

Wat voor informatie geeft de playlist van kinderen en wat kunnen we ermee in het muziekonderwijs?

Dominique van Egeraat en Marije de Vries
Praktijkonderzoek Master Kunsteducatie
Begeleider: Talita Groenendijk
Amsterdamse Hogeschool voor de Kunsten
Amsterdam, juni 2016

PLAYLIST

Wat voor informatie geeft de playlist van kinderen en wat kunnen we ermee in het muziekonderwijs?

In dit praktijkonderzoek onderzoeken wij welke muziek kinderen in de leeftijd van 10 tot 12 jaar op hun playlist zetten, hoe zij de playlist thuis gebruiken en welke criteria en invloeden er zijn om muziek toe te voegen aan een playlist. Ook wordt onderzocht in hoeverre groepsleerkrachten hier zicht op hebben en of hen dit mogelijkheden biedt voor de muziekles op school.

Inhoudsopgave

	Pag.
Samenvatting.....	4
Voorwoord	5
1. Inleiding.....	6
1.1. doelstelling/vraagstelling.....	10
1.2. leeswijzer	11
2. Opzet en uitvoering.....	12
3. Resultaten.....	16
4. Conclusies, discussie en aanbevelingen.....	38
4.1. conclusie, discussie.....	38
4.2. aanbevelingen.....	42
4.3 slotconclusie en aanbeveling.....	44
4.4 een kritische noot.....	46
5. Literatuurlijst.....	47
6. Bijlagen.....	49
Bijlage 1: inventarisatieformulier leerlingen.....	50
Bijlage 2: informatiebrief leerkrachten.....	54
Bijlage 3: consentbrieven.....	55
Bijlage 4: interviewvragen.....	60
Bijlage 5: codeboom interviews leerlingen.....	63
Bijlage 6: codeboom interviews leerkrachten.....	65
Bijlage 7: definitie stijlen.....	67
Bijlage 8: overzicht top 100, 2015.....	68

Samenvatting

Uit het onderzoek van Haanstra (2008) naar de beeldende thuiskunst van scholieren blijkt dat de thuiskunst van scholieren veelzijdig is en dat leerkrachten vaak geen goed beeld hebben van wat leerlingen thuis aan kunst doen. Van Hoek (2010) noemt in haar onderzoek naar de muzikale thuiskunst van basisschoolleerlingen onder andere vormen van thuiskunst. In dit onderzoek zijn wij verder gegaan met één zo'n vorm, namelijk het luisteren van muziek. We hebben in kaart gebracht wat leerlingen in de leeftijd van 10 tot 12 jaar van drie verschillende scholen op hun playlist hebben staan, hoe zij de playlist thuis gebruiken en welke criteria en invloeden er zijn voor het toevoegen van muziek aan een playlist. Ook hebben we onderzocht in hoeverre groepsleerkrachten hiervan op de hoogte zijn en of zij mogelijkheden zien om in de muzieklus aan te sluiten op de muziek van kinderen.

Uit de resultaten is gebleken dat popmuziek de meeste voorkomende muziekstijl is, dat het overgrote deel van de liedjes recent en Engelstalig is en afkomstig van een mannelijke artiest. We hebben geen significante verschillen gevonden tussen de scholen die verschillen in populatie en plaats. Tussen jongens en meisjes hebben we wel significante verschillen gevonden bij de variabelen muziekstijlen, jaartallen en geslacht van artiesten. Leerlingen luisteren vooral thuis na schooltijd muziek als begeleiding van andere activiteiten. De belangrijkste criteria voor leerlingen om muziek aan een playlist toe te voegen zijn de eigen muzikale smaak en meer op willen zoeken van een favoriete artiest. De grootste invloed bij de totstandkoming van de playlists is de media en dan met name Spotify en Youtube. De leerlingen halen de meeste liedjes uit deze bronnen. Wij denken dat de werkwijze van deze bronnen eraan bijdraagt dat de inhoud van de playlists grotendeels constant blijft, bij opening van het programma worden de leerlingen namelijk steeds geconfronteerd met vorige zoekopdrachten en voorzien van nieuwe suggesties. Leerkrachten zijn redelijk goed op de hoogte van de inhoud van de playlists en de criteria en invloeden op basis waarvan leerlingen muziek toevoegen. Ook zien leerkrachten mogelijkheden om aan te sluiten bij de muziek die op de playlists staan. Maar leerkrachten zien ook bezwaren en belemmerende factoren.

Wij denken dat in het kader van onderzoek naar muzikale thuiskunst van scholieren en de rol van educatie hierin de vraag moet zijn *'wat kunnen we in het muziekonderwijs doen met de wijze waarop de leerlingen zich online begeven in muzikale netwerken?'*. Onze aanbeveling voor het onderwijs is om in de muzieklus aan te sluiten bij de handelingen die leerlingen uitvoeren voor het verzamelen, luisteren en delen van muziek. Hiermee wordt aangesloten bij de voorkennis en belevingswereld van de leerling, maar ook een verbinding gelegd met de professionele kunst(muziek)wereld, beide kenmerken van authentieke kunsteducatie. Deze stap kan ervoor zorgen dat educatie participeert in de muzikale netwerken die Young (2012) beschrijft en dat muzikale netwerken vervolgens worden uitgebreid.

Voorwoord

Vanuit onze achtergrond hebben wij te maken met muziekonderwijs. Marije is muziekdocent op de Pabo en Dominique is cultuurcoördinator en groepsleerkracht op een basisschool. Op dit moment zien we dat muzieklessen in de klas nog vaak een ‘schoolse’ inhoud hebben. Ook merken we dat muzieklessen in het primair onderwijs helaas nog geen vanzelfsprekend onderdeel zijn van het lesprogramma. Een verklaring hiervoor kan zijn dat op veel scholen vakdocenten verdwenen, waardoor het muziekaanbod afhankelijk is van de vaardigheid van de groepsleerkracht (Cultuurmonitor Sardes/Oberon, 2008-2009). De muziekles die de groepsleerkracht geeft kan volgens ons verbeterd worden door meer aansluiting te zoeken bij wat leerlingen in hun sociale omgeving aan muziek luisteren. Kennis van wat kinderen thuis aan muziek luisteren kan de groepsleerkracht wellicht handvatten bieden voor de muziekles. Met dit onderzoek hopen we antwoorden te vinden op deze vooronderstelling en met aanbevelingen te komen voor toekomstige en huidige groepsleerkrachten in het primair onderwijs die muziekles geven.

Woord van dank

Een woord van dank gaat uit naar de leerkrachten en leerlingen van twee scholen in Amsterdam en een school in Zeeland. Zij hebben het mogelijk gemaakt om dit onderzoek uit te voeren. Ook bedanken we onze begeleider Talita Groenendijk.

1. Inleiding

Het lectoraat kunsteducatie van de Amsterdamse Hogeschool voor de Kunsten verricht vanuit drie hoofdthema's onderzoek, authentieke kunsteducatie is er daar één van. De kracht van authentieke kunsteducatie is dat het tracht de relatie met de spontane leerling en de alledaagse kunstbeoefening te behouden, maar ook toegang wil verschaffen tot het domein van de experts (Haanstra, 2008).

‘Authentiek leren vindt plaats in voor de lerende relevante, praktijkgerichte en levensechte contexten’ (Haanstra, 2008). Binnen authentieke kunsteducatie start de lerende onder meer vanuit een intrinsieke motivatie die wordt opgeroepen door aansluiting bij de leefwereld en voorkennis van de leerling.

Daarnaast wordt er naast de alledaagse kunstbeoefening – en beleving van leerlingen ook een verbinding gelegd met de professionele kunstpraktijk. Vanuit de activiteiten van professionals kunnen vervolgens leertaken- en activiteiten worden afgeleid die samenkomen in complexe en complete opdrachten. Het formuleren van complexe en complete opdrachten zorgt ervoor dat er een beroep gedaan wordt op meerdere kennis- en vaardigheidsaspecten van de leerling en dat de opdracht betekenisvol wordt.

Daarnaast vindt het leren volgens de kenmerken van authentieke kunsteducatie plaats in een samenwerkingsverband waarbij leerlingen van elkaar leren en samen zorgdragen voor de uitvoering van bijvoorbeeld groepstaken.

Vanuit de kenmerken van authentieke kunsteducatie ontstond bij ons de vraag hoe dit zich verhoudt tot de inhoud van de muzieklessen in het primair onderwijs. Hierbij vinden we het interessant om ons te richten op één van de kenmerken van authentieke kunsteducatie waarbij de lerende start vanuit een intrinsieke motivatie die opgeroepen wordt door aansluiting bij de leefwereld en voorkennis van de leerling. Met betrekking tot muziekles is het dan relevant om meer te weten te komen over wat leerlingen in hun sociale omgeving zoal aan muziek luisteren. De playlist van leerlingen is hierbij een goede informatiebron. Wij denken namelijk dat leerlingen tegenwoordig goed in staat zijn om vanuit digitale bronnen een playlist samen te stellen. Volgens ons is de sociale omgeving van leerlingen de plaats waar dit gebeurt. Zo is het bijvoorbeeld mogelijk dat een leerling thuis op de radio een liedje hoort, dit vervolgens opzoekt op Spotify waarna het liedje wordt toegevoegd aan de playlist. Inzicht in de playlist van kinderen die zij in hun sociale omgeving samenstellen kan als een vervolgonderzoek worden gezien dat afgeleid is van het onderzoek naar ‘De beeldende thuiskunst van scholieren’ uit het primair- en voortgezet onderwijs van Haanstra (2008).

Het onderzoek naar ‘De beeldende thuiskunst van scholieren’ is uitgevoerd in het kader van authentieke kunsteducatie, omdat het inzicht geeft ‘in wat de condities en kansen zijn om onderwijsveranderingen in

de richting van authentieke kunsteducatie te realiseren'' (Haanstra, 2008). Het onderzoek naar 'De beeldende thuiskunst van scholieren' heeft meer informatie opgeleverd over de beeldende ontwikkeling van leerlingen. Zo wordt de beeldende ontwikkeling bepaald door zowel sociale als culturele omstandigheden en is er sprake van een meervoudige ontwikkeling. Leerlingen kunnen namelijk tegelijkertijd met meerdere tekengenres- en stijlen bezig zijn (Haanstra, 2008). Naast informatie over de beeldende ontwikkeling zijn er ook vier categorieën van beeldende thuiskunst naar voren gekomen: traditionele kunst, kunst gericht op de persoonlijke beleving, toegepaste kunst en populaire kunst. Veel kinderen blijken in meerdere van deze categorieën actief, maar de meeste kinderen zijn actief in de categorie toegepaste kunst (Haanstra, 2008). De conclusie van dit onderzoek naar de beeldende thuiskunst luidde dat de beeldende thuiskunst van scholieren veelvormig is en veel functies heeft. Daarnaast kwam uit dit onderzoek naar voren dat docenten slecht op de hoogte zijn van de 'vrijwillige' beeldende activiteiten van hun leerlingen. Hierdoor missen docenten de mogelijkheid om verbindingen te leggen (Haanstra, 2008).

Door de uitkomsten van het onderzoek naar de beeldende thuiskunst van scholieren, en dan met name het gebrek aan kennis van de docenten over deze thuiskunst, vragen wij in het kader van ons onderzoek af in hoeverre leerkrachten in het primair onderwijs op de hoogte zijn van dat wat leerlingen in hun sociale omgeving luisteren aan muziek. Maar ook in hoeverre leerkrachten mogelijkheden zien om de muzikales te verbinden en daardoor te versterken met de muziek die leerlingen in hun sociale omgeving (bijvoorbeeld thuis of bij vrienden) luisteren.

Vanuit de literatuur lezen we dat het leggen van die verbinding nog niet zo gemakkelijk is. Uit het onderzoek van Haanstra (2001) naar 'Hollandse schoolkunst' komt naar voren dat er een verschil bestaat tussen datgene dat op het gebied van kunst op school dan wel thuis plaatsvindt. Om te kijken hoe dit zit op het gebied van muziek biedt het onderzoeksverslag 'De muzikale thuiskunst van scholieren' van Van Hoek (2010) relevante informatie.

Van Hoek (2010) geeft in haar onderzoeksverslag onder andere een beschrijving van het muziekonderwijs op school en vormen van muzikale thuiskunst. Allereerst schrijft Van Hoek (2010) dat muziekonderwijs op school gevormd wordt door een aantal basisprincipes. Zo moet de school zich houden aan kerndoelen die door de overheid zijn opgesteld. Daarnaast werken scholen vanuit een onderwijskundige visie en wordt lesmateriaal aangepast aan het muzikale niveau en stap voor stap aangeboden. Om tot een beschrijving van de muzieklessen te komen haalt van Hoek (2010) het onderzoek van Bresler (1998) aan. Bresler (1998) is door haar onderzoek op Amerikaanse scholen in het primair onderwijs tot een aantal typeringen van muzikales gekomen. Het jaartal van dit onderzoek ligt natuurlijk al wel een tijdje achter

ons en ook de context (Amerikaanse scholen) is anders dan het onderzoek van Van Hoek (2010) en dit onderzoek. Toch zijn de onderzoeksresultaten interessant omdat het typeringen biedt voor muzieklessen die volgens Van Hoek (2010) overeenkomen met een Cito-peiling uit 1997.

De resultaten van Bresler (1998) zeggen dat:

- De onderwerpen voor muzieklessen gegeven door leerkrachten voornamelijk gebaseerd zijn op kalenderthema's; onderwerpen die zich tijdens het schooljaar voordoen. Specifieke muziekintrinsieke redenen voor onderwerpen in de muziekles zijn er zelden.
- De instructie is leerkracht-centraal in grote groepen. Scholieren worden bij muziek dan ook zelden aangesproken op hun individuele creatieve capaciteiten.
- De stijlen veelal gebaseerd zijn op traditionele muziek, volksmuziek, multiculturele en klassieke muziek (Van Hoek, 2010).

Uit de Cito-peiling komt naar voren dat leerkrachten het 'plezier laten ervaren van zingen/musiceren' als belangrijkste doel van muzikale oriëntatie beschouwen, en daarna 'expressie ter afwisseling van het cognitieve'. Muziekinhoudelijke doelen als kennis bijbrengen van muzikale aspecten, instrumenten en begrippen worden als minder belangrijk genoemd (Van Hoek, 2010). De grootste overeenkomst met het onderzoek van Bresler (1998) zit in de uitkomst 'dat muziek vaak aangeboden wordt in de vorm van klassikaal zingen, op een aansprekende, goed klinkende melodie, met als onderwerp veelal het seizoen, een speciale gelegenheid of een project' (Van Hoek, 2010).

Nu we een beschrijving hebben gegeven van het muziekonderwijs stappen we over naar de vormen van muzikale thuiskunst die van Hoek (2010) beschrijft. Hiervoor heeft van Hoek (2010) een kwalitatieve survey gedaan met een selectie (beredeneerde) steekproeftrekking onder leerlingen uit groep 7 en 8 die actief bezig waren met muziekbeoefening. Uit de interviews is onder andere naar voren gekomen dat leerlingen thuis via media/internet informatie opzoeken over muziekrepertoire of een instrument. Ook gebruiken ze media/internet voor het beluisteren van muziek of voorbeelden van lessen (van Hoek, 2010). In de interviews zijn ook verschillende stijlen naar voren gekomen die leerlingen beoefenen op bijvoorbeeld een instrument of beluisteren via media, zoals pop, klassieke- of jazzmuziek.

Naast een beschrijving van vormen van muzikale thuiskunst en stijlen komt van Hoek (2010) ook met een opvallende gelijkenis met het onderzoek van Green (2005) naar het informeel leren in bandcultuur in het voortgezet onderwijs. De wensen van de leerlingen ten opzichte van de muziekles komen namelijk overeen met de kenmerken die Green (2005) beschrijft (van Hoek, 2010). Voor dit onderzoek nemen we

dat mee omdat het iets zegt over de behoeften van leerlingen en een manier om in de muziekles aan te sluiten bij deze behoeften. Deze behoeften zijn:

- Het hebben van een keuze sprak leerlingen aan. Green (2005) schrijft hierover dat als het materiaal zelf gekozen wordt men zich ermee kan identificeren waardoor de muziek eerder als goed wordt beoordeeld.
- Leerlingen zouden graag in kleinere groepjes en in meer niveaus samenwerken. Dit sluit aan bij het 'peer learning' plaatsvindt bij het informele leren in bandcultuur (Green, 2005).
- Ruimte voor eigen creativiteit en zelf maken van materiaal. Green (2005) noemt dit de integratie van diverse vaardigheden zoals luisteren, optreden, improviseren, enzovoort.
- Het stellen van eisen, een reflectie aan het einde van een les op wat er geleerd is. Bij Green (2005) valt dit onder het holistische proces dat in tegenstelling is met het proces van eenvoudig naar complex.

