

Beleidsplan Cultuur Educatie 2016

Cultuur Educatie Basisschool St. Trudo

Inhoud

INLEIDING	2
1 BELEIDSPLAN CULTUUREDUCATIE	3
1.1 CULTUUREDUCATIE: BEGRIPSOMSCHRIJVING	3
Erfgoededucatie.....	4
Kunsteducatie	4
Media-educatie	4
1.2 KERNDOELEN KUNSTZINNIGE ORIËNTATIE	4
Karakteristiek	4
Kerndoelen	4
Leerlijnen	6
1.3 HET BELANG VAN CULTUUREDUCATIE	6
1.3.1 Cultuureducatie als een van de leergebieden.....	6
1.3.2 Cultuureducatie als bijdrage aan het leerklimaat	7
1.3.3 Cultuureducatie als visie op leren.....	7
1.3.4 Cultuureducatie als visie op vorming	7
2 VISIE VAN BASISCHOOL ST. TRUDO OP CULTUUREDUCATIE	8
2.1 HET BELANG VAN CULTUUREDUCATIE OP ONZE SCHOOL	8
2.2 HUIDIGE SITUATIE VAN CULTUUREDUCATIE	10
Historisch Erfgoed.....	10
Levensbeschouwelijke cultuurhistorische activiteiten:	10
Kunsthoudende activiteiten.....	11
2.3 VORMGEVING CULTUUREDUCATIE OP DE ST. TRUDOSCHOOL	13
Scenario 1: Komen en gaan.....	13
Scenario 2: Vragen en aanbieden	13
Scenario 3: Leren & ervaren	13
Samenwerking met culturele instellingen	14
2.4 ROL SCHOOLLEIDING EN INTERNE COÖRDINATOR CULTUUREDUCATIE	14
2.4.1 Taken van de schoolleiding.....	14
2.4.2 Taken van de interne coördinator cultuureducatie	15
2.4.3 Faciliteren van de interne coördinator cultuureducatie.....	15
2.5 COMPETENTIES VAN DE INTERNE CULTUURCOÖRDINATOR	15
2.6 ONDERSTEUNING	16
2.7 FINANCIËN	16

3.	DOELSTELLINGEN EN ACTIEPLAN CULTUUREDUCTIE	17
3.1	DOELEN EN ACTIVITEITEN IN DE SCHOOLJAREN 2016-2021	17
	BIJLAGE LEERLIJNEN	19
A.	BEELDEND	19
B.	DANS	22
C.	DRAMA	24
D.	MUZIEK	26
E.	CULTUREEL ERFGOED	27

Helmond : maart 2016

Jeanne Janssen-Jansen

INLEIDING

Ons eerste cultuurbeleidsplan hebben we reeds 8 jaar geleden geschreven. Tussentijds is dit nog een keer bijgesteld. Inmiddels hebben we ons cultuuronderwijs verrijkt door een breder aanbod en door professionalisering van de leerkrachten. Hoe meer we leren, hoe meer we willen leren. We zien kinderen genieten van het aanbod, leerkrachten voelen zich competent en er zijn veel verbindingen te leggen met onze omgeving. Binnen onze gemeente zijn we daarom een voorloperschool op het gebied van Cultuureducatie. Het hoogtepunt is onze jaarlijkse projectweek met als afsluiting een voorstelling voor (groot)ouders. Dit proces vraagt wat van onze organisatie. We moeten ervoor zorgen dat alles een samenhangend geheel blijft dat elkaar versterkt. Daarom zetten we in dit beleidsplan een aantal zaken op een rij.

1 BELEIDSPLAN CULTUUREDUCATIE

Cultuureducatie dat is verleden, heden en toekomst tegelijkertijd.

- Het verleden, want er zijn vele prachtige indrukwekkende, fascinerende, ontroerende voorbeelden van cultuur. Cultuureducatie creëert voor leerlingen mogelijkheden om hiermee kennis te maken.
- Het heden, want cultuur heeft alles te maken met de beleving en ervaring, en wat gebeurt hier en nu. Cultuureducatie stimuleert leerlingen om dergelijke ervaringen op te zoeken en erop te reflecteren.
- De toekomst, want cultuureducatie is een pleidooi voor ander onderwijs. Cultuureducatie draagt een boodschap in zich over het onderwijs van de toekomst. De 21st century skills zijn een onderlegger voor onze cultuureducatie. Dit is bijvoorbeeld terug te zien in het beleidsplan presenteren.

1.1 CULTUUREDUCATIE: BEGRIPSOMSCHRIJVING

Onder cultuureducatie verstaan we alle vormen van educatie waarbij cultuur of kunst als doel of als middel worden ingezet. Het is de verzamelnaam voor kunsteducatie, erfgoededucatie, media-educatie (en literatuureducatie.)

Erfgoededucatie

- Het verleden is op verschillende manieren te interpreteren en kan meer inzicht geven in het nu. Erfgoededucatie gaat over hoe het verleden zich in het heden manifesteert en zich in toekomst zou moeten manifesteren. Wat betekenen de materiële en immateriële sporen van het verleden voor het leven van nu en wat is de moeite waard om te behouden? Aan het ontwikkelen van een dergelijk historisch besef dragen bezoeken aan musea en archieven bij, maar ook het bestuderen van bijvoorbeeld een gebouw, de loop van een straat in een oud stadsdeel en van een riviertje in eeuwenoud landschap, lokale uitdrukkingen en gezegden en de plaatselijke verhalen en gebruiken.
- Erfgoed is ook een middel: het maakt de lesstof tastbaar, visueel en hoorbaar en biedt mogelijkheden voor vakoverstijgend onderwijs. Daarmee sluit het goed aan bij het onderzoekend en ervaringsgericht leren.

Kunsteducatie

- De ruimste omschrijving van het begrip kunsteducatie is: alle vormen van educatie waarbij kunst en/of kunstzinnige middelen en technieken als doel of als middel worden gebruikt. Strikter gedefinieerd is kunsteducatie: kunst en/of kunstzinnige middelen en technieken doelgericht gebruiken om mensen de middelen te geven om gemotiveerd te kiezen uit en deel te nemen aan een gevarieerd aanbod van kunstdisciplines en kunstproducten. Kortweg: doelgericht leren omgaan met kunst.

Media-educatie

- Onder media-educatie verstaan we het kundig en kritisch leren omgaan met (massa-) media. Het betreft zowel de klassieke massamedia (kranten, radio, tv) als nieuwe media (Internet). Bron: Media-educatie Cultuur Profielscholen en SLO.

1.2 KERNDOELEN KUNSTZINNIGE ORIËNTATIE

Kinderen maken kennis door middel van kunstzinnige oriëntatie met kunstzinnige en culturele aspecten in hun leefwereld. Ze leren zich aan de hand van kunstzinnige oriëntatie open te stellen: ze kijken naar schilderijen en beelden, ze luisteren naar muziek, ze genieten van taal en beweging.

Karakteristiek

Dit is de typerende eigenschap waarmee men zich onderscheidt.

Kerdoelen

Kinderen leren de beeldende mogelijkheden van diverse materialen onderzoeken aan de hand van de aspecten kleur, vorm, ruimte, textuur en compositie; Ze maken tekeningen en ruimtelijke werkstukken. Ze leren liedjes en leren ritme-instrumenten te gebruiken als ondersteuning bij het zingen. Ze spelen en bewegen.

Waar mogelijk worden daarbij onderwerpen gebruikt die samenhangen met andere leergebieden. Extra aandachtspunt hierbij is: De samenhang met de 21st century skills vaardigheden, het creatieve proces waarin het gaat over oriënteren, onderzoeken, uitvoeren, evalueren en reflecteren, vormt de rode draad in de leerlijnen.

Het leerplankader kunstzinnige oriëntatie biedt houvast bij de invulling en borging van het curriculum voor kunstzinnige oriëntatie op scholen. De leerlijnen laten de opbouw van deze competenties zien. Het is aan scholen te bepalen of ze het onderwijsaanbod in aparte vakken of in samenhang met andere vakken aanbieden.

Bron: SLO (Tule; tussendoelen en leerlijnen). Zie bijlage.

De leerlijnen voor kunstzinnige oriëntatie zijn ontwikkeld vanuit een aantal uitgangspunten.

- **kerndoel 54** De leerlingen leren beelden, taal, muziek, spel en beweging te gebruiken om er gevoelens en ervaringen mee uit te drukken en om ermee te communiceren.
- **kerndoel 55** De leerlingen leren op eigen werk en dat van anderen te reflecteren.
- **kerndoel 56** De leerlingen verwerven enige kennis over en krijgen waardering voor aspecten van cultureel erfgoed.

Naast de uitgangspunten vormen de leergebiedoverstijgende, 21st century skills de basis voor de leerlijnen van de kunstzinnige vakdisciplines.

UITGANGSPUNTEN

De uitgangspunten worden gevormd door de karakteristiek, de drie kerndoelen van het leergebied kunstzinnige oriëntatie en een aantal extra aandachtspunten.

- [Karakteristiek](#)
- [Kerndoelen](#)
- [Aandachtspunten](#)

SAMENHANG

Bij samenhang gaat het over de relatie tussen het leergebied kunstzinnige oriëntatie en de rest van het onderwijs.

- [Preamble](#)
- [Toelichting op de preamble](#)
- [21st Century skills](#)

Leerlijnen

Voor elke kunstzinnige vakdiscipline en voor cultureel erfgoed is een leerlijn ontwikkeld. We kennen 5 disciplines, te weten: beeldend, dans, drama, muziek en cultureel erfgoed. Zie bijlage (SLO,....website)

1.3 HET BELANG VAN CULTUUREDUCATIE

1.3.1 Cultuureducatie als een van de leergebieden

Cultuureducatie is allereerst van belang, omdat het een van de leergebieden is van het basisonderwijs. Leerlingen dienen ermee kennis te maken, niet alleen vanwege de formele reden dat het zo in de wet staat, maar ook omdat we ons geen ontwikkeling van jonge mensen kunnen voorstellen zonder kennismaking met cultuuruitingen, actuele en historische, vertrouwde en minder vertrouwde. "Kennismaken" is eigenlijk een te vlakke uitdrukking. Het gaat, om drie zaken:

- toerusting voor de toekomst, zodat jonge mensen straks adequaat kunnen participeren in de samenleving; kunst en cultuur vormen daarvan een belangrijk onderdeel.
- overdracht van culturele verworvenheden;

- ruimte voor individuele ontwikkeling door het opdoen van persoonlijke, vormende ervaringen (sommigen spreken van 'sleutelervaringen').

