

Effectieve professionalisering van leerkrachten in muziekonderwijs

Literatuuronderzoek Carolien Dekker
Amsterdamse Hogeschool voor de Kunsten
Master Kunsteducatie
Mei 2015
Eerste lezer: Ellen van Hoek

Inleiding

Als "disciplinedeskundige muziek" begeleid ik basisscholen in Amsterdam -zowel regulier als speciaal onderwijs- bij de voorbereiding, de invoering en de implementatie van muziekonderwijs op school. Concreet betekent dit dat ik scholen ondersteun bij het uitwerken van hun visie op muzikeducatie, het formuleren van doelen op zowel leerling-, leerkracht- en schoolniveau en wensen ten aanzien van de invulling van de leerlijn muziek. Daarbij begeleid ik het gesprek daarover met de aanbieder (i.c. de muziekscholen). Vakdocenten geven vervolgens voorbeeldlessen, ze coachen en geven teamtrainingen om de vaardigheden van leerkrachten te versterken.

Het versterken van cultuuronderwijs en met name muziekonderwijs op scholen is momenteel een belangrijk speerpunt van minister Bussemaker van Onderwijs, Cultuur en Wetenschappen (OCW). Het ministerie van OCW stelt jaarlijks structureel tien miljoen euro beschikbaar via het beleidsprogramma "Cultuureducatie met Kwaliteit" en daar komt nu voor muziekonderwijs nog vijftig miljoen euro bij om de "creativiteit en muzikaliteit van leerlingen op de basisschool aan te wakkeren en te ontwikkelen", zo was te lezen in Het Parool van 25 oktober 2014. "Slechts één op de tien scholen vindt dat ze daarvoor voldoende goede leraren hebben", aldus het krantenartikel. De *Monitor cultuuronderwijs in het primair onderwijs* (Hoogeveen, Beekhoven, Kieft, Donker & van der Grinten, 2014) bevestigt dit gegeven: van de 877 onderzochte scholen vindt 11% de groepsleerkracht deskundig genoeg om muziekonderwijs te geven. Andere onderzoeken geven aan dat leerkrachten zich onzeker of niet bekwaam genoeg voelen om zelfstandig muzikles te geven (Garvis, 2013; Hallam, Burnard, Robertson, Saleh, Davies, Rogers & Kokatsaki, 2009; Hennessy, 2000; Holden & Button, 2006; de Vries, 2011 en 2013). Een deel van de zestig miljoen euro zal gebruikt worden om leerkrachten op dit gebied te professionaliseren. Van Veen, Zwart, Meirink & Verloop (2010) stellen dat professionele ontwikkeling van leraren wordt gezien als een van de essentiële middelen om de kwaliteit van het onderwijs te verhogen. Dat het versterken van vaardigheden van leerkrachten op het gebied van muziekonderwijs een van de speerpunten is, ligt voor de hand: leerkrachten geven zelf aan dat zij een gebrek aan zelfvertrouwen hebben in het geven van muziekonderwijs in vergelijking met lesgeven in het algemeen (Hallam et al., 2009). Ik veronderstel in dit onderzoek dat leerkrachten om zelf muziekonderwijs te kunnen geven hun vaardigheden kunnen versterken door deel te nemen aan professionaliseringsinterventies (kortweg: interventies).

Bij de professionele ontwikkeling van leerkrachten hebben we te maken met een aantal onderliggende, normatieve vragen, zoals: Wat is goed onderwijs? Wat zijn goede leraren? Wat moeten leraren leren? (van Veen et al., 2010). De Inspectie van het Onderwijs noteert in haar *verkennend onderzoek naar het leren van leraren* aan dat scholen over het algemeen niet bezig zijn met leren van leraren, omdat de focus ligt op leren van leerlingen (Inspectie, 2013). De Inspectie

geeft aan dat er op scholen vaak niet is vastgelegd wat de doelen en normen zijn van goed onderwijs en er geen adequaat scholingsplan aanwezig is. Soms heeft noch de schoolleiding noch de leraar zelf zicht op de sterke en zwakke punten en ontbreken evaluatie en follow-up bij interventies nogal eens. De Inspectie constateert dan ook dat er geen duidelijke samenhang is gevonden tussen professionalisering, onderwijskwaliteit (kwaliteit van lessen) en prestaties van leerlingen. Deze constatering geeft enerzijds reden tot zorg, maar aan de andere kant bieden onderzoeken voldoende aanbevelingen om de kwaliteit van interventies te verbeteren (de Koning & Odenthal, 2013; Opfer & Pedder, 2011; Pijpers, Hoogeveen & Hoffius, 2011; van Veen et al., 2010).

In dit onderzoek wil ik mij richten op de vraag aan welke voorwaarden interventies moeten voldoen om zo effectief mogelijk de benodigde vaardigheden van de leerkracht te ontwikkelen om muziekonderwijs te geven. Ik zal ik mij echter eerst richten op effectieve kenmerken van interventies van leraren in het algemeen. Vervolgens onderzoek ik opvattingen, houdingen en leerbehoeftes van de leerkracht bij het ontwikkelen van vaardigheden in relatie tot het geven van muziekonderwijs. Tot slot beschrijf ik de kenmerken van de interactie tussen vakdocent en leerkracht en noem ik aspecten van de interventie die de vaardigheden van de leerkracht bij het geven van muziekonderwijs versterken (Visée & van Oers, 2013).

De hoofdvraag in dit onderzoek luidt: **Aan welke voorwaarden moeten interventies voldoen om zo effectief mogelijk de benodigde vaardigheden te ontwikkelen van de (beginnende) leerkracht om muziekonderwijs te kunnen geven in het primair onderwijs?**

Deelvragen zijn:

- 1. Wat zijn effectieve kenmerken van professionaliseringsinterventies van leraren in het primair onderwijs?**
- 2. Welke opvattingen, houdingen en behoeftes heeft de (beginnende) leerkracht m.b.t. het ontwikkelen van de benodigde vaardigheden om muziekonderwijs te kunnen geven in het primair onderwijs?**
- 3. Wat kenmerkt de interactie tussen vakdocent en leerkracht en welke onderdelen van de interventie versterken de vaardigheden van de leerkracht bij het geven van muziekonderwijs in het primair onderwijs?**

In de eerste paragraaf worden de kernbegrippen verkend: wat houdt muziekonderwijs op de basisschool in en wat zijn professionaliseringsinterventies. In de tweede paragraaf zal een overzicht worden gegeven van de kenmerken die het meest effectief zijn bij het professionaliseren van leraren in het algemeen. De derde paragraaf gaat in op deelvraag twee en geeft een overzicht van opvattingen, houdingen en behoeftes die leerkrachten hebben in relatie tot het geven van muziekonderwijs. In de vierde paragraaf wordt antwoord gegeven op de vraag wat de interactie

tussen vakdocent en leerkracht kenmerkt en welke aspecten van de interventie daarbij de vaardigheden van de leerkracht versterken. In de vijfde paragraaf worden de uitkomsten van de voorgaande paragrafen kort samengevat en wordt de hoofdvraag uit dit onderzoek beantwoord. Tot slot sluit ik het onderzoek af met een aantal conclusies en aanbevelingen.

