

Literatuuronderzoek Master Kunsteducatie
Amsterdamse Hogeschool voor de Kunsten - 2013

Borius van der Meulen

“Speel
eens
sociaal
man!”

Een onderzoek naar een optimalisering van de verbinding tussen theater en drama educatie en de sociale vaardigheden in het primair onderwijs.

Inhoudsopgave

1. Inleiding	3
1.1 Persoonlijke motivatie	3
1.2 Effecten onder de aandacht	3
1.3 Twee onderzoeksvragen	4
1.4 Leeswijzer	4
2. Eerdere onderzoeken	6
2.1 Drama education and development of self: Myth or reality?	6
2.2 Arts for art's sake	8
2.3 Variërend onderzoek	8
2.4 Conclusie	10
3. Theater en drama educatie en het beleid	12
3.1 Theater en drama educatie	12
3.2 De richtlijnen	13
3.2.1 Focus van de overheid	13
3.2.2 Richtlijnen theater en drama educatie voor het primair onderwijs	14
3.2.3 Richtlijnen voor de aanbieder van theater en drama educatie	15
3.3 Conclusie	16
4. Theater en drama educatie in de praktijk	18
4.1 Aanbod van theater en drama educatie in het primair onderwijs	18
4.2 Toepassing vanuit de scholen	19
4.3 Doelstellingen van de aanbieders	21
4.4 Conclusie	22

5. Sociale vaardigheid en het beleid	23
5.1 Wat is sociale vaardigheid?	23
5.1.1 Sociale competentie	23
5.1.2 Sociale participatie	25
5.1.3 Sociale competentie en participatie in beeld	26
5.2 Kerndoelen, sociale vaardigheden en het primair onderwijs	27
5.3 Richtlijnen voor onderwijs in sociale vaardigheden in het primair onderwijs	28
5.4 Conclusie	29
6. Sociale vaardigheden in de praktijk	31
6.1 Toepassing in het primair onderwijs	31
6.2 Toetsing van de sociale vaardigheden	32
6.3 Conclusie	33
7. Conclusie	35
7.1 Onderzoek	35
7.2 Beleid	36
7.3 Praktijk	37
7.4 In het kort	39
Literatuur	40
Bijlagen	44

1. Inleiding

1.1 Persoonlijke motivatie

Dit onderzoek is ontstaan uit een opmerkelijke ontwikkeling die ik zelf heb ervaren in het theatereducatieve werkveld. Ik ben werkzaam in de binnen schoolse en buitenschoolse theater en drama educatie. Binnen mijn eigen werkzaamheden ben ik in aanraking gekomen met het effect hiervan op de ontwikkeling van de sociale vaardigheden van de leerlingen in het primair onderwijs. Als voormalig combinatiefunctionaris (ook wel cultuurcoach genoemd) heb ik de taak gehad om een verbinding te maken en te versterken tussen twee culturele instellingen (Jeugdtheaterhuis Zuid-Holland en De Goudse Schouwburg) en het primair onderwijs in Gouda. De kerntaak was het ontwikkelen en uitvoeren van een doorlopende theaterleerlijn voor de leerlingen van drie basisscholen in Gouda. De directieleden en docenten van de drie scholen zijn hierdoor geïnspireerd geraakt om een visie te ontwikkelen waarin theater geïntegreerd kan worden in hun curriculum. Een zeer belangrijke motivatie van de schooldirecties hiervoor was dat de lessen volgens hen de sociaal-emotionele ontwikkeling van de leerlingen ondersteunden, waar ze binnen hun onderwijs graag meer aandacht aan wilden geven. De lessen zijn echter nooit ingezet als sociale vaardigheidstraining, maar als theaterlessen waar sociale vaardigheden de basisvoorwaarden zijn. Hierdoor maken de leerlingen een theater les mee. Ze werken samen met de docent aan een artistiek proces en een eventueel artistiek einddoel, zoals een presentatie of voorstelling, maar de docent stuurt op een tweede niveau aan op de sociaal en emotionele ontwikkeling van de leerlingen. Deze ervaringen hebben mij ertoe gezet om een literatuuronderzoek te doen naar de mogelijkheden van de verbinding tussen de theatereducatieve doelen en de doelen van de ontwikkeling van de sociale vaardigheden in het primair onderwijs. Waarbij ik me vooral wil focussen op de wijze waarop we deze verbinding in de praktijk kunnen optimaliseren.

1.2 Effecten onder de aandacht

Naast de culturele waarde van cultuureducatie is er al langere tijd aandacht voor de mogelijke effecten die deze educatie heeft op andere aspecten binnen de ontwikkeling van het kind. Dit betreft de discussie over effecten en neveneffecten van cultuureducatie, waar dit onderzoek deel van uitmaakt. Het feit dat ik het hier heb over "het kind" geeft aan dat dit onderzoek zich beperkt tot de cultuureducatie in het primair onderwijs.

Omdat het begrip 'cultuureducatie' bijzonder breed is, vraagt dit om een specificering.

Vanuit mijn eigen ervaringen als theaterdocent richt dit onderzoek zich op cultuureducatie vanuit de discipline 'theater' en de (neven)effecten van theater en drama educatie (dit begrip zal in hoofdstuk 4 verder worden toegelicht).

Als we theater en drama educatie willen inzetten als een kunsteducatief middel én als middel om de sociale vaardigheden te ontwikkelen, dan kunnen we ons afvragen wat er nodig is om deze verbinding te optimaliseren, zodat beide effecten efficiënter kunnen worden ingezet in het primair onderwijs. Een belangrijke kanttekening bij de term sociale vaardigheden is dat hierbij al snel wordt gedacht aan gedragsproblematiek en de diagnostisering hiervan. De aandacht ligt vaak bij situaties waar het aanleren van de sociale vaardigheden, om wat voor reden dan ook, problematisch is. In dat geval gaat het niet meer primair om sociale vaardigheden, maar om gedragsproblematiek en het gebrek aan sociale competentie (Zande, 2000). Deze problematiek vraagt om een geheel eigen onderzoek en zal dan ook niet een nadrukkelijke positie innemen in dit onderzoek. Dit onderzoek richt zich vooral op de algemene ontwikkeling van sociale vaardigheden van alle kinderen in het primair onderwijs.

1.3 Twee onderzoeksvragen

Om de verbinding tussen theater en drama educatie en de ontwikkeling van de sociale vaardigheden in het primair onderwijs te versterken, gaat dit onderzoek uit van twee onderzoeksvragen:

De eerste vraag is: Hoe kan het onderzoek naar de effecten van theater en drama educatie geoptimaliseerd worden, met als doel dat de resultaten hiervan de verbinding tussen theater en drama educatie en de ontwikkeling van de sociale vaardigheden in het primair onderwijs kunnen worden onderbouwd en versterkt?

Vervolgens is het van belang om naar de praktijk te kijken. Hier komt immers de verbinding tot stand.

Om tot sterke empirische bewijsvoering en een versterking van de relatie tussen theater en drama educatie en de ontwikkeling van de sociale vaardigheden te komen, moeten we ons de tweede vraag stellen: *Hoe kan het beleid en de praktische inrichting en uitvoering van theater en drama educatie in het primair onderwijs geoptimaliseerd worden, als het zowel kunst educatieve doelen als de ontwikkeling van de sociale vaardigheden wil ondersteunen?*

1.4 Leeswijzer

Voor het beantwoorden van de eerste vraag start dit onderzoek met het kijken naar eerdere onderzoeken die stellen dat theater en drama educatie positieve effecten hebben op de ontwikkeling van de sociale vaardigheden. Hiermee vormen we een beeld van de bewijzen waar deze stellingname op

is gebaseerd en waar in de praktijk vervolgens op in moet worden gegaan. Concluderend zal er gekeken worden naar een mogelijke optimalisering van dit onderzoek, ter versterking van de verbinding tussen de twee ontwikkelingen.

Hierna wordt gefocust ons op het beleid dat de richting aangeeft voor de wijze waarop theater en drama educatie wordt ontwikkeld en de wijze waarop dit beleid in de praktijk wordt vormgegeven en uitgevoerd. Na het specifiek behandelen van theater en drama educatie wordt de aandacht verlegd naar de sociale vaardigheden. In hoofdstuk 5 wordt omgegaan op het beleid dat de kaders stelt voor de wijze waarop scholen invulling geven aan hun taak om de sociale vaardigheden van de kinderen te ontwikkelen. In hoofdstuk 6 komt aan de orde hoe het primair onderwijs dit beleid in de praktijk vormgeeft en uitvoert.

Ieder hoofdstuk eindigt met een conclusie die zich richt op een mogelijke optimalering van het behandelde onderwerp, ter versterking van de verbinding tussen theater en drama educatie en de ontwikkeling van de sociale vaardigheden. Afsluitend volgt een algemene conclusie, waarin alle bevindingen worden opgesomd, zodat een antwoord gegeven kan worden op de twee onderzoeksvragen.

Het beantwoorden van deze vragen is een noodzakelijke eerste stap om hierna in een vervolgonderzoek te kunnen kijken naar aantoonbare effecten van theater en drama educatie die op deze wijze is ingericht. De optimalisering van het onderzoek en de praktijk leggen het fundament voor een verdere ontwikkeling van theater en drama educatie in het primair onderwijs. Educatie die zowel kunsteducatieve doelstellingen, als de ontwikkeling van de sociale vaardigheden nastreeft. Er kan gedacht worden aan het ontwikkelen van praktisch educatief materiaal voor het primair onderwijs dat gebruik maakt van deze optimalisering, maar ook aan nieuw empirisch onderzoek dat de geoptimaliseerde praktijk kan toetsen.

2. Eerdere onderzoeken

Je zou kunnen stellen dat dit onderzoek voort komt uit de veel gestelde vraag of kunsteducatie enkel gaat om de intrinsieke waarde van kunst, of dat het ook bij kan dragen aan andere aspecten binnen het onderwijs en de ontwikkeling van het kind. Dit onderzoek specificeert zich door zich te richten op theater en drama educatie en de effecten op de sociale ontwikkeling. Als dit het geval zou zijn dan roept dit direct de volgende vraag op: is hier empirische bewijsvoering voor? Of moet het onderzoek naar dit effect geoptimaliseerd worden om deze verbinding te kunnen versterken en beter in te kunnen zetten in de praktijk?

Om hier een antwoord op te krijgen is allereerst specifiek gekeken naar een empirisch onderzoek van Peter Wright, omdat dit één van de onderzoeken is die vanuit een literatuurstudie op zoek is naar empirische bewijsvoering voor de effecten die drama educatie heeft op de persoonlijke ontwikkeling van het kind. Vervolgens is gekeken naar de resultaten uit het zeer recent gepubliceerde rapport "Art for art's sake? The impact of arts education" (Winner, Goldstein & Vincent-Lencrin, 2013). Dit rapport gaat zeer grondig in op de actuele discussie rond kunsteducatie en de transfereffecten die deze kunsteducatie wel, of juist niet in zich heeft. Het feit dat de conclusies in dit rapport voortkomen uit een zeer uitgebreide en veelomvattende internationale literatuurstudie, maakt deze bevindingen van grote waarde voor dit onderzoek.

Hierna worden er in dit hoofdstuk een aantal andere onderzoeken kort belicht, die beweringen doen over deze effecten van theater- en/of drama educatie op de ontwikkeling van de sociale vaardigheden en komt de wijze waarop dit wordt onderbouwd door bewijzen aan de orde. De aanpak en resultaten van de bovengenoemde onderzoeken komen samen in een conclusie, die zich richt op de optimalisering van het onderzoek ter versterking van de verbinding van theater en drama educatie en de ontwikkeling van de sociale vaardigheden in het primair onderwijs.

2.1 Drama education and development of self: Myth or reality?

Peter Wright heeft in het onderzoek: "Drama education and development of self: Myth or reality" (Wright, 2006), naar aanleiding van een literatuur studie over de effecten van drama educatie op de persoonlijke ontwikkeling van het kind, een empirisch onderzoek gedaan naar de effecten van het rollenspel op deze ontwikkeling. Hij stelt dat de literatuurstudies vaak tegenstrijdig zijn en dat beweringen over de effecten vaak niet worden ondersteund met empirische bewijzen. Wel concludeert

hij uit de literatuur dat binnen drama educatie het rollenspel een zeer belangrijke rol speelt bij de persoonlijke ontwikkeling van het kind. Hij maakt binnen deze ontwikkeling een onderscheid tussen vier onderdelen:

- het vermogen om een rol aan te nemen
- het zelfbeeld
- de zelfdiscrepantie ofwel de zelf evaluatie
- het vocabulair ofwel de woordenschat

Met een empirisch onderzoek heeft hij willen aantonen of drama educatie in de vorm van rollenspel een effect heeft op deze vier onderdelen van de persoonlijke ontwikkeling. Aan dit onderzoek hebben 140 kinderen (72 jongens en 68 meisjes) tussen de 10 en 13 jaar deelgenomen, die in stedelijke en landelijke gebieden op school zitten. Deze deelnemers zijn in vijf groepen verdeeld om verschillende scenario's te testen. De studie bestond uit drie fases:

- 1: een vooraf meting
- 2: een interventie op basis van een rollenspel
- 3: een nameting

In de tweede fase zijn de vijf groepen hebben op verschillende manieren interventies plaatsgevonden: van helemaal geen tot 15 interventies. Uit de verschillen tussen de meting vooraf en de meting na de blootstelling aan interventies vanuit een rollenspel, trekt hij de volgende conclusies:

- Het vermogen om een rol aan te nemen is niet empirisch bewijsbaar vergroot.
- Het zelfbeeld is door de blootstelling aan een interventie niet significant verbeterd, maar er was wel enige verbetering zichtbaar bij de groepen die zijn blootgesteld aan interventies. Wright maakt hierbij de kanttekening dat deze deelnemers bij de meting vooraf onder het gemiddelde scoorden. Hij stelt dat het indicatief, zo niet definitief bewijs, is dat een interventie het meest heilzaam is voor de kinderen die een normatieve score of daaronder bezitten als het gaat om het zelfconcept.
- Het vermogen tot zelfdiscrepantie is in het onderzoek niet aantoonbaar verbeterd door de rollenspellen. Wright merkt hierbij wel op dat er veel verschillende visies zijn op de factoren die het vermogen tot zelfdiscrepantie beïnvloeden. Zo zouden leeftijd en geslacht hier een belangrijke rol in kunnen spelen, wat de beoordeling van de meetresultaten van zijn onderzoek heeft bemoeilijkt.
- Het vocabulair is volgens Wright wél aantoonbaar en significant vergroot bij de groepen die deel hebben genomen aan rollenspellen. Bij de controlegroep bij wie dit niet gebeurde was het vocabulair niet vergroot.