1.3.2 Cultuureducatie als bijdrage aan het leerklimaat

Cultuureducatie draagt bij aan een beter, rijker leerklimaat omdat deze vorm van onderwijs:

- mogelijkheden biedt voor individueel en gemeenschappelijk leren;
- gelegenheid biedt om te ordenen;
- ruimte biedt voor eigen initiatief;
- inspiratie aanreikt uit andere culturen;
- een tegenwicht vormt tegen de strakke beoordeling 'goed-fout';
- een al te smalle focus op wat 'nuttig' is, corrigeert op meerdere intelligenties een beroep doet en helpt om kerndoelen van andere leergebieden te realiseren.

1.3.3 Cultuureducatie als visie op leren

Cultuureducatie is nog om een andere reden van belang.

- Het geeft vorm aan een aantrekkelijke, inspirerende visie op leren, en is aldus een voorbeeld voor onderwijs op andere leergebieden. Leren lukt alleen als het betekenisvol is.
- Cultuureducatie is van belang omdat het leerlingen leert hoe interessant leren kan zijn.

1.3.4 Cultuureducatie als visie op vorming

Cultuureducatie is van belang als kritiek op een smalle opvatting van de taak van een basisschool. De smalle taakopvatting is dat de basisschool er is om "dingen te leren". Cultuureducatie is een uitwerking van het ideaal dat school een veel bredere taak heeft, die met "vorming en opvoeding" kan worden aangeduid. In de uitoefening van die brede taak, speelt cultuureducatie een belangrijke rol.

Bron: Hart(d) voor Cultuur, Lkca herziene versie 2014.

2 VISIE VAN BASISCHOOL ST. TRUDO OP CULTUUREDUCATIE

2.1 HET BELANG VAN CULTUUREDUCATIE OP ONZE SCHOOL

Cultuureducatie vinden wij erg belangrijk omdat het past binnen de pedagogische visie van onze school en de mogelijkheid biedt om inhoud te geven aan onze identiteit. We willen kinderen een breed aanbod bieden om zich maximaal te kunnen ontplooiën. Van belang zijn de 21st century skills, die nieuwsgierige kinderen stimuleren, maar ook andere talenten van kinderen naar voren brengen. Tevens biedt het ons de kans ons te profileren door accenten te leggen op bepaalde vormen van cultuureducatie en bevordert het de sociale cohesie in en buiten de school.

We kunnen vaststellen dat cultuureducatie een positieve bijdrage aan het schoolklimaat levert, omdat cultuureducatie bijdraagt aan de brede ontwikkeling van de creativiteit van kinderen. Cultuureducatie vormt immers een tegenwicht tegen de strakke beoordeling 'goed- fout'.

De sociale vaardigheden van leerlingen worden positief beïnvloed en kunnen bij verschillende groepen leerlingen het onderling begrip voor elkaars cultuur vergroten. Cultuureducatie sluit goed aan bij de belevingswereld van kinderen en draagt bij aan relevante kennis en vaardigheden van leerlingen. Sociale vaardigheden bieden een actieve manier van betrokkenheid van ouders bij de school, waarbij we ook talenten van ouders kunnen inzetten.

We vinden het belangrijk dat culturele activiteiten een samenhang hebben met andere vakken en dat ontwikkelde vaardigheden ook in andere vakken kunnen worden toegepast. Bijvoorbeeld via ontwerpend leren wordt een ontwerp gemaakt voor de stad van de toekomst (wereldoriëntatie, erfgoed), deze wordt gemaakt (handvaardigheid) en daarna gepresenteerd.

Cultuureducatie vertalen wij in:

- bezoek brengen aan podiumkunsten: theater, dans, muziek
- bezoek brengen aan bibliotheek
- bezoek brengen aan musea: kunst, cultureel erfgoed, historisch erfgoed
- (coachings)lessen van de vakleerkracht
- gastlessen van een kunstenaar, muziekdocent, theaterdocent, dansdocent, schrijver
- huren/ lenen van projectkisten kunst en cultuur
- het volgen van methoden op het gebied van expressie/cultuureducatie
- het maken van een schoolvoorstelling
- het maken van een tentoonstelling
- het houden van een projectweek
- het houden van feest/viering met behulp van kunst en cultuur
- nascholingsactiviteiten op het gebied van expressie en cultuureducatie
- lessen levensbeschouwing/godsdienst
- professionalisering van leerkrachten op het gebied van zang en dans
- een leerlijn presenteren
- talentendagen voor leerlingen
- ontwerpend leren
- kookworkshops voor kinderen
- samenwerking met cultuurcontact en fanfare

Dit willen we nog uitbreiden met dramalessen en het verder verdiepen/verbreden van het huidige aanbod.

In de bijlage staat informatie met betrekking tot kerndoelen, tussendoelen en leerlijnen.

2.2 HUIDIGE SITUATIE VAN CULTUUREDUCATIE

Met behulp van het Kunst- en cultuurkompas hebben we de huidige situatie in kaart gebracht en de activiteiten bekeken op actief, receptief en reflectief gebied. Concreet betekent dit:

Historisch Erfgoed

Sinterklaasfeest	Voor groep 1 t/m 8 Bezoek Kasteel van Sinterklaas	Groep 1 t/m 5 bezoek van Sint in de klas plus cadeautje; groep 6 t/m 8 surprises Groep 3 en/of 4.
Carnaval	Bezoek van Prins en Raad van Elf, dansmarietjes, herriekapel	De plaatselijke carnavalsvereniging komt op bezoek tijdens onze carnavalsviering. Dan zijn er optredens van kinderen en van de vereniging.
	Optocht	De ouderraad neemt deel aan de optocht in de wijk Stiphout. Zij sluiten aan bij het thema van de optocht en ouders verzorgen samen de aankleding.
Bezoek Edah-museum	Onderbouw excursie naar museum	Daar waar dit aansluit bij het programma worden deze excursies uitgevoerd
Museumschatjes	Groepen 5 t/m 8 nemen jaarlijks deel aan Museumschatjes	In oktober bezoeken deze groepen een museum. Dit zijn o.a.: Vincentre, Dafmuseum, Klok en Peel, Bevrijdende Vleugels en Oorlogsmuseum Overloon.

Levensbeschouwelijke cultuurhistorische activiteiten:

Trefwoord	Methode, levensbeschouwing	Alle groepen
Optocht St. Maarten met kampvuur	In samenwerking met de ouderraad wordt er een tocht georganiseerd en is er een gezellig samenzijn bij de Oude Toren	Alle groepen
Palmpasen mandjes	Alle kinderen zamelden fruit in voor ouderen uit de wijk. Groep 8 brengt dit naar de ouderen	Alle groepen
Kerstviering	Jaarlijks is er een kerstviering. De vorm verschilt jaarlijks. Hoofdthema is verbinding en samenzijn (ook met ouders)	Alle groepen
Paasviering	De methode Trefwoord is de leidraad voor deze viering. Om het jaar doen we mee aan de Vastenactie	Alle groepen
Communie/ Vormsel	Dit wordt voorbereid door de parochie. Als school nodigen we elk jaar de pastor uit in de groepen 4 en 8 om uitleg te geven over de betekenis van deze sacramenten. Groep 4 gaat ook nog op speurtocht door de kerk	Groep 4 Groep 8
MOV missieloop	Jaarlijkse sponsorloop voor een project in Ghana	Alle groepen

Kunstzinnige activiteiten

Projectweek	Jaarlijks hebben we een themaperiode waarin we rond een gezamenlijk thema zang/dans en muziek samenvoegen tot een voorstelling voor ouderen en ouders. Dit doen we samen met de fanfare en Cultuurcontact	Alle groepen, fanfare, Cultuurcontact
Kunstmenu	Jaarlijks terugkerend roulatiesysteem van alle disciplines. (Kunstkwartier)	Afhankelijk van het schema. Omdat we al een aantal disciplines zelf in huis hebben, vullen we die soms zelf in.
Muziekonderwijs	Leerkrachten geven muziekonderwijs met de methode van muziekcoach Willem (willemuziek.com). De afgelopen jaren zijn de leerkrachten daarin gecoacht. Nu hebben ze nog onderhoudslessen. De coaching kwam tot stand via Cultuur met Kwaliteit	Alle groepen
Dansonderwijs	Leerkrachten krijgen danscoaching van Christel Koolen. Inmiddels hebben diverse groepen deze coaching gehad. De anderen volgen de komende jaren. Dit is mogelijk door Cultuur met Kwaliteit	Afhankelijk van de leerkracht die het traject al heeft gevolgd
Leesbevordering	Voorleeswedstrijd. Elk jaar kiezen we een eigen voorleeskampioen die deelneemt aan de plaatselijke wedstrijd.	Groep 7/8
Literatuureducatie	De kinderen maken kennis met verschillende vormen van literatuur door gevarieerde stelopdrachten.	Groep 4 t/m 8
Nieuwsbegrip	Begrijpend lezen. Diverse teksten met daarbij behorende opdrachten worden aangeboden.	Groep 4 t/m 8
Kinderboekenweek	Jaarlijks hebben we in de Kinderboekenweek een themaweek waarbij we het thema van de landelijke Boekenweek volgen. We sluiten af met de gouden penseel/griffel voor kinderen	Groep 1 t/m 8
Presenteren	We hebben een doorgaande lijn Presenteren ontwikkeld. Deze lijn is vastgelegd in het protocol Presenteren.	Groep 1 t/m 8 Zie website
Tentoonstellingen	Incidenteel. Gekoppeld aan open avond.	Vrij thema voor de hele school
Handenarbeid/ tekenen	Methode "Uit de kunst" De 8 lessen a.d.h.v. de kalender zijn verplicht, de lessen uit het boek facultatief.	volgens jaarrooster 1 uur per week groep 3 t/m 8
TV/ Video	Receptief, zoals Koekeloere, Nieuws uit de Natuur, Jeugdjournaal, e.d.	½ tot 1 uur per week groep 1 t/ m 8
Fotografie en film	Projectmatig. In 2015 en 2016 hebben alle Iln kennism gemaakt met de Greenscreen techniek. Kinderen leren bijv. in de plusklas en bovenbouw fotograferen en werken met Windows Moviemaker. Stop Motion	Groep 1 t/m 8, n.a.v. speciale activiteiten Groep 6 t/m 8 Groep 1/2

