

“Groot denken, klein beginnen...”

- Groen onderwijs met een gouden randje -

De kunstvakken en creatief, duurzaam en innovatief onderwijs

MASTERONDERZOEK

Sjanet Bijker

Hanzehogeschool & NHL Hogeschool

Master Kunsteducatie

Onderzoek & Innovatie

Groningen, 15 maart 2018

Studentnummer: 26082

Samenvatting

De wereld is aan het veranderen, van een industriële samenleving naar een kennismaatschappij. Wat de samenleving van morgen nodig heeft, zijn mensen die probleemoplossend, kritisch en vooral ook creatief zijn. Het onderwijs heeft hierbij een sleutelrol. Hoe dit onderwijs er uit moet zien, is op meerdere fronten nog onduidelijk.

Op het vmbo Terra Eelde is een onderzoek gestart op basis van het eerder geformuleerde "Manifest" door de Kunstvaksecties van de Terrascholen in Noord-Nederland (juni 2017). Doel van het onderzoek is het ontwikkelen van een werkwijze voor creatief, duurzaam en innovatief onderwijs. Het project "Plastic Fantastic!" van de sectie Kunstvakken is het startpunt, met het kern-idee: het creëren van multidisciplinaire projecten in participatief verband waarbij een verbinding ontstaat tussen de school, de leerling en de maatschappij.

Gedurende een periode van 4 maanden vond er een actieonderzoek in Terra Eelde plaats om te kijken of het mogelijk is om vanuit het project van de Kunstvakken, op basis van de geformuleerde kernbegrippen, duurzaamheid, creativiteit en innovatie, nieuw onderwijs te ontwikkelen. Door middel van workshops binnen en buiten Terra, exposities van leerlingenwerkstukken, gesprekken en brainstormsessies is het draagvlak voor participatieve onderwijsontwikkeling onderzocht en verbreed. Kleine, maar opmerkelijke, successen zijn geboekt.

Om innovatieve onderwijsprojecten te laten slagen is het van belang dat er vooral draagvlak en participatie wordt gegenereerd, vergroot en onderhouden in een veilige cultuur. Ruimte voor creatief denken is een voorwaarde. Door geleidelijk voort te bouwen op dat wat er al is, is onderwijsontwikkeling, in samenhang en samenwerking, mogelijk. Groot denken, klein beginnen, is hierbij het devies!

Abstract

The world is changing, moving from a industrial society towards a community of knowledge. The future society needs people with creative, problemsolving en critical minds. Evolving education is the key. However, it is unclear what exact form education must take on.

During a period of 4 months, actionresearch took place at Terra Eelde. The aim was to research the possibilities to create education based on theories about sustainability, creativity and innovation. The project "Plastic Fantastic!" (june 2017), developed by the Art Department of Terra Eelde, is carrier for exploring multidisciplinary education in collaboration with students, teachers and professionals. Workshops, exhibitions with artwork of students, conversations and brainstormevents are used to enlarge the basis to increase an effective approach for developing the participative education. With some first succes.

To succeed innovative educationprojects it is important to create, increase and maintain engagement in a safe environment. Freedom in creative thinking for teachers and students is important to keep in mind. By gradually building upon existing projects in the environment of the school, developing innovative education in context and collaboration is possible. Think big, act small!

VOORWOORD

*“...alles heeft met elkaar te maken, iedere stap die gemaakt wordt, kan gemaakt worden vanwege de vorige stap die je hebt gemaakt en vervolgens weer bepaalt: het is een proces. Meer en meer ruimte nemen om de dingen tot je te nemen en voort te gaan. Te blijven ontdekken en te onderzoeken”.
“Als het goed is, houdt het niet op....Je moet jezelf steeds aanscherpen. Zoals je een potlood scherpt, op een zeker moment moet die punt weer scherp....”¹*

Voor u ligt de rapportage van een onderzoek naar de rol van de Kunstvakken bij het ontwikkelen van creatief, duurzaam en innovatief onderwijs binnen het vmbo van Terra Eelde. Het onderzoek heeft plaatsgevonden in het kader van mijn studie aan de Master Kunsteducatie (2016-2018) aan de Hanzehogeschool en de NHL Hogeschool te Groningen.

“Wat de wereld van morgen nodig heeft zijn mensen die probleemoplossend, kritisch en creatief zijn”
Met dit onderzoek neem ik de gelegenheid, als docent Kunstvakken bij Terra Eelde, ruimte te zoeken voor vernieuwing en ontwikkeling binnen het onderwijs van Terra Eelde. De pro-actieve binnen het onderwijs van Terra Eelde genereert kansen om meer hedendaags projectgericht onderwijs te ontwikkelen. Kansen die ook vaansluiten bij de actuele ontwikkelingen in de samenleving, en die de identiteit van Terra Eelde versterken: Groen en Duurzaam. Het doel van dit onderzoek is om een specifieke benadering van onderwijs, met versterking van de ruimte voor creativiteit en duurzame onderwijsontwikkeling, voor en in samenwerking met leerlingen en docenten te ontwikkelen.

Ik heb het als een bijzonder proces ervaren om samen met leerlingen en collega's intensief met onderzoek bezig te zijn. Het heeft me doen inzien hoe belangrijk het is om in een continue dialoog te zijn bij het ontwikkelen van nieuwe didactiek. Ook wilde ik een onderzoek doen waar mijn eigen leerlingen, collega's en ik binnen Terra Eelde direct van kunnen profiteren. En vanzelfsprekend hoop ik dat het ook anderen zal inspireren.

Het onderzoek was niet mogelijk geweest zonder de bereidheid, geduld, enthousiasme en inzet van veel bijzondere mensen: mijn collega's en leerlingen binnen Terra Eelde, en met name Karin Elferink en Hans Pijfers (mijn leidinggevend en critical friends), Wil Brugman en Inge Roosch (mijn enthousiaste en energieke collega's van de Kunstvakken), altijd bereid om mee te denken en mee te ontwikkelen. Allen hartelijk dank. Mijn kunstvakcollega's van de overige Terra scholen in Noord-Nederland hebben bijgedragen aan de opzet van het Manifest, dat de basis en de aanleiding is voor dit onderzoek. Met name : Hilde Keun (Terra Oldekerk), Mieke Leertouwer (Terra Winsum) en Follie Spoelstra (toen Terra Emmen, thans Terra Winsum). De docenten van de Master Kunsteducatie, mijn studiegenoten (Community of Learners): het was telkens weer fijn om even met jullie te kunnen scherpstellen en bij te praten. In het bijzonder noem ik hier Leo Delfgaauw, die als onderzoeksbegeleider bij het onderzoek, mij met raad en daad bijstond tijdens het onderzoeksproces. Mensen, allen heel hartelijk dank, en graag hou ik jullie op de hoogte hoe dit project verder gaat lopen. Tot slot bedank ik mijn gezin, familie en vrienden voor alle begrip, steun en toeverlaat tijdens het onderzoeksproces. Dank jullie wel voor alle liefde, ruimte en tijd!

¹ Vrij uit “Towards the Image”, artiststatement Sjanet Bijker, nederlandse tekst interview door Germaine Kruij, Amsterdam 2005

INHOUDSOPGAVE

VOORWOORD	3
1. INLEIDING EN VRAAGSTELLING	6
“Groot denken, klein beginnen - Groen onderwijs met een gouden randje”	
2. CONCEPTUEEL KADER	9
“Het leven kan alleen achterwaarts begrepen worden, maar het moet voorwaarts worden geleefd”	
2.1 21 ^e eeuwse vaardigheden	10
2.2 Creativiteit	13
2.3 Duurzaamheid	17
2.4 Innoveren	18
2.5 “Plastic Fantastic” – Duurzaam Ontwerpen	20
2.6 Terugkoppeling bevindingen naar de onderzoeksvraag en verwerking van kernpunten in het uit te voeren onderzoek	22
3. METHODOLOGIE - ACTIEONDERZOEK	25
3.1 Actieonderzoek	25
3.2 Interventies voor dataverzameling	26
3.3 Kerngebieden van onderzoek – data verzamelen	26
3.4 Plan van Aanpak – Dataverzamelen	27
3.5 Onderzoekstabel actieonderzoek en dataverzameling	27
4. RESULTATEN - DE RODE DRAAD	30
4.1 Exploratie praktijk Terra Breed	30
4.2 Collega’s Kunstvakken Terra Eelde	30
4.3 Leerlingen Terra Eelde	31
4.4 Collega’s Terra Eelde	35
4.5 Ouders (aspirant)leerlingen Terra Eelde, externe bezoekers, regiodirectie	37
4.6 Onderwijsontwikkeling Terra Eelde op beleidsniveau Terrascholen	38
5. ANALYSE – DE KERN VAN HET VERHAAL	40
5.1 Brononderzoek en uitwerking in onderzoek	40
5.2 Analyse van de resultaten - Betrokkenheid	41
5.2.1 Betrokkenheid op het gebied van beleid Terra Eelde	41
5.2.2 Betrokkenheid collega’s Kunstvakken Terra Eelde	42
5.2.3 Betrokkenheid buiten Terra Eelde – binnen OGN	42
5.2.4 Betrokkenheid collega’s Terra Eelde	42
5.2.5 Betrokkenheid bij de leerlingen	43
5.2.6 Betrokkenheid bij de ouders	43
5.3 Meetbare Resultaten	43
5.4 Obstakels	44

6.	CONCLUSIE & AANBEVELINGEN	46
7.	DISCUSSIE EN BESCHOUWING OP HET ONDERZOEK	49
	Bibliografie	51

Bijlagen:

- Bijlage 1 Groen onderwijs met een gouden randje, kunsteducatief ontwerp (12062017)
- Bijlage 2 Manifest Terra Breed “Ontwikkelen, verbinden en transformeren”(12062017)
- Bijlage 3 Kunsteducatief ontwerp “Plastic Fantastic!” Duurzaam Ontwerpen met organische materialen” (08012017)
- Bijlage 4 Inventarisatie geschreven feedback, workshop “Organisch Ontwerpen” OGN-Congres (05102017)
- Bijlage 5 Leerlingenenquête CKV – 3B (17012018)
- Bijlage 6 Samenvattend verslag: brainstorm/denktank met collega’s “Plastic Fantastic” (28112018)
- Bijlage 7 Gespreksverslag Hans Pijfers – Sjanet Bijker (310102018)

1. INLEIDING - “GROOT DENKEN, KLEIN BEGINNEN – Groen onderwijs met een gouden randje”

Bij het vormgeven van onderwijs ben ik zeer geïnspireerd geraakt door de visie van John Dewey op onderwijs, hij stelt dat (vrij vertaald): *“de ideale school is de soort school die helemaal in relatie staat met de maatschappij, en zich gedraagt als een actieve leefgemeenschap die de (toekomstige) samenleving representeert”* (Dewey, Experience and Education, 1938). Zijn visie op onderwijs is het vertrekpunt geworden voor mijn Kunsteducatief Ontwerp “Groen onderwijs met een gouden randje” (Bijker, 2017)². Dit onderzoek is gedaan in het kader van de masterwerkplaats Cultuurpedagogiek en Kunsteducatieve praktijken van de Master Kunsteducatie in het eerste leerjaar. De aanleiding voor dit verkennend onderzoek was de “Terra-Breed”- studiedag voor alle vaksecties op 8 maart 2017. Op deze bijeenkomst werd de wens geformuleerd door de secties Kunstvakken van Terra om een gezamenlijke visie te ontwikkelen voor kunst- en cultuuronderwijs Terra Breed, het vergroten van creativiteit en het cultuuronderwijs binnen Terra Eelde. De bijdrage van de kunstvakken zal in die ontwikkeling een belangrijke rol vervullen.

Het Kunsteducatief product, van de studie “Groen onderwijs met een gouden randje” omvat naast een uitgebreid theoretisch kader, twee hoofdproducten: een **Manifest** en een vakoverstijgend project “**Plastic Fantastic!**”, met als rode draad: Groen en Duurzaamheid. Het Manifest, met inleiding, benadrukt waarom kunstonderwijs, volgens de Kunstvakken, onontbeerlijk is voor de leerlingen van Terra. En wat de collega’s binnen de kunstvaksecties beweegt in hun taak en rol als begeleider, coach, docent van onze leerlingen. Ook hun visie en missie ten aanzien van de ontwikkeling van kunst- en cultuuronderwijs binnen de scholen van Terra komen aan bod. Als onderdeel van mijn masteronderzoek heb ik de richting die het Manifest aangeeft benut als discours-kader in het **vakoverstijgend project “Plastic Fantastic!”** (Bijker, 2017, pp. 15-23). Dit project is gericht op de begrippen duurzaamheid en duurzaam ontwerpen. En heeft tevens tot doel verbinding te leggen tussen de verschillende disciplines en domeinen binnen Terra Eelde en buiten de school met realistische beroepswerkelden voor onze leerlingen. “Plastic Fantastic!” illustreert mijn persoonlijke visie op educatie. Juist een authentieke, levensechte of realistische leeromgeving is volgens mij de ideale omgeving voor een leerling om te leren leren. Betekenisvol leren in ontwikkelingsgericht onderwijs wordt sterk bevorderd wanneer er een brug geslagen wordt tussen de wereld van de leerlingen, de wereld van kunst en cultuur en de huidige samenleving. Aansluiting bij de leefwereld van de kinderen vind ik belangrijk bij het op gang brengen van het leerproces. Vakoverstijgende projecten binnen en buiten de school, in samenwerking met externe specialisten en organisaties en organisaties, gaan beslist leerlingen helpen bewust te worden van de eigen interesses en zo mogelijk, ambitie.