Wright concludeert dat drama educatie aantoonbaar leidt tot een vergroting van het vocabulair en bij een significante duur ook tot een verbetering van het zelfbeeld van het kind.

2.2.2 Arts for art's sake

Het OESO-rapport "Art for art's sake? The impact of arts education" (Winner, Goldstein & Vincent-Lencrin, 2013), geeft antwoord op de vraag of kunsteducatie een middel is voor het ontwikkelen van de vaardigheden die als cruciaal beschouwd worden voor innovatie. Het gaat hier volgens dit onderzoek om: kritisch en creatief denken, motivatie, zelfvertrouwen, het vermogen om te communiceren en effectief samen te werken, maar ook om vaardigheden in niet kunst gerelateerde onderwerpen zoals wiskunde, wetenschap, lezen en schrijven. Het rapport is een aanpassing en uitbreiding van de meta-analyse "Reviewing Education and the Arts Project" (REAP). Het gebruikt de onderzoeken die binnen dit REAP-project beoordeeld zijn en heeft daarnaast een systematisch onderzoek gedaan naar onderzoek-databanken over educatie en psychologie in de talen: Nederlands, Engels, Fins, Frans, Duits, Italiaans, Japans, Koreaans, Portugees, Spaans en Zweeds.

Naar aanleiding van de analyse van de resultaten uit 85 onderzoeken die zich verhouden tot cognitieve effecten van theatereducatie, wordt geconcludeerd dat theatereducatie de verbale vaardigheden versterkt en een versterking kan zijn van het empathische vermogen, voor vaardigheden voor het innemen van een perspectief en voor de regulering van emoties. Hierbij moet wel worden gelet op het feit dat "Art for art's sake" zich vooral richt op de cognitieve effecten die eventueel de affectieve vaardigheden beïnvloeden. Het onderzoek richt zich niet primair op deze affectieve vaardigheden, die juist zo van belang zijn voor de effecten op de sociale vaardigheden.

2.3 Variërend onderzoek

Barend van Heusden stelt in "Wat leren kinderen van cultuuronderwijs" (Van Heusden, 2012) dat er drie belangrijke leereffecten van kunstonderwijs zijn. Deze zijn; het ontwikkelen van mediavaardigheid, cognitieve basisvaardigheden en het vermogen tot een cultureel (zelf)bewustzijn. Binnen het kader van dit onderzoek is het culturele (zelf) bewustzijn en de mediavaardigheid van groot belang. Het culturele zelfbewustzijn is wat ons volgens Van Heusden anders maakt dan dieren, het is de basis van eigen omgang en de omgang met elkaar. Daarnaast werken kinderen volgens van Heusden tijdens hun weg naar beheersing van één of meerdere media aan vaardigheden zoals luisteren, spreken, schrijven en analytisch denken. Volgens Van Heusden heeft kunst en theatereducatie de kracht om een basis te leggen voor zelfstandig, creatief, kritisch en genuanceerd burgerschap. Deze kwaliteiten zijn verbonden aan de sociale competenties (zie hoofdstuk 5).

In dezelfde publicatie haalt Van Heusden, bij de bewering dat dramaonderwijs de sociale vaardigheden verbetert, Kate Donelan aan (Donelan, 2010). Van Heusden stelt, ondersteund door Donelan, dat drama onderwijs de culturele betrokkenheid, het communicatieve vermogen en het onderlinge begrip vergroot. *"De belichaamde, symbolische en esthetische talen van drama verbreden de culturele horizon van kinderen"* (Van Heusden, 2012, p. 14). Het is wel van belang om hierbij op te merken dat Van Heusden dit niet onderbouwd met empirische bewijzen. Dit wordt bevestigd door het feit dat Van Heusden gebruik maakt van woorden als "het ligt voor de hand" en "gepaard lijkt te gaan met" (Van Heusden, 2012, p14), wanneer hij het heeft over de verbinding tussen drama educatie, de taalvaardigheid en de sociale interactie van kinderen.

In uitgave 18 van "Cultuur + Educatie" maakt Pippa Lord (Lord, 2006) in haar artikel: "Effecten van kunstprojecten in het onderwijs op jongeren" gebruik van de onderzoeksresultaten van de Britse *National Foundation for Educational Research naar de Arts and Education interface (AEI)*. Er worden elf effecten van kunsteducatie uiteengezet en onderbouwd met empirische bewijzen. Effect negen is gericht op de sociale ontwikkeling en stelt dat kunsteducatie een beroep doet op samenwerking, sociale relaties en een sociaal bewustzijn van anderen (Lord, 2006). Deze bevindingen komen voort uit een observatie van 15 kunsteducatieve projecten, vanuit diverse kunstdisciplines over een periode van 2 jaar. Voor het verzamelen van de gegevens zijn 376 interviews afgenomen met kinderen en jongeren, 163 interviews met docenten en 126 met kunstenaars.

In uitgave 16 van het zelfde blad maakt Marion Priেকেarts gebruik van een model om de samenhang tussen de doelstellingen van cultuureducatie inzichtelijk te maken (Priেকেarts, 2006). Dit model komt voort uit eerdere analyses van cultuur educatieve doelstellingen (Henrichs, 1997), verwijzingen naar de relatie tussen cultuureducatie en onderwijsvernieuwing van Folkert Haanstra (Haanstra, 2001) en een survey voor de conferentie "Culture and School" in 2004 (Hagenaars & Hoorn, 2004). Deze drie onderzoeken baseren hun resultaten op eerder uitgevoerde empirische onderzoeken binnen het onderwijs. Priেকেarts maakt in dit model gebruik van vier domeinen om de leereffecten van cultuureducatie in onder te verdelen: inrichting leeromgeving, persoonlijke ontwikkeling, cultuurparticipatie en maatschappelijke beleidsdoelen. Volgens Priেকেarts bevinden zich in het domein "persoonlijke ontwikkeling" ook de sociaal emotionele en cognitieve ontwikkelingen. Dit ondersteunt ze met wetenschappelijke artikelen van Freeman, Haanstra en Luftig (Freeman 2003; Haanstra 1997; Luftig 2000).

Liane Brouillette stelt na een empirisch onderzoek naar de effecten van kunsteducatie op de sociale ontwikkeling van kinderen in het primair onderwijs, dat vooral drama- en dansonderwijs positieve effecten hebben op de ontwikkeling van de sociale vaardigheden. Deze conclusie komt voort uit interviews met 12 docenten die met hun leerlingen hebben deelgenomen aan een "artist in residence"

programma in hun school. De docenten werden na afloop gevraagd om de effecten te beschrijven van de integratie van kunst in de school op de emotionele ontwikkeling en op de sociale interactie van de leerlingen. Hierbij moet wel een kanttekening worden gemaakt over de betrouwbaarheid van een dergelijke conclusie, aangezien het hier gaat om een observatie van slechts 12 docenten en omdat de leerlingen niet zijn getoetst. Dit maakt dat de conclusie van dit empirische onderzoek beschouwd kan worden als een opvallende ondersteuning van de bewering dat theater- en dramaonderwijs een positief effect heeft op de ontwikkeling van de sociale vaardigheden. Het kan echter binnen dit onderzoek niet gezien worden als een wetenschappelijk bewezen feit.

2.4 Conclusie

Het is duidelijk dat versterking van de sociaal emotionele ontwikkeling door het inzetten van cultuureducatie en specifiek theater en drama educatie een veelbesproken onderwerp is. Toch is dit effect moeilijk te bewijzen en wordt er in de verwijzingen naar dit effect weinig verdere uitleg of onderbouwing gegeven. Voor de bewijsvoering wordt er vaak doorverwezen naar resultaten uit eerdere empirische onderzoeken en naar onderzoeken die weer verwijzen naar eerdere onderzoeken. Hierdoor zijn veel gebruikte gegevens die als empirische bewijsvoering worden gebruikt verouderd of meerdere malen vanuit verschillende invalshoeken geïnterpreteerd, wat de legitimiteit van deze interpretaties in gevaar brengt. Uit de bovengenoemde onderzoeken kan uitsluitend de ontwikkeling van taalvaardigheid en de vergroting van het vocabulaire als overtuigend empirisch bewezen effect van drama educatie worden aangetoond.

Wellicht is een reden voor de geringe bewijsvoering dat dit onderwerp moeilijk te onderzoeken is. Wanneer we de verbinding tussen theater en drama educatie en de ontwikkeling van de sociale vaardigheden goed willen onderzoeken, dan moet men zich misschien eerst afvragen; is de ontwikkeling van de sociale vaardigheid een effect van theater en drama educatie in z'n algemeenheid of uitsluitend bij een specifieke inrichting hiervan?

Ondertussen komen er regelmatig vragen uit het onderwijsveld en vanuit het beleid (zie hoofdstuk 3), om meerdere doelen te dienen met theater en drama educatie. Hier kan op twee manieren mee worden omgegaan, te weten: niet, wegens een gebrek aan empirisch bewijs. Of de andere mogelijkheid, namelijk de vraag te stellen: hoe moet theater en drama educatie ingericht worden als het naast de kunsteducatieve doelen ook de ontwikkeling van de sociale vaardigheden nastreeft. Hierbij is het van belang dat de resultaten als overtuigend empirische bewijsvoering kunnen dienen voor een vervolgonderzoek naar de effecten van theater en drama educatie op de sociale vaardigheden van het kind.

Voor het doen van onderzoek betekent dit dat er meer empirisch onderzoek nodig is, dat zich specifiek richt op dit effect van theater en drama educatie. Deze onderzoeken moeten, door middel van controlegroepen die wél of helemaal niet deelnemen aan vormen van cultuureducatie, inzicht geven in de resultaten van specifiek theater en drama educatie op de ontwikkeling van de sociale vaardigheden van het kind in het primair onderwijs. Voor het toetsen van deze resultaten is het van belang dat er meerdere onderzoeken gedaan worden naar de wijze waarop de ontwikkeling van sociale vaardigheden getoetst kunnen worden, waarbij de resultaten zo feitelijk mogelijk moeten zijn en zo min mogelijk een interpretatie van de persoon die de toetsing afneemt, in welke vorm dan ook. In hoofdstuk 7 zal dieper worden ingegaan op de toetsing van de sociale vaardigheden in het primair onderwijs.

3. Theater en drama educatie en het beleid

In dit onderzoek is al regelmatig de term "theater en drama educatie" genoemd, maar wat is "theatereducatie" en "drama educatie" eigenlijk en wat is het verschil? Deze begrippen moeten eerst opgehelderd worden, voor gekeken kan worden wat voor beleid er bepalend is voor de invulling van deze educatie in het primair onderwijs. Vervolgens kan gekeken worden naar een mogelijke optimalisering van dit beleid, om de verbinding tussen deze vorm van kunsteducatie en de ontwikkeling van de sociale vaardigheden te versterken.

3.1 Theater en drama educatie

In de onderzoeksresultaten van het DICE onderzoek (DICE Consortium, 2010), worden de begrippen theater en drama educatie helder uiteengezet. Dit onderzoek doet aanbevelingen over educatief theater en drama en heeft een crosscultureel wetenschappelijk onderzoek uitgevoerd naar de effecten van educatief theater en drama, naar aanleiding van vijf van de acht "Lissabon sleutelcompetenties" (Europees parlement, 2006). In dit onderzoeksrapport wordt het onderscheid tussen theater en drama als volgt omschreven:

Drama is afgeleid van het Griekse woord 'Dran', wat 'doen' betekent. Drama is iets van belang dat wordt 'gedaan' of opgevoerd. In praktijk betekent dit een handeling die in een tijd en ruimte van een fictieve context wordt verkend. Drama laat deelnemers nadenken en/of reageren alsof ze in een andere context zijn. DICE heeft het bij drama over een handeling van 'zelfcreatie', omdat we bij het uitvoeren niet alleen aan andere tonen, maar we ook onszelf, ons eigen handelen in een tijd en ruimte zien. Het fundamentele verschil tussen drama en theater is het verschil tussen proces en product. Waar drama zich vooral op het proces richt, werkt theater toe naar een product. Het theater heeft het publiek als focus en daardoor heeft theater als primaire functie: het tonen aan anderen. Bij drama ligt de focus op het proces, het creëert een dramatische situatie die verkend moet worden. Hierdoor wordt drama een sociale activiteit. Het biedt de mogelijkheid om ons handelen binnen concepten, kwesties, problemen met nieuwe ogen en vanuit verschillende perspectieven en rollen te kunnen bekijken.

Nu het begrip drama is opgehelderd zien we binnen de interactie en het procesmatig uitwerken van ons handelen een duidelijke sociale handeling. Het zou echter onjuist zijn om theater educatie hierdoor verder uit te sluiten van eventuele mogelijke verbindingen met de ondersteuning van sociale vaardigheden en daarom zal dit onderzoek beide vormen blijven bekijken.

3.2 Het beleid

Om te bepalen of en welke optimalisering van het beleid rond theater en drama educatie in het primair onderwijs er nodig is als deze educatie ook de ontwikkeling van de sociale vaardigheden moet ondersteunen, dan moet er eerst meer inzicht worden gegeven in dit beleid. Hiervoor is gekeken naar de beleidsvisie van het ministerie van Onderwijs Cultuur en Wetenschap (OCW).