Net als Van Hoek (2010) richten wij ons met dit onderzoek op basisschoolleerlingen in de leeftijd van 10 tot 12 jaar. Wij richten ons in tegenstelling tot Van Hoek (2010) op drie verschillende scholen in plaats en populatie (een school in Amsterdam-West, Amsterdam-Oost en Zeeland), op alle leerlingen van een klas en op het receptieve aspect van muziek, op dat wat kinderen in hun sociale omgeving aan muziek beluisteren.

Ook Young (2012) richt zich in haar onderzoek 'Theorizing musical childhoods with illustrations from a study of girls' op jonge kinderen. Daarnaast onderzoekt Young (2012) hoe deze kinderen thuis omgaan met populaire cultuur en nieuwe technologieën op het gebied van muziek. Het is voor ons onderzoek interessant om dit mee te nemen. Het kan ons namelijk wellicht iets vertellen over de bron waar kinderen hun liedjes vandaan halen, maar ook hoe ze hier vervolgens mee omgaan in hun sociale omgeving. Tenslotte zijn nieuwe technologieën en populaire cultuur voor kinderen steeds toegankelijker en dichterbij komen te staan. Zo kunnen kinderen door nieuwe technologieën bijvoorbeeld deelnemen aan allerlei netwerken waar ze dingen kunnen delen. Tegelijkertijd kunnen ze ook beïnvloed worden door deze nieuwe technologieën omdat het hen in aanraking kan brengen met bijvoorbeeld de nieuwste trend of vlog van een artiest.

Een ander punt van Young (2012) dat interessant is om mee te nemen gaat over de dagelijkse muziekpraktijk van kinderen en de manier waarop dit zich verhoudt tot de binnenschoolse muziekeducatie. Zo wordt volgens Young (2012) de dagelijkse muziekpraktijk van kinderen nog te weinig geïmplementeerd in de binnenschoolse muziekeducatie. De belangrijkste redenen hiervoor zijn de

theoretische psycho- pedagogische perspectieven die hieraan ten grondslag liggen. Deze perspectieven zijn volgens Young (2012) nog teveel gescheiden, tonen weinig interdisciplinariteit en halen daardoor overeenkomsten niet naar boven. Dit kan wellicht de verschillen die Van Hoek (2010) constateerde tussen de behoeften van leerlingen met betrekking tot muziekles en de typeringen van een muziekles verklaren. Met de resultaten van dit onderzoek hopen we ook iets te kunnen vertellen over het verschil dat Van Hoek (2010) heeft opgemerkt en de constatering van Young (2012) dat de dagelijkse muziekpraktijk van kinderen niet aansluit bij de binnenschoolse muziekeducatie.

Het laatste punt van Young (2012) dat we in dit onderzoek mee willen nemen is de constatering dat onderzoek naar muziekeducatie zich vooral op tegenstellingen richt zoals onderschools en buitenschools, of dagelijks en curriculair. De muziekervaring van kinderen zou volgens Young (2012) niet geframed moeten worden in eenvoudige tweedelingen, maar gezien moeten worden als een complex, verbonden netwerk van activiteiten die variëren in plaatsen, sociale relaties, doelen, agenda's en technische middelen. Educatie heeft hierbij volgens Young (2012) de verantwoordelijkheid voor het uitbreiden en participeren in dit netwerk. In de context hiervan vragen wij ons tot slot nog af of de 'socio economic status' (SES) van families een aandeel heeft in de muziekervaring van kinderen. Bosacki et al. (2006) schrijft namelijk dat de lifestyle en financiële status bepalend kan zijn voor kinderen om in aanraking te komen met bijvoorbeeld een bredere reeks van muziek.

1.1. Doelstelling/ vraagstelling

Met dit onderzoek naar de playlist van kinderen en de mogelijkheden die leerkrachten zien om hierbij aan te sluiten in de muziekles, hopen we meer inzicht te krijgen over dat complexe en verbonden netwerk van activiteiten van kinderen dat Young (2012) benoemd en de rol van educatie hierin. Kennis over de playlist van kinderen en de netwerken die hieraan ten grondslag liggen kunnen handvatten bieden voor het oproepen van de intrinsieke motivatie en het aansluiten bij de voorkennis van de leerling: kenmerken van authentieke kunsteducatie.

De rol van educatie onderzoeken we door leerkrachten te bevragen in hoeverre zij op de hoogte zijn van wat kinderen in hun sociale omgeving aan muziek beluisteren en in hoeverre zij mogelijkheden zien om hierbij aan te sluiten in de muziekles. Uit de onderzoeken van Haanstra (2008) naar de beeldende thuiskunst van scholieren, de Hollandse Schoolkunst (Haanstra, 2001), het onderzoeksverslag over de muzikale thuiskunst van Van Hoek (2010) en 'Theorizing musical childhoods with illustrations from a study of girls' van Young (2012) blijkt namelijk dat dit niet altijd vanzelfsprekend is en dat hierin nog een slag gemaakt kan worden.

Dit leidt tot de volgende onderzoeksvragen:

Hoofdvraag

Welke muziek hebben leerlingen in de leeftijd van 10 tot 12 jaar hun playlist staan en hoe gebruiken ze de playlist thuis? In hoeverre is de groepsleerkracht hiervan op de hoogte en biedt dit mogelijkheden voor de muziekles?

Deelvragen

1. Welke muziek (taal, jaartal, stijl, mannelijke/vrouwelijke artiest) staat op de playlist van leerlingen tussen 10-12 jaar?
2. Is er een verschil te zien in de samenstelling van de playlist bij a) de drie verschillende scholen die deelnemen aan dit onderzoek en b) jongens en meisjes?
3. Op welke manier gebruiken leerlingen de playlist thuis en in hoeverre zijn de leerkrachten hiervan op de hoogte?
4. Zijn er criteria en invloeden aan te wijzen op basis waarvan leerlingen muziek toevoegen aan een playlist?
5. In hoeverre weten leerkrachten welke muziek leerlingen uit hun groep op hun playlist hebben staan, en wat de redenen van deze leerlingen zijn om deze muziek toe te voegen aan zijn of haar playlist?
6. Welke mogelijkheden zien leerkrachten om in de muziekles aan te sluiten bij de muziek die op de playlist staan?

1.2. Leeswijzer

In hoofdstuk 4 wordt de opzet en uitvoering van het onderzoek beschreven; het onderzoekstype, de onderzoeksgroep, de data-verzameling en wijze van analyseren. De resultaten volgen in hoofdstuk 5 met in hoofdstuk 6 de conclusies, discussie en aanbevelingen voor de praktijk. Tot slot de literatuurlijst en een aantal bijlagen.

In de lopende tekst gebruiken we de volgende afkortingen:

School 1: school in Amsterdam-Oost, groep 8

School 2: school in Amsterdam-West, groep 7 en groep 8

School 3: school in Zeeland, groep 7/8

2. Opzet en uitvoering

Onderzoekstype

Dit onderzoek is een kwalitatieve en deels kwantitatieve survey (Baarda, De Goede & Teunissen, 2005). Het kwantitatieve deel bestaat uit de inventarisatieformulieren (bijlage 1 en 2) die onder leerlingen van groepen 7 en/of 8 van drie basisscholen zijn verspreid. Het kwalitatieve deel van dit onderzoek bestaat uit 15 leerling-interviews en 3 interviews met groepsleerkrachten. De geïnterviewde leerlingen zijn random geselecteerd vanuit de ingevulde inventarisatieformulieren die we hebben ontvangen.

Onderzoeksgroep

De onderzoeksgroep bestaat uit basisschoolleerlingen uit groep 7 en 8. Vanwege privacy-redenen noemen we alleen de standplaats van de scholen. De leerlingen zijn van een oecumenische basisschool in Amsterdam-Oost (school 1), een openbare school in Amsterdam-West (school 2) en een openbare basisschool in Zeeland (school 3). De leerlingen uit Zeeland en Amsterdam-West volgen onderwijs op een reguliere basisschool, de leerlingen uit Amsterdam-Oost krijgen daltononderwijs. De leerlingen variëren in de leeftijd van 10 tot 12 jaar en zijn woonachtig in de (nabije) omgeving van de school. Er is voor deze onderzoeksgroep gekozen omdat we verwachten dat zij oud genoeg zijn om een playlist te hebben. Daarnaast sluit het aan op de leeftijdscategorie die in het onderzoek van Van Hoek (2010) voorkomt. We hebben voor drie verschillende scholen gekozen om een zo breed en mogelijk beeld te krijgen. Een andere reden is dat we vanuit één van onze deelvragen ook wilden onderzoeken of er een verschil is te zien in data dat te herleiden is naar de plaats van de school.

Dataverzamelingmethoden

Voorafgaand aan de interviews hebben alle leerlingen van de drie scholen van de groepsleerkracht een inventarisatieformulier (bijlage 1 en 2) ontvangen. Op het inventarisatieformulier staan vragen die in kaart brengen of de leerling wel of niet gebruik maakt van een playlist, en zo ja via welke bron. Daarnaast is aan de leerlingen gevraagd om tien liedjes op te schrijven van hun playlist waarover hij/zij iets kan vertellen, die dit schooljaar beluisterd zijn en die van verschillende artiesten zijn. Het inventarisatieformulier diende ook om in kaart te brengen welke leerlingen bereid waren voor deelname aan het interview over de playlist dat hierna volgde. Het formulier kon door de leerlingen na goedkeuring van de ouders (zie bijlage 3) thuis worden ingevuld en vervolgens worden ingeleverd bij de leerkracht. De inventarisatieformulieren zijn in de periode van week 7 tot week 10 verspreid over de scholen. We hebben voor een inventarisatieformulier gekozen omdat dit een efficiënte manier is om meerdere kinderen tegelijk

te bereiken op een veilige manier. Digitaal inventariseren vonden we geen optie omdat we niet wisten in hoeverre de bron van de onderzoeksgroep de mogelijkheid gaf om playlisten met ons te delen. Daarnaast konden we niet inschatten in hoeverre ouders open zouden staan voor het delen van informatie.

Alle leerlingen uit de onderzoeksgroep hebben de inventarisatieformulieren van de groepsleerkracht ontvangen. Vanuit de inventarisatieformulieren waarop kinderen konden aangeven mee te willen doen aan een interview, hebben we een enkelvoudige ongerichte selecte steekproef getrokken om zodoende 5 leerlingen per school te selecteren voor de interviews. Totaal zijn we tot 15 leerling-interviews gekomen. We hebben hiervoor gekozen omdat het niet mogelijk was om alle respondenten te interviewen. We hebben geen rekening gehouden met de verhouding jongens en meisjes. De reden hiervoor is dat we eerst wilden afwachten hoeveel respondenten we uiteindelijk zouden krijgen.

Van de 54 verspreide inventarisatieformulieren hebben we 27 compleet ingevulde formulieren ontvangen. Van de 27 leerlingen hadden drie leerlingen geen playlist, zij luisterden naar muziek via youtube of de radio en hebben van daaruit liedjes opgeschreven. De kinderen die geen inventarisatieformulier hebben ingeleverd gaven aan dat ze dit vergeten waren of dat ze het formulier kwijt waren. Bij navraag in de klassen bleek dat van de totaal 54 aantal leerlingen, 47 leerlingen een playlist hebben. Van de 27 leerlingen die een formulier hebben ingeleverd hebben 19 leerlingen aangegeven dat zij geïnterviewd willen worden met goedkeuring van ouders. Uit de respondenten die geïnterviewd wilden en mochten worden (toestemming gekregen van de ouders) zijn vervolgens random 5 leerlingen 5 leerlingen per school getrokken.

Bijzonderheden

- De kinderen die geen playlist hadden hebben we toch de gelegenheid gegeven om mee te werken aan ons onderzoek. Deze leerlingen schreven hun lievelingsliedjes op het inventarisatieformulier, in plaats van liedjes die op een playlist staan.
- Bij de interviews is 1 leerling geïnterviewd die geen inventarisatieformulier had ingevuld maar wel geïnterviewd wilde worden.
- Bij een andere leerling was de moeder tijdens het interview aanwezig. Deze moeder was toevallig op bezoek en vond het leuk om erbij te zijn.

Interviews leerlingen

We hebben voor leerling-interviews gekozen omdat wij geen demonstreerbare vaardigheden onderzochten, maar naar aanleiding van reeds aanwezige data (de ingevulde inventarisatieformulieren) meer informatie wilden krijgen over de onderwerpen uit onze hoofd- en deelvragen. Het interview leent zich hier het beste voor, omdat er rechtstreeks vanuit bestaande data naar nieuwe informatie kan worden gevraagd. De 15 leerlingen zijn uitgenodigd voor een gestructureerd interview. Aan de hand van drie topics zijn hoofdvragen en deelvragen geformuleerd. De topics zijn: playlist, criteria en invloeden. Onder playlist verstaan we verzameling van liedjes die samengesteld is vanuit één of meerdere digitale bronnen. Met criteria bedoelen we de redenen voor een leerling om een liedje toe te voegen aan een playlist. Bijvoorbeeld omdat hij of zij het 'leuk' vindt. Met invloeden hebben we het over de sociale en digitale omgeving van de leerling die maakt dat de leerling een liedje toevoegt, bijvoorbeeld omdat een vriend een liedje aanraadt.

Bij het interview hebben we de lijst met liedjes die op het inventarisatieformulier is ingevuld gebruikt om vragen over te stellen. De leerling-interviews zijn afgenomen in week 8, week 10 en week 12. Om voor een veilige sfeer te zorgen hebben we ervoor gekozen om de interviews op de scholen af te nemen, een omgeving die voor de leerling bekend en vertrouwd is. De interviews zijn afgenomen in een rustige ruimte en onder leestijd volgens een rooster dat is afgesproken met de leerkracht. De interviews zijn door beide onderzoekers samen afgenomen vanwege eventuele verstrengeling van rollen. De onderzoekers kennen namelijk een aantal leerlingen en leerkrachten. Van alle interviews zijn geluidsopnamen gemaakt.

Interviews leerkrachten

Van de drie verschillende groepen 7 en/of 8 hebben we ook de groepsleerkrachten geïnterviewd omdat een gedeelte van onze hoofdvraag gaat over de groepsleerkracht. Twee van deze semi-gestructureerde interviews zijn door beide onderzoekers afgenomen vanwege eventuele verstrengeling van rollen. Eén interview is door één onderzoeker afgenomen vanwege de planning. De andere onderzoeker heeft dit interview uitgetypt en gecodeerd om zo toch een goed beeld te krijgen van het interview. De interviews met de leerkrachten hebben in twee gevallen na schooltijd plaatsgevonden en in één geval tijdens de lunchpauze. Alle interviews zijn afgenomen in een rustige ruimte in het schoolgebouw, dit was in twee gevallen het lokaal van de leerkracht en in één geval de teamkamer. Ook van deze interviews zijn geluidsopnamen gemaakt.

Analyse van gegevens

De ingevulde inventarisatieformulieren zijn eerst geselecteerd op het wel of niet gebruik maken van een playlist. Vanuit de stapel ‘wel’ gebruik maken van een playlist is vervolgens gekeken of de leerling tien liedjes heeft ingevuld. Vervolgens zijn de genoteerde liedjes en bijbehorende artiesten verwerkt in een excelbestand en gecodeerd op taal, jaartal, geslacht van artiest en instrumentaal/vocaal en op stijl (zie bijlage 7 voor een definitie van de stijlen). De interviews van de leerlingen en leerkrachten zijn gecodeerd in het programma Maxqda. Dit hebben via coding-up gedaan, we hebben open gecodeerd vanuit de data. De onderzoekers zijn gestart met de leerling-interviews. Acht leerling-interviews zijn door beide onderzoekers onafhankelijk van elkaar gecodeerd. Vervolgens zijn de codebomen die uit deze coderingen kwamen naast elkaar gelegd en is er op basis van de overeenkomsten één codeboom samengesteld voor de leerling-interviews waarna alle leerling-interviews volgens deze codeboom (opnieuw) zijn gecodeerd. Deze werkwijze is ook zo gevolgd voor het opstellen van een codeboom bij de leerkracht-interviews. Een tweede betrouwbaarheidscontrole op de codeboom van de leerling-interviews is uitgevoerd door Christiane Nieuwmeijer, muziekdocent en promovendus. Zij heeft twee leerling-interviews gecodeerd. Zodoende konden wij onze codeboom nog eens toetsen aan die van deze onafhankelijk derde persoon die werkt vanuit de discipline muziek. Voor onze codeboom van de leerlinginterviews verwijzen we naar bijlage 5, voor de leerkrachtinterviews naar bijlage 6.

3. Resultaten

In dit hoofdstuk beschrijven we de resultaten per deelvraag.

Deelvraag 1: Welke muziek (taal, jaartal, stijl, mannelijke/vrouwelijke artiest) staat op de playlist van kinderen tussen 10-12 jaar?

Om te kunnen analyseren welke muziek er op de playlists van kinderen tussen de tien en twaalf jaar oud staat, hebben we van 27 kinderen de playlist bekeken. Zij vulden voor ons de tien meest beluisterde liedjes van hun lijst in op een formulier. De data die dit opleverde is verwerkt in een coderingsschema met de volgende codes: leerlingnummer, schoolnummer, codering stijlen, codering taal, codering geslacht leerling, codering geslacht artiest en codering instrumentaal/vocaal. Deze data hebben we kwantitatief geanalyseerd en dat resulteerde tot onderstaande tabellen.

