

'Dat moet je niet zo **zwart-wit** zien'

*Onderzoek naar de beoordeling van
conservatorium eindexamens piano*

Fragile Fingers on a Grand Piano (2013), Marcel Wanders

Steven Faber
Hannie van Veldhoven
Master Kunsteducatie
Amsterdamse Hogeschool voor de Kunsten
Begeleid door dr. Talita Groenendijk

Amsterdam, juni 2014

De vlinder-factor:

*Interviewer: Maar kun je dat beschrijven, wat doet iemand die je de adem beneemt?
'Dat kan ik niet uitleggen [...] En dat wil ik ook niet. Dat is net als een vlinder op de muur. Dat is te moeilijk om uit te leggen. (docent piano klassiek)*

Inhoudsopgave

Samenvatting	4
1. Inleiding en vraagstelling	5
Relevantie	5
Doelstelling	6
Onderzoeksvraag	7
2. Onderzoeksmethode	8
Respondenten	8
Verzameling van de data	9
Lijst van geanalyseerde schooldocumenten	10
Analyse van de data	10
3. Welke protocollen en beoordelingsinstrumenten worden door de docenten gebruikt en welke taken en criteria worden hierin beschreven?	11
De examenopdracht	11
De commissie	11
Formulieren en procedure	12
Beoordelingsinstrumenten	12
Gebruik beoordelingsinstrumenten door docenten	13
Competenties en criteria	13
Conclusie	14
4. Wat zeggen docenten HBO piano (klassiek en jazz&pop) bij eindexamens te beoordelen?	15
Focus op het geheel	15
Competenties	16
–Artistiek competentiedomein	16
–Vaktechnisch competentiedomein	16
–Professioneel–maatschappelijk competentiedomein	16
Ambachtelijkheid: competentie en criterium	18
Overige criteria	19
Product–proces	20
Overzicht van de criteria	21
Conclusie	24

5. Hoe zeggen docenten HBO piano (klassiek en jazz&pop) bij eindexamens te beoordelen?	25
Holistische beoordeling versus checklist 25	
Het eindcijfer 25	
Examencommissies 26	
Normbepaling 27	
Normering: eindcijfer of eindoordeel 28	
Normering: objectief of subjectief 28	
Reference-based beoordeling 29	
Transparantie 30	
Registratie 30	
Conclusie 31	
6. Zijn docenten bekend met protocollen Netwerk Muziek en Dublin Descriptoren en hoe verhouden ze zich hiertoe?	32
Competenties Netwerk Muziek 32	
Dublin descriptoren/European Qualification Framework 32	
Conclusie 34	
7. Conclusies, discussie en aanbevelingen	35
Discussie 36	
Aanbevelingen 37	
8. Literatuur	39
9. Bijlagen	40
Bijlage 1: European Qualification Framework (EQF) 41	
Bijlage 2: Dublin descriptoren 45	
Bijlage 3: Interviewleidraad 46	
Bijlage 4: Competenties Netwerk Muziek 49	
Bijlage 5: Competenties European Qualification Framework 50	
Bijlage 6: Coderingstabel 51	
Bijlage 7: Taakstellingen volgens de protocollen 53	
Bijlage 8: Samenstelling en procedure commissies eindtentamens Bachelor of music (HKU) 65	

Samenvatting

Voor u ligt de rapportage van een beschrijvend onderzoek dat zich richt op de wijze van beoordelen van conservatorium eindexamens Bachelor piano (jazz&pop en klassiek) door hoofdvakdocenten.

Aan de conservatoria van ArtEZ en HKU hebben we acht docenten geïnterviewd (vier jazz&pop en vier klassiek), en daarbij vragen gesteld betreffende hun wijze van beoordelen. Daarnaast hebben we documenten die aan het beoordelingsmoment ten grondslag liggen verzameld en in dit onderzoek betrokken. Dat zijn leerplannen en onderwijseenhedenbeschrijvingen, en documenten die tijdens examens gebruikt worden zoals voorzittersinstructies en beoordelingsformulieren.

De interviews en de documenten zijn geanalyseerd aan de hand van topics die in het beoordelingsproces van belang zijn: criteria, competenties, product/proces, weging, norm, registratie, rol in de commissie, en de rol van formulieren en protocollen. Nationaal en internationaal beschreven competenties hebben we voorgelegd aan de docenten om hun visie op het vak te kunnen vergelijken met vastgestelde richtlijnen.

De resultaten van het onderzoek worden beschreven aan de hand van de hier boven genoemde topics en onderstreept met letterlijke uitspraken van de geïnterviewden. Uitkomsten daarvan duiden er op dat docenten vooral holistisch oordelen en daarbinnen deductief te werk gaan: ze maken eigen afwegingen die niet per definitie in samenhang zijn met de door het instituut aangereikte protocollen en formulieren. De confrontaties met de competentiesets leveren op dat er discrepanties zijn tussen dat wat de competenties beschrijven en dat wat de hoofdvakdocenten als hun taak en werkgebied zien binnen het instituut. Met andere woorden: 'dat moet je niet zo zwart-wit zien'.

1. Inleiding en vraagstelling

De eindexamens Bachelor of Music zijn behoorlijk aan verandering onderhevig. Waar het een generatie geleden nog een ambachtelijke proeve van bekwaamheid was, wordt het nu meer en meer een springplank richting het werkveld.

In 'je bent goed bezig, toetsen en beoordelen in het kunstonderwijs' (Oosterhuis & Oostwoud Wijdenes, 2004) wordt beschreven dat de eindevaluatie in het kunstonderwijs twee perspectieven heeft:

1. het is een oordeel dat de opleiding met succes is voltooid;
2. het is een verwachting dat de student kan functioneren in de beroepspraktijk en startbekwaam is.

Niet alleen dient de student dus blij te geven een competent musicus te zijn geworden (het ambacht), maar ook andere competenties zoals al in 2002 vastgesteld door het Netwerk Muziek zouden inmiddels zichtbaar moeten zijn in de eindpresentaties: visie en creativiteit, communicatie, vermogen tot samenwerken, analytisch vermogen, omgevingsgerichtheid, ondernemerschap, innovatie, methodisch en reflectief handelen. Maar wat wordt nu eigenlijk beoordeeld met dit eindtentamen? Wat betekent het als een student een 8,5 heeft voor de eindpresentatie? Is dat een 8,5 voor het concert zoals gepresenteerd? Voor de ambachtelijke kwaliteiten? Voor het oorspronkelijke, de visie, het ondernemende? Wordt het moment zelf beoordeeld, of wordt de ontwikkeling van de student in de context hierin meegenomen? Wordt eigenlijk een eindoordeel gevormd betreffende alle competenties van de student, of betreft het uitsluitend de speelkwaliteiten?

Wij (Steven Faber en Hannie van Veldhoven) zijn beide pianisten, werkzaam bij ArtEZ en HKU. Het in commissieverband eindexamens beoordelen heeft bij ons nog meer vragen dan de voorgaande opgeroepen. Want wat wordt door docenten in examencommissies nu eigenlijk precies beoordeeld bij de studierichting piano? Gelden voor jazz&pop andere criteria en competenties dan voor klassiek, of zou dit gelijk moeten zijn? Op welke wijze verhouden de eindexamens van deze verschillende opleidingen zich in de ogen van commissieleden ten opzichte van de competenties opgesteld door het instituut, vastgesteld in landelijke normering (Netwerk Muziek, competenties 2002), en internationale normering (de zogenoemde Dublin descriptor)?

In de Onderwijs- en Examenregeling (OER) van beide instituten wordt gesproken van een eindtentamen; in dit onderzoek zullen de termen eindtentamen, eindexamen, eindconcert, eindtoets, eindauditie, en eindpresentatie los door elkaar gebruikt worden, al naar gelang de context.

Relevantie

Het beoordelen van muzikale prestaties is een dagelijkse bezigheid in het conservatoriumonderwijs. Een doorlopende beoordeling vormt de basis van de gewenste ontwikkeling tot volwaardig musicus. Nationaal en inmiddels ook internationaal is daarbij tevens een groeiende vraag naar verantwoording afleggen (accountability), ook in het onderwijs. Hiervoor dient de assessment transparant en objectief te zijn (Wrigley, 2013).

Welke leidraad ten grondslag ligt aan het moment van het beoordelen van een eindexamen is het onderwerp van dit onderzoek. Daarmee willen we inzicht geven in de praktijk en ervaring op het gebied van beoordelen die er is bij conservatoriumdocenten.

Iedereen die regelmatig eindexamens als commissielid meemaakt, kent de discussies in de panels: *'Ik heb geen noot uit de romantiek gehoord'*, *'deze student heeft helemaal niet geïmproviseerd'*, *'misschien niet zo'n virtuoze musicus, maar wat*

een fantastisch samengesteld programma, en mooi gepresenteerd'. Wat wordt er nu eigenlijk beoordeeld, en welke waarde wordt aan de verschillende competenties gehecht? Zien we alle competenties terug in de eindtentamens? En ook: hoe worden de competenties tegen elkaar afgewogen?

Klinisch psycholoog en musicus Wrigley analyseerde 800 globale beoordelingsformulieren (alleen opmerkingen) van docenten op het Queensland Conservatorium of Music, Australië. Hieruit bleek dat docenten bij hun beoordeling vooral deductief te werk gaan. Ze gebruiken blijkbaar een gezamenlijke beoordelingstaal, met een overzichtelijk aantal parameters zoals tempo, ritme, articulatie en de specificatie ervan (Wrigley, 2013). Interessant is de vraag of docenten bij ArtEZ en HKU ook zo'n gemeenschappelijke taal gebruiken, en of deze overeenkomt met de taal van de protocollen van hun instituten.

Het veranderend werkveld is tevens een krachtige motivator om de eindexamens Bachelor of Music Piano te onderzoeken. Duidelijk is dat uitsluitend een 'goed pianist' zijn niet meer voldoende is om je te kunnen handhaven in dat nieuwe werkveld. Maar wat vinden docenten HBO piano, zelf veelal opgeleid in de 'ambachtelijke tijd' daar nu van? Hoe relevant vinden zij al deze nieuwe en andere competenties? En vinden ze dat deze competenties zichtbaar moeten zijn in de eindbeoordeling, of niet? Welke functie heeft nu eigenlijk die eindbeoordeling? Denken klassieke pianisten hier hetzelfde over als jazzpianisten? En delen zij hierbij de visie van de school?

Opleidingen dienen zich tot de maatschappij om ons heen te verhouden om de student de juiste competenties mee te kunnen geven. Het European Qualification Framework (EQF) probeert de verschillende beoordelingssystemen van Europese landen bij elkaar te brengen, met als doel een internationaal bruikbaar beoordelingssysteem te maken. In 2008 gezamenlijk Europees opgericht, moedigt het de landen aan hun nationaal beoordelingssysteem te relateren aan het EQF. Het EQF bestaat uit 8 referentie niveaus die beschrijven wat een student 'weet, begrijpt, en in staat is om te doen': de zgn. *learning outcomes*. Het verschuift de focus van het traditionele systeem wat op *learning inputs* is gebaseerd, en moedigt hier lifelong learning mee aan, alsmede de validatie van *non-formal* en *informal learning*, HBO-muziek betreft level 6-7 van EQF (zie bijlage 1).

Doelstelling

Doel van dit onderzoek is om beschrijvend in kaart te brengen wat docenten zeggen en denken te beoordelen bij de eindtentamens HBO Bachelor piano. Onderzocht zal worden waar overeenkomsten of verschillen te constateren zijn tussen klassiek en jazz&pop, en of zij wel dan niet hetzelfde, en op dezelfde manier beoordelen. Tevens zal worden onderzocht hoe hun wijze van beoordeling zich verhoudt tot wat hun instituut voorschrijft, en tot de zgn. Dublin descriptorren (zie bijlage 2). Middels dit onderzoek hopen we antwoord te vinden op de vraag of de beoordelingscriteria van commissieleden daarmee aansluiten bij de huidige eisen, zoals vastgesteld in de nationale en internationale beoordelingssystemen van kunstonderwijs.

Onderzoeksvraag

Wat en hoe beoordelen docenten HBO piano (klassiek en jazz&pop) bij eindexamens, en hoe verhoudt zich dit volgens docenten tot de competenties zoals vastgesteld bij Netwerk Muziek (2002) en de zgn. Dublin descriptoren (European Qualification Framework, Lifelong Learning)?

Hieruit volgen vier deelvragen:

1. Welke protocollen en beoordelingsinstrumenten van de instituten worden door de docenten gebruikt en welke taken en criteria worden hierin beschreven?
2. Wat zeggen docenten HBO piano (klassiek en jazz&pop) bij eindexamens te beoordelen?
3. Hoe zeggen docenten HBO piano (klassiek en jazz&pop) bij eindexamens te beoordelen?
4. Zijn docenten bekend met de landelijke competenties van Netwerk Muziek en internationale Dublin Descriptoren en hoe verhouden ze zich hiertoe?

Deze deelvragen zullen achtereenvolgens beantwoord worden in de hoofdstukken 3, 4, 5, en 6. De conclusies die hieruit af te leiden zijn worden in hoofdstuk 7 gegeven.

2. Onderzoeksmethode

Dit onderzoek betreft een beschrijvend kwalitatief survey. Centraal staat de vraag wat en hoe hoofdvakdocenten piano beoordelen bij Bachelor eindexamens, zowel klassiek als jazz&pop. Interviews met hoofdvakdocenten en een inventarisatie van gebruikte documenten en beoordelingsformulieren vormen de bron voor de data.

Respondenten

Omdat voor de opleidingen piano klassiek en piano jazz&pop dezelfde competenties en eindtermen gelden hebben we er voor gekozen om zowel bij de HKU als bij ArtEZ vier hoofdvak pianodocenten te interviewen: bij ieder instituut twee docenten klassiek en twee docenten jazz&pop. In totaal leverde dat dus acht interviews op, waarbij wij als onderzoekers de interviews *cross-over* verdeeld hebben over de disciplines en de instituten.

Collega-docenten bleken zeer geïnteresseerd in dit onderwerp; aan de conservatoria van de HKU en ArtEZ waar wij werkzaam zijn reageerden alle door ons geselecteerde pianodocenten enthousiast op het verzoek hier aan mee te werken. Het was dus niet moeilijk om respondenten te vinden die voldeden aan het door ons gewenste profiel.

De hoofdvakdocenten hebben we gekozen vanwege hun actuele betrokkenheid bij de beroepspraktijk waarin ze naast hun baan aan het conservatorium ook actief zijn. ArtEZ en HKU hebben we gekozen omdat het op grote lijnen vergelijkbare instituten zijn als het gaat om opleidingsdoelen van de bachelor-musicus. Binnen de mogelijkheden van deze instituten hebben we docenten geselecteerd met verschillende opvattingen om een rijk spectrum aan informatie te krijgen uit zowel een wat traditionelere als een vernieuwende visie.

De respondenten komen uit ongeveer dezelfde leeftijdscategorie (tussen de 45 en 55 jaar), maar hebben verschillende conservatoriumtrajecten gekend. Sommigen zijn kort na hun afstuderen aangesteld als conservatoriumdocent, en dus vanaf dat moment ingezet bij eindexamenbeoordelingen, anderen hebben jaren gewerkt als uitvoerend musicus alvorens als docent aangesteld te worden, maar zijn in die periode wel als gecommiteerden betrokken geweest bij bachelor-eindexamens. Zeven van de acht respondenten zijn man; bij deze instituten en deze opleidingen was het niet mogelijk een evenwichtige man-vrouw verhouding samen te stellen, evenmin als een diverser leeftijdsverdeling. Alle docenten zijn nu nog werkzaam als uitvoerend musicus. Tabel 1 laat hun ervaring op het gebied van eindexamenbeoordelingen zien. Deze ervaring is groot bij allen, en uiteenlopend van in ieder geval 50, tot honderden eindexamens die ze gezien, gehoord en beoordeeld hebben tijdens hun carrière. Voor de meesten van hen (5 van de 8) betekent het in de praktijk beoordeling van 5 tot 10 eindexamens per jaar.

tabel 1: respondenten en hun ervaring

leeftijd	tot 45 jaar		45-55 jaar		aantal docenten
	2		6		
Aantal jaren afgestudeerd (laatste diploma)	10-15	15-20	20-25	25-35	
	1	1	3	3	aantal docenten
Aantal jaren ervaring met beoordelen	10-15	15-20	20-25	25-30	
	1	6	0	1	aantal docenten
Aantal beoordelingen per jaar gemiddeld	0-5	5-10	10-15	15-20	
	1	5	1	1	aantal docenten

Verzameling van de data

Voor het verzamelen van de data hebben we twee verschillende methodes toegepast: semigestructureerde interviews en een documentanalyse van formulieren, protocollen en competentiebeschrijvingen.

Voor de semigestructureerde interviews hebben we de vier deelvragen onderverdeeld in topics. De topics worden behandeld middels open vragen die aan de geïnterviewde docenten de ruimte bieden om vooral hun persoonlijke visie op het beoordelen van een eindexamen naar voren te brengen. De topics zijn:

- criteria en competenties;
- de verhouding in de beoordeling tussen het proces en het product;
- de weging van een cijfer;
- de normering;
- de registratie van de informatie tijdens een examen;
- de rol van de geïnterviewde in de commissie;
- de rol van de protocollen (examenprocedure);
- de rol van de instrumenten (beoordelingsformulieren);
- de bekendheid met (inter)nationale competentiesets.

Voor het interview hebben we een gedetailleerde leidraad opgesteld (zie bijlage 3, 4 en 5), die we vervolgens soepel hebben gebruikt. Afhankelijk van de beantwoording van de respondenten was het mogelijk om de vragen in een andere volgorde, of in andere contexten te stellen.

De directeuren en studieleiders van de diverse afdelingen waren bereidwillig aan het onderzoek mee te werken. Ze gaven ruimhartig toestemming om formulieren en protocollen beschikbaar te stellen. Het verzamelen van de documenten bestond uit het opvragen van de relevante stukken betreffende eindexamens piano bij de administraties van de HKU en ArteZ, of het downloaden van de documenten van de websites van de instituten. De competentiesets van EQF en Netwerk Muziek (zie bijlagen 1 en 4) zijn op internet te vinden.

Lijst van geanalyseerde schooldocumenten

In bijlage 7 zijn de analyses van onderstaande documenten opgenomen.

ArtEZ klassiek:

- leerplan piano klassieke muziek
- beoordelingsformulier eindauditie
- brochure examenvorbereiding locatie Zwolle
- voorzittersinstructie

HKU klassiek:

- onderwijseenhedenbeschrijving piano klassieke muziek module 8 (OWE KPI 8)
- samenstelling en procedure commissies eindtentamens Bachelor of Music
- beoordelingsformulier eindconcert Bachelor of Music – commissie en docent
- spelregels afstuderen

ArtEZ jazz&pop:

- webdocumenten <http://jazzpopmodules.artez.nl/elohtml/infokit>
–final audition jazz&pop ArtEZ Arnhem
–competences ArtEZ jazz&pop
- beoordelingsformulier eindauditie
- brochure examenvorbereiding locatie Zwolle

HKU jazz&pop:

- onderwijseenhedenbeschrijving piano jazz&pop module 8 (OWE LPI 8)
- samenstelling en procedure commissies eindtentamens Bachelor of Music
- beoordelingsformulier eindconcert Bachelor of Music – commissie en docent
- spelregels afstuderen
- eindexamenformulier jazz&pop student

Analyse van de data

De opgenomen interviews van ongeveer een uur per stuk zijn eerst getranscribeerd. Vervolgens hebben we de interviews op fragmentniveau gelabeld. Aanvankelijk was dat *coding up*: coderen vanuit de woorden van de geïnterviewden.

Na vier van de acht interviews van zowel klassieke als jazz&pop-docenten geanalyseerd te hebben zijn we met gebruik van de eerdergenoemde topics en de informatie uit *coding up* een theoretisch codeschema gaan ontwikkelen, waarmee ook een *coding down* analyse kon plaatsvinden. Gedurende het coderingsproces hebben we evaluatiemomenten ingebouwd om het theoretisch codeschema bij te stellen. Dit axiaal coderen, een iteratief proces waarbij codes vernieuwd, veranderd of geschrapt konden worden leverde uiteindelijk een reductie van het aantal kernlabels op. Daardoor werden een aantal hiërarchische codeboomstructuren inzichtelijk die leidden tot kernthema's. De kernthema's uit de codeboom hebben we weer in verband gebracht met de topics die ook leidraad waren bij de interviews (zie bijlage 6 voor de coderingstabel).