3.2.1 Focus van de overheid

We leven in een tijd waarin we geconfronteerd worden met economische onzekerheden. Een tijd waarin de overheid minder geld heeft om te verdelen, waardoor de overheid een belangrijk aandeel heeft in de ontwikkelingen binnen het culturele landschap. Een tijd waarin 200 miljoen euro is bezuinigd op cultuur, maar ook een tijd waarin de overheid binnen het nieuwe cultuurbeleid een belangrijke functie ziet voor cultuureducatie. Zo zegt voormalig staatssecretaris van Onderwijs, Cultuur en Wetenschap Halbe Zijlstra in zijn beleidsbrief uit 2011 over cultuur:

"Het kabinet wil kinderen en jongeren op het gebied van cultuur een stevig fundament bieden. Voorwaarden daarvoor zijn een goede verankering van cultuureducatie in het onderwijs en aandacht voor cultuureducatie bij alle culturele instellingen, landelijk en lokaal." (Zijlstra, 2011b, p. 7). Deze visie wordt in dezelfde brief kracht bijgezet door een heldere focus op het primair onderwijs: *"Het kabinet legt daarbij de nadruk op het primair onderwijs. Daar ligt het fundament voor de persoonlijke ontwikkeling en voor de creativiteit die cultuur losmaakt."*

(Zijlstra, 2011b, p. 8).

Dit lijkt een helder geformuleerde visie op het belang van cultuureducatie in het primair onderwijs. Toch is een veel gehoord geluid binnen dit primair onderwijs dat de kernvakken taal en rekenen van zo'n groot belang worden, dat er steeds minder ruimte is voor kunsteducatie.

In een ander beleidsstuk van het Ministerie van OCW voor het primair onderwijs staat:

"Kinderen brengen een belangrijk deel van hun jeugd door met andere kinderen en hun klas en op school. Ze leren met elkaar samenwerken, ze ontdekken wie ze zijn en wat de waarde is van kennis. Allemaal cruciale elementen binnen de brede maatschappelijke opdracht van het primair onderwijs. Scholen zijn bij uitstek aan zet en verdienen ruimte om passend bij hun missie en visie invulling te geven aan de brede vormende functie." (Zijlstra, 2011a, p. 2):

Deze visie zou mooi aansluiten bij de visie op en het belang van cultuureducatie binnen het onderwijs, als het zelfde actieplan niet zou vervolgen met:

"Het kabinet kiest ervoor om in de maatregelen voor de komende periode de nadruk te blijven leggen op taal en rekenen. Want een goede beheersing van de basisvaardigheden

bepaalt voor een belangrijk deel het succes in de schoolloopbaan en daarmee het toekomstige opleidingsniveau.” (Zijlstra, 2011a, p. 2)

De kernvakken taal, rekenen en cultuureducatie lijken in spanning met elkaar te staan. De strijd om aandacht, belang en daarmee uren in het primair onderwijs wakkeren de discussie over de functie van kunsteducatie in het onderwijs aan. Als er steeds minder tijd en aandacht gegeven kan worden aan kunsteducatie draagt dat bij aan de vraag of en hoe kunsteducatie te verbinden is met andere vakgebieden.

3.2.2 Richtlijnen theater en drama educatie voor het primair onderwijs

Voor het primair onderwijs zijn er geen specifieke richtlijnen voor de invulling van theater en drama educatie. We kunnen dit gebied van kunsteducatie scharen onder de categorie “kunstzinnige oriëntatie” van de kerndoelen (Ministerie van OCW, 2006). Deze kerndoelen zijn terug te vinden in bijlage 1. Deze worden aangevuld door aantal richtlijnen die in het zelfde kerndoelenboekje zijn geformuleerd. Zo is het van belang dat kinderen:

- kennis maken met kunstzinnige en culturele aspecten in hun leefwereld.
- enige kennis vergaren van de hedendaagse kunstzinnige en culturele diversiteit, zowel op school als door middel van interactie met de (buiten)wereld.
- zich aan de hand van kunstzinnige oriëntatie leren openstellen voor kunst.
- culturele en kunstzinnige uitingen in hun leefomgeving leren waarderen.
- zich leren uiten met aan het kunstzinnige domein gerelateerde middelen zoals beeldende mogelijkheden van materialen onderzoeken, tekeningen en ruimtelijke werkstukken maken, liedjes leren, ritme-instrumenten leren gebruiken en leren spelen en bewegen.
- waar mogelijk onderwerpen gebruiken die samenhangen met andere leergebieden.

De grote ruimte die de kerndoelen geven wordt opgevuld door het Nationaal Expertisecentrum Leerplanontwikkeling (SLO). Zij hebben in opdracht van het Ministerie van OCW, naar aanleiding van de kerndoelen, leerlijnen en tussendoelen ontwikkelt. Dit wordt ook wel de TULE genoemd. Opvallend is dat de TULE (SLO, 2009) binnen kerndoel 54 van kunstzinnige oriëntatie, een categorie ‘taal en spel’ heeft opgenomen, waarbinnen we leerlijnen en tussendoelen vinden voor het geven van dramalessen voor alle leeftijdsgroepen in het primair onderwijs. Hier zijn ook vaardigheden in opgenomen die noodzakelijk zijn om op een veilige en sociale manier binnen dramalessen met elkaar om te gaan. Zo heeft de TULE het over:

- Samenspel: inspelen en reageren op elkaar in spel en rekening houden met elkaar en meerdere rollen.
- Omgang met gevoelens.
- Reageren op het spel van een ander.

De kerndoelen en tussendoelen van de TULE vormen samen de richtlijnen voor de wijze waarop het primair onderwijs vormgeeft aan zijn aanbod in theater en drama educatie.

3.2.3 Richtlijnen voor de aanbieder van theater en drama educatie

Het primair onderwijs heeft bij het invullen van de kunsteducatieve aanbod niet enkel te maken met de eigen richtlijnen, maar ook met die van de culturele sector die het aanbod in veel gevallen ontwikkeld en uitvoert. Hiervoor kunnen we stellen dat het cultuurbeleid van hetzelfde ministerie als dat van het onderwijs, OCW, de belangrijkste algemene richtlijnen stelt. Hiernaast zijn de verschillende (particuliere) subsidieverstrekkingen een belangrijke partij als het gaat om de wijze waarop culturele organisaties hun educatieve aanbod vormgeven. Echter is deze laatste groep te divers om in zijn algemeenheid over te spreken. Daarom worden deze partijen in dit onderzoek buiten beschouwing gelaten en gaan we uit van de algemene richtlijnen van de overheid.

Het ministerie van Onderwijs Cultuur en Wetenschap heeft vier speerpunten geformuleerd voor het cultuurbeleid van 2013 t/m 2016 (Ministerie van OCW, 2013). Deze zijn gericht op internationalisering, vernieuwing en talent, ondernemerschap en cultuureducatie. In het kader van dit onderzoek richten we ons op dit laatste speerpunt van de overheid. De focus op cultuureducatie wordt als volgt gespecificeerd: "zo veel mogelijk kinderen en jongeren komen in aanraking met de rijkdom van cultuur" (Ministerie van OCW, 2013). In de beleidsnotitie 'Meer dan kwaliteit, een nieuwe visie op cultuurbeleid' (Ministerie van OCW, 2011), wordt duidelijk dat de overheid cultuureducatie belangrijk vindt voor de persoonlijke ontwikkeling en kinderen en jongeren op het gebied van cultuureducatie een stevig fundament wil bieden. De beleidsnotitie geeft hierbij aan dat een goede verankering van cultuureducatie in het onderwijs en aandacht voor cultuureducatie bij alle culturele instellingen, landelijk en lokaal, zeer belangrijke voorwaarden hiervoor zijn. Volgens het kabinet staan veel initiatieven binnen de cultuureducatie los van elkaar en zijn gericht op een eerste kennismaking. Hierdoor ontstaan er veel verschillende werkwijzen en kan er niet genoeg van elkaars ervaring worden geleerd en is er weinig aandacht voor inhoudelijke samenhang. Opvallend is wel dat deze constatering in de beleidsnotities niet worden ondersteund door cijfers of andere onderzoeksresultaten.

"Cultuureducatie met kwaliteit" wil duidelijkheid scheppen en een stevig fundament voor cultuureducatie bieden. Voor de culturele instellingen stelt de overheid dat educatie een criterium voor de basisinfrastructuur wordt. De instellingen moeten cultuureducatie opnemen in hun beleid. Hierin is

ook opgenomen dat instellingen moeten kunnen aangeven hoe ze samenwerken met het onderwijs. Om dit te stimuleren stelt het nieuwe beleid dat gemeenten en provincies programma's moeten opstellen die op lokaal niveau scholen en culturele instellingen ondersteunen bij de versterking van de kwaliteit van cultuureducatie.

Over het theater stelt de beleidsnotitie: 'Meer dan kwaliteit, een nieuwe visie op cultuurbeleid' (Ministerie van OCW, 2011), dat het kabinet het belangrijk vindt dat de jeugd in aanraking komt met theater. Daarnaast wordt de nadruk gelegd op het belang dat gezelschappen samenwerkingen aan moeten gaan met podia en scholen, om zoveel mogelijk publiek te bereiken.

Het kabinet wil jeugdgezelschappen en reguliere gezelschappen stimuleren om meer samen te werken, om zo kennis en expertise uit te kunnen wisselen op het gebied van educatie en participatie. Op deze manier kunnen beide partijen van elkaars expertise profiteren.

3.3 Conclusie

Als het beleid rondom theater en drama educatie geoptimaliseerd moet worden om de verbinding te versterken met de ontwikkeling van sociale vaardigheden in het primair onderwijs, dan kan na dit hoofdstuk een aantal zaken geconcludeerd worden.

Allereerst is er momenteel sprake van een duidelijke, door de overheid bepaalde, focus op de kernvakken taal en rekenen in het primair onderwijs. Dit lijkt de ruimte voor kunsteducatie in het curriculum te beperken. De noodzaak van het vakoverstijgende karakter van kunsteducatie, dat in de kerndoelen is vastgelegd, geeft ruimte om kunsteducatie met andere vakken te verbinden. De verbinding van theater en drama educatie met het taalonderwijs draagt slechts aan een zeer beperkt onderdeel van de sociale vaardigheden bij. Als deze vaardigheden beter ontwikkeld moeten worden en hierbij gebruik gemaakt moet worden van theater en drama educatie, dan zou de focus van de overheid zich naast de kernvakken taal en rekenen, ook moeten richten op deze vaardigheden. Sociale integratie en burgerschap, waar de ontwikkeling van de sociale vaardigheden in het primair onderwijs onder geschaard kunnen worden, worden op dit moment onder de aandacht gebracht door het beleid van de rijksoverheid (in hoofdstuk 5 wordt hier dieper op ingegaan), maar wordt nog steeds overschaduwd door de focus op de kernvakken. Daarnaast is het zo dat de TULE (SLO, 2009) binnen de kerndoelen van kunstzinnige vorming, richting geeft aan de invulling van drama educatie. Hierin komen ook de sociale vaardigheden terug.

Het huidige cultuurbeleid van de overheid bepaalt dat culturele instellingen zich ook op educatie moeten richten. Hierbij is het van belang dat ze samenwerkingen aangaan met het onderwijs en een verankering realiseren van cultuureducatie in het onderwijs. Deze verankering kan worden versterkt als

theater en drama educatie zich verbindt met de onderwijstaken van het primair onderwijs. Dit zelfde beleid stelt echter ook dat cultuureducatie vanuit de discipline theater zich vooral moet richten op kwantiteit. Hierdoor wordt er weinig richting gegeven aan een inhoudelijke verdieping en verbinding met het onderwijs, maar gaat het vooral over het genereren van een groot bereik. De gevolgen hiervan worden in het volgende hoofdstuk verder uitgewerkt.

4. Theater en drama educatie en de praktijk

Nu we meer duidelijkheid hebben over het beleid dat ten grondslag ligt aan de wijze waarop scholen in het primair onderwijs hun aanbod in kunsteducatie en daarmee ook de theater en drama educatie vormgeven, kunnen we gaan kijken naar de praktijk. Vervolgens kunnen we kijken naar een mogelijke optimalisering hiervan als deze ten dienst staat van een versterking van de verbinding tussen theater en drama educatie en de ontwikkeling van de sociale vaardigheden.

4.1 Aanbod van theater en drama educatie in primair onderwijs

De eindrapportage van het monitor onderzoek: "Cultuureducatie in het primair onderwijs" (Hoogeveen & Vegt, 2008) stelt dat scholen bij het samenstellen van hun aanbod op het gebied van cultuureducatie ervoor kiezen om ad hoc activiteiten in te kopen, om gebruik te maken van een kunstmenu of om zelf activiteiten te selecteren die passen bij hun visie. Dit monitoronderzoek kijkt naar de wijze waarop scholen in het primair onderwijs omgaan met hun cultuur educatieve aanbod. Het gaat hier om scholen die gebruik maken van de regeling: "Versterking Cultuureducatie in het Primair Onderwijs" van het ministerie van OCW uit 2004. Het intekenen is volgens Hoogeveen & Vegt het meest gebruikelijk. Er is wel een verschuiving te zien in de richting van het aanpassen van het kunstmenu aan de eigen wensen van de school. Daarnaast zijn er steeds meer scholen die zelf een eigen, meerjarig programma samenstellen. Het merendeel van de scholen kiest uit aanbod, bijvoorbeeld van culturele instellingen.

Wie bieden er theater en drama educatieve activiteiten aan en wat is de kern van de wijze waarop dit aanbod wordt vormgegeven? Over het algemeen kunnen we stellen dat theater en drama educatie in het primair onderwijs op twee manieren wordt ingezet: activiteiten binnenschools en buitenschools. Deze beide soorten activiteiten kunnen vervolgens op twee manieren worden ingevuld en uitgevoerd: door de school zelf of door een externe (culturele) instelling. Kijkend naar de inhoud van de activiteiten dan zien we dat de kerndoelen voor kunstzinnige oriëntatie stellen dat de onderwerpen moeten samenhangen met die van andere leergebieden (Ministerie van OCW, 2006). Hieruit kunnen we opmaken dat ook activiteiten op het gebied van drama en theater, waar mogelijk, vakoverstijgend moeten worden ingezet (zie paragraaf 3.2.2). De buitenschoolse activiteiten onder schooltijd worden gestimuleerd door de kerndoelen die stellen dat kinderen moeten kennis maken met de hedendaagse kunstzinnige en culturele diversiteit door middel van regelmatige interactie met de (buiten)wereld.

