

De dansdocent en het primair onderwijs

Een onderzoek naar de benodigde
competenties voor de HBO dansdocent in
het primair onderwijs

Emmy Wouters

31 mei 2010

Masteropleiding Kunsteducatie

Amsterdamse Hogeschool voor de Kunsten

Inhoudsopgave

I	Inleiding	3
II	Probleemstelling	4
III	Vraagstelling	4
IV	Leeswijzer	4
Hoofdstuk 1 Achtergrondinformatie		5
1.1	Kunsvakonderwijs	5
1.2	Competentiegericht onderwijs	6
1.3	Kunstzinnige oriëntatie in het primair onderwijs	6
Hoofdstuk 2 Danseducatie in het primair onderwijs		8
2.1	Werken als dansdocent in het primair onderwijs	8
2.2	Het belang van de dansdocent in het primair onderwijs	9
Hoofdstuk 3 Benodigde competenties voor de dansdocent in het primair onderwijs		11
3.1	Opleidingsprofiel HBO Docent Dans	11
3.2	SBL competenties HBO bachelor lerarenopleiding primair onderwijs	11
3.3	Proeve van vakspecifieke competenties dans voor studenten aan de Pabo	12
3.4	Competenties voor de dansdocent in het K-12 onderwijs	12
3.5	Een analyse over de aanpassing van het opleidingsprofiel HBO Docent Dans aan het primair onderwijs	13
Hoofdstuk 4 Conclusie		18
Hoofdstuk 5 Praktijkonderzoek		19
Bijlagen		
	Bijlage 1: Opleidingsprofiel Docent Dans	20
	Bijlage 2: SBL competenties HBO Bachelor lerarenopleiding primair onderwijs	21
	Bijlage 3: Omschrijving van competenties dans voor studenten aan de Pabo	22
	Bijlage 4: Competenties voor de dansdocent in K-12 onderwijs.	23
Geraadpleegde literatuur		25
Websites		26

I Inleiding

Dit literatuuronderzoek gaat over de competenties waaraan een hbo docent dans in het primair onderwijs moet voldoen. Er zijn verschillende redenen voor de keuze van dit onderwerp. Ten eerste zijn het mijn eigen ervaringen. Nadat ik afstudeerde aan de kunstvakopleiding docent dans heb ik voornamelijk in het primair onderwijs gewerkt als dansdocent. Door mijn brede vakopleiding tot dansdocent ontbrak naar mijn inziens specifieke kennis en vaardigheden benodigd voor het werken in het primair onderwijs. Toen ik op zoek ging naar een competentieprofiel voor de dansdocent in het primair onderwijs heb ik dit niet kunnen vinden. Dit was mij een prikkel om op zoek te gaan naar literatuur over dit onderwerp.

Ten tweede is er onlangs het onderzoek "*Dans in zicht. Onderzoek naar het voorkomen van het vak Dans in het (speciaal) basisonderwijs in Nederland. Onderzoek en tekst: Maaïke Reijntjes(2009)*" uitgebracht. Hieruit blijkt dat dans in het primair onderwijs nog in de kinderschoenen staat. Dit komt onder andere door het ontbreken van draagvlak en expertise (Reijntjes, 2009). Het onderzoek van Reijntjes doet een aantal aanbevelingen zoals het ontwikkelen van een traject voor deskundigheidsbevordering en het opleiden van dansdocenten op het gebied van dans in het basisonderwijs. Dit heeft mij ertoe bewogen om onderzoek te doen naar welke specifieke competenties een HBO dansdocent nodig heeft om werkzaam te zijn in het primair onderwijs. Het is niet mijn bedoeling om een nieuw profiel te ontwikkelen in dit literatuuronderzoek maar het is wel mijn doel om te analyseren welke competenties een HBO dansdocent nodig heeft in het primair onderwijs. Als basis gebruik ik het opleidingsprofiel Docent Dans (Bachelor) dat in 2004 in opdracht van het KVDO (Netwerk Kunstvakdocentenopleidingen) is geschreven. Vervolgens wordt onderzocht in hoeverre deze competenties aangepast kunnen worden aan het primair onderwijs.

II Probleemstelling

De probleemstelling is als volgt te verwoorden. HBO dansdocenten worden onvoldoende voorbereid voor het primair onderwijs. Hierdoor is er een gebrek aan kundige HBO dansdocenten die een bijdrage kunnen leveren aan de emancipatie van dans in het primair onderwijs.

III Vraagstelling

Hoofdvraag:

Welke competenties heeft een HBO dansdocent in het primair onderwijs nodig en op welke manier kunnen bepaalde competenties uit het opleidingsprofiel Docent Dans¹ aangepast worden aan het primair onderwijs?

Deelvragen:

Hoe is het kunstvakonderwijs ingericht, vooral de docentopleidingen in kunstvakken? Wat betekent het begrip competentie?

Hoe staat het kunstvak dans beschreven in de kerndoelen?

Wat voor werkzaamheden voert de dansdocent in het primair onderwijs uit?

Wat is het belang van de dansdocent in het primair onderwijs?

Wat is de inhoud van het opleidingsprofiel Docent Dans²?

Kunnen andere competentieprofielen die gericht zijn op educatie en danseducatie in het primair onderwijs aanvullingen geven op het opleidingsprofiel Docent Dans²?

IV Leeswijzer

De behandeling van de vragen in dit literatuuronderzoek hebben betrekking op de HBO dansdocent die werkzaam is in het primair onderwijs in Nederland. In hoofdstuk 1 wordt uitleg gegeven over het HBO kunstvakonderwijs, het competentiegericht onderwijs wat tegenwoordig vooral wordt gehanteerd in het Hoger Beroeps Onderwijs en het domein Kunstzinnige oriëntatie in het primair onderwijs. In hoofdstuk 2 wordt ingegaan op de werkzaamheden van de dansdocent in het primair onderwijs en wat het belang is van de dansdocent in primair onderwijs. In Hoofdstuk 3 wordt ingegaan op mogelijke aanpassingen en aanvullingen voor een competentieprofiel voor de HBO dansdocent in het primair onderwijs. In hoofdstuk 4 volgen de conclusies. In hoofdstuk 5 wordt ingegaan op aanbevelingen voor het praktijkonderzoek.

¹ Zie bijlage 1

² Ibidem pagina 2

Hoofdstuk 1 Achtergrondinformatie

1.1 Kunstvakonderwijs

Hieronder wordt enige uitleg gegeven over de huidige docent kunstvakopleidingen en in het specifiek over de docent dansopleidingen. De inhoud en de curricula van deze opleidingen zijn van belang voor de toekomstige docent dans in het primair onderwijs.