1. Begripsverkenning

In deze paragraaf zal ik twee begrippen uit de hoofd- en deelvragen nader toelichten, namelijk "muziekonderwijs in het primair onderwijs" en "professionaliseringsinterventies".

1.1. Muziekonderwijs in het primair onderwijs

In de praktijk op de scholen bestaan er veel verschillende invullingen van muziekonderwijs, afhankelijk van degene die het geeft. Ook de hoeveelheid tijd die een school besteedt aan muziekonderwijs loopt uiteen. Voor het primair onderwijs bestaan een aantal globaal beschreven kerndoelen die als kader dienen bij de invulling van muziekonderwijs. Een definitie geven van muziekonderwijs is dan ook niet mogelijk, maar wel kan ik aangeven hoe muziekonderwijs in het primair onderwijs zou moeten worden ingevuld volgens de kerndoelen van het ministerie van OCW (www.tule.slo.nl). Binnen de leerlijnen voor kunstzinnige oriëntatie zijn deze kerndoelen onderling aan elkaar gerelateerd en nauw met elkaar verbonden.

De drie kerndoelen voor het leergebied kunstzinnige oriëntatie zijn:

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

Het muziekonderwijs wordt door de Stichting Leerplan Ontwikkeling (SLO), onderwijsinstellingen en het Netwerk Muziekdocenten Pabo (NMP) onderverdeeld op twee manieren: in het Klank-Vorm-Betekenis-model en in vijf domeinen: zingen, spelen, bewegen, luisteren, lezen en noteren (Smit & van der Lei, 1983). Binnen deze domeinen ontwikkelen kinderen muzikaal gedrag. Met dit gedrag kunnen ze hun creërend, presenterend, receptief en reflectief vermogen ontwikkelen (www.basispakketamsterdam.nl/raamleerplan).

Het programma "Cultuureducatie met Kwaliteit" is in het schooljaar 2013-2014 van start gegaan met onder andere de invoering van leerlijnen voor de verschillende kunstvakken, samenwerking tussen basisscholen en culturele instellingen en versterking van vaardigheden van leerkrachten met betrekking tot cultuuronderwijs. De *Monitor cultuuronderwijs in het primair*

onderwijs (Hoogeveen et al., 2014) en *de verkennende inventarisatie van de mate waarin en de wijze waarop culturele instellingen het muziekonderwijs in het primair onderwijs vormgeven* (LKCA, 2014) geven een beeld van wat muziekonderwijs inhoudt en hoe en wie het muziekonderwijs uitvoert. Uit de *Monitor cultuuronderwijs* (Hoogeveen et al., 2014) valt te lezen dat meer dan een kwart van de scholen een vakleerkracht in dienst heeft of er een inhuurt. Vijf jaar geleden was dit nog 19%. De meeste vakleerkrachten geven muziek (20%). In vergelijking met de meting van vijf jaar geleden is de grootste verandering te zien op het gebied van de structurele samenwerking met culturele partners. Er is meer samenwerking (43%) dan bij de vorige meting (32%). De *verkennende inventarisatie* (LKCA, 2014) laat zien dat muziekinstellingen in de onderbouw en bovenbouw vooral AMV-lessen (algemeen muzikale vorming) verzorgen en zangonderwijs. Instrumentaal muziekonderwijs en samenspelen vindt vooral in de bovenbouw plaats.

De *Monitor cultuuronderwijs* signaleert een tendens bij het inzetten van vakdocenten voor deskundigheidsbevordering van de leerkrachten. Van groepsleerkrachten wordt meestal verwacht dat ze aanwezig zijn bij de lessen in de verwachting dat ze daardoor deskundiger worden. Ik vraag mij af of aanwezig zijn bij de lessen van de vakdocent een effectieve manier is om deskundigheid te bevorderen. Het antwoord op deze vraag zal ik in de laatste paragraaf geven.

Deskundigheidsbevordering is het onderwerp dat aan de orde komt in het volgende, nader te verkennen, begrip "professionaliseringsinterventies".

1.2 Professionaliseringsinterventies

Van Veen et al. (2010) hanteren voor dit begrip de volgende definitie: "de processen en activiteiten die expliciet zijn ontworpen om de kennis, de houding of het leergedrag van leraren te versterken of te verbeteren om vervolgens het leren van leerlingen te verbeteren" (2010, p. 8). Zij benadrukken dat er veel verschillende manieren bestaan om naar interventies en effecten ervan te kijken: wie moet er wat leren en waarom en via welke weg resulteert de interventie in succes? Opfer & Pedder (2011) merken op dat veel onderzoek is gebaseerd op de aanname dat professionalisering bestaat uit een repertoire van activiteiten en methodes en samenhangt met de frequentie, maar dat geen onderzoeker zich afvraagt *waarom* er geleerd wordt. Zij tonen in hun onderzoek een causaal verband tussen voorwaarden, redenen en de wijze waarop leraren leren als resultaat van een professionele activiteit. Zij hebben drie, elkaar overlappende subsystemen geïdentificeerd die te maken hebben met het leren van leraren: de individuele leraar, de school en de activiteit. Het systeem van de individuele leraar omvat voorgaande ervaringen, oriëntatie op en geloof in leren, opgebouwde kennis en hoe deze tot uiting komen in de praktijk in de klas. Het systeem op schoolniveau omvat de schoolcultuur die het onderwijzen en leren ondersteunt, gedeelde normen

voor de uitvoeringspraktijk en de totale capaciteit (kennis en vaardigheden) om gedeelde leerdoelen te behalen. Tot slot omvat het systeem van activiteiten de taken en praktijken waaraan de leraar deelneemt. Opfer & Pedder geven aan dat er veel verschillende manieren zijn om hetzelfde leereffect (verandering) te bereiken. Verandering kan volgens hen bestaan uit verandering in overtuigingen, verandering in manier van lesgeven (de praktijk) en verandering bij studenten/leerlingen. Zij concluderen dat dit veranderingsproces bij leraren cyclisch van karakter is: verandering kan bij ieder punt van het veranderingsproces starten.

