

Muziek als didactisch hulpmiddel bij de geschiedenisles

Muziek is onlosmakelijk verbonden met het alledaagse leven. Een wereld zonder muziek kunnen wij ons niet meer voorstellen. Binnen het geschiedenisonderwijs zijn tal van thema's en onderwerpen die doormiddel van muziekfragmenten ondersteund kunnen worden. Helaas blijkt in de praktijk dat er weinig tot geen gebruik wordt gemaakt van de muzikale bronnen.

Dit afstudeeronderzoek gaat op zoek naar de reden(en) hiervoor en presenteert in een korte reader een aantal bruikbare muziekfragmenten per historische periode (oudheid – middeleeuwen – nieuwe tijd – contemporaine tijd).

Student: Ward Slenter

Datum: Juni, 2014

Studierichting: FLOS geschiedenis

Student nummer: 2154566

Begeleiders

Begeleider: Dhr. J. Meuwissen

1^e beoordelaar: Dhr. M. Heemels

Inhoudsopgave

Inhoudsopgave	1
Hoofdstuk 1 Fade in	3
1.1 Inleiding	3
1.2 Probleemstelling en onderzoeksvragen	4
1.3 Onderzoeksopzet.....	5
1.3.a Literatuuronderzoek.....	5
1.3.b Onderzoek naar muziek in de huidige geschiedenismethodes	5
1.3.c Enquêtes	5
1.3.d Reader over muzikale bronnen in de geschiedenisles	6
1.3.e Data verzamelen.....	6
Hoofdstuk 2 (Blad)Muziek (theorie).....	7
2.1 Sociologie en muziek	7
2.2 De functies van muziek	11
2.3 Muziek en het geschiedenisonderwijs	16
Hoofdstuk 3 De coupletten	18
3.1 In hoeverre zijn in de huidige geschiedenismethodes muzikale bronnen te vinden om een les te ondersteunen?.....	18
3.2 Wat zijn de redenen van de geschiedenisdocenten om muziek niet te gebruiken in een les?.....	20
3.3 Wat vinden leerlingen van het gebruik van muziek in een geschiedenisles?	23
3.4 Welke muzikale bronnen kunnen het geschiedenisonderwijs ondersteunen?.....	26
3.5 Conclusie	33
Hoofdstuk 4 Het refrein.....	34
4.1 Ontworpen lessenserie ‘Koude Oorlog en muziek’	34
4.2 Uitgevoerde lessen m.b.t. muziek in het geschiedenisonderwijs.....	41
4.3 Conclusie	47

Hoofdstuk 5 Fade out	49
5.1/5.2 Antwoorden op de onderzoeksvragen en de interpretatie en verklaring van de resultaten gekoppeld aan de onderzochte literatuur	49
5.3 Opbrengsten en aanbevelingen voor de schoolpraktijk	51
5.4 Verbeterpunten voor het onderzoek	52
5.5 Suggesties voor vervolgonderzoek.....	52
Literatuurlijst	53
Bijlagen	54
Bijlage 0: Kopieën uit de verschillende geschiedenismethodes	54
Bijlage 1: Onderzoeksinstrumenten (enquêtes)	60
Bijlage 2: Persoonlijke reflectie	63
Bijlage 3: Materiaal presentatie AOSL-symposium.....	65
Bijlage 4: Verklaring plagiaat + Ephorusrapport	68
Bijlage 5: Verklaring toestemming opname in AOSL-publicatiebank	70

Hoofdstuk 1

Fade in

“Every new beginning comes from some other beginning's end”

-- Semisonic – Closing Time --

1.1 Inleiding

Het is de kroon op de studie, de kerst op een mooie slagroomtaart: het afstudeeronderzoek. Vier lange jaren kijk je er naar uit om aan de slag te mogen gaan met een onderzoek dat helemaal van jou is. Voor mij is het moment daar en mag ik mijn afstudeeronderzoek presenteren.

Als kleine jonge was ik al geïnteresseerd in muziek, ik vond het een fascinerende wereld. Allemaal verschillende klanken, ritmes, melodieën en ga zo maar door. Vooral de verscheidenheid aan genres en artiesten vond ik erg interessant, geen enkele artiest/band klinkt hetzelfde. In de loop der jaren is de interesse voor muziek alleen maar toegenomen. Toen ik begon aan de lerarenopleiding in Sittard had ik geen idee waar ik aan was begonnen, geschiedenis was mijn favoriete vak op de middelbare school maar dat was het dan ook. Ik had op geen enkel ander vlak iets met een bepaald tijdvak of een historisch personage. Wat ik wel had was mijn interesse voor muziek en de geschiedenis daarvan. In de loop van de opleiding heb ik geprobeerd mijn interesse te combineren met de studie. Meerdere keren zijn er essays gemaakt die muziek en geschiedenis als thema hadden. Zo is er voor de cursus oudheid jaar 3 in samenwerking met enkele medestudenten een essay geschreven over films en muziek over de oudheid. Daarnaast is er voor de cursus een contemporaine jaar 3 een essay opgesteld over een cultureel onderwerp in de 20^{ste} eeuw: de Eagles (Amerikaanse band). Ook tijdens de verschillende stageperiodes heb ik muziekfragmenten gebruikt in mijn lessen. Leerlingen waren hier razend enthousiast over, ik gaf les op een manier die voor hun nieuw was. Dit gaf mij het gevoel dat ik voor mijn afstudeeronderzoek iets moest gaan doen met geschiedenis én muziek: muziek als didactische hulpmiddel bij de geschiedenisles. Het is dus een redelijk nieuw te bewandelen pad, iets wat voorheen nog niet onderzocht of bekeken is!

In mijn optiek wordt er veel te weinig aandacht besteed aan liedjes met een historisch onderwerp. Middels dit onderzoek wil ik aantonen dat muziek een uitermate geschikt middel is om in het geschiedenisonderwijs te gebruiken. Mijn doel is niet alleen het aantonen van de geschiktheid van muziek in het geschiedenisonderwijs maar ook enkele concrete voorbeelden geven. Theorie en praktijk worden in dit onderzoek gekoppeld. Mijn wens is docenten te inspireren met mijn onderzoek om zelf aan de slag te gaan met muziek in het prachtige en diverse geschiedenisonderwijs!

1.2 Probleemstelling en onderzoeksvragen

In tegenstelling tot filmfragmenten, afbeeldingen en teksten wordt muziek heel erg weinig gebruikt in de geschiedenislessen. Dit is opmerkelijk want er is een breed scala aan muzikale bronnen die een historisch onderwerp hebben.

Onderzoeksvragen

- I. *Is muziek geschikt als didactisch hulpmiddel in het geschiedenisonderwijs, en hoe?*

Bij een hoofdvraag horen natuurlijk ook deelvragen:

- I. *In hoeverre zijn in de huidige geschiedenismethodes muzikale bronnen te vinden om een les te ondersteunen?*
- II. *Wat zijn de 'knelpunten' bij geschiedenisdocenten om muziek niet te gebruiken in een les?*
- III. *Wat vinden leerlingen van het gebruik van muziek in een geschiedenisles?*
- IV. *Welke muzikale bronnen kunnen het geschiedenisonderwijs ondersteunen, en hoe?*

De hoofdvraag kijkt naar de didactische functie van muziek in het geschiedenisonderwijs en zal beantwoord gaan worden door de verzamelde gegevens behorende bij de vier deelvragen. Deze gegevens zullen tijdens mijn stageperiode (februari 2014 – juli 2014) verzameld gaan worden.

De eerste deelvraag kijkt naar de huidige methodes en in hoeverre deze voorzien zijn van muziek en/of songteksten.

De tweede deelvraag gaat in op de meningen van de geschiedenisdocenten, zij geven het vak en weten de knelpunten op tafel te leggen m.b.t. muziekgebruik in de lessen.

De derde deelvraag kijkt juist naar de leerlingen en hun ervaringen en meningen over het gebruik van muziek in les. Is het bruikbaar of niet?

Als laatste deelvraag zal gekeken worden welke muzikale bronnen bruikbaar zijn in de geschiedenisles. Vanuit hier zal een reader opgesteld worden met per tijdvak (oudheid, middeleeuwen, nieuwe tijd en contemporaine tijd) een aantal bruikbare muzikale bronnen. Die bronnen zullen uitvoerig besproken worden op hun meerwaarde én de manier waarop ze binnen het huidige geschiedenisonderwijs gebruikt kunnen worden.

1.3 Onderzoeksopzet

Tijdens het uitvoeren van het onderzoek zullen op verschillende manieren data worden verzameld. Hieronder zal kort geschetst worden hoe deze data verzameld zullen worden.

1.3.a Literatuuronderzoek

Elk onderzoek begint met een gedegen literatuuronderzoek. Als eerste is gezocht naar artikelen die een relatie hebben met het gekozen onderwerp: muziek in de geschiedenisles. Helaas bleek deze 'poel' vrij droog te zijn waarna er verder is gekeken. Op aanraden van mijn begeleider ben ik gaan zoeken naar de sociologie en muziek en kwam uit bij een boek van Peter J. Martin. Vervolgens is er onderzoek gedaan naar bepaalde sociologische onderdelen door de interpretatieve sociologie. Deze studie bekijkt het sociale gedrag van mensen binnen de samenleving en is gekozen omdat het perfect op het thema muziek geprojecteerd kan worden.

1.3.b Onderzoek naar muziek in de huidige geschiedenismethodes

Het vak geschiedenis kent verschillende methodes. Elke methode heeft zo zijn eigen kenmerken en manieren om de geschiedenis over te dragen. De een werkt graag met plaatjes, de ander juist met meer tekst. Voor dit onderzoek wordt nagegaan in welke mate deze methodes gebruik maken van muziek als bronmateriaal. De gekozen methodes zijn: Feniks, Sprekend Verleden, Sfinx, Memo en Geschiedeniswerkplaats. Dit zijn de meest gebruikte methodes in het geschiedenisonderwijs. Bij elk van deze methodes zijn de eerste twee leerjaren van het vmbo, de havo en het vwo als uitgangspunt genomen. Deze keuze is gemaakt omdat tijdens de eerste twee leerjaren de geschiedenis van de jagers en verzamelaars tot de 20^{ste} eeuw in de meeste gevallen de revue passeert.

1.3.c Enquêtes

Als tweede manier van data verzamelen is het houden van enquêtes onder docenten en leerlingen gekozen. De enquête voor de docenten gaat in op de vraag waarom muziek niet gebruikt wordt in de geschiedenisles, de leerlingen krijgen een enquête over wat zij vinden van het gebruik van muziek in de geschiedenisles.

Er is gekozen voor een enquête om op deze manier op een relatief makkelijke manier zoveel mogelijk leerlingen / docenten te bereiken. Het is van belang een zo goed mogelijk beeld te krijgen van de mening van zowel de docenten als de leerlingen. Deze enquêtes zijn in bijlage 1 te vinden.

1.3.d Reader over muzikale bronnen in de geschiedenisles

Als laatste zal er een reader opgesteld worden waarin per tijdvak (oudheid, middeleeuwen, nieuwe tijd en contemporaine tijd) een aantal liedjes de revue zullen passeren. Al deze liedjes hebben een historisch onderwerp als thema. In deze reader zal besproken worden op welke manier(en) deze liedjes in een geschiedenisles gebruikt kunnen worden.

1.3.e Data verzamelen

Het methode-onderzoek zal geschieden voordat de stage aanvangt in de week van 27 januari. De enquêtes gaan afgenomen worden bij twee brugklassen vmbo/havo, één havo/vwo brugklas, twee vmbo2 klassen, één 3^e klas vmbo en één 3^e klas havo. Voor deze opzet is gekozen omdat op deze manier de gehele onderbouw aan bod komt. Helaas zijn een 2^e of 3^e klas vwo niet gevonden om de enquêtes af te nemen. De enquêtes zullen gedurende de stageperiode afgenomen gaan worden (februari – juni 2014). Een precieze week c.q. datum kan niet gegeven i.v.m. proefwerkweken, projectdagen, uitstapjes en roosterwijzigingen.

De verzamelde gegevens zullen vóór 5 juni verwerkt en geanalyseerd worden i.v.m. de te geven presentatie op het AOSL-symposium. De reader over muzikale bronnen in het geschiedenisonderwijs zal gedurende de stage opgesteld worden.

Hoofdstuk 2

(Blad)Muziek (theorie)

*"Music is a world within itself
With a language we all understand"*
-- Stevie Wonder - Sir Duke --

2.1 Sociologie en muziek

Het is gespreksonderwerp nummer één en het maakt deel uit van ons dagelijks leven: muziek. Loop door een willekeurige winkelstraat en de muziek vliegt je om de oren. Het fenomeen heeft een breed scala aan genres zoals pop, rock, jazz, blues, metal, punk, trance, hiphop e.d. De een kiest liever voor een band als Queen terwijl de ander juist de muziek van Bach prachtig vindt. Wij mogen dan allemaal hetzelfde brein hebben (in vorm), we hebben allemaal zo onze eigen gedachten over muziek.

Wanneer wij in aanraking komen met andere mensen en onze favoriete muziek laten horen dan zal er op de gespeelde muziek worden gereageerd. We zien bij iemand anders handelingen plaatsvinden die wij als tekens of symbolen zien en ons informatie verschaffen over de andere persoon en zijn mening. Wij zullen zelf weer reageren op deze handelingen met onze eigen tekens of symbolen, deze wisselwerking tussen mensen wordt interactie genoemd. Vanuit sociologisch oogpunt wordt deze uitwisseling van tekens en symbolen en het interpreteren daarvan symbolisch interactionisme genoemd¹. Hieronder volgt een muzikaal voorbeeld om het symbolische interactionisme uit te leggen.

Radio 2 verzorgt elk jaar de Top 2000 tussen kerst en oud en nieuw. Wanneer de nummer 1 gedraaid wordt weten we dat:

- dit in de meeste gevallen Queen is met 'Bohemian Rhapsody';
- het oude jaar afgelopen is en er een nieuw jaar start;
- de Top 2000 afgelopen is en aan het eind van het jaar weer terugkeert.

Een heel simpel voorbeeld om aan te geven dat we dit door onze ervaringen hebben geleerd. We geven een definitie van de situatie en we interpreteren het verschijnsel aan de hand van ons referentiekader.

Muziek is voor mensen aangenaam en brengt plezier maar hoe wordt dit effect veroorzaakt? Op deze vraag is het antwoord erg lastig te definiëren omdat muziek geen tastbaar product is, wanneer het geluid klinkt is het meteen daarna ook alweer weg. Volgens Deryck Cooke² is muziek onlosmakelijk verbonden met onze mentale uitrusting. Muzieknoten zijn als woorden en hebben dus een emotionele betekenis. Muziek is een taal die onze (on)bewuste emoties

¹ Hoekstra, K.J. & Werf, van der S. (2010). *Sociologie voor de praktijk: een inleiding*. (pp 80) Bussum: Uitgeverij Coutinho.

² Martin, P.J. (1995). *Sounds and society; Themes in the sociology of music* (pp 34-42). Manchester: Manchester University Press.

weet weer te geven. Volgens hem bestaan er twee soorten muziek: de minor muziek en de major muziek. De minor muziek staat voor de tragische gebeurtenissen in het leven en brengt dus tragische muziek voort, hij koppelt deze muziek aan de kerk en het bovennatuurlijke. De major daarentegen is de muziek voor de aangename gebeurtenissen in het leven en brengt dus vrolijke muziek voort, dit koppelt Cooke aan het wereldse beeld. Dit onderscheid in minor en major muziek wordt onder het dualisme gerekend. In de Van Dale wordt dit begrip als volgt omschreven: 'leer van twee tegenover of onafhankelijk naast elkaar staande beginselen.'³ Het dualisme kan dus staat voor zwart tegenover wit en goed tegenover slecht. Dit zal middels onderstaand voorbeeld geïllustreerd worden.

Na de Tweede Wereldoorlog zijn de slechte daden van Nederland onder het spreekwoordelijk tapijt geveegd. Tegelijkertijd hield men de schijn hoog dat er tijdens de Tweede Wereld goed gehandeld was, dit had zijn weerspiegeling in de historische naslagwerken over de oorlog. We zien in dit gegeven duidelijk het dualisme naar voren komen: iets is 'goed' en iets is 'slecht', er is géén middenweg te vinden.

Terugkijkend op de visie van Cooke zien we dat hij de major muziek, de muziek van de gewone burger, als vrolijk ziet en de mensen plezier brengt. Echter de redenering dat muzieknoden als woorden zijn en dus een eenduidige emotionele betekenis hebben is een nogal boude veronderstelling. Binnen een taal kunnen woorden verschillende betekenissen hebben en dat zelfde gaat op voor de muziek. Neem nu een band als de Eagles en ga samen zitten met de fans van deze band. Ieder zal aangeven dat hij/zij de muziek op zijn/haar manier beleeft en er zijn/haar eigen invulling aan geeft. Wanneer je gaat vragen naar het favoriete liedje van de band dan ga je wisselende antwoorden krijgen. Eduard Hanslick⁴ ziet, in tegenstelling tot Cooke, emoties als een secundair effect veroorzaakt door muziek: *'Sounds do not impose meaning on us; we impose it on them.'* Wij als mensen leren muziek te horen als betekenisvolle en samenhangende patronen en dit is net zoals we leren de sociale wereld om ons heen vorm te geven. Door deze sociale wereld leren wij een taal spreken om ons verstaanbaar te maken naar andere mensen. Muziek wordt door Lerdahl en Jackendoff⁵ gezien als een universele taal die wij allemaal kunnen begrijpen én spreken. De emotionele lading die wij aan muziek geven wordt door Leonard Meyer⁶ niet toegeschreven aan de muziek nog de persoon, het is de relatie tussen beide die een emotie veroorzaakt. Het proces van socialisatie is een pre-conditie die nodig is om muziek waardevol te maken. Volgens Mead⁷ is het niet de relatie tussen de persoon en de muziek die de emotie blootlegt maar de socialisatie. Volgens hem weten de artiesten hoe ze moeten inspelen op de

³ Van Dale.nl (z.d). Geraadpleegd op 09-01-2014,

<http://www.vandale.nl/opzoeken?pattern=dualisme&lang=nn#.Us6VJtLuKSo>

⁴ Martin, P.J. (1995). *Sounds and society; Themes in the sociology of music* (pp 43 - 47). Manchester: Manchester University Press.

⁵ Lerdahl, F. & Jackendoff, R. (1996). *A Generative Theory of Tonal Music*. (pp 3) Cambridge: MIT Press.

⁶ Meyer, L. (1970). *Emotion and Meaning in Music*. (pp 13). Chicago: Chicago University Press.

⁷ Martin, P.J. (1995). *Sounds and society; Themes in the sociology of music* (pp 52-53). Manchester: Manchester University Press.

gevoelens van mensen omdat ze door middel van socialisatie weten welke muzikale voorkeur mensen hebben. Ze weten precies welke snaar ze moeten raken.

Andere onderzoeken proberen een antwoord te vinden op de vraag welke muziek ons de meeste emoties geeft. In *Muzikale Nostalgie*⁸ proberen twee onderzoekers erachter te komen op welke leeftijd muziek voor ons emotionele betekenis gaat vormen. Zij geven aan dat bepaalde muziekstukken met specifieke gebeurtenissen uit ons leven verbonden kunnen raken. De muziek gaat dan fungeren als een 'soundtrack van ons leven'. Deze soundtrack gaat na verloop van tijd verbonden worden met de persoonlijke herinneringen en de daaraan gekoppelde emoties. De muziek die wij in onze tienerjaren horen gaat later een belangrijke rol spelen bij de muzikale voorkeur én de emotionele beleving van muziek.

Ook Ad Vingerhoets⁹ beschrijft in het artikel 'Muziek en emoties: een wetenschappelijk raadsel' waarom muziek in onze tienerjaren zo belangrijk is. Er is onderzoek geweest onder de Top 2000 luisteraars en de gemiddelde leeftijd van de respondenten was 16 jaar oud toen de liedjes uitkwamen die de sterkste emoties oproepen. Waarom is deze fase juist zo bepalend voor onze muziekvoorkeur en de emotionele betekenis?

Op de eerste plaats de puberteit, wij willen ons afzetten tegen onze ouders en doen dat op alle mogelijke manieren. Wij hebben in die levensfase de grote behoefte om aansluiting te vinden bij onze leeftijdsgenootjes. De muziekvoorkeur is daarbij van groot belang. Over het algemeen gaat een bepaalde muziekvoorkeur gepaard met een bepaalde kledingstijl en andere leefstijlkenmerken, met andere woorden: we willen bij een bepaalde groep horen. In de jaren '60 waren het de nozems die in Elvis Presley de nieuwe held zagen. Deze jongeren gingen zich kleden als Elvis en luisterden graag naar zijn muziek. De overeenkomstige muzikale voorkeur kan in deze leeftijdscategorie een bindend element met anderen zijn. Tweede punt wat aangehaald moet worden is de emotionele achtbaan waarin pubers zich verkeren. Ze ervaren de emoties intenser door de razende hormonen. Succes en tegenslagen in bijvoorbeeld de liefde zorgen voor abrupte stemmingswisselingen. In zo'n periode is het fijn terug te kunnen vallen op muziek.