In mei 1999 werd het rapport Beroep Kunstenaar van de projectorganisatie kunstvakonderwijs uitgebracht. Hierin stonden voorstellen voor inhoud en organisatie van het kunstvakonderwijs in Nederland. Het rapport bestond uit zeven delen. Vijf sector rapporten die elk het profiel schetsten van een kunstsector en een rapport over de docentenopleidingen in de kunstvakken. In het zevende rapport deed de projectorganisatie voorstellen mede op basis van de sectorrapporten over verbetering en aanpassing van de inrichting en de organisatie van het kunstvakonderwijs (Van Heusden et al., 1999). Dit nieuwe stelsel zou de opleidingen de mogelijkheid geven zich duidelijker te profileren voor zowel aspirant-studenten als de beroepspraktijk. Het moest de sector doorzichtig maken, wat inhoudt dat ze realistische verwachtingen zouden moeten wekken over de kwaliteit van het onderwijs, de te bereiken eindniveaus en de beroepsperspectieven. De projectorganisatie deed ook een aantal aanbevelingen over de lerarenopleidingen. De docentenopleidingen in de kunstvakken zouden ongedeelde en ongegradeerd moeten zijn. Dat wil zeggen dat een docent zich moet bekwamen om op alle onderwijsniveaus in het binnenschoolse onderwijs les te geven. Daarnaast dient de docent inzetbaar te zijn in de buitenschoolse kunsteducatie en amateurkunst. De projectorganisatie was van mening dat alle docentenopleidingen onlosmakelijk verbonden zijn met de vakopleidingen. Volgens de projectorganisatie was het wel zo dat door deze ongegradeerdheid en ongedeelde er een verzwarende van de opleiding was. Binnenschoolse en buitenschoolse stages op het gebied van kunsteducatie zijn namelijk zeer belangrijk. *“Stages op het gebied van zowel de binnenschoolse als de buitenschoolse kunsteducatie vormen een onontbeerlijk deel van de voorbereiding op de beroepspraktijk. Aan de vakcomponent kan niet worden getornd: een docent moet het vak op zo hoog mogelijk niveau beheersen”*(van Heusden et al., 1999). Ook door de ontwikkelingen in het voortgezet onderwijs zoals invoering van het vak Cultureel Kunstzinnige Vorming is er volgens de projectorganisatie veel behoefte aan een theoretische component in de bacheloropleiding. De projectorganisatie deed dan ook een voorspelling dat er in de nabije toekomst een flexibelere onderwijsduur zou bestaan en naast traditionele vormen van voltijds- en deeltijdonderwijs ook opleidingen in bijvoorbeeld duale vorm zouden komen(van Heusden et al., 1999). Zo bestaat er nu de Master Kunsteducatie. Deze opleiding biedt de mogelijkheid aan een afgestudeerde kunstvakdocent om zich verder te specialiseren en professionaliseren in de kunsteducatie.

1.2 Competentiegericht onderwijs

In mijn onderzoek heb ik het over de competenties waaraan de dansdocent in het primair onderwijs zou moeten voldoen. Maar wat zijn nu eigenlijk competenties? In het boek *Onderwijskundig Ontwerpen* van Hoobroexck en Haak worden competenties omschreven als “het vermogen van een persoon om in een bepaalde context beschikbare kennis, inzichten, vaardigheden en attitudes aan te- willen- wenden zodat deze persoon presteert wat van hem of haar verwacht mag worden.” Een competentie is dus gerelateerd aan de praktijk. Daarbij is het belangrijk dat een persoon op het juiste moment de juiste ‘tools’ gebruikt om de gevraagde prestatie te leveren. In het opleidingsprofiel *Docent Dans*³ worden competenties geformuleerd als een centrale vraag namelijk “Welke vermogens of bekwaamheden moeten studenten verwerven om later een zinvolle bijdrage te kunnen leveren in hun beroepsituatie?”. In de Proeve van vakspecifieke competenties dans voor studenten aan de Pabo (Heijdanus- de Boer & Swaans, 2007) wordt het begrip competentie als volgt geformuleerd. “Een competentie is het vermogen om, gebruikmakend van het ontwikkelde repertoire aan kennis, vaardigheden en houdingen, binnen een bepaalde situatie op een effectieve en efficiënte wijze een bepaald doel te bereiken.” Als men kijkt naar de bovenstaande omschrijvingen is het dus belangrijk dat een persoon in staat is datgene te kiezen uit zijn ‘gereedschapskist’ waarmee hij of zij in een bepaalde context de juiste resultaten bereikt.

1.3 Kunstzinnige oriëntatie

In het primair onderwijs wordt dans (in de kerndoelen genaamd beweging) geplaatst in het leergebied kunstzinnige oriëntatie.

Karakteristiek kunstzinnige oriëntatie primair onderwijs

“Door middel van een kunstzinnige oriëntatie maken kinderen kennis met kunstzinnige en culturele aspecten in hun leefwereld. Het gaat bij dit domein om kennismaking met dié aspecten van cultureel erfgoed waarmee mensen in de loop van de tijd vorm en betekenis hebben gegeven aan hun bestaan. Het gaat bij kunstzinnige oriëntatie ook om het verwerven van enige kennis van de hedendaagse kunstzinnige en culturele diversiteit. Dit vindt zowel op school plaats, als via regelmatige interactie met de (buiten)wereld. Kinderen leren zich aan de hand van kunstzinnige oriëntatie open te stellen: ze kijken naar schilderijen en beelden, ze luisteren naar muziek, ze genieten van taal en beweging. Kunstzinnige oriëntatie is er ook op gericht bij te dragen aan de waardering van leerlingen voor culturele en kunstzinnige uitingen in hun leefomgeving.

³ Ibidem, pagina 2

Ze leren daarnaast zichzelf te uiten met aan het kunstzinnige domein ontleende middelen:

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

Waar mogelijk worden daarbij onderwerpen gebruikt die samenhangen met die uit andere leergebieden. Het onderwijs wordt daardoor meer samenhangend en mede daardoor betekenisvoller voor leerlingen. Maar voorop staat natuurlijk de authentieke bijdrage van kunstzinnige oriëntatie aan de ontwikkeling van kinderen.”

Kerdoelen

54 De leerlingen leren beelden, taal, muziek, spel en beweging te gebruiken, om er gevoelens en ervaringen mee uit te drukken en om er mee te communiceren.

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

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

Bron: Ministerie OCW, kerndoelenboekje, april 2006

Binnen de wet (W.P.O⁴ en W.E.C⁵) en de herziene richtlijnen voor het basisonderwijs wordt een duidelijk onderscheid gemaakt tussen beweging binnen Kunstzinnige Oriëntatie (dans als kunstvak) en beweging binnen lichamelijke opvoeding (Reijntjes, 2009). In het primair onderwijs bestaat dans uit dansexpressie en dans uit verschillende culturen (Heijdanus-de Boer & Swaans, 2007). Dansexpressie is een vorm van expressie, waarbij door een creatief omgaan met de danselementen lichaam, tijd, kracht en ruimte de eigen beleving zichtbaar en herkenbaar wordt in een persoonlijke bewegingstaal (Tabacznik Stenstra, 1985). Dansen uit verschillende culturen zijn meer gestructureerde dansen en vooraf vastgelegde dansen, gebaseerd op de natuurlijke bewegingsmogelijkheden van kinderen (Heijdanus-de Boer & Swaans, 2007).

⁴ Wet op het primair onderwijs (Ministerie OCW. 1981)

⁵ Wet op de expertisecentra (Ministerie OCW. 1982)

Hoofdstuk 2 Danseducatie in het primair onderwijs

2.1 Werken als dansdocent in het primair onderwijs

De taken van een dansdocent in het primair onderwijs zijn lesgeven na een voorstelling die de kinderen in een theater hebben gezien, lesgeven naar aanleiding van een leskist, het geven van dansworkshops of in dienst zijn van een school als vakleerkracht. Daarnaast bestaat de functie dansconsulent. Een dansconsulent is een adviseur op het gebied van dansonderwijs die aangesloten is bij steunpunten voor kunsteducatie. De dansconsulent maakt projecten, ontwikkelt danskisten, ontwikkelt korte receptieve programma's of ontwikkelt workshops voor na een dansvoorstelling. Voor deze functie is kennis van de doelgroep belangrijk, kennis van de lesomgeving, het kunnen samenstellen van een kunstmenu en goed kunnen organiseren van belang.⁶ De dansconsulent kan ook trainingen geven op het gebied van deskundigheidsbevordering. De functie dansconsulent is op langere termijn interessant voor de dansdocent omdat de dansconsulent bedenkt en ontwikkelt en niet zozeer zelf uitvoerend bezig is.