De Onderwijsgroep Noord (OGN), waar onze school bijhoort, laat ook actief zien dat zij wil insteken op onderwijsinnovatie en –ontwikkeling. Het thema van het OGN-congres op 5 oktober 2017 “Innovatie & ontwikkeling”, waarbij het elkaar inspireren en delen en de keynotes gericht op de toekomst van het onderwijs, illustreert het voornemen. Het OGN wil middels een pro-actieve onderwijsbenadering nog meer de nadruk leggen op de relatie tussen samenleving en betekenisvol onderwijs. Daarbij *“...worden leerlingen uitgedaagd op het vlak van talentontwikkeling (op bijvoorbeeld kunstzinnig, organisatorisch en sportief gebied) en het vinden van antwoorden op maatschappelijke vraagstukken”* (Onderwijsgroep Noord C. v., 2016, pp. 9,17). Het gaat hierbij ook om de 21^e eeuwse vaardigheden in ons onderwijs te integreren. Het Strategisch beleid van Terra 2015-2019 omschrijft:

² Zie bijlage 1

“De groene toekomst van de 21^e eeuw vraagt om andere vaardigheden van onze leerlingen. In ons onderwijs richten wij ons op samenwerken, creativiteit, ICT-geletterdheid, communiceren, probleemoplossend vermogen, kritisch nadenken en sociale culturele vaardigheden” (Onderwijsgroep Noord C. v., mei 2015, p. 17). Wat nog ontbreekt in het Terra-beleid is een kernachtige beschrijving van de koppeling van onderwijs aan duurzaamheid. Juist op de “groene” Terrascholen begint een sterke wens om bij leerlingen het bewustzijn voor het begrip Duurzaamheid als kernpunt in het onderwijs te implementeren. Innovatie dus van het al ingezette OGN-beleidsspoor.

Maar hoe gaan we dat doen?

De OGN en Terrascholen in het bijzonder zijn er klaar voor. De huidige structuur (beleid, organisatie, didactiek) moet er echt nog voor op de schop. Als kunstvakdocent heb ik ook nog niet direct een richtinggevend antwoord. Maar er zoemen wel al steekwoorden in mijn vaksectie rond: verantwoordelijkheid, multidisciplinair en vindingrijkheid. Gaandeweg het ontwikkelen en formuleren van mijn onderzoeksvoorstel heb ik diverse gesprekken gevoerd, ook met mijn leidinggevende Karin Elferink³. Visie op onderwijs binnen Terra Eelde kwam vaak ter sprake. Deze gesprekken genereerden aanknopingspunten die nieuwsgierig maken voor verder onderzoek, namelijk verdere uitwerking van de koppeling van Creativiteit en Duurzaamheid binnen ons onderwijs in vakoverstijgende projecten. Het Kunsteducatief Ontwerp (**Plastic Fantastic!**) **“Groen” en “Duurzaam”** kan dan het voertuig worden van mijn onderzoek.

Het daagt me uit om vanuit mijn specialisme als docent Kunstvakonderwijs met mijn collega’s van de sectie Kunstvakken het thema creativiteit, duurzaamheid en innovatie aan te pakken op een dusdanige manier dat dat ook uitstraalt naar de rest van de organisatie. Dit onderzoek is op basis van actieonderzoek uitgevoerd, vanwege het grote belang van een gezamenlijke aanpak en betrokkenheid van deelnemers. Onderwijsinnovatie en vakoverstijgend werken, in samenhang en samenwerking met het onderwijsteam en leerlingen van Terra Eelde is het doel. Ik verwacht dat op termijn deze insteek dit zo inspirerend is, dat andere collega’s van Terrascholen er van kunnen profiteren. Daarom wil ik mijn onderzoek toespitsen op hoe je de kunstvakken zo kunt inzetten dat het vorm gaat geven aan creatief, innovatief en “duurzaam” onderwijs en dit dan ook uitdraagt naar de leerling. De centrale onderzoeksvraag die als leidraad voor dit onderzoek dient, luidt:

ONDERZOEKSVRAAG

Kunnen de Kunstvakken gestalte geven aan een nieuwe onderwijskoers binnen Terra door het ontwikkelen van projecten voor creatief, duurzaam en innovatief onderwijs?

Deelvragen:

1. Wat versta ik onder de begrippen Duurzaamheid, 21^e Eeuwse vaardigheden, Creativiteit en innovatie in het onderwijs en hoe zijn de begrippen te plaatsen in de context van Terra Eelde?
2. Is het project “Plastic Fantastic!” een aanzet tot een werkwijze waarmee creatief, duurzaam en innovatief onderwijs ontwikkeld kan worden?

In hoofdstuk 2. ga ik in op de deelvragen van dit onderzoek en hoe de begrippen kunnen worden geplaatst in de onderwijscontext van Terra Eelde. Aan de hand van de bevindingen onderzoek ik of een werkwijze voor creatief, duurzaam en innovatief onderwijs te ontwikkelen is met inzet van het project “Plastic Fantastic!”.

³ Karin Elferink, afdelingsdirecteur Terra Eelde

**“Het leven kan alleen achterwaarts begrepen worden,
maar het moet voorwaarts worden geleefd”**

Soren Kierkegaard ⁴

Hoofdstuk 2

CONCEPTUEEL KADER

⁴ Deense filosoof Soren Kierkegaard (1813-1855)

2. CONCEPTUEEL KADER

*“Het leven kan alleen achterwaarts begrepen worden, maar het moet voorwaarts worden geleefd”*⁵. Om naar de toekomst te kunnen reizen, moet je het verleden kennen. De actualiteit van de onderwijspraktijk van Terra Eelde binnen de Onderwijsgroep Noord is leidend voor het Conceptueel Kader van mijn onderzoek. Kennis en kunde uit het verleden en het heden plus dat wat al is aan intenties en enthousiasme binnen Terra Eelde is het vertrekpunt voor nieuwe onderwijsontwikkelingen binnen Terra Eelde.

Vier bouwstenen voor onderwijsvernieuwing: Creativiteit, Innovatie, Duurzaamheid en de 21^e eeuwse vaardigheden

Om onderwijsvernieuwing te verankeren in de huidige onderwijspraktijk, met aandacht voor Creativiteit (als 21^e eeuwse vaardigheid), Innovatie en Duurzaamheid heb ik de kernbegrippen eerst op relevantie bestudeerd. Het theoretisch onderzoek naar duurzaam, creatief en innovatief onderwijs, met medeneming van de 21^e eeuwse vaardigheden, heb ik in een “tweeslag” gedaan. Naast inzicht in theorie over de vier begrippen via literatuuronderzoek heb ik tegelijkertijd, en soms achteraf, deze begrippen geplaatst in een context die het beste past bij Terra Eelde. Dit proces van plaatsing in de context van Terra Eelde is mede gevormd door het exploreren, reflecteren en construeren met betrokkenen in de onderwijspraktijk van Terra Eelde.

Opbouw van het conceptueel kader – de landkaart

- A. Voor de inbedding van de theoretische studie heb ik gezocht naar een logische structuur. In de eerste paragraaf (2.1) ga ik, omdat creativiteit ook een 21^e eeuwse vaardigheid is, nader in op de **21^e eeuwse vaardigheden**. Ik wil voor dit onderzoek inzicht krijgen in wat er wordt bedoeld met de 21^e eeuwse vaardigheden en waarom ze van belang zijn. Aan de orde komen: De discussienota *“21st century skills”* (Voogt & Pareja Roblin, 21st Century Skills, 2010), de uitkomsten van het rapport van de Open Universiteit met als titel *“21^e eeuwse vaardigheden: achtergronden en onderwijsimplicaties”* (Vermeulen, 2017, mei) en de expertise en voortrekkersrol van Stichting Leerplan Ontwikkeling. In paragraaf 2.6 plaats ik het ontwikkelen van 21^e eeuwse vaardigheden in de context van het onderwijs van Terra Eelde en maak een koppeling met de onderzoeksvraag;
- B. In paragraaf 2.2 ga ik in op theorieën over het **Creativiteit** van: Pareja Roblin en Voogt (21st Century Skills, 2010), Mihaly Csikszentmihalyi *‘Creativiteit ..Over Flow, Schepping en Ontdekking* (1998), Sternberg *‘The Handbook of Creativity’* (1999), Martha Nussbaum (Niet voor de winst, waarom de democratie de geesteswetenschappen nodig heeft, 2011), de visie op onderwijs van John Dewey (Experience and Education , 1938) en de visie op onderwijs van de voorvechter van creativiteit en innovatie binnen het bedrijfsleven, Ken Robinson die heel aansprekend via de nieuwe media op de bres springt met zijn vraag *“Do schools kill creativity?”* (2006). In paragraaf 2.6 maak ik met de bevindingen een koppeling met de onderwijspraktijk van Terra Eelde en de onderzoeksvraag;
- C. **Duurzaamheid en Duurzame Ontwikkeling** binnen de context van Terra Eelde wordt in paragraaf 2.3 aan de orde gesteld. Ik baseer me daarbij vooral op de uitgave van UNESCO (2005) *“Decade of education for Sustainable Development (2005-2014): International*

⁵ Deense filosoof Soren Kierkegaard (1813-1855)

Implementation Scheme” en “*Our Common Future*” ook wel genoemd het ‘*Brundtlandreport*’ (United-Nations, 1987). Ik sluit af met een geformuleerde werkdefinitie voor de onderwijsvisie voor duurzame onderwijsontwikkeling bij Terra Eelde. In paragraaf 2.6 koppel ik mijn bevindingen terug naar onderzoeksvraag;

- D. In paragraaf 2.4 behandel ik innovatie vanuit het perspectief van de ontwerper van organisatieontwikkeling door DRIE (Ruijters & Veldkamp, 2012) te bestuderen. En hoe het werkt bij organisaties die louter en alleen bestaansrecht hebben omdat ze innoveren. Aanbevelingen neem ik mee voor het beantwoorden van de onderzoeksvraag in paragraaf 2.6.
- E. Het project “Plastic Fantastic!” wordt in paragraaf 2.5 beschreven;
- F. En in de afsluitende paragraaf 2.6 koppel ik mijn bevindingen uit het conceptueel kader terug naar de onderzoeksvraag.

2.1 21^e eeuwse vaardigheden en de snel veranderende wereld

Kijken naar de toekomst is belangrijk in het onderwijs. De veranderende samenleving en de daardoor veranderende arbeidsmarkt vraagt om onderwijs dat daarbij aansluit. In de discussienota “21st century skills” (Voogt & Pareja Roblin, 2010) worden de “21st century skills” en de afstemming van onderwijs op het ontwikkelen van deze vaardigheden als relevant aangemerkt, juist omdat er verschuivingen gaan optreden in de marktvrage. In het rapport wordt gerefereerd aan het voorbereiden van jongeren op de arbeidsmarkt door het ontwikkelen van competenties (kennis, vaardigheden en attitudes) waaraan behoefte is in de kennissamenleving.

Het gaat over:

De “21st century skills”

Creatief denken / Kritisch denken / Probleem oplossen / Computational thinking / Informatie vaardigheden / Media wijsheid / Communiceren / Samenwerken / Sociale & Culturele vaardigheden en Zelfregulering

“Creatief denken” wordt genoemd als belangrijke vaardigheid om te kunnen blijven functioneren in onze snel veranderende wereld. In de volgende paragraaf 2.2 ga ik daar nader op in.

Onderwijs levert vaardigheden op. Dat is op Terra Eelde niet anders. De kern van de nieuwe vaardigheden lijkt vooral te liggen in het vermogen om taken of problemen op een andere wijze aan te vliegen dan wat we tot nu toe deden. Dus: hoe pakte ik het altijd aan en wat kunnen we nu anders doen. Sommige nieuwe taken zijn soms uitermate complex en van het onderwijs wordt verwacht dat leerlingen met een nieuwe “vindingswijsheid” afstuderen. Impliciet lijkt de opgave aan het onderwijs te zijn: geef leerlingen gereedschap en vaardigheid om eerst te denken en dan te doen.