⁸ Draaisma, D. & Wijfjes, H. e.a. (2011). *De Muziek zegt alles; De Top 2000 onder professoren* (pp. 15-31). Amsterdam/Antwerpen: Uitgeverij L.J. Veen.

⁹ Draaisma, D. & Wijfjes, H. e.a. (2011). *De Muziek zegt alles; De Top 2000 onder professoren* (pp. 113-133). Amsterdam/Antwerpen: Uitgeverij L.J. Veen.

Concluderend kan gesteld worden dat omtrent muziek nogal uiteenlopende meningen te vinden zijn. Om ervoor te zorgen dat we het bos én de bomen blijven zien zal hieronder kort uiteengezet worden wat in deze paragraaf besproken is en welke conclusies hier aan verbonden worden.

Muziek heeft voor ons als mens wel degelijk een emotionele lading zoals Cooke omschrijft in zijn werk. Echter muziek op zichzelf kan geen emotie bevatten omdat het louter bestaat uit trillingen die wij als mensen kunnen horen. Door ons gehoor en onze hersenen geven wij muziek, al dan niet bewust, een emotie zoals Hanslick al mooi wist te verwoorden. Muziek is en blijft een universele taal omdat over de hele wereld men naar muziek luistert. Alhoewel de muziek per land enorm kan verschillen wordt zij toch gezien als universele taal. Dit komt mede door onze capaciteiten én door socialisatie. Door socialisatie leren wij waarden en normen kennen en niet te vergeten muziek. Tijdens onze opvoeding komen wij verschillende liedjes tegen, deze liedjes zullen per persoon verschillend zijn maar ook overeenkomen. Personen die bijvoorbeeld bij elkaar in de klas een liedje leren zingen krijgen dezelfde muziek mee, maar thuis en bij familie/vrienden wordt andere muziek geluisterd. Het gevolg is dat iedereen een ander muzikaal kader heeft, echter er zullen zeker overlappingen zijn met andere personen. Denk hierbij aan een gedeelde interesse voor een artiest of liedje.

Door socialisatie gaan wij handelingen herkennen en plaatsen binnen ons kader. We leren te reageren op deze handelingen en dat wordt het symbolisch interactionisme genoemd. Bij het ontdekken van muziek gebeurt precies datgene: wij worden voorgesteld aan muziek en proberen deze een plaats te geven in ons kader. Door het samen beleven van muziek ontstaat er een emotionele binding met de muziek. De visie van Mead, zoals op pagina 5 besproken, stelt dat de socialisatie de emotie blootlegt en daar heeft Mead een goed punt. Juist de relatie en de socialisatie tussen personen zorgt voor een sterke emotionele binding met de muziek. Echter dit wil niet suggereren dat wanneer je muziek alléén beluistert je geen emotionele binding kunt vormen met de muziek. In mijn optiek is die binding er wel maar niet in de mate als wanneer je muziek met meerdere mensen beleeft. Muziek samen beleven genereert een sterkere emotionele binding met elkaar én met de muziek.

2.2 De functies van muziek

Muziek wordt tegenwoordig in eerste instantie beluisterd omdat men er plezier aan beleeft, de favoriete liedjes kunnen tegenwoordig overal mee naar toe genomen worden. Maar de 'plezier functie' van muziek is bij lange na niet de enige functie die muziek kan hebben. Net zoals het brede scala aan genres kent muziek ook een breed scala aan functies¹⁰.

- signaalfunctie
- coördinerende / activerende functie
- magische functie
- genezende en/of therapeutische functie
- identificatie functie
- maatschappijkritische functie
- sacrale functie
- symbolische functie
- esthetische functie
- opvoedkundige functie
- socialiserende functie

Deze muziekfuncties hebben in de geschiedenis meerdere vormen gekend. We zullen nu een aantal functies nader toelichten.

De esthetische functie

Het maken van muziek komt bij mensen voort uit een esthetisch verlangen naar klank en ritme. Muziek is een middel om uitdrukking te geven aan gevoelens. Deze functie kan het beste geïllustreerd worden a.d.h.v. een historisch voorbeeld.

In de 18^e eeuw moesten slaven keihard werken op de katoenplantages in Amerika. Deze slaven werden slecht behandeld en moesten lange dagen hard werk verrichten. Om hun ongenoegen te uiten ging men zingen over de ellende die ze moesten doorstaan. De vele zweepslagen, het harde werk, de wispelturige landheer, de erbarmelijke woonomstandigheden waren de onderwerpen voor de muziek. Het waren vaak teksten die door merg en been gingen en de ellende in een notendop wisten te vangen. Binnen het Blues genre zijn verschillende soorten liedjes te herkennen. Als voorbeeld nemen we de 'one-verse songs' waar het hele lied bestond uit het herhalen van één zin. De allereerste vorm van de ze 'one-verse songs' vinden we in de 'field hollers' ('veld-schreeuw'). Dit waren kreten die de slaven over de plantagevelden schreeuwden. Deze schreeuw werd door de wind meegenomen. De kreet werd elders opgevangen door een andere slaaf die deze kreet herhaalde. Zo kon het dus voorkomen dat een kreet kilometers ver kwam. Dit fenomeen was in de zuidelijke staten van Amerika niet ongewoon. Het gaat hier expliciet om het uiten van een gevoel op een bepaald moment en dat komt het beste tot zijn recht in een korte kreet:

*'Woh hoo-oo, woh hoo!
Who hoo-oo, who hoo!'*

¹⁰ Meuwissen, J. (2002). *Groeien in de muziek / muzikaal groeien*. 1-6

Bovenstaande kreet kon kort en scherp zijn of juist langgerekt met een golvend effect dat langzaam uitdoofde. Deze kreten kregen vanzelf een emotionele lading zonder dat er gebruik werd gemaakt van woorden. Deze kreten konden je tot op het bot raken.

De uitingen van de slaven zouden later uitgroeien tot het blues genre. Kenmerkende namen binnen dit genre zijn o.a. Robert Johnson, B.B. King, John Lee Hooker, Muddy Waters en Howlin' Wolf.

De identificatie functie i.s.m. de maatschappijkritische functie

Muziek geeft mensen houvast en het gevoel dat zij zich kunnen identificeren met een artiest en zijn muziek. Vanaf de jaren '50 van de vorige eeuw is de popmuziek onlosmakelijk verbonden geraakt met de jeugdcultuur. De 'Rock and Roll' leverde de jeugd nieuwe helden en symbolen op zoals Elvis Presley en Bill Haley. Deze nieuwe muziek bracht een generatieconflict met zich mee tussen de jongeren en de ouderlijke generatie. De muziek en vooral de bijbehorende dans vond men niet kunnen. Het was te aanstootgevend. Echter het hek was van de dam en de jongeren gingen zich identificeren met de popartiesten en de door hen gemaakte muziek die vaak maatschappelijke kritiek bevatte. Deze kritiek ging vaak over de burgerlijke samenleving waar de ouderlijke generaties deel van uit maakten.

In de jaren '30 van de vorige eeuw was in Duitsland Adolf Hitler aan de macht, zijn regime was totalitair, dat wil zeggen dat bijna ieder maatschappelijk aspect door hem werd geregeld en bepaald. Zo ook binnen de muziek en de kunst. In 1938 was er in Düsseldorf een tentoonstelling over Entartete Musik (perverse muziek). Het ging hier met name om jazz muziek en de muziek van Joodse componisten. Nazi-Duitsland zag deze muziek als pervers en deze muziek werd dan ook verboden. Het was voor het eerst in de geschiedenis dat men muziek van een bepaald ras afkeurde.

Lang niet iedereen was het eens met het nazi-regime en al zijn praktijken. In de jaren '30 was er een groep jongeren, tussen de 14 en 18 jaar uit met name Berlijn en Hamburg, deze jongeren zetten zich af tegen de bestempeling tot Entartete Musik door de nazi's. Zij worden de Swingjugend genoemd. Deze jongeren streefden naar een Amerikaanse en Britse manier van leven en voelden zich voornamelijk aangesproken door de muziek uit beide landen, wat natuurlijk indruiste tegen wat de nazi's verkondigden. De Swingjugend zette zich af tegen het militarisme en vooral tegen de Hitlerjugend, de jeugdorganisatie van de nazi's.

Beide aangehaalde voorbeelden (jeugdcultuur en Swingjugend) weten de muziek te gebruiken om zich te identificeren. Muziek is als het ware het fundament van hun bestaan, maar het gaat verder dan alleen de muziek. Ook de normen en waarden, kleding en de lichaamsversiering hebben hun 'roots' in de muziek liggen. Veel jeugdculturen kleden en gedragen zich naar hun voorbeelden. Zo waren er in de jaren '60 en begin jaren '70 de Hippies. Deze hippies luisterden veel naar

protestliedjes en kleeden zich op een totaal andere manier dan het gros van de bevolking. Ook de normen en waarden van de hippies waren apart, men ging uit van liefde en vrede en het gebruik van geestverruimende middelen was geen uitzondering.

Deze cultuur distantieerde zich in alle opzichten van de rest van de samenleving.

Ook de Swingjugend droeg aparte kleding (hoeden, paraplu's) en had lang haar. De begroeting van de nazi's, Sieg Heil!, werd door deze jongeren omgetoverd tot Swing Heil! De manier van doen druiste dus totaal in tegen de opgelegde waarden en normen door de nazi's.

Beide voorbeelden zijn uitstekende voorbeelden van de maatschappijkritische functie. De muziek van de 'Rock and Roll' bevatte vaak kritiek op de maatschappij. Een prachtig, Nederlands, voorbeeld van een maatschappij kritisch liedje is 'Welterusten, meneer de president' van Boudewijn de Groot. Het liedje gaat over de oorlog in Vietnam en met name over de verantwoordelijkheid van de toenmalige Amerikaanse president Johnson.

De sacrale functie

In de Middeleeuwen had muziek een bemiddelende functie tussen hemel en aarde. Muziek valt hier samen met het religieuze aspect. In de religieuze kunst moet de grootsheid van God worden geopenbaard. Men trachtte een bovennatuurlijk verband te leggen tussen de muziek en God. Later gaat men inzien dat in een muziekwerk de diepe religieuze opvatting van de componist tot uitdrukking kwam in plaats van een bemiddelende rol.

Er is een soort muziek die de laatste tien jaar veel aandacht gekregen heeft en min of meer te plaatsen valt onder de sacrale functie: de Keltische muziek. Allereerst moet de opmerking gemaakt worden dat dit een nogal grove aanduiding is van een grote groep muziekstijlen. Hoofdzakelijk bedoelen wij met Keltische muziek op de traditionele muziek uit Ierland, Schotland, Wales en Bretagne. Het is in feite geen genre maar een verzameling van verschillende stijlen. Platenmaatschappijen en muziektijdschriften vegen muziek uit Ierland en Schotland vaak onder één 'Keltische' noemer. Zo worden zaken zoals new age-muziek, fantasy, mystiek, middeleeuwen en de muziek uit de 'Keltische' streken met elkaar verward. Een heel recent voorbeeld is de filmmuziek van Howard Shore in de filmtrilogie van Peter Jacksons 'The Lord of the Rings', gebaseerd op de boeken van J.R.R. Tolkien. De film zelf bevat talloze Keltische en Germaanse elementen. De muziek ondersteunt deze door de bijdrage van de Ierse groep Enya. Daarnaast kent de dansbare muziek uit de film Ierse elementen. Peter Jackson en zijn crew hebben in de 'levensbeschouwelijke supermarkt' rondgelopen en datgene meegenomen wat voor hun bruikbaar is. Ze hebben elementen van verschillende religies naar voren laten komen en samengevoegd met andere. Zo is er een mengelmoes van verschillende invloedsferen te vinden in de film. Met andere woorden er is een 'invisible religion' te vinden in de film van Jackson. Hoewel de religieuze elementen niet expliciet worden benoemd in de film zijn deze in hoge mate aanwezig.

Het ontstaan van het verhaal vinden we in Tolkiens gedachte over de Engelse geschiedenis. Hij vond dat er te weinig mythische verhalen in de Engelse geschiedenis te vinden waren en

besloot daarom zelf om een fictieve geschiedenis op te zetten die vol zou komen te staan met mythen, sagen en sprookjesachtige figuren. Tolkien heeft datgene gedaan wat wij onder Keltisch verstaan: hij neemt bestaande historische elementen en geeft daar zijn eigen draai aan. Howard Shore en Peter Jackson hebben deze visie overgenomen en hebben daar hun visie op gefundeerd. Je hoort in de muziek duidelijk Keltische elementen terugkomen, zoals het door

Aragorn (Viggo Mortensen) gezongen lied 'Song of Beren and Lúthien' in de eerste film. Viggo Mortensen zelf bedacht de melodie voor dit liedje en hij wist dat hij Keltische elementen moest gebruiken zoals Tolkien dat ook gedaan had in zijn boek.¹¹

De sacrale functie van muziek is de bemiddeling tussen het wereldse en het hemelse. In de boeken van Tolkien is weinig terug te vinden over godsdiensten en een god. Wel is er een link te vinden met de natuur. Tolkien zelf had een grote voorliefde voor de natuur en had met eigen ogen de verwoesting van de natuur door de mens meegemaakt tijdens de Eerste Wereldoorlog (1914-1918). Er is ontzettend veel gespeculeerd over de overeenkomsten tussen de verhalen van Tolkien en zijn eigen leven. Tolkien zelf heeft dit ontkend en heeft in zijn voorwoord geschreven dat zijn liefde voor geschiedenis, al dan niet verzonnen, de basis heeft gevormd voor het verhaal. Tolkien zelf was wél gelovig maar heeft deze elementen niet opgenomen in zijn boeken. In The Lord of the Rings komt de voorliefde voor de natuur centraal te staan. Binnen bepaalde geloven is de natuur een heilig iets. Het verhaal van Tolkien is in feite een bemiddeling tussen het aardse (de mens en al zijn technologieën) en de natuur.

Magische functie

Muziek kan volgens sommige personen een magische functie hebben.

Een prachtig voorbeeld zien we bij de klokken. Naast de signaalfunctie (aangeven van de tijd) hadden klokken een onheilwerende functie. Klokken in de pre-moderne wereld werden vaak voorzien van de volgende spreuk: *'Maria heisse ich, tzo den deynst God Luden ich, den duvel verdriven ich, Gregorius von Trier goiss mich.'* Tijdens het gieten van een klok werden vaak christelijk rituelen uitgevoerd om de klok in kwestie te voorzien van goddelijke krachten om allerlei onheil te verdrijven. Binnen het christendom was weermagie geen ongewoon verschijnsel, immers de christelijke God van het Oude Testament maakte gebruik van weermagie. Denk hierbij aan het voorbeeld van de zondevloed die God op de aarde loslaat.

¹¹ Jackson, P. (regie) (2001). *The Lord of the Rings: the Fellowship of the Ring (extended edition), the making of*. New Line Cinema

Ook in de oudheid (o.a. Egypte en China) hadden bepaalde instrumenten magische krachten. Harde muziek moest ervoor zorgen dat het naderende onheil werd afgewend, net als de klokken in de pre-moderne wereld. De eerste muziekinstrumenten hadden vaak een magisch-religieuze functie; hun klank riep bij de gemeenschap een aanwezigheid op van bovennatuurlijke krachten. Deze klanken bezaten ook nog een demonen-afwerende kracht.

De genezende en/of therapeutische functie

Wanneer muziek in staat is het onheil te verdrijven dan kan zij ook invloed uitoefenen op gezondheid van de mens. Muziektherapie is lang verworven gebleven met magie. De gedachte achter deze genezende kracht was in de premoderne wereld o.a. gebaseerd op de sympathie-leer.

Deze leer ging uit van de veronderstelling dat door het innemen van stoffen met een gelijkwaardige overeenkomst iemand beter kon worden. Zo moest iemand met hersenziekten walnoten te eten omdat de vorm van walnoten overeenkwam met de vorm van de hersenen. Verstoorde verhoudingen in een menselijk lichaam en geest zouden door muziek genezen kunnen worden. Engelbert von Admont (14^e eeuwse muziekwetenschapper) omschreef de helende functie van muziek als volgt: *'Een geordende beweging is in overeenstemming met de natuur, en zo'n beweging treft men aan in de zang, waarin verschillende stemmen overeenkomstig de muzikale proporties samenklinken. De natuurlijke gesteldheid van de mens, bestaande uit tegengestelde elementen die tot elkaar in proportionele verhoudingen staan, scheidt behagen in deze samenklank.'*¹²

Opvoedkundige functie

De Griekse filosoof Plato (ca. 427 – 347 v. Chr.) verwees in zijn tijd al naar de opvoedkundige functie van muziek. De filosoof en politicus Boëthius (ca. 480 – 525) schreef niet minder dan 5 (!) boeken over muziek, *De Musica*, die in de Middeleeuwen en de Renaissance van groot belang waren voor de Oudgriekse muziektheorie. Boëthius is met name geïnteresseerd in de gedachte van Plato over hoe men met behulp van muziek mensen tot gehoorzame staatsburgers kan maken. Ook constateert hij dat muziek het gedrag van mensen kan verbeteren, maar ook kan bederven! Muziek heeft ook iets magisch en esthetisch maar is en blijft een gereedschap van de pedagogiek en daarmee van het stadsbestuur.

Muziek gaat na de industriële revolutie en de bijbehorende nieuwe sociale verhoudingen een onderdeel vormen van het leven van de beschaafde burger. De 'onbeschaafde' populaire muziek wordt 'geconsumeerd' door een oppervlakkig individu dat men in grote aantallen kan vinden binnen de arbeidersgroeperingen.

Het beeld van de verguisde massaconsumptie vindt zijn oorsprong in de 19^e eeuw. Muziek wordt gezien als een middel om de jeugd op te voeden en beschaafd te maken. De eerste vrouw van dirigent Leopold Stokowski, Olga Samaroff, schreef in 1935 haar boek

¹² Meuwissen, J. (2002). *Groeien in de muziek / muzikaal groeien*. (pp 3).

Laymen's Music book. In dat boek komt zij tot de conclusie dat niemand van de dertigduizend kinderen die de afgelopen 25 jaar muziek studeerde op een New Yorkse school 'had ever been brought before a juvenile court for delinquency'.¹³

Nog opmerkelijker is een opmerking van de orkestleider van de Southern Illinois Penitentiary over dit fenomeen: 'There is not one member of our band today who ever played a note of music before coming here. Of the many band men who have been paroled, but one has been returned on either a new charge, or for parole violation. I would not urge musical training as a crime preventive, but the fact remains; trained musicians do not commit crimes, and men who receive musical training in penal institutions stay out when released'.¹⁴

2.3 Muziek en het geschiedenisonderwijs

In de vorige paragraaf hebben we gezien dat muziek meerdere functies kent.

Muziek speelt in het leven van middelbare scholieren (12 – 18 jaar) een grote rol. Muziek is voor de leerlingen een manier om zich te identificeren en te socialiseren. Muziek kan voor leerlingen de drijfveer zijn om zich bij een bepaalde groep aan te sluiten. Kijk op een willekeurig schoolplein tijdens de pauze en je ziet vanzelf de huidige jeugdstijlen bij elkaar staan. Zo zijn er de Gothics, die luisteren naar alternatieve rockmuziek, de Urbans, die luisteren naar hiphop, en de Gabbers, die met name luisteren naar hardcore muziek en zijn varianten.

Muziek is voor middelbare scholieren ook een manier om zich te verzetten tegen het gezag, in veel gevallen zijn dit de ouders. De muziek wordt dan een middel om duidelijk te maken dat de jongere zijn/haar leven en keuzes zelf bepaalt.

Tijdens de lerarenopleiding krijg je een hoop geleerd over het vak dat je gaat geven (vakinhoudelijk) én over hoe je dit moet geven: de didactische kant. Een van de eerste belangrijke pedagogische aspecten waarover je leert is de aansluiting bij de belevingswereld van leerlingen. Deze belevingswereld kent meerdere gezichten, immers iedere leerling heeft een andere kijk op het leven en dus ook een andere belevingswereld. Vandaar dat studenten op een lerarenopleiding geleerd krijgen zoveel mogelijk aansluiting te zoeken bij deze belevingswereld van de leerlingen. Hierbij kan gedacht worden aan het koppelen van lesstof aan recente nieuwsberichten die voor leerlingen interessant zijn.