In het artikel "Maatschappelijke, onderwijskundige en vakinhoudelijke ontwikkelingen en het docentschap kunstvakken" van Jos Herfs (Cultuur + Educatie nr. 11) wordt er gesproken over de ontwikkelingen in het primair onderwijs betreffende cultuureducatie en de gevolgen voor een docent in kunstvakken. Het primair onderwijs is volgens Herfs een uitdagend werkteerrein aangezien cultuureducatie in het basispakket van een basisschool hoort. Basisscholen hebben behoefte aan expertise zoals deskundigheidsbevordering, hulp bij het opzetten van projecten, ontwikkeling van doorgaande leerlijnen of een vakleerkracht in school. Door de Regeling Versterking Cultuureducatie in het primair onderwijs krijgen de scholen gelegenheid om hun cultuureducatiebeleid invulling te geven. Het dansonderwijs is daar een onderdeel van en zelfs verplicht als vak⁷. Voor de docent dans ligt hier een speciale taak die verder gaat dan alleen lesgeven. Niet alleen het eigenlijke lesgeven, maar ook ondersteuning van leerkrachten, ontwikkeling van lesmateriaal, zorgen voor samenhang, uitwerking van projecten, op de hoogte zijn van nieuwe ontwikkelingen in het primair onderwijs zijn belangrijke benodigde competenties. Het is ook belangrijk dat scholen op de hoogte worden gebracht van de mogelijkheden van dansonderwijs. Uit onderzoek van Oomen, C., Visser, I., Donker, A., Beekhoven, S., Hoogeveen, K., Haanstra, F. (2009) blijkt dat er aan het vak beweging (binnen kunstzinnige oriëntatie) in het primair onderwijs per week respectievelijk 1,8 uur in groep 2, 1 uur in groep 4 en 1 uur in groep 7 wordt besteed. Uit hetzelfde onderzoek blijkt dat aan projecten en activiteiten op het gebied van beweging en dans respectievelijk in de voorgaande groepen 5 uur, 4,3 uur en 4,4 uur per jaar wordt besteed. Het valt dus op dat de meeste uren die aan dans worden besteed in de onderbouw voorkomen. De meerderheid van scholen gebruikt geen of gedeeltelijk een methode voor dans. Ten opzichte van de andere kunstvakken wordt er in verhouding weinig aandacht aan dans besteed in school (Oomen et al., 2009). Hierin is dus nog wel een slag in te slaan. Welke rol kan de dansdocent hierin spelen?

⁶ www.beroepskunstenaar.nl

⁷ Ministerie van Onderwijs, Cultuur en Wetenschap (2006). *Kerndoelen primair onderwijs*. Den Haag: DeltaHage.

2.2 Het belang van de dansdocent in het primair onderwijs

Uit onderzoek van Reijntjes (2009) blijkt dat dans in het primair onderwijs nog in de kinderschoenen staat. De meest opvallende conclusie in dit onderzoek was dat maar 52 van de 8000 scholen in Nederland gereageerd hebben om mee te werken aan het onderzoek. Uit het onderzoek blijkt dat er een aantal knelpunten zijn die het aanbieden van dansonderwijs belemmeren zoals draagvlak en expertise. Danslessen worden veelal gegeven door de groepsleerkracht waarbij het vooral afhangt van het enthousiasme en de interesse van de specifieke leraar die deze taak is toebedeeld. Aan de deskundigheid van groepsleerkrachten in het lesgeven van kunstvakken wordt regelmatig getwijfeld (Oomen et al., 2009). Het blijkt dat er op veel scholen geen tijd is voor training, ondersteuning en begeleiding. Op enkele scholen is er een vakleerkracht of worden externe dansdocenten ingehuurd. Een opvallende conclusie uit het onderzoek van Reijntjes (2009) is dat de meeste activiteiten door de groepsleerkracht worden geleid maar dat een groot deel van de uitgaven voor dansonderwijs wordt besteed op praktisch, uitvoerend gebied, zoals de inkoop van materialen, de inhuur van externe vakleerkrachten en de deelname aan dansactiviteiten. En in verhouding veel minder aan deskundigheidsbevordering van de groepsleerkracht. Reijntjes vermeld ook dat er nogal wat komt kijken bij het aanbieden van actief en passief dansonderwijs.

“Naast kennis, dansvaardigheid en een handzame methode moet een leraar ook beschikken over lef, initiatief en inventiviteit vanwege de gebrekkige voorzieningen. Wanneer dans als onderwijsvak nog niet is geïntegreerd in het algemene onderwijsaanbod zal het op inzet en motivatie van de leraar aankomen om dansonderwijs- en activiteiten te ontwikkelen en aan te bieden. Gebrek aan kennis en ervaring maakt de kans op een gevarieerd lesaanbod miniem”. (Reijntjes, 2009.)

Uit het onderzoek van Reijntjes blijkt ook tekort aan draagvlak. Steun en motivatie binnen de school zijn belangrijke factoren voor groepsleerkrachten om dansonderwijs aan te bieden. Eind jaren '80 waren er op wel 60% procent van de basisscholen vakleerkrachten te vinden voor kunstvakken. (Oostwoud, Wijdenes, e.a, 1988) Tegenwoordig is dit een bedroevend aantal, nog geen vijfde van de scholen heeft een vakleerkracht voor kunstvakken waarbij vakleerkrachten muziek en beeldende vorming het meest voorkomen (Oomen, et al., 2009). Uit onderzoek van Oomen en collega's (2009) staat dus dat er een grote afname is van het aantal vakleerkrachten voor kunstvakken. En ook al is er een toenemende aandacht voor het vergroten van de deskundigheid van groepsleerkrachten, er wordt opmerkelijk weinig geld besteed aan nascholing van deze groepsleerkrachten. Uit onderzoek van Oomen en collega's (2009) blijkt dat het zorgelijk is dat het aantal vakleerkrachten zijn afgenomen. Financiën worden het meest als oorzaak genoemd. De deskundigheid van groepsleerkrachten op het gebied van cultuureducatie wordt niet erg hoog ingeschat door directies van scholen. Het gevaar is dat de kwaliteit van cultuureducatie zal verminderen. In de Monitor Cultuureducatie 2008-2009⁸ worden een aantal mogelijkheden gegeven voor de

⁸ Oomen, C., Visser, I., Donker, A., Beekhoven, S., Hoogeveen, K., Haanstra, F. (2009). *Cultuureducatie in het primair en voortgezet onderwijs: Monitor 2008-2009*. Utrecht: USP bv.

verhoging van kwaliteit van cultuureducatie. Ten eerste meer vakleerkrachten voor kunst en cultuur in het onderwijs, maar ook het vergroten van de aandacht voor cultuureducatie op de PABO's of het aanwijzen van een groepsleerkracht als specialist in een bepaalde kunstdiscipline zodat die kan rouleren door de school. Oomen en collega's (2009) maken wel een belangrijke aantekening hierbij: *"..... dat groepsleerkrachten nooit een vakleerkracht volledig kunnen vervangen, want het is niet realistisch te veronderstellen dat zij door middel van bij- en nascholing over dezelfde kennis en vaardigheden op het gebied van cultuureducatie kan beschikken als een afgestudeerde van het kunstvakonderwijs."*

Hoofdstuk 3 Benodigde competenties voor de dansdocent in het primair onderwijs

3.1 Opleidingsprofiel HBO Docent Dans

Om antwoord te kunnen geven op de hoofdvraag - welke competenties heeft een HBO dansdocent in het primair onderwijs nodig en op welke manier kunnen bepaalde competenties uit het opleidingsprofiel Docent Dans van de KVDO aangepast worden aan het primair onderwijs? - worden in dit hoofdstuk drie competentieprofielen vergeleken met het opleidingsprofiel Docent Dans⁹. De competentieprofielen die zijn uitgekozen geven aanvullingen op gebieden waaraan het competentieprofiel Docent Dans geen aandacht besteedt zoals het primair onderwijs en danseducatie in het primair onderwijs.