Technologische ontwikkelingen zorgen er voor dat economische en sociale veranderingen in onze omgeving invloed hebben op de werk- en leefomgeving van het individu. Er is een verschuiving aan het plaatsvinden van een industriële samenleving naar een kennissamenleving. Om deze reden heeft de nieuwe benodigde vaardigheid “Computational Thinking” een belangrijke plek binnen de 21^e

eeuwse vaardigheden. Maar wat is *computational thinking* nu eigenlijk? Stichting SLO⁶ zegt daarover: “*Computational thinking richt zich op de vaardigheden die essentieel zijn om **problemen op te lossen** waarbij **veel informatie, variabelen en rekenkracht** nodig zijn. Het is daarbij belangrijk om te begrijpen hoe informatie tot stand komt zodat mensen computersystemen kunnen benutten voor probleemoplossen, voor **het denken in stappen** en daarmee in **voorwaardelijkheden** voor **volgorde** van de benodigde **gegevens**. Computertechnologie gebruiken bij het zoeken naar oplossingen betekent inzicht krijgen in algoritmes (een reeks van instructies om vanaf een beginpunt een bepaald doel te bereiken) en procedures (een verzameling van activiteiten die in een bepaalde volgorde moet worden uitgevoerd)” (www.curriculumvandetoekomst.slo.nl, 2017). Trefwoorden die gebruikt kunnen worden voor leerplankaders zijn: Coding, Programmeren, Domotica, Robotica en vakoverstijgende vaardigheden.*

Voor “Computational Thinking” wordt een nieuwe didactiek gevraagd. Uit een verhelderend schema (Voogt, Consequences of ICT for aims, contents, processes and environments of learning, 2003) in de discussienota “21 century skills” vind ik intrigerende, suggestieve steekwoorden voor didactiekontwikkeling. De nadruk ligt op: actiever (vanuit de leerling), veel verschillende activiteiten, collaboratief, creatief (op zoek naar oplossingsstrategieën), koppeling tussen theorie en praktijk, interdisciplinair, thematisch werken en teams van docenten.

Samenvatting van gevolgen voor didactiek binnen een kennissamenleving en daardoor taakstelling voor Terra Eelde:

Actiever (vanuit de leerling), veel verschillende activiteiten, collaboratief, creatief (op zoek naar oplossingsstrategieën), koppeling tussen theorie en praktijk, interdisciplinair, thematisch werken met teams van docenten.

Gezien de veranderende samenleving is het economisch belang bij het ontwikkelen van de 21^e eeuwse vaardigheden groot. Scholen moeten alleen daarom al bewust bezig met het ontwikkelen van onderwijs voor de toekomst. Echter, ook op individueel en sociaal niveau moet het belang om de 21^e eeuwse vaardigheden te gaan ontwikkelen, worden herkend. Qua competentiegericht onderwijs kunnen we op individueel niveau veel bereiken met onze leerlingen. Er bestaan **meerdere modellen** waarin de **competenties** behorende bij de 21st century skills worden uitgelegd. Pareja en Voogt hebben een vergelijking gemaakt. Het blijkt dat in alle modellen, de competenties: Samenwerking, Communicatie, ICT-geletterdheid, Sociaal en/of culturele vaardigheden (burgerschap) worden genoemd. Ook worden genoemd: Creativiteit, Kritisch denken, Probleemoplosvaardigheden en Ontwikkelen van hoogwaardige producten. Pareja en Voogt merken op dat hierbij wordt gesproken over onderwijs-in-het-algemeen, zonder in te gaan op het belang van 21st century skills voor **verschillende onderwijsniveaus** en op de relatie tussen de 21st century skills in formele en informele settings voor leren. **Ook is de relatie tussen “oude” en “nieuwe” vaardigheden nog onduidelijk.**

De razendsnel ontwikkelende technologieën dagen ons onderwijsstelsel uit. Het ziet er naar uit dat we een flinke inspanning gaan leveren om ons goede, maar misschien wel gedateerde onderwijsstelsel, passend te maken op opvolgend onderwijs en de veranderend markt vraagt. We moeten ons op onze onderwijspraktijk bezinnen en er voor zorgen dat we voor onze leerlingen

⁶ SLO: Stichting Leerplan Ontwikkeling: landelijk expertisecentrum voor het ontwikkelen van leerplannen

kansen genereren voor onderwijs dat aansluit of overvloedt in de samenleving. Maar met al die onduidelijkheden over de 21^e century skills en de veelheid aan modellen is het lastig om binnen een onderwijspraktijk hiermee te starten en ze te koppelen aan het huidige curriculum. Om de dialoog binnen Terra Eelde op te starten is het wel handig om te kiezen voor een model. Ik kies hierbij voor het model van de Stichting SLO, die bekend staat om het duidelijk omzetten van wetenschappelijke concepten en modellen naar de dagelijkse praktijk van onderwijs. Om twee redenen: het model is een aansprekend ontwikkelmodel en als beeldmodel al bekend bij collega's van Terra Eelde en ik heb het voornemen om te participeren in het kennisdebat van de SLO.

Afbeelding 1⁷

Pareja en Voogt doen in de discussienota een aantal aanbevelingen voor scholen (pp. 34,37-38) die van belang zijn bij het creëren van bewustwording van 21st century skills:

Neem deel aan publiek debat. Stimuleer en moedig samenwerking en netwerken aan (kennisnet, scholen onderling, SLO, lerarenopleiding). **Organiseer** docentconferenties, interdisciplinaire werkgroepen om bewustzijn te creëren. Formuleer een **actieplan** voor 21st century skills. **Bouw voort op hetgeen er al aanwezig is.** Zie in dit verband ook eerdere innovatieve projecten die zijn ontwikkeld in Terra Eelde als een startpunt voor de ontwikkeling van nieuwe initiatieven. **Implementeer projecten op kleine schaal.** Ontwikkel **voorbeeldstrategieën**. Er zijn verschillende manieren om 21st century skills te implementeren!. Geef scholen de ruimte om te beslissen hoe ze bepaalde dingen doen om implementatierichtlijnen aan te passen aan de eigen context. Creëer bij **docenten eigenaarschap** van 21st century skills door te beginnen bij de discussie over het belang van 21st century skills, de bepaling van de plaats in het curriculum en de beoordeling van de 21st century skills volgt dan vanzelf. Docenten moet de mogelijkheid worden geboden om zelf 21st century skills te ontwikkelen en daarnaast te ervaren hoe deze vaardigheden kunnen worden onderwezen aan leerlingen Naast **scholing moet samenwerking en kennisdeling tussen docenten worden gefaciliteerd**. Al bestaande docentnetwerken en organisatie moeten worden beschouwd als startpunt om dit te bewerkstelligen.

⁷ <http://curriculumvandetoekomst.slo.nl/21e-eeuwse-vaardigheden>

2.2 Creativiteit

In de discussienota “21st century skills” van Voogt & Pareja (2010) wordt “Creativiteit” genoemd als belangrijke vaardigheid om wendbaar te kunnen blijven functioneren in onze snel veranderende maatschappij. Creativiteit wordt ook als een essentieel element in onze kenniseconomie gezien. In de door de overheid gestelde *Brief Cultuur en Economie “Ons Creatieve Vermogen”* (Brinkhorst & Van der Laan, 2009) wordt in de inleiding gesteld dat ‘...cultuur en creativiteit van groot belang zijn voor de Nederlandse economie’. Het gemeenschappelijk kenmerk van de belangrijkste waarde van creatieve producten ligt volgens de overheid niet in de materiële waarde van creatieve producten, maar in de betekenis die de gebruikers aan dat gebruik ontleen. De overheid gaat uit van de reeds aanwezige creatieve industrie en ziet economische kansen, echter stelt de link te missen tussen de creatieve sectoren en de economie. De producten van creativiteit: de ideeën, worden op deze manier vooral gekoppeld aan nuttigheid en economisch belang.

De Minister van Onderwijs, Cultuur en Wetenschap M. Bijsterveld (2010-2012) in een interview op 7 september 2011 in de Volkskrant : “De overheid wil dat scholen opbrengstgericht gaan werken. Dat wil zeggen dat de toetsresultaten van de leerlingen in kaart worden gebracht met behulp van landelijke testen en dat op basis daarvan de lessen worden aangepast.....het testen geen doel op zichzelf is, maar een middel om een betere kennisbasis te garanderen..”. Ook blijft, volgens Bijsterveld, “..vorming van leerlingen tot autonome persoonlijkheden de hoofdplicht van het onderwijs....er wordt binnen het onderwijs gestreefd naar **maximale ontplooiing**”. Binnen het onderwijs is dit opgepakt en uitgewerkt in kerndoelen. De kerndoelen voor Nederlands, Wiskunde en Rekenen zijn precies geformuleerd, de kerndoelen voor Engelse taal, Oriëntatie op jezelf en de wereld, Kunstzinnige Oriëntatie en Bewegingsonderwijs, zijn globaal geformuleerd. Creativiteit als kerndoel komt slechts één keer in de preambule voor (De Jong, *Creativiteitsontwikkeling binnen het onderwijs*, 2012). Ook binnen het onderwijs in Nederland krijgt creativiteit weinig aandacht en dat is in tegenstelling tot de ambitie van de Nederlandse Overheid die graag wil belanden in de mondiale top van kenniseconomieën. Om dit economisch perspectief te verwezenlijken is het ontwikkelen van creativiteit essentieel.

Martha Nussbaum (Amerikaanse filosoof, 1947) stelt in haar artikel “*Niet voor de winst, waarom de democratie de geesteswetenschappen nodig heeft*” (2011) dat doordat economische groei boven alles wordt geplaatst, het onderwijs gericht is op het afleveren van economisch nuttige en productieve leerlingen. Onderwijs is volgens haar niet meer de plek waar leerlingen kritisch leren denken en waar ze worden gevormd tot ontwikkelde en begripvolle mensen. Volgens Nussbaum heeft de focus op nuttigheid, ons vermogen om ons kritisch te verhouden tot autoriteit aangetast, onze sympathie voor mensen die anders zijn gereduceerd en heeft het ons vermogen om complexe mondiale vraagstukken te beoordelen beschadigd. Zij noemt dit een ernstige bedreiging voor de democratie.

Aanbeveling: Ontkoppel creativiteit van alleen maar nuttigheid , grijp binnen het onderwijs juist met creativiteit de kans om leerlingen kritisch te leren denken en zich te durven/kunnen verhouden tot autoriteit

Mihaly Csikszentmihalyi, hoogleraar psychologie aan de Universiteit van Chicago, benaderde in 1996 *creativiteit* en ‘het nieuwe idee’ als volgt: “we weten pas of het nieuwe idee nuttig is, wanneer het door de samenleving getaxeed is. Creativiteit is dus niet iets wat gebeurt in het hoofd, maar in de wisselwerking tussen

gedachten en een sociaal culturele context' (Over Flow, schepping en ontdekking (vertaling Henk Moerdijk), 1998, p. 33). Ook hierin wordt uitgegaan van "nuttigheid", maar er wordt ook gerefereerd naar iets wat gebeurt in wisselwerking tussen gedachten en een context en het maken van keuzes voor iets als een dynamisch proces. Csikszentmihalyi ziet hierbij de **creativiteit** als de mogelijkheid om een bepaald aspect van de **cultuur te veranderen**. Creativiteit als een vaardigheid die zich beweegt tussen drie aspecten die in samenhang moeten worden beschouwd: het gebied -deelgebied (de persoon kan iets goed op een bepaald gebied), het veld -arbeidsveld (mensen uit het veld bepalen of iets creatief is, en de persoon -vaardigheid (de persoon kan iets, beheerst iets). Volgens Csikszentmihalyi *'...doet creativiteit zich voor wanneer iemand, een mens, de symbolen gebruikt van een bepaald gebied, en een nieuw idee of inzicht heeft dat door het juiste veld wordt geselecteerd om deel uit te gaan maken van het relevante gebied'* (p. 38). Sternberg zegt aanvullend in het standaardwerk over creativiteit, *The Handbook of Creativity* (1999) het volgende: *'Creativity is the ability to produce work that is both novel (i.e. original, unexpected) and appropriate (i.e. useful, adaptive concerning task constraints)'*. **Het accent ligt hierbij zowel op het vernieuwende als op het probleemoplossende aspect van creativiteit.** Het laatste aspect sluit het meest aan bij de kennisindustrie, namelijk de mogelijkheid tot toepassing. Als werkdefinitie voor creativiteit als vernieuwend- en probleemoplossend vermogen, zie ik een combinatie van de theorieën van Csikszentmihalyi en Sternberg over creativiteit en haar eigen beweging:

Creativiteit als vernieuwend- en probleemoplossend vermogen - Het vermogen van een mens om met gebruik van symbolen van bepaalde gebieden een idee, inzicht of werk, te produceren dat de erkenning krijgt dat het vernieuwend is (origineel, onverwachts) en geschikt (nuttig, aan te passen aan gewenste taken) om toe te passen binnen een gebied.

Divergent versus convergent denken

Creativiteit wordt gedefinieerd als het vermogen om iets nieuws te scheppen. Volgens Csikszentmihalyi is dit een gevolg van een actief proces wat gebeurt in wisselwerking tussen gedachten en sociaal culturele context. Dit proces impliceert dat iemand het vermogen heeft om situaties of problemen op een nieuwe manier te gaan bekijken, waardoor er nieuwe dingen kunnen ontstaan. Dit verschaft informatie over een creatief product en over het proces waarbinnen dat product tot stand komt. Hierdoor is het mogelijk om onderscheid te maken tussen **'creatief denken'** als een proces en het **'creatieve product'**. Het onderscheid tussen het creatief proces en het creatieve product haakt aan bij het beschouwen van creativiteit als een vaardigheid (Voogt & Pareja Roblin, 2010). Dit impliceert dat het mogelijk moet zijn om creativiteit als vaardigheid verder te ontwikkelen. Het blijkt dat er nog niet veel onderzoek is gedaan naar hoe creativiteit (creatief denken als een proces) is te ontwikkelen. Volgens Sternberg ontbreekt hier nog een betrouwbaar antwoord (Sternberg, 1999). Volgens Hoozeveen & Hoozeveen (Hoozeveen & Hoozeveen, 2012, p. 7) *'wordt creativiteit vaak geassocieerd met divergent denken, wat betekent dat er op verschillende manieren naar iets wordt gekeken'*. Ze leggen daarna de link met het onderwijs *'...In het onderwijs wordt doorgaans juist gebruik gemaakt van convergent denken: iedereen dient op dezelfde manier zaken te benaderen en te leren'*. En volgens Ken Robinson (Liverpool, 1950, pedagoog en onderwijsdeskundige), die een voorvechter is van creativiteit en innovatie binnen het onderwijs en het bedrijfsleven wordt gesteld dat creativiteit binnen het onderwijs zelfs wordt afgeleerd (Do schools kill creativity?, 2006). Dit zijn stevige uitspraken over het (niet) ontwikkelen van creativiteit binnen het huidige onderwijs! Robinson stelt

voor om creativiteit binnen het onderwijs met dezelfde status te gaan behandelen als alfabetisering en juist binnen de kunstzinnige vakken (dans, drama, beeldend, etc..) kan creativiteit goed worden ontwikkeld.