Computer	<p>Kinderen leren diverse programma's. Bij Presenteren moeten ze bijv. een Powerpoint of Prezi maken. Maar ze leren bijv. ook programmeren (Lego League, B-bot)</p>
	Zie beleidsplan techniek
Talentendagen	<p>In alle groepen is er een talentendag. Kinderen kunnen kiezen uit een divers aanbod van activiteiten (van schaken, tot timmeren-tot koken).</p>
	Alle groepen, met hulp van ouders en hun talenten
Musical groep 8	Groep 8 heeft jaarlijks een afscheidsmusical	Groep 8
Diversen	Jaarsluiting laatste schooldag, open podium	Alle groepen
JiBB Schoolbattle	Kinderen maken aan de hand van workshops kennis met cultuur en sport.	Groep 6 t/m 8
Media	Zie schoolplan ICT	Groep 1 t/m 8
Bibliotheek	Diverse groepen maken op afroepbasis gebruik van de mogelijkheid om de bibliotheek te bezoeken/bestellen op projectbasis.	Onderbouw/middenbouw
Reflecteren	<p>Het reflecteren n.a.v. actieve kunsteducatie vindt op school regelmatig plaats. De volgende stappen komen hierbij aan de orde:</p> <ol style="list-style-type: none"> 1. bespreken van eigen werk 2. bespreken van eigen werk en van anderen 3. bespreken product en proces 4. eigen mening onderbouwen met argumenten 5. waardering onder woorden brengen. 6. ervaren dat mensen kunstwerken 	Intensiever naarmate de leeftijd van de leerlingen toeneemt

	verschillend waarden	
--	----------------------	--

2.3 VORMGEVING CULTUUREDUCATIE OP DE ST. TRUDOSCHOOL

Scenario 1: Komen en gaan

Het belangrijkste kenmerk van dit scenario: elk jaar zijn er nieuwe activiteiten. De school maakt een keuze uit het bestaande aanbod. Het is een 'komen en gaan' in de basisschool. Groepen leerlingen gaan op stap, kunstenaars komen naar school, projecten gaan van start, nieuwe ideeën zijn welkom, de schooldeur staat open. De school wordt van buiten beïnvloed om te stimuleren tot participatie, maar de school beslist: het moet wel passen, zowel financieel als organisatorisch. Dit is dus een activiteitengericht scenario. Cultuureducatie wordt vooral gezien als een aaneenschakeling van activiteiten. Stimulering van cultuureducatie vindt hoofdzakelijk plaats door nieuwe activiteiten te starten of te promoten.

Scenario 2: Vragen en aanbieden

In dit scenario draait het om de vraag van de school. De school ontwikkelt een eigen profiel; cultuureducatie staat ten dienste van dit profiel. Cultuureducatie in de brede zin is een terrein waarop het schoolteam zelf expertise bezit. Dat is een vereiste om zelf een vraag te ontwikkelen waarbij een passend aanbod kan worden gezocht. De cultuurcoördinator voert deze taak op een initiatiefrijke wijze uit en participeert in een netwerk met andere scholen om gegevens uit te wisselen, nieuwe ideeën op te doen en gebruik te maken van elkaars expertise. De school participeert in een lokaal of regionaal netwerk waar men de eigen ambitie op het gebied van cultuureducatie vertaalt in vragen waarop extern een passend aanbod wordt gezocht. Dit wordt vastgelegd in meerjarige afspraken.

Scenario 3: Leren & ervaren

De basisschool is in dit scenario niet langer een zelfstandige factor met een eigen beleid, maar is onderdeel van een nieuw geheel, met een nieuwe vorm van organisatie en een overkoepelend beleid, waarvan het schoolbeleid onderdeel uitmaakt. Cultuureducatie is geen zaak van de basisschool, maar van een geïntegreerd geheel. Er vindt een integratie plaats van alle maatschappelijke contexten die samen de leer- en leefomgeving van kinderen vor-

men. De afbakeningsvragen hebben plaatsgemaakt voor integrale vragen. Versnippering en barrières behoren tot het verleden.

Momenteel werkt onze school het meest volgens scenario 2. We zijn gegroeid van scenario 1 naar scenario 2. Hierin kijken we samen met partners naar kansen en hoe we die vorm kunnen geven. Gezien de omvang van onze school en de daarbij behorende budgetten, is het soms lastig om op eigen initiatief vorm te geven aan activiteiten. Door deel te nemen aan bijv. een Kunstmenu kunnen we een breder aanbod realiseren.

Samenwerking met culturele instellingen

Om de cultuureducatie uit te kunnen voeren, is het van belang dat de school samenwerkt met culturele instellingen en instellingen uit de erfgoedsector of met personen die actief zijn op het gebied van kunst en cultuur. Zie onderstaand rooster:

* = Samenwerking vindt al plaats

Met de overige instellingen willen we mogelijk in de toekomst een samenwerking op gang brengen.

Cultureel erfgoed	Professionele kunst	Amateur-kunst	Cultuureducatie	Overige instellingen
Gemeentemuseum Helmond*	Gemeentemuseum Helmond*	Fanfare De Vooruitgang*	Regionaal Instituut Kunstkwartier voor beeldende kunst, dans, muziek, theater*	Pathé*
Edah Museum*	De Nederlandsche Cacaofabriek*	Plaatselijke kunstenaars	Kunstmenu*	Bibliotheek Helmond*
Vincentre*	Theater 't Speelhuis*	Plaatselijke toneelvereniging	Museumschatjes*	Dafmuseum Eindhoven*
Oorlogsmuseum Overloon*	Annatheater*		Cultuurcontact: Culturele Ladekast.*	Klok en Peelmuseum*
Bevrijdende Vleugels *	Scalazaal Kunstkwartier*		Willem vd Heijden muziekcoach*	Literair Cafe
Kerk*			Christel Koolen, danscoach*	
Jan Vissermuseum				
Stichting Industrieel erfgoed/Atrium				

2.4 ROL SCHOOLLEIDING EN INTERNE COÖRDINATOR CULTUUREDUCATIE

De schoolleiding en de interne coördinator cultuureducatie hebben ten aanzien van het beleid op het terrein van cultuureducatie ieder hun eigen rol en taken.

2.4.1 Taken van de schoolleiding

- Jaarlijks evalueren en eventueel aanpassen van het beleidsplan
- Bewaken van de voortgang invoering cultuureducatie
- Aanstellen van coördinator cultuureducatie
- Overleg voeren over faciliteiten
- Vaststellen van taken coördinator cultuureducatie
- Het beschikbaar stellen van budget met bestedingsverantwoordelijkheid
- Activiteiten op dit gebied opnemen in het school-/activiteitenplan

2.4.2 Taken van de interne coördinator cultuureducatie

Beleidsontwikkeling en sturing

- Het gezamenlijk, met team, ontwikkelen van de visie op cultuureducatie
- In overleg met de schoolleiding uitwerken van het cultuureducatiebeleid
- Het formuleren van korte- en langetermijndoelen
- Ontwikkelen van cultuureducatieactieplan
- Zorgen voor regelmatige informatie en evaluatie, en bijv. 2x per jaar op de agenda zetten. Aan het begin van het schooljaar en halverwege, bijv. januari en indien nodig bijstellen
- Stimuleren en formuleren van voorstellen voor het jaarlijks evalueren en aanpassen van het beleidsplan
- Zorgen voor passages over cultuureducatie in schooldocumenten/op website
- Regelmatig overleg voeren met de schoolleiding over faciliteiten en budget
- Zorgdragen voor de concrete organisatie en planning van cultuureducatie binnen en buiten school

Ten aanzien van aanbieders

- Doen van voorstellen ten aanzien van programma-aanbod
- Bewaken van de besteding van de faciliteiten en beheren van het budget
- Overzien van de beschikbaarheid van cultuureducatiemiddelen
- Contacten met externe betrokkenen

Ten aanzien van collega's

- Zorgen voor een goede communicatie tussen alle betrokkenen
- Fungeren als vraagbaak
- Begeleiden van leerkrachten bij de uitvoering van cultuureducatie
- Bewaken van de voortgang
- Verzamelen en verspreiden van informatie over nieuwe ontwikkelingen en lesmateriaal en over scholingsmogelijkheden
- Voorbereiden en organiseren van studiebijeenkomsten.

Externe contacten

- Contacten met educatieve instellingen, nascholings- en begeleidingsinstellingen op het gebied van cultuureducatie in het onderwijs
- Contacten met collega-coördinatoren
- Aanspreekpunt voor instellingen en personen cultuureducatie
- Zich informeren over cultuureducatieve ontwikkelingen in de schoolomgeving
- Deelnemen aan bijeenkomsten voor deskundigheidsbevordering

2.4.3 Faciliteren van de interne coördinator cultuureducatie

Voor het realiseren van genoemde taken wordt de interne coördinator cultuureducatie gefaciliteerd binnen het taakbeleid. Dit wordt per schooljaar bekeken.

2.5 COMPETENTIES VAN DE INTERNE CULTURCOÖRDINATOR

Communiceren, Cultuuraanbod beoordelen, Plannen ontwikkelen, Samenwerken met externen. Coördineren, Professionaliseren, Samenwerken binnen de school.

2.6 ONDERSTEUNING

Cultuur-Contact, Kunstkwartier, De Vooruitgang (fanfare) en ICC-Netwerk.

2.7 FINANCIËN

- Geldbronnen via lumpsum.
- Prestatiebox, bijv. muziekimpuls basisonderwijs. Gelden zijn opgenomen in de schoolbegroting.
- Rijks- en Gemeentebudget voor Cultuuronderwijs, via Cultuur-Contact Cultuureducatie met kwaliteit.
- Gebruikmaken van subsidies, daar waar mogelijk, bijv. impuls muziekonderwijs.
- Voor vieringen wordt er geld gereserveerd op de begroting van de ouderraad.

3. DOELSTELLINGEN EN ACTIEPLAN CULTUUREDUCATIE

Het **Actieplan Cultuureducatie** heeft ten doel om de ambities van de school ten aanzien van cultuureducatie om te zetten in doelen en acties op korte en lange termijn.

Het **Beleidsplan** dient hiervoor als basis. Voor de concretisering van de doelen verwijzen we naar het jaarlijks actieplan op onze site

3.1 DOELEN EN ACTIVITEITEN IN DE SCHOOLJAREN 2016-2021

- Werken vanuit het nieuwe richtinggevende beleidsplan cultuureducatie
- Borgen van het huidige aanbod, muziek en dans, vanuit cultuureducatie met kwaliteit, evalueren en bijstellen. Aanvraag subsidie Impuls Muziekonderwijs om het huidige Muziekonderwijs te verrijken.
- Evalueren en bijstellen nieuwe protocol Presenteren en de reeds geïmplementeerde leerlijnen zang en dans.
- Coaching van Drama vanuit Cultuureducatie met kwaliteit. Nieuwe leerlijn Drama.
- Opzetten/handhaven/uitbreiden van netwerk samenwerking scholen en culturele instellingen alsmede andere instellingen/bedrijfsvormen.
- De resultaten cultuureducatie delen met ouders en de omgeving

De fasering van bovenstaande doelen en activiteiten moet nog plaatsvinden in het schoolplan 2016-2021 en wordt per jaar weggezet in het activiteitenplan.