Het competentieprofiel Docent Dans is in opdracht van het KVDO (Netwerk Kunstvakdocentenopleidingen) geschreven in 2004 door een speciale werkgroep met als doel een heldere afstemming van de opleidingen op elkaar en op de beroepspraktijk. Het profiel is bedoeld als sturend en richtinggevend voor de vorming van de opleidingscurricula. Het opleidingsprofiel is zeer algemeen omdat het voor allerlei uiteenlopende doelgroepen bedoeld is. In het opleidingsprofiel zijn de volgende competentiedomeinen onderscheiden: artistiek, vaktechnisch, professioneel maatschappelijk en (kunst)pedagogisch. Per competentiedomein zijn een reeks afzonderlijke competenties onderscheiden. Namelijk het creërend vermogen, ambachtelijk vermogen, (kunst) pedagogisch vermogen, didactisch vermogen, operationaliserend vermogen, vermogen tot samenwerking, communicatief vermogen, reflectief vermogen, vermogen tot groei en vernieuwing en omgevingsgerichtheid.

Dit competentieprofiel wordt gehanteerd op alle HBO bachelor opleidingen docent dans. In het competentieprofiel wordt benadrukt dat de competenties zo geformuleerd zijn om de opleidingen enerzijds richting te geven en anderzijds zoveel mogelijk ruimte te geven om zelf een weg te kiezen in het invulling geven aan het curriculum. Per competentie zijn een aantal indicatoren omschreven. Deze indicatoren geven aan welk gedrag een beginnende docent moet laten zien zodat je ziet of hij een bepaalde competentie heeft verworven.

3.2 SBL competenties HBO bachelor lerarenopleiding primair onderwijs

Het eerste profiel wat naast het competentieprofiel Docent Dans geplaatst wordt is het competentieprofiel van de HBO bachelor lerarenopleiding primair onderwijs.¹⁰ Dit profiel geeft een overzicht over welke competenties een leraar in het basisonderwijs moet beschikken. In het profiel voor de Hbo lerarenopleidingen primair onderwijs worden er zeven competenties onderscheiden door de Stichting Beroepskwaliteit Leraren (SBL). Interpersoonlijk, pedagogisch, vakinhoudelijk en didactisch, organisatorisch, samenwerken met collega's, samenwerken met de omgeving, reflectie en ontwikkeling.

⁹ Ibidem pagina 2

¹⁰ Zie bijlage 2

3.3 Proeve van vakspecifieke competenties dans voor studenten aan de Pabo

Het tweede profiel wat wordt besproken vloeit eigenlijk voort uit het vakinhoudelijke en didactische competentiedomein van het competentieprofiel van de HBO Bachelor lerarenopleiding primair onderwijs. In maart 2007 is namelijk de “Proeve van vakspecifieke competenties dans voor studenten aan de Pabo”(Heijdanus- de Boer, Swaans 2007) door de Stichting Leerplanontwikkeling uitgebracht. Hierin staan de vakinhoudelijke en vakdidactische competenties op het gebied van dansonderwijs beschreven voor de Pabostudent. Deze proeve¹¹ gericht op de vakinhoudelijke en vakdidactische danscompetenties is bedoeld als richtinggevend waarmee docenten van de pabo hun leerprogramma’s kunnen uitwerken. De proeve is ook nuttig voor Pabostudenten zodat zij een duidelijk kader hebben met daarin de verschillende aspecten die nodig zijn zoals kennis, vaardigheden en houdingen op het gebied van dansonderwijs.

De vakinhoudelijke en vakdidactische competenties worden vanuit de volgende dimensies benaderd: werken aan jezelf als leraar, werken met kinderen in onderwijssituaties, en werken binnen de context van de school. Bij het werken aan jezelf als leraar wordt de essentie van het vakgebied benadrukt (dansonderwijs) en de houding en betrokkenheid van de student ten aanzien van dansonderwijs. Bij het werken met kinderen in onderwijssituaties staat het werken met kinderen centraal. Bij het werken binnen de context van de school ligt de nadruk op samenwerking binnen de school met collega’s en de omgeving buiten de school. De proeve is ontwikkeld met de volgende gedachte over het vak dans in het onderwijs: dans is onderdeel van het leergebied kunstzinnige oriëntatie en wordt in de kerndoelen van dit leergebied ‘beweging’ genoemd. Onder het vak dans verstaat men dansexpressie en dans uit verschillende culturen. Aansluitend wordt geschreven in de proeve dat het geven van danslessen nieuwe inzichten kan verschaffen over kinderen, dat het de band kan verstevigen tussen de leerkracht en de kinderen. Ook wordt vermeld dat dans niet los staat van andere vakken. Er kan een samenhang of doorlopende leerlijn gecreëerd worden met andere vakken zoals schrijven, wereldoriëntatie, muziek of drama.

3.4 Competenties voor de dansdocent in het K-12 onderwijs.

Het derde profiel¹² wat wordt vergeleken is een lijst van competenties ontwikkeld voor de dansdocent in het K-12 onderwijs. K-12 staat voor K through 12 en behelst het onderwijs voor leerlingen vanaf 4 tot 18 jaar. Men kan het vergelijken met het primair en voortgezet onderwijs in Nederland. Deze lijst van competenties worden beschreven in het boek “Teaching Dance As Art in Education”(McCutchen, 2006). Ze omvatten de domeinen dans, danseducatie en educatie. De competenties zijn gebaseerd op de tien principes ontwikkeld door INTASC(Interstate New Teacher Assessment and Support Consortium Arts Education Committee) Deze tien principes beschrijven wat de groepsleerkracht en kunstvakdocent moet kunnen en weten om kunsteducatie te geven in K-12. De kunstvakdocent wordt geacht basiskennis te hebben van alle vier de kunstdisciplines en een diepgaande kennis van zijn

¹¹ Zie bijlage 3

¹² Zie bijlage 4

eigen discipline. De tien principes zijn gebaseerd op kennis van de kunstdiscipline, ontwikkeling van het kind, verschillende leerstijlen, instructiestrategieën, leeromgeving, communicatie, planning en geïntegreerde instructie, beoordeling, zelfreflectie en professionele ontwikkeling en betrokkenheid bij de gemeenschap.