“Creativiteit is in principe aangeboren, kan worden afgeleerd, maar is ook ontwikkelbaar vanaf iedere leeftijd’, en verdient dezelfde status als alfabetisering “

Sternberg onderscheidt in zijn ‘Triarchische theorie van intelligentie’ (1985) naast creativiteit ook analytische intelligentie en praktische intelligentie. In zijn theorie legt hij de nadruk op proces, de voortgang van intelligentie, én de toepassing hiervan bij het lesgeven maar ook bij het beoordelen van kinderen. Creativiteit wordt niet exclusief in verband gebracht met kunstvakken. Scholen zien (meestal wel) kunst- en cultuureducatie als belangrijk middel om creativiteit te bevorderen. Dat betekent kiezen! Willen wij binnen Terra Eelde in ons onderwijs meer aandacht geven aan “Creativiteit”, dan moet een keuze worden gemaakt voor een definitie van die “Creativiteit”, het liefst een definitie die ligt in het verlengde van de actuele visie van Terra op leren. De opvatting van Robinson dat creativiteit in de directe toekomst zeer belangrijk zal zijn, krijgt nu steeds meer draagvlak binnen Nederland. Dat blijkt uit het advies van De Onderwijsraad en de Raad voor Cultuur aan de Staatssecretaris voor Cultuur en Wetenschap voor inhoudelijke versterking van cultuureducatie (Cultuureducatie: leren, creëren, inspireren!, 2012). Geconstateerd is dat cultuureducatie vaak een marginale plek inneemt binnen het curriculum van scholen. En er wordt gepleit om de kwaliteit van cultuureducatie te versterken, vanwege de culturele ontwikkeling van het kind op weg naar het ontwikkelen van eigen talenten. Gesteld wordt dat dit behoort bij de vormende taak van de school, die essentieel is om kinderen te leren functioneren in een complexe, pluriforme en snel veranderende maatschappij. In dit advies wordt ook verwezen naar de discussienota “21st century skills” (Voogt & Pareja Roblin, 2010), waarin de auteurs noemen dat in alle onderzochte modellen waarop de discussienota is gebaseerd, dezelfde vaardigheden centraal staan: creativiteit, kritisch denken en de vaardigheden om problemen op te lossen.

Cultuureducatie is van belang om 21st century skills te ontwikkelen en in het bijzonder: creativiteit, kritisch denken en de vaardigheid om problemen op te lossen.

Het Landelijk kennisinstituut Cultuureducatie en Amateurkunst (LKCA) stelt in 2016 over het belang van cultuureducatie: *‘Cultuureducatie draagt bij aan kennisoverdracht, persoonlijke ontwikkeling en deelname aan de maatschappij. Cultuureducatie stelt jonge mensen in staat om hun talenten te ontplooiën, laat ze kennismaken met kunst en cultuur, met esthetiek en ethiek, en leert ze gevoelens uit te drukken en betekenis te geven. Cultuureducatie zorgt voor een eigen manier van leren en communiceren en is daarin aanvullend op andere kennisdomeinen en vakgebieden. Cultuureducatie bevordert historisch besef, draagt bij aan vorming van de eigen identiteit en stimuleert een creatieve, onderzoekende houding waarvan kinderen en jongeren een leven lang profiteren. Kunst- en cultuureducatie geeft plezier en draagt bij aan het algemeen welzijn’* (Basis voor Cultuureducatie, Handreiking voor de). Deze notitie is een handreiking voor de toekomst van binnen- en buitenschoolse cultuureducatie en gericht aan bestuurders en beleidsmakers van onderwijs, overheden en cultuur.

Versterk kwaliteit van cultuureducatie binnen het onderwijs: Cultuureducatie bevordert historisch besef, draagt bij aan vorming van de eigen identiteit en stimuleert een creatieve, onderzoekende houding waarvan kinderen en jongeren een leven lang profiteren.

Minister Jet Bussemaker gaf in 2015 aan af te willen van het “rendementsdenken”, waarmee ze verwijst naar het discussiepunt dat onderwijsinstellingen leerfabrieken zijn, waar je zoveel mogelijk studenten zo snel mogelijk doorjaagt en van een diploma voorziet. Bussemaker: *“Ik vind dat daar een eind aan gemaakt moet worden. Ik ben voorstander van iets meer Bildung, betrokkenheid en burgerschap in het (hoger) onderwijs”*. (NRC-Handelsblad, 2015)⁸. Nussbaum pleit voor het opleiden van mensen die in staat zijn om indringend kritisch te denken, gedurfd te kunnen verbeelden, empathisch begrip te tonen en besef hebben van de complexiteit van de wereld en ziet daarbij creativiteit als onderdeel van het voorbereiden van leerlingen op democratisch burgerschap (Niet voor de winst, waarom de democratie de geesteswetenschappen nodig heeft, 2011). Zij wijst er op dat om dit te kunnen ontwikkelen, onderwijs in rekenen en taal niet voldoende is. En in dit verband benadrukt ze het belang van de niet-exacte vakken en de kunsten. Zowel Nussbaum als Bussemaker verwijzen naar het leren van ‘kind-in-context’. De basis van hun uitspraken lijkt te liggen bij John Dewey (1859-1952). Zijn denken over opvoeding en onderwijs, de relatie tussen opvoeding en democratie wordt meegenomen in de hedendaagse discussie over onderwijs en sluit aan bij de wens tot Bildung. Volgens Dewey is onderwijs een vorm van gezamenlijk onderzoek waarbinnen het individu zijn eigen kwaliteiten kan ontwikkelen en hij ziet de ideale school als de soort school die helemaal in relatie staat met de maatschappij, en zich gedraagt als een actieve leefgemeenschap die de (toekomstige) samenleving representeert (compleet met het oog op de benodigde lichamelijke, sociale, culturele en politieke (democratische) vorming). In deze school wordt heel het kind (hoofd, hart en handen) gezien. Wat wil zeggen dat de leerling wordt gestimuleerd te groeien als de totale mens die hij/zij is in functionele interactie met een rijke variabele leefomgeving. De vrijheid van het kind staat voorop, waarmee wordt gezegd dat alles wat de schoolomgeving biedt, aansluit bij de eigen activiteit, interesse, initiatief, aard en ontwikkeling van het kind. (Dewey, Experience and Education, 1938). De visies op onderwijs van Nussbaum, Dewey en Robinson zijn voor Terra Eelde buitengewoon interessant.

Voorwaarden voor “Creativiteit” in de schoolomgeving

Over voorwaarden waaraan een (onderwijs)omgeving moet voldoen om creativiteit te kunnen ontwikkelen wordt door Robinson gewezen op het creëren van een omgeving waarbinnen het mogelijk is om multidisciplinair en divergent te kunnen denken. Volgens Robinson is **divergent denken**, het doelbewust zoeken naar vele mogelijke antwoorden op één vraag, essentieel vermogen om creatief te zijn. Onderwijssystemen zijn meestal ingericht op convergent denken (conformistisch) en niet op divergent denken (Nussbaum, 2011; Robinson, 2006). En volgens Dewey worden mensen veelal beïnvloed door het systeem waarin mensen opgroeien, het klassieke schoolse systeem zou daarom vervangen moeten worden door een meer geïntegreerd systeem, waarbij de **koppeling** wordt gemaakt tussen **cognitieve vakken en praktijkvakken**, waardoor er een soort minisamenleving ontstaat met de daarbij behorende complexiteit in veiligheid, waarin de leerling zich

⁸ <https://www.nrc.nl/nieuws/2015/05/17/bussemaker-heeft-budget-voor-honderden-nieuwe-docenten-a1416238>

beweegt. De leerling wordt zo gestimuleerd om **kritisch** te kunnen **denken**. De onderwijsorganisatie moet de leerling hierbij **ruimte en veiligheid** verschaffen om **afwijkend** te durven **denken**. Een ander belangrijk onderdeel wat pleit voor het stimuleren van creativiteit: is de onderwijsorganisatie zo inrichten dat het vermogen tot **verbeelden** wordt aangesproken. Dewey spreekt van verbeelding als een vaardigheid om naar dingen te kijken alsof die ook anders zouden kunnen zijn (Experience and Education , 1938). En ook Ken Robinson stelt dat creativiteit start met verbeelden (Do schools kill creativity?, 2006).

Voor Terra Eelde neem ik mee:

Creativiteit (als 21^e eeuwse vaardigheid) en cultuur vergroot én het vermogen om divergent te kunnen denken én het probleemoplossend vermogen. Vervang bij Terra Eelde het klassieke schoolse systeem door een meer geïntegreerd systeem (**koppelen cognitieve vakken aan praktijkvakken**), met de daarbij behorende complexiteit in veiligheid waarin de leerling zich beweegt (mini-samenleving).

Cultuureducatie is belangrijk om 21^e eeuwse vaardigheden te ontwikkelen. Versterk de kwaliteit van cultuureducatie door dit te verankeren in het curriculum.

2.3.Duurzaamheid

Een koppeling van Terra Eelde als “groene school” aan duurzaamheid is vanzelfsprekend. Het verder ontwikkelen van de identiteit van Terra Eelde als “Groen” en “Duurzaam” is zelfs wenselijk, wil je als school het verschil uit gaan maken. Het OGN en het overkoepelend beraad van de Terrascholen geeft aan dat duurzaamheid en duurzame ontwikkeling gewenst is. Hoe, is nog niet geheel duidelijk. Alles wat te maken heeft met maatschappelijk verantwoord leven, milieu, ecologie en toekomstgericht denken wordt onder duurzaamheid geschaard. De oorspronkelijke definitie van duurzaamheid is geformuleerd door The World Commission on Environment and Development van de Verenigde Naties in het rapport “*Our Common Future*”, ook wel genoemd het ‘Brundtland report’: “*Sustainable development is development that meets the needs of the present without compromising the ability of future generations to meet their own needs*” (1987, p. 41)

Werkdefinitie duurzame ontwikkeling

‘Duurzame ontwikkeling is de ontwikkeling die aansluit op de behoeften van het heden zonder het vermogen van de toekomstige generaties om in hun eigen behoeften te kunnen voorzien in gevaar te brengen’.

Sinds UNESCO’s *Decade of Education for Sustainable Development (2005-2014)* staat een integrale benadering van duurzame ontwikkeling in de samenleving, en met name in educatieve omgevingen voorop: *‘By learning throughout our lives we equip ourselves to choose most advantageously as the future unfolds.* Scott and Goug 2001:147 (p. 11) Hierbij worden drie gebieden als invalshoek gedeut: Society, Environment en Economy (UNESCO, 2005, p. 14). Ook wel genoemd, de drie P’s: **People, planet, profit**. Deze drie zaken zijn onlosmakelijk met elkaar verbonden bij het maken van keuzes bij duurzame ontwikkeling. **Educatie** heeft volgens UNESCO een **sleutelrol** in bewustwording van

duurzaamheid en duurzame ontwikkeling en kenmerkt het onderwijs voor duurzame ontwikkeling als een interdisciplinair en holistisch proces. Dit proces is waardegestuurd, waarbij “kritisch denken” en “probleemoplossend vermogen” kunnen leiden tot bewustwording van dilemma’s en uitdagingen voor duurzame ontwikkeling. Ook is het van belang dat het onderwijs multidisciplinair wordt ingericht. Er moet ruimte zijn voor tekst, kunst, drama, debat en “ervaren”. Onderwijs is niet alleen meer gericht op overdracht van kennis, maar moet een plek worden waar docenten en leerlingen samenwerken om kennis te vergaren en gezamenlijk het onderwijs vormgeven in participatief verband. Vervolgens is het ook van belang dat de leerervaringen zijn geïntegreerd in het dagelijks en professioneel bestaan (toepasbaarheid). Om het onderwijs voor duurzame ontwikkeling laagdrempelig te krijgen is het van belang om juist ook lokale issues te bespreken. Gebruik hierbij de taal van lerenden: op deze manier kun je richting de mondiale issues overstappen en vergelijken.⁹

Bovenstaande kenmerken neem ik mee richting het praktijkgedeelte van mijn conceptueel kader om te linken aan eerder ontwikkelde concepten over creativiteit en de rol van de 21^e eeuwse vaardigheden en aan wensen en mogelijkheden die er bestaan binnen Terra Eelde.