Stijl	Frequentie waarin stijl voorkwam	Percentage van totaal aantal liedjes	Voorbeelden van genoemde artiesten	Voorbeelden van genoemde liedjes
1.Pop	121	47,3	Justin Bieber Shawn Mendes Troy Sivan	Love yourself Stitches Youth
2.Pop-dance-house	52	20,3	Meghan Trainor Ariane Grande Major Lazor	Better when i'm dancing Focus Light it up
3.Rap	21	8,2	Pitbull	Fireball
4.Pop-rock	15	5,9	5 Seconds of Summer	Airplanes
5.Rock music	7	2,7	Pearl Jam	Even Flow
6.Klassiek	6	2,3	Johns Williams	Hedwig's Theme
7.Pop-soul	6	2,3	Charlie Puth	One call away
8.Electronic	6	2,3	Avicii	The Nights
9.Hard rock	5	2,0	AC/DC	Back in black

10.Hip hop	5	2,0	Makclemore & Ryan Lewis	Growing Up
11.Funk	5	2,0	Ruth BB.	Lost Boy
12.Balad	5	2,0	Adele	Hello
13.R&B	2	0,8	Kygo	Nothing Left
	Totaal: 256	Totaal: 100%		

Tabel 1: Muziekstijlen op de playlist

In tabel 1 zijn de muziekstijlen weergegeven die op de playlists voor kwamen. Het zijn totaal dertien muziekstijlen. De stijl 'pop' komt het meest voor op de playlists van de leerlingen. Bijna de helft van alle liedjes die ingevuld zijn op de playlists vallen onder deze stijl. Daarna volgt de stijl 'pop-dance-house' dat ongeveer een vijfde deel beslaat van alle liedjes. Vervolgens volgt de stijl 'rap' en daarna 'pop-rock' en 'rock music'. De stijlen 'pop-soul', 'klassiek', 'electronic' komen daarna, hierbij is het opvallend dat deze stijlen exact hetzelfde percentage scoren, namelijk 2,3 %. Ditzelfde geldt voor de stijlen 'funk', 'balad', 'hard rock' en 'hip hop', ook deze stijlen hebben exact hetzelfde percentage, 2,0%. De stijl die het minst voorkomt op de playlists is 'r&b' met 0,8%.

Geslacht Artiest	Frequentie waarin geslacht artiest voor kwam	Procent percentage van totaal aantal liedjes	Voorbeelden van genoemde artiesten	Voorbeelden van genoemde nummers/liedjes
1.Man	163	63,7%	Charlie Puth Justin Bieber	One call away Love yourself
2.Vrouw	74	28,9%	Zara Larsson Meghan Trainor	Never forget you Bang dem sticks
3.Meerdere Artiesten (band of samenwerking)	19	7,4%	Esko Spice girls	Beats by Esko Wannabe
	Totaal: 256	Totaal: 100%		

Tabel 2: Geslacht artiest

In tabel 2 is het geslacht van de artiesten terug te zien. Van de 256 liedjes die op de playlists stonden is het overgrote gedeelte afkomstig van een mannelijke artiest. Daarna volgen de vrouwelijke artiesten met ongeveer een derde van het totaal. De categorie ‘meerdere’ zijn liedjes waarin zowel door een man als door een vrouw gezongen wordt. Deze eindigden op de laatste plaats met 7,4% van het totaal.

Taal van het liedje	Frequentie waarin taal van het liedje voor kwam	Procent percentage van totaal aantal liedjes	Voorbeelden van genoemde artiesten	Voorbeelden van genoemde nummers/liedjes
1.Engels	222	86,7%	Kygo	Stay
2.Nederlands	19	7,4%	Marco Borsato	Ik leef niet meer voor jou
3.Geen zang	8	3,1%	John Williams	Hedwig's Theme
4.Frans	2	0,8%	Avenir	Louane
5.Turks	2	0,8%	Sezen Aksu	Gitme Dur Ne Olur
6.Spaans	1	0,4%	Alvaro Soler	El Mismo Sol
7.Italiaans	1	0,4%	Violetta	A mi Lado
8.Arabisch	1	0,4%	Tomer Hosny	Si El Said
	Totaal: 256	Totaal: 100%		

Tabel 3: Taal van het liedje

In tabel 3 zijn de talen van de liedjes weergegeven. Met grote afstand tot de andere talen staat Engels, van de 256 liedjes op de playlists zijn 222 liedjes in het Engels. Daarna volgt Nederlands met 22 liedjes van de 256. Liedjes waarin niet wordt gezongen, instrumentale muziek, worden 8 keer genoemd in de playlists. Daarna volgen de talen Frans en Turks die allebei 2 keer zijn genoemd. De talen Spaans, Italiaans en Arabisch sluiten de rij af, en zijn allemaal 1 keer genoemd.

Jaartal van uitgave	Frequentie waarin jaartal voor kwam	Procent percentage van totaal aantal liedjes	Voorbeelden van genoemde artiesten	Voorbeelden van genoemde liedjes
2016 – 2010	222	86,8%	Meghan Trainor Ariana Grande Bruno Mars Zara Larsson	Better when I'm dancing Break free Beautiful girls Never forget you
2010 – 2000	12	4,8%	Tokio Hotel Taylor Swift	Monsoon You belong with me
1999 – 1990	7	2,8%	Spice Girls Marco Borsato	Wannabe Ik leef niet meer voor jou
1989 – 1980	8	3,2%	Europe Survivor	The final countdown Eye of the tiger
1979 – 1970	4	1,6%	Queen Led Zeppelin	We will rock you Rock and roll
1969 – 1960	3	1,2%	The Beatles The Rolling Stones	Help Sympathy for the devil
	Totaal: 256	Totaal: 100%		

Tabel 4: Jaartal van uitgave

In tabel 4 zijn de jaartallen van uitgave van de liedjes terug te zien. Het overgrote deel van de liedjes is afkomstig uit de periode van na 2012 tot nu, waarvan 145 liedjes uit het jaar 2015. De periode 2007 tot 2011 heeft ook nog wel wat liedjes opgeleverd, 15 liedjes van de 256 komen uit deze periode. Vanaf 2005 neemt het aantal liedjes dat wordt genoemd af. Opvallend is dat het jaar 2006 niet voorkomt.

Instrumentaal of vocaal	Frequentie waarin instrumentaal of vocaal voor kwam	Procent percentage van totaal aantal liedjes	Voorbeelden van genoemde artiesten	Voorbeelden van genoemde nummers/liedjes
1.Vocaal	248	96,9%	Adele	Hello
2.Instrumentaal	8	3,1%	Ludovico Einaudi	Una Mattina
	Totaal: 256	Totaal: 100%		

Tabel 5: Instrumentaal/vocaal

In tabel 5 is weergegeven of een liedje instrumentaal of vocaal is. Bijna alle liedjes zijn vocaal, zo'n 96,9%. Slechts 8 liedjes zijn instrumentaal, deze liedjes vallen grotendeels onder de categorie klassieke muziek.

Samenvatting

Op de playlists van kinderen tussen 10-12 jaar komt de stijl 'pop' het meest voor. De liedjes zijn voor het overgrote deel Engelstalig en in 63,7% van de gevallen gezongen door mannelijke artiesten. De liedjes op de lijsten zijn voor 56,6% afkomstig uit 2015.

Deelvraag 2: Is er een verschil te zien in de samenstelling van de playlist bij a) de drie verschillende scholen die deelnemen aan dit onderzoek en b) jongens en meisjes?

Deze vraag beantwoorden we door middel van de analyse van het coderingsschema, de Anova-toets en de interviews met leerkrachten.

A. Is er een verschil te zien in de samenstelling van de playlist tussen de drie verschillende scholen die deelnemen aan dit onderzoek?

De scholen die deelnemen aan dit onderzoek verschillen in plaats en populatie. Om te onderzoeken of deze verschillen ook terugkomen in de playlist hebben wij door middel van een Anova-toets gekeken of significante verschillen zijn in de variabelen muziekstijlen, jaartallen, geslacht van artiesten, taal van

liedjes en of een liedje instrumentaal of vocaal is. Onder significante verschillen verstaan wij $>0,05$. In de beantwoording van deze deelvraag noemen wij alleen verschillen in variabelen als ze significant zijn.

Resultaten Anova-toets

Op basis van de Anova toets concluderen wij dat er geen significante verschillen aan te wijzen zijn tussen de scholen als het gaat om de playlists. De scholen verschillen op geen enkele variabelen van elkaar. Niet in muziekstijlen, jaartallen, nog op geslacht van artiest of instrumentaal/vocaal.

Dit betekent dat we voor dit onderzoek kunnen zeggen dat er geen significante verschillen waren tussen de Amsterdamse scholen met cultureel verschillende populatie en de school in Zeeland.

Verwachting leerkrachten

De leerkrachten van de scholen in Amsterdam verwachten dat er over het algemeen weinig verschillen zijn in de playlists. Toch denken zij dat er regio-gebonden verschillen kunnen zijn waarbij de diversiteit aan culturele achtergronden in Amsterdam van invloed is op de muziek die leerlingen luisteren. De leerkracht van school 1 (Amsterdam-Oost) verwacht wel dat leerlingen van school 2 (Amsterdam-West) meer urban, rap, hiphop op hun playlist hebben staan dan leerlingen van zijn school. Ook verwacht hij dat de invloed van ouders in Zeeland groter is en dat dit terug te zien is op de playlist. De leerkracht van de school in Zeeland verwacht dat er geen verschillen zijn in de playlists.

Leerkracht school 1:

“sowieso door de verdeeldheid van afkomst hier, en ik denk, als ik naar mezelf kijk kom ik ook gewoon uit de provincie, van Nederlands afkomst, en daar kwam ik vroeger echt niet met rap in aanraking. Dat werd niet gezongen, dat nam niemand mee naar school toe“

Leerkracht school 3:

“nee, ik denk dat ze wel zo zijn dat ze met hun tijd meegaan. Ze staan niet stil hier, ze zijn daarin ook wel bezig van wat leeft nu? Wat is er nu in? Dus ik denk niet dat daar veel verschil in is.“

B. Is er een verschil te zien in de samenstelling van de playlist bij jongens en meisjes?

Om deze vraag te beantwoorden hebben we de variabelen en de gemiddelde frequentie waarin die voorkomt bij jongens en meisjes weergegeven. Per tabel behandelen we de variabelen en noemen we de resultaten van de Anova-toets. We sluiten af met de verwachting van de leerkrachten en een samenvatting van deze deelvraag.

Stijl	Gemiddelde frequentie waarin een stijl voorkomt ten opzichte van 12 andere stijlen – standaarddeviatie		Gemiddelde frequentie waarin stijl voorkomt ten opzichte van 12 andere stijlen – standaarddeviatie
	bij: jongens (9 leerlingen)	bij: meisjes (12 leerlingen)	bij: jongens en meisjes (27 leerlingen)
1.Pop	3,44 (2,24)	5,00 (1,64)	4,48 (1,97)
2.Pop-dance-house	1,56 (1,59)	2,11 (1,87)	1,92 (1,78)
3.Rap	1,44 (1,59)	0,44 (0,51)	0,78 (1,09)
4.Pop-rock	0,00 (0,00)	0,83 (1,69)	0,56 (1,42)
5.Rock music	0,67 (1,66)	0,05 (0,24)	0,07 (0,99)
6.Klassiek	0,44 (1,33)	0,11 (0,47)	0,22 (0,85)
7.Pop-soul	0,11 (0,33)	0,28 (0,57)	0,22 (0,51)
8.Electronic	0,56 (0,73)	0,05 (0,24)	0,22 (0,51)
9.Hard rock	0,44 (1,33)	0,05 (0,24)	0,18 (0,79)
10.Hip hop	0,22 (0,66)	0,17 (0,51)	0,18 (0,56)
11.Funk	0,33 (0,71)	0,11 (0,32)	0,18 (0,48)
12.Balad	0,00 (0,00)	0,28 (0,57)	0,18 (0,48)
13.R&B	0,11 (0,33)	0,05 (0,24)	0,07 (0,27)

Tabel 6: Gemiddelde frequentie waarin stijl voorkomt bij jongens en meisjes

Op basis van de Anova-toets concluderen we dat er significante verschillen zijn bij de stijl ‘rap’. Deze stijl komt vaker voor bij jongens dan bij meisjes ($F(1,25)=6,081, p=0,021$). Ook bij de stijl ‘electronic’ zijn significante verschillen gevonden ($F(1,25)=7,258, p=0,012$). Bij de stijl ‘pop’ zijn net geen significante verschillen gevonden ($F(1,25)=4,210, p=0,051$).

	Gemiddelde frequentie waarin geslacht artiest voorkomt– standaarddeviatie		Gemiddelde frequentie waarin geslacht artiest voorkomt– standaarddeviatie
Stijl	bij: jongens (9 leerlingen)	bij: meisjes (12 leerlingen)	bij: jongens en meisjes (27 leerlingen)
1.Mannelijke artiest	7,00 (2,24)	5,55 (2,06)	6,04 (2,19)
2.Vrouwelijke artiest	1,22 (1,39)	3,50 (1,94)	2,74 (2,07)

Tabel 7: Gemiddelde frequentie van geslacht artiest bij jongens en meisjes

We zien in de Anova-toets dat er een significant verschil is bij de meisjes. Zo komen vrouwelijke artiesten bij meisjes vaker op de playlist voor dan bij jongens ($F(1,25)=6,081, p=0.005$).

	Gemiddelde frequentie waarin een taal voorkomt– standaarddeviatie		Gemiddelde frequentie waarin een taal voorkomt– standaarddeviatie
Stijl	bij: jongens (9 leerlingen)	bij: meisjes (12 leerlingen)	bij: jongens en meisjes (27 leerlingen)
Engels	7,33 (3,24)	8,67 (1,64)	8,22 (2,32)
Nederlands	7,00 (2,24)	5,55 (2,06)	6,04 (2,19)
Spaans	0,00 (0,00)	0,05 (0,23)	0,37 (0,19)
Italiaans	0,00 (0,00)	0,05 (0,23)	0,37 (0,19)
Turks	0,22 (0,67)	0,00 (0,00)	0,07 (0,38)
Frans	0,11 (0,33)	0,05 (0,23)	0,07 (0,27)
Arabisch	0,00 (0,00)	0,05 (0,23)	0,04 (0,19)
Marokkaans	0,00 (0,00)	0,00 (0,00)	0,00 (0,00)
Duits	0,00 (0,00)	0,00 (0,00)	0,00 (0,00)

Tabel 8: Gemiddelde frequentie waarin een taal voorkomt bij jongens en meisjes

Op basis van de Anova-toets zijn er geen significante verschillen gevonden in talen tussen jongens en meisjes.

Jaartal	Gemiddelde frequentie waarin jaartal voorkomt– standaarddeviatie		Gemiddelde frequentie waarin een jaartal voorkomt– standaarddeviatie
	bij: jongens (9 leerlingen)	bij: meisjes (12 leerlingen)	bij: jongens en meisjes (27 leerlingen)
2015	3,67 (3,87)	6,22 (1,77)	5,37 (2,86)
2014	1,33 (2,24)	1,28 (1,13)	1,30 (1,54)
2011	2,22 (3,34)	0,11 (0,32)	0,81 (2,13)
2016	0,33 (0,50)	0,50 (0,78)	0,44 (0,70)
2012	0,33 (0,71)	0,44 (0,51)	0,41 (0,57)
2013	0,44 (0,73)	0,33 (0,59)	0,37 (0,63)
20 ^e eeuw	2,22 (3,34)	0,11 (0,32)	0,81 (2,13)

Tabel 9: Gemiddelde frequentie waarin een jaartal voorkomt bij jongens en meisjes

Uit de Anova-toets is gebleken dat het jaar 2015 vaker voorkomt bij meisjes dan bij jongens ($F(1,25)=5,659=p=0,025$). Van alle jaartallen die zijn genoemd komt de 20^e eeuw vaker voor bij jongens dan bij meisjes ($F(1,25)=7,320,p=0,012$).

Jaartal	Gemiddelde frequentie waarin instrumentale/vocale liedjes voorkomen– standaarddeviatie		Gemiddelde frequentie waarin instrumentale/vocale liedjes voorkomen– standaarddeviatie
	bij: jongens (9 leerlingen)	bij: meisjes (12 leerlingen)	bij: jongens en meisjes (27 leerlingen)
Vocaal	8,67 (1,93)	9,44 (1,15)	0,81 (2,13)
Instrumentaal	0,67 (1,41)	0,11 (0,47)	0,30 (0,91)

Tabel 10: Gemiddelde frequentie waarin instrumentale/vocale liedjes voorkomen bij jongens en meisjes

Op basis van de Anova-toets hebben we geen significante verschillen gevonden tussen instrumentale en vocale liedjes bij jongens en meisjes.