Leerlingen hebben dus een hoop affiniteit met muziek en docenten in opleiding krijgen geleerd dat ze moeten aansluiten bij de belevingswereld van de leerlingen, een en een is dus twee. Volgens Geschiedenisdidactiek¹⁵ wordt de motivatie van leerlingen vergroot door

¹³ Meuwissen, J. (2002). *Groeien in de muziek / muzikaal groeien*. (pp 4).

¹⁴ Meuwissen, J. (2002). *Groeien in de muziek / muzikaal groeien*. (pp 4).

¹⁵ Wilschut, A. & Straaten van, D. & Riessen van, M. (2004). *Geschiedenisdidactiek; handboek voor de vakdocent* (pp 191-193). Bussum: Coutinho.

muziek. Het is een geschikt hulpmiddel om leerlingen bij de les te houden. Er is een breed scala aan muziekfragmenten beschikbaar die zonder meer in het geschiedenisonderwijs gebruikt kunnen worden. Hierbij kan gedacht worden aan klassieke muziek (in relatie tot de Renaissance of de Romantiek), religieuze muziek of popmuziek. De laatstgenoemde zal de leerlingen het meeste aanspreken omdat zij dicht bij de belevingswereld staat. Echter, van de andere genres die genoemd zijn kunnen de leerlingen een hoop leren. Leerlingen kunnen gaan inzien dat muziek een weerspiegeling is van het menselijke bestaan oftewel de samenleving. Op deze manier kunnen de leerlingen gaan inzien dat de hedendaagse muziek min of meer een weerspiegeling is van de samenleving op dit moment. Het is natuurlijk maar de vraag in hoeverre leerlingen hiervoor open staan.

Volgens Mastin¹⁶ is het een kwestie de leerlingen te wijzen op de functionaliteit van de muziek binnen het geschiedenisonderwijs. Muziek kan volgens hem uitstekend gebruikt worden in het geschiedenisonderwijs: *'For history teachers, the remarkable thing about music is that it reflects the age in which it is composed.'*

Dit is natuurlijk het meest zinvol wanneer een bepaalde periode wordt bestudeerd, als voorbeeld haalt hij de regeerperiode van de Tudors (1485 – 1603) in Engeland aan. In zijn voorbeeld bespreekt hij met zijn leerlingen de muziek aan het begin van de periode en aan het einde daarvan. De centrale vraag die hij stelt is hoe de muziek veranderd is en hoe dit mogelijk is. Prachtig voorbeeld van hoe muziek, in dit geval veelal bladmuziek, geschiedenisonderwijs kan ondersteunen.

Muziek biedt de docenten een enorm breed scala aan bruikbaar bronnenmateriaal buiten de methode om. Werken met externe bronnen vinden leerlingen over het algemeen leuker dan het werken met het 'saai' les- en werkboek. Kortom, leerlingen vinden een creatieve invulling van de docent belangrijk. Op de lerarenopleidingen wordt de studenten geleerd dat lessen gevarieerd aangeboden moeten worden, het moet niet elke dag hetzelfde zijn. De creativiteit wordt hier dus enorm gestimuleerd. Helaas is de werkelijkheid anders, veel stagiaires worden tijdens hun stageperiode al dan niet verplicht de methode stapsgewijs te volgen waardoor er weinig ruimte is voor creativiteit.

Als muziek op zoveel manieren te gebruiken is in de geschiedenislessen en de leerlingen dit enorm aanspreekt, waarom zijn er dan zo weinig geschiedenisdocenten die muziek gebruiken in hun lessen? Op deze prangende vraag probeert dit afstudeeronderzoek een antwoord te vinden. Daarnaast richt dit onderzoek zich ook op de leerlingen en dan met name op de manier waarop de muziek in het geschiedenisonderwijs kan worden ingebouwd. Zij zijn immers de 'consumenten' en zij weten hoe een leuke en leerzame les eruit moet zien.

¹⁶ Mastin, S.J. (2002) 'Now listen to Source A': music and history. *Teaching History*, 108, 49-54.

Hoofdstuk 3

De coupletten

"Music is the soul of language."

-- Max Heindel --

Hieronder worden de 4 deelvragen een voor een beantwoord.

3.1 In hoeverre zijn in de huidige geschiedenismethodes muzikale bronnen te vinden om een les te ondersteunen?

Zoals in hoofdstuk twee besproken onder kop 2 'Onderzoek naar muziek in de huidige geschiedenismethodes' zal hier gekeken worden naar de aanwezigheid van muziek en/of songteksten in de huidige geschiedenismethodes. De onderzochte methodes zijn: Feniks, Sprekend Verleden, Sfinx, Memo en Geschiedenis Werkplaats. Van elke methode zijn de lesboeken van de eerste twee leerjaren van het vmbo, de havo en het vwo bekeken. Veel lesboeken zijn niet puur voor één leerweg geschreven, vaker is het een combinatie van vmbo/havo en havo/vwo.

Feniks

Kijkende naar deze methode valt op dat alleen bij het vmbo in het eerste leerjaar een muzikale bron te vinden is in het reguliere gedeelte: het lied van heer Halewijn¹⁷. In het tweede leerjaar vinden we hier en daar verwijzingen naar volksliedjes en versjes¹⁸. Wat opvalt is dat deze methode aan het eind van elk hoofdstuk keuzemenu's heeft die te linken zijn aan het besproken onderwerp. In het vmbo 2 lesboek is onder meer een keuzemenu te vinden om zelf een protestsong te schrijven en bestaat er de mogelijkheid om de muziek uit de jaren '50, '60 en '70 te onderzoeken¹⁹. Bij elk decennium geeft het lesboek al wat informatie prijs over de muziekgenres en artiesten. Bij het boek voor havo/vwo 2 is er wederom een keuzemenu waarmee de leerlingen een strijdlid kunnen ontwerpen, dit sluit aan bij de Franse Revolutie²⁰. Voor de rest is binnen de lesboeken van havo/vwo 1 en 2 geen muzikale bron te vinden. Het vwo 2 lesboek bevat wederom een keuzemenu²¹ weggezet voor de leerlingen, hier kunnen de leerlingen zelf muziek maken voor een strijdlid. Samengevat zijn er weinig muzikale bronnen te vinden in het reguliere onderdeel van de methode. Er moet opgemerkt worden dat deze methode de meeste muzikale bronnen in de

¹⁷ Zie bijlage 1 (Feniks) voor de betreffende kopie, referentienummer FVM1.

¹⁸ Zie bijlage 1 (Feniks) voor de betreffende kopie, referentienummer FVM2a.

¹⁹ Zie bijlage 1 (Feniks) voor de betreffende kopie, referentienummer FVM2b.

²⁰ Zie bijlage 1 (Feniks) voor de betreffende kopie, referentienummer FHVW2.

²¹ Zie bijlage 1 (Feniks) voor de betreffende kopie, referentienummer FVW2

lesboeken heeft staan. Wel zijn er binnen de keuzemenu's verschillende mogelijkheden om met muziek aan de slag te gaan. Echter de vraag is of deze keuzemenu's ook aan bod komen in de lessen...

Sprekend Verleden

Sprekend Verleden heeft vooral de nadruk liggen op historische films, muziek komt weinig naar voren. Zowel het lesboek voor havo/vwo 2²² als die voor vmbo-t/havo 2²³ heeft enkele volksliederen (Frans, Engels en Nederlands) als bron opgenomen in de methode. Kortom, muziek komt erg weinig aan bod in deze methode.

Sfinx

Bij deze methode vinden we in het lesboek vmbo-t/havo 2 één verwijzing naar een liedje uit de musical Miss Saigon²⁴. Het lesboek van havo/vwo 2 bevat meerdere liedjes (in tekstvorm)²⁵. In dit lesboek vinden we een liedje over de revolutie uit 1789, enkele strijdlidjes en een liedje uit de musical Miss Saigon. Kort samengevat is de muziek eerder uitzondering dan regel.

Memo

Memo heeft slechts één muzikale notering (afbeelding) in het vmbo-t/havo 2 boek over muziek uit de jaren '90 van de vorige eeuw²⁶. Voor de rest is nergens een verwijzing te vinden naar muzikale bronnen.

Geschiedeniswerkplaats

Deze methode heeft op geen enkele manier een muzikale bron opgenomen in de methode.

²² Zie bijlage 1 (Sprekend Verleden) voor de betreffende kopie, referentienummer SVHVV1.

²³ Zie bijlage 1 (Sprekend Verleden) voor de betreffende kopie, referentienummer SVHVV2.

²⁴ Zie bijlage 1 (Sfinx) voor de betreffende kopie, referentienummer SXHVM2.

²⁵ Zie bijlage 1 (Sfinx) voor de betreffende kopie, referentienummer SXHVV2.

²⁶ Zie bijlage 1 (Memo) voor de betreffende kopie, referentienummer MEHVM2.

3.2 Wat zijn de redenen van de geschiedenisdocenten om muziek niet te gebruiken in een les?

Onder de geschiedenisdocenten van het Eijkhagencollege is een enquête afgenomen over het gebruik van muziek binnen het geschiedenisonderwijs.

De docenten hebben, net als de leerlingen, aangegeven hoeveel uur ze per dag gemiddeld naar muziek luisteren: 1,5 uur. Dat is aanzienlijk minder dan de leerlingen. Qua genres zien we dat de docenten veel meer neigen naar de pop- en rockmuziek dan naar de andere genres.

Op de vraag of er in de geschiedenis methode, in dit geval is dit Geschiedenis werkplaats, verwezen wordt naar muziek, zien we het volgende resultaat.

Staan er in de geschiedenis methodes volgens u genoeg muzikale bronnen vermeld?

Bovenstaande cirkeldiagram geeft duidelijk aan dat de meeste docenten te weinig muzikale bronnen vinden in de methode. Dit constateerden we ook al bij de beantwoording van deelvraag 1 (zie vorige pagina). De docenten die 'ja' aangeven noemen als voorbeeld enkele muzikale bronnen die opgenomen zijn in de eindexamenkaternen. Echter dit onderzoek gaat niet uit van de eindexamenkaternen maar van de methodes die gebruikt worden in de onderbouw van het middelbaar onderwijs. Iedere leerling krijgt in de onderbouw geschiedenis, in de bovenbouw is dit een ander verhaal. Leerlingen kiezen hier of een sector (vmbo) of een profiel (havo) waarin geschiedenis wel of niet in te vinden is. Leerlingen kiezen dus zelf of ze geschiedenis als eindexamenvak nemen. Het kan best zijn dat er in de eindexamenkaternen muzikale bronnen opgenomen zijn, maar dit onderzoek heeft dit niet onderzocht omdat het hier niet van toepassing was.

Muziekfragmenten worden in het geschiedenisonderwijs vrij weinig gebruikt, de kernvraag is natuurlijk waarom? Onderstaande tabel geeft de antwoorden weer van de docenten op deze vraag.

Waarom worden muziekfragmenten zo weinig gebruikt in het geschiedenisonderwijs?

De snelle rekenaars onder ons hebben al kunnen vaststellen dat het totaal percentage van de antwoorden uitkomt op 133%. De docenten waren vrij om bij deze vraag meerdere antwoorden te selecteren, vandaar de 133% score.

We kunnen afleiden dat er niet één maar meerdere redenen voor het niet gebruiken van muziek aangegeven worden door de docenten. Het meest in het oog springend zijn de specifieke kennis die vereist is, er is geen website voor (bijv. school tv) en de methodes besteden er te weinig aandacht aan. Er kan hier dus niet geconcludeerd worden dat er één unaniem knelpunt aanwezig is.

De docenten is ook gevraagd of ze bereid zijn om meer met muzikale bronnen binnen de lessen aan de slag te gaan. Hierop gaven alle docenten 'JA' als antwoord, de bereidheid is er dus volop! De docenten geven aan dat het een leuke afwisseling is, muziek heeft een meerwaarde voor de betreffende les. Muziek kan gebruikt worden om te laat horen wat mensen toen bezig hield en muziek kan bijdragen aan de beleving van geschiedenis door jonge mensen. Al met al heeft muziek dus vele pluspunten volgens deze docenten.

Dan nu de hamvraag: wat moet er veranderen binnen het geschiedenisonderwijs om muziek meer toegankelijk te maken? De docenten hebben zich gebogen over deze prangende vraag en kwamen met de volgende antwoorden.

- *‘Ik zou graag voorbeelden willen hebben van muziek die bruikbaar is.’*
- *‘Niet veel. Methodes geven al redelijk wat handvaten en het is alleen een kwestie van de juiste nummers selecteren en dat voorbereiden.’*
- *‘Er hoeft niets te veranderen. Wij als docenten zijn niet afhankelijk van een methode. Je hebt zelf genoeg ruimte om hier invulling aan te geven als je dat leuk lijkt.’*
- *‘De houding van de docenten moet veranderen (er is meer dan alleen jouw vak). Ook de methodes mogen er meer aandacht aan spenderen.’*
- *‘Het zou mooi zijn als er mooie suggesties beschikbaar waren op een site. Ben zelf niet zo een “tekstenluisteraar” (luister vooral naar de melodie en het arrangement). Ik ken te weinig teksten om snel op een goed idee te komen.’*

We zien hier overduidelijk dat iedere docent zo zijn eigen mening heeft. Toch geven twee docenten aan dat het handig zou zijn als er een website (o.i.d.) over muzikale bronnen voor het geschiedenisonderwijs zou zijn. Twee andere docenten kijken eerder naar de rol van de docent binnen dit geheel. Docenten zijn vrij om hier zelf invulling aan te geven, we moeten niet ‘slaafs’ de methode volgen, eigen initiatief wordt ook gewaardeerd. Aan de andere kant wordt ook gezegd dat de houding van de docenten moet veranderen, er is meer dan alleen jouw vak. Hier wordt het vakoverstijgende aspect naar voren gehaald. Geschiedenis en muziek kunnen hier gekoppeld worden, maar ook met vakken als Nederlands, Engels, Duits en Frans kan vakoverstijgend gewerkt worden. Denk hierbij bijvoorbeeld aan het vertalen van songteksten.

Samengevat: er is geen eenduidig antwoord te geven op de vraag waar het ‘knelpunt’ bij docenten zit wat betreft het (bijna) niet gebruiken van muziek in de geschiedenisles. Docenten geven diverse antwoorden en mogelijkheden, denk aan het ontbreken van muzikale bronnen in de methodes of het ontbreken van een muzikale databank, m.b.t. wat er moet veranderen binnen het geschiedenisonderwijs.

3.3 Wat vinden leerlingen van het gebruik van muziek in een geschiedenisles?

De enquêtes zijn afgenomen onder 72 brugklassers, 41 tweedeklassers en 41 derdeklassers. Bij de brugklassen is de enquête afgenomen bij 2 schakelklassen vmbo/havo en 1 schakelklas havo/vwo klas, bij de tweedeklassen gaat het om 2 vmbo-t klassen. Bij de derdeklassen gaat het om 1 vmbo-t klas en 1 havo klas. De leerlingen hebben de enquête voorgeschoteld gekregen zoals te vinden in bijlage 2.

Leerlingen geven massaal aan dat muziekfragmenten bijna niet gebruikt worden tijdens de geschiedenisles. Dit terwijl de leerlingen wél veel met muziek bezig zijn.

De leerlingen van de derde klas zijn veel meer met muziek bezig dan de leerlingen uit de brugklas. Ze luisteren gemiddeld meer uren muziek per dag, zoals onderstaande grafiek laat zien.

Gemiddeld aantal uren muziek luisteren

Het verschil tussen de brugklas en de derde klas bedraagt gemiddeld maar liefst 7.5 uur, dat is bijna een volledige werkdag! Uit deze uitkomst blijkt dus dat de leerlingen in toenemende mate met muziek bezig zijn gedurende hun schoolloopbaan. Dit blijkt ook uit de gegevens die verzameld zijn rondom de verschillende genres die de leerlingen luisteren.

De verschillende genres per klas

Leerlingen van de brugklas luisteren meer naar de ‘veilige’ Top 40 muziek dan de leerlingen uit de derde klas. Het Top 40 genre is veilig omdat het een weerspiegeling weergeeft van de populaire liedjes op dat moment. Brugklassers volgen meestal nog de massa, ze willen liever niet anders gevonden worden. Naarmate de leerlingen ouder worden gaan deze gedachte en de Top 40 muziek een minder belangrijke rol spelen. Leerlingen gaan zich meer richten op een bepaald genre of een bepaalde artiest. Zij laten juist zien dat ze anders zijn dan de rest, de ik-persoon komt centraler te staan, de groepsgedachte komt op de achtergrond te staan.

Leerlingen geven aan dat ze muziek als een wezenlijk onderdeel van onze samenleving zien.

Is muziek een belangrijk onderdeel van onze samenleving?

Van de brugklassers zegt 14% dat muziek geen belangrijk onderdeel is van onze samenleving tegen 5% bij de tweede en derde klassen. Dit geeft aan dat de brugklassers minder met muziek bezig zijn en zich nog geen mening hebben gevormd omtrent muziek en de samenleving. Dit is natuurlijk niet verwonderlijk, brugklassers zijn meer bezig met zichzelf en alle (schoolse)taken dan met de samenleving. Zij maken er wel deel van uit, maar zijn er tegelijkertijd minder mee bezig. Op de vraag waarom muziek als belangrijk wordt ervaren binnen onze samenleving geven de leerlingen meestal hetzelfde antwoord: muziek bevat emotie en is voor veel mensen en uitlaatklep. Muziek is er om je vrolijk te maken, om op te dansen en om alle ellende even te vergeten. De leerlingen die muziek niet als belangrijk zien geven als redenering dat ze best zonder muziek kunnen, muziek is niet van wezenlijk belang. De leerlingen is gevraagd om aan te geven waarom muziek zo weinig wordt gebruikt tijdens de geschiedenisles. Een aantal van gegeven antwoorden zijn hieronder te lezen.

- "Ze wisten toen nog niks van muziek"
- "Muziek en geschiedenis zijn twee aparte vakken"
- "Er is te weinig lestijd"
- "Er is weinig muziek die over de geschiedenis gaat"
- "Muziek kan je afleiden"
- "Muziek luisteren is volgens veel docenten tijdverspilling"
- "Geschiedenis moet serieus blijven"
- "We moeten meer dingen uit het boek doen"
- "Er was vroeger nog geen muziek"
- "Muziek is leuk, geschiedenis is saai"
- "Omdat er niet heel veel liedjes zijn over een bepaald onderwerp"
- "De docent heeft waarschijnlijk geen idee welke muziek bij een bepaald onderwerp past"

Leerlingen geven heel divers antwoord op de gestelde vraag. Let vooral op het laatste gegeven antwoord. Deze leerling heeft in de gaten dat de docent een bepaalde kennis moet bevatten over muzikale bronnen die een connectie hebben met de stof.

Leerlingen geven massaal aan dat ze het ontzettend jammer vinden dat muziek zo weinig gebruikt wordt in de geschiedenisles.

Vind je het jammer dat muziek zo weinig tot niet wordt gebruikt?

Als laatste zoomen wij hier in op de vraag hoe je muziek kan gebruiken binnen een geschiedenisles. De leerlingen geven hier wisselende antwoorden op. Er is ook één antwoord dat meerdere malen terugkomt: de docent moet muziek laten luisteren die bij het onderwerp past en als het ware de sfeer van vroeger laat horen. Leerlingen vinden het dus belangrijk een bepaalde sfeer te creëren rondom een onderwerp/thema. Muziek is blijkbaar een uitstekend middel om de geschiedenis tot leven te wekken...!

Kort samengevat: naarmate de leerlingen ouder worden gaat muziek een steeds belangrijkere rol spelen in het leven. Muziek wordt een manier waarmee de leerlingen zich onderscheiden van de rest. Dit is met name te zien als we kijken naar welke genres de leerlingen luisteren. In de brugklas is vooral de veilige Top 40 muziek, terwijl in de derde klas juist de genres op zich meer worden beluisterd. Leerlingen zien ook in dat muziek een wezenlijk onderdeel uitmaakt van onze samenleving. Het gebruik van muziek binnen het geschiedenisonderwijs wordt door de leerlingen enorm toegejuicht!

3.4 Welke muzikale bronnen kunnen het geschiedenisonderwijs ondersteunen?

Muziek is een universele taal, een taal die wij allemaal begrijpen. In dit onderdeel zullen per tijdvak (oudheid – middeleeuwen – nieuwe tijd – contemporaine tijd) een aantal muziekfragmenten besproken worden die uitermate geschikt zijn voor gebruik tijdens de geschiedenisles.

Alvorens wij dit inhoudelijk gaan toelichten moet er nog een onderverdeling gemaakt worden in de muzikale bronnen. Op de eerste plaats kunnen muzikale bronnen als primaire bronnen gebruikt worden. Dit is veelal de muziek uit de 20^{ste} eeuw, deze is gecomponeerd en opgenomen in de betreffende eeuw. Een gedeelte van deze muziek verschaft ons een beeld van de toenmalige samenleving.