Van Veen et al. (2010) hanteren bij hun onderzoek naar effectieve kenmerken van een interventie een "theory of improvement" en verstaan daaronder: "een goed gevalideerde en expliciete redenering hoe de verschillende kenmerken van de interventie samenvallen met de beoogde leerresultaten. De redenering moet zowel betrekking hebben op het leren van leraren (theory of change) als op het leren van leerlingen (theory of instruction)" (2010, p. 25). In de volgende paragraaf zullen de effectieve kenmerken van interventies worden beschreven, zoals deze zijn gevonden door het hanteren van een "theory of improvement" (de Koning & Odenthal, 2013; Opfer & Pedder, 2011; Pijpers, Hoogeveen & Hoffius, 2011; van Veen et al., 2010). In paragraaf drie verdiep ik mij in het subsysteem van de individuele leraar met betrekking tot het geven van muziekonderwijs: voorgaande ervaringen, houdingen en opvattingen, oriëntatie op en geloof in leren, opgebouwde kennis en hoe deze tot uiting komen in de praktijk in de klas (Opfer & Pedder, 2011).

2. Effectieve kenmerken van professionaliseringsinterventies

2.1. Context en inhoud

Deze paragraaf gaat in op kenmerken van interventies die effectief zijn voor het behalen van het beoogde leerresultaat: toename van kennis en attitude van leraren, verandering in lerarengedrag en verandering in leerling-resultaten. Door het gebruik van een theory of improvement is door van Veen et al. (2010) in een review een aantal effectieve kenmerken benoemd. De werking van deze kenmerken zijn door de Koning & Odenthal (2013) in de schoolpraktijk onderzocht door gebruik te maken van vragenlijsten, data-analyse en vervolginterviews met schoolleiding, de uitvoerders van de professionalisering en de leraren. Zij presenteren bij ieder effectief kenmerk aanbevelingen en verbeterpunten. Pijpers, Hoogeveen & Hoffius (2011) geven in een literatuurstudie aanbevelingen op schoolniveau en op het niveau van de individuele leerkracht, die overeenkomen met de aanbevelingen van de Koning & Odenthal.

De effectieve kenmerken die van Veen et al. (2010) gevonden hebben zijn:

1. De interventie is bruikbaar en van belang voor het dagelijks werk van de leraar;

2. De focus ligt op vakinhoud en didactiek;
3. Actief leren en onderzoeken heeft de voorkeur;
4. Er is sprake van collectieve participatie en samenwerking;
5. De interventie is substantieel van omvang (in tijd) en is blijvend;
6. De interventie is theoretisch onderbouwd en intellectueel uitdagend;
7. De interventie hangt samen met landelijk en/of schoolbeleid;
8. De interventie is gebaseerd op een stevige theory of improvement.

Op zes van de acht effectieve kenmerken wil ik nader ingaan: de twee belangrijkste effectieve kenmerken van de interventie die van Veen et al. (2010) noemen zijn het belang voor het dagelijks werk van de leraar en de focus op vakinhoud en vakdidactiek. Hierbij vullen de Koning en Odenthal (2013) aan dat deze moeten aansluiten bij de leervraag en/of leerbehoefte van de individuele leraar, omdat een te grote discrepantie tussen wat wordt aangeboden en de eigen visie, de eigen praktijk en/of competenties het leren juist kunnen ontmoedigen en leiden tot terugtrekking of frustratie bij de leraren.

Actief en onderzoekend leren door de leraar tijdens de interventie is effectiever dan passief leren. Hierbij merken de Koning & Odenthal (2013) op dat dit actief leren vaak beperkt blijft tot het uitvoeren van opdrachten in groepjes. Wat ontbreekt is dat de trainer de leraren uitdaagt tot het onderzoeken van hun eigen veronderstellingen die zij vervolgens relateren aan de nieuwe kennis en/of vaardigheden. De onderzoekers geven aan dat het stimuleren van reflectie een vaardigheid is die niet iedere trainer voldoende beheerst. Opmerkelijk in dit verband is het feit dat er nauwelijks onderzoek bestaat naar de kwaliteit van de ontwerpers, uitvoerenden en begeleiders van de interventies (van Veen et al., 2010).

Collectieve participatie en samenwerking vergroot de motivatie van leraren. Er is een relatie gevonden tussen samenwerking en vergroting van de effectiviteit van lerarengedrag, doordat leraren problemen, strategieën en oplossingen met elkaar bespreken en het leren van leraren hierdoor een voortdurende, gezamenlijke verantwoordelijkheid wordt. De mate van samenwerking luistert nauw, want teveel samenwerking stimuleert het leren juist niet en te weinig samenwerking remt het leren af (Opfer & Pedder, 2011). Collectieve participatie, interactie, discussie en feedback zijn (potentieel) krachtige leermiddelen. In de praktijk gaat het echter meestal om het uitwerken van opdrachten in groepjes, een lesbezoek of observatie bij elkaar. Gerichte feedback en terugkoppeling ontbreken regelmatig volgens de Koning & Odenthal (2013). Dit laatste heeft de Inspectie ook geconstateerd (Inspectie, 2013).

De interventie moet samenhangen met landelijk en/of schoolbeleid en moet gedurende een substantieel deel van de tijd (aantal contacturen en looptijd) worden ingezet om effectief te zijn.

Leraren meldden in het onderzoek van de Koning & Odenthal (2013) dat veranderingen niet werden afgemaakt of er steeds weer nieuwe activiteiten werden opgepakt. Soms werden onderdelen geschrapt, waarbij juist *die* activiteiten werden geschrapt die ervoor moeten zorgen dat het gedrag werd verankerd in het lerarengedrag. Dit komt overeen met de constatering van de Inspectie dat planmatigheid in aansturing en follow-up nog vaak ontbreekt (Inspectie, 2013).

Om deelvraag een "**Wat zijn effectieve kenmerken van professionaliseringsinterventies van leraren in het primair onderwijs?**" te beantwoorden, orden ik de effectieve kenmerken met de bijbehorende aanvullingen in aparte tabellen, waarbij ik gebruik maak van de drie subsystemen (leeractiviteit, school en individuele leraar), zoals Opfer & Pedder (2011) deze hebben benoemd en plaats hier het subsysteem 'samensteller en uitvoerder van de leeractiviteiten' bij, omdat zij (mede)verantwoordelijk zijn voor de kwaliteit, inhoud en vorm van de leeractiviteiten.