Plan van aanpak

Doelen en activiteiten in de schooljaren 2016-2021

	Activiteit	Uitvoering	Tijd: 2016-2021
1a	Beleidsplan Cultuureducatie bespreken met team en MR	Maart 2016-2021, Jeanne (ICC'er) Directie team	Maart/april 2016, kan jaarlijks via een activiteitenplan worden bijgesteld
1b	Het borgen, evalueren en bijstellen van het huidige aanbod zoals hiervoor beschreven.	ICC'er/Directie/team/Cultuurcontact en Kunstkwartier	Jaarlijks in augustus en januari in de teamvergadering
2a	Voorstelling Projectweek, hele school	Willem v/d Heijden, muziek; Christel Koolen: dans; leerkrachten	Maart 2016 en jaarlijks terugkerend
2b	Muzieklessen Willem van der Heijden en coaching continueren	Willem en leerkrachten	Lessen en professionalisering van eigen leerkrachten en onderhoudslessen
2c	Danslessen Christel Koolen en coaching continueren	Christel en de eigen leerkrachten	Lessen en professionalisering van eigen leerkrachten en onderhoudslessen
2d	Aanvraag subsidie Impuls Muziekonderwijs. Vanuit cultuureducatie met kwaliteit Afstemming met Team/Cultuurcontact/ Willem/Fanfare	Maart:2016 overleg Directie/ ICC'er/ Mia cultuurcontact en Muziekcoach Willem	Doorlopend, elk jaar opnieuw, vanuit impuls muziekonderwijs
3	Protocol Presenteren; de reeds geïmplementeerde leerlijnen zang en dans bespreken en evalueren met het team	Gereed in december 2015. Directie, ICC'er, coaches	Hele jaar door groep 1 t/m 8. 2017 Evalueren en indien nodig bijstellen. (website) 2x per jaar in aug en eind mei

	Activiteit	Uitvoering	Tijd
4	Drama, Coaching vanuit Cultuureducatie met kwaliteit	Wens van het team, leerlijn Drama	2017-2021
5	Nieuwe organisatievorm creatieve vakken met meer keuzemogelijkheden voor verrijking en talentontwikkeling	Team, externen en ouders	2016-2021
6a	Communicatie met ouders via de "Stip" en bijhouden schoolsite en de resultaten van de cultuureducatie delen met ouders en de omgeving.	Team	Doorlopend
6b	Netwerk uitbreiden en opzetten/handhaven van samenwerking van scholen en instellingen.	ICC'er/ Directie	Jaarlijks

BIJLAGE LEERLIJNEN

A. BEELDEND

Kern van het vak

Bij beeldend onderwijs zijn leerlingen bezig met beelden en hun betekenis. Dat doen ze door zelf beeldend werk te maken, maar ook door er samen naar te kijken en erover te praten. Allerlei beeldende producten uit de omgeving komen daarbij aan bod: mode, foto's, schilderijen, games, illustraties, architectuur, etc. Leerlingen leren dat beelden een eigen taal spreken. Door de 'bril van beeldend onderwijs' ervaren zij wat beelden kunnen uitdrukken. Maar bovenal leren ze over zichzelf; hoe ze hun waarnemingen, hun ervaringen, hun gevoelens, hun gedachten, hun fantasieën en hun ideeën in beelden kunnen vormgeven. Ze leren beeldende mogelijkheden van diverse materialen / technieken te onderzoeken en ontdekken dat zij **beeldaspecten** bewust kunnen hanteren om hun ideeën vorm te geven. Daarbij leren leerlingen de drie componenten die de basis vormen voor beeldend vormgeven op elkaar te betrekken: betekenis-vorm-materie.

- **Betekenis:** datgene wat het beeld uitdrukt. Het gaat zowel om de betekenis die de maker wil uitdrukken, als de betekenis die de beschouwer aan het beeld geeft. Leerlingen ontdekken dat die twee niet altijd overeen hoeven te komen.
- **Vorm:** de visuele aspecten die het beeld bepalen. Leerlingen leren hoe zij beeldaspecten als kleur, ruimte, textuur, compositie en vorm(soorten) kunnen hanteren om de zeggingskracht van hun beeld zo groot mogelijk te maken.
- **Materie:** de materialen waarvan of waarmee het beeld is gemaakt. Leerlingen maken bij het beeldend vormgeven gebruik van de beeldende mogelijkheden van teken- en schildermaterialen, plastische materialen, materialen om ruimtelijk constructief te werken en virtuele materialen. Tegelijkertijd leren ze welke gereedschappen en technieken geschikt zijn om deze materialen te bewerken.

Beeldend onderwijs omvat zowel het maken als het beschouwen van beelden. Reflecteren speelt bij het maken en bij het beschouwen van beelden een centrale rol. Reflectievragen als: "Wat vind ik ervan? Wat doet het me? Hoe komt dat?" helpen kinderen meer bewust naar beelden te kijken. Overwegen, keuzes maken, beoordelen, mening geven en beargumenteren zijn aspecten van reflecteren en maken onderdeel uit van elk vormgevingsproces.

Het specifieke van beeldend onderwijs is dat het altijd gaat om beelden en objecten met visuele en/of tactiele kwaliteiten. Typerend voor de beeldende vakken is dat leerlingen hun eigen beelden creëren in de vorm van tekeningen, schilderijen, foto's, filmpjes, plastieken, textiele werken, bouwwerken en andere objecten met een gebruiksfunctie. Beeldende vormgeving en beeldende kunst gebruiken ze daarbij als inspiratiebron.

Naast het zelf vormgeven van beelden beschouwen leerlingen beelden in de wereld om hen heen. Ze leren over beeldende vormgeving en beeldende kunst in heden en verleden, hier en in andere werelddelen. Ze verdiepen zich in hun eigen beeldcultuur en hedendaagse kunst, en in kunstgeschiedenis en cultureel erfgoed. Daarbij gaat het om ervaren en beleven als ook om het ontwikkelen van kennis en waardering.

Samenhang

Leerlingen ervaren in hun eigen beeldcultuur samenhang tussen beeld en taal (tekst) binnen de grafische vormgeving van kinderboeken, tijdschriften, affiches, computerbeelden, reclamevormgeving en logo's. In televisieprogramma's en via digitale media als smartphone, tablet en computer worden zij geconfronteerd met steeds wisselende combinaties van (bewegend) beeld en geluid. Speciale aandacht gaat hierbij uit naar **media-educatie**. Een beeldende les kan de ontwikkeling van taalvaardigheid ondersteunen en vergroten. Dat kan in de vorm van (beschouwings)gesprekken zijn, maar ook wanneer leerlingen moeten samenwerken. Beeldende vorming kan daarbij ook aansluiten bij leerinhouden en activiteiten van andere leer- en vakgebieden, zoals oriëntatie op jezelf en de wereld, levensbeschouwing, sport en bewegen, dans, drama en muziek. Binnen theaterproducties ontdekken zij de functie van beelden binnen theatervormgeving, zoals decor- en kostuumontwerp, belichting en de vormgeving van poppen, maskers en rekwisieten. Bij architectuur en andere bouw- en constructieopdrachten bestaat er een vanzelfsprekende samenhang met rekenen/wiskunde en natuur en techniek.

Samenhang tussen leergebieden en/of vakken kan ook tot stand komen rond een (wereld-oriënterend) thema of onderwerp. De betekenis die kinderen aan het thema geven is dan leidend voor de keuze van de vakken die het meest geschikt zijn om dit specifieke thema uit te werken. **Thema's** die zich richten op **cultureel erfgoed** bieden bijvoorbeeld veel mogelijkheden voor samenhang tussen vakken.

Globale ontwikkeling

Groep 1-2

Voor jonge kinderen is beeldend vormgeven aanvankelijk een sensopathisch spel met materiaal. Zij genieten van tastervaringen met verf, klei, zand en water en staan open voor toevallige ontdekkingen. Ze tekenen en schilderen om het plezier in de beweging en ontdekken dat ze op die manier sporen kunnen achterlaten op papier. Uit dit spel ontwikkelt zich een meer bewust vormgevingsproces, waarin zij ontdekken dat vormen betekenis kunnen hebben voor henzelf en voor anderen. Al werkende vertellen zij verhalen bij hun tekening en ontdekken dat bepaalde tekens kunnen verwijzen naar objecten uit de werkelijkheid. Een cirkel kan het wiel van een auto representeren, maar ook het hoofd of de buik van een mens- of een dier. Beeldend vormgeven wordt steeds meer een manier om te communiceren over ervaringen in hun leven. Naar mate kleuters hun tekens meer gaan variëren met allerlei toevoegingen groeit hun capaciteit om zich in beelden uit te drukken. Bij het beschouwen van beelden ligt het accent op associëren. Kleuters hebben belangstelling voor beelden die associaties oproepen met de dingen uit hun eigen leven: "Wij hebben er thuis ook zo een..." Kunstwerken kunnen voor hen ook volledig abstract zijn. Kleuters zijn gevoelig voor kleur en houden ervan in abstracte schilderijen kleuren te benoemen en erbij te associëren: "Die vorm lijkt wel op..."

Groep 3-4

Omstreeks een jaar of 6 neemt de belangstelling voor de realiteit toe. Als gevolg daarvan ontwikkelen kinderen steeds vaker tekenschema's om objecten weer te geven, soms met stereotype kleuren. Tekenschema's geven kinderen houvast. Een huis heeft altijd een puntdak, het gras is groen en de lucht blauw. Gerichtte tekenopdrachten waarbij kinderen nieuwe ervaringen opdoen dagen hen uit om vaste tekenschema's en stereotiep kleurgebruik te doorbreken. Beeldbeschouwing kan daarbij een belangrijke rol spelen. Hoewel associëren nog steeds belangrijk blijft, kunnen zij de dingen beter benoemen. Ze krijgen meer oog voor verbanden binnen een tekening of schilderij en bekijken niet meer alle elementen afzonderlijk.

Ondanks het feit dat de realiteit belangrijker wordt, staan kinderen op die leeftijd nog steeds open voor vormen en kleuren die niet met de werkelijkheid overeenkomen. De koe op een schilderij mag gestileerd en geel zijn, mits zij aan een paar essentiële kenmerken kunnen herkennen dat het een koe is.

De ruimtelijke beeldende ontwikkeling groeit. Kinderen krijgen meer controle over hun fijne motoriek en hun handvaardigheid neemt toe. Ze kunnen planmatiger werken waardoor zij meer inzicht krijgen in de stappen die nodig zijn om ruimtelijke beelden te maken.