De aanbieders van theater en drama educatie bestaan grotendeels uit: (jeugd)theatergezelschappen, theateerevenementen, festivals, kunstencentra en jeugdtheaterscholen. Wat betreft de invulling van het aanbod van een groot deel van deze partijen, staat in het trendrapport: "Theatereducatie in de praktijk" (Cultuurnetwerk Nederland, 2012), dat er regelmatig gebruik wordt gemaakt van de driedeling: actief, receptief en reflectief, als vorm voor een kunsteducatieve activiteit. Vera Bergman gaat hier in haar publicatie in "Zicht op...het nieuwe leren en cultuureducatie" dieper op in en specificeert de actieve vorm door deze op te splitsen in een actieve en een productieve vorm (Bergman, 2006). Bij een actieve vorm kunnen de leerlingen zelf op een actieve manier bezig zijn met een bepaalde kunstdiscipline. De productieve vorm richt zich vaak op een mogelijkheid om zelf een kunstproduct te bedenken en te maken om het daarna eventueel te tonen aan een publiek. Receptief houdt in dat leerlingen een professioneel kunstproduct bekijken, beluisteren of lezen. De reflectieve vorm is er volgens Bergman op gericht om leerlingen een kunstproduct te laten beschouwen, erover na te denken, er over te praten of te bediscussiëren.

In het totale aanbod aan alle soorten onderwijsinstellingen, staat in het trendrapport dat de belangrijkste doelgroepen voor de afzet van theatereducatie de boven- en onderbouw van het primair onderwijs zijn. Van de vele verschillende aanbieders van theatereducatie richten Jeugdtheatergezelschappen zich vooral op het primair onderwijs, waar 'reguliere' theater- en dansgezelschappen zich meer richten op het voortgezet onderwijs. De focus van theatereducatie op het primair onderwijs heeft volgens het rapport mogelijk te maken met het vermoeden dat voorstellingen en projecten in het primair onderwijs de meest effectieve manier zijn om nieuwe doelgroepen aan te spreken. Dit onderwijs wordt namelijk nog niet beïnvloed door schoolniveau's en daardoor is het mogelijk om binnen een school leerlingen uit verschillende sociale en culturele milieus te bereiken. De respondenten gaven hiernaast in het trendrapport aan dat de voorstelling in de meeste gevallen het uitgangspunt van hun educatieve aanbod is. De voorkeur gaat hierbij uit naar ervaringsgerichte voorbereiding die een verbinding maakt tussen de voorstelling en de leefwereld van de kinderen.

Waar theatergezelschappen het maken van de kunst voorop stellen, staat de educatie voorop bij kunstencentra en jeugdtheaterscholen. Deze educatieve focus zorgt ervoor dat er veel aandacht is voor de actieve kunstbeoefening van de leerling. Wat gestimuleerd wordt door kunstvakdocenten zoals theaterdocenten die de verbinding tussen theater en kinderen vanuit een educatieve kant benaderen

4.2 Toepassing vanuit de scholen

Het eerder genoemde monitor onderzoek van Hoogeveen & Vegt (2008) geeft een inzicht in de verhouding van actieve, receptieve en reflectieve werkvormen in de praktijk. In dit rapport staat dat

49% procent van de culturele activiteiten op scholen in het primair onderwijs actief zijn, 34% receptief en 17% reflectief. Opvallend is dat het zelfde rapport aangeeft dat veel scholen ontevreden zijn met deze verhouding. Ze zouden meer aan actieve kunstbeoefening willen doen, omdat de leerlingen dat volgens de scholen leuker vinden en dergelijke activiteiten volgens de scholen bij leerlingen langer bijblijven.

Ruim 80% van de scholen in het primair onderwijs die zelf cultuureducatie aanbieden aan hun leerlingen en gesubsidieerd zijn vanuit de regeling "Versterking Cultuureducatie in het Primair Onderwijs", maken gebruik van een methode voor cultuureducatie (Hoogeveen & Vegt, 2008). Hierbij gaat het echter wel voornamelijk over methodes voor tekenen/handvaardigheid en muziek. Voor beweging gebruikt ongeveer de helft van de scholen een methode. Opvallend is dat er in het rapport niet gesproken wordt over het gebruik van methodes voor een lesaanbod in theater.

De regeling "Versterking Cultuureducatie in het Primair Onderwijs" heeft als einddoel dat het primair onderwijs kinderen kennis laat maken met cultuur (kunst en erfgoed) binnen een doorlopende leerlijn. De eindrapportage van het monitor onderzoek: "Cultuureducatie in het primair onderwijs" laat zien dat in 2007, gemiddeld 15% van de gesubsidieerde scholen in het primair onderwijs werkte vanuit een volledig doorgaande leerlijn. Hiervoor wordt gebruik gemaakt van culturele instellingen die binnenschoolse en buitenschoolse projecten uitvoeren en van dramamethodes die ontwikkeld zijn zodat de groepsleerkracht zelfstandig drama educatie kan aanbieden.

De eindrapportage geeft hiernaast ook een goed beeld van de wijze waarop scholen hun cultuureducatie inrichten. Er worden drie scenario's genoemd, aan de hand waarvan scholen hun identiteit en ambities op het terrein van cultuureducatie kunnen bepalen: komen & gaan, vragen & aanbieden en leren & ervaren. Deze scenario's zijn eerder ontwikkeld door de Taakgroep Cultuureducatie in het Primair Onderwijs in het rapport "Hart(d) voor cultuur" (Taakgroep Cultuureducatie in het Primair Onderwijs, 2003). De rapportage van het monitoronderzoek maakt gebruik van een schema dat de scenario's verklaart en de verschillende verantwoordelijkheden per betrokken partij verduidelijkt. Dit schema is terug te vinden in bijlage 2.

Volgens de rapportage maakt het merendeel van de scholen in het primair onderwijs gebruik van één van de bovengenoemde scenario's. Ongeveer de helft van scholen werkt aan de hand van het scenario "Komen & Gaan". Rond de twintig procent van de scholen die vanaf het begin vanuit de regeling "Versterking Cultuureducatie in het Primair Onderwijs" worden gesubsidieerd gebruiken het "Vraag & Aanbod" scenario. Het derde scenario "Leren & Ervaren" wordt ook door ongeveer twintig procent van de scholen gebruikt. De overige ongeveer tien procent bestaat uit scholen die vanuit een ander scenario werken, of zich nog in een voorfase van het kiezen van een scenario bevinden. Dit laatste wordt ook wel scenario nul "Alle begin is moeilijk" genoemd. Bij dit scenario doen scholen niets of nauwelijks iets aan

cultuureducatie. Bij scholen die minder lang subsidie vanuit de regeling "Versterking Cultuureducatie in het Primair Onderwijs" ontvangen, is een verdeling van ongeveer 65%, 15%, 15%, 10% (in de hierboven gebruikte volgorde) te zien. De eindrapportage van Hoogeveen & Vegt maakt wel een duidelijke kanttekening dat deze cijfers uitsluitend een inschatting van de scholen zelf is. Uit interviews is volgens hen gebleken dat scholen de situatie wat betreft de ontwikkeling die ze de afgelopen jaren hebben doorgemaakt, doorgaans iets te rooskleurig bekijken.

4.3 Doelstellingen van aanbieders

Volgens het trendrapport (Cultuurnetwerk Nederland, 2012) is er sprake van een duidelijke overeenstemming als het gaat om de algemene doelstellingen van professionele instellingen in de podiumkunsten die educatieve projecten aanbieden aan het onderwijs. Er is namelijk een duidelijk onderscheid zichtbaar tussen kwantitatieve en kwalitatieve doelstellingen. De kwantitatieve doelstellingen richten zich op een vergroting en/of verbreding van het eigen publiek, waar de kwalitatieve doelstellingen meer competentiegericht zijn en bijvoorbeeld gaan over het aanleren van vaardigheden en/of kennis. Deze kwantitatieve en kwalitatieve doelstellingen kunnen wel met elkaar in botsing komen. Wanneer er veel aandacht en tijd nodig is om met een activiteit een vaardigheid aan te leren of een onderwerp uit te diepen, gaat deze aandacht- en tijdinvestering onvermijdelijk ten kosten van het bereik.

Bij een inventarisatie van de doelstellingen die worden gebruikt door professionele organisaties in de wereld van de podiumkunsten en een educatief aanbod hebben voor het onderwijs, zien we in het trendrapport de volgende top drie:

- Het vergroten van plezier bij theaterbezoek
- Een beter begrip voor de voorstelling
- Een publiek voor de toekomst creëren

In het kader van dit onderzoek is het opvallend dat het trendrapport in een lijst van vijftien meest nagestreefde doelstellingen, de bijdrage aan het bereiken van onderwijsdoelstellingen slechts op de dertiende plaats staat. Op de elfde plaats staat het vergroten van het zelfvertrouwen.

4.4 Conclusie

Op het moment wordt er nog teveel ad hoc gewerkt met het aanbod van cultuureducatie waardoor dit los blijft staan van het reguliere onderwijs van de school. Dit bemoeilijkt de vakoverstijgende verbindingen en de mogelijkheid om binnen de toetsing van de sociale ontwikkeling de verbinding te maken met dit aanbod. Het verlangen van het primair onderwijs om kunsteducatieve activiteiten meer vanuit een actieve vorm aan te bieden, geeft echter wel de ruimte voor een invulling die beide doelen van dit onderzoek nastreeft.

Kijkend naar de doelstellingen van de culturele instelling die theater en drama educatie aanbieden in het primair onderwijs, dan ligt een te grote focus op de kwantiteit. Dit komt overeenkomt met het beleid, zoals dat in hoofdstuk 3 al is beschreven. Deze focus op aantallen deelnemers en bezoekers gaat ten koste van een langdurige tijdsinvestering en kwaliteitswaarborging. Binnen de kaders van dit onderzoek kan gesteld worden dat er een evenredige balans moet komen tussen kwantiteit en kwaliteit, waarbij er binnen de kwaliteit meer belang moet worden gehecht aan de aspecten die een sterkere verbinding met het onderwijs ondersteunen. Het bewuster omgaan met de effecten van theater en drama educatie op de sociale vaardigheden van de leerlingen in het primair onderwijs, toegepast in langer lopende en doorlopende leerlijnen, kan worden gezien als een onderdeel van deze verbinding.

Het scenario "Leren & Ervaren" vraagt van de scholen en de aanbieders om het theater en drama educatieve aanbod zo goed mogelijk te integreren in het onderwijs. Dit ondersteunt de vakoverstijgende verbindingen en de mogelijkheden om binnen de toetsing van de sociale ontwikkeling van de leerlingen de verbinding te maken met dit aanbod. De andere twee scenario's: "Komen & Gaan" en "Vragen & Aanbieden", resulteren in een meer ad hoc aanbod en vragen veel inzicht van de school in de mogelijkheden van het theater en drama educatieve aanbod, terwijl dit juist de expertise is van de aanbieder. Wanneer gekeken wordt naar een ideale situatie waarin theater en drama educatie de mogelijkheid krijgt om in een langlopende leerlijn, geïntegreerd in het onderwijs, een effect zou kunnen uitoefenen op de ontwikkeling van de sociale vaardigheden, dan kan geconcludeerd worden dat het scenario "Leren & Ervaren" hiervoor de beste mogelijkheden biedt.

5. Sociale vaardigheden en het beleid

Het begrip theater en drama educatie is verklaard en er is nu een actueel beeld van de wijze waarop het primair onderwijs en de verschillende aanbieders hier vorm aan kunnen geven, gestuurd door hun beleid, richtlijnen en doelstellingen. Dit betekent dat nu gekeken kan worden naar de inmiddels veel besproken sociale vaardigheden. In hoofdstuk twee is duidelijk geworden dat er veel onderzoek rapportages zijn die cultuureducatie en in het bijzonder theater en drama educatie, verbinden met de effecten die het heeft op de ontwikkeling van deze vaardigheden. Logische en onmisbare vragen die dit oproept zijn: Wat zijn dit voor vaardigheden? Wat moet het primair onderwijs hiermee en hoe wordt dit bepaald en door wie? Dit hoofdstuk zal antwoord geven op deze vragen. Vervolgens komen de mogelijkheden aan bod die bijdragen aan een optimalisering van de verbinding tussen theater en drama educatie en de ontwikkeling van de sociale vaardigheden.

5.1 Wat zijn sociale vaardigheden?

De inspectie van het onderwijs heeft bepaald dat scholen in het primair onderwijs vanaf 2006 een structureel aanbod moeten verzorgen dat zich richt op de sociale competenties (Inspectie van het Onderwijs, 2006). Onderzoeksbureau Oberon heeft in 2006 een Beleidsevaluatie Instrument (BEI) ontwikkeld in opdracht van het ministerie van OCW. Dit instrument is ontwikkeld voor scholen, schoolbesturen en gemeenten om hun beleid op het gebied van de bevordering van de sociale competentie en sociale participatie in kaart te brengen, te analyseren en aan te scherpen. Voor het ontwikkelen van dit instrument is een heldere analyse verschenen over de stand van zaken van de sociale competenties en participatie binnen het primair onderwijs. Deze twee begrippen vormen samen de rode draad binnen de ontwikkeling van het sociaalvaardige kind.

5.1.1 Sociale competentie

“Sociale competentie (gebaseerd op kennis, attituden en vaardigheden) is het in staat zijn tot het uitvoeren van taken die gericht zijn op de ontwikkeling van de eigen identiteit en de sociale participatie in de samenleving, op een zodanige wijze dat ze van waarde worden geacht in de betreffende context en cultuur.” (Oberon, 2006, p. 6)

Saskia van Oenen vult dit in haar onderzoek naar sociale competenties in relatie tot de brede school aan met het beschikken over een gevarieerd handelingsrepertoire in een diversiteit van sociale

interactiesituatie op een maatschappelijk verantwoorde en verantwoordelijke wijze (Oenen, 2004). Sociale competentie kan volgens de resultaten van Oberon en Van Oenen onderverdeeld worden in twee componenten:

1. Het beschikken over en gebruiken van kennis en vaardigheden met betrekking tot de sociale vaardigheden.
2. Het bepalen van een attitude.