Tabel 1. Effectieve kenmerken en aanvullingen m.b.t. de leeractiviteit

Effectief kenmerk (van Veen et al., 2010)	Aanvulling/aanbeveling (Koning & Odenthal, 2013)
Van belang voor dagelijks werk leraar met focus op vakinhoud en didactiek	Aansluiten bij leervraag/ leerbehoefte leraar
Actief en onderzoekend leren	Met keuzemogelijkheden waarbij input, verwerking, praktijkoefeningen en -experimenten, feedback en reflectie deel uitmaken van de leeractiviteit
Substantieel van omvang (in tijd) en blijvend	
Theoretisch onderbouwd en intellectueel uitdagend	

Tabel 2. Effectieve kenmerken en aanvullingen m.b.t. de school

Effectief kenmerk (van Veen et al., 2010)	Aanvulling/aanbeveling (Koning & Odenthal, 2013)
Koppel leerdoelen aan doelen van de school	Creëer een lerende gemeenschap die voor een substantiële periode in stand wordt gehouden
	Stimuleer, organiseer en ondersteun samenwerking, uitwisseling en kennisdeling, zowel binnen als tussen scholen
	Ondersteun het doorlopen van een totale leercyclus: Genereren van informatie Informatie integreren Collectieve interpretatie van de informatie en van handelen

Tabel 2. Effectieve kenmerken en aanvullingen m.b.t. de school

	Ga met elkaar na welke veranderingen de interventie heeft opgeleverd en welke effecten dit heeft
	Denk aan vervolgenterventies, zoals terugbijeekkomsten en intervisiegroepjes

Tabel 3. Effectieve kenmerken en aanvullingen m.b.t. de individuele leerkracht

Effectief kenmerk (van Veen et al., 2010)	Aanvulling/aanbeveling (Koning & Odenthal, 2013)
Formuleer leervragen	Werk samen met collega's en wissel leservaringen en -ideeën uit

Tabel 4. Effectieve kenmerken en aanvullingen m.b.t. de samensteller/trainer leeractiviteiten

Effectief kenmerk (van Veen et al., 2010)	Aanvulling/aanbeveling (Koning & Odenthal, 2013)
Gebruik een theory of improvement bij het samenstellen van de interventie	Leer omgaan met verschillende leerbehoeften, leerstijlen en niveaus
	Stel reflectieve vragen, zodat deelnemers de vertaling naar hun eigen lespraktijk kunnen maken
	Breng inhoud duidelijk over
	Stimuleer en ondersteun het leerproces

In de volgende paragraaf focus ik op de individuele leerkracht en zijn houding, opvattingen en leerbehoeften ten aanzien van het geven van muziekonderwijs.

3. De leerkracht en het geven van muziekonderwijs in het primair onderwijs

3.1. Context en inhoud

Deze paragraaf gaat in op de vraag welke opvattingen, houdingen en behoeften de (beginnende) leerkracht heeft met betrekking tot het kunnen geven van muziekonderwijs in het primair onderwijs. De onderzoeken richten zich met vragenlijsten en vervolgenterviews op de vraag hoe leerkrachten staan ten opzichte van het zelf muziekonderwijs geven aan hun groep en welke factoren van invloed zijn op hun keuze om wel of niet muziekonderwijs te geven. Met name het geloof in eigen

doeltreffendheid c.q. 'self-efficacy' komt uitgebreid aan de orde. Dit begrip wordt omschreven als: "beliefs in one's capabilities to organise and execute the courses of action required to produce given attainments" (Bandura, zoals geciteerd in Garvis, 2013, p. 85). Er zijn 4 factoren die de ontwikkeling van self-efficacy beïnvloeden:

1. mastery experiences: ervaringen waarbij de leerkracht ziet dat zijn lessen tot resultaten leiden bij de leerlingen of al behaalde resultaten verbeteren;
2. vicarious experiences: ervaringen waarbij de leerkracht anderen observeert die een les of taak succesvol uitvoeren. De les moet wel zo worden gegeven dat de leerkracht zich na het observeren in staat voelt een zelfde soort les te geven;
3. verbal persuasion: het ontvangen van feedback of commentaren met betrekking tot zijn lessen. De feedback moet wel komen van iemand die de leerkracht geloofwaardig vindt;
4. physiological arousal: de emoties die een leerkracht voelt met betrekking tot een lessituatie, zoals opwindend, vreugde, stress.

De onderzoekers richten zich op leerkrachten in opleiding (Hallam et al., 2009; Hennessy, 2000), beginnende leerkrachten in het eerste en derde jaar van hun loopbaan (Garvis, 2013; de Vries, 2011 en 2013) en leerkrachten met een verschillend aantal jaren leservaring (Holden & Button, 2006). In alle onderzoeken komen de volgende factoren naar voren die bepalen of een leerkracht wel, soms of geen muziekonderwijs geeft:

- opleiding;
- muzikale achtergrond;
- (gebrek aan) zelfvertrouwen.

3.2. Opvatting over het vak muziek

Over het geven van het vak muziek bestaat een diepgewortelde en breed gedragen overtuiging dat men hiervoor speciale talenten nodig heeft waarover maar weinig mensen beschikken. Daar komt bij dat zowel de leerkrachten in opleiding als de beginnende leerkrachten de sterke overtuiging hebben dat men een volleerd 'performer' moet zijn om *muziekonderwijs te geven* (Hennessy, 2000; de Vries, 2011). "The emphasis on overt technical performance skills seems to mark music out as the special specialism" (Hennessy, 2000, p. 184). Over het begrip *muzikaliteit* bestaat daarnaast de opvatting dat men muzikaal is als je een instrument bespeelt, kan zingen en noten kan lezen. 79% van de beginnende leerkrachten in het onderzoek van de Vries (2011) geeft aan niet muzikaal te zijn. Alle respondenten verklaren dat muziek het moeilijkste vak is om te geven of het vak is waar ze het minste vertrouwen in hebben om te geven (Garvis, 2013; Hallam et al., 2009; Hennessy, 2000; Holden & Button, 2006).