Duurzame ontwikkeling omvat ontwikkelgebieden, die vanuit verschillende perspectieven benaderd kunnen worden. Voor onderzoek binnen Terra Eelde zal een keuze moet worden gemaakt vanuit welk perspectief ‘duurzaam onderwijs’ verder ontwikkeld of benoemd gaat worden:

- A. Sociaal-cultureel: mensenrechten, vrede en veiligheid, gendergelijkheid, culturele diversiteit en intercultureel begrip, gezondheid, HIV/AIDS, overheidsstructuren
- B. Environment: natuurlijke bronnen (water, energie, agricultuur, biodiversiteit), klimaatverandering, landelijke ontwikkeling vs stedelijke ontwikkeling, duurzame verstedelijking, ramppreventie
- C. Economisch: armoedebestrijding, verantwoordelijkheid bedrijven/corporaties, markt economie

Gezien het groene karakter van onze school en de wens om een identiteit te ontwikkelen die “Groen” en “Duurzaamheid” uitstraalt pleit ik voor **Terra Eelde** voor het gebied **ENVIRONMENT**

Visie van UNESCO (2005, p. 24) en werkdefinitie onderwijsvisie voor duurzame onderwijsontwikkeling bij Terra Eelde:

Een wereld waar iedereen de kans krijgt om te profiteren van kwalitatief onderwijs waarbij geleerd wordt over waarden, gedragingen en leefstijlen die nodig zijn voor een duurzame toekomst en voor een positieve transformatie van de samenleving.

2.4 Innoveren

Een lichte oriëntatie op de achtergrond over welke kenmerken het beleid van een onderwijsorganisatie moeten hebben om de “duurzame” en innovatieve brug te zijn tussen het onderwijsveld en de maatschappij geeft me handen en voeten voor dit deel van het onderzoek. Met name de

⁹ UNESCO, 2006: Framework for the UNDESD International Implementation Schema, pagina 17. Vertaling voor toepassing in conceptueel kader: S. Bijker

publicatie “DRIE vormgeven aan organisatieontwikkeling” (Ruijters & Veldkamp, 2012) , geschreven vanuit het perspectief van de ontwerper van organisatieontwikkeling, heeft me een aantal mogelijke aanknopingsmogelijkheden geboden. Bij het verkennend onderzoek valt het de auteurs op dat de wens, behoefte en gedachte om met gerichte interventies de organisatie verder te helpen, wellicht oprecht is, maar dat dit vaak niet oplevert wat er gewenst is. Volgens de auteurs komt dat omdat er een scheiding bestaat tussen de werkwereld en de interventiewereld (dualistisch leefsysteemwereld, Dewey). De uitdaging ligt er volgens hen in om deze werelden te verbinden. Het werkveld als vertrekpunt te blijven beschouwen en de uitstap naar de interventie zo klein mogelijk te houden. Het vormgeven aan organisatieontwikkeling zien de auteurs als een samenspel van vier factoren: **Destinatie, Ruimte, Interventie en Eigenaren (DRIE)**

Bij **Destinatie** is het van belang om juist niet een interventiedoel te formuleren maar in plaats daarvan een gewenste ontwikkeling. Gewenst is om helder te krijgen welke ambitie en perspectief de organisatie en haar medewerkers hebben, wat er voor nodig is om dit te bereiken en wat voor ondersteuning er nodig is. De omgeving (**Ruimte**) is bepalend: Kies de fysieke ruimte die past bij het proces dat ingericht moet worden en waarin de activiteiten worden georganiseerd. Heb hierbij aandacht voor de “mentale ruimte”. Bij de **Interventie** is het van belang om het ontwerp transparant en navolgbaar te maken. Vragen die daarbij kunnen worden gesteld zijn: Welk type proces vormt de kern? Welke interventies worden gekozen? In welke samenhang, in welk ritme? En voor welke taal wordt gekozen? **Eigenaarschap** is belangrijk. Duidelijk moet zijn wie de eigenaar is van de ambitie, van het ontwerp en van de ontwikkeling en hoe de verhoudingen en belangen liggen. Met antwoorden op de bovenstaande vragen kan gestreefd worden om de ‘deelnemer’ weer ‘eigenaar’ van het proces te laten zijn en recht te doen aan het systemische karakter van organisatieontwikkeling. Het samenspel in deze DRIE (Destinatie, Ruimte, Interventies, Eigenaren) vormt volgens de auteurs de basis voor elke interventie binnen de ontwikkeling van een organisatie. (pp. 19-21)

Top-down – Bottom up

Het model van DRIE is een inrichting van een ontwerpproces voor een organisatie als een top-down-benadering. Een abstracte benadering om een innovatieproces op gang te zetten voor beleidsmakers en beleidsontwikkelaars. Maar hoe zit het nou met organisaties die louter en alleen bestaansrecht hebben omdat ze innoveren. Welke houding beoefenen ze actief om innovatie te stimuleren? Daar ben ik als onderzoeker wel nieuwsgierig naar. Omdat deze bedrijven veelal juist ook in de virtuele wereld speler zijn, ben ik op internet gaan zoeken. Ik vond een hele mooie uitspraak die wel toepasbaar kan zijn voor Terra Eelde: *“Een innovatieve organisatie geeft haar medewerkers de ruimte en het vertrouwen om kritisch te kijken naar de huidige manier van werken en op onderzoek uit te gaan. Om pilots te doen, waarvan de uitkomst ongewis is (dus geen uitrol, maar echt experimenteel). Om te kunnen ontdekken of wat je bedacht hebt ook echt werkt, zijn pilots onontbeerlijk, al was het maar om te leren van je fouten”*¹⁰. Een navolgbaar verslag van het pilotproces kan dan bijdragen aan de verspreiding van die “vondsten”.

¹⁰<https://www.frankwatching.com/archive/2013/09/10/10-tips-van-millennials-voor-een-innovatieve-organisatie/>

Bij een bedrijfsmatig online-productontwikkelaar, vond ik ook een aantal interessante tips, die zeker goed toepasbaar zijn voor mijn onderzoek om juist vanuit de praktijk (dus bottom-up) aan onderwijsontwikkeling te doen. In het kort samengevat komt het hier op neer: *“..Bij veranderingsprocessen is het creëren van draagvlak belangrijk binnen een veilige cultuur waarin ruimte is voor creatief denken. Juist door het formuleren van een duidelijke visie, wordt creativiteit gestimuleerd. De werkvloer of de praktijksituatie heb je nodig omdat daar vaak de beste (lees: meest geëngageerde) ideeën vandaan komen. Belangrijk is dat er ruimte in tijd en budget is, wil je niet dat het alleen maar bij roepen blijft. Probeer een denkteam te formeren met een aantal koplopers binnen de organisatie om zo 1x per half jaar alleen maar ideeën te spuien. Ransom ideeën kunnen binnen de organisatie projectgroepen worden geformeerd. Input (voor onderwijsorganisaties) van leerlingen en ouders als omgeving en gebruikers van de onderwijsomgeving kunnen een inspiratiebron zijn . Probeer niet in al te grote stappen te willen innoveren. Babysteps is het devies. Hou het veilig in de cultuur: heb het lef om de stekker uit een project te trekken en falen van een experiment mag!”¹¹*

2.5 “Plastic Fantastic!” – Duurzaamheid, recyclen en transformeren

Voortvloeiend uit het Manifest heb ik in 2017 het vakoverstijgend project “Plastic Fantastic!” opgezet (“Groen Onderwijs met een Gouden Randje”: Kunsteducatief Product). Hierbij is gekozen voor het thema “Groen en Duurzaam” om de identiteit van Terra Eelde te bekrachtigen, te continueren en specifiekere gestalte te geven. Binnen het ontwerp wordt door verschillende workshops de verbinding gezocht en gelegd tussen de verschillende disciplines en domeinen binnen Terra Eelde en buiten de school met realistische beroepswerkvelden voor onze leerlingen. Het vernieuwende idee is hierbij: onze school zo optimaal mogelijk inzetten door de school te transformeren tot een minimaatschappij, waar leerlingen door ervaring kunnen leren (zie afb. 1). Het doel is om leerlingen uit te dagen om vanuit hun eigen creativiteit bij te dragen aan de wereld van morgen. Zij worden begeleid door docenten en externe specialisten in het op zoek gaan naar vernieuwende antwoorden op vraagstukken van nu. En dan vooral ten behoeve van opgaven uit hun directe omgeving. Leerlingen worden geconfronteerd en uitgedaagd met realistische opgaven waarin de drie invalshoeken van duurzaamheid: people, planet en profit als een rode draad door het studieproces lopen.

Afb. 1: Door ervaren leren – schema van proces – circles in circles (Bijker, 2017)

¹¹ Sprout: <https://www.sprout.nl/artikel/innovatie/10-regels-voor-succesvolle-innovatie>, Arjan Stet (commercieel manager bij online productontwikkelaar Holder).

De hoofddoelen van het project “Plastic Fantastic!” zijn in juni 2017:

- Kennis van de kunstdisciplines, technieken en vaardigheden vergroten en aansluiten bij de actuele ontwikkelingen in de (beeldende) kunst en de culturele diversiteit van de hedendaagse samenleving;
- Creativiteit en denkvaardigheid vergroten en aansluiting zoeken en bestendigen bij de leefwereld van de leerling (afval is voedsel voor nieuwe dingen);
- Het stimuleren van het leren onderzoeken en uitdrukken van inhoud en betekenis in de context van de hedendaagse maatschappij.

De samenwerking wordt gezocht binnen en buiten de school: Techniek (3D-tekenen Tinkercad, 3D-scannen en printen, recyclen zwerfvuil petflessen tot plastic korrels, bouwen eigen plastic recycle-machine, in samenwerking kunstvakken t.a.v. lesontwerp met cognitieve lesprogramma’s (denken, maken en tonen); **Groen & Design** (ontwerpodrachten, ontwerpproces, praktische uitvoering ontwerpen, afval is voedsel voor nieuwe dingen); **Mens&Maatschappij** (bewustwording omgeving, wereld waar in je leeft (veelkleurigheid in visie en culturen)); **Biologie** (flora, fauna, afvalprobleem, duurzaamheid); **Eco-school/Maatschappelijke stage** (project zwerfvuil verzamelen, afval bestaat niet); **Talen:** Engels, Duits, Nederlands (presentaties, project-omschrijvingen, schrijven van PR, aanbiedingsbrieven (gereedschappen voor communicatie); **Economie** (ontwerpen in de markt zetten, prijsberekeningen, offertes, etc..”op de zeepkist!”); **Externe opdrachtgevers** (formuleren van werkelijke, duurzame ontwerp opdrachten); **Externe specialisten** (kunstenaars, economen, schrijvers, journalistiek, duurzame ondernemers, overheidsbedrijven...).

In juni 2017 vond een eerste pilot van het project “Plastic Fantastic!” plaats “Duurzaam ontwerpen met organische materialen” passend binnen de profielen Media, Techniek & Design en Groen & Design. De opdrachtformulering: *“De Q-bus gaat eindelijk een busstop en een doorgaande verbinding realiseren naar onze school. Daarvoor moeten er nieuwe bushaltes worden geplaatst. Terra krijgt ook een bushalte op haar terrein en wil graag aan het ontwerp een “groen” en “duurzaam” karakter geven. Aan jou de vraag om een bushokje te ontwerpen die goed bij de identiteit van Terra Eelde past”*.¹²

In deze pilot is samengewerkt binnen de school met Techniek en externe specialisten (kunstenaars en ontwerpers (3D-scan/printtechniek), een link is gelegd met de vakken Biologie en Mens & Maatschappij. Het evalueren van de resultaten van deze pilot, het verder enthousiasmeren van leidinggevendenden, collega’s en leerlingen en het onderzoeken van de mogelijkheid of het project in delen of in haar geheel geïmplementeerd kan worden binnen het curriculum van de onder- en bovenbouw van Terra Eelde, wil ik meenemen in dit onderzoek. Met presentatie van het proces, het tonen van de effecten van de ervaringen van leerlingen op hun leerproces en het tonen van de resultaten aan collega’s en managementteam hoop ik zo het enthousiasme aan te wakkeren, zodat meer collega’s en projecten aan gaan sluiten voor samenwerking.

Voor meer informatie en ontwikkeld lesmateriaal verwijst u naar bijlage 1 bij dit verslag.

¹² Bijlage 1 “Groen onderwijs met een gouden randje”, pagina 18 -23, lesontwerp, stappenplan en toetsmodel voor docenten en leerlingen

2.6. Terugkoppeling bevindingen naar de onderzoeksvraag en verwerking van kernpunten in het uit te voeren onderzoek

De huidige onderwijspraktijk van Terra Eelde binnen de Onderwijsgroep is uitgangspunt voor mijn onderzoek. Om binnen het onderwijs van Terra Eelde aandacht te geven aan Creativiteit, Duurzaamheid en Innovatie en het daarbij mogelijk maken dat de 21^e eeuwse vaardigheden worden geïmplementeerd binnen het curriculum, heb ik eerst deze begrippen nader bestudeerd. In deze paragraaf ga ik beschrijven of het wenselijk en/of mogelijk is om met inzet van de inzichten van het theoretisch kader én de inzet van projecten vanuit de Kunstvakken dit onderzoek uit te voeren. Is het mogelijk om met onderzoek de begrippen te implementeren in een praktijkcontext die het beste past bij Eelde. En daarbij een verdere werkwijze ontwikkelen met behulp van “Plastic Fantastic!” voor creatief, duurzaam en innovatief onderwijs?