Groep 5-6

De belangstelling voor een naturalistische weergave neemt verder toe. Ook het inzicht in causale verbanden groeit. Kinderen laten zich inspireren door onderwerpen uit de wereld-oriëntatie en gaan steeds meer verhalend tekenen met oog voor detail en onderlinge relaties. Ook tekenen naar de directe waarneming heeft hun belangstelling. Kinderen worden kritischer ten opzichte van hun eigen werk en gaan steeds bewuster materialen/technieken en beeldaspecten hanteren. In hun tekening gebruiken ze vaker de hele beeldruimte en ontdekken dat ze door meer grondlijnen en/of overlapping diepte kunnen suggereren op een plat vlak. Ze ontdekken dat schilderen een andere werkwijze vraagt dan tekenen en dat ze in een schilderij vormen kunnen opbouwen uit kleurvlakken. Aandacht voor beeldbeschouwingsactiviteiten en de rol van beeldaspecten en de beeldende mogelijkheden van materialen en technieken in beeldende vormgeving en kunst kan leerlingen sterk stimuleren bij het vormgeven aan hun eigen beeldende werk. Kinderen van deze leeftijd worden gevoeliger voor ruimtelijke vormgeving en ook hier kan aandacht voor het beschouwen van ruimtelijke beelden en hun constructies helpen om tot nieuwe oplossingen te komen voor hun geboetseerde of met hout of karton geconstrueerde beelden. De technische vaardigheid en het inzicht in technische principes van kinderen neemt steeds meer toe en voor bouw- en andere constructieve activiteiten hebben zij vaak veel belangstelling.

Groep 7-8

Kinderen in de bovenbouw hebben veel behoefte aan houvast en veiligheid in hun beeldende werk. Ze zijn kritisch en stellen hieraan hoge eisen. Ze kunnen snel ontmoedigd raken, omdat ze ontdekken dat zij vaak onvoldoende in staat zijn om in hun tekening tot een natuurgetrouwe weergave te komen. Daarom kopiëren veel kinderen graag, zowel beelden uit hun eigen beeldcultuur als beelden van kunstenaars. Ze zijn gevoelig voor bepaalde visuele effecten en leren elkaar allerlei tekentrucjes. Kinderen met aanleg tekenen gedetailleerde tekeningen naar de directe waarneming, kinderen met minder aanleg zoeken soms veiligheid in abstracte vormen met kleurvlakken. Ze krijgen steeds meer oog voor de communicatieve functie van beelden en ontdekken dat beelden een bepaalde bedoeling kunnen hebben. Werken vanuit beeldende kunst of vormgeving kan kinderen houvast geven wanneer zij kunnen werken aan opdrachten met een communicatieve functie. Bijvoorbeeld een affiche waarin met symbolen een bepaalde boodschap overgebracht wordt, of decor- en kostuumontwerp die de betekenis van een dans-, muziek- of theaterproductie versterkt. Kinderen krijgen steeds meer oog voor de samenhang tussen het gebruik van beeldaspecten, materialen/technieken en de betekenis/zeggingskracht van een beeld en kunnen daarover met elkaar in gesprek gaan. Ze hebben een breder repertoire aan werkwijzen opgebouwd en kunnen steeds zelfstandiger vormgeven. Er is veel belangstelling voor technisch constructieve opdrachten waarin zij hun technische vaardigheden en kennis van technische principes kunnen demonstreren.

B. DANS

Kern van het vak

Dans sluit aan bij de natuurlijke bewegingsdrang van leerlingen, bij hun verbeeldingskracht en bij hun behoefte aan bewegen, fantaseren, ontdekken, creëren, experimenteren, ordenen en het leren om hun lichaam te beheersen. Door dans leren leerlingen van en over zichzelf, de ander en hun omgeving. Ze ontwikkelen nieuwe en eigen dansbewegingen of leren bestaande dansbewegingen toe te passen.

Dans kan plaatsvinden in drie contexten:

- een artistieke (dans als kunstvorm, gecommuniceerd met een publiek);
- een sociale (draait om het gezelschap waarmee je danst, bijvoorbeeld volksdans);
- en een educatieve (om ervan, -over en -door te leren, dans als beweging én als cultuur).

Het vakgebied dans geeft leerlingen de gelegenheid om dans te ontdekken, te creëren, hun verbeelding en fantasie vorm te geven, en dat te presenteren. Leerlingen kunnen door dans leren onderzoek te doen naar bepaalde thema's en emoties. Bij dansonderwijs krijgt de leerling inzicht in hoe je met dans allerlei thema's kunt verbeelden (onderwerpen uit het dagelijkse leven, vrienden, actualiteiten, verhalen en gedichten, natuur en seizoenen). De leerling leert ook door te reflecteren op (eigen) dans. In (beschouwings)gesprekken wordt de samenhang in materie, vorm en betekenis nader bekeken.

Vanuit **materie**, het lichaam, leren leerlingen zelf te dansen doordat ze de bewegings- en uitdrukingsmogelijkheden van het lichaam ontdekken (coördinatie, spierbeheersing, oriëntatie in de ruimte, verfijning en nuancering van eigen bewegingen). Leerlingen leren hun lichaam als instrument te gebruiken. Ze leren ordening aan te brengen tijdens het dansen. Ze leren de danselementen **ruimte, tijd en kracht** in te zetten en vorm te geven. Leerlingen werken daarbij met vormgevingselementen zoals **herhaling, contrast, articulatie en frasering**. Gaandeweg leren kinderen betekenis (zoals het verhaal of de functie) te ontleen aan dansen of aan (eigen) dansen toe te voegen. Vanuit betekenis leert een leerling een persoonlijke verbinding te maken met een onderwerp of thema van dansen en bewegen, waardoor zijn dans zeggingskracht krijgt.

Samenhang

Dans is een kunstzinnige vakdiscipline waarbij het verkennen en uitvoeren van vormen, structuren en ruimtelijke oriëntatie een centrale rol inneemt. Door in danslessen te werken met ruimtegebruik, vloerpatronen, vormen, hoogtelagen, tellen, maatsoorten en ritmes, kan de ontwikkeling in rekenen en wiskunde ondersteund worden. Een dansles kan de ontwikkeling van taalvaardigheid ondersteunen en vergroten. Dat kan in de vorm van (beschouwings)gesprekken zijn, maar ook wanneer leerlingen moeten samenwerken. Dans kan daarbij ook aansluiten bij leerinhouden en -activiteiten van andere leer- en vakgebieden, zoals oriëntatie op jezelf en de wereld, levensbeschouwing, sport en bewegen, beeldende vorming, drama en muziek.

In de lessen kunstzinnige oriëntatie kunnen dwarsverbanden aan bod komen en kunnen de kunstvakken elkaar versterken. Dit kan plaatsvinden binnen **multidisciplinaire opdrachten**. Denk bijvoorbeeld aan danstheater, waarbij dans, muziek en drama gecombineerd worden. In de hedendaagse kunst is vaak sprake van multidisciplinaire vormgeving en daarbij spelen digitale media een belangrijke rol. Ook binnen danslessen kan **media-educatie** geïntegreerd worden aangeboden. Denk daarbij bijvoorbeeld aan dansen in videoclips of het analyseren van dansbewegingen in een animatie.

De inhoud van dans is bij voorkeur gerelateerd aan thema's die een relatie hebben met de (culturele) omgeving van leerlingen. Speciale aandacht gaat hierbij uit naar **cultureel erfgoed** en **suggesties voor vakinhouden cultureel erfgoed**. Deze vakinhouden kunnen een rol spelen binnen het creatieve proces van dans, bijvoorbeeld door het thema van de vakinhoud van cultureel erfgoed centraal te stellen binnen de opdracht of door het bekijken en beleven van cultureel erfgoed als verrijking van onderwijs in dans.

Globale ontwikkeling

Groep 1-2

Het accent ligt bij deze groep leerlingen op het spontane, directe dansen. Ze ervaren dat ze hun lichaam als communicatiemiddel kunnen gebruiken. Ze leren al dansend hun gevoelens en emoties te uiten. Ze gebruiken dans als expressief middel om thema's uit hun eigen belevingswereld vorm te geven. De leerlingen ervaren het presenteren voor bekend publiek en worden zich langzaamaan meer bewust van hun eigen lichaam en wat ze ermee kunnen.

Groep 3-4

Leerlingen in groep 3/4 leren lezen, schrijven en rekenen (en daardoor maat houden). Leerlingen zijn heel spontaan en ongeremd en dat heeft invloed op hun fantasie en creatieve ontwikkeling. Leerlingen in deze groep hebben, over het algemeen, plezier in dansen. Hun verantwoordelijkheidsgevoel wordt groter en daardoor kunnen ze al iets beter samenwerken. De leerlingen worden zich meer bewust van het feit dat dans een middel is om mee te communiceren en dat ze er een emotie of idee mee kunnen uitdrukken. De leerlingen gaan op onderzoek uit en experimenteren en associëren met bewegingen. De leerlingen hebben behoefte aan heldere, gestructureerde danslessen met een veilig kader om daarbinnen te creëren. De leerlingen willen ook graag concreet een dans leren en vinden het leuk om dat aan elkaar te laten zien.

Groep 5-6

Leerlingen in deze groepen vinden het een uitdaging om zelfstandig te werken. Onderzoeken speelt een grote rol bij het bedenken van dansen, maar leerlingen hebben ook nog veel behoefte aan gestructureerde danslessen. Ze willen over het algemeen graag danspassen leren, choreografieën bedenken en die uitvoeren. Meestal onder begeleiding van een leerkracht of vakexpert, maar ook door zelfstandig samen te werken. Leerlingen uit groep 5 en 6 presenteren hun dans graag in groepsverband of voor een (onbekender) publiek.

Groep 7-8

De leerlingen uit groep 7-8 zitten midden in hun ontwikkeling tot jong volwassenen en worden daardoor onzeker over hun eigen lijf en over hun ideeën. De plaats in de groep is voor deze leerlingen heel belangrijk. Leerlingen vinden het belangrijk eigen inbreng in de dansles te hebben, maar door hun onzekerheid hebben ze ook gestructureerde opdrachten nodig. Ze werken graag met onderwerpen waarin ze zich kunnen spiegelen.