Voor het analyseren van de inhoud van de documenten zijn we van diezelfde topics uitgegaan. Grofweg vallen de documenten in vier categorieën uiteen:

- de taakstelling voor de student;
- de documenten die bepalend zijn voor de gang van zaken tijdens een examen;
- de formulieren die vorm en richting geven aan het oordeel van de docenten;
- de documenten die de competenties omschrijven waaraan getoetst moet worden.

Met behulp van de topics hebben we inventarisatieschema's opgesteld om de relevante informatie uit de documenten en interviews te filteren. Zo werd het mogelijk om de data gezamenlijk inzichtelijk te maken.

3. Welke protocollen en beoordelingsinstrumenten van de instituten worden door de docenten gebruikt en welke taken en criteria worden hierin beschreven?

In het vorige hoofdstuk zijn de in het licht van de taakstellingen door ons geanalyseerde documenten van ArtEZ en de HKU opgesomd. Beide scholen geven de vereiste competities en de te toetsen criteria aan, in het leerplan (ArtEZ), in de onderwijseenhedenbeschrijving (HKU) en op de eindtentamenformulieren.

De examenopdracht

De examenopdracht is overal gelijk: aan het eind van het cursusjaar dient door de student een openbare eindpresentatie gegeven te worden voor een vakcommissie. ArtEZ jazz (Arnhem) benoemt hierbij dat er 5 stukken gespeeld dienen te worden. Deze eindauditie duurt zonder nabespreking 35 tot 50 minuten, heeft een verantwoorde artistieke opbouw en er worden een aantal verschillende stijlen uitgevoerd. HKU geeft daarbij aan dat het programma een goed beeld moet geven van de ontwikkelingen en specialiteiten van de student, en aan moet sluiten bij de beroepspraktijk. De beide jazzopleidingen van ArtEZ en HKU geven een bredere taakomschrijving: benoemd worden hier tevens productionele kennis en vaardigheden: programmeren, organiseren, leiden, componeren, arrangeren.

De student behoort minimaal een voldoende te behalen, en er zijn geen herkansingen of vrijstellingen, zegt het leerplan van ArtEZ. Zowel ArtEZ als HKU benoemen de procedure bij niet behalen van de eindmodule niet in deze documenten, wel in de OER (Onderwijs- en Examenregeling).

HKU geeft in het document 'samenstelling en procedure commissies eindtentamens Bachelor of Music' (2013) aan dat:

Alhoewel product en proces in het kader van onderwijs niet te scheiden zijn behelst de beoordeling bij eindtentamens toch met name het product.

Procesbeoordeling vindt zijn weerslag in een apart document, dat onderdeel is van het portfolio van de student. (zie bijlage 6, p. 56)

De commissie

De examencommissies worden samengesteld uit 3 tot 5 personen plus voorzitter. Regelmatig worden externe deskundigen uitgenodigd; bij de HKU zijn externen zelfs verplicht. In het document 'samenstelling en procedures van de commissies' van de HKU wordt hiervoor ook de reden gegeven:

In de wetenschap dat pure objectiviteit niet bestaat bij het beoordelen van artistieke en onderwijskundige prestaties richt dit document zich op de borging van voldoende hoogwaardige intersubjectiviteit. Het betrekken van extern gecommiteerden zien wij als een middel om zo veel mogelijk tot deze intersubjectiviteit, zorgvuldigheid en betrouwbaarheid van de beoordeling te komen. (zie bijlage 8, p. 64)

HKU geeft ook aan dat iedereen die zijn medewerking aan een speeltentamen verleent als uitvoerend musicus onderdeel is van de performance en dus niet de rol van examinerator kan vervullen.

Formulieren en procedure

Op het beoordelingsformulier van de einauditie bij ArtEZ staat beschreven dat er cijfers gegeven worden, waarbij halve punten mogelijk zijn. 'Voldoende' en dergelijke is niet toegestaan. Bij HKU wordt als vanzelfsprekend uitgegaan van cijfers.

De procedure van de beoordeling in de commissie wordt in de voorzittersinstructie van ArtEZ het meest uitgebreid beschreven. Examinatoren beginnen met het invullen van een eigen beoordeling en honoreren van een cijfer, dat gebeurt bij ArtEZ en HKU op gelijke wijze. Opvallend bij ArtEZ hierbij is de vermelding dat overleg met en tussen alle commissieleden slechts plaatsvindt indien de geschreven en 'blind' ingeleverde beoordelingen van hen niet voldoende met elkaar overeenkomen, dat is als er meer dan twee punten verschil tussen de laagste en hoogste beoordeling is. In dat geval wordt deze examinatoren (volgens dit document) pas gevraagd hun cijfer toe te lichten, kan de hele commissie mee discussiëren, en wordt vervolgens herstemd. Bij het uiteindelijke cijfer (steeds het gemiddelde van de cijfers) wordt dan 'herstemming' vermeld. Expliciet wordt aangegeven dat uit het protocol helder moet blijken welk cijfer de examiner geeft en waarom hij dat cijfer geeft.

HKU geeft dit aan: 'Indien er ook na discussie een verschil van 2 punten of meer blijft tussen beoordelingen van individuele examinatoren, wordt de beoordeling opgeschort en informeert de voorzitter van de eindtentamencommissie onverwijld de examencommissie. Na onderzoek beslist de examencommissie zo spoedig mogelijk maar binnen de in het OER art 5.7 lid gegeven termijn van één onderwijsweek over de uitslag.' Zowel bij ArtEZ als bij de HKU wordt de uitslag en feedback mondeling meegedeeld aan de student.

De meer gedetailleerde procedurebeschrijving betreffende het examen komt mondeling van de commissievoorzitter, die deze procedure ook bewaakt.

Beoordelingsinstrumenten

Bij de HKU krijgen commissieleden na afloop van het concert een beoordelingsformulier. Hier staan gerelateerde competenties vermeld, en de aspecten waarop het commissielid gevraagd wordt te beoordelen. De docent beoordeelt deze aspecten op een vijfpuntsschaal van -- tot ++ aan de hand van de erbij vermelde criteria, en kan hiernaast nog wat opmerkingen schrijven. Tevens schrijft de docent hier het cijfer op wat hij toekent aan de beoordeelde student. De formulieren worden ingeleverd bij de voorzitter die ze samenvoegt en er de conclusies uit trekt. Zowel klassiek als jazz&pop gebruiken ditzelfde formulier.

Ook bij ArtEZ krijgen de commissieleden na afloop van het concert een formulier. De afdelingen jazz&pop en klassiek hebben ieder echter een eigen format. Bij jazz&pop is dat in de vorm van een checklist die bestaat uit onderdelen. Bij 21 criteria, niet ingedeeld in competentiedomeinen, kunnen docenten opmerkingen plaatsen, of een oordeel in de vorm van een cijfer geven. Aan het eind van de lijst moet dan nog een overkoepelend cijfer voor het eindconcert gegeven worden. Het formulier van klassiek vraagt tien criteria te beoordelen, en als elfde onderdeel een algemene indruk te geven. Deze onderdelen dienen schriftelijk te worden toegelicht. Vervolgens moet een eindcijfer toegekend worden. De formulieren worden verzameld en volgens de voorzittersinstructie, verwerkt door de commissievoorzitter.

Gebruik beoordelingsinstrumenten door docenten

Alle geïnterviewden geven aan in de beoordelingslijsten van school deels verkeerde criteria te zien, of criteria te missen. Ook zeggen ze last te hebben van criteria die voor een andere afdeling of voor andere instrumenten gelden. Een uniforme lijst van criteria voor alle afdelingen wordt als onbevredigend ervaren. Een docent over zijn persoonlijke opdrachtbeschrijving:

'...om te zorgen dat iemand zoveel mogelijk zichzelf wordt. Dus dat ie meer gaat samenvallen met zijn werkelijke talent. Dat ie niet gaat proberen daar nog wat aan te schaven of te doen maar dat die student-af gaat raken, waardoor die minder in een schools uniform probeert een prestatie neer te zetten en aan een norm probeert te voldoen, maar waarbij hij zich meer en meer bewust gaat worden van dit ben ik dit kan ik en dat probeer ik zo goed mogelijk neer te zetten want daarmee representeer ik mezelf het beste. En dat is dus heel erg persoonlijk afgestemd. Dat is eigenlijk de opdracht.' (jazz&pop)

Een andere docent verklaarde wat hij op de officiële beoordelingsformulieren mist:

'...die criteria daar mis ik wel dingen. Want het is een schoolbreed ding, [...] Maar [...], hoe schakel je van de ene functie van een band naar een andere functie. Van een solist naar een begeleider, thema, [...]. Dat soort dingen staan niet zo op die lijst, dus dat probeer ik wel te verwerken in het cijfer en in de eerste instantie werkte ik met een lijstje criteria in mijn hoofd.' (jazz&pop)

Blijkbaar hebben de docenten wel degelijk een lijst in hun hoofd met criteria, maar hechten ze er waarde aan hun eigen lijst te gebruiken, op de plaats en wijze zoals dat hen uitkomt bij de beoordeling. De criteria van de scholen worden als incompleet, en als niet bevredigend ervaren indien alles per criterium ingevuld dient te worden waar de docent zelf een holistisch beeld heeft.

Competenties en criteria HKU en ArtEZ

Beide scholen geven de vereiste competenties en de te toetsen criteria aan, zowel in het leerplan als in een competentiematrix bij ArtEZ, en in de onderwijseenhedenbeschrijving bij de HKU. De gevraagde competenties komen in grote lijnen overeen, maar niet overal. Zelfs binnen een instituut kunnen in meerdere documenten verschillende competenties zijn beschreven. Soms wordt uitgegaan van de competentie-omschrijvingen van Netwerk Muziek, vaak ook worden deze competenties in andere bewoordingen omschreven.

De competenties visie en creativiteit, en ambacht, worden bij de HKU vermeld in zowel modulebeschrijvingen klassiek en jazz&pop, als op het beoordelingsformulier eindexamen. Communicatie en vermogen tot samenwerken worden alleen in de beide modulebeschrijvingen genoemd. Analytisch vermogen staat daarentegen weer alleen op het beoordelingsformulier eindexamen, en omgevingsgerichtheid uitsluitend in de modulebeschrijving jazz&pop. Methodisch en reflectief handelen tenslotte is te vinden in de modulebeschrijving jazz&pop en het beoordelingsformulier eindexamen, maar weer niet in de modulebeschrijving klassiek.

Op het beoordelingsformulier van de HKU zijn na de competenties vier 'aspecten' beschreven waarop de docenten beoordelen: muzikaliteit en vaardigheden, techniek en vaardigheden, kennis en inzicht, en professionaliteit en attitude. Bij ieder aspect worden een aantal bijbehorende criteria vermeld.

ArtEZ hanteert verschillende competentiebeschrijvingen voor de afdelingen klassiek en jazz&pop. In het leerplan piano klassiek worden de volgende

eindcompetenties voor deze opleiding vermeld: bespeelt de piano op professionele wijze in muzikaal en technisch opzicht, beschikt over stijlinzicht en historisch besef en laat dit horen, kan samenwerken in professionele settings (muzikaal, collegiaal, solidair, communicatief en samenspelend), beschikt over een brede repertoirekennis, kan zich presenteren, kan zakelijk en ondernemend handelen, is in staat de vakkennis te onderhouden, kan zich door middel van reflectie ontwikkelen en kan zelfstandig nieuw repertoire instuderen.

Opvallend is hierbij de combinatie van zowel product- als procesmatige competenties. Hierbij is niet duidelijk welke competenties tijdens het examen getoetst worden, en aan welke al in een eerder stadium voldaan is.

De opleiding jazz&pop heeft een Engelstalige competentiematrix waaruit voor het eindexamen de volgende 'hoofdcompetenties' geselecteerd zijn: vision and creativity, communication, ability to cooperate, musicianship, cultural/contextual awareness en methodical and reflective practice (zie bijlage 7) voor de gedetailleerde invulling). Het zou voor dit onderzoek te ver leiden om de competenties te beschrijven die op eerdere momenten getoetst worden, aangezien dit onderzoek zich uitsluitend richt op het product van de eindbeoordeling van de student.

Conclusie

Welke protocollen en beoordelingsinstrumenten van de instituten worden door de docenten gebruikt en welke taken en criteria worden hierin beschreven?

De examenopdrachten van de HKU en ArtEZ zijn qua vorm of tijdsduur? en inhoud vergelijkbaar van aard. Bij het behalen van een onvoldoende voor dit eindtentamen worden aan beide instituten de regels van de OER uitgevoerd. Door de commissie samen te stellen uit voldoende leden, en/of te completeren met een extern gecommiteerde wordt intersubjectiviteit geborgd.

De eindbeoordeling vindt bij beide instituten plaats met cijfers. Bij ArtEZ wordt vermeld dat de procedure uitsluitend schriftelijke beoordeling van de commissieleden behelst. De realiteit gebiedt te melden dat daarop altijd wel een mondelinge toelichting volgt. Bij HKU wordt de commissiediscussie wel beschreven. Bij grote verschillen in de commissie (meer dan twee punten) vindt bij beide instituten discussie en herstemming plaats. Mocht de herstemming geen soelaas bieden, dan zal de examencommissie uitsluitel geven binnen een in de OER vermelde termijn.

De beoordelingsinstrumenten zijn bij de HKU voor zowel klassiek als jazz&pop gelijk en verbonden aan de competenties. Binnen ArtEZ worden twee verschillende criteriumlijsten gehanteerd: een voor klassiek (10 criteria) en een voor jazz&pop (21 criteria). Beide lijsten zijn niet samengesteld op basis van competenties. De criteria op al deze lijsten worden als niet behulpzaam ervaren als per criterium een oordeel moet worden gegeven. Wel zijn ze behulpzaam wanneer op grond daarvan het holistische oordeel beargumenteerd kan worden.

De competentielijst in de onderwijseenhedenbeschrijving van de HKU toont sterke overeenkomst met de competenties van Netwerk Muziek. Bij ArtEZ komen de inhouden van de competenties, omschreven in het leerplan piano klassiek en in de competentiematrix jazz&pop, wel overeen met Netwerk Muziek en European Qualification Framework, maar lijken volgens een eigen systematiek te zijn samengesteld.

De criteria tenslotte laten een grote diversiteit zien: zie tabellen 3A, 3B en 3C in het volgend hoofdstuk. Hier zijn alle criteria, genoemd door docenten en vermeld door de instituten, bij elkaar geplaatst.

4. Wat zeggen docenten HBO piano (klassiek en jazz&pop) bij eindexamens te beoordelen?

Focus op het geheel

Op de vraag wat de docenten beoordelen, en of ze daarbij expliciete competenties en/of criteria hanteren, wordt door iedereen in eerste instantie een gelijkaardig antwoord gegeven. Docenten bogen op hun gevoel, hun ervaring en hun intuïtie. Vanuit deze intuïtie komt bij een eindexamen een holistisch oordeel naar voren dat pas in tweede instantie onderbouwd wordt met een gedetailleerdere beoordeling op criteria.

'Mijn indruk is toch, ik luister als musicus. Ik luister en ik neem waar wat er op het podium gebeurt en hoe ik me laat meenemen door iemands muzikale verhaal, zowel conceptueel als compositorisch, instrumentalistisch, competitief. Gewoon het hele plaatje, dat wil ik even als geheel laten binnenkomen met de focus op die eindexamenkandidaat.' (jazz&pop)

'Er ontstaat iets van wow dit is goed, wow dit is goed en oh dit is nog beter enzovoort. Dan wordt het gewaardeerd en is het een soort algeheel gevoel.' (klassiek)

Alle geïnterviewden kunnen criteria die voor henzelf eigen, specifiek en relevant zijn, uitgebreid toelichten en van praktijkvoorbeelden voorzien. Competenties en criteria lijken soms in elkaar over te lopen waardoor het bij een beoordeling moeilijk kan zijn om concreet aan te geven wat bij welke competentie of welk criterium hoort.

Bij klassiek zijn vanuit dezelfde competenties soms andere criteria van belang dan bij jazz&pop. Redenen hiervoor kunnen de cultuurverschillen tussen klassiek en jazz&pop zijn. Klassieke muziek gaat veelal uit van bestaande, te interpreteren gecomponeerde muziek, waar jazz&pop juist uitgaat van nog niet bestaande, te creëren geïmproviseerde muziek.

'Ik wil als luisteraar muzikaal iets aangereikt krijgen wat me voorbij mijn eigen voorkeuren meeneemt [...]. Een idee, of een klank, of een procedure, of een concept. Of ook bijvoorbeeld een heel bijzonder instrumentaal kunnen. Het kan dan van alles zijn maar als het maar iets is wat me meeneemt op een muzikale manier, en daar een interesse uit spreekt. Maar dat is heel algemeen.' (jazz&pop)

'Je leert een taal. Muziek is een taal met een eigen logica. [...]. Dat vertelt ook heel veel over jouw smaak, over jouw kennis van een bepaalde era, bepaalde stijlen. Dus daar luister ik naar. Is het een bla bla verhaal of is het iets wat écht te begrijpen is. Dus voor mij, die logica, is heel belangrijk.' (klassiek)

Beide citaten lijken over een zelfde soort holistisch oordelen te gaan, maar bij verdere argumentatie en criteriabespreking met de docenten blijkt er toch een verschillend uitgangspunt te zijn. De jazz&pop docent spreekt veelal de wens uit dat de student –met ambachtelijke vaardigheden– zich buiten gebaande paden begeeft en spreekt vaker van gewenste conceptuele presentatie. De klassieke docent verwacht dat de student de historisch gebaande paden juist goed heeft verkend –eveneens met ambachtelijke vaardigheden– en binnen deze paden vervolgens een eigen visie laat zien.

Competenties

Gevraagd naar belangrijke competenties uit de drie grote domeinen: artistiek, vaktechnisch en professioneel–maatschappelijk, wordt door vrijwel alle docenten het ambacht, en visie en creativiteit genoemd. Buiten deze twee competenties is de keuze van de docenten veel diverser.

Artistiek competentiedomein

Visie en creativiteit is een competentie waarmee studenten blijkbaar gebrek aan ambachtelijke vaardigheden kunnen compenseren:

'We hebben mensen wel eens aangenomen hier, zó leuk, zó ongelooflijk het zout in de pap, slechte pianisten, maar leuke mensen. Geweldig, dat had ik voor geen goud willen missen. Is dat ambachtelijk goed? Nee. Is dat visie en creativiteit? Ja, een tien.' (jazz&pop)

De competentie communicatieve vaardigheden wordt verschillend geïnterpreteerd; de meeste docenten betrekken het op communicatie met het publiek. Een aantal docenten, zowel jazz&pop en klassiek, vatten het op als communicatie met collega's, al dan niet op het podium. Het kan veelzeggend zijn dat het vermogen tot samenwerking hier verward wordt met communicatieve vaardigheden.

Vaktechnisch competentiedomein

Het ambacht staat bij piano klassiek absoluut op nummer een, en bij een beoordeling worden competenties uit het artistiek competentiedomein zoals visie en creativiteit of communicatie voornamelijk ter aanvulling gebruikt. De inhoudelijke betekenis van visie en creativiteit wordt daarbij breed opgevat: de een ziet het als een visionaire gave die een pianist kan doen ontstijgen aan zijn collega's, de ander vindt het een overschat fenomeen wat je ook als 'spelen met gevoel' zou kunnen aanduiden, en ziet dat eigenlijk als onderdeel van het ambacht.

'Als je het over het ambacht hebt, dan denkt iedereen weer ooh, dan moet je alleen maar hard werken, hard studeren. Dat is zo smaldenkerig. Dus iemand die ambachtelijk is, zou geen visie en creativiteit hebben?' (jazz&pop)

Het analytisch vermogen, neem als voorbeeld een student die een fuga speelt waarbij je hoort dat die begrepen is, en het stijlbegrip, worden door klassieke docenten hoog gewaardeerd, door jazz&pop docenten niet zo benoemd.