3.4 Een analyse over de aanpassing van het opleidingsprofiel HBO Docent Dans aan het primair onderwijs

Onderstaand gedeelte zal bestaan uit een beschrijving van de tien competenties uit het opleidingsprofiel HBO Docent Dans. Vervolgens wordt bekeken hoe de competenties aangepast of aangevuld kunnen worden met behulp van de vier eerder genoemde profielen.

De eerste competentie die wordt beschreven in het opleidingsprofiel Docent Dans is het creërende vermogen uitgelegd als “de beginnende docent maakt dans en dansante producten die voortkomen uit het volgen van een eigen artistieke visie en stelt het creatieve proces in dienst van het docentschap”.¹³

Als men kijkt naar de doelgroep in het primair onderwijs is het belangrijk dat de dansen en dansante producten die de docent maakt aan zullen sluiten bij het primair onderwijs. In de Proeve van vakspecifieke competenties dans voor studenten aan de Pabo (Heijdanus- de Boer, Swaans 2007) wordt vanuit de dimensie “werken aan jezelf als leraar” geschreven dat de student dansactiviteiten kiest die inhoudelijk passen bij de leeftijd en het ontwikkelingsniveau van het kind. Daarnaast is het belangrijk dat de student thema’s en onderwerpen kan vertalen naar dans. Ook is de student zich bewust van de uitdrukingskracht van beweging en dans in het algemeen en de waarde die dat voor kinderen heeft. De belangrijkste aanvulling bij het creërend vermogen is dat de beginnende docent dans en dansante producten maakt die inhoudelijk passen bij de leeftijd en het ontwikkelingsniveau van het kind.

De tweede competentie die wordt beschreven is het ambachtelijk vermogen omschreven als “De beginnende docent bezit het vermogen een breed scala aan instrumentele vaardigheden en ambachtelijke kennis efficiënt en effectief toe te passen”¹⁴

In bovenstaande competentie gaat het om het vakmanschap en dat dit wordt toegepast op een efficiënte en effectieve manier. Het is van uiterst belang dat de dansdocent in het primair onderwijs een goed voorbeeld geeft. In de bijpassende indicatoren staat ook dat het van belang is dat de docent een brede kennis van andere kunstdisciplines heeft en dat hij werkt vanuit inzicht in de fysieke en mentale mogelijkheden van zijn leerlingen. McCutchen (Teaching Dance as Art in Education, 2006) schrijft dat deze competentie onder het domein van “de inhoud en vaardigheden van de kunst van dans” (blz. 54) valt waarin een aantal criteria worden beschreven zoals technische bekwaamheid in dans en ook de vaardigheid om een goed voorbeeld te zijn in het lesgeven en het uitvoeren. Wat voor het primair onderwijs erg belangrijk is dat het voorbeeld wat je geeft ook past bij de leeftijd waardoor

¹³ blz. 21, opleidingsprofiel Docent Dans(bachelor) Netwerk KVDO maart 2004

¹⁴ blz. 22,opleidingsprofiel Docent Dans(bachelor) Netwerk KVDO maart 2004

de kinderen op interactieve wijze worden aangezet en uitgenodigd om zich in dans uit te drukken (Heijdanus- de Boer, Swaans 2007). Daarnaast zegt Heijdanus dat het van belang is dat er een sfeer wordt geschept waarin het voor de kinderen 'veilig' is om te dansen.

De derde competentie is het kunstpedagogisch vermogen omschreven als “de beginnende docent bezit het vermogen een veilige en stimulerende leeromgeving te scheppen voor leerlingen/cursisten”¹⁵

Hierbij wordt als indicator toegevoegd dat de beginnende docent rekening met leeftijd, sekse, niveau, belangstelling, verschillen in sociale en culturele achtergrond houdt bij de inrichting van zijn onderwijs en bij de omgang met leerlingen/cursisten. In het competentieprofiel van de lerarenopleidingen voor het primair onderwijs wordt bij de tweede competentie “het pedagogisch vermogen” onder andere de volgende kennis vereist. De docent moet vertrouwd zijn met de leefwereld van basisschoolkinderen, de docent moet op de hoogte zijn met het globale verloop van de sociaal-emotionele en morele ontwikkeling van basisschoolkinderen. Ook moet de docent bekend zijn met ontwikkeling- en opvoedingstheorieën van het jonge en oudere kind. McCutchen schrijft in “Teaching the art of dance in Education” dat de dansdocent in het K-12 onderwijs kennis heeft van motorische ontwikkelingsprincipes en esthetische ontwikkelingsprincipes en dat de dansdocent theorie en pedagogiek gebruikt in het onderwijzen van verschillende dansstijlen. De dansdocent kent de ontwikkeling en de gereedheid van het kind. Men zou de derde competentie kunnen herformuleren in “de beginnende dansdocent bezit het vermogen een veilige en stimulerende leeromgeving te scheppen voor basisschoolkinderen en begrijpt hoe deze kinderen leren en zich ontwikkelen en de beginnende dansdocent weet hoe mogelijkheden te scheppen om deze ontwikkeling stimuleren”.

De vierde competentie is het didactisch vermogen omschreven als “de beginnende docent bezit het vermogen (kunst) onderwijs te initiëren, ontwerpen, verzorgen en evalueren vanuit een (kunst) vakgerichte didactische visie”¹⁶

Wanneer deze competentie wordt toegespitst op het primair onderwijs kan onderstaande informatie wellicht helpen. In de Proeve van vakspecifieke competenties dans voor studenten aan de Pabo (Heijdanus- de Boer, Swaans 2007) wordt geschreven dat het belangrijk is dat de student de kinderen kan aansturen in een uitdagende dansante leeromgeving. Dat de student kan laten zien hoe zij gepland een dansant onderwijsarrangement uitvoert. De student maakt gebruik van activerende, aansprekende werkvormen en didactische concepten die passen bij het primair onderwijs. De student kan ook aantonen in welke vorm en met welke kijkvragen op het dansen wordt gereflecteerd. Er is ook een balans tussen actieve, receptieve en reflectieve dansactiviteiten. McCutchen schrijft in “Teaching Dance as Art in Education” dat de dansdocent een veelomvattend, opeenvolgend en zelfstandig dansprogramma kan ontwerpen aansluitend bij het

¹⁵ blz. 24, opleidingsprofiel Docent Dans(bachelor) Netwerk KVDO maart 2004

¹⁶ blz. 25, opleidingsprofiel Docent Dans(bachelor) Netwerk KVDO maart 2004

leeftijdsniveau. In het competentieprofiel van de lerarenopleiding primair onderwijs wordt opgemerkt bij de vakinhoudelijke en didactische competentie dat de docent vertrouwd is met de opbouw van leerinhouden in leerlijnen en met de samenhang daartussen.

De vijfde competentie is het operationaliserend vermogen “de beginnende docent bezit het vermogen voor zichzelf en anderen een inspirerende en functionele onderwijssituatie op te zetten en in stand te houden”¹⁷

Wanneer deze competentie wordt toegespitst op het primair onderwijs is het belangrijk dat de docent mogelijkheden onderzoekt voor participatie van ouders, samenwerking met kunst- en culturele instellingen, in de buurt en creativiteitscentra over het buitenschoolse kunst en cultuuraanbod. De student is alert op situaties en producten in en buiten de school, die aanleiding vormen voor verrijking van dansant onderwijs (Heijden- de Boer, Swaans 2007).

Bij deze vijfde competentie wordt als indicator aangegeven dat het belangrijk is dat de interesse in dans wordt gewekt en levendig wordt gehouden. Mccutchen zegt in “Teaching the art of dance in education” dat het belangrijk is dat de dansdocent het belang van kunsteducatie en dans kan aantonen door zijn werk en dit kan laten zien aan collega’s, bestuursleden, ouders en leerlingen.