C. DRAMA

Kern van het vak

Drama sluit aan bij de natuurlijke behoefte van leerlingen om spelenderwijs en nieuwsgierig de wereld om zich heen te ontdekken. Bij drama gaat het met name om het 'doen alsof' en dit loopt als een rode draad door de lessen van groep 1 t/m 8. Leerlingen doen alsof ze iemand anders zijn (wie of wat). Ze doen alsof ze op een andere plek zijn (waar). Daarbij spelen ze wanneer allerlei gebeurtenissen plaatsvinden en waarom. Leerlingen experimenteren met rollen en gebeurtenissen uit hun (directe) omgeving, binnen een theatrale werkelijkheid. Naast realistische situaties spelen leerlingen ook niet-realistische situaties (zoals sprookjes, zelfverzonnen verhalen). Leerlingen leren hierdoor het verschil te zien tussen de theatrale werkelijkheid (de verbeelding) en de dagelijkse werkelijkheid.

Door drama leren de leerlingen van en over zichzelf, de ander en hun omgeving. Drama doet daarmee een beroep op sociale en culturele vaardigheden. Het ontwikkelen van spelvaardigheden en theatraliteit in dramalessen, gaat samen met de ontwikkeling van vaardigheden, zoals samenwerken, inlevingsvermogen, wederzijds respect, creativiteit en zelfvertrouwen. Sociaal-emotionele vaardigheden zijn enerzijds een voorwaarde voor drama omdat hier een beroep wordt gedaan op samenwerking, respect voor inbreng van anderen en het omgaan met emoties van de anderen en de uiting daarvan in een kunstzinnig product. Anderzijds worden deze juist ontwikkeld door regelmatig drama te beoefenen.

Drama kan plaatsvinden in drie contexten:

- een artistieke (drama als kunstvorm, gecommuniceerd met een publiek);
- een sociale (draait om de groep waarmee je samenwerkt);
- een educatieve (om ervan, -over en -door te leren, drama als 'doen alsof' én als cultuur).

Binnen deze kunstzinnige vakdiscipline is het lichaam het instrument. Via fysiek, (non-)verbaal spel én stemgebruik spelen leerlingen een rol. Ze onderzoeken, maken keuzes, presenteren aan anderen en reflecteren op hun eigen spel en dat van anderen. Bij drama gaan leerlingen thema's uitbeelden en (na-)spelen, zoals onderwerpen uit het dagelijkse leven, vrienden, actualiteiten, verhalen en gedichten, natuur en seizoenen. Hierdoor leren leerlingen zich beter te uiten en te presenteren.

Samenhang

Drama is een kunstzinnige vakdiscipline die een beroep doet op de ontwikkeling van taalvaardigheid. Dramalessen kunnen deze vaardigheid ondersteunen en vergroten. Leerlingen leren, naast het verrijken van hun woordenschat, op een creatieve manier met taal om te gaan. Bijvoorbeeld bij improvisatiespel of bij het spelen van literaire (toneel)teksten. Voor taalzwakke leerlingen biedt de structurele plek van drama in het curriculum van een school de mogelijkheid om goed te leren presenteren. Via dramalessen leren deze leerlingen zich verbaal beter te uiten.

Drama kan daarbij ook aansluiten bij leerinhouden en -activiteiten van andere leer- en vakgebieden, zoals oriëntatie op jezelf en de wereld, levensbeschouwing, beeldende vorming, dans en muziek. In de lessen kunstzinnige oriëntatie kunnen dwarsverbanden aan bod komen en kunnen de kunstvakken elkaar versterken. Dit kan plaatsvinden binnen multidisciplinaire opdrachten. In de hedendaagse kunst is vaak sprake van multidisciplinaire vormgeving en daarbij spelen digitale media een belangrijke rol. Ook binnen dramalessen kan **media-educatie** geïntegreerd worden aangeboden.

De inhoud van drama is bij voorkeur gerelateerd aan thema's uit de (culturele-) omgeving van leerlingen. Speciale aandacht gaat hierbij uit naar **cultureel erfgoed** en **suggesties voor vakinhouden van cultureel erfgoed**. Deze vakinhouden kunnen een rol spelen binnen het creatieve proces van drama. Bijvoorbeeld door het thema van de vakinhoud van cultureel erfgoed centraal te stellen binnen de opdracht. Of door het bekijken en beleven van cultureel erfgoed als verrijking van dramalessen.

Globale ontwikkeling

Groep 1-2

Kleuters kennen geen duidelijk onderscheid tussen spel/fantasie en werkelijkheid. Ze spelen dagelijks allerlei rollenspelen en zijn zeer associatief. Hun spel is vaak spontaan en nabootsend. De nadruk ligt meer op het fysieke spel dan op het talige spel. De leerlingen zijn sterk op zichzelf (egocentrisch) en de leerkracht gericht en daarom wordt er meestal met de hele groep tegelijk een spel gespeeld.

Groep 3-4

Leerlingen uit groep 3-4 leren lezen, schrijven en rekenen en zijn over het algemeen erg leergierig en enthousiast. Ze zijn zich bewust van het verschil tussen dramatisch (spelwerkelijkheid) en natuurlijk spel. Het verschil tussen spel en werkelijkheid moet nog wel steeds goed worden aangegeven. Leerlingen spelen situaties uit hun dagelijkse werkelijkheid maar ook uit die van de grotere wereld om hen heen. De nadruk ligt nog steeds op fysiek spel, maar gaandeweg kunnen er meer talige opdrachten bijkomen. Naast klassikaal werken vinden deze leerlingen het ook fijn om in groepjes te werken. De leerlingen laten hun spel/presentatie graag aan elkaar en aan een bekend publiek zien.

Groep 5-6

De leerlingen in deze groepen vinden het uitdagend om zelfstandig te werken. De leerkracht kan hen met behulp van gestructureerde opdrachten makkelijk prikkelen hun eigen mening te vormen. Vanaf groep 5 is het taalbegrip en begrijpend lezen, over het algemeen, op een niveau dat leerlingen kunnen beginnen met het spelen van een vaste (toneel-)tekst. Leerlingen werken met talige spelopdrachten en met vaste teksten. Ook is het een uitdaging voor leerlingen om zelf teksten te schrijven. Leerlingen worden graag geïnspireerd door onderwerpen die buiten hun directe omgeving liggen, zoals informatie van het journaal of internet. Dit zijn dankbare onderwerpen om scènes over te maken. Zij spelen graag voor eigen en onbekender publiek.

Groep 7-8

Leerlingen van groep 7-8 zijn zich sterk bewust van het 'doen alsof'. Ze zijn zich ook steeds meer bewust van het feit dat presenteren een belangrijk onderdeel is van de dramalessen. Deze groep leerlingen zitten midden in hun ontwikkeling tot jong volwassenen en de plaats in de groep is voor deze leerlingen heel belangrijk. Voor hen is de eigen inbreng in dramalessen belangrijk. Leerlingen zijn, over het algemeen, onzeker over zichzelf, hun lijf en hun ideeën en zijn erg zoekende. Het is daarom belangrijk dat de leerkracht een veilige omgeving creëert waarin leerlingen zich kunnen uiten. Leerlingen werken graag met onderwerpen waarin ze zichzelf kunnen spiegelen. Dit kan in de vorm van improvisatie, met een vaste tekst of werkend vanuit een thema. Leerlingen hebben met name behoefte aan een podium voor hun persoonlijke ideeën. Ze spelen graag voor publiek.

D. MUZIEK

De kern van het vak

Over het algemeen is het vak muziek een sociaal gebeuren. Kinderen zijn op allerlei manieren met muziek bezig, in kleinere of grotere groepen. Ze bedenken en maken zelf muziek (ontwerpen en componeren), door te zingen en te spelen. Ze luisteren naar bestaande of zelfgemaakte muziek en bewegen erop, ze maken kennis met diverse vormen van muzieknotatie en noteren hun eigen muziek. Al doende ontwikkelen zij hun muzikale vaardigheden: ze leren hun (zang)stem goed te gebruiken, ontwikkelen hun gehoor, werken aan (motorische) speelvaardigheden. Ook hun maat- en ritmegevoel en kennis over muziek worden vergroot. Door al deze zogenaamde 'muzikale gedragingen' (ook wel 'domeinen' genoemd) leren kinderen dat muziek bestaat uit klank (hoog/laag, hard/zacht, kort/lang, of verschillende klankkleuren), die in een bepaalde vorm is gezet (door muzikale elementen te herhalen, of te contrasteren) en die uiteindelijk betekenis krijgt – hetzij door de luisteraar zelf gegeven, hetzij gegeven door de componist of de functie van de muziek (bijv. draaiorgel).

Naast het ontwikkelen van deze vaardigheden, leren kinderen over muziek als onderdeel van (onze) cultuur. Overal om ons heen klinkt muziek. Door muziekonderwijs maken de kinderen kennis met de rol en plaats van muziek in de wereld om hen heen. Ze leren verschillende stijlen en genres kennen en muziek uit andere tijden en van andere culturen. Ze leren wat muziek voor mensen kan betekenen en ontdekken wat het voor henzelf betekent. Het specifieke van de kunstdiscipline muziek is dat je muziek alleen kunt horen, en niet zien. Hierdoor doet muziekonderwijs een groot beroep op het concentratie- en luisterend vermogen van kinderen.

Typerend voor muziek(-onderwijs) is dat kinderen, naast het muziek bedenken, uitvoeren en noteren, voor een groot deel in de muziekles bezig zijn met reproductie: de kinderen zingen bestaande liederen of spelen bestaande liedbegeleidingen en speelstukken. Dit in tegenstelling tot kunstvakken als beeldende vorming of drama waarbij kinderen voornamelijk zelf scheppend bezig zijn. Bij het reproducerend muziek maken, speelt in het kader van de vaardigheidsontwikkeling het herhalen, oefenen en verbeteren een grote rol: kinderen willen merken dat ze zingend, spelend of bewegend vooruitgaan en een ontwikkeling doormaken.

Samenhang

Muziek is een auditieve kunstdiscipline die vaak wordt ondersteund vanuit andere kunstdisciplines. Zo zie je drama en dans in videoclips, musical of opera, of beeldende toevoegingen in de vorm van decors en licht. Andersom werkt het ook: muziek wordt vaak gebruikt om beelden te versterken, zoals in films. Ook in de lessen kunstzinnige oriëntatie kunnen dergelijke dwarsverbanden aan bod komen en kunnen de kunstvakken elkaar versterken. Speciale aandacht gaat hierbij uit naar **media-educatie**. Verder maken bepaalde kunstdisciplines gebruik van dezelfde media, zoals taal in poëzie, drama en muziek (liedteksten), of het lichaam in dans en het bewegen bij het vak muziek.