Professioneel–maatschappelijk competentiedomein

Onderzoekendheid, nieuwsgierigheid en omgevingsgerichtheid worden enerzijds als belangrijke artistieke kwaliteiten gezien waarover de student nu eenmaal dient te beschikken (zo niet, dan hoort hij eigenlijk niet in de opleiding thuis). Anderzijds blijken deze kwaliteiten slechts zeer marginaal van belang te zijn voor de docenten bij de eindbeoordeling:

Ook innovatie lijkt voor de klassieke docenten die we interviewden minder van belang. De volgende twee citaten geven een tendens tot cultuurverschil aan tussen klassiek en jazz&pop:

'...want we zijn toch re-creërende kunstenaars en museumcuratoren. Wij zorgen dat die muziek blijft klinken zoals die, of door de hedendaagse componist nu bedoeld is te klinken en dan in overleg met de man zelf, of wat we uit de oude teksten overhouden van de componisten van de laatste vierhonderd jaar.' (klassiek)

'Er is een examen ooit geweest, waar ook alle mediavormen bij betrokken werden. Ja, dat had gewoon een student verzonnen. Dat was geweldig. Dat hebben wij ook heel goed beoordeeld.' (jazz&pop)

Ondernemendheid en ondernemerschap worden door de geïnterviewden als valkuilen gezien. De kwaliteit van het artistieke product moet volgens hen voorop staan want *'het conservatorium is geen economische opleiding'*. Een kwalitatief goed product met weinig belangstelling wordt geïntervaleerd boven een matig tot slecht product wat door slimme vermarkting een commercieel succes blijkt te zijn. Als ondernemende kwaliteiten noemen de geïnterviewden het kunnen verkopen van een muzikaal product, het regelen van de eigen PR en het verstandig omgaan met fiscale zaken. Bij de beoordeling van het eindexamen heeft het voor deze docenten echter geen grote prioriteit.

Over methodisch en reflectief handelen wordt hetzelfde gedacht als onderzoekendheid; als je het niet in je hebt, dan hoor je niet in deze opleiding thuis.

Hierna volgt een tabel met daarin een overzicht van drie door docenten als meest relevant benoemde competenties. Voor deze vraag kregen ze het schema van deze tabel te zien en maakten aan de hand hiervan hun keuze. Het cijfer geeft aan hoeveel docenten de betreffende competentie kozen in hun 'top drie'.

tabel 2: drie belangrijkste competenties volgens docenten

competentie	domein	artistiek domein	vaktechnisch domein	professioneel-maatschappelijk domein
visie en creativiteit		7		
communicatie		2		
vermogen tot samenwerken		2		
het ambacht			8	
analytisch vermogen			2	
omgevingsgerichtheid				
ondernemerschap				1
innovatie				2
methodisch en reflectief handelen				1

Tabel overgenomen uit "Opleidingsprofiel Netwerk Muziek" HBO-raad (2002), p. 23.
Geraadpleegd op <http://www.hbo-raad.nl/images/stories/competenties/muziek.pdf>

Een docent gaf aan dat gevraagde competenties ook af kunnen hangen van het soort examen:

'Maar ik merk ook dat ik iemand die echt een pop eindexamen doet langs andere competentielijsten leg dan iemand die een jazz examen doet.' (jazz&pop)

Competenties worden dus wisselend en niet consistent in de beoordeling meegenomen: verschillen tussen klassiek, jazz en pop, verschillen tussen de ene en de andere docent. En dan is daar ook nog het 'onbenoembare':

'...ik heb de indruk dat mijn collega's en ik zich minder of meer bewust zijn van het feit dat deze lijst de hele lading niet dekt. En dat we met zijn allen deze lijst wel hanteren en ook tot tevredenheid tot op hoog niveau maar dat we ook met zijn allen dat andere stuk wat niet benoembaar blijkt te zijn wel degelijk meenemen in de beoordelingen en dat we daar consensus over hebben! [...] En zo beoordelen we. Dus dat staat daar niet snap je. Wat ze ook zeggen dat staat daar niet.' (jazz&pop)

Ambachtelijkheid: competentie en criterium

Ambachtelijkheid neemt een bijzondere plaats in, in die zin dat dit een competentie/criterium is wat alom als uitgangspunt gezien wordt. Het wordt gerelateerd aan een professionele aanpak, als iets wat dermate de basis van alles is, dat men het eigenlijk niet eens als een aparte vaardigheid beschouwt op een eindexamen. Het moet gewoon inherent aanwezig zijn, en als deze ambachtelijke vaardigheid niet voldoende is, trekt dat het cijfer toch naar beneden.

'Op het examen zelf moeten ze een stukje ambachtelijkheid laten zien. Dat ze de piano beheersen zeg maar, alle skills, alle technieken. [...] Maar dat het ook een soort muzikale eigenheid... een stukje artistieke presentatie toch ook, waarmee ze zich kunnen onderscheiden, of niet.' (klassiek)

Naast ambacht wordt aan het belang van een goede performance, presentatie of uitstraling door de meeste docenten ook niet getwijfeld. De term 'muzikale overtuigingskracht' wordt in dit verband vaak genoemd. Maar het aanwezig zijn ervan is niet vanzelfsprekend:

'Het maakt mij treurig als iemand helemaal geen uitstraling heeft. Want dan zie ik voor me dat zo iemand prachtig speelt, maar dat het helemaal niet naar buiten komt. [...] Dat vind ik heel erg, als dat gebeurt. Er zijn veel muzikanten die daar aan lijden, aan dat fenomeen.' (jazz&pop)

En toch, als het er op aankomt prevaleert de kwaliteit van het ambacht boven de kwaliteit van de communicatie of de presentatie. Een goede presentatie wordt vooral van belang als daarmee een gebrek aan ambachtelijk vermogen gecompenseerd kan worden, als een sluitpost. Andersom speelt het in mindere mate een rol:

'Als er een volstreekte autist aan het klavier zit die fantastisch z'n Bach of z'n Mozart speelt dan maakt die presentatie me echt geen ruk uit. Geldt hetzelfde als ik naar een concert ga. Het zal me echt een worst wezen hoe iemand er uit ziet of hoe hij zich gedraagt. Het gaat om wat hij op dat moment met zijn instrument doet, dat doet ter zake, de rest eigenlijk helemaal niet.' (klassiek)

Hier komt een contradictie naar voren: aan de ene kant wordt ambachtelijkheid dus als een van de zwaarste criteria benoemd, maar tegelijkertijd wordt aangegeven dat het tijdens een eindexamen niet meer over ambachtelijkheid zou moeten gaan. Zowel klassieke als jazz&pop-docenten deden hier paradoxale uitspraken over.

'Die indrukken die weeg ik gewoon echt muzikaal. Is de muziek die ik nu krijg, heeft dat overtuigingskracht, heeft dat muzikale diepte heeft het smoel, is het een sterke bezetting. [...]. Sommige mensen nemen me mee omdat hun concept zo sterk is terwijl het misschien instrumentalistisch niet zo sterk is. Er zijn vele manieren waarop ik me kan laten meenemen, maar als er iets is wat me zeg maar muzisch in beweging brengt dan is dat een soort van hele primaire observatie.' (jazz&pop)

Deze docent noemde even later ambachtelijkheid toch als eerste competentie:

Het zijn natuurlijk allemaal heel wezenlijke competenties, maar als ik dan toch 3 moet kiezen dan kom ik toch uit bij het ambacht, visie, en [...] Ik denk communicatie.' (jazz&pop)

Overige criteria

Ten aanzien van repertoire-eisen zijn er nogal wat verschillen tussen de instituten te constateren. Bij ArtEZ wordt wel gewaardeerd dat er kamermuziek in klassieke eindexamens gespeeld wordt, bij HKU dient de student een soloprogramma te spelen ter beoordeling. Wat betreft jazz&pop geven beide scholen nergens aan dat er géén soloprogramma gespeeld zou kunnen worden; toch zeggen docenten dat zoiets ongewenst is aangezien de kwaliteit van het (samen)spel van de student dan niet goed beoordeeld kan worden. Samenspel is dus bij jazz een wezenlijke –en vanzelfsprekende– component die dan ook zwaar meegenomen wordt in de beoordeling. Bij klassiek is een belangrijk verschil van opvatting merkbaar tussen docenten van de twee instituten:

'...of bang zijn om uit het hoofd te spelen, kunnen zich dan verschuilen achter kamermuziek omdat ze het dan niet uit hun hoofd hoeven te spelen. Dus komen ze er dan zogenaamd gemakkelijk vanaf, tussen haakjes. Je kunt dus niet een heel eindexamen alleen kamermuziek spelen. Wat mij betreft stop je een stuk van 10 minuten erin, maar de rest moet dan solo zijn.' (klassiek HKU)

'Wat wel echt anders is, en ook algemeen nu erkend, is het spelen van kamermuziek, dus het samenwerken met anderen, [...] omdat gebleken is in de laatste tijd, dat daar ook het grootste vakgebied ligt, dus ook het meeste werk. Dat ook in het eindexamen dus het spelen van kamermuziek een bijna ja toch eigenlijk standaard onderdeel geworden is. Ik sta daar ook helemaal achter.' (klassiek ArtEZ)

Het beoordelen van het juiste stijlbewustzijn wordt over het algemeen relevant gevonden. Bij klassiek is voorgeschreven dat een examenprogramma moet bestaan uit stukken uit diverse stijlperiodes. Bij jazz is hier geen sprake van: iedere student kiest volledig zijn eigen programma en stijlen van spelen. Een jazzdocent gaf aan echter wel over de maatschappelijke relevantie te willen praten met de kandidaat als deze bijvoorbeeld uitsluitend free jazz wil spelen:

'En ik vind wel dat een onderdeel van die visie is, dat je weet hoe jouw muziek zich verhoudt tot de muzikale realiteit buiten en de maatschappij.' (jazz&pop)

Niet alle commissieleden houden zich even intensief bezig met de stijlen van de studenten van nu. Toch dienen ze daar wel een oordeel over te vormen.

'Ik kom nu ook examens tegen van toetsenisten die bijna een heel examen hiphop spelen, zoiets eigenaardigs wat ik te gek vind soms, kan te gek zijn maar dat zou je twintig jaar geleden niet hebben. De wereld is veranderd. Dat is het eigenlijk.' (jazz&pop)

Met een interpretatie hoeft een student ook niet een kopie te zijn van de docent. Het verdiepen in een stijl of genre is belangrijk, maar daar binnen wordt de eigenheid of zelfs de eigengereidheid als heel wezenlijk geacht:

'Want hoe je muziek maakt, dat is hoe je bent. Dus dat is onafscheidelijk van de persona eigenlijk, de muzikale persona. [...] En zoveel dingen kan iemand suggereren. Wat hij eigenlijk niet doet hier, maar de bedoeling, de muzikale bedoeling is aanwezig. En dat vult in soms. Bij ons. Automatisch. Dus dat is interessant. De klank bepaalt natuurlijk.' (klassiek)

Dit laatste is een belangrijk gemeenschappelijk criterium voor zowel klassiek als jazz&pop: muzikaal-technisch hechten docenten er groot belang aan dat een kandidaat het instrument goed kan laten klinken: onderdeel van ambachtelijkheid. Het criterium klank wordt wel vaker expliciet door klassieke docenten benoemd. Dit zou veroorzaakt kunnen worden door de focus op het solospel bij klassieke muziek. Bij jazz wordt vaker gerefereerd aan de klank van de band als totaal, en de 'podiumsound'.

Product-proces

De groeifactor van een student wordt als wezenlijk onderdeel van de eindbeoordeling genoemd. Daar schuilt ook een gevaar in: de objectiviteit of intersubjectiviteit kan hiermee onvoldoende gewaarborgd zijn. Als de hele commissie al voorkennis heeft over het traject dat een student heeft afgelegd, en de problemen die een student tijdens zijn studie heeft moeten overwinnen, bijvoorbeeld op persoonlijk vlak, kan het oordeel te gekleurd zijn. Docenten pleiten er daarom voor dat eigenlijk elk examen mede beoordeeld moet worden door een extern gecommitteerde omdat het in de praktijk erg moeilijk is om voldoende afstand van een bekende student te nemen om net zo onbevangen te oordelen als bij een onbekende.

'Ik heb nu natuurlijk dat lijstje van de school en daar staan een aantal procesmatige dingen in. Waar ik best moeite mee heb. Want wat ik al zei, je kunt het niet zien. Dus dat weet alleen degene die daar bij betrokken bij is geweest. En ik vraag mezelf af, [...] hoe netjes dat is dat er dus een iemand gewoon meer weet en dat dus meeneemt in de beoordeling. Want je kunt dat niet uitleggen. En je kunt dat ook niet verifiëren. [...] Als ik het niet gezien heb, kan hij zeggen hij heeft het perfect voorbereid. Ja, dat zal. Ik kan daar voor de rest geen zinnig woord over zeggen. Dus dan komt er een soort van manipulatiesysteem in werking.' (jazz&pop)

De respondenten spreken zichzelf in de interviews ook tegen: ze noemen het ene moment het product uitsluitend als beoordeling, maar op een ander moment toch ook weer het proces daarin mee te willen nemen. Al naar gelang blijkbaar de noodzaak wordt gevoeld dat dit proces van belang is voor een juiste afweging van het examen van de student:

'...als ik zeg ik ben productgericht dan is dat mijn focus maar op het moment dat ik er niet helemaal uitkom in het product van een bepaalde kwaliteit die in tegenspraak is met wat ik eigenlijk aan verwachting heb meegenomen of wat ik weet van iemands proces ja dan neem ik dat proces wel degelijk mee want dan ga ik kijken van hoe zit dat dan hoe moet ik dat dan wegen, dan komt het er wel weer bij.' (jazz&pop)

Overzicht van de criteria

In de hierna volgende tabellen zijn alle criteria opgenomen die in de interviews genoemd werden door docenten, en vermeld werden door de instituten. We zijn uitgegaan van 8 categorieën: genoemd door een of beide docenten ArtEZ klassiek, HKU klassiek, ArtEZ jazz&pop, HKU jazz&pop, en vermeld in documenten van ArtEZ klassiek, HKU klassiek, ArtEZ jazz&pop en HKU jazz&pop.

tabel 3A: criteria uit het artistiek competentiedomein, genoemd en vermeld door docenten en instituten

criteria artistiek competentiedomein	categorieën							
	genoemd door docenten				vermeld in documenten van instituten (zie bijlage 7)			
	klassiek		jazz&pop		klassiek		jazz&pop	
	1	2	3	4	5	6	7	8
	ArtEZ	HKU	ArtEZ	HKU	ArtEZ	HKU	ArtEZ	HKU
competentie visie en creativiteit								
interpretatie	x				x			
artistieke ontwikkeling				x	x			
expressie					x		x	
repertoirekeuze/programmasamenstelling/programma- opbouw	x	x	x		x	x	x	x
setlist							x	
creativiteit		x		x			x	
authenticiteit/eigenheid	x	x	x	x		x		x
artistiek inzicht/artistieke visie en focus		x	x			x		x
persoonlijke visie				x		x		x
ontwikkeling					x			
passie						x		x
algemeen muzikaal		x	x	x				
competentie communicatie								
communicatie	x			x	x			
presentatie/podiumpresentatie/performance	x	x	x	x	x	x	x	x
competentie vermogen tot samenwerken								
samenspel, interactie/samenwerken			x		x	x	x	x
begeleiden			x				x	

tabel 3B: criteria uit het vaktechnisch competentiedomein, genoemd en vermeld door docenten en instituten

criteria vaktechnisch competentiedomein	categorieën							
	genoemd door docenten				vermeld in documenten van instituten (zie bijlage 7)			
	klassiek		jazz&pop		klassiek		jazz&pop	
	1	2	3	4	5	6	7	8
	ArtE Z	HKU	ArtE Z	HKU	ArtE Z	HKU	ArtE Z	HKU
competentie het ambacht								
ambachtelijkheid	x	x	x	x				
techniek	x	x			x	x	x	x
timing/tempo/tempovastheid		x	x			x	x	x
ritmiek		x	x		x	x		x
zuiverheid, intonatie					x		x	
klank/toonvorming/sound	x	x	x	x	x	x	x	x
klankbalans			x				x	
harmonisch/harmonische mogelijkheden			x			x	x	x
melodisch						x		x
frasering						x		x
dynamiek		x	x			x		x
instrumentale beheersing		x	x			x		x
competentie analytisch vermogen								
voortgang concert						x		x
niveau stukken	x	x						
voorbereiding			x				x	
inzicht en visie repertoire/muzikale logica/analytisch vermogen	x	x				x		x
stijlbewustzijn	x	x						
improvisatie			x				x	
arrangeren/componeren			x				x	
concept			x					
proces			x					

tabel 3C: criteria uit het professioneel–maatschappelijk competentiedomein, genoemd en vermeld door docenten en instituten

criteria professioneel–maatschappelijk competentiedomein	categorieën							
	genoemd door docenten				vermeld in documenten van instituten (zie bijlage 7)			
	klassiek		jazz&pop		klassiek		jazz&pop	
	1	2	3	4	5	6	7	8
	ArtE Z	HKU	ArtE Z	HKU	ArtE Z	HKU	ArtE Z	HKU
competentie omgevingsgerichtheid								
hedendaagse muziekpraktijk		x	x					
maatschappelijke relevantie			x					
competentie ondernemerschap								
werkhouding , attitude					x		x	
competentie innovatie								
competentie methodisch en reflectief handelen								
oplossingsvindrijkheid					x			
zelfstandigheid						x		x
motivatie						x		x
mentaliteit						x		x
organiseren			x			x		x

In deze tabellen is geen duidelijke correlatie te zien tussen door de docenten benoemde en in de protocollen vermelde competenties en criteria. De criteria worden zeer wisselend gebruikt, en in de interviews ook in wisselende bewoordingen. Onze indruk is dat docenten vaak moeite hebben competenties en criteria te onderscheiden. Het meest opvallend is dit bij ambachtelijkheid: door alle docenten veelvuldig – en als relevant–aangehaald in de interviews als criterium. Maar in de geanalyseerde documenten komt het niet anders voor, dan beschreven als competentie.

De 'beoordelingstaal' van de documenten zou hier wel eens debet aan kunnen zijn; docenten gaven meermaals aan geen weg te weten met de woordgebruik op de formulieren, met name betreffende competenties en domeinen. Sommige criteria zijn duidelijk meer jazz&pop, andere meer klassiek gerelateerd. Ook dit zou wel eens een kwestie van woordgebruik, behorend bij de cultuur van klassiek of jazz&pop, kunnen zijn. 'Frasering' wordt bij klassiek bijvoorbeeld veelvuldiger als term gebruikt dan bij jazz&pop, waar men het eerder over iets als 'mooie lijnen spelen' heeft. Maar dat wordt niet als criterium genoemd, terwijl het een belangrijk ingrediënt van improvisatie is. Klankbalans is meer voor de hand liggend bij jazz&pop waar klassieke docenten vaker spreken van klank. Dit is gerelateerd aan solospel versus samenspel.

In het artistieke domein van de competenties worden programma–samenstelling en authenticiteit/eigenheid alom als belangrijke criteria genoemd. De criteria samenspel/interactie/samenwerken worden wel in alle documenten vermeld, maar niet door alle docenten. Authenticiteit/eigenheid daarentegen wordt door alle docenten benoemd, maar weer niet in alle documenten vermeld. Klank/toonvorming/sound en presentatie/performance uit het vaktechnisch domein zijn de enige criteria die in alle categorieën voorkomen, maar de betekenis van presentatie/performance wordt door de geïnterviewden flink gerelativeerd. De criteria vanuit het professioneel–maatschappelijk domein zijn wel in de documenten vermeld (overigens vooral HKU, en enigszins ArtEZ), maar niet/nauwelijks door docenten in het kader van eindtentamenbeoordeling benoemd. Blijkbaar zien docenten de relevantie hiervan niet ten aanzien van de eindpresentatie.

Conclusie

Wat zeggen docenten HBO piano (klassiek en jazz&pop) bij eindexamens te beoordelen?

Docenten beoordelen vanuit een algehele focus, op gevoel en ervaring. Deze holistische benadering wordt pas in tweede instantie onderbouwd met criteria. Docenten gebruiken dan criteria die voor henzelf relevant zijn, vaak ook in eigen bewoordingen; deze zijn lang niet altijd voor iedereen gelijk. Er zijn hierbij verschillen tussen docenten, tussen klassieke muziek en jazz&pop, en bij het ene examen worden andere criteria gebruikt dan bij het andere examen, al naar gelang de noodzaak.

Wat betreft competenties vinden alle docenten het ambacht en visie & creativiteit van belang. Maar er wordt door docenten en door afdelingen verder wel verschillend gedacht over benodigde competenties van de eindexamenkandidaat. Tevens blijkt het proces van de student zeer inconsequent meegenomen te worden bij de beoordeling. Iedere docent erkent niet uitsluitend product te kunnen beoordelen, maar geeft tevens aan dat eigenlijk wel te moeten of willen doen.

Het proces dat een student doorlopen heeft kan een positieve uitwerking op het oordeel hebben als de student op het examen minder presteert dan van tevoren ingeschat was, of als een student vooral de indruk heeft gewekt tijdens de studie heel ijverig en toegewijd te zijn geweest. Negatief werkt het proces als er te weinig ontwikkeling is geweest in het traject voorafgaand aan het eindexamen, ook al is het examen zelf redelijk naar behoren verlopen.