De zesde competentie is het vermogen tot samenwerking welke wordt omschreven als “de beginnende docent bezit het vermogen vanuit de eigen expertise samen met anderen een bijdrage te leveren aan dans-, kunst, en cultuuronderwijs”¹⁸

In deze competentie zitten twee elementen. Ten eerste het aspect samenwerking en ten tweede een bijdrage leveren aan dans-, kunst, en cultuuronderwijs. Het gaat hier dus niet alleen om dans maar ook de verbinding met andere kunst disciplines maken. In de Proeve van vakspecifieke competenties dans voor studenten aan de Pabo (Heijden- de Boer, Swaans 2007) wordt geschreven dat de student kan aantonen hoe zij overlegt met collega’s(leerkrachten, directie, vakleerkracht) over het programma voor dansactiviteiten mede in het kader van vieringen, projecten en voorstellingen. Het is belangrijk dat er wordt gestreefd naar samenhang tussen verschillende vakgebieden. De vraag die gesteld wordt is welke verbanden er gelegd kunnen worden met andere vak en vormingsgebieden, ook in het kader van cultuureducatie? Mccutchen legt in Teaching Dance as Art in Education uit dat de kunstvakdocent dans zou moeten samenwerken met andere leerkrachten zodat ideeën over beweging zich uitstrekken naar andere disciplines. Het is belangrijk hierin een initiërende en ondersteunende rol te nemen. Volgens haar is het belangrijk om altijd buiten de dans te kijken voor creatieve ideeën. Als dansdocent moet je kijken naar wat je leerlingen leren in andere vakken zoals gym, muziek, wereldoriëntatie, rekenen en taal. Welke vakken kunnen je danslessen verrijken? Zijn er collega’s die met je willen delen wat ze onderwijzen? Is er een mogelijkheid om met andere vakleerkrachten een multidisciplinair project te doen, of te kennis te delen over de kunsten? Is er een mogelijkheid hetzelfde thema aan te houden? Zijn

¹⁷ blz. 26, opleidingsprofiel Docent Dans(bachelor) Netwerk KVDO maart 2004

¹⁸ blz. 27, opleidingsprofiel Docent Dans(bachelor) Netwerk KVDO maart 2004

er mogelijkheden om verschillende disciplines te mixen? Volgens Mccutchen kan je als dansdocent verbindingen leggen in de school zoals met de groepsleerkracht, andere vakleerkrachten, gastartiesten, het meedoen met vakoverstijgende projecten, directie en intern begeleiders.

De zevende competentie is het communicatief vermogen omschreven als “de beginnende docent kan effectief en efficiënt zijn of haar artistieke, pedagogische en/of didactische visies in onderling verband hanteren, presenteren en toelichten.”¹⁹

Een van de indicatoren die bij deze competentie is geschreven is dat de docent vanuit een innerlijke noodzaak op inspirerende wijze zijn of haar artistieke ideeën en fascinatie voor dans, kunst en cultuur overdraagt afgestemd op de relevante doelgroepen.

McCutchen schrijft in Teaching the Art of Dance in Education dat het belangrijk is niet te vergeten om continu de noodzaak van de plek van dans in het curriculum te rechtvaardigen door het laten zien van danswerk en door kwaliteit te leveren. Het communiceren over hoe kunsteducatie en dans van invloed kan zijn op de totale educatie van kinderen. Ook is belangrijk volgens Mc Cutchen om dit niet alleen te doen maar hierin de krachten te bundelen met andere kunstvakdocenten. Heijdanus spreekt over het vermogen om ervaringen uit te wisselen ten aanzien van danskunst en cultuureducatie met kinderen en collegae.

De achtste competentie is het reflectieve vermogen omschreven als “de beginnende docent bezit het vermogen het eigen (kunst)pedagogisch en artistieke handelen te beschouwen, analyseren, duiden en beoordelen”²⁰ en de negende competentie is het vermogen tot groei en vernieuwing omschreven als “de beginnende docent bezit het vermogen zijn of haar kunstenaarschap en docentschap verder te ontwikkelen en te vernieuwen.”²¹

Deze competenties worden samen benoemd omdat in de andere competentieprofielen reflectie en het vermogen tot ontwikkeling samen zijn gevoegd. In het competentieprofiel van INTASC wordt aangestipt dat het van belang is dat de kunstvakdocent individueel en met collega's reflecteert. Een belangrijk punt hierin is de samenwerking met groepsleerkrachten en kunstvakdocenten in andere disciplines. Ook moeten kunstvakdocenten het belang van hun professionele verantwoordelijkheden erkennen door lid te zijn van professionele kunst- en onderwijsorganisaties. Het zich op de hoogte houden van nieuwe ontwikkelingen op het gebied van dans/ en kunsteducatie in het onderwijs, vakliteratuur lezen en het volgen van workshops ter bevordering van de deskundigheid is ook van belang. Toegespitst op het primair onderwijs is het van belang dat de docent op de hoogte is en blijft van actuele ontwikkelingen op het gebied van pedagogiek en didactiek die relevant zijn voor het primair onderwijs.

¹⁹ blz. 28, opleidingsprofiel Docent Dans(bachelor) Netwerk KVDO maart 2004

²⁰ blz. 29, opleidingsprofiel Docent Dans(bachelor) Netwerk KVDO maart 2004

²¹ blz. 30, opleidingsprofiel Docent Dans(bachelor) Netwerk KVDO maart 2004)

De laatste competentie is omgevingsgerichtheid omschreven als *de beginnende docent bezit het vermogen relevante omgevingsfactoren in de samenleving te signaleren en te gebruiken in zijn of haar werkzaamheden als docent.*²²

Heijdanus²³ schrijft dat het van belang is dat de Pabostudent op de hoogte is van situaties en producten buiten de school, die het dansonderwijs kunnen verrijken binnen de school. Op eigen initiatief gaat de Pabostudent naar dansvoorstellingen of andere uitingen van kunst- en cultuur in de samenleving.

²² blz. 31, opleidingsprofiel Docent Dans(bachelor) Netwerk KVDO maart 2004

²³ Proeve van vakspecifieke competenties dans voor studenten aan de Pabo (Heijdanus- de Boer, Swaans 2007)