Aan de andere kant kan muziek als informatieve bron worden gezien en vanuit didactisch oogpunt bruikbaar zijn. Dit zijn met name de liedjes uit de 20^{ste} eeuw die gaan over lang vervlogen tijden (oudheid, middeleeuwen e.d.). Deze liedjes voorzien ons van informatie en kunnen didactisch uitstekend als verrijking/verdieping in een les gebruikt worden.

Hieronder zijn per tijdvak een aantal bruikbare muzikale bronnen opgenomen.

Oudheid

In bijna alle geschiedenismethodes wordt bij de periode oudheid de Griekse/Romeinse godsdienst behandeld. De leerlingen moeten vaak enkele goden en hun betekenis kennen. Eén van de goden die stevast overgeslagen wordt is de Griekse god Pan. Pan was de god van o.a. het woud, het vee en het dierlijke instinct. Het opmerkelijke aan de god is dat hij sterft. Geen andere Griekse of Romeinse god sterft, immers goden zijn onsterfelijk. In een van de boeken van Plutarchus²⁷ wordt de dood van Pan besproken. De Britse/Ierse rockband The Waterboys hebben een tweetal liedjes geschreven over Pan: 'The Pan Within'²⁸ en 'The Return of Pan'²⁹. Wij focussen ons op laatst genoemde. Zoals eerder vermeld zijn goden onsterfelijk, de uitzondering op de regel is Pan. In het nummer wordt de beroemde passage uit het werk van Plutarchus gebruikt. Het nummer is een leuke, en vooral, leerzame aanvulling op een les over de Griekse goden. De centrale vraag die gesteld kan worden tijdens de les is wat er zo opvallend is aan de Griekse god Pan.

Als tweede nemen we een van de beroemdste figuren uit de oudheid: Alexander de Grote (356 v. Chr. – 323 v. Chr.). Deze Macedoniër had een van de grootste rijken in de oudheid, een rijk dat van Ionische zee tot aan de Himalaya liep. Binnen de geschiedenislessen komt Alexander vaak voor, hij is voor velen een voorbeeld geweest.

²⁷ De Defectu Oraculorum (over het zwijgen van de orakels).

²⁸ The Waterboys – This Is the Sea (1985). Nummer 4.

²⁹ The Waterboys – Dream Harder (1993). Nummer 4.

De Britse band Iron Maiden heeft over Alexander de Grote het nummer 'Alexander the Great'³⁰ gemaakt. Dit nummer is in feite een overzicht van wat Alexander in zijn leven bereikt heeft, een soort chronologische tijdlijn. In ongeveer acht en een halve minuten komt het hele levensverhaal naar voren. Het is een leuke aanvulling om samen met de leerlingen eens te beluisteren en te bekijken welke zaken uit het nummer in het lesboek vermeld staan.

Als laatste binnen de periode bekijken we de wereldhit van Shocking Blue uit 1969: 'Venus'³¹. Het nummer gaat over Venus, de Romeinse versie van Aphrodite, de godin van de liefde. In tegenstelling tot de Griekse god Pan wordt Venus wel genoemd in veel methodes of tijdens de lessen over de Grieks/Romeinse goden. Het nummer staat symbool voor Venus én een vrouw die zich wil vergelijken met deze godin, volgens eigen zeggen is zij dé Venus... Leerlingen kennen dit liedje vaak omdat het regelmatig op de radio te horen is en omdat het door vader/moeder vaak gedraaid wordt. Het is dus een herkenbaar liedje met een historisch onderwerp, mooier kan haast niet. Wanneer er gesproken wordt over deze godin en men het nummer laat horen dan wordt de besproken informatie gekoppeld aan het liedje. Wanneer je het liedje hoort, denk je aan de informatie uit de les, en wanneer je het hebt over de informatie, dan denk je aan het liedje.

Middeleeuwen

Zowat elke methode heeft het over het ontstaan van de handel en de opkomst van de (handels)steden gedurende de middeleeuwen. De folkzangers Simon & Garfunkel brachten in 1966 het nummer 'Scarborough Fair'³² uit. Het nummer gaat over het kleine dorpje Scarborough dat aan de oostkust van Engeland te vinden is.

In de middeleeuwen was dit dorpje een populair oord voor handelaren en entertainers. De kermis die elk jaar werd gehouden duurde maar liefst 45 dagen!

³⁰ Iron Maiden - Somewhere in Time (1986). Nummer 8.

³¹ Shocking Blue - At Home (1969). Nummer 6.

³² Simon & Garfunkel - Parsley, Sage, Rosemary and Thyme (1966). Nummer 1.

Het liedje 'Scarborough Fair' werd in de middeleeuwen al gezongen door folkzangers (Bards). Het is tot op de dag van vandaag nog niet duidelijk wie het nummer ooit bedacht heeft. De kruiden waarover gezongen wordt hadden in de middeleeuwen een speciale betekenis: Peterselie zou zorgen voor rust, rozemarijn voor liefde en tijm stond gelijk aan moed. Het nummer zelf ademt ook een middeleeuwse sfeer uit, je waant je voor even in middeleeuws Engeland. Uitstekend te gebruiken in een les over de opkomende steden en staten en de bijbehorende markten en kermissen.

De Engelse popgroep Coldplay bracht in 2009 het nummer 'Viva la Vida'³³ uit. Een nummer dat het erg goed deed in de hitlijsten. De bandleden hebben altijd geheimzinnig gedaan over de precieze betekenis en inhoud van dit liedje. In het liedje is te horen dat koningen hun koninkrijk verliezen en er zijn Bijbelse verwijzingen te horen.

Dit liedje is uitstekend te gebruiken wanneer lesgegeven wordt over de kruistochten. De tekst 'St. Peter will call my name' gaat over Petrus die de hemelpoort bewaakt. De tekst 'Kingdom of Heaven' kan geïnterpreteerd worden als de heilige stad Jeruzalem waar de kruistochten naartoe trokken. 'My missionaries in a foreign field' is een duidelijke verwijzing naar de Kruisvaarders. Voor de leerlingen is dit een bekend liedje, echter de precieze betekenis van het nummer zal voor de leerlingen onbekend zijn.

De middeleeuwen hebben veel verhalen rondom mannelijke koningen, helden en schurken, vrouwen komen niet veel aan bod. Er is één uitzondering op deze regel: Jeanne d'Arc. Deze Franse vrijheidsstrijdster uit de Honderdjarige Oorlog heeft mening schrijver en tekenaar van inspiratie voorzien. De Britse band Orchestral Manoeuvres in the Dark (OMD) heeft deze Franse dame als inspiratiebron gebruikt voor hun nummer 'Maid of Orleans (The waltz Joan of Arc)³⁴. In het liedje wordt gesuggereerd dat Jeanne een engel is: 'Who longs to see how an angel ought to be', en haar

leven gaf voor datgene waar zij voor vecht 'She cared so much, she offered up her body to the grave'. Precies datgene maakt Jeanne zo apart, volgens de verhalen zou zij in contact staan met God en voor hem vechten. Dit doet vermoeden dat zij wellicht een engel geweest zou zijn. Daarnaast heeft Jeanne haar leven opgeofferd voor haar idealen, zij belandde op de brandstapel.

Dit liedje, met bijbehorende videoclip, kan uitstekend gebruikt worden om dit aparte personage eens vanuit een ander perspectief te bekijken.

³³ Coldplay - Viva la Vida or Death and All His Friends (2008). Nummer 7.

³⁴ Orchestral Manoeuvres in the Dark - Architecture & Morality (1981). Nummer 6.

Nieuwe Tijd

De Nieuwe Tijd (+/- 1500 - +/- 1850) staat vol met interessante gebeurtenissen waarover (later) muziek gemaakt is.

Het Wilhelmus kan in deze reader niet ontbreken. Zowat iedere methode bespreekt de Nederlandse Opstand van 1568 tot 1648 en de rol van de vader des vaderlands Willem van Oranje. Het verhaal gaat dat Willem het Wilhelmus heeft gezongen, al bestaan daar geen concrete bronnen van. Het volkslied gaat over de tweestrijd waarin Willem zich bevond. Aan de ene kant probeert hij trouw te zijn aan de Spaanse koning (Filips II) maar aan de andere kant probeert hij ook trouw te zijn aan het Nederlandse volk. Het is dus een uitermate geschikte bron om de dualiteit waarin Willem zat te bespreken. Lesgeven over de Nederlandse opstand geven gebruik te maken van het Wilhelmus is bijna ondenkbaar...

In de Nieuwe Tijd vertrekken steeds meer mensen vanuit Europa richting Amerika om daar hun geluk te beproeven. In Amerika raakt de Oostkust al snel overbevolkt en trekt men richting het Wilde Westen, onderweg worden allerlei dorpjes gesticht. Als de Westkust bereikt is en de 'moving frontier' stilvalt gaan de mensen zich settelen. De Eagles, vooral bekend van hun hit Hotel California, hebben over dit fenomeen een nummer gemaakt: The Last Resort³⁵. Don Henley (drummer en zanger) begon zich eind jaren '70 meer bezig te houden met de politiek en het milieu. Het nummer gaat over de 'moving frontier' en het moment dat deze stopt: *'There is no more new frontier, we have got to make it here'*. De boodschap die het nummer meegeeft gaat over de mensheid en haar destructieve manier van leven: *'We satisfy our endless needs, and justify our bloody deeds, in the name of destiny and in the name of God'*. Daarnaast staat het milieu ook centraal in dit liedje, volgens Henley is alleen de mens in staat zijn leefgebied te verwoesten. Wanneer wij het paradijs gevonden hebben moeten we het naar onze maatstaven gaan inrichten. Wij als mensheid hebben onze prachtige toekomst vergooid in ruil voor winst en hebzucht. De laatste twee zinnen van dit liedje weten dit gevoel prachtig te verwoorden: *'They call it Paradise I don't know why. You call some place Paradise, kiss it good-bye'*.

De regeerperiode van Hendrik VIII (1509-1547) kent vele hoogte- en dieptepunten. Hij is vooral de geschiedenis ingegaan als de man met de vele vrouwen: hij is maar liefst 6 keer getrouwd! Achtereenvolgens zijn Catharina van Aragorn, Anna Boleyn, Jane Seymour, Anna van Kleef, Catharina Howard en Catharina Parr de vrouw van deze Hendrik geweest. Het hele verhaal rondom Hendrik en zijn vrouwen heeft de Britse toetsenist Rick Wakeman (bekend van Yes) geïnspireerd. Naar eigen zeggen kocht hij een boek over Hendrik en zijn

³⁵ Eagles – Hotel California (1976). Nummer 9.

vrouwen. Bij het hoofdstuk over Anne Boleyn schoot hem de eerste melodie binnen, er zouden er nog vijf volgen. Zijn *The Six Wives of Henry VIII*³⁶ is zijn interpretatie van de vrouwen van Hendrik. Een mooi voorbeeld van standplaatsgebondenheid. Zeker leuk om eens met de leerlingen te beluisteren en te kijken welke verschillen er tussen de 6 liedjes te vinden zijn. De liedjes hebben allemaal zo hun eigen karakter, zou dit overeenkomen met de karakters van de vrouwen van Hendrik? Of juist niet? Een discussie hierover kan erg zinvol en leerzaam zijn om het begrip standplaatsgebondenheid bij de leerlingen te introduceren.

De Nederlandse symfonische rockband Kayak scoorde in 1979 een nummer 6 hit met het nummer *Ruthless Queen*³⁷. Het nummer gaat waarschijnlijk (er bestaan verschillende interpretaties) over Marie Antoinette, de echtgenote van Lodewijk XVI van Frankrijk (regeerperiode 1774 – 1791). Marie had geen beste reputatie, ze liet mensen links liggen, baadde zich in luxe en trok zich liever terug op haar landgoed dan dat ze in het openbaar verscheen. Ze had totaal geen idee welke problemen het Franse volk ondervond. De geruchten bestaan dat zij een relatie heeft gehad met Axel von Fersen. Het nummer *Ruthless Queen*

bespreekt de scheiding tussen twee geliefden waarna de man hopeloos alleen achter blijft: *'I can't accept our love has been'*. Dit kan dus slaan op de liefde tussen Marie en Axel, omdat Marie toch voor haar man Lodewijk kiest blijft Axel alleen achter.

Het nummer kan gebruikt worden om inlevingsvermogen te ontwikkelen bij de leerlingen. De tekst gaat door merg en been, de man wil niet alleen gelaten worden. Ook al gaat het waarschijnlijk over Marie Antoinette, het is en blijft een actueel thema. Het scheiden van mensen na een jarenlang huwelijk is vandaag de dag nog steeds aan de orde. Heden en verleden koppelen middels dit liedje is dus zonder meer mogelijk.

Contemporaine tijd

Binnen de contemporaine tijd (+/- 1870 – heden) zijn talloze muziekfragmenten te vinden die het geschiedenisonderwijs kunnen ondersteunen.

Popmuziek spreekt de leerlingen natuurlijk meer aan dan klassieke muziek. Toch bespreken we hier een werk van Richard Wagner: *Die Walküre*³⁸. Het is een muziekstuk horende bij de opera *'Der Ring des Nibelungen'*. De opera gaat over de strijdgodinnen uit de Noorse mythologie en zou dus ook in een ander tijdvak kunnen passen. Wagner schrijft zijn opera's in de tijd dat het Duitse nationalisme groeiende is.

Hij ging verhalen gebruiken uit o.a. de Middeleeuwen, de meeste van deze verhalen waren van oorsprong Duits en sloten dus perfect op het groeiende Duitse nationalisme. Deze muzikale bron kan dus uitstekend gebruikt worden als je het in een les over het groeiende

³⁶ Rick Wakeman - *The Six Wives of Henry VIII* (1973).

³⁷ Kayak - *Phantom of the Night* (1979). Nummer 3.

³⁸ Richard Wagner - *Die Walküre* (1870).

nationalisme in Europa hebt.

Het nummer kan aan de andere kant ook gebruikt worden als je het ontstaan van de Tweede Wereldoorlog gaat behandelen. Hitler en zijn nazipartij hebben die Walküre namelijk omarmd. De familie Wagner was nauw verbonden met de nazi's, zij zagen in Hitler de 'redder van Duitsland'. Richard Wagner haatte de Joden vanwege het feit dat deze vaak bankiers waren waar hij veel schulden bij had. Hij was dus sterk antisemitisch. Zijn familie bleven na zijn dood fel antisemitisch en bleken trouwe volgelingen van Hitler. Die Walküre leden van Wagner wordt door de nazi's gebruikt om de Duitsers te verenigen in één groot Duitsland. Wagners muziek wordt hier, zoals de Duisters het omschrijven, als 'bildungs functie' (educatieve functie) gebruikt. Een heel bruikbare bron om zowel te gebruiken tijdens het behandelen van het groeiende nationalisme als het behandelen van de Tweede Wereldoorlog.

In de contemporaine tijd (eind 19^e eeuw) ontstaat het Marxistische gedachten goed, met als bekendste leus: "Proletariërs aller landen, verenigt u!" Karl Marx is de grondlegger van deze stroming. Zijn ideeën doen nogal wat stof opwaaien in die tijd. Het is een thema dat in iedere methode terugkomt als de 19^e en 20^{ste} eeuw besproken worden. Het is daarom niet meer dan logisch om het Solidaritätslied³⁹ (Solidariteitslied) in de les te laten horen. De tekst voor het strijdlied is door Bertold Brecht geschreven, Hanns Eisler neemt de muziek voor zijn rekening. Het nummer groeit uit tot een geliefd strijdlied bij demonstraties in heel Europa onder met name de arbeidersverenigingen. Het nummer borduurt voort op het gedachtengoed van Marx: 'Vorwärts und nie vergessen: die Solidarität!' Wanneer men zich gaat verenigen staat men sterker, dit is uit de tekst ook op te maken. De muziek is ook in een marstempo geschreven, uitstekend om te zingen tijdens een protestmars.

Binnen het geschiedenisonderwijs kan dit nummer uitstekend gebruikt worden wanneer de Marxistische theorie aan bod komt. Met alleen de theorie laat je nog niet horen op welke manier de arbeiders zich moeten gaan uiten. Theorie en praktijk (in dit geval het muziekstuk) koppelen is hier uitermate zinvol om de leerlingen het gedachtengoed van Marx te laten beleven.

We nemen nu een duik in de jaren '50 samen met Elvis Presley en zijn muziek én unieke manier van dansen. De ouderlijke generatie vond deze dansspasjes van Elvis ongepast en vulgair. De jongeren daarentegen vonden het schitterend. De rock and roll, en later de popmuziek, raakte onlosmakelijk verbonden met de opkomende jeugdculturen. In Nederland hadden we o.a. de nozems, hippies en provo's. Elke jeugdstijl had zo zijn eigen kenmerken en bijbehorende

leef-, kleding- en muziekstijl. De rock and roll van Elvis was vooral populair bij de nozems. Een leuk voorbeeld om te gebruiken binnen het thema jeugdculturen is het nummer

³⁹ Hanns Eisler & Bertold Brecht – Das Solidaritätslied (1929).

Jailhouse Rock⁴⁰, uit de gelijknamige film van 1957. Het nummer is een uitstekend voorbeeld van de rock and roll muziek uit de jaren '50 en laat ook nog eens de geweldige danspasjes van Elvis zien waar vroeger zoveel om te doen was. Aan te raden is om deze clip eens naast een hedendaagse muziekvideo te plaatsen en de verschillen te benoemen.

Als je het hebt over de 20^{ste} eeuw dan moet je ook een nummer over de Koude Oorlog behandelen. De 'klassieke' nummers zoals Over de Muur (Klein Orkest), 99 Luftballons (Nena) en Russians (Sting) zijn bij de meeste docenten wel bekend. Een iets minder bekend nummer dat heel goed gebruikt kan worden is Gimme Shelter⁴¹ van The Rolling Stones uit 1969. De Koude Oorlog heeft net zijn piekmoment gehad: de Cuba Crisis. Het nummer Gimme Shelter gaat niet zozeer over de Koude Oorlog zelf maar over het angstige gevoel van een dreigende atoomoorlog. Het nummer begint vrij rustig maar wordt steeds luider en sneller. Ook de tekst spreekt voor zich: *'War, children, it's just a shot away'*. Een liedje dat naast alle 'klassieke' nummers zeker een plekje verdient.

Binnen het geschiedenisonderwijs wordt ook aandacht besteed aan onze multiculturele samenleving en hoe deze is ontstaan. Het is een heel divers thema dat leerlingen vaak aanspreekt, immers zij leven in deze samenleving. Er is altijd wel iets op het nieuws dat gaat over onze samenleving en de bijbehorende problemen. Binnen dit thema wordt vaak aandacht besteed aan het stereotyperen van mensen en het in hokjes plaatsen van bepaalde bevolkingsgroepen. De Amerikaanse rapper 2Pac heeft hierover een passend nummer gemaakt: Changes⁴². Het nummer gaat over raciale kwesties en hoe iedereen weet dat deze nooit zullen veranderen. Volgens 2Pac zal er altijd armoede en geweld zijn tussen mensen. In het nummer heeft hij het met name over de inwoners van de getto's in Amerika.

Het nummer is bij uitstek te gebruiken als het gaat om het behandelen van de multiculturele samenleving. Ook in ons eigen landje hebben we achterstandswijken waar veel buitenlandse mensen wonen. Deze mensen hebben het niet breed en belanden vaak in de criminaliteit. Het is een soort vicieuze cirkel waaruit het moeilijk ontsnappen is. Om in de woorden van 2Pac te blijven: *'Some things will never change'*.

Muziekfragmenten bieden het geschiedenisonderwijs unieke mogelijkheden. Er is een ontzettend breed scala aan muziekfragmenten beschikbaar, in dit onderzoek is slechts het topje van de ijsberg opgenomen. Docenten zijn zoekende naar de meest efficiënte en leuke manier om een les vorm te geven, middels het gebruik van muziek is dit te realiseren. Leerlingen vinden het gebruik van muziek in de les erg leuk en zullen het zeker zien als een meerwaarde. Laten we hopen dat sommige dingen toch kunnen veranderen, dan heeft 2Pac in dit geval geen gelijk gekregen...

⁴⁰ Elvis Presley - Jailhouse Rock (EP) (1957). Nummer 1.

⁴¹ The Rolling Stones - Let It Bleed (1969). Nummer 1.

⁴² 2Pac - Greatest Hits (1998). Nummer 5 (CD 2).

3.5 Conclusie

Als eerste in dit hoofdstuk is gekeken naar het aantal muzikale bronnen in de geschiedenismethodes. Het resultaat valt enorm tegen. Feniks is de methode met de meeste muzikale bronnen, maar deze zijn voornamelijk te vinden in de keuzemenu's. Of deze keuzemenu's ook aan bod komen tijdens de reguliere lessen is nog maar de vraag. De andere methodes, Sprekend Verleden, Sfinx, Memo en Geschiedeniswerkplaats hebben hier en daar enkele muzikale bronnen staan. Het overgrote deel van deze bronnen bestaat uit volksliederen.