Als belangrijkste beoordelingscriterium wordt ambachtelijkheid genoemd door docenten. In de door ons geanalyseerde documenten (zie hoofdstuk 2, pp. 10) is ambachtelijkheid niet als criterium terug te vinden, wel zijn hier deelcriteria uit het domein ambacht als techniek, klank of timing/tempovastheid in opgenomen. Tegelijkertijd wordt door docenten aangegeven dat ambachtelijkheid geen grote rol zou moeten spelen tijdens het eindexamen omdat hieraan al voldaan dient te zijn alvorens een kandidaat examen gaat doen. Wanneer ambachtelijkheid als zwak wordt beoordeeld, worden andere criteria gehanteerd, zoals samenspel. Dit laatste is zeer relevant bij jazz&pop, minder of niet bij klassiek.

Docenten geven aan, op grond van hun ervaring en gevoel, wel degelijk tot een gezamenlijke consensus te komen als commissie, en een gezamenlijke beoordelingstaal te gebruiken. Hun holistische oordeel komt vaak overeen, maar wordt dus op zeer verschillende wijzen onderbouwd. Op maat per student, beoordelende docent, en studierichting.

5. Hoe zeggen docenten HBO piano (klassiek en jazz&pop) bij eindexamens te beoordelen?

Holistische beoordeling versus checklist

Iedere docent benoemde in het interview de holistische beoordeling: *'er wordt een totaalplaatje gemaakt'*, of *'bij het verlaten van de zaal is er al een cijfer in mijn hoofd'*, of *'een algeheel gevoel, waar een cijfer aan hangt'*. Een geïnterviewde zei nooit te hebben meegemaakt dat hij een cijfer voor ogen had wat drastisch bijgesteld moest worden na het invullen van de formulieren en de beoordeling van deelcriteria met deze formulieren. Een andere docent vertelde op 2 manieren het cijfer te bepalen: de eerste is de holistische manier, die hij subjectief noemt, het concert als eenheid. De tweede manier komt daarna uit de checklist met criteria. Het eerste cijfer wordt als het ware getoetst aan het tweede cijfer. Hij gaf aan op deze manier te kunnen uitleggen waarom een cijfer bv 8,5 is, en geen 9. Meerdere malen werd aangegeven dat veel docenten die checklist eigenlijk van achteren naar voren invullen: ze hebben al hun holistische oordeel, en bevestigen dat met de checklist.

Uit de gesprekken met geïnterviewden komt geen eenduidige of exacte afweging tussen meer of minder relevante vaardigheden naar voren, te vertalen in exacte bepaling van cijfers.

Het eindcijfer

De afweging van vaardigheden wisselt dus per examenkandidaat, waarbij het eindcijfer wordt bepaald als *'de balans van dingen'* aldus een docent, een *'totaalplaatje van muzikale overtuigingskracht'*. Ook deze docent koppelde dit 'totaalplaatje' aan een cijfer, zonder hier een exactere afweging aan te geven:

'...wat je zegt zijn er onderdelen die ik meer of minder van waarde acht en dan kan iemand bv een heel charmant , leuk mooi eindexamen spelen en een beroerd pianist zijn, ja dan is dat pianistische ding dat trekt het naar beneden dat wordt dan een 7 bv. Dus dat is die balans van dingen die dat bepaalt en die kan ik dan op zijn examenbeoordeling in de commissie ook wel benoemen om mijn cijfer zeg maar te beargumenteren. Als je consciëntieus beoordeeld hebt dan gaat dat wel.' (klassiek)

De afweging van het totaaloordeel blijkt voor iedere docent anders, individueel en subjectief te zijn. Zo nam een docent de factor stress mee in de eindbeoordeling en rekende dit tot de helft van het eindcijfer:

'Ik kon haar niet beoordelen, ze raakte er steeds uit. Black outs. Ze kon gewoon niet spelen van de stress. Dus ik heb dat stuk niet beoordeeld. Daar heb ik op haar eindexamen een 4 gegeven, maar het andere gedeelte heb ik haar een 6 gegeven volgens mij, waardoor ik dus op een 5 uit kwam.' (klassiek)

Hier beschrijft een docent een afweging van klank, en daarna een afweging van moeilijk repertoire en proces in een commissie die het niet eens is met elkaar:

'Er was een student van een ander die ik heel laag had beoordeeld omdat die een ontzettend lelijke klank had, mijns inziens, ik kon er niet doorheen luisteren [...] Ik dacht hoe kun je nou zo lelijk spelen ...] En ik merkte aan de commissie dat ze het ongelooflijk waardeerden samen en ik kon het gewoon niet waarderen. Dus ik heb wat lager gezeten. Ik heb een 8 ofzo, waar dus 9,5, 10- over de vloer ging. Toen ging ik dus heel erg twifelen aan mezelf van heb ik iets gemist? Dat was een, en de ander was een student van mij, dezelfde dag. Waar dus een student een heel moeilijk repertoire speelde waar ik het proces dus ook wat van had gezien waar iemand vandaan was gekomen en wat iemand gepresteerd. Ik vond dat hij het ongelooflijk goed had gedaan, maar de rest van de commissie dus niet. Ik gaf hem een 9 en de rest gaf een 7,5. Unaniem ook allemaal.' (klassiek)

Wat voor het ene commissielid een soort van objectieve graadmeter is (naar eigen zeggen), is dat dus niet altijd voor andere commissieleden. Sommige docenten willen bepaalde zaken horen en maken daar hun afweging op, anderen luisteren naar wat ze horen en bepalen wat ze daar dan van vinden.

Examencommissies

'.....ik zou niet zo op mijn gemak zijn als X dan ineens hier aanschuift. En dat is juist heel goed....' (jazz&pop)

De deelname aan de beoordeling van eindexamens door externe leden wordt als positief ervaren. Het blijft het makkelijkst om een student onbevooroordeeld te beoordelen die je helemaal niet kent. Het beoordelen van de eindexamens door alleen docenten van het eigen instituut heeft het risico teveel een *incrowd*-beoordeling te worden. Door een ondervraagde docent werd genoemd dat de eigen docent daarom zelfs niet zou moeten beoordelen.

De beoordelingsprocedure door een commissie met op zijn minst vijf leden biedt de docenten een gevoel van eerlijkheid. Het moment van discussie in de jurycommissie wordt ervaren als een belangrijk leermoment, als een reflectie op de kwaliteit van eigen oordeel:

'En dat is wel een les, vind ik hoor, die ik ook heb moeten leren van dit vak. Als je iets niet mooi vindt en je moet het beoordelen, hoe ga je dat dan inkleden, wat ga je er over zeggen.' (jazz&pop)

De meeste docenten verklaarden dat de cijfers binnen de commissie over het algemeen wel dicht bij elkaar liggen, en dat commissieleden vaak wel een gemeenschappelijke *common ground* hebben. Een docent sprak van een onbenoembare consensus:

'ik heb de indruk dat mijn collega's en ik zich minder of meer bewust zijn van het feit dat deze lijst de hele lading niet dekt. En dat we met zijn allen deze lijst wel hanteren en ook tot tevredenheid tot op hoog niveau maar dat we ook met zijn allen dat andere stuk wat niet benoembaar blijkt te zijn wel degelijk meenemen in de beoordelingen en dat we daar consensus over hebben! En dus kan de HBO-raad doen wat ze willen, maar dat stuk consensus nemen we met zijn allen mee naar die commissie. En zo beoordelen we. Dus dat staat daar niet snap je. Wat ze ook zeggen dat staat daar niet.' (jazz&pop)

Het cijfer waarover consensus bestaat dient dan als uitgangspunt (de bindende factor) waaromheen de verbale toelichting wordt gebouwd waarin de visie van alle commissieleden een plek krijgen. De rol van de voorzitter wordt hierin van belang geacht:

Meerdere docenten gaven aan dat becijfering in een commissie soms wel 'politics' is: docenten die hun eigen leerlingen hoger becijferen dan die van de andere commissieleden. Ook smaakverschillen tussen commissieleden werd genoemd: wat de een geniaal vindt wordt door de ander soms als verschrikkelijk ervaren. De discussie over wat nu een goed concert is, is niet eenduidig te verklaren blijktbaar, en leidt regelmatig tot cijfersverschillen.

Normbepaling

Alle docenten wekken de indruk een soort absolute norm te hanteren, ook al geven ze op meerdere momenten in de interviews reference-based antwoorden. Alle docenten geven ook aan zelden een onvoldoende te geven ook al is hun persoonlijke beoordeling dat op dat moment eigenlijk wel.

'Het punt is dat op het moment dat iemand eindexamen doet, dan is hij natuurlijk eigenlijk al geslaagd. Het gaat er om dan hoe je iemand laat slagen, op welke dingen je het accent legt.' (klassiek)

De ondervraagde docenten wekken de indruk een 6 als eigenlijk onvoldoende te beschouwen, en geven aan dat studenten dat ook zo ervaren.

'En 6 is gewoon net oké. Je haalt het. Maar let's forget it.' (klassiek)

De eindcijfers blijken in de praktijk voornamelijk tussen 7 en 9 te zitten. De meeste docenten refereren hun cijfer aan een soort ijkpunt wat ze zelf bepalen. Een docent noemde hierbij de 8, om van daaruit 'minder of meer' te denken. Een andere docent deed dit met 7, een 'ruim voldoende'. Weer een andere docent rekende vanaf de 10 terug:

'Dus als iemand de vorm ongelooflijk vast houdt en een ongelooflijk goed programma heeft gekozen en, nou ja foutloos spelen is geen doel op zich maar als het gebeurt bij wijze van spreken, en nog echt met zoveel klankkleur en echt dat alles ambachtelijk klopt dan zou het een 10 zijn zeg maar. En alles wat mij net iets minder is dat geef je dan een 9 of een 8 of 7.' (klassiek)

Een 10 komt niet ieder jaar op iedere school voor, dat wordt toch nog wel als zeer bijzonder gezien. Over de beargumentering hiervoor werden nog minder concrete uitspraken gedaan dan over lagere cijfers. Meerdere docenten gaven verklaringen als:

'Die je gewoon je adem wegneemt, of iets wat heel persoonlijk soeverein is'. (Interviewer: Maar kun je beschrijven: wat doet iemand die je de adem beneemt?) 'Dat kan ik niet uitleggen [...] En dat wil ik ook niet. Dat is net als een vlinder op de muur. Dat is te moeilijk om uit te leggen. (klassiek)

Normering: eindcijfer of eindoordeel

Bij sommige conservatoria leidt het invullen van de criterialijst met een puntenschaal tot een predicaat, bijvoorbeeld voldoende of goed. Dat predicaat wordt door studenten en docenten als weinig feestelijk ervaren, aldus de geïnterviewde docenten. En omdat iedereen weet dat 'voldoende' een 7 is en 'goed' een 8, is het logischer om dat cijfer dan ook toe te kennen.

Een docent verklaarde voor het afschaffen van cijfers te zijn omdat andere commissieleden hun studenten negens, en tiens zouden geven. Even later verklaarde deze docent evengoed dat hij een cijfer zou prefereren boven een eindoordeel. Een andere docent wilde liever in termen als goed of voldoende, met verantwoording, oordelen. Deze docent vond de verantwoording belangrijker dan het exacte eindcijfer. Weer een andere docent vond het cijfer zelf ook niet belangrijk, maar gaf aan dat dit wel van belang kan zijn als de student bv een beurs wil aanvragen elders, en moet kunnen aantonen goed te hebben gepresteerd, de maatschappelijke relevantie dus. Weer een andere docent vond wel dat cijfers gegeven moesten worden, maar op een andere manier bepaald moeten worden:

'Ja, ik vind dat, als ik het voor het zeggen heb, dan krijgt dat een cijfer. Dan krijgt bijvoorbeeld dat procesmatige een cijfer en dan krijgen een aantal domeinen cijfers en dan bemiddel je en dan is dat het eindexamen cijfer op je diploma. Ja wat dat dan ook waard is. (jazz&pop)

Deze docent vindt dus dat het proces en het product samen iemands afstudeercijfer zou moeten bepalen.

En dan is er nog de impact die een laag cijfer op familieleden heeft als reden om geen eindcijfer te geven. De student was geslaagd met een zes:

'Ja, ja, ja. Dat was heel zielig want die iemand kwam uit een ver land en de hele familie was hier en toejuichen. En dan doen we geen cijfer, dan is het geslaagd. That's it.' (klassiek)

Normering: objectief of subjectief

Sommige docenten verklaarden dat verwachtingen wel degelijk bepalen of een student een hoger of lager punt krijgt: hoger als de student boven verwachting speelt (waar objectief gezien niet dat hoge cijfer zou worden gegeven) en andersom bij lage verwachtingen. Maar: *'Het zou heel erg oneerlijk zijn als iemand boven zichzelf speelt en je dat naar beneden trekt'* (jazz&pop).

Een docent gaf aan dat in de loop der jaren wel een soort van consensus is ontstaan in het beoordelen van de commissies. Dit sluit ook aan bij de conclusies van het onderzoek van Wrigley (2004), zoals vermeld in de inleiding. Meerdere docenten zeiden dat objectiviteit niet mogelijk is bij dit soort beoordelingen en spraken alle, bewust of onbewust van intersubjectiviteit:

'Ik wil eigenlijk dat het heel subjectief is en dat al die verschillende subjectieve cijfers tot een zeker objectief gemiddelde genomen kunnen worden. Ik geloof niet dat iedereen dat objectief kan doen en dat het dan objectief wordt. Ik geloof veel meer in je hebt een diversiteit aan subjectieve beoordelingen en dat kan je middelen en dan wordt het objectief. Tot op zekere hoogte natuurlijk.' (jazz&pop)

Dat subjectieve wordt benoemd met termen als eigen emotie en persoonlijkheid van de docent of student:

'En dat vind ik een heel wezenlijk gegeven wat we helemaal niet benoemd hebben maar wat er eigenlijk toch wel heel erg bij hoort. Wat voor mens hebben we hier en hoe is die? Is hij aan te raken, is daar mee te communiceren, hoe voelt dat als hij op het podium zit. Hele interactieve subjectieve gegevens zijn het maar wel degelijk van belang.' (jazz&pop)

Op de vraag of dat persoonlijke ook in de beoordeling zou moeten zitten kwam ook een zeer persoonlijk gericht antwoord van deze docent:

'Stel dat iemand op al die competenties hoog scoort dan kan het toch een lousy musician zijn. [...] Ik snap dat er meetpunten moeten zijn en in die zin, je kunt er heel veel mee, het bestrijkt heel veel. Maar er is een soort inhoudelijk gegeven en misschien ben ik dan wel een romanticus die het gewoon niet wil weten, maar iets essentieels komt hier niet mee naar boven. En dat essentiële is wat ik zeg dat ik heel zwaar mee beoordeel, zelfs zo zwaar dat het misschien een groot deel van dat punt behelst wat ik geef. En dat is misschien wat jij nu aan het onderzoeken bent nu, daarom vind ik het een interessante lijst, maar het is moeilijk meetbaar. Dat gaat over mijn persoonlijke kunstenaarschap en mijn persoonlijke muzikantschap en is ook mijn beoordelingsvermogen naar dat van anderen.' (jazz&pop)

Reference-based beoordeling

De beoordeling van docenten blijkt toch vooral *reference-based* te zijn, ondanks tegenstrijdige uitspraken in de interviews: *'Die eerste student is bepalend voor de hele dag'. 'De examentijd begint, student 1 heeft een 8, dan ga je toch in relatie tot kijken'. 'Maar als je voor iets heel matigs een 8 gaf, en er komt iemand die net geen 9 is, maar verschrikkelijk veel beter dan die 8, maar je wilt geen 9 geven. Dan heb je spijt van dat dat systeem al te hoog zit'*, zijn duidelijke uitspraken wat dat betreft.

Ieder jaar wordt blijkbaar opnieuw een standaard bepaald vanaf het eerste examen. De marges zijn niet groot, maar zijn er wel. Docenten vinden dat ook lastig, en proberen het voorgaande jaar of eerdere beoordelingen wel als referentie mee te nemen. De vergelijking met andere studenten komt vaak terug. Men vindt dat men bij de eerste beoordeling (van de dag/van de examenperiode) vooral helder moet zijn omdat dat toch de toon verder bepaalt.

Docenten vinden het eveneens moeilijk om te bepalen hoe hun becijfering is ten opzichte van andere Bachelor of Music examens. Er is ook niet zoveel vergelijkingsmateriaal aangezien de meeste docenten uitsluitend bij de eigen discipline examineren. Ook de vergelijking tussen klassiek en jazz&pop wordt lastig gevonden. Een docent gaf aan grote verschillen te zien in beoordeling van klassieke viool, cello en piano examens, en vertelde dat de lat bij piano veel hoger zou liggen. Een andere docent gaf aan dat bij zang anders genormeerd wordt dan bij piano. Maar saxofoon zou weer wel hetzelfde zijn als piano. Gevraagd naar de redenen:

'Omdat die prioriteitenlijsten en de competentielijsten erg identiek zijn. En wij zitten erg op een lijn. En dat is met zang gewoon niet. En daar is het laatste woord nog niet over gezegd, maar vooralsnog is dat dus niet het geval. En voor de meeste instrumenten stemt het behoorlijk overeen. Met bas, met gitaar ook vrij redelijk. Iets minder, maar ook vrij redelijk. Trompet niet. [...] Nou, dat is subjectiever. Het proces wordt meegewogen door de belangrijkste beoordelaars, de hoofdvakdocenten. Die beoordelen het proces veel meer dan ik. [...] Ja, er zijn zeker verschillen.' (jazz&pop)

Transparantie

Studenten krijgen volgens docenten niet een formulier waarop staat waarop ze nu precies beoordeeld worden. Gevraagd naar de onderwijsbeschrijvingen die ze toch zouden moeten hebben:

*'Ja, dus formeel is dat er wel, maar ik kan me de student niet heugen die dat gezien heeft. Dat is allemaal volkomen toegankelijk [...], maar dat... nee'.
'Ik kan me niet heugen dat ik iemand ben tegengekomen die daar interesse in heeft getoond. Maar dat kan aan mij liggen.'* (jazz&pop)

Op de vraag of deze docent dat dan ook niet belangrijk vond, werd geantwoord dat de praktijk is dat de school dat niet communiceert. Een docent gaf aan dat studenten soms ook bezwaren hebben, en de beoordeling niet juist vinden. De docent zei dat het dan de taak van de docenten is om met hen in gesprek te gaan, en daarbij ook te bespreken dat het cijfer subjectief is. Meerdere docenten gaven aan dat de commissiegesprekken een soort transparantie trachten te waarborgen:

'Ik vind de commissiegesprekken achteraf, waarbij iedereen benoemt wat voor waarde was voor ieder en wat benoembaar is, dat is heel expliciet en heel individueel en daardoor juist heel transparant. Transparant op een hele subjectieve basis weliswaar maar zo zitten we daar.' (jazz&pop)

Registratie

We hebben de geïnterviewden gevraagd welke methoden ze toepassen om informatie vast te leggen waarmee ze bij het jury-overleg een gefundeerde visie op de prestaties kunnen geven. Sommigen schrijven niets op, anderen maken korte aantekeningen, en er zijn voorbeelden van docenten die logboekjes bijhouden waardoor ze prestaties ook kunnen meten naar aanleiding van examens uit voorgaande jaren.

'Ik luister, want anders dan ben ik aan het schrijven. Dat is ook een activiteit die de concentratie verbreekt. Dan ben je bezig met jezelf. Je moet volledig naar de prestatie luisteren.' (klassiek)

Het niets noteren en toch een gefundeerd oordeel hebben wordt gezien als een competentie waar een hoofdvakdocent over moet beschikken. Die competentie wordt door een docent als volgt omschreven:

'Als je niet in staat zou zijn om een eindexamen van 45 minuten tot in details nog even 10 minuten daarna in je hoofd te houden, dan mis je denk ik het overzicht en de capaciteit om mensen langdurig te kunnen sturen.' (klassiek)

Een examen blijkt moeilijker met alleen het geheugen te registreren wanneer het een minder interessant examen betreft, bijvoorbeeld omdat de prestaties niet voldoende tot de verbeelding spreken, of omdat de programmering te eenzijdig is. Soms is de ruimte waar het eindexamen plaats vindt te donker om te kunnen schrijven of te lezen, en is men dus genoodzaakt om te vertrouwen op het geheugen. Uitkomst kan dan ook nog uit onverwachte hoek komen:

'Ja, soms als je hele specifieke dingen hebt dan wil ik daar wel een aantekening van maken. Soms gaat dat niet omdat het te donker is, maar met de verlichting van je telefoon kun je nog wel iets doen.' (jazz&pop)

Conclusie

Hoe zeggen docenten HBO piano (klassiek en jazz&pop) bij eindexamens te beoordelen?