Verwachting leerkrachten

Van de drie leerkrachten verwachten twee leerkrachten bij meisjes meer vrouwelijke artiesten op de playlist omdat meisjes zich kunnen identificeren met (tienerpop)-idolen. Eén leerkracht verwacht meer mannelijke artiesten op de playlisten. Dit komt volgens de leerkracht omdat meisjes wellicht verliefd kunnen zijn op hun idool en jongens de artiest gewoon stoer vinden.

Samenvatting

Uit de Anova-toets is gebleken dat er geen significante verschillen tussen de drie scholen zijn in de variabelen muziekstijl, jaartal, geslacht artiest en instrumentaal/vocaal. Een verschil in populatie en plaats bij scholen lijkt binnen de kaders van dit onderzoek dus geen effect te hebben op de inhoud van een playlist. Hierbij nemen we wel mee dat we van school 3 (Zeeland) weinig inventarisatieformulieren hebben ontvangen en dat dit onderzoek drie scholen betreft.

Tussen jongens en meisjes zijn er geen significante verschillen gevonden bij de variabelen ‘taal’ en ‘instrumentale/vocale’ liedjes. We hebben wel significante verschillen gevonden bij de variabelen muziekstijl, mannelijke en vrouwelijke artiesten en jaartallen. De stijlen ‘rap’ en ‘electronic’ komen bij jongens vaker voor dan bij meisjes. De stijl ‘pop’ was net niet significant. De meisjes hebben meer vrouwelijke artiesten op hun playlist staan dan jongens, ook komt bij meisjes het jaartal 2015 vaker voor. Bij jongens komen liedjes uit de 20^e eeuw vaker op de playlist voor dan bij meisjes.

De leerkracht van de school 3 (Zeeland) verwachtte geen verschillen tussen de scholen en dat klopt dus ook. Bij de verschillen tussen jongens en meisjes verwachtten alle leerkrachten dat op de playlist van meisjes meer vrouwelijke artiesten voor zouden komen. Uit de resultaten van de Anova-toets blijkt dat ook deze verwachting klopt.

Deelvraag 3: Op welke manier gebruiken leerlingen de playlist thuis en in hoeverre zijn de leerkrachten hiervan op de hoogte?

Deze vraag beantwoorden we door middel van de inventarisatieformulieren en de interviews met leerlingen en leerkrachten.

Op het inventarisatieformulier (zie bijlage 1) is onder andere de vraag aan de leerlingen gesteld via welke digitale bron ze naar muziek luisteren of een playlist samen stellen. Het volgende is ingevuld:

Bron	Aantal keer genoemd
Spotify	14
Youtube	14
Anders, vul in	Deezer 3x, in de auto naar cd's luisteren *
Sonos	2
Niks ingevuld	2
I-tunes	1

Tabel 7: bronnen voor playlisten

**een aantal leerlingen hebben meerdere bronnen aangegeven.*

1.1. Beantwoording vanuit leerlinginterviews

In de leerlinginterviews hebben we de leerlingen gevraagd naar de plaats waar ze muziek luisteren, wanneer ze dat doen, waarom en met wie. Hieronder een overzicht van de antwoorden.

1.1.1 Waar

Op de vraag wáár de leerlingen hun playlist beluisteren gaven de meeste kinderen het antwoord 'thuis'. In mijn eigen kamer werd daarnaast zes keer genoemd, gevolgd door in de auto. Eén leerling gaf als antwoord 'op straat', en één leerling noemde 'bij een vriendinnetje'.

"Ik luister vooral in de auto en soms als ik help met koken hebben we ook een soort radio in de keuken staan"

1.1.2. Wanneer

De leerlingen luisteren vooral na schooltijd muziek, en een aantal elke dag. 's Avonds, in het weekend en tijdens het bezoek aan de orthodontist wordt ook genoemd.

"Nou ik ga heel vaak naar de orthodontist en dan luister ik muziek omdat het echt altijd heel lang duurt, anderhalf uur ofzo. En ook in het weekend, dan zit ik gewoon lang op de computer muziek te luisteren"

1.1.3. Waarom

De meeste leerlingen luisteren muziek als begeleiding van andere activiteiten zoals huiswerk maken, in slaap vallen, lezen, computeren, tekenen, afwassen. Leerlingen luisteren ook omdat ze de tekst van een lied hen aanspreekt:

“nou, ik vind het ook wel een soort inspirerend liedje omdat het eigenlijk over het leven gaat en hoe dat dan gaat” - “je wilt gewoon weten waar het over gaat. Een beetje begrijpen.”

De muziek op de playlists van de leerlingen wordt ook opgezet om de emoties te reguleren. Leerlingen geven aan dat ze muziek opzetten om even echt lekker te genieten, vrolijk te worden, rustig te worden, het kan kracht geven. Liedjes kunnen ook herinneringen oproepen, van een vakantie of juist een moeilijke thuisperiode:

“Dat is mijn favoriete liedje, ja ik weet niet waarom, maar ik voel me er een heel klein beetje mee verbonden, omdat mijn ouders waren laatst zeg maar gescheiden en er was heel veel ruzie en zo, en dan zat ik heel vaak op mijn kamer met mijn zusje, muziek te luisteren, of alleen, en dan hun beneden ruzie maken”

Tot slot geven een aantal leerlingen aan muziek te luisteren om mee te zingen of om er op te dansen.

1.1.4. Met wie?

De meeste kinderen luisteren alleen of met peers naar hun playlist. Met de peers worden dan ook liedjes uitgewisseld. Opvallend is dat er evenveel leerlingen aangeven met hun familie naar muziek te luisteren (gezin), als dat er leerlingen zijn die juist niet met hun familie naar hun muziek luisteren omdat ze een andere smaak hebben.

“Die heb ik voor het eerst gehoord in de kleedkamer van de voetbalclub. De tegenpartij had toen een box mee genomen. Dat vond ik een leuk liedje, dus ik vroeg aan mijn teamspeler ‘hoe heet dat liedje’ en toen had hij het ook verteld wat dat was.”

1.2. Beantwoording vanuit leerlinginterviews

Aan de leerkrachten hebben we gevraagd of zij konden inschatten hoe de leerlingen de playlists thuis gebruiken. Eén leerkracht geeft aan dat ze van een aantal meiden weet dat zij een youtube-kanaal hebben. Zij delen daarop muziek. Ook gebruiken meisjes uit haar groep de app musical.ly. Een andere leerkracht hoort ook over youtube-kanalen praten, maar weet het fijne er niet van.

Samenvatting

Uit de inventarisatieformulieren komt naar voren dat de leerlingen vooral gebruik maken van Spotify en Youtube. De meeste leerlingen luisteren thuis muziek, waarbij de eigen slaapkamer het meest voorkomt

gevolgd door de auto. De leerlingen luisteren vooral na schooltijd muziek en als begeleiding van andere activiteiten zoals bijvoorbeeld huiswerk maken. Ook wordt muziek opgezet om emoties te reguleren, om bijvoorbeeld even rustig te worden. Muziek kan ook herinneringen oproepen bij de leerlingen, of ze gaan er op zingen of dansen. Veel leerlingen luisteren alleen of met vriendjes naar de playlist, hiermee wisselen ze ook uit. Het aantal leerlingen dat wel met familie naar muziek luistert en niet is gelijk.

Deelvraag 4: Zijn er criteria en invloeden aan te wijzen op basis waarvan leerlingen muziek toevoegen aan een playlist?

In de leerlinginterviews hebben we gevraagd naar criteria en invloeden op basis waarvan leerlingen muziek toevoegen aan hun playlist. Daarnaast hebben we gevraagd welke invloeden uit de sociale omgeving van toepassing zijn op het toevoegen van muziek aan de playlist, zoals invloeden vanuit gezin, vrienden, school, hobbyclubs. Antwoorden vanuit de interviews met de leerlingen geven antwoord op deelvraag vier.

Criteria:

De leerlingen noemen verschillende redenen om een lied toe te voegen aan hun playlist. De belangrijkste zijn hun eigen muzikale smaak en het kennen van een band of artiest en daar vervolgens meer van beluisteren.

1.1 Eigen muzikale smaak

De leerlingen noemen tijdens de interviews ‘rustige muziek’ en ‘popmuziek’ het meest als ze het hebben over hun muzikale voorkeur.

“We zijn bijvoorbeeld laatst naar Sachsen geweest en dan zet ik als ik moet slapen meestal rustige muziek op, zoals ‘mooi’ of ‘terwijl jullie nog bij me zijn’, zeg maar een soort van slaapliedjes.”

1.1.1 Onderbouwing muzikale smaak

De redenen die leerlingen aangeven voor hun muzikale voorkeur hebben we onderverdeeld in muzikaal en affectief. Bij muzikale onderbouwing worden vooral muzikale termen als mooie/goede melodie, ritme/beat, en mooi/zuiver zingen genoemd. De termen ‘samenvallen tekst en melodie’ en ‘samenvallen tekst en ritme’ worden ook een aantal keer genoemd.

Bij de affectieve onderbouwing gaan leerlingen bij hun muzikale onderbouwing van gevoelens uit, of ze geven aan dat de muziek inwerkt op deze gevoelens. Veruit de meest voorkomende term bij deze categorie is 'leuk', maar ook 'blij/vrolijk', 'mooi' en een keer 'grappig' worden genoemd.

“ja, ik vond het gewoon een leuk melodietje en het bleef in mijn hoofd hangen, en dat heb ik meestal bij liedjes die ik heel erg leuk vind”

1.2 Reactie leerkrachten:

De leerkrachten is gevraagd wat zij verwachten dat de muzieksmaak van (hun) leerlingen is.

De leerkrachten verwachten recente, top 40 muziek aan te treffen op de lijsten van de leerlingen. Als ze bij een activiteit in de klas zelf muziek mogen uitkiezen op het digibord komen de nieuwste liedjes voorbij.

“Ik verwacht een mix van vooral wat dance-achtige, moderne dingetjes en hier en daar een boyband.....Ik denk geen experimentele jazz zeg maar, dat zal er niet zo snel op staan.”

1.3 Het kennen van een band of artiest en daar vervolgens meer van beluisteren

De leerlingen gaven tijdens de interviews zeer regelmatig aan dat ze namen van artiesten onthouden en daar vervolgens liedjes van opzoeken op internet. Dit zijn artiesten die ze kennen van een liedje, die ze langs hoorde komen op de radio, of die genoemd werden door peers. Zo komen er vaak meerdere liedjes van een artiest voor op de playlist van kinderen.

“vaak kijk ik naar de artiest en dan ga ik zoeken naar meer liedjes van hem, kijken of die meer liedjes heeft.”

1.4 Zelf muziek leuk vinden en opzoeken op internet

De leerlingen geven verder aan dat ze muziek die ze leuk vinden of ergens gehoord hebben zelf op zoeken op internet:

“ik vond het een heel leuk deuntje, en ik had het ook nog een paar keer op de radio gehoord dus toen ben ik hem op gaan zoeken”

Andere criteria zijn het zien van een mooie videoclip en vervolgens het liedje leuk gaan vinden. De tekst begrijpen is ook een criterium: een aantal leerlingen gaf aan het prettig te vinden om te weten waar een liedje over gaat, om zodoende het liedje ook wel of niet leuk te vinden en toe te voegen aan de playlist.

Invloeden:

Vanuit de leerling interviews komen verschillende invloeden uit de sociale – en digitale omgeving naar voren. We zeggen eerst iets over invloeden vanuit de media en daarna over invloeden uit de omgeving.

1.1 Media

De invloed vanuit de media is het grootst. De meeste kinderen geven aan dat ze liedjes die op hun playlist staan kennen vanuit de media. De radio, youtube en spotify zijn de populairste bronnen, vervolgens worden tv en internet veel genoemd in de interviews.

1.1.1 Radio

De radio, waarbij Radio 538 en Sky Radio het meest voorkomen, wordt voornamelijk thuis en in de auto beluisterd. Kinderen geven aan dat ze de liedjes die ze op de radio horen en die hen aanspreken zelf onthouden, opzoeken en toevoegen aan hun playlist.

1.1.2 Youtube

Het gebruik van youtube is populair omdat de liedjes die je aanklikt worden ‘onthouden’ en in een afspeellijst gezet. Wanneer je een youtube-account hebt kan je zelf een afspeellijst samenstellen, maar dat doen niet veel kinderen omdat je dan je email-adres moet vrijgeven. Een aantal kinderen hebben aangegeven dat hun ouders dat niet prettig vinden, en er komt veel reclame via die mailadressen binnen. Een respondent gaf aan stiekem een account op youtube te hebben aangemaakt. Het leuke van youtube is volgens de respondenten dat je de videoclips en/of artiesten bij het nummer kan zien. Het medium zelf beïnvloedt ook de muziekk keuze van de leerlingen. Via youtube krijgen leerlingen suggesties te zien van andere artiesten, of er worden nieuwe filmpjes naar voren geschoven. De leerlingen geven aan deze suggesties vaak aan te klikken om zo nieuwe muziek te leren kennen die ze vervolgens op hun playlist zetten.

1.1.3 Spotify

Door het gebruik van spotify leren kinderen veel nieuwe liedjes kennen. Deze liedjes worden beluisterd op spotify door de playlists van anderen aan te klikken of de optie ‘genre’ te gebruiken:

“door spotify, daar is echt heel veel muziek, dus heel vaak zit ik op spotify, uhm, en dan komt er opeens dat liedje voorbij en dan vind ik het leuk”

“dan krijg je zo ’n ding op spotify, zo ’n genre, en dan staat er gewoon ‘jazz, pop, rock, r&b’ enzo en dan kan je daar gewoon op klikken en dan staan er weer allemaal albums van artiesten en zo.”

1.1.4 TV en internet

Tv-programma's als 'The Voice Kids', het Jeugdjournaal en 'I Carly' (een Amerikaanse televisieserie, die draait om het veertienjarige personage Carly Shay) zijn een bron voor nieuwe liedjes. Daarnaast werd als invloed via internet een keer de website www.musical.ly (een muziekvideogemeenschap waarmee je gemakkelijk videoclips kan creëren) en een keer de website www.quizlet.nl (een website met allerlei door mensen toegevoegde quizzes over allerlei onderwerpen en ook over muziek) genoemd.

2.1 Omgeving

2.1.1 Familie

Uit de interviews met leerlingen is naar voren gekomen dat de respondenten vanuit de persoonlijke omgeving worden beïnvloed door familie en peers, waarbij de invloed van de familie het meest wordt genoemd. Opvallend daarbij is dat vooral de oudere broers of zussen veel input leveren voor de totstandkoming van de playlist van de respondenten. Tijdens de interviews werd door twee respondenten de oudere broer, door zestien respondenten de oudere zus en door negen respondenten de ouders genoemd. *“van mijn zus. volgens mij luisterde zij het een keer, toen luisterde ik volgens mij mee en toen hoorde ik het en vond ik het ook wel een leuk liedje”*

2.1.1.1 Muzikale achtergrond ouders

De respondenten geven aan soms mee te luisteren met de muziek die ouders op zetten. Twee respondenten hebben muziek die hun ouders leuk vinden op hun playlist gezet (oude pop en klassiek). De muzieksmaak van ouders die leerlingen terloops noemden zijn vooral klassieke muziek/oude pop en het luisteren naar de radio. Rustige muziek, jaren'80/disco muziek en hard-rock werden ook genoemd, evenals 'Arabische muziek' door een leerlingen met ouders uit Marokko. Eén leerling vertelde dat zijn ouders plaatjes draaien op de platenspeler, beetje klassiek en een beetje jazz, en dat hij daar niet aan mag komen.

2.1.2 Peers

De peers die genoemd worden zijn grotendeels (school-) vriendjes en/of vriendinnetjes, maar ook buurjongens/meisjes en bekenden van een sport- of dansclub.

“nou meestal stuurt ze een screenshot via whats app en misschien ook naar een groepje. Meestal zegt iemand 'kijk dit liedje moet je luisteren'. Maar er is geen vast groepje”

Samenvatting

De leerlingen noemen verschillende criteria en invloeden op basis waarvan zij hun playlist samenstellen. De belangrijkste criteria om muziek aan de playlists toe te voegen zijn de eigen muzikale smaak en meer willen opzoeken van een favoriete artiest. De grootste invloed bij de totstandkoming van de playlists heeft de media.. Leerlingen zoeken digitaal hun muziek op, of krijgen dit via de media aangereikt. Een andere invloed is de sociale omgeving, met name oudere broers of zussen of vriendjes die muziek delen. De invloed van ouders op de samenstelling van de playlist is minimaal.

Deelvraag 5: In hoeverre weten leerkrachten welke muziek leerlingen uit hun groep op hun playlist hebben staan, en wat de redenen van deze leerlingen zijn om deze muziek toe te voegen aan zijn of haar playlist?

Deelvraag vier beantwoordt de vraag wat de criteria zijn voor leerlingen om muziek toe te voegen aan hun playlist en in hoeverre de sociale en/of digitale omgeving invloed heeft op welke muziek zij toevoegen. Om te onderzoeken in hoeverre leerkrachten op de hoogte zijn van deze receptieve muzikale thuis-activiteiten, hebben wij ze in de interviews gevraagd welke muziek zij verwachten aan te treffen op de playlists van hun leerlingen. Daarbij stelden wij de vraag of de leerkrachten op de hoogte zijn van de redenen van kinderen om deze muziek toe te voegen aan zijn of haar playlist. De reacties geven een antwoord op deelvraag vijf.