De docenten van het Eijkhagencollege onderstrepen het feit dat de geschiedenismethodes te weinig muzikale bronnen bevatten. Op de vraag waarom muziekfragmenten zo weinig gebruikt worden in het geschiedenisonderwijs komen verschillende antwoorden naar voren. De ene docent geeft aan dat de methodes er te weinig aandacht aan besteden terwijl de ander juist aangeeft dat er specifieke kennis vereist is om geschikte muziekfragmenten te vinden. Een eenduidige reden is dus niet te formuleren.

Aan de andere kant geven de leerlingen aan dat ze het erg jammer vinden dat muziek bijna niet wordt gebruikt in het geschiedenisonderwijs. Dit is natuurlijk een groot gemis omdat de leerlingen naarmate ze ouder worden meer met muziek bezig zijn. Muziek wordt een manier waarmee de leerlingen zich gaan onderscheiden van de rest. Het zou dus niet meer dan logisch zijn dat er binnen het geschiedenisonderwijs meer aandacht aan muziek wordt besteed, het is immers mogelijk!

Die mogelijkheid is uiteengezet bij deelvraag 4: welke muzikale bronnen kunnen het geschiedenisonderwijs ondersteunen? Er worden hier maar liefst 16 muziekfragmenten besproken en hun meerwaarde. Dit is natuurlijk slechts het topje van de ijsberg, er zijn genoeg muzikale bronnen die het geschiedenisonderwijs uitermate goed kunnen ondersteunen. Docenten die aangeven geen specifieke kennis te hebben over bruikbare muziekfragmenten hoeven nu slechts een blik te werpen in deze korte 'reader'.

Hoofdstuk 4

Het refrein

*"All we need is music, sweet music
There'll be music everywhere."*

-- Martha and the Vandellas - Dancing In the Streets --

4.1 Ontworpen lessenserie 'Koude Oorlog en muziek'

Het geschiedenisonderwijs bevat honderden geweldige thema's die ondersteund kunnen worden door muzikale bronnen. Een van de mooiste thema's om mee aan de slag te gaan is toch wel de Koude Oorlog. Er is bijna geen ander historisch verschijnsel zo intensief gebruikt in de muziekwereld als deze 'oorlog'. Het woord oorlog staat bewust tussen aanhalingstekens in de vorige zin, dit omdat deze oorlog nooit "heet" wordt. De oorlog wordt vooral op politiek vlak gevoerd tussen de Verenigde Staten en de Sovjet-Unie. Maar aan de andere kant wordt er in Azië wel gevochten binnen deze Koude Oorlog: de Korea-oorlog (1950-1953) en de Vietnamoorlog (1955-1975). Beide oorlogen zorgen voor miljoenen onnodige slachtoffers en een hoop onrust in de wereld. Met name de Vietnamoorlog heeft veel muzikanten en filmmakers geïnspireerd tot het maken van muziekwerken/films.

Deze lessenserie focust zich in de hoofdlijnen op de Koude Oorlog en de bijbehorende personen, gebeurtenissen en verschijnselen. Deze lessenserie gaat uit van een nauwe samenwerking tussen de sectie geschiedenis en de sectie muziek. Bij geschiedenis wordt de theorie behorende bij de Koude Oorlog uitgewerkt in de lessen. Bij het vak muziek worden de geschikte nummers besproken en gekoppeld aan de theorie die bij geschiedenis is behandeld. Het gaat hier niet alleen om de songtekst maar ook om de gekozen instrumenten, het ritme, de melodie, de videoclip etc. Het hele muzikale spectrum wordt per nummer uitvoerig besproken en gekoppeld aan de theorie.

Het is de bedoeling dat de leerlingen een verslag schrijven over de behandelde theorie gekoppeld aan enkele muziekwerken. De muziekwerken komen voor een gedeelte uit Miss Saigon en Rocky IV. Daarnaast worden zowel Engelse als Nederlandse liedjes gebruikt om het thema te ondersteunen. De lessenserie 'Koude Oorlog en muziek' is geschreven voor vmbo 3 tl.

Het doel van deze lessenserie

Deze lessenserie wil de leerlingen niet alleen informatie laten opnemen maar ook laten verwerken. Tijdens de geschiedenislessen krijgen de leerlingen de informatie over de te behandelen thema's die ze bij muziek vanuit muzikaal perspectief nogmaals gaan bekijken. De stof komt dus twee keer aan bod, maar in de muzieklessen wordt heel anders tegen het verhaal aangekeken dan tijdens de geschiedenislessen. De leerlingen leren dus kijken vanuit meerdere perspectieven.

De leerlingen leveren als eindopdracht een verslag in dat zowel voor het vak geschiedenis als muziek meetelt. De precieze opdracht staat uitgewerkt onder het kopje 'praktijkopdracht'.

De thema's

Binnen deze lessenserie worden de volgende thema's behandeld in de geschiedenislessen:

➤ Politieke kwesties

De Koude Oorlog is met name een politieke oorlog die vele gebeurtenissen kent. Binnen deze oorlog zijn er perioden van grote spanningen en perioden van rust. De democratie en het kapitalisme van de V.S. staan in deze oorlog lijnrecht tegenover het communisme en de planeconomie van de S.U. Beide landen wantrouwen elkaar na het verslaan van nazi-Duitsland. Het gezamenlijke doel is voltooid en een nieuwe samenwerking verloopt uitermate stroef. Amerika probeert het communisme in te dammen door een containmentpolitiek te voeren vanaf 1947 (Truman). Aan de andere kant probeert de Sovjet-Unie het kapitalisme en de democratie buiten de deur te houden in de Oostbloklanden (Warschaupact). Europa wordt verdeeld in twee machtsblokken: West-Europa komt onder toezicht van Amerika (kapitalisme) te staan en ontvangt geld vanuit het Marshallplan en verenigt zich in de NAVO. Oost-Europa komt onder invloedssfeer van de Sovjet-Unie (communisme) te staan en verenigt zich in het Warschaupact. Europa is het politieke strijdtoneel van de Koude Oorlog geworden. Het IJzeren Gordijn verdeelt Europa in tweeën en de Berlijnse Muur verdeelt Berlijn in twee zones. Oost staat lijnrecht tegenover West.

➤ Nationalisme

Beide landen willen bewijzen dat hun systeem hét beste is en dat het systeem van de ander duivels is. Beide landen zijn trots op de eigen bereikte resultaten. De inwoners zijn trots op het vaderland en laten dit ook duidelijk merken. Daarnaast bereikt het nationalisme een hoogtepunt in de kolonies die strijden voor onafhankelijkheid.

➤ Dekolonisatie

In de periode van de Koude Oorlog vindt ook de dekolonisatie plaats. De Europese landen verliezen een voor een hun kolonies in Azië en Afrika. Beide supermachten (V.S. en S.U.) zijn tegen het hebben van kolonies en steunen de onafhankelijkheidsstrijd. De dekolonisatie gaat in sommige gevallen gepaard met veel geweld (Algerije, Indonesië e.d.) en een sterk nationalisme onder de bevolking.

➤ Oorlog

De Koude Oorlog mag dan wel koud zijn (geen direct treffen tussen de V.S. en de S.U.) in Europa, in Azië is dit een heel ander verhaal. Er wordt tussen 1950 en 1953 fel gevochten in de Korea-oorlog en tussen 1955 en 1975 vindt de Vietnamoorlog plaats. Beide oorlogen zijn het resultaat van de Koude Oorlog en de bijbehorende politiek.

Bovenstaande thema's geven een globaal beeld van de te behandelen stof bij het vak geschiedenis. Dit is het kader waarbinnen de lessen gegeven gaan worden.

Zoals eerder al vermeld zal de muziek uit de musical 'Miss Saigon' en de film Rocky IV bij muziek centraal komen te staan, er zullen daarnaast nog andere nummers gebruikt gaan worden. Deze keuze is enorm, hier komen we later nog op terug. Hieronder staat kort uitgelegd waar de musical Miss Saigon over gaat en een korte samenvatting van de film Rocky IV.

Miss Saigon vertelt het indrukwekkende en stoere verhaal over de meeslepemde liefde tussen de Amerikaanse soldaat Chris en het Vietnamese meisje Kim in het magische Saigon. Tijdens de plotselinge ontruiming worden de twee geliefden op abrupte wijze uit elkaar gehaald. Hij wordt naar de Verenigde Staten gebracht, terwijl zij achterblijft in een wereld vol chaos en geheimen. Vinden zij elkaar ooit nog terug..?

Bron: <http://www.musicals.nl/miss-saigon-show-verhaal.asp>

Rocky's oude vriend Apollo Creed komt om bij een gevecht met de Russische bokser Ivan Drago. Rocky geeft zichzelf de schuld van deze gebeurtenis. Door het arrogante gedrag van Ivan besluit Rocky hem uit te dagen voor een gevecht. De locatie voor deze legendarische bokswedstrijd is de Sovjet-Unie. Tegen de achtergrond van de Koude oorlog wordt een felle bokswedstrijd uitgevochten tussen Rocky (V.S.) en Ivan (S.U.).

Planning

De musical en de film sluiten perfect aan bij hetgeen in de geschiedenisles wordt behandeld over de periode Koude Oorlog en de Vietnamoorlog: angst en geweld. Er is uitgegaan van de methode Geschiedenis Werkplaats voor 3 vmbo tl om in de lesindeling te maken rondom dit thema.

Er worden voor dit project 16 lessen geschiedenis ingepland gedurende een periode van 8 weken (2 lessen per week). Daarnaast zijn er 8 muzieklessen ingepland (1 les per week).

Na 3 weken, dus in de 4^e week, wordt een 'pauze' week ingelast om de leerlingen de gelegenheid te geven in de les te werken aan het op te stellen verslag. De docent kan in deze week de leerlingen voorzien van feedback en daar waar nodig ondersteunen. De 9^e week is de deadline week waarin de leerlingen het werkstuk dienen in te leveren. Deze week wordt ook gebruikt om de lessenserie te evalueren met de leerlingen.

In onderstaand schema staat wat per week bij geschiedenis en muziek behandeld wordt.

Week	Geschiedenis <i>Welke stof staat centraal?</i>	Muziek <i>Welke muziek staat centraal?</i>
1	Het ontstaan van de spanningen tussen de V.S. en de S.U. direct na WO2. <u>Kernbegrippen:</u> <i>invloedssfeer, bufferzone, containmentpolitiek en Koude Oorlog.</i>	<ul style="list-style-type: none"> ➤ James Brown – Living in America (Rock IV incl. filmfragment) ➤ het volkslied van de Sovjet-Unie (Rock IV incl. filmfragment) ➤ The Movie in My Mind (Miss Saigon)
2	De V.S. en de S.U. vergelijken in politiek en economisch opzicht. Europa als strijdtoneel. <u>Kernbegrippen:</u> <i>democratie, communisme, vrijemarkteconomie, planeconomie, IJzeren Gordijn, Berlijnse Muur, NAVO, Warschaupact en Marshallplan.</i>	<ul style="list-style-type: none"> ➤ The American Dream (Miss Saigon) ➤ Klein Orkest – Over de Muur ➤ Nena – 99 Luftballons
3	De atoombommen en de Cuba Crisis (1962). <u>Kernbegrippen:</u> <i>kernwapens, wederzijdse afschrikking, nucleair tijdperk en wapenwedloop.</i>	<ul style="list-style-type: none"> ➤ Doe Maar - De Bom ➤ Tears for Fears - Everybody Wants to Rule the World ➤ Sting – Russians ➤ Billy Joel - Leningrad
4	'pauze' week, begeleiding werkstuk.	'pauze' week, begeleiding werkstuk.
5	De Koude Oorlog in Azië (Korea-oorlog / Vietnamoorlog) en Afrika (bevrijdingsleer). <u>Kernbegrippen:</u> <i>dekolonisatie, nationalisme, dominotheorie, indamming, communisme.</i>	<ul style="list-style-type: none"> ➤ Rolling Stones – Gimme Shelter ➤ Billy Joel – Goodnight Saigon ➤ This Money's Yours (Miss Saigon)

6	De Koude Oorlog In Europa: protest en angst. <u>Kernbegrippen:</u> kernwapens, protest en oorlog.	<ul style="list-style-type: none"> ➤ Boudewijn de Groot - Welterusten meneer de president ➤ Frankie Goes to Hollywood - Two Tribes ➤ Midnight Oil – U.S. Forces
7	Het einde van de Koude Oorlog. <u>Kernbegrippen:</u> hervormingen, perestrojka, glasnost, Berlijnse Muur, IJzeren Gordijn en Gorbatsjov.	<ul style="list-style-type: none"> ➤ Scorpions – Wind of Change ➤ Pink Floyd - A Great Day for Freedom ➤ Depeche Mode - People are People
8	Uitloop week	
9	Deadline inleveren opdracht, evaluatie week	

De lessenserie is onderverdeeld in drie sub thema's :

1. Het ontstaan van de Koude Oorlog en verschillen tussen de V.S. en de S.U.
2. De hoogtepunten van de Koude Oorlog (Cuba Crisis, Korea-oorlog, Vietnamoorlog)
3. Het protest en het einde van de Koude Oorlog.

Deze indeling is gemaakt zodat de leerlingen één van deze drie sub-thema's kunnen kiezen die ze gaan uitwerken in het verslag.

Praktijkopdracht

Tijdens deze 6 weken moeten de leerlingen niet alleen informatie opnemen maar ook verwerken in een verslag. De leerlingen worden ingedeeld in groepjes van drie en werken één van de sub-thema's uit. Dit zal aan de ene kant historisch en aan de andere kant muzikaal zijn. De leerlingen moeten bij elk van de sub-thema's een historisch kader schrijven waarin duidelijk de kern van de lesstof in te vinden is. Hiervoor dienen zij gebruik te maken van minimaal 5 bronnen, waarvan er minimaal één een boek is. Het verslag moet voldoen aan een aantal voorschriften, deze zijn op de volgende pagina te vinden.

Het is de bedoeling dat de leerlingen de historische informatie gaan koppelen aan de muzikale bronnen die in de les voorbij zijn gekomen. De leerlingen mogen natuurlijk ook eigen muzikale-bronnen aanleveren, mits ze te maken hebben met het gekozen sub-thema.

Beoordeling

Zowel de muziek- als geschiedenisdocent kijken het werk na vanuit hun eigen vakgebied. Wanneer ze het beide gecorrigeerd hebben dient er overleg plaats te vinden over het punt. In het kader op de volgende pagina staat aangegeven hoeveel punten de leerlingen per onderdeel kunnen verdienen.

De opbouw van een verslag

Een verslag bestaat uit de volgende onderdelen:

- Titelpagina (10 punten)
- Inleiding (20 punten)
- De kern (40 punten)
- Evaluatie (20 punten)
- Bronnenlijst (10 punten)

Alle punten die hierboven zijn genoemd moet je in het verslag opnemen. Hieronder is kort uitgelegd wat je bij elk onderdeel moet doen.

Titelpagina

Op de titelpagina van je verslag staat de titel (sub-thema), de namen van de groepsleden en de klas. Op de titelpagina kun je afbeeldingen of foto's zetten.

Inleiding

Bij de inleiding moet je antwoord geven op de volgende vragen:

- Voor welke vakken heb je dit verslag geschreven?
- Welk sub-thema hebben jullie onderzocht?
- Waarom heb je voor dit sub-thema gekozen?

De kern

In deze kern verwerk je alle belangrijke informatie over het gekozen sub thema.

Je verwerkt in deze kern minimaal de volgende twee punten:

- de belangrijkste historische gebeurtenissen;
- de gekozen muzikale bronnen.

In de geschiedenisles krijg je informatie over de historische gebeurtenissen, bij muziek ga je dezelfde gebeurtenissen nogmaals bekijken vanuit enkele muziekfragmenten. Het is de bedoeling dat je in deze kern de historische gebeurtenissen koppelt aan de muzikale bronnen. In de les krijg je hierover meer informatie.

Evaluatie

In dit onderdeel van het verslag kun je opschrijven wat er allemaal goed ging tijdens het samenwerken en wat misschien niet zo goed ging. Ieder groepslid schrijft zelf een evaluatie over de samenwerking binnen het groepje. Eigenlijk zet je je ervaringen bij het maken van dit verslag op een rijtje: wat ging er goed, wat ging er fout, hoe doe ik het de volgende keer beter of anders en wat heb ik er van geleerd?

Bronnenlijst

In de bronnenlijst vertel je welke boeken, websites, films, kranten enz. je hebt gebruikt voor je verslag. Gebruik minimaal 5 bronnen! Eentje daarvan moet een boek zijn!

Hieronder staat kort uitgelegd hoe je deze bronnenlijst maakt.

Boek

Schrijver (jaartal) – titel

→ bijvoorbeeld: Piet Jansen (2014) – Het boek over geschiedenis

Website

URL – datum waarop je de website hebt bezocht

→ bijvoorbeeld: www.geschiedenis.nl – bezocht op 24 februari 2014

Films

Regisseur (jaartal) – titel van de film

→ bijvoorbeeld: Peter Jackson (2013) - The Hobbit: The Desolation of Smaug

Krantenartikel

Schrijver artikel (jaartal) – naam van de krant – naam van het artikel

→ bijvoorbeeld: Piet Jansen (2014) – Limburgs Dagblad – Nederland in verzet tijdens de oorlog.

Liedje

Artiest – nummer (jaartal) / album (nummer)

→ bijvoorbeeld: The Rolling Stones – Gimme Shelter (1969) / Let It Bleed (Nummer 1).

4.2 Uitgevoerde lessen m.b.t. muziek in het geschiedenisonderwijs

'The Return of Pan'

Onderwerp: Griekse en Romeinse goden

Opdracht: muzikale bronnen interpreteren

Centrale vraag: Wat is er zo opmerkelijk aan het liedje 'The Return of Pan' van The Waterboys?

Benodigdheden: mp3 (of youtube) van 'The Return of Pan' van The Waterboys, de songtekst (eenvoudig te vinden via google) en geluidsapparatuur (smartboard, cd speler o.i.d.).

Uitleg

De meeste methodes behandelen in de brugklas de Griekse en Romeinse goden. Naast alle bekende goden (Poseidon, Hades, Zeus, Apollo, Neptunes, Venus, Mars etc.) is er binnen de Griekse mythologie één zeer opmerkelijk god: Pan. Dit is de god van o.a. het woud, het dierlijke instinct en de muziek. In een van de werken van Plutarchus wordt de dood van deze god besproken, een opmerkelijk feit want goden kunnen in principe niet sterven.

The Waterboys hebben het werk van Plutarchus gebruikt in hun liedje 'The Return of Pan'. Verdeel de leerlingen in groepjes van 3 of 4, in tweetallen kan ook, en laat de leerlingen de centrale vraag opschrijven. Deel de songteksten uit en laat ze vervolgens naar het liedje luisteren. Wanneer het liedje klaar is geef je de leerlingen ruim de tijd om de centrale vraag te beantwoorden. Als laatste bespreek je de uitkomst met de leerlingen.

Uitvoering

Deze werkvorm heb ik met mijn brugklas uitgevoerd. De leerlingen waren enorm enthousiast en hebben knap werk geleverd. De reacties van de leerlingen waren erg positief, ze vonden het erg leuk om met een muzikale bron aan de slag te gaan.

Er was één groepje bij dat het correcte antwoord wist te geven, dit heeft ook een kleine traktatie opgeleverd. Helaas heb ik bij de brugklassen niet de kans gekregen om meer met muzikale bronnen te werken. Zij hebben op het CMC slechts 1 uur geschiedenis per week en liepen flink achter op de stof. In de reader (beantwoording deelvraag 4) zijn een 3-tal bruikbare nummers en hun meerwaarde beschreven.

“Indonesia Raya!”

Onderwerp: volksliederen, dekolonisatie, nationalisme

Opdracht: muzikale bronnen interpreteren

Centrale vraag: In welke mate dragen volksliederen bij aan het groeiende nationalisme van de onafhankelijkheidsstrijders in Indonesië?

Benodigdheden: mp3 (of youtube) van het volkslied van Indonesië, de songtekst (te verkrijgen via google inclusie vertaling) en geluidsapparatuur (smartboard, cd speler o.i.d.).