3.3 De opleiding

De hoeveelheid tijd die wordt besteed aan muziekonderwijs tijdens de opleiding is een sterke indicator of de beginnende leerkracht muzikles zal gaan geven. De beginnende leerkrachten geven aan dat er meer tijd zou moeten worden besteed aan muziek in de opleiding (Hallam et al., 2009; de Vries, 2011). Van hen die tijdens hun opleiding in totaal vijf tot negen uur aan muziekonderwijs hebben besteed voelen slechts twee van de 28 zich zelfverzekerd genoeg om muzikles te geven (De Vries, 2011). Zomaar een rondgang langs de websites van vijf van de totaal 47 PABO's in Nederland (www.Keuzegids.org) laat zien dat de uren die aan muziek worden besteed variëren tussen totaal tien en vijfendertig uur. Leerkrachten in opleiding hebben maar heel weinig mogelijkheden om ervaring op te doen om muziekonderwijs te geven: tijdens stages op school werden zij niet in staat gesteld om muziekonderwijs te geven ofwel omdat er een vakdocent aanwezig was die het muziekonderwijs zelf gaf, ofwel omdat er op de school geen aandacht werd besteed aan muziek. Het niveau van vertrouwen wordt negatief beïnvloed door deze beperkte mogelijkheid om ervaring op te doen (Hennessy, 2000).

3.4. Leervraag/leerbehoefte

Leerkrachten hebben behoefte aan het vergroten van hun expertise in het geven van muziekonderwijs (Hallam et al., 2009; Holden & Button, 2006; de Vries, 2011). Een van de conclusies uit het onderzoek van Holden & Button (2006) is dat meer vakkennis het vertrouwen om muziekonderwijs te geven vergroot en dat deze vakkennis het beste kan worden ontwikkeld in samenwerking met een vakdocent in de klas. Ook willen beginnende leerkrachten meer praktische ervaring opdoen: "if you haven't done it yourself, how can you possibly teach it?" (De Vries, 2011, p. 12). Uit het onderzoek van Hallam et al. (2009) komen naast de behoefte aan het vergroten van expertise ook specifieke behoeften naar voren: meer lesideeën, meer muzikale werkvormen en activiteiten, zangtraining en informatie over vooruitgang.

3.5. Muzikale achtergrond

Het kunnen bespelen van een instrument heeft invloed op het zelfvertrouwen om muziekonderwijs te geven (Hallam et al., 2009). De Vries (2011) noteert dat ook degenen die geen instrument meer bespelen maar dit wel hebben geleerd, geneigd zijn om muziekonderwijs te geven. Opmerkelijk is dat Hennessy (2000) juist constateert dat er in haar onderzoek geen bewijs is gevonden dat vakkennis die is vergaard door het bespelen van een instrument impact heeft op het niveau van vertrouwen en de motivatie om muzikles te geven. Beide onderzoeken (Hallam et al. en Hennessy) richten zich op leerkrachten in opleiding en beide onderzoeken zijn uitgevoerd in Engeland.

3.6. (Gebrek aan) zelfvertrouwen

Alle leerkrachten uit de onderzoeken verklaren dat muziek het moeilijkste vak is om te geven of het vak waar ze het minste vertrouwen in hebben om te geven (Garvis, 2013; Hallam et al., 2009;

Hennessy, 2000; Holden & Button, 2006). Het hier gebruikte begrip 'vertrouwen' wordt bij de Vries (2011 en 2013) en Garvis (2013) gekoppeld aan het begrip 'self-efficacy' van Bandura. De beginfase van lesgeven wordt gezien als een belangrijke periode waarin dit wordt ontwikkeld. Het eigen ingeschatte vermogen om les te geven wordt in deze fase getoetst in een nieuwe lesomgeving: het klaslokaal. Leerkrachten met een weinig vertrouwen in hun eigen doeltreffendheid zijn, om het gevoel van falen te vermijden, geneigd niet veel tijd aan het voorbereiden van lessen te besteden en geven het sneller op met hun leerlingen. Als het geloof in eigen doeltreffendheid eenmaal goed ontwikkeld is, is het bestand tegen veranderingen zoals andere leerlingen en nieuwe lesomgeving (Garvis, 2013). Zij onderzoekt de ontwikkeling van self-efficacy met betrekking tot het geven van de vakken taal, rekenen en muziek bij 201 beginnende leerkrachten in de eerste drie jaar van hun loopbaan. Uit haar onderzoek blijkt dat de self-efficacy met betrekking tot muziek in de eerste drie jaar van de loopbaan afneemt, terwijl deze met betrekking tot taal en rekenen toeneemt. De Vries (2011 en 2013) onderzoekt hoe dit zich ontwikkelt bij beginnende leerkrachten in het eerste en het derde jaar met betrekking tot het geven van muziekonderwijs. Hieruit komt naar voren dat de factor "mastery experiences" de meeste invloed heeft op het verbeteren van self-efficacy, waarbij de factor "verbal persuasion" dit nog meer versterkt. Hennessy (2000) concludeert in haar onderzoek dat de meest effectieve en directe factor om studenten (leerkrachten in opleiding) te motiveren de respons van de leerlingen is. Positieve commentaren van de begeleidende leerkracht (verbal persuasion) vergroten het vertrouwen van de studenten enorm en de begeleiding en opbouwende feedback van een ervaren leerkracht lijken op te wegen tegen alle andere factoren. Als er geen opbouwende feedback is, beginnen de studenten snel hun vertrouwen te verliezen en zich 'onthand' te voelen.

Ik gebruik onderstaand overzicht om deelvraag twee "**Welke opvattingen, houdingen en behoeftes heeft de (beginnende) leerkracht m.b.t. het ontwikkelen van de benodigde vaardigheden om muziekonderwijs te kunnen geven in het primair onderwijs?**" te beantwoorden. In het overzicht orden ik de uitkomsten uit de verschillende onderzoeken, zoals hierboven besproken, naar opvattingen, naar leerbehoeften en naar factoren die self-efficacy versterken.