1.1 Wat staat er op de playlist?

De geïnterviewde leerkrachten verwachten allemaal dat leerlingen veel naar de radio luisteren, zowel thuis als in de auto, en dat het dan nogal kan uitmaken of SLAM FM op staat of Radio 2. Daarnaast wordt het luisteren van bestaande playlists (youtube, spotify, i-tunes) verwacht, en dan vooral recente muziek, omdat die vaak bovenaan die lijstjes staan en dus makkelijk aan te klikken zijn.

De leerkracht van school 2 geeft aan dat ze de leerlingen niet vaak over muziek hoort praten en daardoor niet zo'n zicht heeft op wat populaire muziek is. Er zijn kinderen in haar groep die thuis minder of niet naar muziek luisteren, omdat ze geen radio of tv hebben.

De leerkracht van school 2 verwacht rap op de playlists van haar leerlingen, de leerkracht van school 1 verwacht vooral bij de meisjes zangeressen die nu populair zijn.

“Vorig jaar zou Miley Cyrus er wel een keer opgestaan hebben dan. Dat is wel op wat jongere kinderen geënt. Taylor Swift zit vooral te mopperen op haar ex-vriendjes. Adele is wat serieuzer, die zal er wel een keertje tussen staan bij een enkeling, maar vooral bij de meiden denk ik”

1.2 Waarom staat het op de playlist?

Redenen die door de geïnterviewde leerkrachten worden genoemd om muziek toe te voegen aan de playlists zijn dat het deuntje blijft hangen, de tekst een leerling aangrijpt, de muziek mooi gevonden wordt, voor een stukje ontspanning, het beter kunnen concentreren, dat het gezongen of gemaakt is door een artiest die leuk gevonden wordt, dat een leerling een leuke herinnering heeft aan een liedje (bijvoorbeeld schoolkamp), dat de leerling beïnvloed wordt vanuit de omgeving (‘van horen zeggen’) en vanuit de muzieksmaak van ouders.

Eén leerkracht geeft aan dat zij verwacht dat bepaalde leerlingen best een grote invloed hebben over wat ‘in’ is, en wat niet, en daardoor een leidende rol kunnen hebben bij bijvoorbeeld het wel/niet cool vinden van Justin Bieber.

1.3 Reactie leerlingen:

Tijdens de leerlingen interviews kwam ter sprake in hoeverre leerlingen denken dat leerkrachten weten wat er op zijn/haar playlist staat. Twee leerlingen gaven aan dat ze dachten dat de groepsleerkracht hun muziek niet zou kennen of niet mooi zou vinden:

“Ik denk dat de juf denkt ‘o mijn god, het is echt veel te druk voor mij’, want ze luistert meditatie-achtige muziek”

Samenvatting

De geïnterviewde leerkrachten verwachten recente muziek aan te treffen op de playlists van hun leerlingen, beïnvloed door radio en bestaande afspeellijsten. Een leerkracht geeft aan vooral zangeressen te verwachten, een ander rapmuziek en een derde heeft daar geen zicht op. De leerkrachten noemen meerdere redenen die leerlingen kunnen hebben om muziek op de playlist te zetten, zoals een deuntje dat blijft hangen of dat het lied bepaalde herinneringen oproept. De invloed van de sociale omgeving op de samenstelling van de playlist, en de invloed van populaire kinderen uit de klas hier op wordt ook genoemd.

Deelvraag 6: Welke mogelijkheden zien groepsleerkrachten om in de muziekles aan te sluiten bij de muziek die op de playlist staat?

Om als onderzoekers een idee te krijgen van hoe muziekles aangeboden wordt in de onderzochte groepen, vroegen we de leerkrachten een beeld te schetsen van de reguliere muzieklessen. Daarnaast vroegen wij of zij muziek wellicht op andere plekken in het onderwijs inzetten. Tot slot vroegen wij de leerkrachten of zij een transfer van de muziek die leerlingen op hun playlist hebben staan kunnen maken naar de muziekles op school. Zo kwamen wij tot de beantwoording van deelvraag zes.

De leerlingen vroegen wij ook kort te reageren op deze vraag.

1.1 Reguliere muziekles

Muziekles wordt door de leerkracht van school 2 vrij weinig tot niet gegeven. De leerkracht van school 1 geeft vooral muziekles rond kerst en de eindmusical, maar tussendoor vrij weinig. Hij draait wel veel (eigen) muziek in de klas. De leerkracht van school 3 geeft aan dat muziekles in het urenplan is opgenomen en één keer per week gegeven wordt door haar duo-partner, zij heeft zelf geen beeld van de inhoud van deze lessen. We spraken vervolgens met de leerkrachten over factoren die als belemmerend worden ervaren om muziekles te geven.

1.2 Factoren

De factor ‘tijd’ wordt door alle leerkrachten benoemd als meest belemmerend. Het vinden van tijd voor het bedenken en geven van muziekles ontbreekt.

“Maar daar ontbreekt het me echt aan tijd. Ik zou niet weten.. want dan moet je het helemaal zelf in elkaar gaan zetten heb ik het idee, ik zou niet weten wanneer ik dat moet gaan doen echt niet. Ik zou ook niet weten op welk moment in mijn lesrooster ik dat nog in moet passen.”

De prioriteit ligt daarnaast vaak bij andere vakken of elementen:

“Maar op een gegeven moment verzand ik toch wel heel erg in de wereldoriëntatie, aardrijkskunde, geschiedenis, topografie rekenen, taal, spelling, projecten: de zaakvakken en dan schiet muziek er vaak wel bij in.”

Twee leerkrachten geven aan zich niet bekwaam te voelen om muziekles te geven, vanwege gebrek aan didactische vaardigheden en eigen muzikaliteit.

“Kijk, ik heb muziekles op de Pabo gehad, maar de didactiek daar van is echt minimaal. Heel minimaal. Ik denk dan zeker niet dat ik dan aan kan sluiten bij de moderne muziek.”

1.3 Hoe wordt muziek aangeboden?

Ondanks bovengenoemde belemmerende factoren heeft muziek wel een (soms minieme) plek in het onderwijs van de geïnterviewde leerkrachten. Eén leerkracht zet vaak muziekjes op van wat onbekendere, oudere artiesten zoals Herman van Veen of Grease, met het doel om het muzikale blikveld van de kinderen te verruimen. Deze en een andere leerkracht laten ook muziek horen die ‘voorbij komt’, onder meer naar aanleiding van de actualiteit. Als voorbeeld werd het nummer ‘Imagine’ genoemd dat gespeeld werd door een pianist in Parijs naar aanleiding van de aanslagen. Eén leerkracht gebruikt youtube wel eens om liedjes mee te zingen van artiesten.

De school in Zeeland probeert samen met de lokale muziekvereniging (een) muziekles tijdens of na schooltijd te organiseren, maar dat is tot op heden nog niet gelukt. De muziekinstrumenten van de vereniging zijn wel een keer naar school gehaald, om de leerlingen daar kennis mee te laten maken. Deze school werkt met Moet je Doen en geeft wekelijks muziekles aan de hand van deze muziekmethode. Andere methodes die worden genoemd zijn de liedbundel ‘Eigenwijs’, de muziekmethode voor Pabo studenten ‘Muziek Meester’ en een zelf samengesteld boekje met kopieën van liedjes.

De reden waarom leerkrachten muziek aanbieden in het onderwijs zijn verschillend. Het meest wordt ‘om te zingen’ genoemd. Zingen tijdens kerst, sinterklaas, kamp, de eindmusical, maar ook voor sociale doeleinden:

“nou, wat ik zei, in het begin vind ik het heel belangrijk omdat je als je met een groep zingt je een soort ‘samen’, je maakt een ‘product’, namelijk een lied, dat je harder/zachter echt als groep samen zingt. Je maakt echt een groep. En ik als pianist/ begeleider begeleid dan echt die groep, dat is wat je het hele jaar aan het doen bent.”

Ook wordt muziek, en met name actuele muziek, gebruikt bij de Engelse les: het vertalen van teksten of het zingen in het Engels worden daarbij als doelen genoemd. Een school gebruikt hiervoor de digitale methode groove.me:

“Maar ze vinden het wel leuk want het is een lied dat ze al kennen of in ieder geval wel eens gehoord hebben dan spreekt ze heel erg aan. Dat is tenminste bij de tijd, niet het ouderwetse.”

1.4 Mogelijkheden om aan te sluiten

Alle leerkrachten zouden willen aansluiten bij de muziek die op de playlist van hun leerlingen staat. Een leerkracht vindt het leuk om de 'singable' liedjes van de lijsten met de leerlingen te gaan zingen. Een andere leerkracht vindt het voorzingen een hoge drempel en zou graag youtube gebruiken om de liedjes te laten horen en na te zingen. De leerkracht die 'youtube- kwartiertjes' inroostert doet dat om een inkijkje te krijgen in wat leerlingen thuis bekijken. Ze mogen een verzoeknummer aanvragen, en zo kwamen de laatste week dupstep en Kanye West aan bod. De leerkracht geeft aan deze liedjes te kunnen gaan gebruiken in plaats van de muziek die hij zelf kiest om wel eens op te zetten in de klas. Eigen ideeën van de leerkrachten zijn verder het verklaren/ vertalen en bewust maken van de teksten die vooral Engels zijn, het aanleren van ritmes uit de liedjes en ingaan op hoe er tegenwoordig muziek wordt gemaakt.

OF je de playlist een plek zou moeten geven binnen het onderwijs was een andere vraag. Hierbij werden voordelen genoemd als 'ze vinden het zelf leuk en blijven bij de les' en 'aansluiting bij de belevingswereld'.

“op zich ben ik er wel voorstander van om het betekenisvol te laten zijn. Ik denk als je het laat aansluiten bij wat ze thuis luisteren dat het ook herkenbaar wordt. Dat ze er thuis ook over gaan praten en dat het meer gaat leven.”

Het grootste nadeel dat genoemd werd was inhoud van de (rap-)teksten van de liedjes, die lelijke woorden (kunnen) bevatten. De leerkracht van school 3 haalde daarbij ook media-wijsheid aan. Leerlingen maken met muziek-apps als musical.ly filmpjes die ze op internet zetten, en betrekken daar ook andere leerlingen bij die dat niet willen:

“en zijn dat dan dingen, want op zich is dat ook een beetje hun thuiswereld, om op die manier met muziek om te gaan. Dat je dat dan deelt. Zeg je dan hier stopt het, want facebook is sowieso niet iets waar ik me aan ga wagen. Of zeg je daar kan ik iets mee in de klas?”

Een ander nadeel kan zijn dat je juist de muzikale horizon van leerlingen wil verbreden door andersoortige muziek dan die op de playlist staat te gebruiken. Tot slot geef je een andere connotatie aan een lied als je het didactisch gaat inzetten:

“als ik heel didactisch zo 'n nummer ga uitpluizen, ga analyseren, dan ben ik misschien veel te analytisch bezig met zo 'n nummer dat vanuit gevoel heel veel kan betekenen voor een kind. Misschien zit daar nog een soort 'bezwaar'.”

We vroegen de leerkrachten ook **WAT** zij nodig zouden hebben om de playlists in te zetten in hun onderwijs. Gewenste handvatten zijn een wellicht te ontwikkelen methode waarin de muziek van de playlists een rol heeft en waarin beschreven staat welke doelen wanneer behaald moeten worden. Een leerkracht geeft aan dat je dan echt op didactiek en werkvormen moet inzetten, zodat de muziek variabel in te zetten is en je actuele muziek kan blijven gebruiken.

1.5 Korte reactie van de leerlingen op het gebruik van de playlist in de muzikles

We vonden het ook heel interessant om van de kinderen te horen hoe zij het zouden vinden dat hun muziek gebruikt zou worden in de klas. Alle leerlingen reageerden enthousiast en volmondig 'leuk!'. Ze hebben ook ideeën over hoe de leerkracht dat zou kunnen doen: het lied meezingen via internet of met het keyboard, luisteren en tekst verklaren, je mening geven over waarom een lied je aanspreekt. Leerlingen geven verder aan het leuk te vinden nieuw liedrepertoire te zingen, dus hedendaagse muziek in plaats van kinderliedjes. Sommige leerlingen geven aan het leuk te vinden om aan de leerkracht en de klas te laten horen welke muzieksmaak ze hebben en wat ze thuis beluisteren. Ook vinden zij het leuk om de smaak van anderen te leren kennen, evenals die van hun leerkracht.

Samenvatting

Op twee scholen wordt weinig tot geen muzikles gegeven, op school 3 staat het wekelijks op het rooster en wordt de methode 'Moet je Doen' gevolgd. Belemmerende factoren om muzikles te geven zijn gebrek aan tijd, prioriteit en eigen muzikale vaardigheden. Muziek komt verder voor in het lesprogramma naar aanleiding van de actualiteit, bij de Engelse les, of om de muzieksmaak te verbreden van de leerlingen. Naast luisteren wordt zingen het meest gedaan. Leerkrachten zien meerdere mogelijkheden om de muziek van de leerlingen te gebruiken op school. Bezwaren om muziek van de playlists te gebruiken in de groep worden genoemd, zoals het geven van een andere connotatie aan een lied, de inhoud van de teksten, op school juist leerlingen met andere muziekstijlen in aanraking willen brengen. Ook voordelen worden genoemd, zoals aansluiting bij de belevingswereld, of omdat de leerlingen het leuk vinden. Dat wordt beaamt door de leerlingen zelf. De leerkrachten staan open voor aanbevelingen voor het inzetten van de muziek van leerlingen in de klas.

4. Conclusie, discussie en aanbevelingen

In dit hoofdstuk komen we tot de conclusie, discussie en aanbevelingen van ons onderzoek. Deze zullen we per deelvraag behandelen. We sluiten af met de slotconclusie en aanbevelingen gericht op de hoofdvraag.

4.1. Conclusie, discussie

Conclusie, discussie deelvraag 1: Welke muziek (taal, jaartal, stijl, mannelijke/vrouwelijke artiest) staat op de playlist van kinderen tussen 10-12 jaar?

Uit ons onderzoek is naar voren gekomen dat de meeste muziek op de playlists van de leerlingen Engelstalig is, van de 256 liedjes zijn 222 liedjes in het Engels. Daarna volgt Nederlands met 22 liedjes van de 256. Andere talen die in kleine mate voorkomen zijn Frans, Turks, Spaans, Italiaans en Arabisch. Het overgrote gedeelte van Engelstalige liedjes is te verklaren door naar de andere uitkomsten van het onderzoek te kijken. Zo komt de stijl 'pop' het meest voor en komen de liedjes vooral uit de periode van 2012 tot nu, met een piekmoment in het jaar 2015 (145 liedjes).

Om te achterhalen waar het grote aantal Engelstalige liedjes vandaan komen zijn we naar de link gaan kijken tussen Engelstalig, de stijl 'pop' en het jaar 2015. Dit zijn uitkomsten die sterk naar voren komen. Om de link te bekijken maar ook om iets te kunnen verklaren hebben we de top 100 lijst van 2015 ernaast gelegd (bijlage 8). Op deze top 100 lijst zien we terug dat het overgrote deel de liedjes op deze lijst ook Engelstalig zijn. Daarnaast zien we nog iets anders opvallends dat ook in ons onderzoek terugkomt, namelijk de hoeveelheid mannelijke artiesten die zowel op de top 100 lijst als op de playlists van de kinderen terug te vinden zijn. Bij ons onderzoek is 63,7% van de artiesten mannelijk, 28,9% vrouwelijk en 7,4% bestaat uit meerdere artiesten. Op de top 100 lijst is te zien dat 31 liedjes van mannelijke artiesten zijn (bijvoorbeeld Justin Bieber), 15 liedjes van vrouwelijke artiesten (bijvoorbeeld Ariane Grande) en 44 liedjes van meerdere artiesten (bijvoorbeeld Pitbull feat. Chris Brown) waarvan de mannelijke artiesten in de meerderheid zijn. Hierbij kun je bijvoorbeeld denken aan de boyband 'One Direction' of de samenwerking tussen Kygo en Parson James.

Je zou kunnen zeggen dat de hitlijsten dus bepalend zijn voor wat leerlingen op hun playlist zetten. Aan de andere kant weten we niet wat het resultaat van de uitkomsten van dit onderzoek zou zijn als er meer vrouwelijke artiesten op de hitlijst zouden staan. Het zou ook nog interessant zijn om te onderzoeken wat het dan is met mannelijke artiesten, maken zij muziek die simpelweg meer mensen aanspreekt?

Conclusie, discussie deelvraag 2: Is er een verschil te zien in de samenstelling van de playlist bij a. de drie verschillende scholen die deelnemen aan dit onderzoek en b. jongens en meisjes?