Uitleg

Het bespreken van de dekolonisatie van Indonesië kan niet zonder aandacht te besteden aan de onafhankelijkheidsstrijders en het Indonesische volk. Herhaal eerst kort met de leerlingen de kernpunten van de dekolonisatie van Indonesië. Deel hierna de songtekst uit (inclusief vertaling) en laat het volkslied horen. Stel vervolgens de centrale vraag aan de leerlingen en geef ze even de tijd om hierover na te denken. Inventariseer vervolgens enkele antwoorden en noteer deze op het (smart)bord. Bespreek vervolgens welke gegeven antwoorden het belangrijkste zijn, geef ook duidelijk aan dat muziek (het volkslied) hier een nationalistische insteek heeft. Het zorgt voor eendracht onder de mensen, het gevoel ergens bij te horen en het hebben van een eigen land, volk en cultuur waar men trots op is.

Uitvoering

Met mijn twee vmbo klassen heb ik deze opdracht uitgevoerd. Ik heb eerst met de leerlingen middels een onderwijsleergesprek de stof nogmaals herhaald. Daarna heb ik het begrip nationalisme nog eens door een aantal leerlingen laten uitleggen zodat iedereen dit in zijn/haar geheugen had zitten. Vervolgens heb ik de songtekst, met vertaling, uitgedeeld en zijn we gaan luisteren naar het Indonesische volkslied. Daarna heb ik de centrale vraag laten zien op het smartbord en heb ik de leerlingen in tweetallen een antwoord laten formuleren. Deze antwoorden heb ik daarna geïnventariseerd en met de leerlingen besproken. Ik heb eerst enkele leerlingen antwoord laten geven op de centrale vraag en heb daarna medeleerlingen gevraagd hierop te reageren. Er ontstond een discussie waardoor de leerlingen elkaar gingen aanvullen. De leerlingen waren zich aan het eind van de opdracht bewust van het feit dat volksliederen de nationalistische gevoelens kunnen aanwakkeren.

“Gimme Shelter...!”

Onderwerp: Koude Oorlog

Opdracht: muzikale bronnen interpreteren

Centrale vraag: Op welke manier is de Koude Oorlog te koppelen aan het liedje ‘Gimme Shelter’ van The Rolling Stones als je kijkt naar de tekst en luistert naar de instrumentale opbouw van het nummer.

Benodigdheden: mp3 (of youtube) ‘Gimme Shelter’, de songtekst (optioneel, via youtube zijn fragmenten te vinden waar de songtekst in het filmpje is verwerkt) en geluidsapparatuur (smartboard, cd speler o.i.d.).

Uitleg

Bij deze opdracht wordt verondersteld dat de leerlingen de Koude Oorlog in grote lijnen kennen. Deze opdracht gaat met name over het koppelen van deze oorlog en de bijbehorende gevoelens (angst). Begin door eerst de stof kort te herhalen en duidelijk aan te geven welke gevoelens de mensen hadden tijdens de hoogtepunten van deze oorlog. Deel daarna de songteksten uit of kies een filmfragment op youtube waar de songtekst in verwerkt is. Stel de centrale vraag m.b.t. de tekst van het liedje, dus: Op welke manier is het liedje te koppelen aan de Koude Oorlog als je kijkt naar de songtekst? Geef de leerlingen na het luisteren even de tijd om een antwoord te formuleren en bespreek dit met de leerlingen. Als het goed is moet het angstgevoel als antwoord terug komen, in het nummer wordt gesproken over ‘*War, it’s just a shot away*’, er is dus altijd angst dat er een nieuwe (wereld)oorlog uitbreekt. Stap twee is het luisteren naar de melodie van het liedje, op welke manier is deze te koppelen aan de Koude Oorlog? Laat het liedje nogmaals horen en geef aan dat de leerlingen dit keer moeten luisteren naar de melodie en niet de tekst. Geef de leerlingen na het luisteren wederom een aantal minuten de tijd om een antwoord te formuleren. Bespreek hierna enkele antwoorden samen met de leerlingen. Het nummer begint vrij rustig maar wordt al snel onrustig. Het nummer straalt een gevoel van angst en onrust uit, juist datgene wat de mensen in de Koude Oorlog (met name tijdens de Cuba Crisis) ook hebben gevoeld.

Uitvoering

Mijn twee vmbo klassen reageerden erg enthousiast op het nieuws dat we tijdens de les weer gingen werken met een muzikale bron. Toen ik vertelde met welk liedje sloeg de vlam in de pan. The Rolling Stones waren namelijk de hoofd-act op de Pinkpopzaterdag, de leerlingen waren direct gemotiveerd! Ik heb eerst de stof kort besproken en heb de songtekst hierna uitgedeeld. De leerlingen hebben naar het liedje, met name de songtekst, geluisterd. Hierna heb ik de centrale vraag gesteld waarop ik hele duidelijke antwoorden kreeg.

De tweede stap vonden de leerlingen zichtbaar moeilijker. Met een beetje hulp van mij kwamen we toch tot het antwoord dat ik voor ogen had. Wederom waren de leerlingen gemotiveerd, enthousiast en gaven goede antwoorden. Deze opdracht heb ik ook uitgevoerd bij mijn 3 vmbo en 3 havo groep. Ook hier hadden de leerlingen meer moeite met stap 2 van

de opdracht, maar de leerlingen kwamen (grotendeels) zonder hulp toch aan het juiste antwoord.

“En de jeugdstijl is...”

Onderwerp: de jeugdcultuur

Opdracht: de muzikale bronnen koppelen aan de lesstof.

Centrale vraag: Bij welke jeugdstijl hoort het fragment?

Benodigdheden: verschillende muziekfragmenten die passen bij een bepaalde jeugdstijl.

Gedacht kan worden aan muziek van Elvis Presley (nozems), Scott McKenzie - San Francisco (Be Sure to Wear Flowers in Your Hair) (hippies), Seks Pistols – Anarchy in the UK (punkers), 2Pac – Brenda’s Got a Baby (hiphoppers) etc. Geluidsapparatuur (smartboard, cd speler o.i.d.).

Uitleg

Het is belangrijk dat de leerlingen op de hoogte zijn van de kenmerken van de verschillende jeugdstijlen. Geef de leerlingen een aantal minuten om de stof nogmaals te lezen. Laat daarna steeds één fragment horen en vraag vervolgens bij welke jeugdstijl dit past en ook waarom. Laat de leerlingen hun antwoord goed onderbouwen, zo is direct duidelijk of ze de stof goed begrepen hebben.

Uitvoering

Deze opdracht heb ik tweemaal bij mijn 3vmbo klas uitgevoerd. De leerlingen waren zichtbaar enthousiast en kwamen zelfs met eigentijdse muziek die te koppelen was aan de huidige jeugdstijlen. Deze jeugdstijlen hebben we ook besproken en gekoppeld aan de jeugdstijlen uit het boek en we hebben de verschillen en overeenkomsten benoemd. De leerlingen hebben een hele nuttige bijdrage geleverd tijdens deze twee lessen.

“Over de Muur”

Onderwerp: de Berlijnse Muur

Opdracht: het koppelen van de lesstof aan de muzikale bron.

Centrale vraag: Welke zaken uit de les over de verschillen tussen de V.S. en de S.U. herken je in het liedje?

Benodigdheden: mp3 (of youtube) van ‘Over de Muur’ van het Klein Orkest, de songtekst (optioneel, via youtube zijn fragmenten te vinden waar de songtekst in het filmpje is verwerkt) en geluidsapparatuur (smartboard, cd speler o.i.d.).

Uitleg

De lesstof over de Koude Oorlog, het IJzeren Gordijn en de Berlijnse muur is voor de leerling bekend terrein. Laat ze voor het luisteren nogmaals de leertekst/aantekeningen bekijken. Deel hierna de songteksten uit en laat het liedje horen. Maak hierna op het (smart)bord een woordspin met de zaken die overeenkwamen en zaken die verschillen. Zo krijgen de leerlingen een duidelijke kijk op de verschillen tussen de V.S. en S.U. vanuit verschillende perspectieven. Als verdieping kan de volgende vraag centraal gezet worden: welk systeem is nu beter, dat van de V.S. of dat van de S.U.? De leerlingen moeten hun antwoord gaan onderbouwen met hetgeen ze geleerd hebben.

Uitvoering

Deze opdracht heb ik bij zowel vmbo2 als vmbo3 uitgevoerd. De leerlingen hadden het liedje wel eens ergens gehoord. Tijdens het maken van de woordspin waren de leerlingen erg enthousiast met het geven van antwoorden. Bij beide klassen heb ik ook de verdiepingsvraag kunnen stellen. Bij vmbo2 vond iedereen het systeem van de V.S. beter omdat men daar vrijheid kent, een eigen zaak kan opzetten en kan stemmen. Bij vmbo3 lag dit iets anders, daar waren een aantal leerlingen die het systeem van de S.U. beter vonden. Als een van de hoofdredenen wordt de planeconomie genoemd: je weet precies waar je aan toe bent. Je moet produceren wat er wordt vastgesteld, jij bent in dit geval ook niet verantwoordelijk als achteraf blijkt dat de vastgestelde plannen niet goed waren. Er was bij vmbo3 één leerling die van mening was dat beide systemen goed waren: het is maar wat JIJ als persoon het prettigste vindt. Er is geen goed of slecht systeem, als jij je ergens prettig bij voelt dan is het goed.

“Welterusten meneer de president”

Onderwerp: Vietnamoorlog

Opdracht: protestmuziek over de Vietnamoorlog

Centrale vraag: Vergelijk de kijk op de oorlog vanuit de wereld eens met het liedje, wat valt je op?

Benodigdheden: mp3 (of youtube) van ‘Welterusten meneer de president van Boudewijn de Groot, de songtekst (optioneel, via youtube zijn fragmenten te vinden waar de songtekst in het filmpje is verwerkt) en geluidsapparatuur (smartboard, cd speler o.i.d.).

Uitleg

De leerlingen zijn bekend met de Vietnamoorlog en het groeiende protest tegen deze oorlog. In het begin was slechts een handjevol mensen tegen de oorlog, naarmate de tv verslag ging doen van de gruwelijke taferelen steeg het aantal protesterende mensen. Boudewijn schreef er een liedje over. Laat de leerlingen eerst de stof nogmaals bekijken alvorens de centrale vraag te stellen. Zet vervolgens het liedje op. Bespreek naderhand samen met de leerlingen de centrale vraag.

Uitvoering

Deze opdracht heb ik wederom bij zowel vmbo2 als vmbo3 kunnen uitvoeren. De leerlingen hadden wel veel moeite met het beantwoorden van de centrale vraag. Met wat hulp van mij zijn we toch tot het antwoord kunnen komen. De leerlingen zagen in dat het liedje ‘groeit’ en steeds feller wordt. Het begint erg ingetogen en spreekt over de “foutjes” van de president, het lijkt alsof de zanger het de president niet kwalijk neemt: foutje moet kunnen. Maar naarmate het nummer vordert wordt de toon steeds feller en het nummer luider, er gebeurt precies datgene wat in de Nederlandse samenleving ook gebeurt. In het begin zijn het een aantal jongeren die protesteren tegen de oorlog, de ouderlijke generatie staat nog achter de V.S. vanwege de steun tijdens de Tweede Wereldoorlog. Maar naarmate de oorlog voortduurt en de gruwelijke taferelen op de tv zichtbaar worden groeit het protest. De leerlingen gaven aan dat dit liedje heel mooi het groeiende protest in de Nederlandse samenleving laat zien zonder grof taalgebruik te gebruiken. Dit wordt in de tegenwoordige muziek wel vaak gedaan, aldus enkele leerlingen.

4.3 Conclusie

In dit hoofdstuk is het praktijkonderzoek uiteengezet. Allereerst is er de ontworpen lessenserie over de Koude Oorlog en muziek. Deze lessenserie is ontworpen als voorbeeld hoe muziek op een vakoverstijgende manier gebruikt kan worden. Geschiedenis kan niet gegeven worden zonder aandacht te besteden aan het aanwezige bronmateriaal en de manier waarop je deze kan interpreteren. Muziek is bron die op verschillende manieren geïnterpreteerd kan worden. Juist daarom wordt er in deze lessenserie uitgegaan van een samenwerking met muziek. Deze docenten hebben meer weet van het muzikale spectrum dan een geschiedenisdocent. Het is dus van belang dat er goed contact is gedurende deze lessenserie tussen beide secties om het proces soepel te laten verlopen.

Aan de ene kant krijgen de leerlingen theorie over de Koude Oorlog, de inhoudelijke aspecten, en aan de andere kant de verrijking/verdieping er van bij de muziekles. De gekozen muziekbronnen zijn voor het grootste gedeelte primaire bronnen, ze zijn immers gemaakt in tijdens de Koude Oorlog. Vanuit historisch oogpunt zijn het dus waardevolle bronnen die ons een kijkje verschaffen in de toenmalige samenleving en wat er belangrijk werd gevonden.

Helaas kon deze lessenserie niet uitgevoerd worden op mijn stageschool wegens, voornamelijk, tijdgebrek. Deze lessenserie is wel opgezet met het oog op de toekomst. In mijn ogen is dit een waardevolle toevoeging aan een van de meest interessante stukjes geschiedenis die op de middelbare school behandeld worden. Ik ben zeker van plan deze lessenserie ooit een keer uit te voeren.

Ook al was er sprake van tijdgebrek, ik heb toch enkele lessen kunnen voorzien van muzikale bronnen. Deze uitgevoerde lessen zijn te lezen in paragraaf 4.2. Ik heb de leerlingen natuurlijk om feedback gevraagd, deze is samen te vatten in één woord: geweldig! Ze vonden het een erg leuke aanvulling op het lesprogramma en het was 'eens iets anders'. Ze hadden totaal niet het gevoel bezig te zijn met de stof. Dit onderstreepten enkele havo 3 leerlingen, zij waren naar Pinkpop geweest en hadden de Rolling Stones live gezien. Het nummer Gimme Shelter werd daar gespeeld en er werd na het beluisteren van het nummer tijdens de les nog even besproken. Op deze manier speel je in op de belevingswereld van de leerlingen en motiveer je ze voor het vak. Het was voor sommige leerlingen een verademing om eens niet met teksten of afbeeldingen bezig te zijn. Bij vmbo 3 was dit het meest zichtbaar, de leerlingen kwamen tijdens, en zelfs na de les, met allerlei bruikbare muzikale bronnen. Deze bronnen hadden grotendeels betrekking op de jeugdstijlen van tegenwoordig i.p.v. de jeugdstijlen van de jaren '60, '70 en '80. Op deze manier kon het heden wel met het verleden gekoppeld worden en werden verschillen en overeenkomsten tussen de jeugdstijlen besproken.

Kortom, het gebruik van muzikale bronnen in het geschiedenisonderwijs werkt als een trein. Tijdens het praktijkonderzoek ben ik geen enkele leerling tegengekomen die het saai vond om met muzikale bronnen te werken.

Dit geeft aan dat de leerlingen er graag mee bezig zijn en dat de weg open ligt om meer aan de slag te gaan met muziek in het geschiedenisonderwijs!

Hoofdstuk 5

Fade out

"Remember remember

All we fight for!"

-- The Walkmen - Heaven --

5.1/5.2 Antwoorden op de onderzoeksvragen en de interpretatie en verklaring van de resultaten gekoppeld aan de onderzochte literatuur

Muziek is onlosmakelijk verbonden geraakt met onze maatschappij en is niet meer weg te denken. Muziek is een deel van ons dagelijks leven geworden, een leven dat vol zit met emoties. Deze emoties kunnen door muziek worden versterkt, alhoewel daarover de meningen flink uiteenlopen. Volgens de een is muziek onlosmakelijk verbonden met emotie, de ander veronderstelt juist dat wij als mensen muziek voorzien van emotie. Schappelijker is om de emotie toe te kennen aan de relatie tussen de muziek en de luisteraar ervan. Muziek van Metallica kan de een doen huilen terwijl de ander geen enkele emotie toont. Muziek is wat dat betreft een uniek verschijnsel binnen onze samenleving.

Naast het feit dat muziek voor plezier of emotie zorgt, kent muziek een tiental functies die besproken zijn in hoofdstuk 2. Enkele van deze functies zijn nader toegelicht. Wat hier nogmaals benadrukt moet worden is het feit dat een liedje *meerdere* functies kan hebben. Zo heeft het volkslied van Nederland niet alleen een identificatie functie maar ook een coördinerende/activerende-, symbolische- en opvoedkundige functie. Juist de meervoud van functies maakt muziekwerken tot ware schatkisten vol betekenissen.

Voor jongeren is muziek een heel belangrijk onderdeel van het dagelijks leven. Muziek kan de drijfveer zijn om aansluiting te vinden bij een bepaalde groep op school. Het luisteren naar een bepaald genre is voor jongeren ook een manier om zich af te zetten tegen de ouderlijke generatie. Jongeren willen duidelijk maken dat ze hun eigen leven willen vormgeven.

Studenten op de lerarenopleiding krijgen geleerd dat je zo veel mogelijk moet aansluiten bij de belevingswereld van de leerlingen. Denk hierbij aan het koppelen van actuele nieuwsberichten aan de stof. Muziek valt zonder meer in de belevingswereld van de leerlingen én kent miljarden nummers. Tussen al deze nummers moeten er toch wel een aantal te vinden zijn die tijdens het geschiedenisonderwijs gebruikt kunnen worden? Het is dan immers een win-win situatie: je zoekt n aansluiting bij de belevingswereld van de leerlingen n je behandelt ook nog eens een gedeelte van de lesstof! Muziek kan incidenteel gebruikt worden om bijvoorbeeld een gebeurtenis te verduidelijken, maar ze kan ook gebruikt worden om een gehele periode te bestuderen. De muziek weerspiegelt de periode waarin ze is gemaakt. Zo staan de jaren '50 symbool voor de rock and roll, terwijl de jaren '90 symbool staan voor de housemuziek.

Kortom muziek is voor de leerlingen én docenten reuze interessant, waarom wordt muziek dan zo weinig gebruikt bij het vak geschiedenis?

Docenten gaan tijdens het geven van hun lessen uit van de geschiedenismethode. In Nederland zijn er een hoop methodes, elk met hun eigen visie. De meest gangbare methodes zijn die van Feniks, Sprekend Verleden, Sfinx, Memo en Geschiedenis Werkplaats. Als eerste is gekeken in hoeverre deze methodes muzikale bronnen bevatten. Het resultaat valt tegen: slechts een handjevol volks- en strijdlieden worden gebruikt. Maar liefst 66% van de ondervraagde docenten onderstreept deze uitkomst: methodes bevatten te weinig muzikale bronnen. Is daarmee het 'knelpunt' gevonden? Het antwoord is nee.

Het blijkt dat docenten meerdere redenen aangeven waarom muziek zo weinig gebruikt wordt in de les. Van de ondervraagde docenten geeft 33% aan dat de methodes meer muzikale bronnen moeten gaan opnemen, weer 33% vindt juist dat er specifieke voorkennis is vereist om geschikte muziekfragmenten te vinden die passen in het curriculum. Daarnaast geeft 33% aan dat er geen website voor muziekfragmenten te vinden is, terwijl dit voor filmfragmenten wel zo is (school tv). Met andere woorden, er kan geen eenduidig antwoord gevonden worden op de vraag waar de 'knelpunten' bij de docenten zitten. Het is eerder een mix van onwetendheid van de docenten, een tekort aan aandacht vanuit de methodes en geen aandacht vanuit het wereldwijde web. Docenten staan echter wel open om muzikale bronnen te gaan gebruiken in hun lessen. Volgens de docenten is het een leuke afwisseling en kan het bijdragen aan de beleving van geschiedenis voor de leerlingen.

Wat moet er dan volgens de docenten veranderen wil muziek meer gebruikt gaan worden? Hier komen wederom een hoop wisselende antwoorden. Het meest in het oog springende is de roep om een website (o.i.d.) waar muziekfragmenten gekoppeld zijn aan historische gebeurtenissen. Een soort canon voor muziek binnen het geschiedenisonderwijs. Aan de andere kant wordt ook aangegeven dat de docenten zelf verantwoordelijk zijn voor hun lessen en dus zelf invulling kunnen geven aan de te gebruiken bronnen. Een gedegen voorbereiding is dan natuurlijk op zijn plaats.

We verruilen de blik vanuit het docentperspectief en gaan naar de leerlingen en hun kijk op muziek binnen het geschiedenisonderwijs. Naarmate de leerlingen ouder worden gaat hun gemiddeld aantal uren muziekluisteren enorm omhoog. In de brugklas is het gemiddeld 3 uur, in de derde klas is dit gemiddeld bijna 4 keer zo veel: 11 uur! Muziek gaat een steeds belangrijkere rol spelen in het leven van de leerlingen. Ze ontwikkelen een bepaalde muzieksmaak en zien muziek als een wezenlijk onderdeel van onze samenleving. Leerlingen vinden het jammer dat muziek zo weinig wordt gebruikt binnen het geschiedenisonderwijs. Wel moet opgemerkt worden dat het percentage hiervan afneemt naarmate de leerlingen ouder worden. Bij de brugklassers zegt 90% het jammer te vinden dat muziek zo weinig wordt gebruikt, in de derde klas is dit nog maar 66%. Waar dat aan ligt, kan niet met zekerheid gezegd worden. Wellicht zijn de leerlingen hier meer gefocust op de lesstof en het

behalen van resultaten dan op de manier waarop de les gegeven wordt. Kortom, de leerlingen juichen het muziekgebruik alleen maar toe!