Op beide componenten zal hieronder worden ingegaan.

Kennis en vaardigheden:

Er zijn drie verschillende componenten die het voor het kind mogelijk maken om sociale taken uit te voeren: zelfsturing, communicatief handelen en oplossingsgericht handelen (Oberon, 2006).

Zelfsturing/zelfregulering, gaat om de eigen kennis en vaardigheden en het richting geven aan de eigen ontwikkeling. Hierbij moet een noodzakelijke basis aanwezig zijn van zelfrespect, zelfkennis en zelfrespect. Aan de volgende vaardigheden kan hierbij gedacht worden:

- initiatief nemen
- creatief denken
- kritisch denken
- verantwoordelijkheid nemen
- keuzes maken
- zelfstandig werken en spelen
- opkomen voor jezelf
- doorzettingsvermogen hebben

Communicatief handelen, gaat om de relatie tussen de eigen kennis en vaardigheden en die van anderen. Hierbij is betrokkenheid en empathie van groot belang. Vaardigheden die aan dit component sterk verbonden zijn, zijn:

- respect tonen voor een ander
- je inleven in een ander
- de dialoog aangaan
- je gedrag op de situatie afstemmen
- jezelf presenteren
- aardig zijn voor een ander
- anderen helpen
- omgaan met sociale spanningen

Oplossingsgericht handelen, gaat om de relatie tussen eigen kennis en vaardigheden, in relatie tot het uitvoeren van een taak. Hierbij zijn inzet, motivatie en positieve verwachtingen de kernbegrippen en gaat het om de volgende vaardigheden:

- plannen en organiseren
- overleggen en afspraken maken
- samenspelen en samenwerken
- oplossingen zoeken
- je aan de regels houden
- omgaan met culturele en maatschappelijke verschillen
- omgaan met ruzie
- conflicten oplossen

Opvallend is dat van Oenen in tegenstelling tot Oberon bij de uiteenzetting van de vaardigheden het ook heeft over inventiviteit, creativiteit, exploratie vermogen en kritisch denken. Bij de onderzoeksresultaten van Oberon zijn deze vaardigheden niet benoemd, maar in relatie met het onderwerp van dit onderzoek zijn ze van wezenlijk belang.

De attitude:

Attitude is op te vatten als een emotioneel complex van motivationele en andere emotionele en persoonlijke aspecten (Oenen, 2004). Het is van belang dat een kind zich vanuit een attitude kan verhouden tot zijn omgeving. Hiervoor zijn een aantal zaken van belang:

Zelfvertrouwen, dat gevormd wordt door zelfkennis en zelfrespect.

Betrokkenheid, een affectieve binding met anderen als basis voor het aangaan van relaties.

Inzet, de motivatie en het enthousiasme ten opzichte van het oplossen van een probleem.

Verantwoordelijkheid nemen, voor jezelf en anderen.

5.1.2 Sociale participatie

Zoals eerder genoemd zijn de sociale vaardigheden een combinatie van sociale competenties en de sociale participatie. Nu het eerste begrip is verduidelijkt, vervolgt dit onderzoek met de betekenis van het tweede begrip, sociale participatie:

Sociale participatie houdt in dat iemand op een actieve en constructieve wijze deelneemt aan informele en formele verbanden. Door deze deelname kan hij een zelfstandige positie verwerven in de samenleving en een bijdrage leveren aan het functioneren van de samenleving. (Oberon, 2006, p. 8).

Dit is uiteen te splitsen in twee componenten: deelname en kwaliteiten.

Deelname:

Binnen de sociale participatie zijn twee begrippen te onderscheiden: de formele en de informele participatie of deelname. Bij de informele participatie gaat het om de interactie met het gezin, familie, vrienden en de peergroup (een groep met vergelijkbare leeftijd, status, belang of belangstelling). Formele participatie bestaat uit het contact met kerninstituties van onze samenleving. Hierbij valt te denken aan onderwijs, welzijnsinstellingen, sportverenigingen en de arbeidsmarkt. Omdat in het primair onderwijs zowel de formele als de informele participatie aan bod komen blijven deze beide vormen ook voor dit onderzoek van belang.

Kwaliteiten:

De kwaliteiten die nodig zijn voor de ontwikkeling van sociale participatie, bestaan uit drie onderdelen:

- *Verantwoordelijkheid*, hierbij gaat het om het nemen van verantwoordelijkheid in relatie tot de heersende waarden en normen. Begrippen als regels stellen, vertrouwen en verantwoordelijkheid geven staan hier centraal.
- *Betrokkenheid*, hierbij ligt de nadruk op de informele relaties en het belang van een sterke affectieve band met het gezin van het kind, als basis voor een goed sociaal functioneren in de samenleving.
- *Inzet*, hierbij is het van belang dat het kind zich actief en constructief inzet bij de participatie. Hiervoor zijn verantwoordelijkheid en betrokkenheid belangrijke randvoorwaarden.

5.1.3 Sociale competentie en participatie in beeld

Het onderstaande overzicht is afkomstig van het onderzoek "sociale competentie en participatie in beeld" (Oberon, 2006). Het biedt een sociale structuur die de wisselwerkingen tussen de sociale competenties, participatie, ontwikkelingstaken en de invloed van achtergrondvariabelen en mogelijkheden, inzichtelijk maakt.

Fig 1: Overzicht "sociale competentie en participatie in beeld" (Oberon, 2006)

5.2 Kerndoelen, sociale vaardigheden en het primair onderwijs

Nu duidelijk is wat verstaan moet worden onder de sociale vaardigheden, is het van belang om te weten wat er van het primair onderwijs wordt gevraagd omtrent de sociale competenties en participatie van hun leerlingen. Deze paragraaf geeft een overzicht van de verschillende richtlijnen voor het primair onderwijs. In het volgende hoofdstuk wordt vooral gekeken naar de invulling hiervan.

De kerndoelen voor het primair onderwijs (Ministerie van OCW, 2006) die betrekking hebben op de ontwikkeling van de sociale vaardigheden, bevinden zich vooral in de leergebieden 'Nederlands' en 'Oriëntatie op jezelf en de wereld'. Zo wordt er in kerndoel 3 gesproken over: "De leerlingen leren informatie te beoordelen in discussies en in een gesprek dat informatief of opiniërend van karakter is en leren met argumenten te reageren" (Ministerie van OCW, 2006, p. 15). Kerndoel 34 gaat in op de psychische ontwikkeling van het kind: "De leerlingen leren zorg te dragen voor de lichamelijke en psychische gezondheid van henzelf en anderen" (Ministerie van OCW, 2006, p. 51). Kerndoel 35 stelt: "De leerlingen leren zich redzaam te gedragen in sociaal opzicht, als verkeersdeelnemer en als consument" (Ministerie van OCW, 2006, p. 51). Kerndoel 36 sluit aan op de sociale participatie met: "De leerlingen leren hoofdzaken van de Nederlandse en Europese staatsinrichting en de rol van de burger" (Ministerie van OCW, 2006, p. 51). Afsluitend heeft kerndoel 37 de duidelijkste verbinding met de ontwikkeling van de sociale vaardigheden met de volgende formulering: "De leerlingen leren zich te gedragen vanuit respect voor algemeen aanvaarde waarden en normen" (Ministerie van OCW, 2006, p. 51).

Hiernaast staan in de preambule van de kerndoelen, algemene doelen geformuleerd die gelden voor alle leergebieden. Het gaat hierbij om een goede werkhouding, gebruik van leerstrategieën, reflectie op eigen handelen en leren, uitdrukken van eigen gedachten en gevoelens, respectvol luisteren en kritiseren van anderen, verwerven en verwerken van informatie, ontwikkelen van zelfvertrouwen, respectvol en verantwoordelijk omgaan met elkaar en zorg voor en waardering van de leefomgeving.

Het is duidelijk dat de kerndoelen ook richting geven aan de wijze waarop scholen omgaan met de sociale ontwikkeling van hun kinderen. Toch is het opvallend dat deze doelen zeer breed te interpreteren zijn en niet meer doen dan alleen een richting geven. Net als bij de doelstellingen voor kunstzinnige oriëntatie wordt deze leegte opgevuld door de TULE (zie paragraaf 3.2.2). Deze invulling van het SLO geeft beduidend meer inhoud aan de doelen en zo ook aan de doelen die verbonden zijn aan de ontwikkeling van de sociale vaardigheden. In bijlage 3 staan de uitwerkingen van de eerder genoemde kerndoelen door het SLO, waarin opvalt dat binnen kerndoel 34 en 37 categorieën zijn aangebracht als: "opkomen voor jezelf", "rekening houden met een ander" en "samenleven, waarden en normen" (SLO, 2006).

Het SLO biedt de school in een aparte publicatie over de invulling van het onderwijs in sociale vaardigheid, duidelijke handvatten, door dit te verdelen in de volgende thema's:

- Conflictsituaties oplossen
- Gevoelens van jezelf en anderen
- Inleven in de ander
- Relaties en seksualiteit
- Waarden en normen
- Zelfvertrouwen en weerbaarheid (SLO, Sociaal-emotionele ontwikkeling, 2011)

Deze publicatie uit 2011 gaat beduidend dieper in op de sociale vaardigheden dan de TULE uit 2006. Dit komt mogelijk door de vergroting van de beleidsmatige focus op de ontwikkeling van deze vaardigheden in het primair onderwijs, zoals aan het begin van dit hoofdstuk duidelijk is geworden.

Naast deze kerndoelen, leerlijnen en tussendoelen die gelden voor het gehele primaire onderwijs in Nederland, worden er ook onderwijsspecifieke richtlijnen ontwikkeld als aanvulling op de TULE. Zo heeft het Nederlands Instituut voor Zorg en Welzijn (NIZW), in opdracht van het Ministerie van OCW een verkenning uitgevoerd naar de mogelijkheden om de ontwikkeling van sociale competentie te stimuleren in het kader van de brede school. Deze verkenning (Oenen, 2004) heeft onder anderen geresulteerd in een uitwerking van de kerndoelen op het gebied van de sociale competenties en sociale participatie (zie bijlage 4). Deze uitwerking van het NIZW is zeer sterk verbonden aan de componenten zelfsturing, communicatief handelen en oplossingsgericht handelen, die in paragraaf 5.1.1 uiteen zijn gezet. Ze bieden praktische doelstellingen en geven hiermee een onderwijskundige vorm aan het begrippenkader van de sociale vaardigheden.

5.3 Richtlijnen voor onderwijs in sociale vaardigheden in het primair onderwijs

Voor scholen binnen het primair onderwijs is er geen vast format voor de wijze waarop ze invulling geven aan hun taak om hun kinderen te onderwijzen in sociale vaardigheden. Dit heeft te maken met het feit dat geen school hetzelfde is. Ze hebben een eigen onderwijskundige visie, didactisch model en hebben verschillende samenstellingen van leerlingen (de achtergrond variabelen uit figuur 1) en docenten. Scholen kunnen een eigen invulling geven aan de wijze waarop zij hun leerlingen sociale vaardigheden willen bijbrengen. Hierbij zijn ze wel gebonden aan de richtlijnen van de inspectie van het onderwijs (zie hoofdstuk 5).

Om het onderwijs te ondersteunen bij het invullen van deze onderwijstaak, heeft de CED-groep, die professionals in het onderwijs adviseert, begeleidt, ondersteunt, traint en coacht, een keuzegids

ontwikkeld voor het primair onderwijs. In de verantwoording van deze keuzegids doet de CED-groep de aanbeveling dat scholen planmatig te werk moeten gaan. Dit is ook een eis van de overheid. Dit betekent in de praktijk dat een school volgens de CED-groep zelf mag bepalen:

- welk doel zij wil bereiken met het onderwijs in sociale competentie in relatie tot de leerlingen op haar school,
- wat de mogelijkheden zijn,
- welke middelen daarbij nodig zijn,
- welke consequenties deze werkwijze heeft,
- hoe ze deze geplande activiteiten vervolgens gaan uitvoeren en evalueren (CED-groep, 2007).

Deze aanpak komt overeen met de wijze waarop scholen invulling geven aan de andere onderwijsdoelen.

5.3 Conclusie

Om een beeld te krijgen van de sociale vaardigheden, stuit men op een zeer uitvoerig uiteengezet begrippenkader. In figuur 1 is te zien hoe dit begrippenkader zich tot elkaar verhoudt. De vraag is nu: Hoe moet het beleid rond het onderwijzen van de sociale vaardigheden geoptimaliseerd worden, als het een sterke verbinding aan wil kunnen gaan met theater en drama educatie?

Allereerst kan gesteld worden dat er sinds 2006 meer aandacht is voor de ontwikkeling van de sociale vaardigheden in het primair onderwijs. Dit komt door de bepaling van de inspectie van het onderwijs, die scholen verplicht om een structureel aanbod te verzorgen dat zich richt op de sociale competenties. De moeilijkheid van deze sociale competenties is dat ze in alle leergebieden terugkomen. Binnen de kerndoelen van het primair onderwijs bevinden zich daardoor onderdelen van de sociale competenties en sociale participatie, maar deze zijn verspreid over verschillende leergebieden. Gecombineerd met het feit dat scholen vrij zijn in de wijze waarop ze hun onderwijs in de sociale vaardigheden inrichten, brengt dit de aandacht die er voor dit leergebied is in gevaar.