Opvattingen over het vak muziek

Je hebt speciale talenten nodig, waar slechts weinigen over beschikken, om het vak te geven

Je bent muzikaal als je een instrument bespeelt, kunt zingen en noten kunt lezen

Je moet om muziekonderwijs te geven een volleerd 'performer' zijn

Muziek is het moeilijkste vak om te geven

Behoeft t.a.v. opleiding

Meer tijd besteden aan muziek tijdens de opleiding

Zangtraining

Meer lesideeën

Praktische muzikale activiteiten

Leservaring kunnen opdoen tijdens stages

Factoren die self-efficacy versterken

Vakkennis ontwikkelen in samenwerking met een vakdocent in de klas (vicarious experiences en mastery experiences)

Collegiale consultatie tussen vakdocent en leerkracht (verbal persuasion)

Informatie van vakdocent over vooruitgang (verbal persuasion)

Van het gevoel te moeten 'performen' naar plezier in bezig zijn met muziek (physiological arousal)

4. Interactie vakdocent en leerkracht

4.1. Context en inhoud

In deze paragraaf wordt het tweedelig onderzoek van Visée & van Oers (2013) besproken. In het eerste deel van het onderzoek beschouwen zij de inrichting van drie verschillende muziekprojecten en kijken zij hoe de interactie tussen vakdocent en leerkracht eruit ziet. Zij maken daarbij gebruik van interviews, observaties van drie muzieklessen en leerverslagen. Aan dit deel van het onderzoek doen acht leerkrachten, vijf vakdocenten en een muzikant mee. In het tweede deel van het onderzoek is het doel om de oriëntaties van de leerkrachten doelgerichter te sturen. Tevens willen de onderzoekers kennis verzamelen t.a.v. bepalende relevante variabelen in het kader van participeren leren. In het tweede deel (een mixed case study) nemen drie duo's in verschillende muziekprojecten en met verschillende achtergronden en leservaring deel. Visée & van Oers gaan uit van de eerder genoemde effectieve kenmerken van professionaliseringsinterventies van Veen et al. (2010): de interventie moet van belang zijn voor het dagelijks werk van de leraar en de focus moet liggen op vakinhoud en vakdidactiek. Actief en onderzoekend leren is effectiever dan passief leren.

4.2. Gevonden patronen uit het eerste deelonderzoek

Leerkrachten nemen meestal wel deel aan muziekprojecten, maar in veel gevallen in een observerende rol vanuit de veronderstelling dat leren zonder actieve participatie kan plaatsvinden (vicarious experiences). Er zijn weinig specifieke voorzieningen getroffen om de leerkracht optimaal te laten leren van een dergelijk project. Een kwalitatieve analyse van de activiteiten van de leerkracht laat de volgende opvallende en terugkerende samenhangen (patronen) zien:

1. Wanneer de leerkracht positieve ervaringen heeft met muziekles geven in het verleden (mastery experiences) is deze zeer gemotiveerd om te leren en vindt muziek-inhoudelijke interactie plaats. Van de genoemde interactie is vooral sprake wanneer de vakdocent rekening houdt met de leerkracht en in staat is om voor de leerkracht leerdoelen te formuleren;
2. Tijdens het lesgeven vindt weinig interactie plaats tussen vakdocent en leerkracht. De gedachte is dat na de les gesproken zal worden over het verdelen van praktische taken, maar in de praktijk gebeurt dit nauwelijks.

4.3. Activeren rol leerkracht

In de casestudy worden de interacties tussen vakdocent en leerkracht op zo'n manier vormgegeven dat leerkrachten een actievere en centralere rol spelen tijdens de muzieklessen. Bij het samenstellen van de interacties wordt de Situated Learning Theory toegepast (Lave en Wenger, geciteerd in Visée & van Oers, p. 28). Deze theorie gaat ervan uit dat deelnemers (de leerkrachten) starten vanuit een perifere positie: de deelname is minimaal en sterk gebaseerd op waarnemen of uitvoeren van ondergeschikte deeltaken. Door het leren van nieuwe kennis en vaardigheden evolueert de deelname van de leerkracht naar een meer zelfstandige uitvoering van de betrokken activiteit. Er zijn hierbij drie vormen van leren te onderscheiden:

1. Leren door observatie: letten op relevante aspecten van het voorbeeldgedrag;
2. Leren door instructie: manier om de oriëntatie te sturen op die kenmerken die essentieel zijn voor de uitvoering van een bepaalde handeling;
3. Dialogisch leren: uitwisseling van informatie en ideeën door vakdocenten en leerkrachten om gezamenlijk de betekenis daarvan uit te werken en te benutten.

Bij het observerend leren krijgt de leerkracht een observatieschema om doelgericht te kijken naar de manier waarop de vakdocent verschillende onderdelen van de muziekles aanpakt. Het gaat in dit schema om de oriëntatie op het begin en einde van de les, stappen bij het aanleren van een lied en de aanpak bij de verschillende domeinen van de muziekles: zingen, spelen, bewegen, luisteren, spelvormen en reflectie met de leerlingen. Voor het leren in dialoog reflecteert de leerkracht, aan de hand van een lijst van muzikale kennis en vaardigheden, op de kennis en vaardigheden die hij mist en nodig heeft om zelf muziekles te kunnen geven. In samenspraak met de vakdocent stelt de leerkracht leerdoelen op. Tijdens de muziekles doet de leerkracht met de leerlingen mee en voert kleine opdrachten uit die aansluiten bij zijn leerdoelen. Na de muziekles is er (mail)contact en geeft de vakdocent systematisch feedback na reflectie van de leerkracht op de manier waarop taken zijn uitgevoerd of ontwikkeld en waarom en hoe het leerdoel is behaald.

4.4. Resultaten uit het tweede deelonderzoek

- De interventies blijken de oriëntatie van de leerkracht te sturen: ze zijn actiever en meer betrokken bij de muziekles;
- Alleen observeren blijkt een lastige opgave: tussendoor houden de leerkrachten zich bezig met de orde in de klas;
- Leerdoelen worden gedeeltelijk gehaald maar zijn per leerkracht nogal verschillend: de manier waarop de muziekdocent aanwijzingen geeft is hierbij doorslaggevend;
- De leerkrachten hebben meer aandacht voor het hoe dan voor het waarom: ze zijn primair gericht op het verwerven van informatie om tot een foutloze handeling te komen en niet op het achterhalen van de achtergrond of redenen van de handeling;
- De leerkrachten imiteren de handelingen van de muziekdocent in plaats van nieuwe kennis en vaardigheden toe te voegen aan hun muziekles.
- Het succes is in hoge mate afhankelijk van de bereidheid en vaardigheid van de betrokkenen om te achterhalen wat de ander precies drijft en belangrijk vindt in zijn handelen.

De onderzoekers concluderen dat het voor het leren van leerkrachten van cruciaal belang is om hun instrumentele instelling (meer gericht op het hoe dan op het waarom) te voorkomen of te doorbreken. Zowel het in dialoog opstellen van leerdoelen die aansluiten bij de self-efficacy van de leerkrachten als het bespreken van de doelen van het muziekproject kunnen hierbij een belangrijke rol spelen.

