaande leerlijn’ is dus de tweede doelstelling. Op het moment dat er een doorgaande leerlijn is, die is afgestemd op landelijke eisen (nu alleen de kerndoelen, maar in de toekomst misschien een uitgebreidere, ‘dwingende’ overkoepelende standaard), kan het programma (en zijn effecten) beoordeeld en geëvalueerd worden – de derde doelstelling. Dit hele proces van deskundigheid, via doorgaande leerlijnen naar beoordeling wordt mogelijk gemaakt binnen het netwerk waarin de school participeert. De ‘relatie school-omgeving’ is dus eigenlijk geen doelstelling, maar het kader waarbinnen doelstellingen überhaupt bereikt kunnen worden – in dit geval het kwalitatieve

cultuuronderwijs waar de overheid naar streeft. Wat in het huidige beeld ook niet zichtbaar is, is het cyclische karakter van het proces. Wanneer een school zijn programma heeft beoordeeld, is zijn deskundigheid toegenomen en kan de doorgaande leerlijn herzien, aangepast en opnieuw beoordeeld/geëvalueerd worden. Het proces van *verbetering van de kwaliteit* zou dus ook zichtbaar moeten zijn. Het nieuwe beeld ziet er dan als volgt uit:

Doelstellingen in beeld – Cultuureducatie met Kwaliteit

Toelichting: De figuur laat zien hoe de doelstellingen met elkaar samenhangen in een cyclisch proces. Dit proces vindt plaats binnen het netwerk, en vormt het.

De evaluatie van de regeling Cultuureducatie met Kwaliteit zou zich moeten richten op het proces dat in de bovenstaande figuur is weergegeven. Wat is de werkzaamheid ervan? Welke ‘producten’ komen eruit voort? In hoeverre verloopt het proces naar wens – dat wil zeggen: leidt het tot de gewenste vorm van cultuuronderwijs? In de evaluatie van scholen kunnen de piramides uit hoofdstuk 3 gebruikt worden. Hierin zijn de doelstellingen het meest concreet uitgewerkt en de terminologie sluit goed aan bij de schoolsituatie. Ook kan de gradatie waarin de school aan bepaalde doelstellingen voldoet eenvoudig met behulp van de piramidefiguur gevisualiseerd worden. Echter, in de analyse van de resultaten, wanneer men de concrete bevindingen terugkoppelt aan de meer abstracte doelstellingen, moet rekening worden gehouden met de bevindingen uit hoofdstuk 5. De theoretische analyse heeft namelijk laten zien dat aan alle drie stappen in het proces problemen

kleven. Of de doelstellingen behaald worden of niet, dus of dit proces werkt of niet, kan daardoor beïnvloed worden. In de evaluatie van de regeling is het dan ook belangrijk om die problemen in het achterhoofd te houden. Hier volgt een opsomming:

- Wat betreft 'deskundigheid' is het nog niet duidelijk wie wat zou moeten weten, en hoe deskundigheid onder de posities in het veld verdeeld moet worden. De vraag was: wie is deskundig wat wat betreft?
- Bij het opstellen van een doorgaande leerlijn kunnen problemen ontstaan doordat 'leerlijn' een misrepresentatie is van de leerontwikkeling in cultuuronderwijs.
- Bij 'beoordeling' is het onduidelijk wat beoordeeld wordt, hoe, en welke norm gehanteerd wordt. Het feit dat scholen redelijk vrij worden gelaten in de invulling van hun cultuuronderwijsprogramma maakt beoordeling volgens een standaard nog problematischer.
- Uit de analyse van de doelstelling 'netwerken' blijkt dat de verandering van het cultuuronderwijs niet alleen bij scholen ligt, maar door alle actoren in het veld samen 'geproduceerd' wordt. Dit heeft consequenties voor de evaluatie. Wanneer een school bijvoorbeeld niet aan deskundigheidsbevordering heeft gedaan, zou dat kunnen komen doordat daarvoor in het netwerk niet genoeg aanbod was (dat er bijvoorbeeld niet voldoende ICC-cursussen zijn aangeboden). In de evaluatie moet het netwerk 'mee-geëvalueerd' worden als het kader waarbinnen de doelstellingen al dan niet gerealiseerd kunnen worden.