ONDERZOEKSVRAAG

Kunnen de Kunstvakken gestalte geven aan een nieuwe onderwijskoers binnen Terra door het ontwikkelen van projecten voor creatief, duurzaam en innovatief onderwijs?

DEELVRAGEN

- 1. Wat versta ik onder de begrippen Duurzaamheid, 21^e Eeuwse vaardigheden, Creativiteit en innovatie in het onderwijs en hoe zijn de begrippen te plaatsen in de context van Terra Eelde?**
- 2. Is het project “Plastic Fantastic!” een aanzet tot een werkwijze waarmee creatief, duurzaam en innovatief onderwijs ontwikkeld kan worden?**

De **21^e eeuwse vaardigheden**, met al die razendsnel ontwikkelende technologieën, we komen er niet onderuit. De verschuiving van onze industriële samenleving naar een kennissamenleving heeft gevolgen voor didactiek. Ook al is er nog veel onduidelijk, we moeten ons op onze onderwijspraktijk binnen Terra bezinnen en er voor zorgen dat we voor onze leerlingen kansen genereren. En ook vormgeven aan een actieve dynamische verbinding tussen onderwijs binnen Terra Eelde en de snel veranderende samenleving. Doel is: Het vormgeven van inspirerend actueel onderwijs gericht op de toekomst door het onderwijs binnen Terra Eelde zodanig door te ontwikkelen dat er sprake is van een actieve dynamische verbinding tussen het onderwijs en de snel veranderende samenleving. Naast het economisch belang van Nederland staat het individuele belang van de leerling centraal. Het nadenken over de 21^e eeuwse vaardigheden en de mogelijke implementatie in het onderwijs neem ik mee als een zich **ontwikkeld denkconcept**. Ik wil graag deelnemen aan netwerkbijeenkomsten waarbij kennis wordt gedeeld over de 21^e eeuwse vaardigheden. De SLO is hierbij een belangrijke spil in ontwikkelprocezen. Een aantal aanbevelingen uit de discussienota neem ik mee naar mijn onderzoeksvraag, om te kijken of ze toepasbaar zijn voor mijn onderzoek gericht op de inzet en ontwikkeling van Creatief Onderwijs vanuit de Kunstvakken van Terra Eelde: Voortbouwen op hetgeen er al aanwezig is (koppelen aan) Project Plastic Fantastic!), het implementeren op kleine schaal van projecten (onderzoek via Plastic Fantastic!), deelname aan publiek debat (via SLO), het samenwerken en netwerken binnen en buiten school, het ontwikkelen van een voorbeeldstrategie door de inzet van projecten vanuit “Plastic Fantastic!” en het creëren van draagvlak en eigenaarschap bij de docenten binnen Terra Eelde.

Creativiteit - geeft de mogelijkheid om cultuur te veranderen: het tot stand brengen van originele ideeën die van waarde zijn door middel van het breken van patronen. Het vermogen om iets nieuws te scheppen impliceert dat iemand het vermogen heeft om situaties of problemen op een nieuwe manier te bekijken. Dit geeft informatie over het creatieve product, maar ook over het proces waarop het product tot stand komt. Er kan dus onderscheid worden gemaakt tussen “creatief denken” als een proces en het “creatieve product”. Creativiteit kan daardoor gekoppeld worden aan probleemoplossend vermogen. Het ontwikkelen van creativiteit binnen het onderwijs is vanuit een economisch perspectief wenselijk voor de Nederlandse economie, maar kan niet alleen maar worden gekoppeld aan het nut. Voor ons democratisch beginsel is het ook belangrijk om creativiteit in te zetten om leerlingen kritisch te leren denken en ze te vormen tot ontwikkelde en begripvolle mensen. Cultuur en creativiteit binnen het onderwijs vergroten het vermogen om divergent te leren denken. Cultuureducatie is belangrijk om 21^e eeuwse vaardigheden en in het bijzonder creativiteit en de vaardigheid om problemen op te lossen, te ontwikkelen. Ook bevordert cultuureducatie historisch besef, vorming van de eigen identiteit en stimuleert het een creatieve, onderzoekende houding waarvan kinderen en jongeren een leven lang profiteren. Creativiteit wordt niet exclusief in verband gebracht met kunstvakken, scholen zien (meestal wel) kunst- en cultuureducatie als belangrijk voertuig om creativiteit te bevorderen. Om die reden en omdat creativiteit is gekoppeld aan mijn onderzoeksvraag neem ik de volgende aanbevelingen mee naar mijn onderzoek: **Versterk de kwaliteit van cultuureducatie door het verkrijgen van het predicaat Cultuurschool**. Vervang het klassieke schoolse systeem door een meer geïntegreerd systeem (**koppeling cognitieve vakken aan praktijkvakken**), met de daarbij behorende complexiteit in veiligheid, waarin de leerling zich beweegt (minisamenleving). Met inzet van het **multidisciplinaire project “Plastic Fantastic!”** zie ik een kans om in participatief verband (leerlingen en docenten) aan onderwijsontwikkeling te doen waarbij het vergroten van creativiteit het doel is.

Duurzaamheid - Educatie heeft volgens UNESCO een sleutelrol in bewustwording van duurzaamheid en duurzame ontwikkeling en onderwijs kenmerkt het onderwijs voor duurzame ontwikkeling als een interdisciplinair en holistisch proces, die waardegestuurd is en waarbij kritisch denken en probleemoplossend vermogen kan leiden tot bewustwording van dilemma’s en uitdagingen. Aanbevelingen voor inrichting van het onderwijs: Multidisciplinair (koppeling van praktijkvakken aan cognitieve vakken); Versterk cultuureducatie voor een rijke omgeving; Stimuleer creativiteit (ruimte zijn voor tekst, kunst, drama, debat en ervaren); Samenwerken (docenten en leerlingen); Onderwijsontwikkeling in participatief verband (leerlingen en docenten). Om onderwijs voor duurzame ontwikkeling laagdrempelig te krijgen en te houden is het van belang om zowel lokale als mondiale issues te bespreken en als case voor te leggen in het onderwijs. Gezien het groene karakter van Terra Eelde en de wens om een identiteit te ontwikkelen voor onze school die “Groen” en “Duurzaamheid” uitstraalt pleit ik voor Terra Eelde voor het gebied Environment. Het project “Plastic Fantastic!” waarbij duurzaam ontwerpen in multidisciplinair verband een speerpunt is, zet ik in om te kijken of het mogelijk is om via dit project duurzame ontwikkeling van onderwijsprocessen bij Terra Eelde tot stand te brengen.

Innovatie – innoveren is een werkwoord en niet af te dwingen, maar doen is het devies! Voor mijn actieonderzoek als docent/onderzoeker in de onderwijspraktijk van Terra Eelde, neem ik het ontwikkelen van ‘eigenaarschap’ van mij zelf als onderzoeker als belangrijke factor in dit onderzoek mee, maar ook ga ik onderzoeken of het begrip ‘eigenaarschap’ bij de ontwikkeling van duurzaam, creatief en innovatief onderwijs bij het docententeam te vergroten is door inzet van het project

“Plastic Fantastic!”. Vertrouwen, ruimte en tijd om out of the box te durven denken en te stimuleren zijn hierbij belangrijk. Creativiteit in het denken wordt als onmisbaar gezien om te kunnen denken. Het **creëren van draagvlak** voor mijn onderzoek bij mijn collega’s van Terra Eelde binnen een veilige cultuur waarin ruimte is voor creatief denken neem ik mee als ontwikkelpunt binnen mijn onderzoek. Ook zal ik het advies meenemen om een “denkteam” te formeren voor brainstormsessies over het onderzoek. Het advies “niet al te grote stappen te willen maken”, neem ik ook mee. **Groot denken, klein beginnen!**

CONCLUSIE

Er lijkt draagvlak te zijn om met behulp van de inzet van het project “Plastic Fantastic!” een werkwijze te ontwikkelen voor creatief, duurzaam en innovatief onderwijs binnen Terra Eelde.

Met de uitkomsten van dit onderzoek kan ik gaan kijken of de hoofdvraag van het onderzoek wordt beantwoord:

“Kunnen de Kunstvakken gestalte geven aan een nieuwe onderwijskoers binnen Terra door het ontwikkelen van projecten voor creatief, duurzaam en innovatief onderwijs?”

3. METHODE VAN ONDERZOEK

In dit hoofdstuk wordt de onderzoeksmethode beschreven voor het empirische deel van het onderzoek. Anders dan bij kwantitatief onderzoek, waarbij men probeert feiten te achterhalen en resultaten vaak worden uitgedrukt in cijfers, gaat het bij kwalitatief onderzoek juist om het beschrijven van de situatie waar de verandering plaats moet vinden en richt het onderzoek zich meer op interpretaties, ervaringen en betekenis in de onderzoeksomgeving als geheel. Dit wordt ook wel “holistisch onderzoek” genoemd. Omdat kwalitatief onderzoek interpretatief van aard is, staat de subjectieve betekenisverlening centraal. Het onderzoek vond plaats in mijn eigen beroepspraktijk en is een kwalitatief onderzoek met een explorerend karakter waarbij onderwijsontwikkeling in participatief verband het doel is. In samenhang en samenwerking met mijn team en leerlingen van Terra Eelde een werkwijze ontwikkelen voor creatief, duurzaam en innovatief onderwijs.

3.1 Actieonderzoek

Als onderzoeksmethode kies ik actieonderzoek. Als docent en onderzoeker sta ik middenin het onderzoeks- en veranderproces binnen de onderwijskundige context van Terra Eelde, mijn eigen school- en lespraktijk. Het project “Plastic Fantastic!”, voortvloeiend uit een door de kunstvakken Terra Breed opgesteld Manifest, wordt dan ook het voertuig om te proberen bewust verandering te brengen binnen het onderwijs van Terra Eelde. Door middel van actieonderzoek wil ik onderzoeken of het mogelijk is om verandering in participatief verband tot stand te brengen en tegelijkertijd kennis te ontwikkelen over de verandering. Ik ben ervan overtuigd dat “praktijk en theorie”, “actie en onderzoek” en “veranderen en begrijpen” niet los van elkaar te zien is wanneer ik daadwerkelijk in de onderwijssituatie van Terra Eelde onderzoeksmatig wil innoveren.

Cirkel van actieonderzoek

Actieonderzoek is een democratisch circulair proces (afb.2 Cirkel van actieonderzoek). Wat vergeleken kan worden met het schema van het proces, door ervaring leren “circles in circles” die ik heb gebruikt voor het leerlingenproces bij “Plastic Fantastic!” (zie afb.1, paragraaf 2.5).

Afb. 2: Cirkel van actieonderzoek¹³

¹³ Uit Laat vernieuwing groeien! Actieonderzoek voor ontwikkeling van mens en organisatie, Frank Cornelissen, pag. XXII, 2009

Data ga ik genereren door interventies in de onderzoekspraktijk. Leerlingen en collega's staan centraal en ik streef er naar dat alle betrokkenen kunnen bijdragen aan het actieonderzoek en dat iedere bijdrage serieus wordt genomen. Binnen mijn eigen onderwijspraktijk doe ik een interventie (handelen). Vervolgens onderzoek ik wat er gebeurt (observeren). Dit kan op verschillende manieren, interviews, observeren, logboeken bijhouden. Op basis van deze onderzoeksuitkomsten reflecteer ik (in participatief verband) met leerlingen, collega's en "critical friends". In de periode van oktober 2017 tot en met januari 2018 plan ik meerdere acties voor het verkrijgen van inzicht, uitproberen (Handelen) en weer onderzoeken (Observeren). Op deze manier kan ik de cirkel van actieonderzoek meerdere malen herhalen.

3.2 Interventies voor dataverzameling

Binnen het actieonderzoek in de periode van oktober 2017 tot en met januari 2018 kunnen de cycli van actieonderzoek met elkaar worden verweven vanwege het krappe tijdspad van onderzoek. De complexiteit van actieonderzoek en dataverzameling wordt vergroot omdat de resultaten van interventies gevolgen hebben voor de methodes die gebruikt gaan worden om nieuwe data te verzamelen, waarbij het doel is om participatie bij onderwijsontwikkeling van docenten en leerlingen te optimaliseren. Interventiemiddelen zijn: het geven van workshops, het inrichten van exposities en presentaties met bijbehorende mailing (PR). Dataverzameling kan plaatsvinden door interviews, (wandelgang)gesprekken in de meest brede zin, feedback- en enquêteformulieren en het organiseren van bijeenkomsten (brainstormsessies).