De antwoorden op deelvraag drie "**Wat kenmerkt de interactie tussen vakdocent en leerkracht en welke aspecten van de interventie versterken de vaardigheden van de leerkracht bij het geven van muziekonderwijs in het p.o.?**" luiden:

De interactie kenmerkt zich, zonder aanpassingen in de interventie, door een weinig actieve en participerende rol van de leerkracht: de leerkracht observeert en houdt zich bezig met de orde in de klas. Leerkrachten met goede ervaringen met het geven van muziekles in het verleden (mastery experiences) zijn zeer gemotiveerd om te leren. Met kleine aanpassingen in de interventie is de leerkracht actiever betrokken bij de muziekles: door het reflecteren op benodigde muzikale kennis en vaardigheden kan de leerkracht, in samenspraak met de vakdocent, voor zichzelf leerdoelen opstellen. Een gestructureerd observatieschema biedt de leerkracht houvast bij het actief onderzoeken hoe de vakdocent verschillende onderdelen van de muziekles aanbiedt. Die informatie kan de leerkracht gebruiken voor het behalen zijn leerdoelen. Door gebruik te maken van reflectie en feedback, evalueren beiden de uitvoering van (onderdelen) van de les en kijken zij naar waarom en hoe het leerdoel is bereikt.

5. Synthese

Na het beantwoorden van de deelvragen in de voorgaande paragrafen beantwoord ik hier de hoofdvraag. Samengevat zijn in paragraaf twee kenmerken met bijbehorende aanvullingen genoemd die bijdragen aan effectieve vormen van interventies: belangrijk is dat de interventie aansluit bij het dagelijks werk van de leerkracht, gericht is op vakinhoud en vakdidactiek en substantieel in omvang en tijd is. De leerkrachten hebben tijdens de interventie een actieve en onderzoekende rol en er is sprake van collectieve participatie en samenwerking. Feedback en reflectie moeten deel uitmaken van de leeractiviteit en deze moet aansluiten bij de leerbehoefte van de leerkracht. Over collectieve participatie en samenwerking krijgt de leidinggevende vooral de aanbeveling om een lerende gemeenschap te creëren waarin voortdurend aandacht is voor de veranderingen die de interventie bewerkstelligt bij de leerkrachten en voor de resultaten die de interventie oplevert voor de leerlingen. Bij het samenstellen van een interventie moet gebruik gemaakt worden van een theory of improvement. Het is daarnaast van belang dat de trainer kan omgaan met verschillende leerbehoeften en niveaus, in staat is reflectieve vragen te stellen en het leerproces bij volwassenen kan stimuleren en ondersteunen.

Voor het aansluiten bij de leervraag/leerbehoefte van de leerkracht in relatie tot het kunnen geven van muziekonderwijs, worden in paragraaf drie concrete leerbehoeften genoemd. Een aantal daarvan hebben te maken met het vergroten van expertise voor het geven van het vak muziek en een aantal gaan over het versterken van het geloof in eigen doeltreffendheid (self-efficacy). De leerkracht kan in samenwerking met de vakdocent vakkennis ontwikkelen, lesideeën krijgen en ervaring opdoen bij het geven van muziekonderwijs (mastery experiences). Een bijkomende belangrijke factor voor het versterken van self-efficacy is de ondersteuning en opbouwende feedback van de vakdocent over de uitvoering van lesonderdelen en over de vooruitgang (verbal persuasion).

Over het geven van muziekonderwijs zijn een aantal opvallende overtuigingen te noemen: veel leerkrachten (maar dit geldt voor veel mensen) geloven dat men voor het geven van muziekonderwijs speciale talenten nodig heeft die slechts weinig mensen bezitten en dat men muzikaal is als men een instrument kan bespelen, kan zingen en noten kan lezen. Daar komt bij dat men meent dat men een volleerd 'performer' moet zijn om muziekonderwijs te geven.

Paragraaf vier belicht een onderzoek dat zich richt op de interactie tussen vakdocent en leerkracht: de interactie kenmerkt zich zelden door een actieve en participerende rol van de leerkracht. De leerkracht observeert en houdt zich bezig met de orde in de klas. Leerkrachten met goede ervaringen met het geven van muziekles in het verleden (mastery experiences) zijn zeer gemotiveerd om te leren. Een aantal aanpassingen in de interventie betrekken de leerkracht op een

actievere manier bij de muziekles: door het reflecteren op benodigde muzikale kennis en vaardigheden stelt de leerkracht in samenspraak met de vakdocent voor zichzelf leerdoelen op. Een gestructureerd observatieschema biedt de leerkracht houvast bij het actief onderzoeken hoe de vakdocent verschillende onderdelen van de muziekles aanbiedt. Die informatie kan de leerkracht gebruiken voor het behalen zijn leerdoelen. Met gebruik van reflectie en feedback evalueren beiden de uitvoering van (onderdelen) van de les. Zij kijken naar hoe het leerdoel is bereikt en waarom dat zo is. Zo zijn de leerkrachten actiever en meer betrokken bij de muziekles. Wel blijkt dat de leerkrachten vooral de handelingen van de vakdocent imiteren en meer aandacht hebben voor het hoe dan voor het waarom van een handeling. Omdat het hier om een case study gaat met een beperkt aantal deelnemers, kunnen over de uitkomsten geen algemeen geldende uitspraken worden gedaan.

Om de hoofdvraag "**Aan welke voorwaarden moet de interventie voldoen om zo effectief mogelijk de benodigde vaardigheden te ontwikkelen van de (beginnende) leerkracht om muziekonderwijs te kunnen geven in het primair onderwijs?**" te beantwoorden, concludeer ik dat het antwoord hierop verdeeld moet worden over de reeds genoemde vier subsystemen, te weten: de leeractiviteit, de school, de individuele leerkracht en de samensteller/trainer van de interventie.

De interventie is zo effectief mogelijk als de **leeractiviteit**

- van belang is voor het dagelijks werk van de leerkracht;
- de focus heeft op vakinhoud en vakdidactiek;
- aansluit bij de leervraag/leerbehoefte van de leerkracht;
- substantieel is qua omvang (in tijd) en permanent van karakter is;
- theoretisch is onderbouwd en intellectueel uitdagend is;
- de leerkracht uitdaagt om actief en onderzoekend te leren;
- keuzemogelijkheden heeft waarvan input, verwerking, feedback en reflectie deel uitmaken.

De interventie is zo effectief mogelijk als de **schoolleiding**

- leerdoelen koppelt aan doelen van de school;
- samenwerking, uitwisseling en kennisdeling stimuleert;
- zorg draagt voor een lerende gemeenschap;
- interventies planmatig aanstuurt en zorgt voor follow-up;
- zorg draagt voor evaluatie en implementatie van ontwikkelde competenties van de leerkrachten;
- zorg draagt voor evaluatie van effecten voor leerling-resultaten.