5.3 Opbrengsten en aanbevelingen voor de schoolpraktijk

Het antwoord op de hoofdvraag (Is muziek geschikt als didactisch hulpmiddel in het geschiedenisonderwijs?) is in één woord uit te drukken: JA! Er zijn talloze muziekfragmenten beschikbaar die het geschiedenisonderwijs kunnen ondersteunen. Deze fragmenten zijn net zo goed als de afbeeldingen en teksten die nu al gebruikt worden. Tijdens het onderzoek is op geen enkele mogelijke manier negatief geantwoord op deze vraag. De leerlingen vinden het een leuke afwisseling van de les, iets wat de docenten ook beamen. Leerlingen zijn uren bezig met muziek en praten er graag over, inspelen op deze belevingswereld levert ons als docenten meer gemotiveerde leerlingen op. Het geschiedenisonderwijs gaat voor de leerlingen 'leven'.

Muziek kan op verschillende manier ingezet worden in het geschiedenisonderwijs. Op de eerste plaats zorgt het voor extra motivatie bij de leerlingen. Het is 'eens iets anders' dan het lesboek, plaatjes en stukjes tekst. Het is iets dat dicht bij de leerlingen staat en goed inzetbaar is.

Tijdens het uitvoeren van dit onderzoek op het CMC heb ik meerdere keren gebruik gemaakt van muziekfragmenten. Leerlingen komen nu nog vaak naar mij toe met de vraag of we deze les net zo'n leuk liedje kunnen gaan luisteren als 'toen'. Klaarblijkelijk heeft het toch een impact gehad op de leerlingen. Er wordt ook vaak gerefereerd aan die 'ene' les waar dat muziekfragment werd gebruikt. De motivatie voor het vak wordt dus vergroot.

Op de tweede plaats kan muziek als didactisch middel ingezet worden om de les op een alternatieve manier vorm te geven. De standaard bronnen (teksten, afbeeldingen en filmpjes) hebben de leerlingen al talloze keren bekeken, muziek voegt iets nieuws toe aan de les. Het is een verfrissende afwisseling.

Als laatste kan muziek op inhoudelijk vlak ingezet worden. Er zijn genoeg muziekwerken die een historische gebeurtenis als inspiratiebron hebben. Zo gaat het nummer Alexander the Great van Iron Maiden over de hoogtepunten van Alexander de Grote. Het nummer klopt inhoudelijk met de geschreven bronnen over dit historisch personage. Dit liedje kan dus inhoudelijk heel goed gebruikt worden om de belangrijke gebeurtenissen in het leven van Alexander de Grote te behandelen. Muziek kan dus op 3 manieren het geschiedenisonderwijs verrijken!

De docenten geven aan dat muziek zeker gebruikt kan worden in een geschiedenisles, alleen moeten we er voor zorgen dat iedereen op de hoogte is van de geschikte fragmenten. Docenten moeten dus een beter beeld krijgen van de mogelijkheden die muziekfragmenten kunnen bieden in het geschiedenisonderwijs!

5.4 Verbeterpunten voor het onderzoek

Dit onderzoek heeft zich vooral gericht op de vraag of muziek een meerwaarde kan hebben in het geschiedenisonderwijs. Er is niet gekeken naar een eventuele samenwerking tussen andere vakken. Dit was natuurlijk een perfecte aanvulling geweest op dit onderzoek. Vakoverstijgend werken wordt altijd zeer positief ervaren door collega's, maar ook door de leerlingen. Zij hebben dan het idee dat ze daadwerkelijk met de stof aan de slag gaan en er iets van leren. Daarnaast was de tijd om het onderzoek uit te voeren in de lessen erg gering. De vrijheid om de lessen in te vullen was zeker aanwezig, alleen de tijd niet.

5.5 Suggesties voor vervolgonderzoek

In het verleden is er veel geld, energie en werk gestoken in het opstellen van de tien tijdvakken, de Nederlandse canon en er zijn talloze filmfragmenten opgenomen die gaan over historische gebeurtenissen, personen of verschijnselen. Het zou geen slecht idee zijn om dit ook te doen voor muziekfragmenten. Docenten kunnen dan putten uit een rijke database van muziekfragmenten die zijn verdeeld over de 10 tijdvakken. Dan neem je gelijk twee van de knelpunten die in dit onderzoek genoemd worden (specifieke kennis en het opstellen van een website) weg. Er zal wel veel werk verricht moeten worden om deze databank in orde te krijgen. Er zullen heel wat nummers beluisterd, onderzocht en beschreven moeten worden. Het is niet alleen een kwestie van de fragmenten te selecteren, er moet een duidelijke onderbouwing aan toegevoegd worden van de vraag waarom juist dit fragment bruikbaar is. Dit is een van de streep punten waar ik keihard aan wil gaan werken. Een muzikale databank opstellen voor het geschiedenisonderwijs kan een unieke kans zijn.

Iets dat in dit onderzoek niet onderzocht is of de motivatie van leerlingen wordt vergroot als muziekfragmenten regelmatig in de lessen gebruikt worden. Muziek kan als stimulans werken aangezien het werken met muziek in de geschiedenisles relatief onbekend is. Het gaat dan als een soort katalysator werken. Het zou ook interessant zijn om een vervolgonderzoek op te starten over de effecten van muziek in een les, welke muziek is nu geschikt om af te spelen tijdens het werken? Kortom er is nog genoeg te onderzoeken op dit gebied!

Literatuurlijst

- Hoekstra, J. K., & Van Der Werf, S. (2010). *Sociologie voor de praktijk*. Bussum: Coutinho.
- Jackson, P. (Regisseur). (2001). *The Lord of the Rings: The Fellowship of the Ring (Extended Edition), The Making of* [Film].
- Lerdahl, F., & Jackendoff, R. (1996). *A Generative Theory of Tonal Music*. Cambridge: MIT Press.
- Martin, P. (1995). *Sounds and society; Themes in the sociology of music*. Manchester: Manchester University Press.
- Mastin, S. J. (2002). "Now listen to source A": music and history. *Teaching History*, 49-54.
- Meuwissen, J. (2002). Groeien in de muziek.
- Meyer, L. (1956). *Emotion and Meaning in Music*. Chicago: Chicago University Press.
- Vingerhoets, A. (2011). Muziek en emoties: een wetenschappelijk raadsel. In D. Draaisma, H. Wijfjes, & e.a., *De Muziek zegt alles; De Top 2000 onder professoren* (pp. 113-133). Amsterdam/Antwerpen: Uitgeverij L.J. Veen.
- Wilschut, T., & Seehusen, J. (2011). Muzikale nostalgie. In D. Draaisma, H. Wijfjes, & e.a., *De Muziek zegt alles; De Top 2000 onder professoren* (pp. 15-31). Amsterdam/Antwerpen: Uitgeverij L.J. Veen.
- Wilschut, A., Straaten van, D., & Riessen van, M. (2004). *Geschiedenisdidactiek, handboek voor de vakdocent*. Bussum: Uitgeverij Coutinho.
- Wilterdink, N., & Heerikhuizen van, B. (1993). *Samenlevingen: Een verkenning van het terrein van de sociologie*. Groningen: Wolters-Noordhoff.

Bijlagen

Bijlage 0: Kopieën uit de verschillende geschiedenismethodes

Kopieën uit de methode Feniks

Menu E Het lied van heer Halewijn

FVM1 →

Zingen in de middeleeuwen

Jij kunt waarschijnlijk wel wat songs uit de Top 40 van begin tot eind meezingen. In middeleeuwen bestond de Top 40 nog niet, maar werd er wel veel gezongen. Zingen was op feesten zelfs een van de meest geliefde

1 Heer Halewijn zong een liedekijn. (liedekijn = liedje)
Iedereen die dat hoorde wilde bij hem zijn.

Dat hoorde een koningskind,
ze was heel mooi en heel bemind. (bemind = geliefd)

5 Ze ging voor haar vader staan:
'Och vader, mag ik naar Halewijn gaan?'

'Nee dochter, nee, hou je mond dicht, vlug,
want wie naar Halewijn gaat, komt nooit meer terug!'

Ze ging voor haar broer staan:

10 'Och broer, mag ik naar Halewijn gaan?'

'Het maakt mij niet uit waarheen je gaat,
als je maar wel je eer bewaart.'

Ze ging meteen naar haar vaders stal,
en koos het beste paard van al. (al = allemaal)

15 Ze ging zitten op het ros (ros = paard)
en reed zingend naar het bos.

Ze vroeg zich af waar de zanger kon zijn,
maar midden in het bos vond ze Halewijn.

20 Ze reden samen naar een veld vol galgen,
die vol hingen met dode vrouwen, om van te walgen!

Toen heeft Halewijn tegen haar gezegd:
'Je bent de mooiste vrouw ter wereld, echt!
Daarom mag je zelf kiezen hoe je wilt sterven,
aan de galg of met het zwaard;

bezigheden. Veel van de liedjes die de mensen zongen zijn nooit opgeschreven. We kennen de teksten daarvan niet meer. Maar sommige liedjes zijn wel opgeschreven. Eén daarvan is het lied van heer Halewijn.

25 'Ik zal je laatste wens niet bederven.'

'Nou', sprak de prinses vanaf haar paard,
'als ik mag kiezen, dan kies ik voor het zwaard.
Maar mijn bloed zal op uw kleren lekken,
U kunt daarom uw kleren beter even uittrekken.'

30 Terwijl Halewijn zijn kleren uitdeed,
pakte de prinses een zwaard, waarmee ze zijn
kop afsneed.

Slaan met een zwaard, dat kon de prinses heel goed,
dus al snel lag Halewijn hoofd in een grote plas bloed.

35 De prinses pakte Halewijn's hoofd bij het haar
en waste het in een riviertje klaar. (klaar = schoon)

Toen ging ze weer zitten op haar ros,
en reed weer zingend door het bos.

40 Toen ze bij haar vaders kasteel aankwam,
blies ze op de trompet als een echte man.

Haar vader rende vol blijdschap naar de poort,
want hij had zijn dochter gehoord.

'Doe open die poort, doe het vlug,
ik dacht dat ze dood was, maar ze is terug!'

45 Toen werd er gehouden een enorm banket,
(banket = feestmaal) en Heer Halewijn's hoofd werd
midden op de tafel gezet.

FVM2a

BRON 4

'Deutschland, Deutschland über alles,
Über alles in der Welt'
(Duitsland, Duitsland boven alles,
Boven alles in de wereld)

'Deutsche Frauen, Deutsche Treue,
Deutscher Wein und Deutscher Sang
Sollen in der Welt behalten'
(Duitse vrouwen, Duitse trouw,
Duitse wijn en Duitse zang
Moeten in de wereld blijven)

Enkele regels uit het Duitse volkslied van 1841.

BRON 12

Hop Marjanneke

Hop Marjanneke, stroop in het kanneke
laat de poppetjes dansen
eertijds was de prins in het land
en nu die kale Fransen

Naar: Een kinderliedje uit die tijd.

Project Menu

B Protestsongs

Vakoverstijgend project

Bij dit menu is samenwerking mogelijk met:

- Engels: verzamel een aantal Engelstalige protestsongs en vertaal ze terug naar het Nederlands.
- Maatschappijleer/Nederlands: schrijf zelf een protestsong over een actueel thema.

BRON 22

Er komt een tijd dat we gaan luisteren naar wat anderen nodig hebben. Wanneer iedereen op de wereld elkaar gaat helpen. Er sterven mensen en het is tijd om het leven een handje te helpen. Het leven: het allerbelangrijkste bezit.

We kunnen niet doorgaan met net te doen alsof iemand, ergens, binnenkort vanzelf wel weer een kans zal krijgen. We zijn allemaal een deel van Gods grote, geweldige familie.

En de waarheid is alles wat we nodig hebben.

Wij zijn de wereld. Wij zijn de kinderen. Wij zijn degenen die een betere tijd kunnen maken. Dus laten we beginnen met geven. Er is een keuze die we maken.

We redden levens! Het is waar dat we een betere tijd kunnen maken! Jij en ik.

Stuur hen je hart. Zodat ze weten dat iemand aan hen denkt.

Dan zullen hun levens sterker en vrij zijn. Zoals god ons heeft laten zien toen hij steen in brood veranderde. Op die manier moeten we allemaal een handje helpen.

Als je verdrietig bent, als er helemaal geen hoop meer lijkt te zijn, moet je geloven dat we absoluut niet kunnen vallen. Laten we ons realiseren dat er alleen een kans zal komen, als we er allemaal ons best voor doen.

Naar: We are the world van Michael Jackson. Vertaald.

Menu E Muziek uit de jaren vijftig, zestig en zeventig

De jaren vijftig

Vrijwel alle muziek die de Nederlandse jongeren in de jaren vijftig van de vorige eeuw goed vonden, kwam uit de Verenigde Staten. Daar was kort na de oorlog een nieuw soort muziek ontstaan: rock-'n-roll. Eerst werd deze muziek vooral gemaakt door zwarte Amerikanen. Later kwamen er ook blanke rock-'n-rollartiesten. De bekendste daarvan zie je in bron 24.

De meeste muzikanten uit die tijd zagen er erg netjes uit. Ze droegen een pak met een stropdas. Toch vonden veel ouders hen vreselijk wild. Elvis schudde wel eens met zijn heupen. Volgens veel ouders was dat een smerige beweging.

Jongeren kochten singletjes met de muziek van deze muzikanten. Omdat reizen in die tijd vrij duur was en erg lang duurde, traden er maar weinig Amerikaanse muzikanten in Nederland op.

Niet alle populaire muzikanten maakten rock-'n-rollmuziek. De Nederlandse zangers Willy Albert en Tom Manders maakten Nederlandsestalige muziek. Zij waren de eerste Nederlanders die een serieuze plaats kregen in de Nederlandse Top 40. Deze Top 40 bestaat sinds 1968.

BRON 24 Elvis Presley foto uit 1958.

De jaren zestig

In de eerste helft van de jaren zestig waren twee Engelse bands vreselijk populair: de Rolling Stones en de Beatles. Nog steeds luisterden miljoenen mensen naar hun muziek. Het zijn de bekendste bands uit de muziekgeschiedenis. In de tweede helft van de jaren zestig kwam er een nieuwe jeugdcultuur op die van de hippies. Zij luisterden vooral naar muziek die ze 'flower power' noemden. Bekende muzikanten uit de flower-powertijd zijn: Jimi Hendrix, The Doors, Jefferson Airplane, Pink Floyd, Bob Dylan en Santana. Zij wilden dat hun muziek anders was dan alle andere muzieklijes. Ze geloofden dat muziek je stemming beïnvloedt. Mensen die naar hun muziek luisterden, moesten zich er goed door gaan voelen. Enkele Nederlandse bands waren erg populair. Vooral de Blue Diamonds en Boudewijn de Groot hadden veel fans. Aan het eind van deze jaren was er een groot muziekfestival in het Amerikaanse plaatsje Woodstock. Het werd een enorm feest. Milieus en half miljoen mensen genoten drie dagen van de beste muzikanten van die tijd. Ook in Nederland was een groot muziekfestival, in het Krullinger Bos in Rotterdam.

BRON 25 Jimi Hendrix, foto uit 1966.

BRON 23

Mijnheer de president, welterusten. Slaap maar lekker in je mooie Witte Huis. Denk maar niet te veel aan al die verre kusten waar uw jongens zitten, eenzaam, ver van thuis. Denk vooral niet aan die zesenveertig doden, die vergissing laatst met dat bombardement. En vergeet het vierde van de tien geboden die u als goed christen zeker kent.

Droom maar van de overwinning en de zege, droom maar van uw mooie vredesideaal dat nog nooit door bloedig moorden is verkregen, droom maar dat het u wel lukken zal dit maal. Denk maar niet aan al die mensen die verrekken, hoeveel vrouwen, hoeveel kinderen zijn vermoord. Droom maar dat u aan het langste eind zult trekken en geloof van al die tegenstand geen woord.

Schrik maar niet te erg wanneer u in uw dromen al die schuldloze slachtoffers ziet staan die daarginds bij het gevecht zijn omgekomen en u vragen hoe lang dit nog zo moet gaan. En u zult toch ook zo langzaam wel weten dat er mensen zijn die ziek zijn van geweld, die het bloed en de ellende niet vergeten en voor wie nog steeds een mensenleven telt.

Droom maar niet te veel van al die dode mensen, droom maar fijn van overwinning en van macht. Denk maar niet aan al die vredeswensen. Mijnheer de president, slaap zacht.

Naar: Welterusten meneer de president, Lennaert Nijgh, 1966. Dit lied werd veel gezongen door Boudewijn de Groot.

Protesteren!

In de jaren zestig en zeventig van de vorige eeuw gebruikten veel muzikanten hun muziek om te protesteren tegen dingen die ze verkeerd vonden. Tijdens de Koude Oorlog leefden veel mensen in angst. Angst voor atoombommen, angst voor communisme. Ook waren veel mensen boos. Boos op de Amerikanen die in Vietnam vochten. Boos op de communisten die volgens hen de schuld waren van de Koude Oorlog. Over die angst en die boosheid zijn honderden liedjes gemaakt: protestsongs. De tekst van één van die liedjes lees je in bron 23.

FHVW2

Een strijdlied

In 1792 trok Frankrijk ten strijde tegen Oostenrijk. Kapitein Rouget de l'Isle componeerde een strijdlied, dat op 25 april 1792 voor het eerst werd gezongen. Het was meteen een groot succes. Nadat soldaten uit de Franse stad Marseille het lied hadden gezongen toen zij in juli 1792 Parijs binnentrokken om de revolutie te verdedigen, werd het omgedoopt in de 'Marseillaise'. Sinds 1879 is dit bloeddorstige lied het Franse volkslied.

BRON 27

De Marseillaise

Voorwaarts, kinderen van het Vaderland,
De dag van roem is hier.
Tegen ons wordt de bloedige vlag
Van de tirannie opgeheven.
Hoor je in de velden
Die woeste krijgers brullen?
Zij komen tot in onze armen
Om je zonen, je vrouwen te kelen!
Te wapen, burgers!
Stel uw legers op!
Ten strijde, ten strijde
Zodat hun onzuiver bloed in onze
voetsporen vloeit!

Naar: De Marseillaise (1792)

FVW2

ProjectMenu **D** Vier de revolutie!

Bij dit menu is samenwerking mogelijk met:

- muziek: bedenk een tekst voor een strijdlied en componeer daar de muziek bij;
- aardrijkskunde: zoek uit in welke landen er een revolutie gaande is en waarom.

Nationale feestdagen

Op 4 juli herdenken de Amerikanen het uitroepen van de onafhankelijkheid in 1776. Op 14 juli herdenken de Fransen de bestorming van de Bastille in 1789. Beide dagen zijn dé nationale feestdagen van deze landen. Hieronder zie je afbeeldingen van de wijze waarop dat nu nog wordt gevierd en lees je een bron over wat de Fransen er nu van vinden.

SVHW1

HET 'ROELANTS LIED' EN 'VAN DEN VOS REYNAERDE'

brief or dessus traitte pour ce que l'histoire est moult loingne et retournerons a dire.

Comment le roy helse et le roy sigemort son neveu faulx rent leur promesse par eulx faite au noble Charlemaine et comment ils assegerent harebode et sigebourc.

Orme memoire dnt avoir souenance de la for et leaulte que les seigneurs promirent au puissant et eueux Charlemaine dore nu a leu le chapitre qui deuse la par qui fu

Het bekendste epos uit de Middeleeuwen, het Roelantslied (hierboven), gaat over Karel de Grote en de onoverwinnelijke ridder Roeland. Soms is een deel van een epos echt gebeurd. Wat er van het Roelantslied echt is gebeurd, kun je onderzoeken in het werkboek (WB v).

Het dierenepos 'Van den vos Reynaerde' is waarschijnlijk 1250 geschreven voor de mensen aan het hof van de Vlaamse gravin Margaretha. Hoe middeleeuws dit epos is, kun je te weten komen in een kwartet error.

BEROEMDE BOEKEN

WB v

CD 9-11

SVHW2

BEROEMDE MUZIEK

Het vaderland bezongen

Aan het eind van de Middeleeuwen begonnen nationale staten te ontstaan. In de 19^{de} eeuw bruide het nationalisme zich vooral in Europa uit. De nationalisten siften hun gevoelens op veel manieren. Een ervan was het maken en zingen van nationalistische liederen. Hieronder zie je het begin van het Franse, Engelse en Nederlandse volkslied in de 19^{de} eeuw. Eind 19^{de} eeuw werd dit Nederlandse volkslied steeds minder gezongen. In de plaats ervan zong men het Wilhelmus. Dat werd in 1933 het officiële Nederlandse volkslied. Op de cd-rom staan de rest van de teksten en meer nationalistische liederen.