Hoofdstuk 4 Conclusie

Uit voorgaand hoofdstuk is op te maken dat het primair onderwijs voor de dansdocent een zeer specifiek gebied is waarvoor zeer specifieke competenties nodig zijn. Het opleidingsprofiel HBO Docent Dans is niet genoeg toegerust op het primair onderwijs. Een dergelijk competentieprofiel voor het primair onderwijs is wel nodig zodat dansdocenten kunnen meewerken aan de ontwikkeling van dans in het primair onderwijs. Er vallen duidelijk een aantal gaten in de aansluiting naar het primair onderwijs. Uit onderzoek van Reijntjes (2009) blijkt dat het belangrijk is dat er op dansacademies vooral aandacht moet worden besteed aan beleidsontwikkeling en het structureel vastleggen en uitbouwen van dansonderwijs in het (speciaal) basisonderwijs. Daarnaast blijkt uit haar onderzoek dat er meer samenwerking gestimuleerd moet worden tussen de Pabo's en dansvakopleidingen. Vera Bergman schreef in 1991 in "Dat doet dansen, leidraad voor dans in de basisschool" dat het vak dans een jong vak is in het basisonderwijs. Eigenlijk is dit nog steeds zo blijkend uit het onderzoek van Reijntjes (2009) en de Cultuurmonitor voor het primair en voortgezet onderwijs (2008-2009). Het wordt voornamelijk gegeven door groepsleerkrachten, scholen bieden niet alle leerjaren dans aan en vaak hanteren scholen geen doorgaande leerlijn tussen de jaren (Reijntjes, 2009) Door gebrek aan expertise blijft het vak dans lang jong en wordt het tegengehouden om zich te ontwikkelen. Een onderdeel van de stimulans van de ontwikkeling van dans in het primair onderwijs zijn de kunstvakdocenten. Wanneer zij goed voorbereid in het primair onderwijs aan het werk gaan kunnen zij helpen de kwaliteit van dansonderwijs te verbeteren. McCutchen geeft aan in "Teaching dance as art in education" dat lesgeven in het primair onderwijs de meest diverse training, educatie, vaardigheden en ervaring vereist. De drie gebieden waarin de dansdocent zich moet specialiseren zijn "de inhoud en vaardigheden van de kunst van dans, de theorieën en praktijken specifiek gerelateerd aan danseducatie en de theorieën en praktijken van educatie" (blz. 54, Teaching Dance As Art in Education, 2006).

Kijkend naar het voorgaande hoofdstuk is het van belang dat de dansdocent vertrouwd is met de leefwereld van basisschoolkinderen, dat de dansdocent een danstaal kan ontwikkelen die bij deze doelgroep hoort. Het is belangrijk dat de beginnende dansdocent het vermogen bezit een veilige en stimulerende leeromgeving te scheppen voor basisschoolkinderen en begrijpt hoe deze kinderen leren en zich ontwikkelen. De beginnende dansdocent weet hoe mogelijkheden te scheppen om deze ontwikkeling te stimuleren. In het didactische vermogen onderscheidt de dansdocent in het primair onderwijs zich door gebruik te maken van activerende, aansprekende werkvormen en didactische concepten die passen bij het primair onderwijs. Het ontwikkelen van een danscurriculum met doorgaande leerlijnen die samenhangt en/of integreert met andere vakken. Bergman schrijft in het boek "Dat doet dansen: leidraad voor dans in de basisschool, 1991" dat *"het voordeel van een betrekkelijk jong vak als dans is, dat het geen last heeft van de soms wat verstarde praktijk van een gevestigde onderwijstraditie en dat het flexibel kan meegroeien met nieuwe ontwikkelingen. Een nadeel is, dat de legitimatie van het vak soms wordt betwijfeld en dat de waarde ervan steeds opnieuw moet worden bewezen"*. De dansdocent heeft een belangrijke taak in het vertegenwoordigen van dans in het primair onderwijs. Dit doet zij door kwaliteit te waarborgen en te communiceren. De dansdocent moet zichzelf blijven ontwikkelen en het vak constant rechtvaardigen totdat dit misschien op een gegeven moment niet meer nodig is.

Hoofdstuk 5 Praktijkonderzoek

Aansluitend op dit literatuuronderzoek zou ik als eerste optie graag onderzoek willen doen naar op welke manier studenten op docentenopleidingen Docent Dans worden voorbereid op het primair onderwijs. Als tweede optie zou ik onderzoek willen doen naar kunstvakdocenten dans in het primair onderwijs. Wie zijn ze, hoe werken ze? Hoe ervaren ze het werk? Wat missen ze? En hoe ontplooiën ze zich verder in hun vakgebied?

Bijlage 1 Competentiedomeinen van het opleidingsprofiel Docent Dans

Creërend vermogen

De beginnende docent maakt dans en dansante producten die voortkomen uit het volgen van een eigen artistieke visie en stelt het creatieve proces in dienst van het docentschap.

Ambachtelijk vermogen

De beginnende docent bezit het vermogen een breed scala aan instrumentele vaardigheden en ambachtelijke kennis efficiënt en effectief toe te passen.

(Kunst)pedagogisch vermogen

De beginnende docent bezit het vermogen een veilige en stimulerende leeromgeving te scheppen voor leerlingen/cursisten

Didactisch vermogen

De beginnende docent bezit het vermogen (kunst)onderwijs te initiëren, ontwerpen, verzorgen en evalueren vanuit een (kunst)vakgerichte didactische visie.

Operationaliserend vermogen

De beginnende docent bezit het vermogen voor zichzelf en anderen een inspirerende en functionele onderwijssituatie op te zetten en in stand te houden

Vermogen tot samenwerking

De beginnende docent bezit het vermogen vanuit de eigen expertise samen met anderen een bijdrage te leveren aan dans-, kunst- en cultuuronderwijs.

Communicatief vermogen

De beginnende docent kan effectief en efficiënt zijn of haar artistieke, pedagogische en/of didactische visies in onderling verband hanteren, presenteren en toelichten.

Reflectief vermogen

De beginnende docent bezit het vermogen het eigen (kunst)pedagogisch en artistieke handelen te beschouwen, analyseren, duiden en beoordelen.

Vermogen tot groei en vernieuwing

De beginnende docent bezit het vermogen zijn of haar kunstenaarschap en docentschap verder te ontwikkelen en te vernieuwen

Omgevingsgerichtheid

De beginnende docent bezit het vermogen relevante omgevingsfactoren in de samenleving te signaleren en te gebruiken in zijn of haar werkzaamheden als docent.

Bijlage 2 SBL-competenties HBO Bachelor lerarenopleiding primair onderwijs

1. Interpersoonlijk

Een leraar die interpersoonlijk competent is, zorgt ervoor dat er in zijn klas of lessen een goede sfeer van omgaan en samenwerken met zijn leerlingen heerst.

2. Pedagogisch

Een leraar die pedagogisch competent is, zorgt voor een veilige leeromgeving in zijn klas of lessen. Hij bevordert de sociaal-emotionele en morele ontwikkeling van de leerlingen. Hij helpt hen een zelfstandig en verantwoordelijk persoon te worden.

3. Vakinhoudelijk en didactisch

Een leraar die vakinhoudelijk en didactisch competent is, zorgt voor een krachtige leeromgeving in zijn klas of lessen. Hij helpt de leerlingen zich de culturele bagage eigen te maken die iedereen in de samenleving nodig heeft om volwaardig te kunnen functioneren.

4. Organisatorisch

Een leraar die organisatorisch competent is, zorgt voor een overzichtelijke, ordelijke, taakgerichte sfeer in zijn klas of lessen.

5. Samenwerken met collega's

Een leraar die competent is in het samenwerken met collega's, zorgt ervoor dat zijn werk en dat van zijn collega's op school goed op elkaar afgestemd is. Hij draagt ook bij aan het goed functioneren van de schoolorganisatie.

6. Samenwerken met de omgeving

Een leraar die competent is in het samenwerken met de omgeving zorgt ervoor dat zijn professionele handelen en dat van anderen buiten de school (ouders, instanties) goed op elkaar afgestemd zijn.

7. Reflectie en ontwikkeling

Een leraar die competent is in reflectie en ontwikkeling, denkt na over zijn beroepsopvattingen en bekwaamheid en is voortdurend bezig zich verder te ontwikkelen en professionaliseren.