De interventie is zo effectief mogelijk als de **individuele leerkracht**

- leservaring kan opdoen;

- praktische muzikale activiteiten kan oefenen;
- leervragen formuleert;
- reflecteert op opvattingen t.a.v. het geven van muziekonderwijs en t.a.v. muzikaliteit;
- samenwerkt met collega's;
- leservaringen en -ideeën uitwisselt.

De interventie is zo effectief mogelijk als de **samensteller/trainer**

- gebruik maakt van een theory of improvement;
- kan omgaan met verschillende leerbehoeften en verschillende niveaus;
- reflectieve vragen kan stellen;
- de inhoud kan overbrengen;
- systematisch (opbouwende) feedback kan geven;
- het leerproces kan stimuleren en ondersteunen.

6. Conclusies en aanbevelingen

Bij het beantwoorden van de hoofdvraag wordt een groot aantal voorwaarden genoemd waar in de praktijk nog (zeer) weinig mee wordt gedaan. Opmerkelijk is het feit dat er weinig onderzoek is gedaan naar de samensteller en trainer van een interventie, terwijl zij voor een belangrijk deel verantwoordelijk zijn voor de kwaliteit en effectiviteit van de interventie. Het verdient aanbeveling om onderzoek te doen naar de samenstelling van interventies in relatie tot de effectiviteit daarvan. Professionaliseringsinterventies voor leerkrachten in muziekonderwijs zijn nog betrekkelijk nieuw, omdat er voorheen vooral muziekprojecten zijn ontwikkeld en uitgevoerd door vakdocenten. Daarbij was de leerkracht hooguit betrokken bij het orde houden in de groep. Vakdocenten in de rol van trainer vraagt om vaardigheden die zij tijdens hun (muziek)opleiding niet hebben hoeven ontwikkelen. Daarom zou het aanbeveling verdienen om 'de trainers te trainen'.

Juist nu er, ook op beleidsniveau en bij de overheid, meer aandacht is voor het muziekonderwijs en de professionalisering van leerkrachten daarbinnen, zou het aanbeveling verdienen om nader onderzoek te verrichten naar de interactie tussen vakdocent en leerkracht en de effectieve kenmerken daarvan.

Aansluiten bij de leervraag/leerbehoefte van de leerkracht is een voorwaarde waar zowel de samensteller/trainer als de schoolleiding en individuele leerkracht verantwoordelijk voor zijn. Het komt nog vaak voor dat een interventie voornamelijk bestaat uit het aanbieden van vakinhoud door de trainer, terwijl de rol van de leerkracht hierbij minimaal is. In dat geval kan er van actief en onderzoekend leren nauwelijks sprake zijn. Voor de schoolleiding staat een aantal voorwaarden

beschreven die te maken hebben met het ontwikkelen van een schoolcultuur waarbij de gezamenlijke oriëntatie op leren van leraren een belangrijke plaats inneemt. Mijn aanbeveling voor de praktijk zou zijn om, vóór de interventie, de trainer en schoolleiding te laten bespreken hoe de interventie zal worden geëvalueerd en geïmplementeerd en daarnaast bij de deelnemende leerkrachten na te gaan welke leervragen/leerbehoefte zij hebben.

De uitkomsten van de beide onderzoeken naar de rol van de muzikale achtergrond van leerkrachten (het bespelen van een instrument) in relatie tot hun keuze om wel of geen muziekles te geven zijn tegenstrijdig. Het is aan te bevelen om hieraan nader onderzoek te wijden.

Literatuur

- Garvis S. (2013). Beginning generalist teachers' self-efficacy for music compared with maths and English. *British Journal of Education*, 12(2), 85-101 (peer-reviewed)
- Hallam S., Burnard P., Robertson A., Saleh C., Davies V., Rogers L. & Kokatsaki D. (2009). Trainee primary-school teachers' perceptions of their effectiveness in teaching music. *Music Education Research*, 11(2), 221-240 (peer-reviewed)
- Hennessy, S. (2000). Overcoming the red feeling: the development of confidence to teach music in primary school amongst student teachers. *British Journal of Music Education*, 17(2), 183-196 (peer-reviewed)
- Holden, H., & Button, S. (2006). The teaching of music by the non-music specialist. *British Journal of Music Education*, 23(1), 23-38 (peer-reviewed)
- Hoogeveen, K., Beekhoven, S., Kieft, M., Donker, A. & Grinten, M., van der (2014). *Monitor cultuuronderwijs in het primair onderwijs & programma "Cultuureducatie met Kwaliteit" (2013-2014)*. Utrecht: Sardes, Oberon, in opdracht van het ministerie van OCW
- Inspectie van het Onderwijs (2013). *Professionalisering als gerichte opgave. Verkennend onderzoek naar het leren van leraren*. Utrecht: Ministerie van OCW
- Koning, H. de & Odenthal, L. (2013). *Professionaliseren in de school. Eindverslag van een onderzoek naar kenmerken van effectieve professionalisering in de schoolpraktijk*. Utrecht: APS
- Landelijk Kennisinstituut Cultuureducatie en Amateurkunst (2014). *Muziekonderwijs door centra en muziekscholen in het basisonderwijs. Een stand van zaken!* Utrecht: LKCA
- Opfer D., V. & Pedder D. (2011). Conceptualizing Teachers Professional Learning. *Review of Educational Research*, 81(3), 376-407 (peer-reviewed)
- Pijpers, J., Hoogeveen, I. & Hoffius, R. (2011). *Professionalisering in praktijk*. Den Haag: CAOP
- Veen, K. van, Zwart, R., Meirink, J. & Verloop, N. (2010). *Professionele ontwikkeling van leraren, een reviewstudie naar effectieve kenmerken van professionaliseringsinterventies van leraren*. Leiden: ICLON/ Expertisecentrum leren van Docenten. (peer-reviewed)
- Visée A. & van Oers B. (2013). Muziekpedagogische professionalisering van basisschoolleerkrachten. *Cultuur en Educatie*, 14(39), 24-39
- de Vries P. (2011). The first year of teaching music in primary school: where is the place of music? *International Journal of Education & the Arts*, 12(2), 1-25 (peer-reviewed)
- de Vries P. (2013). Generalist teachers' self-efficacy in primary school music teaching *Music Education Research*, 15(4), 375- 391 (peer-reviewed)