De doelen die het NIZW heeft geformuleerd in opdracht van het ministerie van OCW bieden wel een eenduidige lijn in de ontwikkeling van de sociale vaardigheden. Deze doelen zijn op dit moment geformuleerd in het kader van de Brede Scholen, maar zouden zeer goed kunnen dienen als rode draad voor de invulling van het onderwijs in de sociale vaardigheden in het gehele primaire onderwijs. Door de doelen los te maken van andere leergebieden kunnen er nieuwe verbindingen ontstaan, zoals de verbinding met theater en drama educatie. Deze focus op de sociale vaardigheden als intrinsieke ontwikkeling kan vervolgens resulteren in een afzonderlijk leergebied. Hierdoor wordt het risico

verkleind dat de ontwikkeling van deze vaardigheden ondergesneeuwd wordt door de kerndoelen die een directere verbinding hebben met het leergebied waar ze zijn ondergebracht. Theater en drama educatie kunnen vervolgens bij de ondersteuning van de ontwikkeling van de sociale vaardigheden naast haar eigen kunsteducatieve doelstellingen aanspraak doen op doelstellingen die intrinsiek verbonden zijn aan de sociale vaardigheden.

6. Sociale vaardigheden in de praktijk

Nu er een beter is van de sociale vaardigheden en de competenties die binnen deze vaardigheden zijn ingebed, kunnen we ons afvragen hoe het primair onderwijs hiermee omgaat.

6.1 Toepassing in het primair onderwijs

Scholen bepalen zelf op welke wijze zij omgaan met de TULE en eerder besproken aanvullende richtlijnen. Dit kan betekenen dat scholen een eigen methode ontwikkelen en gebruiken, of een bestaande methode toepassen. De invulling van de scholen vormt de categorie 'mogelijkheden' uit figuur 1 van paragraaf 5.1.3. Binnen de vele mogelijkheden die er zijn, is er een duidelijk onderscheid te maken tussen twee verschillende werkwijzen. De sociale competenties kunnen als vak onderwezen worden waarbij de leerlingen gedurende een (vast) moment in de week zich richten op de sociale competenties, of deze competenties zijn door middel van een methode in het curriculum verweven. Bij deze laatste werkwijze komen de sociale competenties op verschillende momenten terug en worden ze gekoppeld aan zeer diverse situaties en leergebieden. Hierdoor is deze werkwijze sterk verbonden met de visie van Professor M. de Winter. Hij stelt namelijk in zijn essay: 'Opvoeding, onderwijs en jeugdbeleid in het algemeen belang. *De noodzaak van een democratisch-pedagogisch offensief*' (de Winter, 2004), over de positie en de toekomst van de Nederlandse jeugd, dat een leerling het burgerschap kan oefenen door middel van het participeren in echte situaties.

Voor het maken van een keuze en het verhelderen van de niveau's waarop een school functioneert, wanneer het sociale competenties gaat onderwijzen, is de continuüm van zorg (Struiksma & Hoogenkamp, 2001) een helder gestructureerde rode draad. Het geeft een overzicht van de verschillende zorgniveau's waarop een school beleid moet maken. De CED-groep heeft hiervoor een continuüm van zorg opgesteld voor het werken aan de sociale competenties in het onderwijs:

Inhoud	Methode	Mogelijke vragen
Schoolbeleid	Beleids- en visieontwikkeling	<ul style="list-style-type: none"> • Bij welke kwaliteiten en tekorten van de leerlingen moet de school aansluiten? • Aan welke tekorten moet de school (extra) aandacht schenken? • Is er een specifieke aanpak per bouw nodig?
Leerlingvolgsysteem	Leerlingvolgsysteem	<ul style="list-style-type: none"> • Welke procedures zijn er nodig om de resultaten te bespreken en om maatregelen te nemen?
Aanpak in de groep	<ul style="list-style-type: none"> - Lesmethodes - Losse programma's 	<ul style="list-style-type: none"> • Met welke lesmethodes of welke programma's kan de school aansluiten op de kwaliteiten en tekorten van leerlingen in een groep? • Aan welke tekorten moeten de leerkrachten extra aandacht geven? • Zijn er (groepen) leerlingen in de klas die differentiatie nodig hebben?
Remedial teaching	Remediërend programma	<ul style="list-style-type: none"> • Welke leerlingen hebben extra onderwijs nodig en op welke onderdelen?

Figuur 2: Continuüm van zorg (CED-groep, 2007)

6.2 Toetsing van de sociale vaardigheden

Zoals alle competenties die in het primair onderwijs worden ontwikkeld, wordt ook de ontwikkeling van het kind op sociaal-emotioneel niveau bijgehouden en getoetst. Dit gebeurt aan de hand van leerlingvolgsystemen. De school heeft de vrijheid om zelf te bepalen welk leerlingvolgsysteem ze gebruiken in relatie met hun methode. Dit brengt wel een moeilijkheid mee, omdat het geen afgebakend leergebied is. De leerling komt niet alleen in daarvoor bedoelde lessen in aanraking met de sociale competenties, maar wordt er altijd en overal mee geconfronteerd. Ondanks deze omstandigheden zijn er een aantal leerlingvolgsystemen ontwikkeld. Er zijn geen gegevens beschikbaar

over het gebruik van de verschillende leerlingvolgsystemen (LVS) op alle scholen van Nederland. Oberon heeft wel in 2012 een inventarisatie gepubliceerd over het gebruik van deze systemen op scholen in het primair onderwijs die meedoen met de regeling Onderwijstijdverlenging (Oberon, 2012):

LVS sociale competenties:	% scholen gebruik LVS:
SCOL	16%
WISEON	14%
Kijk! op sociale competentie	15%
SeoL	3%
SVL/SAQI	2%
Zien	19%
Iets anders	16%
Geen gebruik van LVS	9%

Fig 3: Percentages P.O. scholen die gebruik maken van leerlingvolgsystemen voor sociale competenties (Oberon, 2012).

Alleen de resultaten SCOL, WISEON, SVL of SAQI worden door de Inspectie van het onderwijs gecontroleerd en bijgehouden (Onderwijsinspectie, 2012).

6.3 Conclusie

In hoofdstuk 5 is geconstateerd dat het onderwijs vrij is in het bepalen van de wijze waarop ze een bijdrage leveren aan de sociale ontwikkeling van hun leerlingen. De belangrijkste reden hiervoor is de grote diversiteit in achtergrondvariabelen (zie figuur 1), waar een school mee te maken heeft. De continuüm van zorg uit dit hoofdstuk is een zeer bruikbaar instrument om dit op maat gemaakte onderwijs in de sociale vaardigheden vorm te geven. In het vorige hoofdstuk is geconcludeerd dat de sociale vaardigheden een eigen leergebied zouden moeten vormen, met eigen kerndoelen, die vervolgens verbonden kunnen worden aan verschillende vakken en/of intrinsiek onderwezen kunnen worden. Deze kerndoelen vormen in dit geval de basis voor de eerste vragen die een school zichzelf vanuit de continuüm van zorg (zie figuur 2) zou moeten stellen bij het ontwikkelen van hun onderwijs in de sociale vaardigheden.

Voor theater en drama educatie dat naast haar eigen kunsteducatieve doelen ook deze kerndoelen voor de sociale vaardigheidsontwikkeling wil ondersteunen, betekent dit dat rekening gehouden moet worden met een schoolgerichte aanpak. De doelen van het NIZW vormen een praktische basis voor de wijze waarop theater en drama educatie om kan gaan met de ontwikkeling van de sociale vaardigheden. De doelen die hierin geformuleerd zijn sluiten zeer goed aan op het brede begrippenkader binnen de sociale competenties en de sociale participatie. De school bepaalt vervolgens hoe ze deze doelen willen bereiken.

Als de verbinding tussen theater en drama educatie en de ontwikkelingen van de sociale vaardigheden in de praktijk van het primair onderwijs geoptimaliseerd moet worden, dan is het in dit kader dus van belang dat het aanbod van theater- en/of drama educatie aansluit op de resultaten uit de continuüm van zorg die door de school is opgesteld. Dit vraagt wel om flexibiliteit van de aanbieders van deze theater- of drama educatie. Hiernaast vereist het interne expertise bij de aanbieders om kundig om te gaan met de wijze waarop de school haar onderwijs in kunstzinnige oriëntatie en de eerder aanbevolen kerndoelen voor de ontwikkeling van de sociale vaardigheden heeft ingericht.

Als de school een eigen continuüm van zorg heeft ontwikkeld voor de ontwikkeling van de sociale vaardigheden en het aanbod van theater en drama educatie in staat is om met haar aanbod aan te sluiten en een antwoord te geven op deze zorg, dan is het van belang dat de effecten hiervan worden getoetst. In de huidige situatie zouden de leerlingvolgsystemen voor de ontwikkeling van de sociale vaardigheden die de inspectie van het onderwijs bijhouden (SCOL, VISEON, SVL of SAQI), een eerste instrument zijn om de resultaten te meten. Door de vele soorten leerlingvolgsystemen landelijk te beperken en uitsluitend de systemen te gebruiken die door de inspectie van het onderwijs worden gecontroleerd, is het eenvoudiger om landelijke cijfers te onderzoeken, te vergelijken en deze te relateren aan het aanbod van de scholen.

7. Conclusie

Dit onderzoek is gestart vanuit een persoonlijke ervaring. Een ervaring die de verbinding tussen theater en drama educatie en de ontwikkeling van de sociale vaardigheden van kinderen in het primair onderwijs onder de aandacht brengt. Een verbinding die is terug te zien in de onderzoeken die ingaan op de (transfer)effecten van cultuureducatie. Toch is het risicovol om te bepalen of de positieve effecten op de sociale ontwikkeling een direct effect zijn van de theater en drama educatie. Om dit te kunnen stellen is duidelijke empirische bewijsvoering nodig en moet er kennis zijn over de inrichting van deze educatie als het uit is op deze effecten.

Dit onderzoek sluit niet af met praktische handvatten die aangeven hoe je een educatief theater en/of drama aanbod moet inrichten, als men naast de kunsteducatieve doelen ook bewust en theoretisch onderbouwd de ontwikkeling van de sociale vaardigheden wilt ondersteunen in het primair onderwijs. Deze stappen zijn namelijk op dit moment nog niet te nemen, als niet eerst onderzoek is gedaan naar de noodzakelijke stappen die hiervoor genomen moeten worden. Dit onderzoek is op zoek gegaan naar de juiste inhoudelijk voorwaarden. Het is op zoek gegaan naar aanbevelingen die leiden tot de juiste omstandigheden om theater en drama educatie in de praktijk te brengen, die zowel de kunsteducatieve doelen, als de ontwikkeling van de sociale vaardigheden binnen het primair onderwijs ondersteunen.

Hierbij is uitgegaan van twee vragen:

- *Hoe kan het onderzoek naar de effecten van theater en drama educatie geoptimaliseerd worden, met als doel dat de resultaten hiervan de verbinding tussen theater en drama educatie en de ontwikkeling van de sociale vaardigheden in het primair onderwijs kunnen worden onderbouwd en versterkt?*
- *Hoe kan het beleid en de praktische inrichting en uitvoering van theater en drama educatie in het primair onderwijs geoptimaliseerd worden, als het zowel kunst educatieve doelen als de ontwikkeling van de sociale vaardigheden wil ondersteunen?*

7.1 Onderzoek

De effecten van theater en drama educatie op de ontwikkeling van de sociale vaardigheden zijn een veel besproken onderwerp in nationale en internationale onderzoeken. Het wordt vooral als één van de effecten van kunsteducatie aangehaald, waarbij voor de bewijsvoering veelal wordt doorverwezen naar eerdere onderzoeken. De optimalisering van dit onderzoek moet zich richten op een intrinsieke focus op

dit effect. Voor de empirische bewijsvoering moet meer gebruik worden gemaakt van eerste hands data en minder van data uit eerdere, gedateerde onderzoeksresultaten, die vanuit een andere context en focus zijn verzameld.

Het onderzoek moet zich verbinden aan projecten in de praktijk die uit zijn op de verbinding met de sociale vaardigheden. Het moet zich allereerst richten op het totale onderwijsaanbod binnen de praktijksituatie die getoetst wordt. Door de theater- en/of drama educatie te verhouden tot het totale aanbod van de school kunnen de effecten van deze vorm van kunsteducatie 'losgeweekt' worden van de effecten van andere vakgebieden. Hiervoor is het van belang dat er met scholen wordt gewerkt die theater en drama als belangrijkste focus hebben voor de invulling van hun kunsteducatieve taak. Hiernaast kunnen scholen die weinig tot niets met theater- en/of drama-educatie doen als controle groep fungeren.

Het empirische onderzoek moet zich vervolgens richten op de effectiviteit van verschillende methodes, om vervolgens praktische aanbevelingen te doen. Deze aanbevelingen bestaan vervolgens uit inhoudelijk handvatten om theater en drama educatie te verbinden aan de ontwikkeling van de sociale vaardigheden. Hier kunnen de aanbieders van deze educatie vanuit hun eigen visie invulling aan geven. Hiernaast is het voor het verzamelen van de resultaten uit de empirische onderzoeken noodzakelijk dat er meer onderzoek wordt gedaan naar de wijze van toetsing van de sociale vaardigheden in het primair onderwijs. Hierbij is het van belang dat er niet gekeken wordt naar de algemene ontwikkeling, maar naar toetsmethoden die inzicht geven in de effecten van verschillende onderwijsgebieden op de ontwikkeling van de sociale vaardigheden.

7.2 Beleid

De optimalisering van het beleid omtrent de theater en drama educatie moet op verschillende aanpassingen worden gebaseerd. De overheid focust zich binnen het primair onderwijs vooral op de kernvakken rekenen en taal. Als de verbinding van theater en drama educatie met de ontwikkeling van de sociale vaardigheden versterkt moet worden, dan is er een mogelijkheid in het verplichte vakoverstijgende karakter van kunsteducatie. Uitsluitend de verbinding met de bewezen effecten op het taalonderwijs is hier niet omvattend genoeg voor. Daarom moet het beleid, nu het de sociale integratie en burgerschap als aandachtspunt voor het onderwijs heeft bepaald, een volgende stap zetten. Als het onderwijs de ruimte moet krijgen om hier op in te kunnen spelen, dan zal het net als taal en rekenen een kernvak moeten worden. Een kernvak met een vakoverstijgend karakter, waardoor andere leergebieden zich met dit kernvak kunnen verbinden. Op deze manier krijgt ook de kunsteducatie en in het bijzonder de theater en drama educatie de ruimte om zich te verbinden aan deze belangrijke

onderwijstaak van het primair onderwijs. Deze verbinding vormt vervolgens direct een onderdeel van verankering van culturele instellingen in het onderwijs, wat in het huidige cultuurbeleid wordt gezien als een vereiste.