3.3 kerngebieden van onderzoek - dataverzameling

Het conceptueel kader genereert een aantal kernpunten, die van belang zijn om met behulp van "Plastic Fantastic!" een werkwijze te kunnen ontwikkelen voor creatief, duurzaam en innovatief onderwijs bij Terra Eelde. **Eén van de belangrijkste kernpunten èn de fundamentele eerste stap** in dataverzameling is het **creëren van draagvlak** (binnen en buiten Terra) voor het onderzoek in een veilige cultuur, waarin ruimte is voor creatief denken en samenwerken. Doel is om onderwijsontwikkeling in participatief verband (leerlingen en collega's) te stimuleren aan de hand van de geformuleerde kernbegrippen in het conceptueel kader op het gebied van Duurzaamheid, Creativiteit, Innovatie en 21^e eeuwse vaardigheden. Zie hieronder volgend afbeelding 3a/b/c/d met de geformuleerde kernbegrippen voor de afzonderlijke gebieden:

MASTERONDERZOEK TUSSENSTAND	MASTERONDERZOEK TUSSENSTAND
<p>KERNBEGRIPPEN CONCEPTUEEL KADER</p> <p>ONONTKOMELIJK: nadenken over implementatie 21^e EEUWSE VAARDIGHEDEN als "denkconcept!"</p> <p>AANBEVELINGEN BIJ ONDERZOEKSONTWIKKELING CREATIEF ONDERWIJS mbv PLASTIC FANTASTIC! MEENEMEN:</p> <ul style="list-style-type: none"> *Voortbouwen op hetgeen aanwezig is * Implementeren op kleine schaal van projecten * Deelname aan publiek debat (SLO) * Samen- en netwerken binnen/buiten school * Voorbeeldstrategie ontwikkelen * Creëren draagvlak en eigenaarschap 	<p>KERNBEGRIPPEN CONCEPTUEEL KADER</p> <p>CREATIVITEIT (als 21^e eeuwse vaardigheid) EN CULTUUR VERGROOT HET VERMOGEN OM DIVERGENT TE KUNNEN DENKEN EN HET PROBLEEMOPLOSSEND VERMOGEN</p> <p>AANBEVELINGEN BIJ ONDERZOEKSONTWIKKELING:</p> <p>Vervang het klassieke schoolse systeem door een meer geïntegreerd systeem (koppeling cognitieve vakken aan praktijkvakken), met de daarbij behorende complexiteit in veiligheid, waarin de leerling zich beweegt (minisamenleving)</p> <p>Versterk kwaliteit Cultuureducatie > Cultuurprofiel school</p>

Afb. 3A/B: Kernbegrippen conceptueel kader 21^e Eeuwse vaardigheden en Creativiteit

KERNBEGRIPPEN CONCEPTUEEL KADER

DUURZAME ONDERWIJSONTWIKKELING: KOPPELING 21st EEUWSE VAARDIGHEDEN: stimuleren kritisch leren denken en probleemoplossend vermogen kan leiden tot bewustwording van dilemma's en uitdagingen. **INSTEEL ENVIRONMENT**

AANBEVELINGEN:

- * Inrichting onderwijs als multidisciplinair (koppeling praktijkvakken aan cognitieve vakken)
- * Versterk Cultuureducatie binnen Terra voor verkrijgen van rijkere omgeving, waardoor creativiteit meer wordt gestimuleerd
- * Onderwijs in participatief verband (leerlingen en docenten)

KERNBEGRIPPEN CONCEPTUEEL KADER

INNOVATIE: Ruimte voor Creativiteit in het denken!

CREEREN VAN DRAAGVLAK VOOR MIJN ONDERZOEK IN EEN VEILIGE CULTUUR WAARIN RUIMTE IS VOOR CREATIEF DENKEN

DENKTEAM – BRAINSTORMSESSIES
Klein beginnen, groot denken!
Project "Plastic Fantastic!"

Afb. 3 C/D Kernbegrippen conceptueel kader: Duurzaamheid en Innovatie

3.4 Plan van aanpak - Dataverzameling

Ik heb gekozen voor verschillende manieren van dataverzameling tijdens de cycli van het actieonderzoek. Gestart is met een workshop aan collega's buiten Terra Eelde, binnen de onderwijsgroep Noord. Binnen Terra Eelde werd de start gemaakt door het organiseren van exposities van werkstukken van leerlingen. Gedurende de onderzoeksperiode heb ik een logboek bijhouden als instrument om iedere keer weer opnieuw richting te kunnen geven aan het onderzoeksproces. De methode van dataverzameling en de uitkomsten hiervan gedurende het onderzoek zijn hierin beknopt weergegeven. Het logboek is gebruikt als instrument bij mijn cirkel van actieonderzoek: Handelen, Observeren, Reflecteren en Plannen en is daardoor een dynamisch model geworden, die uiteindelijk resulteerde in de nu volgende timetable.

3.5 Onderzoektabel actie-onderzoek en diversiteit dataverzameling

Week		Wat	Opbrengst
37	11-09 17-09	Onderzoeksopzet bespreken met "critical friend" Karin Elferink	Bijstelling onderzoeksvoorstel
38	18-09 24-09	Onderzoeksopzet + OGN-congres voorbereiden – gesprekken met "critical friends", collega's KV	Bijstelling onderzoeksvoorstel Feedback opzet workshop + Evaluatieformulier voor Workshop OGN
39	25-09 02-10	Onderzoeksvoorstel bespreken met "critical friend" Karin Elferink + Wil Brugman	Bijstellen onderzoeksvoorstel gericht op Terra Eelde
40	05-10	OGN-Congres Organiseren Inspiratie-workshop Manifest en Plastic Fantastic! – NETWERKEN!	Exploratie praktijk Terra Breed - Draagvlak project - Feedback - Visie-afstemming, nieuwsgierig maken - Evalueren Terra Breed – data voor richting geven onderzoek en rapportage
41	09-10 13-10 10-10	Afronden Onderzoeksvoorstel en toetsen bij collega's Vakgroep Kunstvakken Terra Eelde Dag van de Duurzaamheid Vakgroepvergadering Kunstvakken – Onderzoeksopzet bespreken, Plastic	Data: Onderzoeksvoorstel - Richtinggeven en feedback collega's voor conceptueel onderzoek en praktijkonderzoek - Draagvlak vergroten

		Fantastic!, inzet en opzet voor 3D-medialab	
42	15-10 22-10 19-10	Conceptueel kader: praktijk-onderzoek – interview directie, collega, beleidsnotities, verkrijgen inzicht in doelen van Terra Eelde Evaluatie OGN-Congres	Data: Interviews en studie beleid Draagvlak en nieuwsgierigheid bij directie OGN
43	23-10 29-10	Conceptueel kader - Literatuur-onderzoek: Creativiteit, 21st century skills, Duurzaamheid, Innovatie Gesprekken: Vakgroep + critical friend, collega's, observatie en gesprek met lln. binnen/buiten lessituatie	Analyse (inter)nationale, actuele en relevante bronnen Toetsen analyse aan de praktijk van Terra Eelde en omzetten richting werkbaarheid in de praktijk van Eelde
44	30-10 05-11	Expo "Plastic Fantastic!" – afval is voedsel. Organisch bouwen, resultaten werkstukken leerlingen. Voorbereiden en inrichten. Aanscherpen expo door gesprekken met "critical friend" Hans Pijfers en kunstvakcollega's PR-mail collega's Terra Eelde	Reacties collega's en lln. / observeren en handelen. Verwerken data in afspraken voor gerichte bijeenkomst met geïnteresseerde en nieuwsgierige collega's Draagvlak creëren en stimuleren samenwerking voor verder ontwikkelen van creatief en duurzaam onderwijs
45	06-11 12-11	Dataverwerking + (her)formuleren ontwerpcriteria Feedback Critical Friend Toetsen ontwerpcriteria aan expertise vanuit de discipline Biologie, Kunstvakken en Nederlands	Concept De Kunstvakken en creatief, duurzaam en innovatief onderwijs in de context van Terra Eelde Data: Notities
46	13-11 19-11	Interventie -> Workshop Trash ism Gejan Stol "Afval is voedsel" alle 3 ^e klassen Uitbreiden inrichting expo met Materiaal "workshop Trash". Mailing naar collega's. Evaluatie interventie met KV-collega Wil Brugman, Gejan Stol en lln. klas 3B	Lesobservaties/notities Lln: Draagvlak, interesse, ideeën voor lessen Interesse en draagvlak opwekken voor verdere samenwerking met collega's Notities
47	20-11 26-11	SLO: Conferentie "21 ^e eeuwse vaardigheden" Utrecht. Input expertise vanuit de discipline Biologie, Kunstvakken en Nederlands Herontwerp "Plastic Fantastic!"	Keynotes Lesmateriaal Inspiratiemateriaal Data: feedback en expertise/notities delen met collega's
48	27-11 03-12	Brainstormsessie collega's Terra Eelde – over verdere ontwikkeling van creatief, duurzaam en innovatief onderwijs (28/11/17)	Verslag
49	04-12 10-12	Onderzoek vormgeven in lesontwikkeling, beleid, samenwerking versterken collega's 3D-lab verder ontwikkelen, 3D-scanner – Medialab opzetten – Critical Friend, collega's techniek Onderzoeksresultaten bespreken collega's, "critical friend", collega's	Notities Wens medialab Draagvlak, data, toezeggingen financieel Verzoek tot ontwikkelen keuzevak kunstvakken voor leerjaar 4

50	11-12 17-12	Onderzoek competenties en profielen voor keuzevak leerjaar 4, critical friends en collega's Keuzes maken ism collega's KV + formuleren lesmodules	Data verzamelen + verwerken Geformuleerde profielen voor keuzevakken leerjaar 4 - Schilderen, teken en ontwerpen -Vormgeving 2D en 3D
51	18-12 24-12	Dataverwerking evaluatiemateriaal, notities	
52 01	25-12 07-01	(kerstvakantie) Herontwerp "Plastic Fantastic!"	
02	08-01 14-01	Interventie "Plastic Fantastic!" : Vormgeving 2D en 3D	Lesobservaties + notities
03	15-01 21-01	Interventie "Plastic Fantastic!": Vormgeving 2D en 3D Evaluatie project met lln. door enquete	Lesobservaties + notities Data
04	22-01 28-01	Afsluitend interview "critical friend" Hans Pijfers, leidinggevende Terra Eelde over resultaten actieonderzoek	Verslag
05	29-01 14-03	Onderzoeksverslag	

4. RESULTATEN – DE RODE DRAAD

Het creëren en vergroten van draagvlak en betrokkenheid door de inzet van “Plastic Fantastic!” voor verdere gezamenlijke uitwerking van het project “Plastic Fantastic!” door leerlingen en collega’s is een belangrijk fundament in mijn onderzoek. En loopt als een rode draad door mijn actieonderzoek. Voorafgaande aan de onderzoeksperiode heb ik in de periode maart t/m juni 2017 een start gemaakt met het vergroten van het draagvlak door het formuleren van een gezamenlijke visie vanuit de vaksecties Kunstvakken Terra-scholen voor kunst- en cultuuronderwijs Terra Breed. De onderwijsvisie “Groen onderwijs met een gouden randje” is (in participatief verband) geformuleerd met als doel theoretisch te onderbouwen dat de Kunstvakken essentieel zijn voor ontwikkeling en verbinding van de relatie tussen school en de huidige, snel veranderende samenleving. In het bijbehorende Manifest¹⁴ zijn de kernpunten opgesteld.

4.1 Exploratie praktijk Terra Breed - Dataverzameling door Workshop en Feedback (formulier)

De eerste interventie: Op het congres van de Onderwijsgroep Noord (OGN) op 5 oktober 2017, hebben collega Wil Brugman en ik een inspiratie-workshop gehouden “organisch ontwerpen” van het project “Plastic Fantastic!”. Doel: Inspireren, nieuwsgierig maken en feedback krijgen. De volgende feedback is gekregen¹⁵: A) Zeker belangstelling voor koppeling van vakken met inzet van creativiteit en duurzaamheid. B) Samenwerking binnen en buiten school versterken. C) Duurzaamheid wordt als belangrijk onderwerp gezien, creatieve insteek, helpt ‘omdenken’. Voor het project worden kansen gezien, echter door de druk op de PTA’s is er nog steeds de noodzaak tot kennisoverdracht in klassikale setting. Een interessant idee kwam naar voren: *“maak een keuzevak Duurzaamheid, het is belangrijk om leerlingen bewust te maken van de 3P’s (People, Planet, Profit)”*.

4.2 Collega’s sectie Kunstvakken Terra Eelde – Dataverzameling door vakgroepvergaderingen, wandelganggesprekken, logboeknotities, deelname aan brainstormsessie

Wekelijks, soms zelfs dagelijks, vinden er gesprekken binnen de sectie Kunstvakken plaats over onderwijsontwikkeling door middel van inzet van projecten geïnitieerd of gedragen door de sectie Kunstvakken. De wens om door middel van projectmatig onderwijs, en bij de lessen van de Kunstvakken het creatief denken en handelen bij leerlingen te ontwikkelen, is groot. Leerlingen confronteren en uit te dagen met realistische opgaven waarin de drie invalshoeken van duurzaamheid: People, Planet en Profit als een rode draad door het studieproces lopen, is de uitdaging die leeft bij de vakgroep Kunstvakken. In nauwe samenwerking met collega’s van de sectie Kunstvakken is het onderzoek er op gericht om vanuit de thans klassieke schoolse setting een verschuiving mogelijk te maken naar een meer projectmatige of themagerichte manier van leren en studeren binnen Terra Eelde. Met ruimte en aandacht voor talentherkenning en ontwikkeling op cognitief en praktijkgebied. Het predicaat Cultuurprofielschool is voor de vakgroep Kunstvakken een parallelle ambitie. Ook het managementteam van Terra Eelde heeft eerder (september 2017) aangegeven dit initiatief van de Kunstvakken te onderschrijven en verzocht om nadere verkenning.