Ambachtelijkheid blijft bij het afwegen van het oordeel voor de geïnterviewden het belangrijkste uitgangspunt. Dat oordeel kan genuanceerd worden door het 'checken' van overige criteria, maar de kern van het oordeel is een indruk die op holistische wijze, gevoelsmatig en volgens een voornamelijk zintuigelijke registratie tot stand komt; tijdens het examen worden nauwelijks schriftelijke aantekeningen gemaakt. Bij klassiek is ambachtelijkheid een nog relevanter criterium dan bij jazz&pop. Er is geen exacte rangorde aan te geven van de invloed van de overige vaardigheden op de weging, maar presentatie en visie en creativiteit worden het meest genoemd.

Een absolute norm voor het beoordelen van een eindexamen is niet vast te stellen. De geïnterviewden hebben de indruk dat ze onder verschillende omstandigheden op een vergelijkbare manier oordelen, maar de hoogte van 'het eerste cijfer van de dag' kan wel degelijk een rol spelen bij het bepalen van de daarop volgende oordelen. De afweging wordt dus toch voornamelijk reference-based gedaan, al ervaren de docenten zelf dat anders. Bij tegenvallende of meevallende prestaties wordt de aard van het proces dat de student heeft afgelegd belangrijker in het wegen ten opzichte van het product.

De samenwerking in de commissie en het tot stand komen van het oordeel zijn afhankelijk van de expertise en het persoonlijke karakter van de leden. Door wat grotere commissies samen te stellen met verscheidenheid in expertise kan voldoende objectiviteit (intersubjectiviteit) gewaarborgd worden volgens de docenten. Die waarborg geldt ook voor de betrouwbaarheid en de transparantie naar de eindexamenkandidaat toe. In het licht daarvan wordt deelname aan een commissie door een extern gecommiteerde zeer op prijs gesteld. Van de voorzitter wordt verwacht dat deze een leidende rol neemt, absoluut boven de eventuele partijen staat, en daarnaast de commissieleden kan aanwakken om zo breed mogelijk naar de prestaties van de kandidaat te kijken.

6. Zijn docenten bekend met protocollen Netwerk Muziek en Dublin descriptoren en hoe verhouden ze zich hiertoe?

Zowel ArteZ als de HKU gaan bij hun beoordelingssystematiek uit van de competenties zoals in 2002 vastgelegd door Netwerk Muziek (de vertegenwoordiging van directies van de muziekvakopleidingen in Nederland), en richten zich in hun nieuwere visies tevens op de – in de inleiding reeds beschreven – Dublin descriptoren: de eindtermen voor de studies aan universiteiten en hogescholen in Europa (zie bijlage 2).

We hebben onderzocht in hoeverre de relatie van de geïnterviewden tot die competenties en criteria positief of negatief is. Vooral wanneer geïnterviewden het gevoel hebben door competenties en criteria in de vrijheid van hun beoordeling beperkt te worden, heeft dat een averechts effect op de relatie tot protocollen en beoordelingsinstrumenten.

Competenties Netwerk Muziek

Met de landelijke competenties van Netwerk Muziek (2002) zijn de docenten niet bekend. Geconfronteerd ermee zegt men het ingewikkelde en ontoegankelijke materie te vinden die niet in overeenstemming is met de realiteit:

'Hoe uitgebreid ook, je komt nooit verder dan een beschrijving van de realiteit, het is nooit de realiteit. Ik vind dit soort documenten altijd buitengewoon moeilijk te lezen. Ik heb daar geen hersenhelft voor om dit te begrijpen.'
(klassiek)

Als de competenties er dan toch zijn, wordt het wel als vanzelfsprekend ervaren dat die voor alle vakken, instrumentaal en vocaal, jazz&pop en klassiek hetzelfde zijn. Toch nemen enkele klassieke docenten daarin een slag om de arm. Van hoofdvak zang vinden sommigen dat de ontwikkeling van stem en persoonlijkheid te veel prevaleert boven de stijlbewuste beheersing van het repertoire, en virtuoze passages in de geïmproviseerde jazz&pop zouden minder complex zijn dan voorgeschreven virtuoze passages in de klassieke muziek.

Sommige docenten jazz&pop schatten de creatieve en artistieke vaardigheden van hun vak hoger in ten opzichte van de reproducerende klassieke muziek. Uiteindelijk zijn ze het toch met elkaar eens:

'Het gaat allemaal om hetzelfde, jazz of klassiek. De beginselen zijn hetzelfde vind ik.' (klassiek)

Dublin descriptoren/European Qualification Framework

Bij het doornemen van de *learning outcomes* van het European Qualification Framework (EQF) die opgesteld zijn op basis van de Dublin descriptoren volgt een vergelijkbare reactie als met het bespreken van de competenties van Netwerk Muziek. Een aantal omschreven competenties zijn niet toetsbaar in een eindexamen, en daarom ervaren de hoofdvakdocenten het ontwikkelen ervan ook niet als hun verantwoordelijkheid. Daarnaast is er weerstand tegen de formulering:

'Her-denken, in ogenschouw nemen en interpreteren van humane aspecten van muziek. Zijn er ook inhumane aspecten in muziek?' (klassiek)

Sommige begrippen worden door de geïnterviewden als ‘open-deur criterium’ ervaren, zoals experimenteren, innoveren en onderzoeken door muziek; het is de basis waarop de wil om deze studie te doen drijft. De competentie kennis en een kritisch oordeel buiten de discipline wordt ervaren als teveel gevraagd voor een student van 22 of 23 jaar die zijn bachelor eindexamen doet. Het is een mooi streven zegt men, maar op die leeftijd wil je niets anders dan piano studeren. Die bredere verbinding, de rijpheid, komt meestal later. Het is een *lifetime journey* en zoveel mag je van zo’n jonge student nog niet verwachten.

Het bezwaar dat ook hier terug komt is dat de voorwaarden niet zo letterlijk gesteld moeten zijn dat iedere student hieraan moet voldoen. Een student moet zich naast zijn instrumentale specialisme breder kunnen ontwikkelen, maar het moet wel aansluiten bij zijn persoonlijkheid. Er zijn studenten die in mindere mate experimenteren en innoveren, maar wel goed communiceren en technisch handig zijn; dat moet ook voldoende kunnen zijn.

Tabel 4 laat in schema zien welke EQF competenties door docenten als relevant en toetsbaar tijdens een eindexamen worden bevonden. Goed toetsbaar omdat ze goed waarneembaar zijn tijdens een examen zijn maken, uitvoeren, ontwerpen en conceptualiseren van muziek, communicatie, samenwerking, en interdisciplinariteit in muziek.

Daarnaast benoemen docenten kwalificaties als niet toetsbaar omdat ze tijdens een examen niet hard te maken zijn, zoals her-denken, in ogenschouw nemen en interpreteren van humane aspecten van muziek en musiceren. Dat geldt ook voor theorie, historie, cultuur van muziek.

Uit de interviews blijkt dat initiatief en ondernemendheid door docenten niet essentieel gevonden wordt om te toetsen tijdens een eindexamen. Niettemin en opvallend genoeg werd het hier, kijkend naar de competenties uit tabel 4, door zes docenten als belangrijk benoemd.

Bij enkele kwalificaties hebben docenten twijfels of ze getoetst zouden moeten worden tijdens een eindexamen omdat ze onderdeel uitmaken van de voorwaarden om musicus te kunnen zijn. Dat werd aangegeven bij experimenteren, innoveren, onderzoeken door muziek en bij technische, omgevingsgerichte en contextuele issues gerelateerd aan muziek.

tabel 4: kwalificaties die docenten belangrijk vinden bij eindbeoordeling

geïnterviewden	1	2	3	4	5	6	7	8	totaal
maken, uitvoeren, ontwerpen en conceptualiseren van muziek (creatief op verschillende situaties kunnen inspelen)	x		x	x	x		x	x	6
her-denken, in ogenschouw nemen en interpreteren van humane aspecten van muziek en beluisteren (ethisch bewustzijn, ontwikkeling welzijn)									0
experimenteren, innoveren, onderzoeken door muziek (nieuwsgierig, onderzoekend)	x	x		x	x	x		x	6
theorie, historie, cultuur van muziek (kennis + kritisch oordeel buiten de discipline)		x							1
technische, omgevingsgerichte en contextuele issues gerelateerd aan muziek (contextueel bewustzijn)	x		x						2
communicatie, samenwerking en interdisciplinariteit in muziek (open, communicatief)					x	x	x		3
initiatief en ondernemendheid door muziek (initiërend en deelnemend aan projecten, ondernemend)		x	x	x		x	x	x	6

Tenslotte zijn daar kwalificaties die docenten zeggen nog steeds te missen in de protocollen:

'...omdat ik nog steeds dingen mis. [...] dat gaat over esthetisch bewustzijn. Ik bedoel niet dat het altijd mooi moet zijn maar ervaring van schoonheid en in welke mate dat aanwezig is en hoe je daarmee relateert, ontbreekt voor mij in dit plaatje.'
(jazz&pop)

Conclusie

Zijn docenten bekend met protocollen Netwerk Muziek en Dublin descriptoren en hoe verhouden ze zich hiertoe?

Met de inhoud van de competentiesets van Netwerk Muziek (2002) en European Qualification Framework (2013) is geen van de geïnterviewde docenten bekend. Ze herkennen hun visie op het vak lang niet in alle beschreven competenties. Sommige omschrijvingen worden te moeilijk bevonden en daarom niet begrepen, en andere worden gezien als bijna te voor de hand liggend om te vermelden. In principe vindt men dat de norm voor alle Bachelors of Music hetzelfde moet zijn, maar sommige geïnterviewden vinden bij het vak piano hogere kwaliteiten (lees competenties) horen dan bij andere vakken.

In de tabellen in hoofdstuk 4 (pp. 21–23) werd al duidelijk dat de docenten vooral de competenties ambacht en visie en creativiteit het belangrijkste vinden, de tabel gebaseerd op EQF bevestigt dit beeld. Initiatief en ondernemendheid door muziek wordt door 6 docenten als een van de drie belangrijkste kwalificaties genoemd waar, paradoxaal genoeg, in de interviews de docenten aangeven dit niet essentieel genoeg vinden om te beoordelen bij eindexamens, aangezien het om het product moet gaan volgens hen op dat moment.

7. Conclusies, discussie en aanbevelingen

Dit onderzoek betreft conservatoriumdocenten piano en hun beoordeling van Bachelor eindexamens piano klassiek en jazz&pop. We hebben de vraag gesteld wat en hoe ze beoordelen, en hoe zich dit verhoudt tot vastgelegde competenties. Hiertoe hebben we allereerst onderzocht welke protocollen en beoordelingsinstrumenten van de instituten door docenten gebruikt worden, en welke taken en criteria hierin worden beschreven. Vervolgens hebben we door middel van interviews geïnventariseerd wat docenten zeggen te beoordelen in een eindexamen piano. Ook de vraag hoe docenten tot hun oordeel komen is daarbij onderzocht. Tenslotte hebben we docenten hun mening gevraagd over de domeinen die in de competentiesets van Netwerk Muziek en het zogeheten European Qualification Framework (EQF) omschreven staan. Voor het verzamelen van de data hebben we twee verschillende methodes toegepast: semigestructureerde interviews en een documentanalyse van formulieren, protocollen en competentiebeschrijvingen.

De protocollen en beoordelingsinstrumenten van HKU en ArtEZ beschrijven min of meer overeenkomstige informatie betreffende vorm en procedure van het eindtentamen. Bij vermelding van competenties en criteria komen verschillen aan het licht: tussen ArtEZ en HKU, maar ook tussen klassiek en jazz&pop. Belangrijkste verschil is dat HKU uniforme eindtermen hanteert op het beoordelingsformulier voor zowel klassiek als jazz&pop, waar ArtEZ voor beide afdelingen verschillende criteria aangeeft. Docenten herkennen zich vaak niet voldoende in beschreven documenten en geven aan deze regelmatig als beperkend en onjuist te ervaren.

Docenten beoordelen voornamelijk ambachtelijke criteria, en criteria die met visie en creativiteit te maken hebben. Alle andere genoemde en in documenten vermelde criteria worden zeer wisselend ingezet ter beoordeling. Daarbij proberen docenten wel het product te beoordelen, maar ontkomen er niet aan het proces ook mee te nemen in hun beoordeling.

Het oordeel van de docenten komt gevoelsmatig en op holistische wijze tot stand. Criteria worden vervolgens gebruikt om achteraf fundament te geven aan dit oordeel. Iedere docent houdt hierbij eigen competenties en criteria als relevant aan, die ook per examen kunnen verschillen. Docenten oordelen reference-based: beïnvloed door bijvoorbeeld het proces en de verwachting, of het eerstgegeven cijfer van de dag of van de jaargang.

Conclusie: docenten laten zich bij hun beoordeling van eindexamens niet zozeer door competenties en criteria die vanuit de instituten zijn opgelegd leiden, maar hanteren eerder eigen normen, met eigen bewoordingen, die lang niet altijd absoluut en gelijk voor iedereen zijn. Ambachtelijkheid en visie en creativiteit zijn de belangrijkste competenties waarop beoordeeld wordt. Een goede performance weegt vooral mee ter compensatie van negatieve beoordelingen van andere competenties, en is minder van belang voor docenten bij uitstekende ambachtelijke prestaties. Het proces zou niet mee mogen wegen, maar docenten geven alom aan hier niet onderuit te kunnen en ook willen komen. Het oordeel wordt holistisch en reference-based gevormd, waarbij de officiële formulieren van school en de daarop beschreven criteria ter argumentering achteraf worden gebruikt door de docenten. In competenties zoals vastgelegd vanuit Netwerk Muziek en in de Dublin-descriptoren zeggen docenten zich niet altijd goed te herkennen, bovendien waren ze er voor dit onderzoek niet mee bekend. Ook is er discussie omtrent de keuze welke van deze competenties dan in het eindtentamen beoordeeld zouden moeten worden, en welke in eerdere fases van de opleiding.

Discussie

Omdat de exacte uitgewisselde informatie van een eindexamen altijd onder embargo is, en onze dataverzameling niet plaats kon vinden in de examenperiode waardoor observatie als methodologie uitgesloten was, hebben we er voor gekozen om docenten te interviewen. Door de anonimiteit te garanderen, voor een prettige sfeer te zorgen en de nadruk te leggen op onze nieuwsgierigheid naar hun persoonlijke visie hebben we sociaal wenselijke antwoorden zoveel mogelijk vermeden.

We hebben ons voor dit onderzoek moeten beperken tot 8 geïnterviewde respondenten: 4 klassieke en 4 jazz&pop docenten. Deze groep respondenten is blank, en bijna uitsluitend mannelijk en tussen 45 en 55 jaar oud. Het valt te verwachten dat deze groep docenten uit eigen ervaring put, en deze ervaring doorgeeft aan de jongere generatie. Het conservatoriumonderwijs zou gebaat zijn bij een meer diverse samenstelling van beoordelingsteams.

ArtEZ en HKU zijn vergelijkbare instituten wat betreft identiteit en omvang van de piano-opleidingen. De protocollen en beoordelingsinstrumenten zijn verschillend, maar leveren grote overeenkomsten op in de vorm en de procedure van het eindtentamen. Maar als ingezoomd wordt op competenties en criteria die vermeld worden in de modulebeschrijvingen en op de beoordelingsformulieren, komen verschillen naar voren. Blijkbaar worstelen ook de instituten met het eindtentamen: wat moet hier nu eigenlijk precies beoordeeld worden, en volgens welke criteria? Het verwijst naar de vraag wat de huidige functie van de eindbeoordeling binnen de muziekvakstudie nu eigenlijk is: de rol en plaats die een eindtentamen nu heeft is niet meer dezelfde is zoals voorheen, daar waar zowel instituten als docenten dit nog wel proclameren.

Op de achtergrond speelt een andere relevante discussie die in het muziekvakonderwijs leeft: vormen we het onderwijs nog steeds uitgaande van de meester-gezel traditie waarbij het eindtentamen de ultieme meesterproef is, of wordt uitgegaan van velerlei competenties die de student zich eigen maakt op velerlei gebieden en manieren, waarbij het eindtentamen meer een afsluitende presentatie van de studie, dan een te beoordelen examen van het hoofdvak piano is?

In de inleiding gaven we al aan dat Oosterhuis en Oostwoud Wijdenes (2002) twee perspectieven hebben beschreven van de eindevaluatie in het kunstonderwijs: het oordeel dat de opleiding met succes is voltooid, en de verwachting dat de student kan functioneren in de beroepspraktijk en startbekwaam is. Dat tweede perspectief heeft bij lang niet alle docenten vooralsnog grote prioriteit. Het professioneel-maatschappelijke competentiedomein wordt als beduidend minder relevant ervaren dan het artistieke en vaktechnische domein. En ook bij deze twee laatste domeinen is de blik van docenten meer gericht naar de musicus an sich dan naar de musicus in perspectief tot de beroepspraktijk. De geïnterviewde hoofdvakdocenten piano bakenen hun terrein van expertise hier af door zich te beperken tot een ambachtelijke en artistieke visie op de pianist, meer dan op het beroepsperspectief en de startbekwaamheid van de musicus. Onze vraag of de criteria van docenten daarmee aansluiten bij de huidige eisen, zoals vastgesteld in de nationale en internationale beoordelingssystemen van kunstonderwijs, kunnen we dan ook niet volmondig positief beantwoorden. Maar het roept ook meteen de nieuwe vraag op welke criteria dan uiteindelijk getoetst dienen te worden in een eindtentamen.

Docenten zien het werkveld in snel tempo om zich heen veranderen, maar omarmen niet vanzelfsprekend nieuwe en andere competenties die behoren bij dit nieuwe werkveld. Deels omdat ze deze niet als hun vakgebied ervaren, maar ook omdat ze hun eigen visie op het vak niet herkennen in de competentie-omschrijvingen van de scholen. Toch zijn deze documenten opgesteld door collega's uit het werkveld. Een geïnterviewde docent zegt dat het niet aan de documenten, de lijsten en de makers ligt, maar aan de complexiteit van de materie die beoordeeld moet worden. Docenten geven in de interviews aan dat ze geen verstand van die materie hebben, maar eigenlijk ook niet willen hebben.

En dan is er nog het verschil tussen de klassieke en jazz&pop richtingen. Aan de ene kant is het logisch dat klassieke pianisten meer dan jazz&pop musici geworteld zijn in traditie, en in traditionele meester-gezel beoordelingen. Dat uit zich ook in het huidige verschil in de eindpresentaties; bij piano klassiek is dat voornamelijk een solorecital met eventueel aandacht voor kamermuziek, bij jazz&pop is een eindtentamen met samenspel en samenwerking als belangrijkste element eerder regel dan uitzondering. Aan de andere kant tonen de ontwikkelingen in de professionele muziekpraktijk dat innovatie een onontkoombare realiteit is, simpelweg omdat de instituten studenten zullen moeten voorbereiden op een toekomst die nu nog ongewis is, maar in ieder geval anders dan de toekomst die de huidige docenten voor zich hadden. Zowel ArteZ als HKU geven aan hun visie hierop te baseren, maar deze visie wordt niet door alle docenten gedeeld. Een aantal van de nieuwere competenties zijn wellicht makkelijker te koppelen aan jazz&pop dan aan klassiek, bijvoorbeeld vanwege de community cultuur en de plaats in de maatschappij van jazz&pop. Maar zowel voor de klassieke als de in jazz&pop opgeleide pianist geldt dat deze zich tot een veranderende maatschappij en nieuw werkveld zal moeten verhouden.

Aanbevelingen

De samenstelling van eindexamencommissies HBO piano, in ieder geval bij HKU en ArteZ, lijkt vrij eenzijdig te zijn. Het zou de discussie rondom beoordelingen goed doen als er ruimte is voor meerdere visies betreffende het vak en het werkveld waarop wordt voorbereid, door de invloed van docenten met andere signaturen en visies. Dit zou gerealiseerd kunnen worden door externe commissieleden uit te nodigen, en door gemengde commissies samen te stellen met andere musici dan alleen pianisten. Het eerste gebeurt als protocol inmiddels bij HKU waar bij ieder examen een externe gecommiteerde aanwezig is. Het tweede, gemengde commissies uit verschillende hoofdvaksecties, gebeurt inmiddels bij ArteZ jazz&pop. Maar daarnaast zouden de pianosecties zelf er profijt van hebben als deze minder eenvormig zouden zijn. Uit de interviews is gebleken dat docenten dit eveneens waarderen; het houdt ze scherp, zoals ze ook aangeven in de interviews.