Een ander aspect dat in dit verslag niet is beschreven maar in de evaluatie een rol speelt, is *kwantiteit*. In dit verslag zijn de doelstellingen op hun kwaliteit (dat wil zeggen: hun inhoud) geanalyseerd. Opvallend is dat in de doelstellingen geen kwantitatieve eisen worden gesteld. Hoeveel mensen moeten deskundig worden? Hoeveel scholen moeten een doorlopende leerlijn opstellen? Hoe vaak moet beoordeeld worden? Er ontbreekt een kwantitatief criterium. Wanneer zijn de doelstellingen dan bereikt? De afwezigheid van een kwantitatief criterium maakt het lastiger om uitspraken te doen over het slagen van de regeling.

Dat er problemen zijn, betekent niet dat de doelstellingen niet goed zijn opgesteld. Het betekent vooral dat er meer onderzoek nodig is.

Dit verslag heeft de doelstellingen van de regeling Cultuureducatie met Kwaliteit in beeld gebracht en theoretisch onderzocht. Nu de doelstellingen helder zijn, en ook hun problemen aan het licht zijn gebracht, kan onderzocht worden of ze in de praktijk behaald worden. De vraag is: leidt de regeling Cultuureducatie met Kwaliteit tot cultuureducatie met kwaliteit?

Literatuur

Bamford, Anne. *Netwerken en Verbindingen: Arts and cultural education in the Netherlands*. Den Haag: OCW, 2007.

Efland, A. D. *Art and Cognition: Integrating the Visual Arts in the Curriculum*. New York: Teachers College Press, 2002.

Eisner, E. *The Arts and the Creation of Mind*. London: Yale University Press, 2002.

Gielen, P. *Kunst in Netwerken*. Houten: Lannoo Campus, 2004.

Heusden, B. van. *Cultuur in de Spiegel: naar een doorlopende leerlijn cultuuronderwijs*. Groningen: RUG, 2010.

Law, J. 'Actor Network Theory and Material Semiotics'. Lancaster: Lancaster University, 2007. Online. 2 januari 2014.
<<http://www.heterogeneities.net/publications/Law2007ANTandMaterialSemiotics.pdf>>.

Ministerie van Onderwijs, Cultuur en Wetenschap. *Kerndoelenboekje*. Den Haag: DeltaHage, 2006.

Scholtens S. en B. van Heusden. 'Literatuuronderzoek doorlopende leerlijn cultuureducatie'. Groningen: RUG, 2006. Online. 13 december 2013.
<http://www.cultuurnetwerk.nl/producten_en_diensten/eerdere_evenementen/papers/VanHeusden_def.doc>.

Staatscourant. 'Deelregeling Cultuureducatie met Kwaliteit in het primair onderwijs Fonds voor Cultuurparticipatie 2013-2016'. Nr. 15826. Den Haag: 13 augustus 2012.

Stichting Compenta. *Visienotitie CemK Drenthe*. Assen: Compenta, 2012.

Stichting Compenta. *Cultuureducatie met Kwaliteit: nulmeting naar het cultuuronderwijs in Drenthe*. Assen: Compenta, 2013.

Zijlstra, H. 'Bestuurlijk kader Cultuureducatie met Kwaliteit'. Den Haag: 2012. Online. 9 december 2013. <http://www.vng.nl/files/vng/vng/Documenten/actueel/beleidsvelden/cultuur_sport/2012/20120718_Bestuurlijk_kader_Cultuureducatie_met_Kwaliteit_minOCW.pdf>.

Websites

SLO, nationaal expertisecentrum leerplanontwikkeling. Homepage. 13 december 2013.
<<http://www.slo.nl>>.

Stichting Compenta. Homepage. 4 december 2013. <<http://www.compenta.nl/>>.

Landelijk Kennisinstituut Cultuureducatie en Amateurkunst. Homepage. 6 december 2013.
<www.lkca.nl>.