Bestaande muziek, maar ook gekozen muzikale lesinhouden, zijn vaak gerelateerd aan de (culturele) omgeving. Dat kunnen natuurverschijnselen zijn, of thema's die te maken hebben met techniek, geschiedenis en/of verhalen. Ook hierin bevinden zich mogelijkheden om dwarsverbanden te leggen met het leergebied oriëntatie op jezelf en de wereld. Speciale aandacht gaat hierbij uit naar **cultureel erfgoed en suggesties voor vakinhouden van cultureel erfgoed**. Deze vakinhouden kunnen een rol spelen binnen het creatieve proces van muziekonderwijs, bijvoorbeeld door het thema van de vakinhoud van cultureel erfgoed centraal te stellen binnen de opdracht of door het bekijken en beleven van cultureel erfgoed als verrijking van muziekonderwijs.

Globale ontwikkeling

Groep 1-2

Het kind heeft plezier in het samen zingen. Vanwege de ontwikkeling van de stem en het gehoor zijn de liedjes nog kort, eenvoudig en relatief klein van omvang (5-6 tonen). Het jonge kind is beweeglijk en kan zich slechts kort concentreren. Daarom komt bewegen op muziek veel aan bod: al bewegend leert het kind dat muziek snel, langzaam, kort, lang, hoog of laag kan zijn. Bij het muziek maken is het kind nog sterk gericht op het ontdekken van instrumenten/klanken, en gaat daarbij vrij solistisch en experimenterend te werk.

Groep 3-4

Door het toegenomen (muzikale) geheugen en concentratievermogen, kan het kind van deze leeftijd langere liedjes zingen. Door betere stembeheersing hebben de liedjes een grotere toonumfang en bevatten sprongen. Bewegen speelt nog steeds een grote rol. Door het begin van lees- en schrijfonderwijs, krijgt het kind begrip voor eenvoudige (grafische) notatievormen, die gebruikt kunnen worden om muziek mee te spelen en/of te ontwerpen, of ter ondersteuning van het muziek beluisteren.

Groep 5-6

Op deze leeftijd zingt en speelt het kind met toenemende vaardigheden, expressie en bewustzijn van de eigen bijdrage aan het gezamenlijk resultaat. Door zijn sociale ontwikkeling kan het in groepjes muziek ontwerpen (componeren) en uitvoeren. Het kind begint vaker de eigen muzikale prestaties af te zetten tegen de gangbare conventies: of 'iets klinkt zoals de muziek om hen heen' wordt steeds belangrijker.

Groep 7-8

Onder invloed van de (pre-)puberteit kan de stem van het kind in deze leeftijd gaan veranderen. Ook wordt het kind zich steeds meer bewust van wat anderen van hem vinden, hetgeen van invloed kan zijn op (de beleving van) het zingen. De eigen muziekcultuur van het kind gaat een steeds grotere rol spelen - zowel in zijn dagelijks leven als in de muziekles. Dit heeft consequenties voor de keuze van lied, speel- en luistermateriaal: kinderen zingen graag Engelstalige liederen en canons, luistervoorbeelden komen vaker uit de eigen muziekcultuur. Tegelijkertijd wordt in deze leeftijdsfase de wereld van het kind steeds groter. Dit brengt met zich mee dat ook zijn muzikale wereld vergroot wordt, door hem, naast muziek uit de eigen cultuur, in contact te (blijven) brengen met een breed aanbod aan stijlen, genres en culturen.

E. CULTUREEL ERFGOED

Kern van het vak

Cultureel erfgoed wordt onderscheiden in materieel erfgoed zoals monumenten, archieven, museale voorwerpen, archeologische vondsten, landschappen en bibliotheken en immaterieel erfgoed zoals gewoontes en gebruiken, tradities, identiteit, verhalen en rituelen (Onderwijsraad, 2006).

Onderwijs in cultureel erfgoed gaat uit van materiële en immateriële sporen uit het verleden, op het gebied van geschiedenis en cultuur, die de moeite waard zijn om te bewaren voor de toekomst. Het erfgoed gaat over jezelf (persoonlijk erfgoed), over de cultuur van je directe omgeving en samenleving (regionaal en landelijk erfgoed) en over de wereld (werelderfgoed). Centraal staan het verhaal en de betekenis die aan het cultureel erfgoed toegekend

worden: nu, in het verleden en in de toekomst. Leerlingen ervaren dat hun eigen omgeving betekenisvol is en dat het cultureel erfgoed met henzelf te maken heeft.

Onderwijs in cultureel erfgoed gaat uit van ervaren en beleven. Leerlingen onderzoeken sporen uit het verleden in hun eigen omgeving. Ze gebruiken bij dat onderzoek hun zintuigen: zij zien, voelen, horen, ruiken en proeven de elementen die iets vertellen over het verleden. Ze denken na over het verleden en het culturele erfgoed en discussiëren erover met elkaar en met experts, zoals een historische verhalenverteller of een ervaringsdeskundige. Leerlingen gebruiken hun verbeelding om de betekenis(-sen) van het erfgoed in heden, verleden en toekomst te verkennen. "Deze benadering stimuleert de verkenning van andere perspectieven van het verleden, een activiteit die in het onderwijs wordt aangeduid met de term multiperspectiviteit. In het geschiedenisonderwijs betekent multiperspectiviteit kortweg dat leerlingen verschillende perspectieven van personen uit het verleden en heden kunnen herkennen, onder woorden kunnen brengen en kunnen contextualiseren." (Grever & Van Boxtel, 2014, p. 39).

Door te **reflecteren** op het erfgoed kunnen leerlingen aan het verleden én heden betekenis toekennen en het waarderen. Zij verwerven zo enige kennis over en krijgen waardering voor aspecten van cultureel erfgoed (kerndoel 56). Onderwijs in cultureel erfgoed biedt besef van tijd en het inzicht dat plaatsen, landschap, gebouwen, maar ook gebruiken en rituelen binnen een gemeenschap of een plaats vroeger anders waren dan nu, of hetzelfde zijn gebleven. "Als erfgoed gekoppeld is aan geschiedenisonderwijs kan het bijdragen aan de ontwikkeling van historisch besef. Erfgoed komt echter ook aan bod in andere domeinen of in vakoverstijgende projecten." (Grever & Van Boxtel, 2014, p. 37). Daarnaast behoort cultureel erfgoed tot kunstzinnige oriëntatie. De beleving, ervaring en verbeelding van het culturele erfgoed kunnen binnen de verschillende fases van het creatief proces verwerkt worden.

Het creatieve proces

De leerkracht werkt bij onderwijs in cultureel erfgoed vanuit een **betekenisvolle opdracht**. Binnen de betekenisvolle opdracht doorlopen de leerlingen de vier fases van het creatieve proces en komt kerndoel 55, over reflecteren, steeds aan de orde. Bij de oriëntatiefase reflecteren leerlingen op het onderwerp van het cultureel erfgoed in relatie tot hun eigen belevingswereld. In de onderzoeksfase onderzoeken leerlingen ter plekke bijvoorbeeld een kasteel uit de omgeving. Ze onderzoeken niet alleen de ommuring, de kantelen en de functie van het kasteel. Ook bekijken zij waarom het kasteel juist op deze plaats in het landschap staat. Waarom is juist deze plek strategisch? Hoe kan het kasteel op deze plek zelfvoorzienend zijn? De leerlingen zijn dan door het kijken, het stellen van vragen en door (naar elkaar) te luisteren, bezig met 'begrijpend kijken'. Tijdens het bezoek ervaren de leerlingen de ruimtes van het gebouw, bestuderen bronnen als historische kaarten en bekijken gravures en afbeeldingen. Uiteindelijk verwerken de leerlingen in de uitvoerende fase de persoonlijke ervaring en beleving van de plek en de tijd. De verwerking kan een mentaal proces zijn in de vorm van een interactief gesprek in de erfgoedinstelling of op de school. Het proces van verbeelden speelt zich af in het hoofd van de leerling. De leerlingen geven met deze verbeelding betekenis aan hun omgeving. Dit inzicht en de betekenisgeving kunnen daarbij verwerkt worden in een werkstuk. Leerlingen maken dan bijvoorbeeld een maquette, een film, een tableau vivant of schrijven een verhaal. Bij de evaluatie benoemen, vergelijken en beredeneren leerlingen de verschillende verwerkingen van de betekenissen en de wijze waarop zij zelf en anderen waardering geven aan cultureel erfgoed. Hierbij staat dan de reflectie op de leerdoelen van de opdracht ten aanzien van de kennis en de waardering voor cultureel erfgoed (kerndoel 56) centraal.

Tegelijkertijd kan binnen de opdracht over het kasteel ook aan de leerdoelen van de kunstzinnige vakdisciplines gewerkt worden. Cultureel erfgoed wordt dan als thema voor de verwerking in de kunstvakken ingezet (kerndoel 54: De leerlingen leren beelden, muziek, taal, spel en beweging te gebruiken, om er gevoelens en ervaringen mee uit te drukken en om er mee te communiceren). Na het ervaren, beleven en onderzoeken van het cultureel erfgoed kan de leerling de opgedane ervaring uitvoeren binnen de kunstzinnige vakdisciplines beeldend, dans, drama en/of muziek. De leerkracht zorgt ervoor dat de leerling, naast de competenties binnen de leerlijn cultureel erfgoed, ook de competenties van de kunstzinnige vakdisciplines inzet en verder uitbouwt. Er wordt gewerkt aan het verwerven van nieuwe kennis en vaardigheden op het gebied van vorm, klank, materie en betekenis. Na het bezoek aan het kasteel en het onderzoek van het landschap naar de strategische waarde van de plek, geven de leerlingen betekenis aan de beleving van de plek door deze te onderzoeken en verwerken hun ervaring door erover te denken, door een gesprek te voeren of het schrijven van een verhaal (kerndoel 56). Als de leerkracht de verwerking binnen de kunstzinnige vakdisciplines verder wil laten uitwerken, introduceert hij een **divergente opdracht**, zoals: bedenk een goede en strategische plek voor een kasteel, bedenk hoe de bewoners snel weg kunnen komen en goed zicht hebben op de omgeving, hoe zij de vijand tegen kunnen houden én hoe zij aan eten komen. De leerkracht kan de leerlingen laten 'kiezen' uit verschillende kaarten of landschappen waarin zij dan het kasteel verbeelden en zich tegelijkertijd houden aan de (strategische) criteria. Ook kan de leerkracht zelf een landkaart schilderen waarop de leerlingen in groepjes de juiste plek voor een kasteel zoeken. Wordt het de heuvel, of juist naast de rivier of is het woud toch een betere plek voor het kasteel? Na het kiezen van de juiste locatie experimenteren de leerlingen met vormen, technieken en materialen die er voorhanden zijn zoals schuimplastic, duplo, blokken. Alle informatie over het bezochte kasteel, maar ook werk van kunstenaars, dient ter inspiratie. Bij de evaluatie staan zowel de reflectie op de leerdoelen rondom cultureel erfgoed (kerndoel 56), als de reflectie op de leerdoelen behorende bij kerndoel 54 centraal.