Er is afstand tussen docenten met hun eigen visie en kennis, en de visie van de instituten waar ze werken, zoals vertaald in de documenten. Criterialijsten worden als dwingend ervaren, en bewoordingen van instituten en docenten sluiten niet op elkaar aan. De instituten zouden meer tijd en ruimte moeten vrijmaken om docenten te scholen in professionele didactische materie behorend bij het onderwijs. Op managementniveau zou extra aandacht besteed kunnen worden aan het informeren van docenten: welke competenties worden waar in de opleiding behaald, en welke plaats heeft het hoofdvak en de eindevaluatie van het hoofdvak of de studie hier in.

De sterke scheiding in de beoordeling tussen het eindtentamen en de andere opleidingsonderdelen is opmerkelijk. Het hoofdvak vertoont soms de kenmerken van een privépraktijk met een eigen normering, maar het is onderdeel van een HBO-instelling met landelijke competentie-eisen. Het beperkte aantal competenties dat tijdens het eindtentamen getoetst wordt (vooral gericht op ambacht, visie en creativiteit) maakt onlosmakelijk deel uit van het totale competentiepalet. En dat geheel staat op zich niet ter discussie. Ondernemendheid bijvoorbeeld valt hier voor hoofdvak piano dus ook onder. Het management doet er verstandig aan scholing en overleg over bestaande criteria en competenties te initiëren, eventueel in landelijke overlegsituaties. Binnen de kaderafspraken in de CAO kan scholing van docenten binnen de jaartaak gefaciliteerd worden. Betrek de hoofdvakdocenten uit alle geledingen bij de totstandkoming van de basiscriteria op de beoordelingsformulieren, gefundeerd op de wettelijke competenties, en vul die aan met criteria uit de vakgroep. Daarin kunnen naast instrument-eigen competenties bijvoorbeeld ook de holistische indruk worden opgenomen, en de persoonlijkheid van de prestatie van de student. En als variatie op wat in kunsteducatie

de wow-factor (Bamford, Hetland & Winner) of kippenvel-factor (Haanstra) wordt genoemd zouden wij hier graag aan de 'vlinder-factor' willen refereren uit een van de interviews: *'Die je gewoon je adem wegneemt [...]Dat kan ik niet uitleggen [...]En dat wil ik ook niet. Dat is net als een vlinder op de muur.'*

Ook de product-proces beoordeling als criterium dient helder te zijn voor de docenten. Bij aanvang van het eindexamen zouden docenten inzicht moeten hebben in het proces voorafgaand aan het examen wat zich buiten de hoofdvakles heeft afgespeeld, en de beoordeling van dit proces. Docenten gaven zelf in de interviews ook aan dit belangrijk te vinden, bijvoorbeeld om te weten of ze een pianist meer als aanstaand docent of als aanstaand performer moesten inschatten.

De functie van de eindbeoordeling lijkt zich te wijzigen naar een afsluitende presentatie van de gehele studie, meer dan een te beoordelen laatste examen van het hoofdvak. In dat geval zullen de instituten hier ook een nieuwe visie onder moeten neerleggen, waarin de beoordeling dat weerspiegelt. Er kan een betere communicatie tussen management, hoofden/studieleiders en docenten plaatsvinden m.b.t. de wijze van beoordelen en de procedures. Vakgroepoverleg zou gestimuleerd moeten worden omdat nu kennis van competenties ontbreekt bij docenten. Dit overleg biedt meteen de mogelijkheid om een discussie te voeren met hoofden en directie over het wel of niet beoordelen met een cijfer. Denkbaar is een aanpassing hiervan in het reglement

De beoordeling van de eindcompetenties kan betrouwbaarder worden als docenten geen eigen interpretaties hoeven te geven van een samenstelling van relevante competenties, omdat deze vooraf in deeltentamens al beoordeeld zijn. De eindpresentatie krijgt dan een formatieve in plaats van summatieve functie, wat past in het kader van lifelong learning. Ook de validiteit is nu niet altijd gewaarborgd, doordat teveel competenties een te onduidelijke rol in de beoordeling spelen. Dit zou kunnen verbeteren indien docenten en instituten in hun beoordelingstaal dichter bij elkaar kunnen komen. Wat betreft transparantie levert de weging van het gemiddelde van de cijfers van de commissieleden, en de relatieve objectiviteit die hiermee bereikt wordt, wellicht het meest objectieve resultaat op. Studenten krijgen nu geen inzicht in deze becijfering, maar zouden dat in het licht van transparantie wellicht wel moeten kunnen krijgen, al dan niet geanonimiseerd. De studenten verdienen het, het vak verdient het.

8. Literatuur

- EQF (2013). *Music Level Descriptors* [Document]. Geraadpleegd op http://www.unideusto.org/tuningeu/images/stories/HUMART/EQF_Level_Descriptors_Music.pdf
- HBO-raad (2002). *Opleidingsprofiel Netwerk Muziek*. [Document]. Geraadpleegd op <http://www.hbo-raad.nl/images/stories/competenties/muziek.pdf>
- NVAO (2004) *Dublin descriptoren* [Document]. Geraadpleegd op http://www.nvao.net/page/downloads/Dublin_Descriptoren.pdf
- Oosterhuis, P. & Oostwoud Wijdenes, J. (2004). *Je bent goed bezig: toetsen en beoordelen in het kunstonderwijs*. Utrecht: Hogeschool voor de Kunsten.
- Wrigley, W.J. (2013). Improving music performance assessment. In gesprek met Bill Wrigley. *EXAMENS*, 1, 20–24.

9. Bijlagen

Bijlage 1: European Qualification Framework (EQF) 41

Bijlage 2: Dublin descriptor 45

Bijlage 3: Interviewleidraad 46

Bijlage 4: Competenties Netwerk Muziek 49

Bijlage 5: Competenties European Qualification Framework 50

Bijlage 6: Coderingstabel 51

Bijlage 7: Taakstellingen volgens de protocollen 53

Bijlage 8: Samenstelling en procedure commissies eindtentamens Bachelor of music (HKU) 65

Bijlage 1: European Qualification Framework (EQF)

Bron: European Qualification Framework (EQF, 2013).

LEVEL: 6		MUSIC		
EQF CATEGORIES →		KNOWLEDGE	SKILLS	COMPETENCE
Musical Creation & Musical Creativity				
Musical Creation & Musical Creativity	7 DIMENSIONS	GRADUATES IN MUSIC AT LEVEL 6 ARE EXPECTED:		
	Making, Performing, Designing and Conceptualising Music	To have advanced knowledge of the processes and concepts underlying creation and/or performance in music	To have the advanced musical skills necessary to create, realise and express their own artistic concepts	To be able to draw upon the knowledge and skills gained within their musical studies to act and respond creatively in different situations
	Re-thinking, Considering and Interpreting the Human Aspect of Music and Music-making	To appreciate how the performance and composition of music both stems from, and shapes, our humanity	To demonstrate interpretative skill and a reflection of the human dimension in their musical practice	To be able to draw upon experience gained within their musical studies to operate with an ethical awareness and to encourage the development, and foster the well-being, of other individuals and groups
	Experimenting, Innovating & Researching through Music	To be aware of the research dimension inherent in the performer's search for a fully-realised interpretation and the composer's creation of a finished musical piece, both from starting points of conjecture	To experiment in their musical practice and to demonstrate an emerging ability to handle complexity and unpredictability in the performance and/or creation of music	To be able to draw upon experience gained within their musical studies to respond with curiosity and an enquiring outlook to the world around them
	Theories, Histories & Cultures of Music	To have advanced knowledge and critical understanding of the main theories, principles and patterns of music, of those musical works commonly accepted as forming the core body of their chosen repertoire and of the performing traditions associated with them	To function fluently in a wide variety of appropriate musical styles Be able to access the information necessary to develop their musical knowledge, using all appropriate media and sources, and to apply this knowledge to their performing and/or compositional activities	To be able to draw upon experience gained within their musical studies to access knowledge and exercise critical judgement outside their discipline
	Technical, Environmental & Contextual Issues relating to Music	To have advanced knowledge of the range of materials, techniques, environments and contexts which underlie the creation and/or performance of music	To demonstrate the necessary technical mastery to achieve their musical goals, including practising and rehearsing effectively and autonomously and recognising by ear, memorising and manipulating the materials of music	To be able to draw upon contextual awareness gained within their musical studies and apply this in different situations

	<p>Communication, Collaboration & Interdisciplinarity in Music</p>	<p>To understand the fundamental patterns and processes which underlie musical improvisation</p> <p>To be familiar with the concepts and practices of music pedagogy, where relevant to the main area of study</p> <p>To be aware of disciplines outside music and of the dynamic ways in which musicians interact with their counterparts in the other creative & performing disciplines</p>	<p>To transmit and communicate musical structures, materials and ideas through developed notational systems</p> <p>To shape and/or create music according to extended patterns and processes that go significantly beyond the notated score</p> <p>To interact musically in ensembles of varied size and style, initiating ideas where appropriate, as well as responding quickly and proficiently to those of others</p> <p>To talk or write logically, reflectively and persuasively about a range of music and music-making</p> <p>To deal with the behavioural and communicative demands of public performance, using a range of appropriate strategies</p> <p>To teach music, where relevant to their main area of study, at a variety of levels</p>	<p>To be able to contribute to the execution and management of activities or projects in an open and communicative manner</p>
	<p>Initiative & Enterprise through Music</p>	<p>To be aware of the key financial, business and legal aspects of the music profession</p> <p>To understand how music functions as a profession in its own right and as part of the creative industries</p>	<p>To be pro-active in generating musical material, organising musical events and creating opportunities for work for themselves and other musicians</p>	<p>To be able to act resourcefully, initiating certain projects and contributing decisively to the success of others</p>

LEVEL: 7		MUSIC		
EQF CATEGORIES →		KNOWLEDGE	SKILLS	COMPETENCE
Musical Creation & Musical Creativity				
Musical Creation & Musical Creativity	7 DIMENSIONS	GRADUATES IN MUSIC AT LEVEL 7 ARE EXPECTED:		
	Making, Performing, Designing and Conceptualising Music	To have highly specialised knowledge of the processes and concepts underlying musical creation and/or performance, some of which will be at the forefront of their field	To have developed to a high professional level their ability as musicians to create, realise and express their own artistic concepts	To emerge as well-developed personalities, able to draw upon the knowledge and skills gained within their musical studies so as to act and respond creatively in situations that are complex, unpredictable and require new strategic approaches
	Re-thinking, Considering and Interpreting the Human Aspect of Music and Music-making	To have developed highly specialised understanding of how musical practice and/or creation both stems from, and shapes, our humanity	To demonstrate a high professional level of interpretative skill and a distinctive reflection of the human dimension in their musical practice	To be able to draw upon experience gained within their musical studies to operate with integrity and ethical commitment, encouraging the strategic development of other individuals and groups and fostering the well-being of society at large
	Experimenting, Innovating & Researching through Music	To have highly specialised knowledge of concepts and methods that provide a basis for originality and/or research in their creative practice as musicians	To demonstrate specialised skills in musical creation, innovation and/or research, enabling them to develop new approaches, awareness and insight in their musical practice	To be able to draw upon experience gained within their musical studies to contribute new approaches, awareness and insight within society at large
	Theories, Histories & Cultures of Music	To have highly specialised knowledge and acute critical understanding of one or more areas located within the main theories, principles, patterns of music and/or its core body of works	<p>To have built upon their experience of representative repertoire within the main area of musical study either by broadening it to a comprehensive level and/or by deepening it within a particular area of specialisation</p> <p>To be fluent across a comprehensive range of styles and/or have developed a distinctive and individual voice in one particular style</p> <p>To demonstrate specialised skills in accessing the information necessary to develop their musical knowledge, using all appropriate media and sources, and in applying this</p>	To be able to draw upon experience gained within their musical studies to process and manipulate knowledge and exercise sophisticated critical judgement outside their discipline

		knowledge to their performing and/or compositional activities	
Technical, Environmental & Contextual Issues relating to Music	To have highly specialised knowledge of the range of materials, techniques, environments and contexts which underlie the act of creation and/or performance in music	To demonstrate fully the specialist technical mastery required to achieve their musical goals such that technical issues offer no impediment to the creation, realisation and expression of their own artistic concepts To improvise to a high level of fluency, where relevant to the main area of study To engage at a high level with the practical and theoretical aspects of music teaching, where relevant to their main area of study, at a variety of levels	To be able to draw upon contextual awareness gained within their musical studies and apply this effectively in a range of different situations
Communication, Collaboration & Interdisciplinarity in Music	To be critically aware of issues at the interface between music and disciplines outside it, and of the dynamic ways in which musicians interact with their counterparts in the other creative & performing disciplines	Where they are engaged in ensemble activity as part of their level 7 studies, to be able to take a leadership role in this activity To talk or write in a mature and sophisticated way about their specialist area of music and/or music-making To master fully the behavioural and communicative demands of public performance To demonstrate specialised ability to integrate elements from different fields when working collaboratively in their discipline and communicating about it to others	To be able to draw upon experience gained within their musical studies to manage and transform activities or projects in an open, confident and communicative manner, taking full responsibility for contributing to professional knowledge and practice
Initiative & Enterprise through Music	To have a highly developed understanding of how music functions as a profession in its own right and as part of the creative industries	To have a proven track record in generating musical material, organising musical events and pro-actively creating opportunities for work for themselves and other musicians	To be able to act resourcefully, autonomously and with self-confidence, frequently initiating projects and otherwise contributing decisively to the success of those in which they play a team role

Bijlage 2: Dublin descriptoren

Bron: Nederlands–Vlaamse Accreditatieorganisatie (NVAO, 2004).

Kwalificaties Bachelor	
Kennis en inzicht	Heeft aantoonbare kennis en inzicht van een vakgebied, waarbij wordt voortgebouwd op het niveau bereikt in het voortgezet onderwijs en dit wordt overtroffen; functioneert doorgaans op een niveau waarop met ondersteuning van gespecialiseerde handboeken, enige aspecten voorkomen waarvoor kennis van de laatste ontwikkelingen in het vakgebied vereist is.
Toepassen kennis en inzicht	Is in staat om zijn/haar kennis en inzicht op dusdanige wijze toe te passen, dat dit een professionele benadering van zijn/haar werk of beroep laat zien, en beschikt verder over competenties voor het opstellen en verdiepen van argumentaties en voor het oplossen van problemen op het vakgebied.
Oordeelsvorming	Is in staat om relevante gegevens te verzamelen en interpreteren (meestal op het vakgebied) met het doel een oordeel te vormen dat mede gebaseerd is op het afwegen van relevante sociaal-maatschappelijke, wetenschappelijke of ethische aspecten.
Communicatie	Is in staat om informatie, ideeën en oplossingen over te brengen op een publiek bestaande uit specialisten of niet-specialisten.
Leervaardigheden	Bezit de leervaardigheden die noodzakelijk zijn om een vervolgstudie die een hoog niveau van autonomie veronderstelt aan te gaan.

Bijlage 3: Interviewleidraad

A Introductie

- ✓ Vermelden dat het interview wordt opgenomen;
- ✓ Aangeven hoe lang het interview ongeveer zal duren (1 uur);
- ✓ Vermelden dat als een vraag onduidelijk overkomt, de respondent niet moet aarzelen om een toelichting te vragen;
- ✓ Uitleggen dat het interview anoniem verwerkt wordt;
- ✓ Verklaaren dat respondent na afloop het onderzoeksverslag desgewenst kan ontvangen.

B Toelichting

- ✓ Verklaring van de achtergrond van dit interview: korte introductie onderzoekers, verklaring praktijkonderzoek in het kader van de masterstudie, relevantie in relatie tot werkveld van de interviewers/respondenten;
- ✓ Geven van een korte inhoudelijke toelichting op het onderzoek: middels interviews willen onderzoekers een beschrijving kunnen maken van wat en hoe docenten beoordelen bij eindexamens km en j&p, en hoe zich dit verhoudt tot richtlijnen en competenties vastgesteld door het instituut, en in nationale en internationale netwerken (Netwerk Muziek, European Qualification Framework);
- ✓ Vermelden dat het van belang is voor het onderzoek om met name de persoonlijke opvattingen te weten te komen ten opzichte van o.a. criteria, normering, weging, procedure en formulieren.

C Interview

Nota bene:

- ✓ namen en achtergronden van de geïnterviewden zijn al bij ons bekend
- ✓ cursief: doorvraagvragen
- ✓ grijs: structuuraanduiding alleen voor de interviewer

Introductievragen

- In welk jaar heb je zelf eindexamen gedaan? Sinds wanneer beoordeel je eindexamens piano?
- Wat is eigenlijk de opdracht van studenten voor het eindexamen?
 - *Kun je een beschrijving geven van wat er naast studeren en repeteren voor een student allemaal bij komt kijken? (uitgebreid laten vertellen)*
- Hoe gaat de beoordeling vervolgens dan in zijn werk?
 - *Beschrijf je eigen rol en die van de commissie. Hoe gaat dat bij jullie?*

Deelvraag 1) Wat zeggen docenten HBO piano (KM en JP) bij eindexamens te beoordelen?

1A) Criteria

- Maak je bij eindexamenbeoordeling gebruik van expliciete criteria/competenties of oordeel je op gevoel/intuïtie/ervaring en spelen criteria en competenties alleen impliciet een rol?
 - *Kun je voorbeelden geven uit eerdere beoordelingen?*
 - *Van welke criteria ga jij uit? Welke zijn relevant voor jou?*
 - *Zijn dit je eigen criteria, of van je sectie, of maak je gebruik van criteria die de school aanlevert?*
 - *Speelt presentatie een rol bij je beoordeling?*

1B) Competenties

- Wat toont een student nu eigenlijk aan te kennen of kunnen bij een eindexamen?
 - *Kun je aangeven bij welke eindexamens in het verleden je twijfel had over bepaalde vermogens?*
- Kun je de wat jou betreft drie belangrijkste competenties noemen? lijstje toevoegen, laten kiezen!
 - *Zijn andere dan primair muzikale competenties belangrijk om mee te nemen in de beoordeling? Bv presentatie, ondernemendheid, organisatie? Waarom vind je deze het belangrijkste?*
- Is het piano-examen veranderd sinds je zelf examen hebt gedaan?
 - *Gaat het om grote veranderingen, of accentverschuivingen? Kun je ze benoemen? Hoe sta je tegenover die veranderingen?*

1C) Product-proces

- Beoordeel je alleen het eindpresentatie-moment of wordt de ontwikkeling van de student ook meegenomen in de beoordeling?
- Als de keuze bij jou zou liggen, hoe zou je een eindexamen willen beoordelen?
 - *Zou je een cijfer geven? Zou je een eindpresentatie relevant vinden of een andere vorm van eindexamen?*

Deelvraag 2) Hoe zeggen docenten HBO piano (KM en JP) bij eindexamens te beoordelen?

2A) Weging

- Kun je vaardigheden noemen die je relevanter vindt dan andere in de afweging voor een cijfer?
- Denk je holistisch naar een totaaloordeel, of weeg je verschillende vaardigheden tegen elkaar af?
 - *Vul je eerst alg. indruk in, en dan criteria, of andersom? M.a.w. heb je eerst een cijfer in je hoofd, wat je beargumenteert, of ga je de criteria af en vorm je zo je eindoordeel?*
 - *Zou je kunnen beschrijven op grond waarvan je tot een 7, 8 of 9 als eindcijfer zou komen?*
 - *Kun je een paar situaties aangeven waarin je het lastig vond een gewogen eindcijfer te geven? En waarom was dat lastig?*
 - *In hoeverre wegen de prestaties van medemusici tijdens het eindexamen mee?*
- Indien er 1 eindcijfer wordt gegeven: Wat moet dit cijfer volgens jou dan vooral representeren?
- Heb je de indruk dat jij en je commissieleden wel op dezelfde manier de afweging tot een cijfer maken, of zijn er vaak verschillen in de sectie?

2B) norm

- Heb je een absolute norm (dit is voldoende en dat niet) of is dat afhankelijk van factoren zoals bv iemands eigen ontwikkeling of (jaar)groepsniveau?
 - *Kun je aangeven waar bij jou de cesuur van zakken/slagen zou liggen? Kun je een concreet voorbeeld uit het verleden geven?*
 - *Waarom wordt zelden een 6 of minder gegeven bij een eindexamen?*
 - *Is de normering gelijk aan die van andere instrumenten/zang denk je?*
- Betrouwbaarheid: hoe waarborg je voor jezelf dat je het ene jaar net zo beoordeelt als het andere jaar, of bij het ene Conservatorium net zo als bij het andere Conservatorium?
- Transparantie: is het naar jouw idee voor de student helder op grond waarvan je tot je eindoordeel komt?