Opdracht

- Over wie of wat gaat het volkslied?
- Werd iets of iemand genoemd of verbeeldd? Zo ja, wie of wat?
- Roept het lied ergens toe op? Zo ja, waartoe?
- Werd 'Wie Neerlands bloed' nog steeds door (oude) Nederlanders gekend? Of is het verdwenen uit de hoofden van de Nederlanders? Vraag of je grootouders of andere oudere Nederlanders het lied of het bestaan ervan nog kennen.
- Kan je (andere) nationalistische liederen die in onze tijd worden gezongen?

DE MARSEILLAISE
Het Franse volkslied werd geschreven in 1792, tijdens de Franse Revolutie. Buitenlandse troepen vielen toen Frankrijk aan. Het heet de 'Marseillaise' omdat soldaten uit Marseille het voor het eerst zongen. Vooruit, kinderen van het vaderland, de dag van roem is aangebroken. Het bloedige vaandel van de tirannie is tegen ons opgeheven. Horen jullie in de velden de weede veldslan bluisen? Zij komen uw zinnen en vruwen de keel afsluiten. De wapen, hangen! Vormt bataillons! Liefen we marcheren! Laaf het velle Moed (kan de vijand) over uw velden stromen.

WIE NEERLANDS BLOED
De dichter Hendrik Tollens schreef dit lied in 1817. Kort nadat Nederland bevrijd was van de Franse overheersing onder Napoleon. Het is nooit een officieel volkslied geweest. Maar het werd wel als volkslied gezongen bij nationale gebeurtenissen. Wie Neerlands bloed in de aderen vloeit. Van vreemde smetten vrij. Wiens hart voor land en koning gloeit. Verheffe de zang als wij! Hij stelde met ons, vereend van zin. Met onbekende borst, Het godgevaalig feestlied in voor Vaderland en Vorst.

GOD SAVE THE QUEEN
Het is niet bekend wie het Engelse volkslied heeft geschreven. Het is in de 17^{de} eeuw ontstaan. Maar dan als 'God save the King'. In de 18^{de} eeuw werd het algemeen gezongen in Engeland. God, bescherm onze geliefde Koningin. Lang leve onze edele Koningin. God, bescherm de Koningin. Maak haar zegevierend, gelukkig en roemvol. Moge zij lang over ons regeren. God, bescherm de Koningin.

2. Netherlands Volkslied

THEMA 1
Eenademingen in de Woorden 194

Kopieën uit de methode Sfinx

SXHVM2

BRON 44 WB 84

Voorwaarts, kinderen van het vaderland,
 De dag van roem is aangebroken
 Tegen ons wordt de bloedige vlag
 Van de tirannie opgeheven.
 Horen jullie de wrede soldaten
 brullen door het hele land?
 Zij komen zelfs tot in jullie armen
 Jullie zonen en geliefden vermoorden.

Te wapen, burgers!
 Treed aan.
 Vooruit, vooruit,
 dat onze akkers doordrenkt mogen
 raken van onzuiver bloed.

De Marseillaise, 1792.

BRON 46 WB 85 - 86

De muziek en tekst van de Marseillaise werden door heel Frankrijk verspreid, zodat iedereen het revolutioneel lied kon meezingen.

BRON 34 WB 94

American Dream
 Come everyone, come and share
 the American dream
 Name what you want and it's there
 the American dream
 Spend and have money to spare
 the American dream
 Live like you haven't a care
 the American dream
 What other place can compare
 the American dream
 Come and get more than your share.

Uit: De musical Miss Saigon.

SXHVV2

BRON 25 WB 52

Ça ira!
 Ah! ça ira!, ça ira!, ça ira,
 Les aristocrates à la lanterne.
 Ah! ça ira!, ça ira!, ça ira,
 Les aristocrates, on les pendra.
 La liberté, s'établira;
 Malgré les tyrans tout réussira.

Ah, dat gaat goed,
 De adel aan de lantaarnpalen.
 Ah, dat gaat goed,
 De aristocraten, we hangen ze.
 De vrijheid komt tot stand;
 Ondanks de tirannen zal alles lukken.

Revolutionair lied uit 1789.

BRON 52 WB 108 - 111

Allons enfants de la Patrie
 Le jour de gloire est arrivé.
 Contre nous de la tyrannie
 L'étendard sanglant est levé,
 L'étendard sanglant est levé.
 Entendez vous dans les campagnes,
 Mugir ces féroces soldats.
 Ils viennent jusque vos bras,
 Egorger vos fils, vos compagnes.

Aux armes citoyens!
 Formez vos bataillons!
 Marchons, marchons, qu'un sang impur
 Breuve nos sillons.

Voorwaarts, kinderen van het vaderland,
 De dag van roem is aangebroken
 Tegen ons wordt de bloedige vlag
 Van de tirannie opgeheven.
 Horen jullie de wrede soldaten
 brullen door het hele land
 Zij komen zelfs tot in jullie armen
 Jullie zonen en geliefden vermoorden.

Te wapen, burgers!
 Treed aan.
 Vooruit, vooruit,
 dat onze akkers doordrenkt mogen
 raken van onzuiver bloed.

De Marseillaise, 1792.

BRON 51 WB 109

De muziek en tekst van de Marseillaise werden door heel Frankrijk verspreid, zodat iedereen het revolutioneel lied kon meezingen.

Kopieën uit de methode Memo

MEHVVM2

bron 15

De populaire Nederlandse housegroep z Unlimi
scoorde in de jaren negentig wereldwijd vele hits.

Bijlage 1: Onderzoeksinstrumenten (enquêtes)

Enquête leerlingen over muziek in het geschiedenisonderwijs

<p>1.</p> <p>A. Luister je graag naar muziek?</p> <p>B. Hoeveel uur per dag luister je naar muziek?</p> <p>C. Welke muziek luister je graag?</p>	<p>JA / NEE</p> <p>..... uur</p> <p>Pop / Rock / Top 40 / R&B / Dance / Anders</p>
<p>2.</p> <p>A. Vind jij muziek een belangrijk onderdeel van onze samenleving?</p> <p>B. Waarom vind je dit wel/niet?</p>	<p>JA / NEE</p>
<p>3.</p> <p>A. Over het algemeen wordt muziek weinig gebruikt in de geschiedenisles, waarom zou dat zo zijn?</p> <p>B. Vind je het jammer dat muziek zo weinig tot niet gebruikt wordt?</p>	<p>JA / NEE</p>
<p>4. Hoe zou je muziek binnen een geschiedenisles kunnen gebruiken?</p>	
<p>5. Zijn er al eens muziekfragmenten gebruikt tijdens de geschiedenisles? Zo ja, welke?</p>	

Bedankt voor het invullen van deze enquête!

Enquête docenten over muziek in het geschiedenisonderwijs

<p>1.</p> <p>A. Luistert u graag naar muziek?</p> <p>B. Hoeveel uur per dag luistert u naar muziek?</p> <p>C. Welke muziek luistert u graag?</p>	<p align="center">JA / NEE</p> <p align="center">..... uur</p> <p align="center">Pop / Rock / Top 40 / R&B / Dance / Klassiek</p> <p align="center">Anders namelijk</p>
<p>2.</p> <p>A. Staan er in de geschiedenis methodes volgens u genoeg muzikale bronnen vermeld?</p> <p>B. Zo ja, kunt u voorbeelden geven.</p>	<p align="center">JA / NEE</p>
<p>3. Muziekfragmenten worden over het algemeen vrij weinig gebruikt in het geschiedenisonderwijs, hoe komt dat denkt u?</p> <p><i>U kunt hier de antwoorden die niet van toepassing zijn weghalen.</i></p>	<p>A. Muziek is geen geschikt middel binnen het geschiedenisonderwijs.</p> <p>B. Binnen de methodes wordt er te weinig aandacht aan besteed.</p> <p>C. Er is geen website voor, terwijl dit bij filmfragmenten wel is (bijv. schooltv).</p> <p>D. Er is technische kennis voor vereist om muziekfragmenten af te spelen.</p> <p>E. Er is specifieke kennis vereist om geschikte muziekfragmenten te vinden die passen bij het curriculum.</p> <p>F. Muziek hoort thuis bij de muziekles.</p> <p>G. Anders, namelijk</p>

<p>4.</p> <p>A. Staat u open voor het idee om muziek te gaan gebruiken binnen uw geschiedenislessen?</p> <p>B. Waarom staat u er wel / niet voor open om muziek te gebruiken binnen uw geschiedenislessen?</p>	<p>JA / NEE</p>
<p>5. Wanneer u openstaat om muziek te gaan gebruiken in uw geschiedenislessen, wat moet er dan volgens u veranderen binnen het geschiedenisonderwijs om muziek meer toegankelijk te maken?</p>	

Bedankt voor het invullen van deze enquête!

Bijlage 2: Persoonlijke reflectie

Bij stap 1, voldoende geschikte literatuur vinden, van het onderzoek bleek ik al in “moeilijkheden” te zitten: er was bijna geen literatuur te vinden over het onderwerp. Ik heb dagen in de Maastrichtse bieb gezeten opzoek naar dat ‘ene’ boek. Helaas bleek deze zoektocht tevergeefs. Gelukkig wist mijn begeleider mij op het rechte pad te krijgen door mij te voorzien van een boek over muziek en de samenleving en de functies van muziek. Mijn slechte start werd nu in een klap weggevaagd. In het begin was het echt puzzelen wat ik wel en niet moest opnemen in het literatuuronderzoek m.b.t. muziek en de samenleving, ik vond alles belangrijk! Het onderscheid maken tussen de hoofd- en bijzaken was een enorme klus. Op een gegeven moment heb ik de knoop doorgehakt en ben ik begonnen met schrijven. Ik heb mijn vorderingen m.n.t. het literatuuronderzoek en het opstellen van de hoofd- en deelvragen altijd doorgegeven aan mijn begeleider. Deze heeft mij meerdere malen voorzien van waardevolle informatie.

Het probleem met dit onderwerp is het feit dat er bijna niks over geschreven is: het is dus een nieuw te bewandelen pad. Aan de andere kant geeft je dit ook de ruimte om zelf bepaalde wegen in te slaan, je bent niet gebonden aan een ‘ingestelde navigatie’. Met wat hulp heb ik mijn literatuuronderzoek kunnen afronden en ben ik mij meer gaan focussen op de hoofd- en deelvragen en hoe ik deze het beste kon gaan verwoorden. De eerste deelvraag was het makkelijkste te beantwoorden: de geschiedenismethodes napluizen en verslag doen van hetgeen ik zou tegenkomen m.b.t. muzikale bronnen. Zoals verwacht viel het aantal muzikale bronnen tegen. Het opstellen van de enquêtes voor zowel de leerlingen als docenten was minder makkelijk, ik heb een tijdje gezocht naar de juiste vragen. In goed overleg met mijn begeleider ben ik tot een aantal duidelijke vragen gekomen. De enquêtes heb ik gedurende mijn stage afgenomen en geanalyseerd en daarna verwerkt.

De laatste deelvraag, het opstellen van een muzikale reader, was voor mij het meeste werk vanwege de omvang van de geschikte muzikale bronnen. Ik heb lange tijd getwijfeld welke muzikale bronnen ik zou vermelden, op een gegeven moment heb ik de knoop doorgehakt en heb ik de meest voor de hand liggende bronnen beschreven. Hier en daar heeft het wat meer werk gekost om achter de ware betekenis van het liedje te komen. Muziek kan meerdere functies hebben en er kan een dubbele betekenis schuilen achter (bijna) iedere zin. Op aanraden van mijn begeleider heb ik hier nog het een en ander gewijzigd en toegevoegd.

Na het beantwoorden van alle deelvragen ben ik mij gaan buigen over de beantwoording van de hoofdvraag. Voordat ik tot een echte beantwoording kon komen heb ik kort de kernpunten van het onderzoek (literatuuronderzoek) uitgewerkt om duidelijkheid te creëren. Vanuit dit startpunt heb ik kort alle deelvragen nog eens besproken om vervolgens de hoofdvraag te beantwoorden.

Natuurlijk is het onderzoek niet alleen theoretisch van aard geweest, er is ook tijdens mijn stageperiode op het CMC met muziek gewerkt. Helaas niet zoals ik het graag had gezien. De brugklassen hebben slechts één uur geschiedenis per week en liepen flink achter op het schema, daar was het dus zaak om het tempo hoog te houden. Ook de vmbo 2 klassen en havo 3 klas liepen achter t.o.v. de parallelklassen. De factor tijd bleek niet in mijn voordeel te werken. Toch heb ik in iedere klas gewerkt met muzikale bronnen. Het heeft mij enorm veel voordeel opgeleverd. Zo heb ik nieuwe werkvormen kunnen uitproberen, heb ik nieuwe muzikale bronnen gevonden die uitermate bruikbaar zijn voor het geschiedenisonderwijs en heb ik feedback van de leerlingen mogen ontvangen. Dit heeft mijn enorm veel nieuwe inzichten gegeven en een enorme dosis aan motivatie. Ik heb gemerkt dat het gebruik van muziek als bron bij geschiedenis door de leerlingen als iets nieuws wordt ervaren en dat de docenten vaak niet weten welke muzikale bronnen geschikt zijn. Mijn streven is om een handleiding te schrijven over hoe muziek te gebruiken in de geschiedenisles met concrete voorbeelden. Wanneer ik een vaste baan als geschiedenisdocent heb wil ik dit onderwerp heel graag verder onderzoeken. De eerste stappen zijn middels dit onderzoek gezet!

Bijlage 3: Materiaal presentatie AOSL-symposium

Waarom muziek?

- Het is gespreksonderwerp nummer één en het maakt deel uit van ons dagelijks leven. Een samenleving zonder muziek is tegenwoordig niet meer denkbaar.
- Binnen het geschiedenisonderwijs worden teksten, schilderijen, foto's en filmpjes als bronmateriaal gebruikt. Muzikale bronnen laten we echter links liggen...
- Persoonlijke interesse.

Hoofdvraag en deelvragen

Hoofdvraag

- Is muziek geschikt als didactisch hulpmiddel in het geschiedenisonderwijs?

Deelvragen

- I. In hoeverre zijn in de huidige geschiedsmethodes muzikale bronnen te vinden om een les te ondersteunen?
- II. Wat zijn de 'knelpunten' van de geschiedenisdocenten om muziek niet te gebruiken in een les?
- III. Wat vinden leerlingen van het gebruik van muziek in een geschiedenisles?
- IV. Welke muzikale bronnen kunnen het geschiedenisonderwijs ondersteunen?

(Blad)Muziek (theorie)

*"Music is a world within itself
With a language we all understand"*

- Wij mogen allemaal 'hetzelfde' brein hebben, toch hebben wij allemaal onze eigen mening over muziek en onze eigen emotie.
- Aan de andere kant beleven wij muziek ook collectief. Denk hierbij aan volksliederen, 'Night of the Proms', 'Work songs', de Top 2000 etc.

(Blad)Muziek (theorie)

- Het symbolisch interactionisme gaat uit van het uitwisselen van tekens en symbolen en het interpreteren daarvan. Daarnaast is sprake van een betekenis en uitwisseling via de symbolen.
- Muziek sociologie bestudeert de effecten van muziek binnen de samenleving.

(Blad)Muziek (theorie)

- Is muziek onlosmakelijk verbonden met onze emotie?
- Een volkslied kan bepaalde associaties opwekken binnen een bepaalde context, denk hierbij bijv. aan een voetbalwedstrijd.
- Deryck Cooke maakt het onderscheid in minor en major muziek.
- Leonard Meyer *'Emotions and Meaning in Music'*.

De functies van muziek

Hoeveel functies kunt u noemen?

Signaalfunctie	Sacrale functie
Coördinerende / activerende functie	Symbolische functie
Magische functie	Esthetische functie
Genezende / therapeutische functie	Opvoedkundige functie
Identificatie functie	Socialiserende functie
Maatschappijkritische functie	

Identificatie- & Maatschappijkritische functie

- Muziek geeft mensen houvast en het gevoel dat zij zich kunnen identificeren met een artiest en zijn muziek.
- Daarnaast heeft muziek ook een maatschappijkritische functie.

Meervoud van functies

- Muziekstukken hebben vaak meer dan één functie.
- Het blues genre is uitermate geschikt om dit toe te lichten. Binnen dit genre kunnen de volgende functies herkend worden:

- Coördinerende / activerende functie
- Socialiserende functie
- Therapeutische functie
- Identificatie functie
- Maatschappijkritische functie
- Symbolische functie

Functies in filmfragment

- Kiest u maar...

- | | |
|-------------------------------------|------------------------|
| Signaalfunctie | Sacrale functie |
| Coördinerende / activerende functie | Symbolische functie |
| Magische functie | Esthetische functie |
| Genezende / therapeutische functie | Opvoedkundige functie |
| Identificatie functie | Socialiserende functie |
| Maatschappijkritische functie | |

Onderzoeksresultaten

- Methodes verwijzen niet of nauwelijks naar muzikale bronnen. In enkele gevallen wordt verwezen naar volksliederen of strijdlidderen.
- Op het Eijkhagen college geven de docenten het volgende aan m.b.t. muzikale bronnen in de methode.

Onderzoeksresultaten

- Docenten geven aan dat ze open staan om muziek in een les te gebruiken, de welwillendheid is er dus!
- *“Alles wat een meerwaarde heeft voor een les is mooi meegenomen.”*
- *“Alles wat bijdraagt aan de beleving van geschiedenis door jonge mensen moet je gebruiken.”*

De functies van muziek

Welke functie(s) heeft de muziek in dit fragment?

Muziek en het geschiedenisonderwijs

- Muziek speelt een grote rol in het leven van de middelbare scholieren.
- Wij, de studenten, wordt geleerd om in te spelen op de belevingswereld van de leerlingen.
- Het handboek Geschiedenisdidactiek vertelt ons dat de motivatie van leerlingen wordt vergroot door het gebruik van muziekfragmenten. Er is een breed scala aan muziek fragmenten beschikbaar.
- Waarom wordt het dan zo weinig gebruikt?

Onderzoeksresultaten

- Waar zit het knelpunt bij de docenten?

Onderzoeksresultaten

- Over de vraag wat er moet veranderen binnen het geschiedenisonderwijs om muziek meer toegankelijk te maken komen wisselende antwoorden naar voren.
- De ene docent wil meer voorbeelden hebben (soort schooltv voor muziekfragmenten) terwijl de andere docent juist meer muzikale bronnen in de methode wil zien.
- En de leerlingen dan...?

Onderzoekresultaten

- Maar liefst **79%** van de leerlingen vindt het jammer dat muziek zo weinig gebruikt wordt.
- De leerlingen luisteren volop naar muziek en luisteren naar een hoop verschillende genres.
- Ze geven zelf aan dat muziek de sfeer van 'toen' goed kan benadrukken. Muziek uit een bepaalde tijd laten luisteren wordt als belangrijk gezien door de leerlingen.

Concluderend

- Muziek is in mijn optiek een uitermate geschikte bron om het geschiedenisonderwijs te ondersteunen.
- Docenten moeten een beter idee krijgen van de mogelijkheden die muzikale bronnen kunnen bieden, de leerlingen juichen het gebruik toe!
- Het oprichten van een muzikale databank is geen verkeerd idee...

Bijlage 4: Verklaring plagiaat + Ephorusrapport

Non-Plagiaat-Verklaring (NPV)

Fontys Lerarenopleiding Sittard
T.a.v. Secretariaat FLOS
Mgr. Claessensstraat 4,
6131 AJ Sittard

Klimmen, 27-06-2014.

Betreft: verklaring non-plagiaat.

Hierbij verklaar ik niet ongeoorloofd passages (zonder bronvermelding volgens de APA regels) te hebben overgenomen uit andermans werk.

Met vriendelijke groet,

Ward Slenter (2154566)
Overheek 24
6343 PC Klimmen
Tel: 06-45245235

Ephorusrapport

Bijlage 5: Verklaring toestemming opname in AOSL-publicatiebank

Open Publicatie Verklaring (OPV)

Fontys Lerarenopleiding Sittard
T.a.v. Secretariaat FLOS
Mgr. Claessensstraat 4,
6131 AJ Sittard

Klimmen, 27-06-2014.

Betreft: verklaring publicatie op scriptiebank AOSL.

Hierbij verklaar ik akkoord te gaan met de publicatie van mijn APO-rapport, getiteld 'Muziek als didactisch hulpmiddel bij de geschiedenisles' via de AOSL/Fontys-scriptiebank.

Met vriendelijke groet,

Ward Slenter (2154566)
Overheek 24
6343 PC Klimmen
Tel: 06-45245235