Tussen de drie scholen zijn significante verschillen in de playlists gevonden. Een verklaring hiervoor kan zijn dat alle leerlingen ongeacht het gebied waar zij naar school gaan of wonen toegang hebben tot dezelfde bronnen waar ze muziek vandaan kunnen halen (bijvoorbeeld Spotify of Youtube). Twintig jaar geleden zou dit wellicht anders zijn omdat internet en de toegankelijkheid van muziek er totaal anders uitzag. Wellicht dat er toen wel verschillen te zien zouden zijn. Tussen jongens en meisjes zijn alleen significante verschillen gevonden bij de stijlen 'rap' en 'electronic', deze stijlen komen vaker voor bij jongens dan bij meisjes. Daarnaast hebben meisjes meer vrouwelijke artiesten en liedjes uit 2015 op de playlist staan dan jongens. Jongens hebben echter meer liedjes uit de 20^e eeuw op de playlist staan. De leerkrachten hadden een redelijk goede verwachting van de verschillen. Zo hadden alle leerkrachten verwacht dat meisjes meer vrouwelijke artiesten op de playlist hadden staan omdat dit 'rolmodellen' kunnen zijn. De leerkrachten van de scholen in Amsterdam hadden verwacht dat er een verschil zou zijn tussen de scholen. De leerkracht in Zeeland had deze verwachting niet.

Conclusie, discussie deelvraag 3: Op welke manier gebruiken leerlingen de playlist thuis en in hoeverre zijn de leerkrachten hiervan op de hoogte?

De meeste leerlingen hebben in het inventarisatieformulier aangegeven dat zij gebruik maken van Spotify of Youtube voor het beluisteren en opzoeken van muziek. Dit zijn twee bronnen waarbij het delen van muziek met anderen vrij gemakkelijk is, maar ook waarbij nieuwe muziek of muziek die bij je vorige zoekopdrachten past naar voren komen bij een nieuw bezoek. We kunnen ons voorstellen dat er een relatie is tussen de uitkomsten van de playlists (veel recente muziek, Engelstalig, mannelijke artiesten, pop) en de rol van de digitale bronnen hierin. Op het moment dat een leerling op Youtube of Spotify bijvoorbeeld zoekt naar een liedje van Justin Bieber krijgt hij of in dit geval waarschijnlijk zij, bij een volgend bezoek aan de bron nieuwe of andere liedjes van Justin Bieber gepresenteerd. Iets dat weer uitnodigt om dit te bekijken of toe te voegen aan de playlist. Dit houdt de eentonigheid en vluchtigheid van de inhoud van playlists in stand.

Leerlingen geven aan dat ze thuis muziek beluisteren om te ontspannen of omdat het bij een bepaalde emotie hoort. Wij denken zelf overigens wel dat er een relatie is tussen de woning van de leerling en de mate waarin de leerling muziek luistert met gezinsleden. Deze relatie maken wij op basis van een inschatting van de woning en de antwoorden die de leerling gaf over het luisteren van muziek met gezinsleden. Wij hebben het idee dat leerlingen van school 1 en school 3 in grotere huizen wonen

waardoor ze mindere rekening hoeven te houden met de burens, en dat daardoor de radio vaker aan staat. Ook hebben we het idee dat leerlingen van deze scholen vaker in de auto zitten omdat ze bijvoorbeeld naar een sportclub moeten worden gebracht, tijdens deze rit staat dan de radio of een cd op. Hierdoor komen deze leerlingen op een andere manier in aanraking met muziek in de context van het gezin.

Conclusie, discussie deelvraag 4: Zijn er criteria en invloeden aan te wijzen op basis waarvan leerlingen muziek toevoegen aan een playlist?

De belangrijkste conclusie is dat de media van niet te onderschatten invloed is op de samenstelling van de playlist van kinderen. Kinderen horen liedjes op de radio, zoeken deze thuis op internet op, en krijgen via kanalen als youtube of spotify andere suggesties van liedjes waar zij vervolgens op klikken. Kinderen zoeken veelal zelfstandig hun muziek op internet op. Wat ze opzoeken is afhankelijk van horen zeggen van vriendjes/vriendinnetjes, maar voornamelijk van oudere broers/zussen (invloed sociale omgeving) en van wat zij tot zich krijgen als zij een favoriet nummer of favoriete artiest opzoeken (invloed digitale omgeving). De invloed van ouders op de muziekkeuze van kinderen lijkt beperkt te zijn. In de inleiding vroegen wij ons af of de SES van families een aandeel heeft in de muziekervaring van kinderen. Bosacki et al. (2006) schrijft namelijk dat de lifestyle en financiële status van ouders bepalend kan zijn of kinderen wel of niet in aanraking komen met een bredere reeks van muziek. Dit lijkt voor de playlists van de kinderen van de drie door ons onderzochte scholen niet op te gaan.

Conclusie, discussie deelvraag 5: In hoeverre weten leerkrachten welke muziek leerlingen uit hun groep op hun playlist hebben staan, en wat de redenen van deze leerlingen zijn om deze muziek toe te voegen aan zijn of haar playlist?

De verwachtingen die leerkrachten hebben over wat voor muziek er op de playlists van de leerlingen staat zijn redelijk kloppend met de uitkomsten van ons onderzoek. De leerkrachten lijken een goed beeld te hebben van de receptieve muzikale thuis- activiteiten. Zo verwachten de leerkrachten dat de leerlingen veel naar de radio luisteren en naar bestaande playlists. De verwachting van de leerkracht van school 2 dat er veel rap geluisterd wordt door haar leerlingen klopt. Haar verwachting dat meisjes in verhouding meer naar zangeressen luisteren klopt ook.

De redenen om muziek toe te voegen aan de lijsten die door de leerkrachten worden genoemd zijn met name affectieve redenen, maar ook dat de leerling beïnvloed wordt door de sociale omgeving, bijvoorbeeld een leerling uit de klas met een leidende rol.

Conclusie, discussie deelvraag 6: Welke mogelijkheden zien groepsleerkrachten om in de muziekles aan te sluiten bij de muziek die op de playlist staat?

Om deze vraag te kunnen beantwoorden is er eerst onderzocht of er überhaupt muziekles wordt gegeven, aangezien wij vanuit onze professionele expertise het vermoeden hadden dat dit niet veel gebeurt. Dat bleek deels te kloppen: op school 1 en 2 staat muziekles niet op het rooster. Op school 3 staat het wel op het rooster, maar dat gaf ons bij het onderzoek niet veel extra informatie aangezien het vak daar niet door de door ons geïnterviewde leerkracht gegeven wordt. De redenen waarom het vak zo weinig gegeven wordt liggen voor de hand: weinig tijd, weinig prioriteit stellen aan het vak, en het zich onbekwaam voelen om het vak te geven vanwege gebrek aan muzikaliteit en didactische muzikale kennis. Muziek heeft desondanks wel een plek binnen de schoolmuren: leerkrachten zetten muziek op tijdens ‘relax’-momenten of het projectmatig werken. Dit kan muziek zijn die leerlingen aandragen, of waarvan de leerkracht vindt dat hij/zij de leerlingen mee in aanraking moet brengen om de muzieksmaak te verbreden. Opvallend is dat leerkrachten ook ingaan op de actualiteit en dat ze muziek vaker inzetten bij het vak Engels. Zingen, teksten verklaren en vertalen en luisteren naar muziek worden het meest genoemd als muzikale binnenschoolse activiteiten. De leerkrachten geven aan hierbij mogelijkheden te zien om liedjes van de playlists bij in te (gaan) zetten.

Als dat gebeurt komen er voordelen maar ook nadelen om de hoek kijken. Voordelen zijn volgens de leerkrachten dat leerlingen graag aansluiting willen met wat ze thuis beluisteren, leerkrachten sluiten hiermee aan bij de belevingswereld van hun leerlingen. Nadelen die genoemd worden zijn met name de grove (rap-)teksten die je niet in de klas wil laten horen. Ook de manier waarop leerlingen omgaan met youtube en apps als musical.ly wordt door een leerkracht niet gewaardeerd. Een ander bezwaar dat genoemd werd is dat je een lied een andere (bij-) betekenis geeft wanneer je het analyseert of middels een andere didactiek de klas in brengt. Het gevoel, de affectie, die een leerling bij zo'n lied heeft kan dan verstoord worden en de vraag is of je dat wilt. Tot slot gaf een leerkracht aan binnen de schoolmuren juist ook de taak te hebben leerlingen met andere muziek(-stijlen) in aanraking te brengen. Een discussiepunt bij authentieke kunsteducatie kan zijn of je de thuiskunst van leerlingen wel binnen de muren van de school moet brengen. Wat de leerlingen betreft wel, zij reageren enthousiast om ‘hun’ muziek te laten horen of terug te zien in de muziekles op school. De leerkrachten geven daarbij aan dat ze handvatten aangereikt zouden willen krijgen over hoe ze dat zouden kunnen doen.

4.2. Aanbevelingen

Uit de resultaten van deelvraag 1 blijkt dat mannelijke artiesten veel voorkomen op de playlists. Het zou hierbij interessant zijn om te onderzoeken hoe het komt dat mannelijke artiesten de hitlijsten zo domineren. Maken zij bijvoorbeeld ‘betere’ muziek dan vrouwelijke artiesten? Krijgen zij meer kans om op de hitlijst te komen doordat ze met bepaalde producers werken? Aansluitend op de resultaten van deelvraag 1 is een bewustwording over de mate waarin leerlingen actuele muziek beluisteren belangrijk bij leerkrachten in het primair onderwijs, pabo-studenten en muziekdocenten. Het heeft ons verbaasd dat zoveel liedjes die genoemd zijn niet ouder dan één jaar zijn. Dit toont een bepaalde vluchtigheid en snelheid van de wereld waaruit leerlingen deze liedjes halen en vervolgens ook weer inwisselen voor andere (nieuwere) liedjes. Voor het geven van een muziekles die aansluit bij de belevingswereld van de leerlingen is het goed om hiervan bewust te zijn. Je zou bijna kunnen zeggen dat het geen zin heeft om een methode of lessenserie te ontwikkelen met liedjes die ouder zijn dan 1 jaar. Daarentegen is het wel heel nuttig voor leerkrachten om helder te hebben wat er nog geleerd moet worden op school, en wat leerlingen leren buiten school (Hargreaves et al., 2003).

In deelvraag 2 zijn we erachter gekomen dat er geen significante verschillen zijn tussen de drie scholen. Dit laat volgens ons zien dat de bronnen waaruit de leerlingen hun muziek halen zo gemeenschappelijk qua inhoud zijn dat er weinig diversiteit te zien is. In het kader van muziekonderwijs kun je je afvragen in hoeverre leerlingen nog in aanraking komen met andere soorten muziek (bijvoorbeeld klassieke muziek) en wat het onderwijs daarmee moet of kan doen.

Bij de beantwoording van deelvraag 3 blijkt dat de bronnen Spotify en Youtube een groot onderdeel uitmaken van de manier waarop leerlingen in aanraking komen met muziek. Leerlingen zoeken muziek via deze bronnen op, worden vanwege hun zoekopdrachten geconfronteerd met nieuwe muziek en kunnen muziek delen met vrienden. De handelingen voor een leerling die hierbij komen kijken doen ons denken aan het artikel van Young (2012) over de muzikale netwerken die er zijn. Ook geeft het ons een inkijkje in de manier waarop leerlingen thuis met muziek omgaan en hoe dat verschilt met een reguliere muziekles. Voor mensen werkzaam in het primair onderwijs die het vak muziek geven is het volgens ons goed om hier bij stil te staan. Het gebruik van dit soort bronnen kan ook nadelige kanten hebben, bijvoorbeeld wanneer kinderen door lukraak door te klikken in aanraking komen met grove of seksueel getinte teksten. Recente onderzoeken wijzen uit dat rap en hip-hop populair zijn, maar ook de meeste referentie hebben met geweld en seksualiteit. Dit zou leerkrachten (en ouders) moeten aanmoedigen om de invloed van deze muziekstijlen op de psychologische en sociale ontwikkeling van een kind te onderzoeken (Bosacki et al., 2006).

In deelvraag 4 onderzoeken we de criteria en invloeden voor kinderen om muziek toe te voegen.

Uit de resultaten van deelvraag 4 blijkt dat de muzieksmaak van ouders een minimale invloed heeft op de

playlist van kinderen. De SES die Bosacki et al. (2006) noemt en die maakt dat kinderen door een bepaalde lifestyle en financiële situatie van hun familie in aanraking komen met meerdere muziekstijlen als jazz en klassiek lijkt niet (meer) van invloed te zijn, afgaande op de inhoud van de playlists. Los van deze resultaten vinden wij het belangrijk dat kinderen in aanraking komen met meerdere muziekstijlen. Als de financiële status en lifestyle van ouders hier niet van invloed op kan zijn, kan de school deze mogelijkheden wellicht bieden.

Kinderen luisteren op verschillende manieren, in verschillende situaties muziek. Wij kunnen ons voorstellen dat het voor ouders lastig is om een beeld te krijgen van wat kinderen luisteren. Dit blijkt ook uit onderzoek van Rosario Gonza'lez de Rivas (2009), waarin staat dat ouders zich vaak niet bewust zijn van de muziek en teksten waar hun kinderen naar luisteren, omdat deze kinderen een koptelefoon op hebben en zelf oneindig kunnen downloaden. Wij denken dat het hebben van inzicht in wat kinderen luisteren een ingang kan zijn om thuis of in de klas te praten over muziek, over wat muziek betekent, en over het sociaal-emotionele leven van een kind (Bosacki et al., 2006). Tot slot blijkt uit deelvraag 4 dat de invloed van de media op de muziekkeuze van kinderen niet gering is. Je kan als leerkracht de leerlingen leren om kritisch om te gaan met de liedjes die tot hen komen via de media, en je kan de kinderen vragen stellen over marketing strategieën en commercialisering van populaire muziek (Bosacki et al., 2006).

In deelvraag 5 en 6 onderzoeken we in hoeverre leerkrachten weten welke muziek leerlingen op hun playlist hebben staan, welke redenen ze hiervoor hebben en of ze mogelijkheden zien om in de muziekles aan te sluiten bij deze muziek. De leerkrachten hebben een redelijk goed beeld van de muziek die hun leerlingen op hun playlists hebben staan. Dit is een voorwaarde om verbindingen te leggen tussen thuis- en schoolkunst en om zo voor een versterking te zorgen. Het lijkt er vooral om te gaan hore leerkrachten die verbinding kunnen leggen. Een ingang kan zijn om de affectieve redenen die de leerkrachten noemen waarom kinderen muziek toevoegen aan hun lijst ('omdat het ontspant', 'omdat het deuntje blijft hangen', 'omdat ik er blij van wordt') kritisch te bevragen en met de leerlingen probeert muzikaal te onderbouwen.

Verder concludeerden we dat er op twee scholen (bijna) geen muziekles gegeven wordt en dat de inhoud van de muzieklessen overeen komen met de typering die Bresler (1998) noemt. Het zou goed zijn als leerkrachten zich hier bewust van zijn, omdat het hen wellicht kan uitdagen om eens iets anders te doen, zoals aansluiten op dat wat kinderen thuis aan muziek beluisteren. We concludeerden ook dat kinderen hun muzieksmaak vooral affectief onderbouwen, waarbij het woord 'leuk' het meest voorkwam. Wanneer kinderen vanaf jonge leeftijd structureel muziekles krijgen bouwen zij muzikale woordenschat op en kunnen zij hun voorkeuren ook muzikaal onderbouwen. Dat kan vervolgens een plek krijgen wanneer de leerkracht de liedjes op de playlist behandelt binnen de muziekles (zoals het benoemen van gehoorde instrumenten, vorm in de muziek benoemen, analyse-vragen stellen, muzikaal verwoorden

waarom je van een bepaald lied ‘blij’ wordt etc.). Vragen als ‘wat maakt een liedje goed’, ‘wat betekent dit lied voor mij en anderen’ of ‘wat kan ik leren van dit lied over emoties, waarden en normen’ krijgen op deze manier een steviger plek in het muziekonderwijs.

De muziek die op de playlists van leerlingen staat kan na analyse ook als opstap gebruikt worden om andere muziekstijlen te laten horen en muzikaal te onderbouwen, een wens van één van de leerkrachten. Daarbij bevelen wij wel aan om recente muziek als een volwaardig genre te behandelen, omdat dit uit de ‘echte’ wereld komt.

4.3 Slotconclusie en aanbeveling

Hoofdvraag: Welke muziek hebben leerlingen in de leeftijd van 10 tot 12 jaar hun playlist staan en hoe gebruiken ze de playlist thuis? In hoeverre is de groepsleerkracht hiervan op de hoogte en biedt dit mogelijkheden voor de muziekles?

Uit dit onderzoek is gebleken dat leerlingen in de leeftijd van 10 tot 12 jaar voornamelijk muziek uit de periode vanaf 2012 op hun playlist hebben staan. Het overgrote deel hiervan bestaat uit liedjes vanaf 2015 tot nu. De artiesten die op de playlist voorkomen zijn voornamelijk mannelijke artiesten en de liedjes Engelstalig. Dit is – samen met de recente muziek die leerlingen luisteren – te verklaren door naar de hitlijst van 2015 te kijken. Hierop zijn ook de mannelijke artiesten en Engelstalige liedjes in de meerderheid.