2C) registratie

- Kun je omschrijven hoe je tijdens de eindpresentatie voor jezelf alle indrukken registreert en opslaat?
 - *Interviewer vraagt naar gewoonte: noteren tijdens concert, in geheugen opslaan, details, globale indrukken, etc.?*

2D) rol in commissie

- Als je jezelf in relatie tot de commissies ziet, is je beoordeling meer of minder streng?
 - *Zie je verschillen tussen jezelf en de commissie?*

Deelvraag 3) Zijn docenten bekend met protocollen en DD en hoe verhouden ze zich hiertoe?

3A) rol protocollen (examenprocedures)

- In het begin heb je verteld op welke manier een student zich voorbereid op een examen. Hoe verloopt de procedure bij de eindexamens op je school?
 - *Wat bespreek jij met de student wat hij moet doen voor het examen, bv repertoire? organisatie?, en welke richtlijnen krijgt de student van school mee?*
 - *Vind je dit een juiste werkwijze? (uitgebreid laten vertellen)*

3B) rol instrumenten (beoordelingsformulieren/ rubrics e.d.)

- Zijn er richtinggevende beoordelingsformulieren van je instituut? Hoe gebruik je die?
 - *Wat staat op die formulieren? Welke onderdelen? Waarom?*
 - *Gebruiken jullie deze beoordelingsformulieren altijd?*
- Wat vind je goed/nuttig aan de beoordelingsformulieren van je school, wat vind je niet werkzaam voor jouw sectie?

3C) competenties Netwerk Muziek

- Ben je bekend met wat genoemd wordt de landelijke competenties van Netwerk Muziek? Indien niet: zou je enig idee hebben wat daar in beschreven staat?
- Vind je dat voor alle instrumenten Bachelor of music dezelfde competenties zouden moeten gelden? En voor klassiek en J&P?
- vind je dat dat hetzelfde zou moeten zijn

3D) Dublin descriptoren

- Welke van de volgende kwalificaties vind je goed om mee te nemen in de eindbeoordeling? Gebeurt dat op dit moment ook? (Zie volgende pagina)

D Afsluiting

- Vragen of de geïnterviewde nog iets kwijt wil;
- Aangeven dat de respondent altijd kan bellen/mailen met aanvullende opmerkingen;
- Vermelden dat de respondent na afloop van het onderzoek een onderzoeksverslag ontvangt;
- Bedanken voor de medewerking.

Bijlage 4: Competenties Netwerk Muziek

Bron: Vereniging Hogescholen (HBO-raad, 2002).

Competentiegerichte opleidingskwalificaties Musicus (bachelor)

De competenties van de opleiding Muziek zijn te verdelen in drie domeinen:

- artistiek competentie-domein
- vaktechnisch competentie-domein
- professioneel-maatschappelijke competentie-domein

Per uitstroombrofiel is een aantal competentiedomeinen onderscheiden die essentieel zijn voor de opleic muziek. Deze competentiedomeinen zijn van toepassing op alle drie de uitstroombrofielen van de opleic muziek (musicus, compositie en muziektechnologie).

In de volgende paragrafen zijn de opleidingskwalificaties per uitstroombrofiel benoemd en verder gespecificeerd aan de hand van gedragscriteria.

Voor de musicus zijn in totaal 22 opleidingskwalificaties benoemd.

Het onderstaande schema geeft aan in welke domeinen bepaalde competenties het meest naar voren kon

In werkelijkheid komen alle competenties in alle domeinen voor.

competentie	artistiek competentie-domein	Vaktechnisch competentie-domein	professioneel-maatschappelijk competentie-domein
Visie en creativiteit			
Communicatie			
Vermogen tot samenwerken			
Het ambacht			
Analytisch vermogen			
Omgevingsgerichtheid			
Ondernemerschap			
Innovatie			
Methodisch en reflectief handelen			

Bijlage 5: Competenties European Qualification Framework

Bron: European Qualification Framework (EQF, 2013).

Europees Kwalificatieraamwerk: kennis, vaardigheden en competenties in 7 dimensies.

De Dublin-descriptoren maken deel uit van een poging tot een raamwerk van eindtermen te komen in het hoger onderwijs, het Bologna Raamwerk. Dit raamwerk was het resultaat van het zogeheten Bologna proces. Het raamwerk bevat een beschrijving van eindtermen in drie cycli. De eerste cyclus betreft de *bachelor graad*, de tweede cyclus de *master graad*, en de derde ten slotte het *doctoraat*. Voor elk van de cycli zijn onderscheiden eindtermen beschikbaar. Deze drie cycli vormen de bovenste niveaus in een meer omvattend raamwerk dat in totaal acht niveaus telt. Deze overige vijf niveaus zijn beschreven in het Europees Kwalificatieraamwerk voor Levenslangleren (*European Qualification Framework for Lifelong Learning*).

Bijlage 6: Coderingstabel

introductievragen	kernthema	thema	label
	achtergrond geïnterviewden		leeftijd en ervaring docent
geïnterviewden over examenopdracht		inhoud en vorm examenopdracht examens toen en nu onderdelen van het examen opdracht repertoire opdracht organisatie opdracht solospel of samenspel voorbereiding examen	opdracht beoordelaar opdracht school opdracht organisatie vorm eindexamen persoonlijk product of proces examenopdracht ambachtelijkheid componeren hedendaags oorspronkelijkheid presentatie improvisatie repertoire opdracht helder – verantwoordelijkheid student verantwoordelijkheid docent samenspel solospel rol docent try-outs proces voorbereiding
geïnterviewden over de examenbeoordeling		betekenis van de beoordeling	hoe beoordeling waarom beoordeling wat beoordeling
Deelvraag: wat	criteria bij beoordeling	belangrijke criteria specifieke criteria gebruik criteria	belangrijke criteria repertoirekeuze ambachtelijkheid communicatie performance concept creativiteit muzikaliteit eigenheid hedendaags muzikaaltechnisch niveau holistisch eigen visie beoordelaar criteria van school criteria van school –
	competenties	competentiedomeinen competenties volgens beoordelaar artistiek competentiedomein vaktechnisch competentiedomein vaktechnisch domein ambacht prof.-maatsch. competentiedomein	competentiedomeinen basiscompetenties basiscompetenties – basiscompetenties + belangrijkste competenties studentverschillen visie en creativiteit communicatie vermogen tot samenwerken analytisch vermogen van partituur werken ambachtelijk muzikaal stijlbegrip omgevingsgerichtheid ondernemerschap innovatie meth en refl handelen
	product–proces	beoordeling proces beoordeling product product of proces	proces persoonlijke groei talent en ervaring criteria product examenvorm protocol instituut visie beoordelaar product–proces afweging product–proces + product–proces –

deelvraag: hoe	weging	<p>relevantie van onderdelen</p> <p>balans weging</p> <p>weging subjectiviteit</p> <p>weging ambachtelijkheid vs andere</p> <p>weging medemusici</p> <p>gewogen eindoordeel</p>	<p>visie en creativiteit medemusici presentatie ondernemerschap talent en ontwikkeling klank persoonlijkheid performance weging hoe weging twijfels subjectiviteit individueel ambachtelijkheid + ambachtelijkheid - kandidaat versus medemusici medemusici + medemusici - holistisch afvinklijst eindoordeel vormen</p>
	norm	<p>normbepalingen</p> <p>cijfer of oordeel</p> <p>betrouwbaarheid</p> <p>validiteit transparantie</p>	<p>absolute norm relatieve norm onvoldoende objectiviteit subjectiviteit intersubjectiviteit verwachtingen verwachtingen + verwachtingen - normbepaling in commissie normbepaling in Bmus eindbeoordeling beoordeling met cijfer beoordeling met cijfer - representatie eindcijfer eindcijfer 6 eindcijfer 10 betrouwbaarheid + betrouwbaarheid - validiteit transparantie</p>
	registratie	<p>registratie eindconcert registratie proces wijze van registreren</p>	<p>indrukken eindconcert indrukken proces mentaal schriftelijk</p>
	examencommissie	<p>commissie samenstelling</p> <p>commissie procedure commissie verschillen</p> <p>rol in commissie commissie visie en kennis</p>	<p>externe leden heterogeniteit eigen docent in commissie procedure beoordeling visie verschillen + verschillen - rol in commissie + product-proces repertoire criteria</p>
deelvraag: kennis protocollen	protocollen procedures	procedures eindexamen	tijdens eindexamen na eindexamen
	protocollen instrumenten	protocollen instrumenten	gebruik gebruik + gebruik - kennis beoordelaar kennis student
	protocollen Netwerk Muziek	NM competenties	bekend met protocollen + bekend met protocollen - kennis - oordeel oordeel + oordeel - NM top drie kennis DD DD + DD - DD top drie
	protocollen Dublin Descriptoren	Dublin Descriptoren	

Bijlage 7: Taakstellingen volgens de protocollen

Taakstelling eindexamens piano klassiek ArtEZ 2014		
Topics	Inhoud	Bron
examenopdracht		
Competenties	-Competenties: zelfkennis (sterkte-zwakte), organiseren, zelfstandigheid, artistieke, professionaliteit -Eindcompetenties: Een afgestudeerde pianostudent beschikt over de volgende competenties: <ul style="list-style-type: none"> - bespeelt de piano op professionele wijze in muzikaal en technisch opzicht - beschikt over stijlinzicht en historisch besef en laat dit horen - kan samenwerken in professionele settings (muzikaal, collegiaal, solidair, communicatief en samenspelend) - beschikt over een brede repertoirekennis - kan zich presenteren - kan zakelijk en ondernemend handelen - is in staat de vakkennis te onderhouden - kan zich door middel van reflectie ontwikkelen - kan zelfstandig nieuw repertoire instuderen 	Leerplan piano km
Criteria	Er wordt getoetst op: <ul style="list-style-type: none"> - artistieke ontwikkeling - techniek - interpretatie - ritmiek - zuiverheid - oplossingsvindrijkheid - werkhouding - presentatie 	Leerplan piano km
	In te vullen criteria: <ul style="list-style-type: none"> - Klank - Expressie - Techniek - Repertoirekeuze - Intonatie - Samenspel, interactie - Attitude - Communicatie - Ontwikkeling - Presentatie - Algemene indruk 	beoordelingsformulier eindexamen
Product-proces	-Studentenactiviteit: Voor oriëntatie en verdieping in het beroepenveld: concertbezoek, bezoek van voorspeeluren en excursies. Voorspeelmomenten (door de student zelf georganiseerd), ensembles (gericht op de bekende en belangrijke werken van piano), liedklas, schoolbrede projectwerken, kamermuziekwerken. -Toetsvormen: Aan het eind van het cursusjaar een openbare eindpresentatie voor een vakcommissie o.l.v. het hoofd van de afdeling of de directeur van de tweede fase opleiding (indien de student de voortgezette opleiding wil gaan volgen), aangevuld met een extern deskundige.	Leerplan piano km
Weging		

Norm	<p>Aanwezigheid: 100%</p> <p>De eindexamen:</p> <ul style="list-style-type: none"> • duurt maximaal 45 min. zonder nabespreking • heeft een verantwoorde artistieke opbouw • bestaat uit een aantal verschillende stijlen <p>De student behoort minimaal een voldoende niveau te behalen bij het openbare eindexamen.</p> <p>Geen herkansingen of vrijstellingen</p>	Leerplan piano km
	<p>cijfer eindexamen: <i>(mag ½ bevatten)</i></p> <p>cijfer 1 t/m 10, waarbij 10 = uitmuntend 9 = zeer goed 8 = goed 7 = ruim voldoende 6 = voldoende 5 = bijna voldoende 4 = onvoldoende 3 = zeer onvoldoende 2 = slecht 1 = zeer slecht</p>	beoordelingsformulier eindexamen
Registratie		
Rol in commissie	<p>Commissie: Alle hoofdvakdocenten onder voorzitterschap van het hoofd van de afdeling, of de directeur van de tweede fase opleiding (indien de student de voortgezette opleiding wil gaan volgen) en een extern commissielid met piano-expertise.</p> <p>De commissiegrootte: vijf leden.</p>	Leerplan piano km
	<p>Het panel bestaat uit een examiner (voorzitter) en minimaal 2 beoordelaars en maximaal 4 beoordelaars. De aanwezigheid van een examiner is verplicht. In de meeste gevallen zal dit de afdelingscoördinator zijn of een door de examencommissie aangewezen voorzitter/examiner.</p> <p>Bij de afsluitende presentaties van de bacheloropleiding worden regelmatig extern deskundigen uitgenodigd om deel uit te maken van het beoordelingspanel. Wanneer bij de afsluitende presentatie tevens de toelaatbaarheid voor de Masteropleiding wordt beoordeeld, dan is een extern deskundige als beoordelaar in het panel verplicht.</p>	examenbrochure Zwolle
Rol protocollen	<p>De procedure</p> <ol style="list-style-type: none"> 1. Tijdens en/of na de auditie vullen alle examinatoren hun beoordelingsformulier volledig in. 2. Vervolgens leveren alle examinatoren hun beoordelingen 'blind' in bij de voorzitter. 3. De voorzitter gaat na of de beoordelingen voldoende met elkaar overeenkomen. Dat is in beginsel het geval als de beoordelingen in cijfers niet meer dan twee punten uit elkaar lopen. 4. Indien de beoordelingen voldoende met elkaar overeenkomen vult de voorzitter zijn voorzittersformulier volledig in. Het tekstdeel bevat enkele samenvattingen van de onderbouwingen die de afzonderlijke examinatoren hebben gegeven. Het eindcijfer is het gemiddelde van de gegeven beoordelingen. 5. Indien de beoordelingen niet voldoende met elkaar overeenkomen opent de voorzitter het overleg. Ten eerste verzoekt hij om onderlinge toelichting door de examinatoren wier cijfers meer dan twee punten uit elkaar liggen. Vervolgens kunnen alle examinatoren over de kwestie mee discussiëren. Na discussie verzoekt de voorzitter om herstemming, met inachtneming 	voorzittersinstructie

	<p>van hetgeen in de discussie is besproken. Komen de beoordelingen na herstemming voldoende overeen dan neemt de voorzitter de nieuwe beoordelingen over op het voorzittersformulier onder 'herstemming' en vormt het gemiddelde getal het eindcijfer. Komen de beoordelingen bij herstemming nog steeds niet voldoende overeen dan neemt de voorzitter het gemiddelde van de herstemming als eindcijfer en maakt hij op het voorzittersformulier een aantekening waarin hij vastlegt waarom de examinatoren naar zijn mening niet tot elkaar hebben kunnen komen.</p> <p>6. De voorzitter neemt alle formulieren in, controleert of deze op de juiste wijze ingevuld en ondertekend zijn en levert deze per ommekeer in bij de studievoortgangadministratie</p>	
<p>Rol instrumenten</p>	<p>Controleer vooraf of het onderwijsbureau de juiste en voldoende formulieren aan u heeft gegeven. Vul de formulieren 'volledig' in. Vergeet de formulieren niet te ondertekenen en zie er op toe dat de andere examinatoren dat ook doen. Alle cijfers dienen te worden ingevuld. Dat moet u ook doen en wel uitsluitend met getallen; 'voldoende' en dergelijke zijn niet toegestaan. De tekstuele toelichting moet door iedere beoordelaar worden ingevuld en moet zijn gericht op onderbouwing van het cijfer. Adviezen (hoe goed bedoeld ook) horen niet op een beoordelingsformulier. Per formulier van een examiner moet helder zijn hoe de examiner de prestatie beoordeelt (cijfer) en hoe hij tot deze beoordeling is gekomen (toelichting). Het is daarbij van belang dat de onderbouwing het cijfer kan dragen. Het gaat er dus om dat uit het protocol (formulier) helder blijkt welk cijfer de examiner geeft en waarom hij dat cijfer geeft. De voorzittende examiner (hier verder voorzitter genoemd) vat de beoordelingen (onderbouwingen) van de afzonderlijke examinatoren samen.</p>	
<p>Competenties NM</p>		
<p>DD</p>		

Taakstelling eindexamens piano Klassiek HKU 2014		
Topics:	inhoud	bron
examenopdracht	<p>De student speelt een recital van max. 50 minuten dat als eindtentamen dient en waarvan het programma een goed beeld geeft van zijn ontwikkelingen en specialiteiten, diverse stijlen omvat en aansluit bij de beroepspraktijk.</p> <p>Doelen: Het binnen een tijdsbestek van 1 jaar een voor de betreffende student voornamelijk nieuw speelprogramma instuderen dat voldoet aan de programmacriteria.</p> <p>Het geven van een lunchpauzeconcert</p> <p>Het spelen van een recital van max. 50 minuten, dat als eindtentamen dient. Tijdens de podiumpresentatie van bedoeld speelprogramma toont de student:</p> <p>inzicht in historische-, structurele- en stilistische aspecten van muziek en hun onderlinge samenhang; inzicht en inventiviteit in de samenhang tussen interpretatieve elementen en de technische realisatie daarvan.</p> <p>Inhoud: artistieke en technische creativiteit; individuele expressie (inventiviteit); vormbeheersing - vormexpressie; ontwikkeling van poëtisch /prozaïsch spel m.b.v. o.a. buitenmuzikale invloeden, zoals andere kunstuitingen.</p>	Onderwijseenheden- beschrijving piano klassiek module 8 (= OWE KPI8)
Competenties	<p>Competenties:</p> <ol style="list-style-type: none"> 1. Visie en creativiteit, 2. Communicatie, 3. Vermogen tot samenwerken, 4. Het ambacht <p>Tijdens de podiumpresentatie van bedoeld speelprogramma toont de student:</p> <p>inzicht in historische-, structurele- en stilistische aspecten van muziek en hun onderlinge samenhang; inzicht en inventiviteit in de samenhang tussen interpretatieve elementen en de technische realisatie daarvan.</p>	OWE KPI8
	<ol style="list-style-type: none"> 1. Visie en creativiteit: De musicus is artistiek gedreven en is in staat om opvattingen en overtuigingen op het eigen vakgebied te verwerven en die te communiceren in de muzikale beroepspraktijk. 4. Het ambacht: De musicus onderhoudt een breed scala aan vaktechnische kennis en vaardigheden, die hem in staat stellen zowel binnen de nationale als de internationale beroepspraktijk te functioneren. 5. Analytisch vermogen: De musicus kan muziek (cognitief) ontleden. 9. Methodisch en reflectief handelen: De musicus is in staat om methodisch en professioneel te handelen, kan hierop reflecteren en is zelfstandig, en met en voor anderen, in staat tot terugkoppeling. 	Beoordelingsformulier eindconcert commissie en docent

Criteria	<p>Beoordelingscriteria: De student heeft het praktische en mentale vermogen (zelfstandigheid, motivatie, mentaliteit, passie) om in het beroepsveld te functioneren. De student heeft het technisch niveau en artistiek inzicht die hem/haar in staat stellen een adequaat eindexamenprogramma samen te stellen, organiseren en uit te voeren. De student kan samenwerken en organiseren.</p>	OWE KPI8
	<p>– Muzikaliteit & vaardigheden: de student heeft de gespeelde stukken muzikaal uitgevoerd, met inachtneming van de hiernaast genoemde aspecten: ritmisch, timing, tempo, harmonisch, melodisch, frasering, dynamiek – Techniek & vaardigheden: De student geeft blijk van beheersing van het instrument/de instrumenten, met inachtneming van de hiernaast genoemde aspecten: instrumentale/fysieke beheersing, techniek, toonvorming, intonatie, dictie/articulatie – Kennis & inzicht: De student geeft tijdens het musiceren blijk van beheersing van, en kennis en inzicht in muzikale principes, zoals hiernaast genoemd: analytisch denkvermogen, interpretatie, stijlbegrip en stijlgevoel, expressie, communicatie, overdracht – Professionaliteit & attitude: persoonlijke, artistieke visie en focus, authenticiteit, podiumpresentatie, opbouw programma en voortgang concert. De student kan een programma van 40–50 minuten muziek presenteren, gebruik makend van adequate presentatiemiddelen. De student heeft voorafgaand aan of tijdens het eindconcert in een publicatie blijk gegeven van kennis, inzicht en visie met betrekking tot het te spelen repertoire.</p>	Beoordelingsformulier eindconcert commissie en docent
Product-proces	<p>Alhoewel product en proces in het kader van onderwijs niet te scheiden zijn behelst de beoordeling bij eindtentamens toch met name het product. Procesbeoordeling vindt zijn weerslag in een apart document, dat onderdeel is van het portfolio van de student.</p>	samenstelling en procedures commissies eindtentamens Bmus
Weging	<p>Indien er ook na discussie een verschil van 2 punten of meer blijft tussen beoordelingen van individuele examinatoren, wordt de beoordeling opgeschort en informeert de voorzitter van de eindtentamencommissie onverwijld de examencommissie. Na onderzoek beslist de examencommissie zo spoedig mogelijk maar binnen de in de OER art 5.7 lid gegeven termijn van één onderwijsweek over de uitslag.</p>	samenstelling en procedures commissies eindtentamens Bmus
Norm	<p>In de wetenschap dat pure objectiviteit niet bestaat bij het beoordelen van artistieke en onderwijskundige prestaties richt dit document zich op de borging van voldoende hoogwaardige intersubjectiviteit. Het betrekken van extern gecommiteerden zien wij als een middel om zo veel mogelijk tot deze intersubjectiviteit, zorgvuldigheid en betrouwbaarheid van de beoordeling te komen. Iedereen die zijn medewerking aan een speeltentamen verleent als uitvoerend musicus is onderdeel van de</p>	Beoordelingsformulier eindconcert commissie en docent