Door de leerdoelen los te maken van andere leergebieden kunnen er nieuwe verbindingen ontstaan, zoals de verbinding met theater en drama educatie. Door de sociale competenties en sociale participatie (waar de sociale vaardigheden onderdeel van uitmaken) te zien als een afzonderlijk leergebied, wordt het risico verkleind dat deze vaardigheden worden ondergesneeuwd door de kerndoelen die een directere verbinding hebben met het leergebied waar ze nu zijn ondergebracht.

De gezochte optimalisering richt zich daarom vooral op het feit dat scholen vrij zijn in de manier waarop ze het aanbod vormgeven en het feit dat de kerndoelen rondom dit onderwerp verspreid zijn over veel verschillende leergebieden. Deze versnippering en vrijheid kan worden gestructureerd door het gebruik van de doelen van het NIZW die zich richten op de sociale ontwikkeling van kinderen in het primair onderwijs. Theater en drama educatie kan vervolgens een verbinding maken met dit nieuwe leergebied zonder zich te moeten verhouden tot kerndoelen uit verschillende gebieden.

Voor instellingen die werken vanuit de discipline theater betekent dit wel dat in hun beleid een betere balans gevonden moet worden tussen kwantiteit en kwaliteit. Hierdoor krijgen de instellingen meer ruimte om te investeren in langlopende leerlijnen, die duurzaam kunnen integreren met het onderwijs. Dit kan onder andere door middel van het maken van een verbinding met de sociale ontwikkeling van de kinderen.

7.3 Praktijk

Over de optimalisering van de verbinding tussen theater en drama educatie en de ontwikkeling van de sociale vaardigheden in het primair onderwijs in de praktijk, kan na dit onderzoek een aantal zaken geconcludeerd worden. Allereerst vanuit de kant van de theater en drama educatie.

Hiervoor is geconcludeerd dat het educatieve aanbod van culturele instellingen zich moet verankeren in het onderwijs, maar dat er in de praktijk nog erg veel ad hoc projecten zijn. Dit aanbod moet onderdeel uit gaan maken van een leerlijn die voortkomt uit een visie van de school. Vervolgens zullen de scholen aan moeten geven dat ze meer actieve vormen willen aanbieden aan hun leerlingen, wat door de aanbieders meegenomen dient te worden, als ze een constructieve samenwerking met een school aan willen gaan.

Ook in de praktijk is het zo dat de aanbieders van theater en drama educatie zich veelal richten op kwantiteit, waarmee ze antwoord geven op het cultuurbeleid. Overeenkomstig de eerdere conclusie hierover onder 'Beleid', is de praktijk dat de focus op de aantallen deelnemers ten koste gaat van een

langdurige tijdsinvestering en kwaliteitswaarborging in het onderwijs. Meer aandacht voor kwantiteit versterkt de inhoudelijke verankering binnen het onderwijs. Deze inhoudelijke verankering in combinatie met langere (doorlopende) leerlijnen, zijn onmisbaar als een verbinding tussen theater en drama educatie en de ontwikkeling van de sociale vaardigheden in het primair onderwijs geoptimaliseerd moet worden.

Voor de ontwikkeling van een school gebonden cultuurbeleidsplan, wat de basis is voor de verankering van kunsteducatief aanbod in het primair onderwijs, kan gesteld worden dat het scenario: 'Leren & Ervaren' de meeste ruimte geeft voor deze verankering. Voor een ideale situatie waarin theater en drama educatie de mogelijkheid krijgt om in een langlopende leerlijn, verankerd in het onderwijs, een effect zou kunnen uitoefenen op de ontwikkeling van de sociale vaardigheden, is de conclusie dat het scenario "Leren & Ervaren" hiervoor de beste mogelijkheden biedt.

Vanuit de kant van de sociale vaardigheden blijkt dat scholen in de praktijk vrij zijn in de wijze waarop ze hun kinderen onderwijzen in de sociale competenties en sociale participatie. Om de verbinding tussen theater en drama educatie en de ontwikkeling van de sociale vaardigheden te optimaliseren, beveelt dit onderzoek aan om bij de invulling van deze onderwijstaak gebruik te maken van de continuüm van zorg (zie figuur 2). Scholen kunnen binnen dit instrument rekening houden met hun eigen achtergrondvariabelen.

Hierboven heeft dit onderzoek een aanbeveling gedaan om van de sociale competenties en sociale participatie een apart leergebied te maken, met afzonderlijke kerndoelen. Deze kerndoelen kunnen vervolgens verbonden worden aan verschillende vakken en/of intrinsiek onderwezen worden. Hiernaast vormen deze kerndoelen in dit geval de basis voor de eerste vragen die een school zichzelf vanuit de continuüm van zorg aan zichzelf zou moeten stellen bij het ontwikkelen van hun onderwijs in de sociale vaardigheden.

Om de praktijk te optimaliseren moeten aanbieders van theater en drama educatie rekening houden met deze kerndoelen (op dit moment de doelen van het NIZW) en aansluiten op de continuüm van zorg. Dit vraagt bij de aanbieders om flexibiliteit en interne expertise om kundig om te gaan met de wijze waarop de school haar onderwijs in kunstzinnige oriëntatie en de eerder aanbevolen kerndoelen voor de ontwikkeling van de sociale vaardigheden heeft ingericht.

Naast het doen van vervolgonderzoek, zoals eerder is aanbevolen, is het voor een optimalisering van de praktijk van belang dat er meer landelijke overeenstemming is in de wijze van toetsing. Hiervoor zou het primair onderwijs minder soorten leerlingvolgsystemen moeten gebruiken en uitsluitend systemen te gebruiken die worden gecontroleerd door de inspectie van het onderwijs. De resultaten hiervan zijn niet alleen nuttig voor de school, maar kunnen in een vervolgonderzoek gerelateerd worden aan de

wijze waarop scholen in een grotere (landelijke) schaal omgaan met theater en drama educatie en de ontwikkeling van de sociale vaardigheden.

7.4 In het kort

Dit onderzoek heeft op drie niveaus antwoord gegeven op de vraag hoe de verbinding tussen theater en drama educatie en de ontwikkeling van de sociale vaardigheden in het primair onderwijs geoptimaliseerd kan worden.

- Er moet meer empirisch onderzoek gedaan worden naar de directe effecten van theater en drama educatie op de ontwikkeling van sociale vaardigheden van kinderen in het primair onderwijs.
- Er moet meer onderzoek gedaan worden naar de wijze van toetsing van de ontwikkeling van de sociale vaardigheden van kinderen in het primair onderwijs.
- De sociale vaardigheden moeten een eigen leergebied vormen binnen de kerndoelen voor het primair onderwijs, waarbij de sociale vaardigheidsdoelen van het NIZW een basis moeten vormen.
- Het aanbod van theater en drama educatie moet de ruimte krijgen voor een evenredige balans tussen kwantiteit en kwaliteit, waar op dit moment de focus vooral ligt (moet liggen) op kwantiteit.
- Theater en drama educatie moet minder ad hoc worden aangeboden en dient zich te verankeren in het primair onderwijs.
- Voor het ontwikkelen van een schoolgebonden visie op theater en drama educatie in relatie met de ontwikkeling van de sociale vaardigheden en daarmee een verankering van theater en drama educatie in het primair onderwijs, kan gebruik worden gemaakt van de continuüm van zorg.
- Het scenario "Leren & Ervaren", als basis van een cultuurbeleidsplan van een basisschool, is het beste scenario voor een verankering van theater en drama educatie dat de ontwikkeling van de sociale vaardigheden versterkt.
- Voor de monitoring van de effecten van theater en drama educatie op de ontwikkeling van de sociale vaardigheden in het primair onderwijs, moet er worden gestreefd naar meer overeenstemming in het gebruik van leerlingvolgsystemen.

Deze conclusies zijn aanbevelingen, die de basis kunnen vormen voor een optimale situatie waarbinnen vervolgonderzoek naar de inhoud van mogelijke lesmethodes en de aantoonbare effecten van deze vorm van theater- en/of drama educatie op de sociale ontwikkeling mogelijk is.

Literatuur

- Bergman, V. (2006). *Zicht op... het nieuwe leren en cultuureducatie*. Utrecht: Cultuurnetwerk Nederland.
- CED-groep. (2007). *Verantwoording keuzegids*. Opgeroepen op juli 2, 2013, van socialecompetenties.nl: http://www.socialecompetenties.nl/c/document_library/get_file?fileEntryId=406693
- Cultuurnetwerk Nederland. (2012). *Theatereducatie in de praktijk; Trendrapport dans- en theatereducatie 2012*. Amsterdam: Cultuurnetwerk Nederland.
- Donelan, Kate. 2010. *Drama as intercultural education: An ethnographic study of an intercultural performance project in a secondary school*. *Youth Theatre Journal* 24 (1) <http://www.informaworld.com/10.1080/08929091003732906>.
- DICE Consortium. (2010). *The DICE has been cast, Onderzoeksresultaten en aanbevelingen*. Wageningen: Stichting LEESMIJ.
- Europees parlement. (2006, December 18). *Key competences for lifelong learning*. Opgeroepen op Augustus 1, 2013, van Europa.eu: http://europa.eu/legislation_summaries/education_training_youth/lifelong_learning/c11090_en.htm
- Freeman, G. D. (2003). Effects of Creative Drama on Self-Concept, Social Skills and Problem Behavior. *The Journal of Educational Research*, 96(3), p. 131-137.
- Haanstra, F. (1997). Effecten van beeldende vakken op visueel-ruimtelijk vermogen en esthetische waarneming: twee meta-analyses. *Tijdschrift voor onderwijsresearch*, 22(1), p. 42-62.
- Haanstra, F. (2001). *De Hollandse schoolkunst. Mogelijkheden en beperkingen van authentieke kunsteducatie (oratie)*. Utrecht: Universiteit Utrecht / Cultuurnetwerk Nederland.
- Haanstra, F. & Oijen, L. van (1985). *Leereffecten van kunstzinnige vorming. Een inventarisatie van onderzoek*. Amsterdam: SCO.
- Haanstra, F., & Schönau, D. (2006). Ontwikkelingen in evaluatieonderzoek. *Cultuur + Educatie* 18, p. 21. Utrecht: Cultuurnetwerk Nederland.

Hagenaars, P. (2007). *Museumeducatie in de praktijk; Trendrapport museumeducatie 2007*. Utrecht: Cultuurnetwerk Nederland.

Hagenaars, P. & Hoorn, M. van (2004). Culture and School. A Survey of Politics for Arts and Heritage Education across the European Union. Conferentie Culture and School, Den Haag.

Harland, J. (2008). Voorstellen voor een evenwichtiger kunsteducatie. *Cultuur + Educatie 23*, p. 6. Utrecht: Cultuurnetwerk Nederland.

Henrichs, H. (1997). Een intercultureel Bildungsideaal? Doelstellingen voor cultuureducatie in het fin de siècle. *Boekmancahier*, 9(32), p. 136-147.

van Heusden, B. (2012). *Wat leren we van van cultuuronderwijs?* Rotterdam: Het Kenniscentrum Cultuureducatie.

Hoogeveen, K., & van Vegt, A. (2008). *Cultuureducatie in het primair onderwijs, Eindrapportage monitor regeling Versterking Cultuureducatie in het Primair Onderwijs*. Utrecht: Sardes.

Inspectie van het Onderwijs. (2006). *Toezicht op burgerschap en integratie*. Utrecht: Inspectie van het Onderwijs.

Lord, P. (2006). Effecten van kunstprojecten in het onderwijs op jongeren. *Cultuur + Educatie 18*, p. 39 Utrecht: Cultuurnetwerk Nederland.

Luftig, R. L. (2000). An Investigation of an Art Infusion Program on Creative Thinking, Academic Achievement, Affective Functioning, and Arts Appreciation of Children at Three Grade Levels. *Studies in Art Education*, 41(3), p. 208-227.

Ministerie van OCW. (2006). *Kerndoelenboekje*. Den Haag: Ministerie van OCW.

Ministerie van OCW. (2011, Juni 10). *Meer dan kwaliteit, een nieuwe visie op cultuurbeleid*. Opgeroepen op Augustus 17, 2013, van Rijksoverheid: <http://www.rijksoverheid.nl/onderwerpen/kunst-en->

cultuur/documenten-en-publicaties/notas/2011/06/10/meer-dan-kwaliteit-een-nieuwe-visie-op-cultuurbeleid.html

Ministerie van OCW. (2013). *Kunst- en cultuurbeleid*. Opgeroepen op augustus 17, 2013, van Rijksoverheid.nl: http://www.rijksoverheid.nl/onderwerpen/kunst-en-cultuur/kunst-en-cultuurbeleid?ns_campaign=Thema-cultuur_sport_en_vrije_tijd&ro_adgrp=Kunst_en_cultuur_cultuurbeleid&ns_mchannel=sea&ns_source=google&ns_linkname=cultuurbeleid&ns_fee=0.00&gclid=CM6DqfuZhLkC

Oberon. (2006). *sociale competentie en participatie in beeld*. Utrecht: Oberon.

Oberon. (2012). *Brede scholen in Nederland, Jaarbericht Brede Scholen 2011*. Utrecht: Oberon.

Oberon. (2012). *OTV is méér dan taal en rekenen, Advies voor het in beeld brengen van niet-cognitieve opbrengsten van OTV*. Utrecht: Oberon.

Oenen, S. (2004). *Sociale competentie en de brede school*. Utrecht: NIZW.