De manier waarop de leerlingen de playlist samenstellen en thuis gebruiken is voornamelijk verbonden aan de digitale bronnen waar ze gebruik van maken, zoals Spotify en Youtube. Uit deze bronnen putten veel leerlingen nieuwe liedjes die ze vervolgens op een playlist zetten of delen met anderen. Deze bronnen zijn dusdanig van opzet dat leerlingen door hun zoekopdracht steeds nieuwe liedjes voorgeschoteld krijgen bij een nieuw bezoek aan de bron. Wij denken dat dit samen ervoor zorgt dat er een hoge concentratie recente muziek te vinden is op de playlists en dat die door de digitale bronnen ook in stand wordt gehouden. Ook zou dit misschien kunnen verklaren waarom er in dit onderzoek geen significante verschillen zijn gevonden tussen de drie scholen. Dit onderzoek zou enerzijds best representatief voor deze verklaring kunnen zijn omdat we een behoorlijke variatie hadden in onze steekproef. Je zou bijna kunnen denken dat deze uitkomsten dan voor meerdere kinderen kan gelden. Maar anderzijds moeten we ook voorzichtig zijn met onze verklaringen omdat we niet van alle leerlingen van

deze scholen een inventarisatieformulier hebben ontvangen en de reikwijdte van dit onderzoek maar drie scholen betreft.

De leerkrachten die we in dit onderzoek hebben geïnterviewd konden grotendeels wel een inschatting maken van de soort muziek die de leerlingen op de playlist hebben staan en de manier waarop ze dit thuis gebruiken. De mogelijkheden voor de muziekles die zij zagen hadden vooral te maken met gebieden als tekstverklaring (door bijvoorbeeld liedjes te koppelen aan de Engelse les), het nazingen van een liedje of muziek als achtergrond bij een activiteit. Leerkrachten noemden ook een aantal bezwaren, zo moet er voorzichtig worden omgegaan met het publiekelijk behandelen van een liedje dat een leerling leuk vindt. Daarnaast kwam het werken aan mediawijsheid naar voren wat ook werd gelinkt aan sommige heftige teksten die wel eens in liedjes voorkomen.

Onze aanbevelingen sluiten onder andere aan op de mate waarin leerlingen online allerlei handelingen uitvoeren om muziek te verzamelen, te beluisteren, te delen maar ook nieuwe muziek krijgen aangereikt. Wij denken dat dit iets vertelt over de muzikale netwerken waarin leerlingen zich in hun thuisomgeving bevinden. Iets waar Young (2012) ook al over schreef in haar karaokestudie. We denken dat de vraag niet meer zozeer moet zijn ‘wat kunnen we in het muziekonderwijs doen met dat wat kinderen thuis aan muziek beluisteren’, maar meer ‘wat kunnen we in het muziekonderwijs doen met de wijze waarop de leerlingen zich online begeven in muzikale netwerken’. Deze handelingen terug laten komen in een muziekles, zodat het herkenbaar is voor de leerling, zou een manier kunnen zijn om in het muziekonderwijs aan te sluiten op dat wat kinderen thuis aan muziek doen. De belevingswereld van de leerling, een kenmerken van authentieke kunsteducatie, is op het gebied van muziek verbonden aan deze handelingen. Ook kan het een manier zijn om de mogelijke beïnvloeding van digitale bronnen (zoals Youtube of Spotify) onder de aandacht te brengen. Op dit moment zien we in dit onderzoek een behoorlijk eenzijdig beeld terugkomen in de playlists (pop, mannelijke artiesten, veel recente muziek, Engelstalig, weinig instrumentale muziek). De invloed van ouders en de socio economic status die Bosacki et al. (2006) beschrijft lijken hierin ook minimaal te zijn. We vragen ons hierbij af in hoeverre een leerling dan nog wordt geprikkeld om ook eens andere muziekstijlen te ontdekken. Hierin zou weer een mooie taak liggen voor het muziekonderwijs, aansluiten bij de handelingen van leerlingen thuis en vervolgens ook met leerlingen onderzoeken wat de gevolgen van deze handelingen zijn en of er wellicht nog iets anders te ontdekken is.

4.4 Een kritische noot

Hoewel we tot bijzondere uitkomsten zijn gekomen in dit onderzoek kunnen we ook wat kritische kanttekeningen plaatsen. Zo is het aantal ingeleverde inventarisatieformulieren tegengevallen, we hadden liever van alle leerlingen een formulier ontvangen zodat we random leerlingen konden kiezen voor de interviews. De meisjes waren tijdens de interviews in de meerderheid, uit gebrek aan meer leerlingen en dat is jammer. Gezien de planning konden we niet meer achter het ophalen van meer inventarisatieformulieren aan, en hebben dit moeten laten voor wat het was.

5. Literatuurlijst

Baarda, B., Bakker, E. en Julsing, M. (2013). *Basisboek kwalitatief onderzoek Handleiding voor het opzetten en uitvoeren van kwalitatief onderzoek*. derde druk Groningen: Noordhoff

Boeije, H. (2014). *Analyseren in kwalitatief onderzoek. Denken en doen*. (Tweede druk) Meppel: Boom

Bosacki, S., Francis-Murray, N., Pollon, .E en Elliott, A. (2006). Sounds good to me: Canadian children's perceptions of popular music. *Music Education Research*, 3, 369-385

Bresler, L. (1998). The Genre of School Music and its Shaping by Meso, Micro, an Macro Contexts.

Green, L. (2005). De waarde van populaire muziek voor andere muziekgenres in muziekonderwijs op school. In M. van Hoorn (Red.), *Authentieke kunsteducatie* (pp 64-88). *Cultuur + Educatie 31 2011*. Utrecht: Cultuurnetwerk Nederland

Hoek, van E. (2010). De muzikale thuiskunst van scholieren. *Onderzoeksverslag Amsterdamse Hogeschool voor de kunsten*

Haanstra, F. (2008). *De thuiskunst van scholieren*. Lectoraat Amsterdamse Hogeschool voor de Kunsten

Haanstra, F. (2001). *De Hollandse schoolkunst: mogelijkheden en beperkingen van authentieke kunsteducatie*. Utrecht: Cultuurnetwerk Nederland

Hargreaves, D.J., Marshall, N.A. & North, A.C. (2003). Music education in the twenty-first century: a psychological perspective. *British journal of music education*, 20, 147-163

Rosario Gonza'lez de Rivas, M. (2009). Impact of Music, Music Lyrics, and Music Videos on Children and Youth. *American Academy of Pediatrics volume 124, issue 5*

Oberon, (2009) Cultuureducatie in het primair en voortgezet onderwijs MONITOR 2008-2009. Utrecht: USP bv

Young, S. (2012). Theorizing musical childhoods with illustrations from a study of girls' karaoke use at home. *Research studies in Music education* 34, 114 - 126

Internetbronnen:

https://nl.wikipedia.org/wiki/Lijst_van_muziekstijlen. Geraadpleegd op 30-05-2016.

<http://www.top40.nl/bijzondere-lijsten/top-100-jaaroverzichten/2015>. Geraadpleegd op 28-05-2016.

Bijlagen

Bijlage 1:	inventarisatieformulier leerlingen
Bijlage 2:	informatiebrief leerkrachten
Bijlage 3:	consentbrieven
Bijlage 4:	interviewvragen
Bijlage 5:	codeboom interviews leerlingen
Bijlage 6:	codeboom interviews leerkrachten
Bijlage 7:	definitie stijlen
Bijlage 8:	overzicht top 100, 2015

Naam:

Groep:

Het onderzoek

Wij zijn Marije en Dominique en studeren aan de Master Kunsteducatie in Amsterdam. Voor deze studie gaan wij een onderzoek doen. In ons onderzoek willen we kijken of liedjes die kinderen uit groep 7/8 luisteren en op een playlist hebben staan iets kunnen betekenen voor de muziekles op school.

Wat is een playlist?

Een playlist is een lijst met liedjes die je (digitaal) samenstelt op bijvoorbeeld spotify, itunes, youtube of op een afspeelprogramma op je mobiele telefoon. Deze liedjes beluister je regelmatig en zijn van verschillende artiesten.

Wat vragen we van jou?

We vragen aan jou om de vragen op dit formulier te beantwoorden en om 10 liedjes op te schrijven waarover je iets kan vertellen (bijvoorbeeld waar je het voor eerst hebt gehoord of wat je van het liedje vindt). Alles wat je opschrijft blijft onder ons. Anderen zullen dat dus niet te weten komen. De gegevens kunnen wij gebruiken voor ons onderzoek. Nadat we alle formulieren terug hebben, gaan we een paar kinderen 30 minuten interviewen over de liedjes die zijn opgeschreven en de playlist die hiervoor wordt gebruikt. Tijdens het interview vragen we bijvoorbeeld waar je een bepaald liedje hebt gehoord, wanneer je graag naar dat liedje luistert of waarom je het op je playlist hebt gezet.

We hopen dat je ons wilt helpen! De uitslag van dit onderzoek kan iets gaan betekenen voor de manier waarop jij, maar ook andere kinderen op basisscholen in Nederland nu muziekles krijgen!

Je vult het formulier thuis in. Je ouders hebben een brief ontvangen waarin we de bedoeling van het onderzoek hebben uitgelegd. Lever het formulier **vóór dinsdag 9 februari** in bij je juf of meester.

Vragen formulier:

1. Heb je een playlist?

JA, ga door naar vraag 2, 3 en 4 NEE, ga door naar vraag 1a

1a. Luister je op andere manieren thuis muziek? Zo ja, hoe dan?

ga nu door naar vraag 3 en 4

2. Via welke digitale bron luister je muziek of stel je een playlist samen? Kruis aan:

spotify

i-tunes

youtube

sonos

anders, vul in

3. Vul hieronder 10 liedjes in van je playlist. Heb je geen playlist?

Vul dan 10 liedjes in die je thuis graag luistert.

Kies liedjes:

- Die je dit schooljaar hebt beluisterd (vanaf juli 2015 tot nu)
- Die van verschillende artiesten zijn (2 liedjes van dezelfde artiest mag)
- Waarover je iets kunt vertellen

	Naam liedje	Naam artiest
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		

4. Mogen we je voor ons onderzoek vragen stellen (interviewen) over de liedjes die je hebt uitgekozen en over de manier waarop je die thuis luistert (via welke bron?)

ja, leuk!

nee, liever niet

Bedankt voor je tijd! Lever je formulier vóór dinsdag 9 februari in bij je juf of meester.

Bijlage 2: informatiebrief leerkrachten

Beste leerkracht,

Wat fijn dat je ons wilt helpen met het onderzoek naar de playlists van kinderen. We hopen dat de uitkomsten van dit onderzoek van betekenis kunnen zijn voor de muzieklessen in het primair onderwijs. In de informatiebrief voor ouders staat het doel van het onderzoek en de manier waarop we dit gaan doen beschreven.

Je hebt hierbij van ons pakket ontvangen met daarin:

- informatiebrief voor ouders met daarin een uitleg en toestemmingsverklaring. Als ouders niet akkoord gaan met het verzamelen van de playlist dan vullen ze de verklaring in. Gaan ze wel akkoord dan vullen ze de verklaring niet in.
- inventarisatieformulier voor de kinderen.

Beide papieren geef je met de kinderen mee naar huis. We komen op **dinsdag 9 februari** de inventarisatieformulieren en verklaringen van ouders ophalen. Zou je op maandag de 8e de kinderen die nog niets hebben ingeleverd daar aan willen herinneren?

Bedankt!

Met vriendelijke groet,

Marije de Vries
06-28118317

& Dominique van Egeraat
06-41167518

Informatie voor ouders – PASSIEF CONSENT

Geachte ouders/verzorgers,

De school van uw kind verleent medewerking aan een onderzoek van studenten van de Master Kunsteducatie van de Amsterdamse Hogeschool voor de Kunsten. Over dit onderzoek wordt u hieronder nader geïnformeerd. Het onderzoek start in **januari 2016**.

Indien u bezwaar heeft tegen de deelname van uw kind aan dit onderzoek kunt u dit te kennen geven middels onderstaand strookje. U dient daarvoor dit strookje in te vullen en aan de groepsleerkracht van uw kind te geven.

DOEL VAN HET ONDERZOEK

Wij, studenten Dominique van Egeraat en Marije de Vries, willen onderzoeken of de liedjes die kinderen thuis beluisteren een functie kunnen hebben voor het muziekonderwijs. Bijvoorbeeld door de muzieklessen (meer) aan te laten sluiten bij de liedjes die kinderen thuis op een playlist hebben staan. De uitkomsten van dit onderzoek kunnen tot een advies leiden voor leerkrachten en pabo-studenten in het primair onderwijs die zelf muziekles geven. Dit onderzoek zal plaatsvinden op drie basisscholen in Nederland.

GANG VAN ZAKEN TIJDENS HET ONDERZOEK

Uw kind heeft een formulier mee naar huis gekregen waarop hij/ zij kan aangeven of hij/zij een playlist heeft, en zo ja, van welke digitale bron hij/zij hierbij gebruik maakt. Ook vragen wij aan uw kind om 10 liedjes op het formulier te schrijven waarover hij/zij iets kan vertellen (Waar heb je dit liedje voor het eerst gehoord? Wat is de reden dat je dit liedje hebt toegevoegd aan je playlist? etc.). We vragen u om er samen met uw kind voor te zorgen dat het formulier **uiterlijk dinsdag 9 februari** wordt ingeleverd bij de groepsleerkracht.

VERTROUWELIJKHEID VAN GEGEVENS

Alle onderzoeksgegevens blijven vertrouwelijk en worden anoniem verwerkt. Dit betekent dat de naam van uw kind niet zal worden opgenomen in de onderzoeksrapportage.

VRIJWILLIGHEID

U kunt altijd besluiten af te zien van deelname van uw kind aan het onderzoek of achteraf aangegeven dat de gegevens niet gebruikt kunnen worden.

NADERE INLICHTINGEN

Mocht u vragen hebben over dit onderzoek, dan kunt u zich wenden tot de verantwoordelijke studenten:

Marije de Vries

06-28118317

marije.devries@student.ahk.nl

Dominique van Egeraat

06-41167518

dominique.vanegeraat@student.ahk.nl

Voor eventuele klachten over dit onderzoek kunt u zich wenden tot Maria Wüst, studieleider Master Kunsteducatie, maria.wust@ahk.nl tel. 020 527 7703.

VERKLARING

De ouder(s) / begeleider(s) van

Naam:

Groep/klas:

geven **GEEN toestemming** voor deelname aan het onderzoek van student(en) van de Amsterdamse Hogeschool voor de Kunsten (Master Kunsteducatie).

Handtekening:

Datum:

DIT FORMULIER GRAAG INLEVEREN BIJ DE LEERKRACHT VÓÓR DINSDAG 9 FEBRUARI

Informatie voor ouders – ACTIEF CONSENT

Geachte ouders/verzorgers,

De school van uw kind verleent medewerking aan een onderzoek van studenten van de Master Kunsteducatie van de Amsterdamse Hogeschool voor de Kunsten. Over dit onderzoek bent u al eerder geïnformeerd middels een brief en is gevraagd naar informatie over de playlist van uw kind.

Doel van het onderzoek

Wij willen onderzoeken of de liedjes die kinderen thuis beluisteren een functie kunnen hebben voor het muziekonderwijs. Bijvoorbeeld door de muzieklessen (meer) aan te laten sluiten bij de liedjes die kinderen thuis op een playlist hebben staan. De uitkomsten van dit onderzoek kunnen tot een advies leiden voor leerkrachten en pabo-studenten in het primair onderwijs die zelf muziekles geven. Dit onderzoek zal plaatsvinden op drie basisscholen in Nederland.

De volgende stap in het onderzoek is het afnemen van een aantal interviews. Wij willen hiervoor uw kind benaderen en u vragen om op de toestemmingsverklaring aan te geven of u wel/ niet akkoord gaat met deelname van uw kind aan het interview.

Let op: we vragen u om de toestemmingsverklaring in beide gevallen in te vullen, te ondertekenen en aan de betreffende docent af te geven.

GANG VAN ZAKEN TIJDENS HET INTERVIEW

Uw kind wordt, indien hij/zij daarmee instemt, geïnterviewd door één van de studenten. De student zal een aantal vragen stellen over de 10 liedjes die uw kind heeft opgeschreven op het formulier. Een vraag kan zijn wat bijvoorbeeld een reden is geweest om een bepaald liedje op de lijst te zetten. Een andere vraag kan gaan over de digitale bron die uw kind wellicht gebruikt bij het beluisteren van muziek. Dit interview duurt ongeveer 30 minuten en gaat alleen over de geselecteerde liedjes en digitale bron waarvan uw kind gebruik maakt. Er zullen audio-opnames worden gemaakt voor onze analyse van de uitkomsten. Het interview vindt plaats in een apart lokaal in de school tijdens de gebruikelijke lessen of in de pauzes.