Samenhang

Cultureel erfgoed levert betekenisvolle thema's voor lessen of projecten. Erfgoed is immers altijd rondom en zelfs in de leerling. Veel thema's en onderwerpen vanuit cultureel erfgoed kunnen in samenhang onderwezen worden. Je kunt een schilderij uit een historisch museum beschouwen op beeldaspecten, materiaal en vorm. Maar je kunt er ook van leren hoe mensen leefden, woonden en werkten in vroegere tijden. Cultureel erfgoed kan het onderwerp zijn bij complete projecten maar ook in introducties van lessen of als appetizer.

Onderwijs in cultureel erfgoed kan een verbindend thema zijn tussen verschillende kerndoelen. Aan de hand van een onderwerp over cultureel erfgoed wordt er dan bijvoorbeeld een vakoverstijgende opdracht gegeven. Er wordt dan niet alleen inhoudelijk verbinding gelegd tussen de kerndoelen van het leergebied kunstzinnige oriëntatie, maar ook tussen kerndoelen van andere leergebieden. Leerlingen werken binnen zo'n vakoverstijgende opdracht aan de identiteitsvorming en het vergroten van historisch besef en historisch redeneren (kerndoel 51, 52, 53), het vergroten van de verbondenheid met de eigen omgeving of gemeenschap (kerndoel 37) en het vergroten van een cultureel bewustzijn en burgerschap (kerndoel 38). Deze doelen kunnen bereikt worden door vaardigheden in te zetten als waarnemen, verkennen, verklaren, verbeelden, analyseren en waarderen. Daarbij kunnen onderdelen vanuit de 21st century skills ingezet worden bij een vakoverstijgend project rond cultureel erfgoed en wordt er in meer of mindere mate een beroep gedaan op reken- en taalvaardigheden.

Binnen een project over de Hollandse Waterlinie brengen leerlingen een bezoek aan een locatie. Ze lopen rond op de plek en hebben een historische ervaring. Ze zien dat wat er in

hun lesmethode staat echt is gebeurd en in relatie staat met het eigen leven. Tijdens de onderzoeksfase wordt de historische functie van de Hollandse Waterlinie bevraagd. Daarnaast kan ook de technische kant van waterbeheer (vroeger met windkracht en molens en nu met elektriciteit en computers) belicht worden. Leerlingen kunnen verschillende gebruikers (boeren, recreanten) interviewen en hier verslag van doen. Of ze gaan dieper in op menselijk ingrijpen in landschappen. Vervolgens verwerken zij de opbrengsten uit hun onderzoeksfase in een opdracht waarin de functie en betekenis van de Hollandse Waterlinie, vroeger en nu, centraal staat. Ze maken een documentaire, een presentatie of doen zelf ingrepen in het landschap, waarbij ze het beheersen van water illustreren (denk bijvoorbeeld aan het werken met zand en water op het strand of in de water- en zandtafel op school). Allerlei vakken en vaardigheden worden ingezet en dragen bij aan de betekenisvorming van de leerling over het cultureel erfgoed. Ook relevante canonvensters en thema's vanuit het leergebied 'Oriëntatie op jezelf en de wereld' lenen zich goed voor samenhangende projecten rondom cultureel erfgoed. Zo kan een object als een oliestel als introductie gebruikt worden bij een les over voedsel, of een stoof als appetizer bij een les over energiebronnen.

Onderwijs in cultureel erfgoed waarbij vak- en leergebiedoverstijgend gewerkt wordt met thema's vanuit 'oriëntatie op jezelf en de wereld', Nederlands en techniek biedt een rijke en betekenisvolle leeromgeving aan leerlingen. Door erfgoed komt onderwijs tot leven. Cultureel erfgoed kan aansluiten bij vrijwel alle leergebieden. Van Heusden (2013, p. 31) zegt hierover het volgende: "Biedt cultuuronderwijs aan als een coherent en samenhangend geheel. Het inzicht dat mensen op zoveel verschillende manieren vormgeven aan hun bewustzijn -in dans en muziek bijvoorbeeld, maar evengoed in een nieuwsbericht of politiek pamflet-, en dat de verschillende cultuurvakken deel uitmaken van, en dus ook bijdragen aan een groter geheel (de ontwikkeling, bij leerlingen, van inzicht in vormen van bewustzijn) zou volgens mij enorm bijdragen aan het plezier dat we aan deze vakken kunnen beleven".

Globale ontwikkeling

Groep 1-2

Jonge kinderen beleven de tijd die gekoppeld is aan seizoenen en aan de terugkerende dagelijkse gebeurtenissen. Zo wordt in de meeste kleutergroepen met behulp van kaartjes met iconen het ritme van de dag aangegeven. Jonge kinderen hebben voornamelijk een autobiografisch geheugen en hebben het idee dat zij er 'altijd al waren'. Historisch besef (dat wat is gebeurd en nog in de toekomst zal gebeuren) kan bij jonge kinderen gestimuleerd worden door persoonlijke voorwerpen van 'vroeger' (autobiografisch verleden) te bekijken en ze te laten fantaseren over later. Het historisch besef zal groeien door kinderen te laten werken met kleding en voorwerpen uit hun eigen babytijd. De voorwerpen of foto's kunnen bijvoorbeeld in chronologische volgorde gelegd worden: wat komt er eerst en wat daarna en wat is nu?

Bij het beschouwen van (voorwerpen vanuit het) cultureel erfgoed ligt het accent op associëren. Kleuters hebben belangstelling voor beelden die gedachten oproepen over dingen uit hun eigen leven: "Wij hebben er thuis ook zo een..." De opdrachten sluiten aan bij de beleavingswereld van de leerling. Jonge kinderen verbeelden wat er zich afspeelde in een bepaalde tijd en gebruiken daarbij hun eigen fantasievolle regels en onverwachte wendingen.

Groep 3-4

Rond zes jaar kunnen kinderen begrippen rondom cultureel erfgoed herkennen en benoemen zoals vroeger en nu, oud en nieuw, bewaren, waardevol en waardeloos, bijzonder en gewoon. Ook neemt in deze periode de belangstelling voor de realiteit toe: hoe zat of zit het nu precies en wat is er daadwerkelijk gebeurd? Kinderen in deze leeftijdsgroep denken in stereotypen en hebben houvast aan zaken die een afspiegeling zijn van hun eigen werkelijkheid van alledag. Ze kunnen al verbanden leggen en beseffen dat ze er 'niet altijd al geweest

zijn'. Ze hebben een sterk onderzoekende houding. Ze kunnen al iets meer lineair denken en redeneren en ook gerichte vragen stellen aan bijvoorbeeld een expert. Kinderen uit groep 3-4 kunnen zich inleven in het recente verleden, maar betrekken zaken ook nog steeds op hun eigen werkelijkheid. Ze kunnen zich een voorstelling maken van de betekenis van het cultureel erfgoed voor een ander: bijvoorbeeld dat een historisch gebouw waarde heeft omdat het uniek is.

Groep 5-6

De belangstelling voor historische aspecten, het verleden en 'hoe het allemaal gekomen is' neemt in deze leeftijdscategorie toe. Ook kunnen de kinderen steeds beter causale verbanden leggen. Ze laten zich inspireren door onderwerpen uit het leergebied 'Oriëntatie op jezelf en de wereld' en kunnen verhalen en gebeurtenissen, gebouwen, landschappen, rituelen en gebruiken steeds meer in verband met elkaar brengen. Kinderen zijn in staat om begrippen rondom cultureel erfgoed uit eigen omgeving te hanteren en te benoemen. Ze kunnen, vanuit hun eigen perspectief en vanuit het perspectief van een ander (uit een andere generatie), aangeven waarom zaken voor de toekomst worden bewaard. Ze kunnen verbanden leggen tussen het verleden en het heden. Bij het onderzoeken van cultureel erfgoed kunnen voorwerpen en foto's gebruikt worden, maar ook het eenvoudig kaartlezen van (historische) kaarten en plattegronden, (bouw)tekeningen en archiefmateriaal is al mogelijk. Monumenten en sporen in het landschap kunnen geanalyseerd worden en kinderen 'begrijpen' wat er heeft plaatsgevonden doordat ze het zich kunnen verbeelden. Het zelf mogen ervaren en onderzoeken van plaatsen, machines en constructies maakt dat kinderen gerichte vragen kunnen stellen over werking en gebruik, waardoor ze meer besef van de machine uit die tijd krijgen.

Groep 7-8

Kinderen in de bovenbouw worden, door onderzoek van het cultureel erfgoed, steeds meer bewust van de codes (normen, waarden, gedragscodes) die zij door opvoeding en cultuur hebben meegekregen. Ze begrijpen dat je cultureel erfgoed meedraagt in je eigen leven en dat het een deel van je identiteit is. Ze kunnen verschillen aangeven in tijden, maar ook tussen verschillende culturen, gebieden of regio's. Ze zijn in staat tot multiperspectiefisch denken: het herkennen van verschillende perspectieven van personen uit het verleden en heden, het onder woorden kunnen brengen en kunnen contextualiseren van wat zij hebben ervaren en hebben verbeeld over het gegeven uit het verleden. Ze kunnen de gevoelens van de ander uit een eerdere tijd koppelen aan hun eigen gevoelens en belevenissen, maar nog steeds vanuit hun eigen referentiekader. Ze snappen dat zij vanuit zichzelf kijken en dat het voor een persoon uit een andere tijd of uit een andere cultuur 'anders' zal zijn. Ze beseffen dat er verschil is tussen eigen waarneming en 'feiten'. Vanuit dit inleven kunnen kinderen tot nieuwe oplossingen komen of ideeën bedenken voor bijvoorbeeld het bewaren van objecten, gebouwen, (elementen vanuit het) landschap, rituelen en gebruiken. Kinderen zijn in staat het cultureel erfgoed te waarderen en een mening daarover te onderbouwen. Ze krijgen ook steeds meer oog voor de samenhang tussen thema's vanuit 'Oriëntatie op jezelf en de wereld' en het cultureel erfgoed in de eigen omgeving, in de eigen regio en het wereld-erfgoed. Ze zijn goed in staat om zelf een (eenvoudig) onderzoeksplan samen te stellen waarbij binnen- of buitenschoolse bronnen, zoals archiefmateriaal, worden onderzocht en geïnterpreteerd. Door te reflecteren op het verleden, krijgen ze inzicht in continuïteit en veranderlijkheid. Ze zijn in staat in beperkte mate historisch te redeneren.