Onderwijsinspectie. (2012, September 10). *Analyse en waarderingen van opbrengsten*. Opgeroepen op Juni 27, 2013, van Onderwijsinspectie: <http://www.onderwijsinspectie.nl/actueel/publicaties/analyse-en-waarderingen-van-opbrengsten-augustus-2012.html>

Prieckearts, M. (2006). Effecten van cultuureducatie in het primair onderwijs. *Cultuur + Educatie* 16, p. 35-36. Utrecht: Cultuurnetwerk Nederland.

SLO. (2009). *TULE*. Opgeroepen op Mei 10, 2013, van Nationaal expertisecentrum leerplanontwikkeling: <http://tule.slo.nl/>

SLO. (2011). *Sociaal-emotionele ontwikkeling*. Opgeroepen op Juni 27, 2013, van SLO: <http://sociaalemotioneel.slo.nl/>

Struiksma, C., & Hoogenkamp, M. (2001). *Sociale competentie in een continuüm van zorg*. Leuven/Leusden: Acco.

Taakgroep Cultuureducatie in het Primair Onderwijs. (2003). *Hart(d) voor cultuur*. Zoetermeer: Ministerie van OCW.

Winner, E & Hetland, L. (Eds.) (2000). The arts and academic achievement. What the evidence shows. *Journal of aesthetic education*, 34

Winner, E., T. Goldstein and S. Vincent-Lancrin (2013), *Art for Art's Sake?: The Impact of Arts*

Education, Educational Research and Innovation, OECD Publishing.
<http://dx.doi.org/10.1787/9789264180789-en>

- Winter, M. de (2004). *Opvoeding, onderwijs en jeugdbeleid in het algemeen belang. De noodzaak van een democratisch-pedagogisch offensief*. Den Haag: Wetenschappelijke Raad voor het Regeringsbeleid.
- Wright, P. (2006). Drama education and development of self: Myth or reality. *Social Psychology of Education*, 9 (1), p. 43-65.
- Zande, I. (2000). *Deugt de jeugd?: normen en waarden in gezin, school en politiek*. Maarsse: Elsevier/De Tijdstroom.
- Zijlstra, H. (2011a). *Actieplan po Basis voor presteren*. Opgeroepen op Maart 1, 2013, van Ministerie van Onderwijs, Cultuur en Wetenschap:
<http://www.rijksoverheid.nl/onderwerpen/basisonderwijs/documenten-en-publicaties/kamerstukken/2011/05/23/actieplan-po-basis-voor-presteren.html>
- Zijlstra, H. (2011b). *Meer dan kwaliteit, een nieuwe visie op cultuurbeleid*. Opgeroepen op Maart 1, 2013, van Ministerie van Onderwijs, Cultuur en Wetenschap:
<http://www.rijksoverheid.nl/onderwerpen/kunst-en-cultuur/documenten-en-publicaties/notas/2011/06/10/meer-dan-kwaliteit-een-nieuwe-visie-op-cultuurbeleid.html>

Bijlage 1

Kerdoelen "kunstzinnige oriëntatie" (Ministerie van OCW, 2006).

Kerdoel 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.

Kerdoel 55

De leerlingen leren op eigen werk en dat van anderen te reflecteren.

Kerdoel 56

De leerlingen verwerven enige kennis over en krijgen waardering voor aspecten van cultureel erfgoed.

Bijlage 2

Scenario's inrichting cultuureducatie in het primair onderwijs (Taakgroep Cultuureducatie in het Primair Onderwijs, 2003)

Scenario	1 Komen & gaan	2 Vragen & aanbieden	3 Leren & ervaren
Actor Basisschool	Kiest uit een divers aanbod van verschillende culturele instellingen. Projecten zijn kortdurend en wisselen elkaar af.	De school bepaalt de vraag en culturele instellingen ontwikkelen op basis daarvan hun aanbod.	Cultuureducatie is een geïntegreerd geheel van de school, culturele instellingen en andere instituten.
Actor Culturele instelling	Verschillende culturele instellingen ontwikkelen een aanbod op basis van kennis van de doelgroep.	Samen met de school ontwikkelen culturele instellingen een aanbod.	Afspraken over het culturele aanbod met scholen, dat is afgestemd op de vraag, zijn meerjarig.
Actor Gemeente	De gemeente stimuleert en faciliteert een aanbod aan culturele activiteiten voor de scholen.	De gemeente ontwikkelt een eigen beleid op het gebied van cultuureducatie en initieert netwerken van scholen en culturele instellingen.	De gemeente als regisseur ontwikkelt een visie op integrale leeromgeving en sluit meerjarige contracten.
Actor Provincie	De provincie stimuleert zowel culturele instellingen als scholen om een aanbod te ontwikkelen.	De provincie zet middelen in om regionale netwerken te laten ontstaan van onderwijs en culturele instellingen.	De provincie heeft integraal beleid op het gebied van cultuur en educatie en stimuleert daartoe de gemeenten.
Actor Rijksoverheid	De Rijksoverheid stimuleert en zorgt voor wet- en regelgeving.	Er komt één beleid voor cultuureducatie voor de lange termijn.	Integraal wettelijk kader wordt opgesteld voor cultuureducatie van kinderen van 0 tot 12 jaar.

Bijlage 3

Uitwerking kerndoelen primair onderwijs van het SLO (2006).

Kerndoel 3			
<i>De leerlingen leren informatie te beoordelen in discussies en in een gesprek dat informatief of opiniërend van karakter is en leren met argumenten te reageren.</i>			
Groep 1 en 2	Groep 3 en 4	Groep 5 en 6	Groep 7 en 8
Inhoud			
	<i>als groep 1/2 +</i>	<i>als groep 3/4 +</i>	<i>als groep 5/6 +</i>
Kritisch luisteren naar informatie			
<ul style="list-style-type: none"> • verschillende gespreksituaties met een gevarieerd aanbod aan onderwerpen die uitnodigen om op te reageren, dagen kinderen uit te zeggen wat ze ergens van vinden; ze proberen ook aan te geven waarom ze dat vinden 	<ul style="list-style-type: none"> • bepalen welke informatie wel/niet belangrijk is, in relatie tot eigen kennis 	<ul style="list-style-type: none"> • naar andermans commentaar vragen 	<ul style="list-style-type: none"> • kritische houding ten aanzien van informatie in mondelinge teksten
Informatie beoordelen en een reactie geven			
	<ul style="list-style-type: none"> • proberen aan te geven waarom die informatie belangrijk is (koppelen aan doel) • deze opvatting verduidelijken of illustreren 	<ul style="list-style-type: none"> • argumenten ter ondersteuning van de eigen mening geven 	<ul style="list-style-type: none"> • informatie op waarde schatten, ondermeer in relatie tot de bron
Kritisch luisteren naar meningen en opvattingen			
	<ul style="list-style-type: none"> • meningen herkennen (vooral meningen die expliciet zo worden aangeduid, bijvoorbeeld met behulp van signaalwoorden als 'ik vind') • open staan voor de mening en argumentatie van anderen 	<ul style="list-style-type: none"> • naar andermans commentaar vragen • onderscheid tussen feiten en meningen herkennen • meningen herkennen die impliciet in een mondelinge tekst voorkomen (dus niet met behulp van duidelijke signaalwoorden) 	<ul style="list-style-type: none"> • andermans standpunt in eigen woorden samenvatten • tegenover elkaar staande gezichtspunten in eigen woorden formuleren • als discussieleider optreden • groepsleden vragen om verduidelijking van een standpunt • veel voorkomende trucs in reclame herkennen
meningen beoordelen en een reactie geven			
	<ul style="list-style-type: none"> • mening(en) van de spreker(s) vergelijken met eigen mening • proberen te vertellen of je het wel of niet eens bent met gehoorde mening(en) 	<ul style="list-style-type: none"> • meningen globaal becommentariëren vanuit de eigen mening • argumenten ter ondersteuning van de eigen mening geven • onderscheid tussen feiten en meningen zelf aanbrengen • standpunt vasthouden 	<ul style="list-style-type: none"> • tot een afweging van argumenten in een discussie komen • evalueren van meningen en argumentaties

Kerdoel 34			
<i>De leerlingen leren zorg te dragen voor de lichamelijke en psychische gezondheid van henzelf en anderen.</i>			
Groep 1 en 2	Groep 3 en 4	Groep 5 en 6	Groep 7 en 8
Sociaal-emotionele ontwikkeling			
Opkomen voor jezelf			
	<i>als groep 1/2 +</i>	<i>als groep 3/4 +</i>	<i>als groep 5/6 +</i>
<ul style="list-style-type: none"> • de uniciteit van ieder mens • uiten van gevoelens, wensen, en opvattingen 	<ul style="list-style-type: none"> • eigen mogelijkheden, kenmerken, wensen, gevoelens, beperkingen en voorkeuren 	<ul style="list-style-type: none"> • ontwikkeling van persoonlijke eigenschappen en vaardigheden • zelfbewuste houding 	
Rekening houden met anderen			
	<i>als groep 1/2 +</i>	<i>als groep 3/4 +</i>	<i>als groep 5/6 +</i>
<ul style="list-style-type: none"> • ontstaan en oplossingsmogelijkheden van conflicten in de eigen omgeving • wederzijdse afhankelijkheid van mensen 	<ul style="list-style-type: none"> • oorzaken van conflicten: tegenstellingen in belangen, opvattingen en gevoelens • inleven in gevoelens, wensen en opvattingen van anderen • gelijktijdige deelname aan verschillende groepen met verschillende rollen 	<ul style="list-style-type: none"> • rekening houden met en openstaan voor anderen • voor alle partijen passende oplossingen bij conflicten in de eigen omgeving • samenwerking in een groep 	

Kerdoel 36			
<i>De leerlingen leren hoofdzaken van de Nederlandse en Europese staatsinrichting en de rol van de burger.</i>			
Groep 1 en 2	Groep 3 en 4	Groep 5 en 6	Groep 7 en 8
			<i>als groep 5/6 +</i>
noodzaak van regels en afspraken bij het samenleven thuis, op straat en op school <ul style="list-style-type: none"> • gezamenlijk regels vaststellen 	<ul style="list-style-type: none"> • gezagsuitoefening en het verschil met 'de baas spelen' • noodzaak en werkwijze van gemeente-lijke diensten (brandweer, reiniging, groenvoorziening, etc.) 	<ul style="list-style-type: none"> • verkiezingen • taken en werkwijze van het gemeente-bestuur • de politie: <ul style="list-style-type: none"> o taken o werkwijze • Universele Verklaring van de Rechten van de Mens 	als groep 5/6 + <ul style="list-style-type: none"> • het landsbestuur (regering, parlement) • totstandkoming van een wet • het Koninkrijk der Nederlanden en de monarchie • koningshuis • werkwijze van justitie in hoofdlijnen • het Europese bestuur

Kerdoel 37			
<i>De leerlingen leren zich te gedragen vanuit respect voor algemeen aanvaarde waarden en normen.</i>			
Groep 1 en 2	Groep 3 en 4	Groep 5 en 6	Groep 7 en 8
Samen leven, waarden en normen			
	<i>als groep 1/2 +</i>		
<ul style="list-style-type: none"> • gezin en gezinsleven • soorten gezinnen • vriendschap: kenmerken en uitingen • bij een groepje horen • taken op school • taken thuis 	<ul style="list-style-type: none"> • familie • ruzie: <ul style="list-style-type: none"> o voorkomen o oorzaken o oplossen • taakverdeling in het gezin • aantal personen dat in een gezin werkt • loon naar werken • geld nodig voor ... 	<ul style="list-style-type: none"> • bevolkingssamenstelling van de eigen buurt op basis van gezinssamenstelling, leeftijd, religie, etnische groepen, beroepen • pesten in groepsverband • discriminatie • gezelligheid en de behoefte aan saamhorigheid • betaald en onbetaald werk • respect • verenigingsleven 	<ul style="list-style-type: none"> • etnische groepen in de samenleving • integratie en behoud van identiteit • vooroordelen, stereotypen en tolerantie • emancipatie • vrijheid van meningsuiting • gelijkwaardigheid van seksen • waarden en normen • beroepen en sekse • kans op werk, werkloosheid, uitkeringen en sociale voorzieningen

Bijlage 4

Uitwerking van kerndoelen op het gebied van sociale competenties, door het NIZW (Oenen, 2004).

Onderwijskerndoelen

De algemene kerndoelen voor het basisonderwijs zijn gegroepeerd rond de thema's: werkhouding, werken volgens plan, gebruik van uiteenlopende leerstrategieën, zelfbeeld, sociaal gedrag, nieuwe media.

'Zelfbeeld': de leerlingen leren met hun eigen mogelijkheden en grenzen om te gaan:

- a. Ze hebben zelfvertrouwen.
- b. Ze kunnen gedragsimpulsen beheersen.
- c. Ze kunnen en durven voor zichzelf en anderen op te komen.

'Sociaal gedrag': de leerlingen leveren een positieve bijdrage in een groep:

- a. Ze gaan respectvol met anderen om.
- b. Ze handelen naar algemeen geaccepteerde normen en waarden.
- c. Ze respecteren verschillen in levensbeschouwing en cultuur.
- d. Ze durven in een groep voor hun eigen standpunt uit te komen.
- e. Ze houden rekening met gevoelens en wensen van anderen.
- f. Ze durven in de groep steun te geven aan iemand met een afwijkend standpunt.
- g. Ze nemen verantwoordelijkheid voor te verrichten taken.

In de *algemene kerndoelen voor de basisvorming* staat dat er bij de ontwikkeling van leerlingen aandacht moet worden besteed aan:

1. eigen en andermans normen en waarden kennen en ermee omgaan;
2. de overeenkomsten en verschillen tussen de seksen onderkennen en ermee omgaan;
3. de relatie tussen mens en natuur en het concept van duurzame ontwikkeling kennen;
4. als democratisch burger functioneren in een multiculturele samenleving, ook in internationaal verband;
5. in de eigen omgeving – ook in het verkeer – functioneren op een manier die voor henzelf en anderen veilig is;
6. de maatschappelijke betekenis kennen van de technologische ontwikkeling, waaronder ICT;
7. de verworvenheden en mogelijkheden van kunst en cultuur kennen, waaronder ook de media.