Bijlage 3 Omschrijving van competenties dans voor studenten aan de Pabo

Dimensie 1 Werken aan jezelf als leraar

Competentie

De student kan een onderwijsarrangement laten zien waarmee zij met woord en daad kinderen op inspirerende wijze kan betrekken in een volwaardig dansant vormgevingsproces. Zij stuurt de kinderen aan in een uitdagende dansante leeromgeving. Zij maakt daarbij gebruik van sleutelbegrippen en van een eigentijdse vakdidactische onderbouwing.

Dimensie 2 Werken met kinderen in onderwijssituaties

Competentie

De student kan laten zien hoe zij gepland een dansant onderwijsarrangement uitvoert. Zij laat daarbij zien dat zij doel- en resultaat gericht handelt in de uitvoering en de nabespreking met de kinderen.

Dimensie 3: werken binnen de context van school

Competentie

De student toont aan hoe zij overlegt met collega's (leerkrachten, directie, vakleerkracht) over het programma voor dansactiviteiten mede in het kader van vieringen, projecten en voorstellingen. Tevens onderzoekt zij mogelijkheden voor participatie van ouders, samenwerking met kunst- en culturele instellingen, in de buurt en creativiteitscentra over het buitenschoolse kunst en cultuuraanbod.

Bijlage 4 Competenties voor de dansdocent in K-12 onderwijs

In dans:

Gecertificeerde K-12 dansspecialisten gebruiken

- anatomie, bewegingswetenschappen, en somatics voor een veilige praktijk en voor het ontwikkelen van techniek
- preventie en behandeling voor gewone dansblessures
- dansesthetiek en kritiek
- dansgeschiedenis alsmede de culturele basis van elke dansstijl
- belangrijke choreografische werken van verschillende dansstijlen
- bewegingsanalyse, dansnotatie en de danselementen

Gecertificeerde K-12 dansspecialisten demonstreren

- correcte anatomische placering en uitlijning voor axiaal en locomotorisch werk.
- technische bekwaamheid
- technische ervaring en begrip van tenminste vier dansstijlen
- bekwaamheid in klassieke of moderne dans
- een scherp begrip van dans als een esthetische discipline in de podiumkunsten
- de vaardigheid om de beste praktijken te vormen in beide doceren en optreden

Gecertificeerde K-12 dansspecialisten articuleren:

- een uitgebreide dans vocabulaire, beide conceptueel en kinesthetisch
- al de verschillende gereedschappen van danscompositie
- choreografische principes van het ontwerpen van dans als kunst

In danseducatie:

Gecertificeerde K-12 dansspecialisten gebruiken:

- principes van motorische ontwikkeling
- principes van esthetische ontwikkeling
- theorie en pedagogiek in het onderwijzen van verschillende dansstijlen
- veilige lichaamsmechanismen, opwarming, cooling down en krachttraining
- gastartiesten als pedagogische extensies in het klaslokaal
- manieren om externe dans standaarden en interne doelen te bereiken

Gecertificeerde K-12 dansspecialisten demonstreren de vaardigheid om:

- compositie en choreografische ambacht te onderwijzen
- leiden van bewegingsexploratie en creatieve dans voor kinderen
- techniek onderwijzen in op zijn minst 1 klassieke dansstijl
- ontwerpen van een veelomvattend, opeenvolgend en substantief dansprogramma, het gebruik van effectieve instructiestrategieën, passend bij de leeftijd
- organiseren van leerervaringen van de dansdisciplines en diverse culturen
- Goede opeenvolging maken van leeftijds geschikte dansinstructie over een wijdte van 13 jaar.

Gecertificeerde K-12 dansspecialisten articuleren:

- Karakteristieken van spreektaal als ook van concertvormen van dans
- Kennis van veilige dans oppervlaktes en vloerconstructies voor dansfaciliteiten alsmede hoogte specificaties en minimale maateisen voor het leeftijdsniveau
- De redenen waarom dans bijdraagt aan de esthetische educatie en de totale studenteducatie

In educatie:**Gecertificeerde dansspecialisten gebruiken:**

- kennis van ontwikkeling van het kind
- sociale ontwikkeling bij het beoordelen van groepsconstructies
- Bloom's taxonomie van het denken

Gecertificeerde dansspecialisten demonstreren de vaardigheid:

- concepten te bouwen van simpel naar complex
- opeenvolgende leeftijds geschikte algemene instructies te gebruiken
- beoordelen van studenten en programma's evalueren passend bij de nationale staats en districten standaarden
- het faciliteren van leren en vaststellen van stimulerende, goedgemanagede leeromgevingen

Gecertificeerde dansspecialisten passen activiteiten aan studenten te stimuleren die

- fysieke en sensitieve uitgedaagd zijn
- emotioneel uitgedaagd zijn
- getalenteerde zijn

Geraadpleegde Literatuur

Bergman, V. (1991). *Dat doet dansen: leidraad voor dans in de basisschool*. Utrecht: LOKV.

Heijdanus-de Boer, E & Swaans, R. (2007). *Proeve van vakspecifieke competenties dans voor studenten aan de Pabo*. Enschede: Stichting leerplanontwikkeling.

Herfs, J. (2004). Maatschappelijke , onderwijskundige en inhoudelijke ontwikkelingen en het docentschap kunstvakken. *Cultuur + Educatie*, (11), 6-38.

Hoobroeckx, F. & Haak, E. (2002). *Onderwijskundig ontwerpen. Het ontwerp als basis voor leermiddelenontwikkeling*. Houten: Bohn Stafleu Van Loghum.

Interstate New Teacher Assessment and Support Consortium (2002). *Model Standards for Licensing Classroom Teachers and Specialists in the Arts: A resource for State Dialogue*. Washington, DC: Council of Chief State School Officers.

McCutchen, B.P. (2006). *Teaching Dance as Art in Education*. United States of America: Human Kinetics.

Ministerie van Onderwijs, Cultuur en Wetenschap (2006). *Kerdoelen primair onderwijs*. Den Haag: DeltaHage.

Oomen, C., Visser, I., Donker, A., Beekhoven, S., Hoogeveen, K., Haanstra, F. (2009). *Cultuureducatie in het primair en voortgezet onderwijs: Monitor 2008-2009*. Utrecht: USP bv.

Reijntjes, M. (2009). *Dans in Zicht. Onderzoek naar het voorkomen van het vak dans in het (speciaal) basisonderwijs in Nederland*. Amsterdam: Stichting Educatieve Dans en het Wilmans Winkel Fonds.

Tabacznik Stenstra, K. (1985). *Dansexpressie: een handleiding voor leerkrachten in het (basis) onderwijs*. Haarlem: De Vrieseborch.

Websites

www.hbo-raad.nl. Geraadpleegd 30 mei 2010 - http://www.hbo-raad.nl/images/stories/competenties/docent_dans.pdf

www.rijksoverheid.nl Geraadpleegd 30 mei 2010 - <http://www.rijksoverheid.nl/bestanden/documenten-en-publicaties/rapporten/2005/12/22/beroep-kunstenaar-voorstellen-voor-inhoud-en-organisatie-van-het-kunsvakonderwijs-in-nederland/kunsvakonderwijs.pdf>

www.beroepkunstenaar.nl Geraadpleegd 20 mei 2010 - http://www.beroepkunstenaar.nl/content/Werken_als_theater-_en_dansdocent.pdf

www.hbo-raad.nl Geraadpleegd op 25 mei 2010 - http://www.hbo-raad.nl/images/stories/competenties/domeincompetenties_bachelorlerarenopleidingen_hbo.pdf