VERTROUWELIJKHEID VAN GEGEVENS

Alle onderzoeksgegevens blijven vertrouwelijk en worden anoniem verwerkt. Dit betekent dat de naam van uw kind niet zal worden opgenomen in de onderzoeksrapportage en de audio-opname niet met derden zal worden gedeeld.

VRIJWILLIGHEID

Deelname aan het onderzoek is vrijwillig. U kunt altijd besluiten af te zien van deelname van uw kind of achteraf aangegeven dat de gegevens niet gebruikt kunnen worden.

NADERE INLICHTINGEN

Mocht u vragen hebben over dit onderzoek, dan kunt u zich wenden tot de verantwoordelijke studenten:

Marije de Vries

06-28118317

marije.devries@student.ahk.nl

Dominique van Egeraat

06-41167518

dominique.vanegeraat@student.ahk.nl

Voor eventuele klachten over dit onderzoek kunt u zich wenden tot Maria Wüst, studieleider Master Kunsteducatie, maria.wust@ahk.nl, 020 527 7703.

TOESTEMMINGSVERKLARING

De ouder(s) / begeleider(s) van

Naam:

School:

Groep/klas:

geven hierbij

wel/ geen [s.v.p. doorhalen wat niet van toepassing is]

toestemming voor deelname aan een interview ten behoeve van het onderzoek van student(en) van de Amsterdamse Hogeschool voor de Kunsten (Master Kunsteducatie).

Handtekening:

Datum:

DIT FORMULIER GRAAG INLEVEREN BIJ (*naam leerkracht*) VÓÓR (*datum*)

Bijlage 4: interviewvragen

Interviewvragen kinderen

- Interviewvraag 1: Vertel eens iets over je zelf. Wie ben je, waar woon je en met wie woon je daar?
- Interviewvraag 2: Wat doe je graag na schooltijd en in het weekend?
- Interviewvraag 3: We gaan je zo vragen stellen over een playlist. Wat is een playlist volgens jou?
- Interviewvraag 4: Waarom komt een liedje op jouw playlist?
- Interviewvraag 5: Hoe vaak heb je een liedje gehoord voordat het op je playlist komt?
- Interviewvraag 6: *(n.a.v. een vooraf bepaalde onwillekeurige selectie van 10 liedjes)* Maak de zin verder af: ‘Ik heb dit liedje op mijn playlist gezet omdat.... ‘
- Interviewvraag 7: Waar heb je het liedje voor het eerst gehoord?
- Interviewvraag 8: Welke liedjes heb je leren kennen door:
- a) gezinsleden
 - b) school
 - c) hobbyclubs
 - d) vriendjes/vriendinnetjes?
 - e) media (televisie, radio, internet)
 - f) anders...
- Interviewvraag 9: Denk je dat je meester/juf iets kan doen met de muziek van je playlist in de muziekles?
- 9a. Wat dan? Waarom niet?
 - 9b. Hoe zou je dat vinden?
- Interviewvraag 10: wat zouden meesters en juffen op de Pabo moeten leren volgens jou om muziekles te geven en daar de muzieksmaak van kinderen in te verwerken?

Interviewvragen leerkrachten

Interviewvraag 1a. Kunt u een beschrijving geven van een reguliere muziekles in uw klas (muzikale leerdoelen, muziek die wordt gezongen/gespeeld).

1b. Dragen uw leerlingen wel eens ideeën aan voor de muziekles? Zo ja, welke ideeën? Van thuis? En kan dit ook een plaats krijgen in de muziekles?

(Analyse van de playlists voorleggen aan de docent)

Interviewvraag 2: Wat vindt u van de uitkomsten van de analyse van de playlists? Wat valt u op?

2a. In hoeverre heeft de muziek die uit de playlists van kinderen is gekomen een plaats binnen de reguliere muziekles?

2b. Waarom wel of geen plaats?

2c. Indien nee, komt het bij andere vakken of momenten wel voor?

Interviewvraag 3: Ziet u mogelijkheden om in de muziekles aan te sluiten bij de muziek op de playlists? Zo ja, kunt u een voorbeeld noemen?

3a. Zo niet, wel bij andere vakken of momenten? Kunt u daar voorbeelden van noemen?

3b. Zijn er bezwaren te noemen om te werken met playlists van kinderen?

3c. Wat zou u ervan vinden als u handvatten zou krijgen om de de muziekles meer aan te laten sluiten bij de muziek van de playlists van kinderen?

3d. Kunt u een concreet voorbeeld geven van een muziekles die gekoppeld is aan de muziek op de playlists waar kinderen naar luisteren?

Interviewvraag 4: Welke muziek verwacht u op de playlists van de kinderen uit uw groep aan te treffen?

Interviewvraag 4a: Wat kan volgens u een reden zijn van een kind om muziek toe te voegen aan zijn of haar playlist?

Interviewvraag 4b: Wat krijgt u in de klas mee van de playlists van kinderen?

- Interviewvraag 4c: Wat is uw reactie op de uitkomst van de analyse van de thematische codering van de playlists en de analyse van de interviews met de kinderen?
- Interviewvraag 4d: Denkt u dat de playlists van kinderen die in de stad / provincie wonen anders, hetzelfde of een beetje verschillend zijn van elkaar?

Bijlage 5: codeboom interviews leerlingen

Code System
Code System
Motivatie gebruik digitale bron
Playlist (PL) en (muziek-) onderwijs door groepsleerkracht (GLK)
manier om PL in te zetten in de klas
motivatie/toelichting om PL in te zetten in de klas
reactie respondent op suggestie gebruik PL in het onderwijs
aandacht voor PL door GLK in klas
op andere plaats binnen het onderwijs
binnen het muziekonderwijs
Respondent verwacht dat GLK zijn/haar muzieksmaak kent
respondent verwacht dat peers zijn/haar muzieksmaak kennen
Omschrijving/definitie playlist
Gebruik bestaande playlist
(tekst) liedje analyseren adhv videoclip
luisteren waar
luisteren waarom
herinnering
belang van tekstbegrip
belang van tekstbegrip -
om mee te zingen
om op te dansen
om op te dansen -
begeleiding van andere activiteiten
voor reguleren emoties
luisteren wanneer
moment van de dag (ochtend, middag, avond)
aantal uur per dag
luisteren met wie
samen luisteren met familie
samen luisteren met familie -
delen (nummers) playlist met peers
samen luisteren met peers
alleen luisteren
Vermogen tot onderbouwen persoonlijke muzikale voorkeur
actief muziekbeleving
muzikale onderbouwing

<p>affectieve onderbouwing</p>
<p>Muzikale voorkeuren</p>
<p>muzikale voorkeur respondent</p>
<p>muzikale achtergrond/muzieksmaak/ hobby ouders</p>
<p>Totstandkoming playlist</p>
<p>mooie videoclip</p>
<p>door/via familie</p>
<p>door/via familie -</p>
<p>zelf iets leuk vinden en opzoeken</p>
<p>invloed via media</p>
<p>musical</p>
<p>deezer</p>
<p>bestaande playlist op deezer</p>
<p>film</p>
<p>spotify</p>
<p>bestaande playlist op spotify</p>
<p>via de genre-optie spotify</p>
<p>youtube</p>
<p>bestaande playlist op youtube</p>
<p>radio</p>
<p>radio -</p>
<p>tv</p>
<p>internet</p>
<p>een band /artiest kennen en daar meer van beluisteren</p>
<p>tekstbegrip van het lied</p>
<p>via peers</p>
<p>via peers -</p>

Bijlage 6: codeboom interviews leerkrachten

Code System
Code System
Geen verschil playlist Zeeland/Randstad
Wel verschil playlist centrum Amsterdam en andere scholen
Wel verschil playlist Zeeland/Randstad
Reactie LKR op analyse playlist
niet of deels herkenbaar
Bevestigend
Inschatting LKR op gebruik playlist LLN thuis
hoe heeft playlist thuis een rol
wanneer (tijd) luisteren LLN?
waar (locatie) luisteren LLN?
Muzieksoort
Playlist in muziekles
handvatten leerkracht
hoe? op welke manier?
argumenten niet
argumenten wel
Verwachte redenen voor toevoegen muziek lln
muzikale onderbouwing
Tekst
melodie in het hoofd
affectieve onderbouwing
mooi
ontspannen
concentreren
artiest leuk vinden
herinnering
invloed van de omgeving
vervoer (auto)
vrienden/vriendinnen
media
geloof
clubs na schooltijd
gezinssamenstelling
Ouders
soort woning
Reguliere muziekles
achtergrond leerkracht

muzieksmaak leerkracht
affiniteit met muziek
belemmerende factoren
gebrek kennis leerkracht vanuit opleiding
Tijdstekort
lIn. door thuissituatie al in aanraking met muziek
meer aandacht voor zaakvakken
hoe? middelen/materialen
n.a.v. actualiteit
Youtube
positief inbreng leerling
contact met muziekvereniging
methode 'Moet je doen'
negatief inbreng leerling
Internet
liedbundel Muziek Meester
liedbundel Eigenwijs
boekje samengesteld door LKR
Doelen
koppelen aan Engels
kennismaken met instrumenten
achtergrondmuziek bij andere les
muzieksmaak lIn. verbreden
Zingen (muziek maken)
spreken over
luisteren naar
Frequentie

Bijlage 7: definitie stijlen

Stijl	Definitie
Klassiek	Muziek uit het tijdsvak van het classicisme (ca. 1730 – 1820). Geschoolde muziek die geworteld is in westerse kerkelijke – en wereldlijke tradities.
Pop	Afkorting van ‘populaire’ muziek. Een verzamelnaam van allerlei stijlen, maar meer gericht op populariteit dan diversiteit van muziek.
Hard rock	Een muziekstroming die is voortgevloeid uit de rock en vaak gekenmerkt wordt door een hard klinkende elektrische gitaar. Het tempo is vaak hoog, zang-, gitaar-, en orgelpartijen wisselen elkaar af en vullen elkaar aan.
Hip Hop	Een culturele beweging, vooral bekend als muziekstijl. Hiphop is ontstaan in de jaren zeventig in New York, vooral in de arme wijk The Bronx, die destijds bewoond werd door vooral Afro-Amerikanen en Latino’s.
R&B	Afkorting van ‘rhythm and blues’. Muziekgenre met invloeden uit jazz, gospel, blues. Ontstaan in de Afro-Amerikaanse cultuur in de jaren veertig van de 20 ^e eeuw. Wordt ook wel gebruikt als benaming voor Afro-Amerikaanse popmuziek in het algemeen.
Rock music	Genre dat traditioneel gekenmerkt wordt door een bezetting van gitaar, basgitaar en drums, aangevuld met zang en/of andere instrumenten.
Funk	Een muziekstroming afkomstig uit Noord-Amerika. Funk is een sterk ritmische muziekstijl en leunt op het ritmische samenspel tussen percussie, baslijnen, slaggitaren en blaasinstrumenten.
Balad	Een rustig nummer met melancholische tekst uit de pop of jazz. Vaak een melodieuze popsong.
Rap	Rap verwijst naar het ‘’op ritmische wijze zingen van een (rijmende) tekst’’.
Pop/Rock	Popmuziek met accenten van rock muziek.
Pop/Soul	Muziekstijl uit de jaren vijftig en zestig. Ontstaan uit rhythm and blues en gospelmuziek bij de Afro-Amerikaanse bevolking. De zanger(es) figureert veelal met ondersteuning van achtergrondzang en een band.
Pop/dance/house	Verzamelnaam voor elektronische dansmuziek, grotendeels gemaakt met elektronische muziekinstrumenten.
Electronic	Een verzamelterm voor muziek die gemaakt is met elektronische muziekinstrumenten.

Bron: https://nl.wikipedia.org/wiki/Lijst_van_muziekstijlen

Bijlage 8: overzicht top 100, 2015

Plaats	Naam liedje	Artiest	Geslacht artiest*
1	Lean on	Major lazer, dj snake feat mo	3
2	Are you with me	Lost frequencies	1
3	Ain't nobody (loves me better)	Felix Jaehn feat. Jasmine Thompson	3
4	Cheerleader	Omi	1
5	Stole the show	Kygo feat parson james	3
6	King	Years & Years	1
7	Firestone	Kygo feat conrad	3
8	Reality	Lost frequencies	1
9	Parijs	Kenny B	1
10	Can't feel my face	Weekend	1
11	How deep is your love	Calvin Harris + disciples	3
12	El Perdón	Nicky Jam & Enrique Iglesias	3
13	Fourfiveseconds	Rihanna, Kanye West, Paul McCartney	3
14	Runaway	Galantis	3
15	Ghost town	Adam Lambert	1
16	See you again	Wiz khalifa feat. Charlie Puth	3
17	Uptown funk!	Mark Ronson feat bruno mars	3
18	Love me like you do	Ellie Goulding	2
19	What do you mean	Justin Bieber	1
20	Don't worry	Madcon & Ray Dalton	3
21	Want to want me	Jason Derulo	1
22	Take me to church	Hozier	1
23	Locked away	R. City feat Adam Levine	3
24	Thinking out loud	Ed Sheeran	1
25	Where are ü now	Jack U with Justin Bieber	3
26	War	Kensington	3
27	Lush life	Zara Larsson	2
28	Easy love	Sigala	2
29	Waiting for love	Avicii	1
30	Intoxicated	Martin Solveig & gta	3
31	Sun is shining	Axwell & Ingrosso	3
32	I need your love	Shaggy feat mohombi, faydee, costi	3
33	Like I can	Sam Smith	1
34	Don't look down	Martin Garix ft Usher	3
35	Drank & drugs	Lil'kleine & ronnie flex	3
36	Take your time	Sam Hunt	1
37	Another you	Armin van Buuren feat mr. Probz	3
38	Dangerous	David Guetta feat Sam Martin	3
39	Let it go	James Bay	1
40	Outside	Calvin Harris feat Ellie Goulding	3
41	Nothing really matters	Mr. Probz	1

42	Policeman	Eva Simons	2
43	Sugar	Robin Schulz feat Francesco Yates	3
44	Hold back the river	James Bay	1
45	Hey Mama	David Guetta feat Nicki Minaj, Bebe Rexha & Afrojack	3
46	Niemand	Mr. Polska & Ronnie Flex	3
47	Hungry	Dotan	1
48	Hello	Adele	2
49	One last time	Ariane Grande	2
50	On my mind	Ellie Goulding	2
51	Geronimo	Sheppard	3
52	Fun	Pitbull feat Chris Brown	3
53	Sorry	Justin Bieber	1
54	Stitches	Shawn Mendes	1
55	Lips are movin	Meghan Trainor	2
56	El mismo sol	Alvaro Soler	1
57	Sugar	Maroon 5	3
58	Hold my hand	Jess Glynne	2
59	Save me	Listenbee	2
60	Somebody	Natalie la rose feat jeremih	3
61	Here for you	Kygo feat ella Henderson	3
62	Time of our lives	Pitbull & ne-yo	3
63	Love me harder	Ariane Grande & the weeknd	3
64	Till it hurts	Yellow Claw feat ayden	3
65	Sweets (soda pop)	Fox Stevenson	1
66	Runnin' (lose it all)	Naughty boy feat beyonce and arrow benjamin	3
67	Hotline Bling	Drake	1
68	Riddles	Kensington	3
69	Summerthing	Afrojack feat mike taylor	3
70	Bills	Lunchmoney lewis	2
71	I really like you	Carly rae jepsen	2
72	Show me love	Sam Feldt	1
73	Earned it	The weekend	3
74	Drag me down	One direction	3
75	Focus	Ariane Grande	2
76	Blame	Calvin Harris feat John Newman	3
77	Hold me	Anouk & Douwe Bob	3
78	Freedom	Pharrell Williams	1
79	I don't like it, I love it	Flo rida feat robin thicke & verdine white	3
80	Mooi	Marco Borsato	1
81	Love yourself	Justin Bieber	1
82	I'm not the only one	Sam Smith	1
83	Blank space	Taylor Swift	2
84	Worth it	Fifth harmony feat kid ink	3
85	Marvin Gaye	Charlie Puth feat Meghan Trainor	3
86	Adventure of a lifetime	Coldplay	3

87	Desire	Years & years	3
88	Heading up high	Armin van Buuren feat Kensington	3
89	Watch me	Silentó	1
90	For a better day	Avicci	1
91	Done with it	Kensington	3
92	You know you like it	Dj Snake & alunageorge	3
93	Treur niet	Diggy dex feat jw roy	3
94	Cool kids	Echosmith	3
95	Never forget you	Zara Larsson & mnek	3
96	Teah me how to dance with you	Causes	1
97	Dominique	Anouk	2
98	Shut up + dance	Walk the moon	3
99	Wrapped up	Olly murs feat travie mccooy	3
100	Riptide	Vance joy	3

Bron: <http://www.top40.nl/bijzondere-lijsten/top-100-jaaroverzichten/2015>

* Geslacht artiest

1	Mannelijk
2	Vrouwelijk
3	Meerdere artiesten