Beoordeling van conservatorium eindexamens piano

	performance en kan dus niet de rol van examinator vervullen.	
Registratie		
Rol in commissie	Beoordeling door commissie bestaande uit minimaal 3 personen + onafhankelijk voorzitter. Direct na het eindtentamen ontvangt de student mondeling de feedback en de beoordeling. De schriftelijke verslaglegging van de feedback en beoordeling wordt bewaard in het dossier van de student.	OWE KPI8
	<p>Samenstelling van de tentamencommissie Commissies bij eindtentamens bestaan, waar mogelijk, uit 3 beoordelende leden uit het docentencorps van het Utrechts conservatorium, een externe beoordelaar uit hetzelfde vakgebied en een ambtelijk voorzitter. Dit is de gewenste samenstelling van een eindtentamencommissie: De hoofdvakdocent/begeleider van de betreffende student maakt altijd deel uit van de tentamencommissie. Twee ervaren examinatoren, die bij voorkeur specialist zijn op hetzelfde of een verwant vakgebied, dat geëxamineerd wordt, met grondige kennis van de procedures van het instituut en brede kennis over- en vertrouwdheid met het niveau en de procedures bij andere specialismes. Een externe deskundige uit hetzelfde of een verwant vakgebied. De tentamencommissie wordt voorgezeten door een ambtelijk voorzitter. Deze heeft als taak de beoordelingsprocedure te bewaken en beoordeelt niet.</p>	samenstelling en procedures commissies eindtentamens Bmus
	<p>Voorzitter: er is sprake van een technisch voorzitter zonder stemrecht. Deze wordt toegewezen volgens beschikbaarheid op basis van onderstaande prioritering: a. Studieleiders b. Kerndocenten en docenten Nb. een voorzitter mag niet de begeleider/hoofdvakdocent van de betreffende student zijn. Daar waar in onderstaande lijst bij een vak minder dan 3 namen staan zal een commissie worden aangevuld met collega's van andere (lees aanpalende) vakken uit deze lijst.</p>	samenstelling en procedure commissies eindtentamens Bachelor of Music
Rol protocollen	<p>– examencommissie is verantwoordelijk voor toetsbeleid. – examencommissie wijst examinatoren aan – in principe bij elk eindtentamen externe deskundige</p> <p>Terugkoppeling naar de kandidaat wordt in principe gedaan door de voorzitter, eventueel aangevuld door de andere commissieleden.</p>	Beoordelingsformulier eindconcert commissie en docent
	De module PI7 moet met goed resultaat zijn afgesloten.	OWE KPI8
Rol instrumenten		
Competenties NM		
DD		

Taakstelling eindexamens piano Jazz&Pop ArtEZ 2014		
Topics	Inhoud	Bron
examenopdracht	<p>Students prepare an audition of five pieces, dealing with all aspects relevant to the audition: selecting pieces, writing new material (optional), arranging pieces, choosing other band members, rehearsals, organizing instrument set-up (where necessary), stage presentation. All skills, aims and contents of the entire study curriculum are relevant to the audition.</p> <p>Students independently organize all aspects relevant to performing the audition.</p> <p>Audition for a panel of three to five teachers. As a rule, two of the panel members are teachers of the student's main subject (if this cannot be arranged, two or fewer panel members are teachers of the student's main subject). The audition is usually a public concert.</p>	final audition J&P ArtEZ Arnhem
Competenties	<p>A1 Vision and creativity <i>The musician is a committed artist who is able to develop convictions and views in his own discipline and to communicate these in the professional field of music</i> A1.1 has developed a musical-artistic personality allowing him to make music through an expressive language and professional drive A1.2 is able to work (re)creatively with diverse musical concepts, styles and modes of interpretation and to further shape these while playing music</p> <p>A2 Communication <i>The musician is able to effectively and efficiently communicate his musical choices in different contexts and to convey the artistic importance of music to others</i> A2.1 explores artistic possibilities in interaction with target groups A2.2 is able to present himself alone and/or in group situations</p> <p>A3 Ability to cooperate <i>The musician is able to collaborate with others and to actively contribute to a collective product or process</i> A3.1 possesses the social and communicative skills required to participate in various types of musical collaborations</p> <p>B1 Musicianship <i>The musician cultivates a broad range of professional expertise and skills, allowing him to exercise his profession both in the national and in the international fields of music</i> B1.1 possesses a sophisticated musical imagination which he uses to support his choices in practical situations B1.2 possesses the musical instrumental/vocal competencies to produce music in a chosen field of repertoire while taking into account its historic and stylistic context B1.3 has mastered sufficient repertoire (solo/band/ensemble/choir/orchestra) to function in a professional setting B1.4 is able to master new repertoire B15 knows how to use and manage relevant prerequisites</p> <p>C1 Cultural/contextual awareness</p>	competences ArtEZ J&P

	<p><i>The musician pays notice to broader cultural developments in society and integrates these in his professional practice</i></p> <p>C1.1 is able to relate his own artistic functioning to developments in music and the other arts and the social context</p> <p>C1.2 is able to position his own musical activities against the background of broader musical traditions, stylistic periods, cultures and regions</p> <p>C1.3 is able to participate in the music industry and to enter into contact with other musicians, audiences and potential clients/employers</p> <p>C4 Methodical and reflective practice</p> <p><i>The musician is able to act methodically and professionally, to reflect on his actions, and to give and receive feedback both independently and in cooperation with others</i></p> <p>C4.1 possesses sufficient professional expertise, understanding and experience to critically assess his own artistic performance, and to permanently evaluate and further improve his artistic performance on the basis of this self-assessment</p> <p>C4.2 is able to set realistic goals, to plan and work methodically and to reflect on his own activities</p>	
Criteria	<p>In te vullen criteria:</p> <ul style="list-style-type: none"> - creativiteit - expressie - improvisatie - samenspel - interactie - harmonische mogelijkheden - begeleiden - klankbalans - techniek - sound - intonatie - timing/tempovastheid - ritmiek - leesvaardigheid - vormvastheid - repertoirekeuze - setlist - attitude - performance - voorbereiding - arrangeren/componeren 	beoordelingsformulier eindexamen
Product-proces		
Weging		
Norm	Afsluitende presentatie J&P 45 min muziek	examenbrochure Zwolle
Registratie		
rol in commissie	<p>Het panel bestaat uit een examinator (voorzitter) en minimaal 2 beoordelaars en maximaal 4 beoordelaars. De aanwezigheid van een examinator is verplicht. In de meeste gevallen zal dit de afdelingscoördinator zijn of een door de examencommissie aangewezen voorzitter/examinator.</p> <p>Bij de afsluitende presentaties van de bacheloropleiding worden regelmatig extern</p>	examenbrochure Zwolle

	deskundigen uitgenodigd om deel uit te maken van het beoordelingspanel. Wanneer bij de afsluitende presentatie tevens de toelaatbaarheid voor de Masteropleiding wordt beoordeeld, dan is een extern deskundige als beoordelaar in het panel verplicht.	
Rol protocollen	<p>Examiners use an outline of relevant criteria to assess students, with the average grade being used as the final grade. The examiners hand in their assessment forms 'face-down' to the chairman, who then reviews whether the assessments are sufficiently similar, i.e., whether the graded evaluations diverge no more than two points. If there are no problems in this area, the chairman subsequently fills out the complete chairman form, which contains, in the verbal part, a summary of the reasoned evaluations provided by the several examiners. The average grade of the examiners' evaluations is used as the final grade.</p> <p>In case the examiners' assessments diverge more than allowed, the chairman initiates a panel discussion, and firstly asks the relevant examiners (whose grades diverge more than two points) to provide a further explanation. Subsequently the other examiners are allowed to participate in the discussion, and the chairman eventually asks them to re-vote in consideration of the issues raised during the discussion. If the grades now fall within the permissible two-point range of divergence, the chairman calculates the average grade of the re-vote and copies it to the chairman form, under the heading of 're-vote', and this new average will serve as the final grade.</p> <p>If the grades are still too dissimilar, the chairman also uses the average of the re-vote as final grade, adding a note on the chairman form indicating why (from his perspective) the examiners were unable to find common ground.</p>	final audition J&P ArtEZ Arnhem
Rol instrumenten		
Competenties NM		
DD		

Taakstelling eindexamens piano Jazz&Pop HKU 2014		
Topics:	inhoud	bron
examenopdracht	<p>– Doelen: De eindpresentatie is een proeve van bekwaamheid waar de student toont dat hij startbekwaam is met betrekking tot de eisen die het werkveld van hem stelt. De student presenteert zich als de musicus zoals hij zich heeft ontwikkeld tijdens de studie, en laat excellentie zien in ambachtelijke, creatieve en productionele kennis en vaardigheden. Hij is in staat te programmeren, concerten en repetities te organiseren en leiden, en muzikaal materiaal te componeren/arrangeren en uitvoeren.</p> <p>– Toetsvorm/evaluatie: De student speelt een performance van max. 50 minuten dat als eindtentamen dient, en waarvan het programma een goed beeld geeft van zijn ontwikkelingen en specialiteiten, diverse stijlen omvat en aansluit bij de beroepspraktijk. De student is verantwoordelijk voor het programma, arrangementen/eigen composities, voor de bandsamenstellingen, voorbereidingen voor de performance, en de presentatie van de performance.</p>	Onderwijseenheden- beschrijving piano jazz&pop module 8 (= OWE LPI8)
Competenties	<p>1. Visie en creativiteit, 2. Communicatie, 3. Vermogen tot samenwerken, 4. Het ambacht, 6. Omgevingsgerichtheid, 9. Methodisch en reflectief handelen.</p>	OWE LPI8
	<p>1. Visie en creativiteit: De musicus is artistiek gedreven en is in staat om opvattingen en overtuigingen op het eigen vakgebied te verwerven en die te communiceren in de muzikale beroepspraktijk. 4. Het ambacht: De musicus onderhoudt een breed scala aan vaktechnische kennis en vaardigheden, die hem in staat stellen zowel binnen de nationale als de internationale beroepspraktijk te functioneren. 5. Analytisch vermogen: De musicus kan muziek (cognitief) ontleden. 9. Methodisch en reflectief handelen: De musicus is in staat om methodisch en professioneel te handelen, kan hierop reflecteren en is zelfstandig, en met en voor anderen, in staat tot terugkoppeling.</p>	beoordelingsformulier eindconcert Bachelor of Music – commissie en docent
Criteria	<p>Beoordelingscriteria: –De student heeft het praktische en mentale vermogen (zelfstandigheid, motivatie, mentaliteit , passie) om in het beroepsveld te functioneren; –De student heeft het technisch niveau en artistiek inzicht die hem/haar in staat stellen een adequaat eindexamenprogramma samen te stellen, te organiseren en uit te voeren. –De student kan samenwerken en organiseren.</p>	OWE LPI8

	<p>Muzikaliteit & vaardigheden: de student heeft de gespeelde stukken muzikaal uitgevoerd, met inachtneming van de hiernaast genoemde aspecten: ritmisch, timing, tempo, harmonisch, melodisch, frasering, dynamiek</p> <p>Techniek & vaardigheden: De student geeft blijk van beheersing van het instrument/de instrumenten, met inachtneming van de hiernaast genoemde aspecten: instrumentale/fysieke beheersing, techniek, toonvorming, intonatie, dictie/articulatie</p> <p>Kennis & inzicht: De student geeft tijdens het musiceren blijk van beheersing van, en kennis en inzicht in muzikale principes, zoals hiernaast genoemd: analytisch denkvermogen, interpretatie, stijlbegrip en stijlgevoel, expressie, communicatie, overdracht</p> <p>Professionaliteit & attitude: persoonlijke, artistieke visie en focus, authenticiteit, podiumpresentatie, opbouw programma en voortgang concert.</p> <p>De student kan een programma van 40-50 minuten muziek presenteren, gebruik makend van adequate presentatiemiddelen.</p> <p>De student heeft voorafgaand aan of tijdens het eindconcert in een publicatie blijk gegeven van kennis, inzicht en visie met betrekking tot het te spelen repertoire.</p>	<p>beoordelingsformulier eindconcert Bachelor of Music – commissie en docent</p>
Product-proces	<p>Alhoewel product en proces in het kader van onderwijs niet te scheiden zijn behelst de beoordeling bij eindtentamens toch met name het product. Procesbeoordeling vindt zijn weerslag in een apart document, dat onderdeel is van het portfolio van de student.</p>	<p>samenstelling en procedure commissies eindtentamens Bachelor of Music</p>
Weging	<p>Indien er ook na discussie een verschil van 2 punten of meer blijft tussen beoordelingen van individuele examinatoren, wordt de beoordeling opgeschort en informeert de voorzitter van de eindtentamencommissie onverwijld de examencommissie. Na onderzoek beslist de examencommissie zo spoedig mogelijk maar binnen de in de OER art 5.7 lid gegeven termijn van één onderwijsweek over de uitslag.</p>	<p>samenstelling en procedure commissies eindtentamens Bachelor of Music</p>
Norm	<p>–Module 7 is behaald. Tevens moeten alle onderwijseenheden tot en met jaar 3 behaald zijn.</p>	<p>OWE LPI8</p>
Registratie		
Rol in commissie	<p>Beoordeling door commissie bestaande uit minimaal 3 personen + onafhankelijk voorzitter. Direct na het eindtentamen ontvangt de student mondeling de feedback en de beoordeling. De schriftelijke verslaglegging van de feedback en beoordeling wordt bewaard in het dossier van de student.</p>	<p>OWE LPI8</p>

	<p>Samenstelling van de tentamencommissie Commissies bij eindtentamens bestaan, waar mogelijk, uit 3 beoordeelende leden uit het docentencorps van het Utrechts conservatorium, een externe beoordelaar uit hetzelfde vakgebied en een ambtelijk voorzitter. Dit is de gewenste samenstelling van een eindtentamencommissie: De hoofdvakdocent/begeleider van de betreffende student maakt altijd deel uit van de tentamencommissie. Twee ervaren examinatoren, die bij voorkeur specialist zijn op hetzelfde of een verwant vakgebied, dat geëxamineerd wordt, met grondige kennis van de procedures van het instituut en brede kennis over- en vertrouwdheid met het niveau en de procedures bij andere specialismes. Een externe deskundige uit hetzelfde of een verwant vakgebied. De tentamencommissie wordt voorgezeten door een ambtelijk voorzitter. Deze heeft als taak de beoordelingsprocedure te bewaken en beoordeelt niet.</p>	samenstelling en procedure commissies eindtentamens Bachelor of Music
	<p>Voorzitter: er is sprake van een technisch voorzitter zonder stemrecht. Deze wordt toegewezen volgens beschikbaarheid op basis van onderstaande prioritering: a. Studieleiders b. Kerndocenten en docenten Nb. een voorzitter mag niet de begeleider/hoofdvakdocent van de betreffende student zijn. Daar waar in onderstaande lijst bij een vak minder dan 3 namen staan zal een commissie worden aangevuld met collega's van andere (lees aanpalende) vakken uit deze lijst.</p>	samenstelling en procedure commissies eindtentamens Bachelor of Music
Rol protocollen	<p>-opgave meespelende musici -totale tijdsduur max 50' inclusief wisselingen -examencommissie+ hoofdvakdocent moet programma goedkeuren</p>	eindexamenformulier J&P student
	<p>- examencommissie is verantwoordelijk voor toetsbeleid. - examencommissie wijst examinatoren aan - in principe bij elk eindtentamen externe deskundige</p> <p>Terugkoppeling naar de kandidaat wordt in principe gedaan door de voorzitter, eventueel aangevuld door de andere commissieleden.</p>	samenstelling en procedure commissies eindtentamens Bachelor of Music
Rol instrumenten		
Competenties NM		
DD		

Bijlage 8: Samenstelling en procedure commissies eindtentamens Bachelor of music (HKU)

Hogeschool voor de Kunsten Utrecht
Faculteit Muziek

Samenstelling en procedure commissies eindtentamens Bachelor of music.

versie 09-12-13

Uitgangspunten

- De wet op het hoger – en wetenschappelijk onderwijs (WHW) stelt de Examencommissie verantwoordelijk voor de kwaliteit van het diploma, in casu het gehele toetsbeleid van de opleiding.
- Een van de belangrijkste factoren voor de kwaliteit van het toetsen en beoordelen is de kwaliteit van de examinatoren. De WHW stelt dan ook expliciet: “ten behoeve van het afnemen van tentamens en het vaststellen van de uitslag daarvan wijst de examencommissie examinatoren aan”.
- Alle beleid ten aanzien van examinatoren en commissies van examinatoren maakt dientengevolge onderdeel uit van het toetsbeleid van de opleiding. Dit document is een onderdeel van het beleidsdocument ‘Toetsen en beoordelen’. Alleen personen die beoordelingsdeskundig zijn (door opleiding of ervaring) mogen als examinator optreden.
- In principe wordt bij elk eindtentamen een externe deskundige ingeschakeld, tenzij dit om organisatorische redenen niet haalbaar blijkt te zijn.

Visie

- In de wetenschap dat pure objectiviteit niet bestaat bij het beoordelen van artistieke en onderwijskundige prestaties richt dit document zich op de borging van voldoende hoogwaardige intersubjectiviteit
- Het betrekken van extern gecommiteerden zien wij als een middel om zo veel mogelijk tot deze intersubjectiviteit, zorgvuldigheid en betrouwbaarheid van de beoordeling te komen.
- Alhoewel product en proces in het kader van onderwijs niet te scheiden zijn behelst de beoordeling bij eindtentamens toch met name het product. Procesbeoordeling vindt zijn weerslag in een apart document, dat onderdeel is van het portfolio van de student.

- Iedereen die zijn medewerking aan een speeltentamen verleent als uitvoerend musicus is onderdeel van de performance en kan dus niet de rol van examinator vervullen.

Uitwerking

Samenstelling van de tentamencommissie

- Commissies bij eindtentamens bestaan, waar mogelijk, uit 3 beoordelende leden uit het docentencorps van het Utrechts conservatorium, een externe beoordelaar uit hetzelfde vakgebied en een ambtelijk voorzitter.
- Dit is de gewenste samenstelling van een eindtentamencommissie:
 - De hoofdvakdocent/begeleider van de betreffende student maakt altijd deel uit van de tentamencommissie.
 - Twee ervaren examinatoren, die bij voorkeur specialist zijn op hetzelfde of een verwant vakgebied, dat geëxamineerd wordt, met grondige kennis van de procedures van het instituut en brede kennis over- en vertrouwdheid met het niveau en de procedures bij andere specialismes.
 - Een externe deskundige uit hetzelfde of een verwant vakgebied.
- De tentamencommissie wordt voorgezeten door een ambtelijk voorzitter. Deze heeft als taak de beoordelingsprocedure te bewaken en beoordeelt niet.

Procedure

- Namen van mogelijke externe specialisten worden geleverd door de verschillende secties. De lijst met externe specialisten wordt regelmatig bijgehouden.
- Bij de beoordeling door de eindtentamencommissie zijn uitsluitend de leden van de commissie aanwezig. Hierop is één uitzondering: vanuit hun verantwoordelijkheid voor de kwaliteitsborging van toetsen & beoordelen kunnen leden van de examencommissie de bespreking bijwonen.
- Terugkoppeling naar de kandidaat wordt in principe gedaan door de voorzitter, eventueel aangevuld door de andere commissieleden.
- Indien er ook na discussie een verschil van 2 punten of meer blijft tussen beoordelingen van individuele examinatoren, wordt de beoordeling opgeschort en informeert de voorzitter van de eindtentamencommissie onverwijld de examencommissie. Na onderzoek beslist de examencommissie zo spoedig mogelijk maar binnen de in de OER art 5.7 lid gegeven termijn van één onderwijsweek over de uitslag.