¹⁴ Bijlage 2

¹⁵ Bijlage 4

4.3 Leerlingen Terra Eelde – Dataverzameling Expositie, workshops, gesprekken, enquête, logboek

Het doel: tot stand brengen van participatieve onderwijsontwikkeling , een dialoog tussen leerlingen en docenten. Een aantal acties in de vorm van workshops zijn voor klas 3B voorbereid. De principes van “school als minisamenleving”, “kind-in-context”, “hoofd-hart-handen”, “creativiteit” en de “21^e eeuwse vaardigheden” staan hierin centraal. Het centrale thema is “duurzaamheid”. Het bieden van een veilige structuur, met respect voor de leerling en docenten staat voorop, in de hoop (lees: verwachting) dat er een geïnteresseerde dialoog tussen leerlingen en docenten gaat plaatsvinden over onderwijsontwikkeling.

Workshops in het kader van Plastic Fantastic!

Workshop TRASH!

In samenwerking met gastdocent Gejan Stol (1967, mixed media/interdisciplinair kunstenaar te Assen), hebben de leerlingen van 3B, 3C en 3D1 op woensdag 15 november 2017 een workshop Trash! gevolgd. Binnen de workshop werd de leerlingen een platform geboden om na te denken over duurzaamheid en een klein deel van de huidige problematiek, het afvalprobleem en plastic soup. De leerlingen zijn ingewijd in de wereld van oplossingen door kunstenaars en uitvinders in de workshop “TRASH!” van Gejan Stol . Vanuit de gedachte “afval is voedsel” (en dus grondstof voor nieuwe dingen) zijn de leerlingen (in samenwerking of individueel) gaan bouwen aan een nieuwe wereld met wezentjes, ontstaan uit afval. Vervolgens is met de werkstukken, de expositie “Plastic Fantastic!” ingericht en is een uitnodigende mailing over de expositie breed verzonden.

Afb 4: Klas 3B workshop TRASH! 15 november 2017, Terra Eelde

De leerlingen van de deelnemende klassen waren zeer trots op hun resultaten. Uitspraken als “Goh, ik wist niet dat je ook op deze manier oplossingen kunt bedenken voor afval” en “Wat erg, die plastic soup!” en “Dit was cool!” overheersten. De leerlingen hebben aan het eind van de workshop hun werkstuk zo representatief mogelijk gefotografeerd en een korte pitch gegeven.

Afb. 5 a/b/c/d: Werkstukken leerlingen 3B, 3C en 3D1 Terra Eelde, workshop TRASH! - 15 november 2017

Workshop “Plastic Fantastic!” Duurzaam ontwerpen met organische materialen

Met leerlingen van 3B ben ik in overleg gegaan over de verdere invulling van de workshop “Duurzaam ontwerpen”. Als basis is de lessencyclus gebruikt die gediend heeft als pilot in mei 2017. De nadere invulling van de opdracht is in samenspraak met de leerlingen geformuleerd. De leerlingen gaven aan graag mee te willen denken over de verdere inrichting van het schoolplein. Er zijn een aantal zaken die hun opvallen, lastig zijn, of worden gemist op het schoolplein. Zoals een hangplek, een picknicktafel voor gezamenlijke lunch of het probleem van de fietsenstalling. Leerlingen gaven aan, naar aanleiding van de expositie “Plastic Fantastic!” in school (oktober – december 2017), waar ook de resultaten van de ontwerpen van een bushokje in organisch materiaal waren geëxposeerd, geïnteresseerd te zijn in nieuwe technieken, zoals 3D-scannen en printen. De leerlingen wilden ook graag kennis maken met dezelfde manier van onderzoek en ontwerpen en uitvoeren in samenwerking met techniek.

Op woensdag 10 januari en woensdag 17 januari vond de workshop plaats. Op dag 1 werd met de leerlingen opnieuw gediscussieerd over het afvalprobleem “plastic soup” en werd hen de vraag voorgelegd wat we er aan zouden kunnen doen! Wat zijn mogelijkheden als je nadenkt over afval als grondstof voor nieuwe dingen? Het recyclen van plastic afval, zoals petflessen en dergelijke tijdens de maatschappelijke stage is besproken. Wat nu wanneer we de mogelijkheid hebben binnen school om het verzamelde plastic te recyclen tot plastic korreltjes, die we weer kunnen gebruiken om zo met onze nieuwe 3D-printer ontwerpen uit te kunnen printen. Zo kunnen we ook met vergankelijk,

organisch materiaal gaan ontwerpen en hebben we geen fabrieksmateriaal nodig. Om de leerlingen een structuur aan te bieden en te begeleiden binnen hun proces van verkennen, ontwerpen en toepassen (Zie paragraaf 2.5 afb.1 onderzoeksproces “circles in circles”) is de lesstructuur voorbereid voor een mogelijk ontwerppad. Zie hiervoor het format lesontwerp: stappenplan en toetsmodel voor docenten en leerlingen (bijlage 3).

De leerlingen gingen in groepjes samenwerken en aan de slag. Aan het einde van de workshop hebben de leerlingen hun werkstuk zo representatief mogelijk gefotografeerd en een korte pitch gegeven over hun proefmodellen voor het schoolplein.

Afb 6 a/b/c/d: Werkstukken leerlingen 3B: picknicktafel en fietsenrek (in aanzet), januari 2018

Workshop 17 januari 2018: In deze workshop kregen de leerlingen het verzoek om hun proefmodellen nog eens goed te bekijken en na te denken over eventuele nieuwe tips, inzichten. Vervolgens werden de modellen geëvalueerd en werd er dieper ingegaan op het idee achter het ontwerp. In het laatste onderdeel van de workshop kregen de leerlingen, op hun verzoek, inzicht in 3D scantechnieken en de mogelijkheid om hun proefmodellen in 3D te laten printen. Tijdens dit deel kregen gedachten over de toekomst ruim baan. Er werd gefilosofeerd over een veranderende wereld en dat het in de toekomst misschien mogelijk is je eigen huis te kunnen ontwerpen en 3D te laten printen.... *“en als ik er dan genoeg van heb, dan ontwerp ik gewoon weer een nieuw huis”* . Maar ook over de veranderende samenleving en dat je eigenlijk niet kunt weten hoe de toekomst er uit gaat zien, omdat alles zich zo razendsnel ontwikkelt. Spannend, dat wel, maar ook onzeker. Want *“wat moet ik nu gaan leren?”*. In een gezamenlijk gesprek hebben we het gehad over de rol van onderwijs. Ik kon hen vertellen over mijn passie waarbij in het onderwijs een koppeling wordt gemaakt met cognitieve vakken en praktijk-vakken, waarbij leerlingen in projectvorm aan een realistisch probleem kunnen (samen)werken. De school als een mini-samenleving, waarbinnen de leerlingen door ervaring

kunnen leren. Omdat de wereld van morgen mensen nodig heeft die probleemoplossend, kritisch en creatief zijn. Op mijn opmerking dat er in de nabije toekomst mensen nodig zijn, die geleerd hebben om op nieuwe manieren te kijken naar, en omgaan met de wereld, zei een leerling: *“ik denk dat dat ook is wat mijn ouders willen voor mij, dat ik ontdek waar ik goed in ben, misschien is dit wel een goede manier, mijn ouders zouden daar wel blij mee zijn”*. Een andere leerling trapte een beetje op de rem *“mevrouw, denken we nu niet te groot?”*. Hij vond het gesprek heel spannend, maar nam duidelijk wel zijn plekje in, door heel geïnteresseerd te zijn in de 3D-scan techniek, en na te denken over zijn toekomstmogelijkheden in de techniek. Het out-of-the box denken resulteerde uiteindelijk in de creatie van een fruitdorp: *“ik ga wonen in een hele grote aardbei, de pitjes zijn dan de kajuitramen en in het midden van de aardbei is de trap naar alle verdiepingen”*, weer een ander zag zichzelf toch echt wonen in een grote banaan. Het mooiste was nog *“ik vind het fijn om te bedenken, dat we elkaar allemaal nodig hebben, de mensen die goed zijn met hun handen en de mensen die goed zijn in het bedenken en combineren van ideeën en technieken, en mensen die het kunnen verwoorden en het kunnen berekenen¹⁶, zo komen we dan samen verder”*.

Afb 7 a/b: Impressie van de context van de les, waarbinnen de gesprekken plaatsvonden op 17 januari 2018

Evaluatie projecten¹⁷ - Enquête

Aan de leerlingen van 3B is op 17 januari 2018, na afloop van de workshop, gevraagd om mee te werken aan een enquête over de gevolgde workshops bij CKV, zodat ze invloed kunnen uitoefenen op onderwijsontwikkeling. Vanwege omstandigheden was slechts een klein deel van de klas 3B aanwezig bij de les. De gegevens van de respondenten zijn in het onderstaande evaluatieformulier verwerkt, waarbij aangetekend wordt dat de workshop Trash al in november 2017 heeft plaatsgevonden en de workshop Fotobewerking ook werd meegenomen in de evaluatie. De tendens is dat de leerlingen positief waren over de workshops en nieuwe dingen hebben geleerd. Nadenken over duurzaamheid, het vergroten van de onderzoeksvaardigheden en het bedenken van mogelijke oplossingen scoorde redelijk en naar tevredenheid.

¹⁶ De leerling doelt hiermee op constructieberekeningen voor een geprint huis of ontwerp

¹⁷ Zie bijlage 5 voor leerlingenenquête en uitkomsten

4.4 Collega's Terra Eelde – Dataverzameling door Exposities, PR, wandelganggesprekken, logboeknotities en brainstormsessie

Om met collega's van Terra Eelde gericht in gesprek te komen over het onderzoek en de mogelijkheden om het project "Plastic Fantastic" uit te breiden, heb ik in oktober en november 2017 een expositie ingericht met leerlingenwerkstukken vanuit het project "Plastic Fantastic!". In de week van 30 oktober is het eerste deel ingericht met werkstukken van de pilot "organisch bouwen" van mei/juni 2017. Daarnaast heb ik een mailing over het project naar collega's gestuurd en teksten bij de expo opgehangen. In week 46 is de expositie uitgebreid met werkstukken van de workshop "Trash". Deze workshop is gedaan met alle klassen die op dat moment CKV kregen, zo ook in de lessen van collega Wil Brugman. Ook is hierover is voorafgaand een mailing naar collega's gedaan en zijn toelichtende posters in school opgehangen.

Afb. 9a/b/c/d/ Expositie "Plastic Fantastic" met werkstukken leerlingen 2017-2018, Terra Eelde, okt/nov. 2017

De mailing naar collega's is in overleg en betrokkenheid van mijn leidinggevende en "critical friend" Hans Pijfers gedaan.

30-10-2017 mail personeel Eelde
Dag collega's,

Boven in de doorloop zijn wij een expositie aan het opbouwen met als thema: Duurzaam Ontwerpen. Voor de zomer heeft klas 3^E (2016-2017) aan een pilot voor de ontwikkeling van een vakoverstijgend project Duurzaamheid en Groen (Plastic Fantastic!), meegedaan. De pilot is ontstaan als een logische praktische uitwerking vanuit mijn theoretische studie voor de masteropleiding die ik volg. Vanuit de Kunstvakken is bij de pilot de samenwerking gezocht met Techniek en externe specialisten. Als opdracht voor de pilot is gekozen voor onze grote wens: een bushalte vlakbij school. Leerlingen hebben kort een intro gekregen over actuele problematieken, zoals vervuiling en plastic soup. Vervolgens hebben zij vanuit de gedachte, afval is voedsel,

een onderzoek gedaan naar de wensen waar een bushokje, volgens hun, aan moest voldoen en hebben hun ideeën uitgewerkt met organische materialen. Vervolgens zijn er enkele ontwerpen 3D-geprint. De resultaten zien er werkelijk prachtig uit!

Voor Terra Eelde willen we vanuit de kunstvakken het thema Duurzaam en Groen verder ontwikkelen én de samenwerking binnen en buiten school vergroten. Enkele collega's zijn al individueel hiervoor benaderd om hun reactie te polsen.

Voor mijn studie wil ik, met Plastic Fantastic! als aanleiding, een masteronderzoek doen, waarbinnen ik begrippen als: creativiteit, de 21^e eeuwse vaardigheden, duurzaamheid en innovatie onderzoek en toets en probeer uit te werken in een voor Terra Eelde werkzaam model. Eigenlijk een voortdurende vertaalslag van denken in concepten/modellen richting de praktijksituatie in school.

Omdat Duurzaamheid en 21^e eeuwse vaardigheden (incl. dus creativiteit) hot en actueel zijn, ben ik erg nieuwsgierig naar jullie ideeën hierover, wat mijn collega's zouden willen doen, wat doen jullie al, wat is er aan wensen en verwachtingen, etc...Jullie ideeën wil ik dan gaan verwerken in mijn onderzoek. In de komende weken horen jullie hier meer over.

Met vriendelijke groet,

mede namens Wil en Inge,

*Sjanet Bijker
docent Kunstvakken/CKV
s.bijker@terra.nl*

En vervolgens een mailing in week 46 naar aanleiding van de workshop "Trash!"

15-11-2017 mail personeel Eelde

TRASH! Uitbreiding expo Thema Duurzaamheid

Dag Collega's

Met de leerlingen van 3B, 3C en 3D1 is bij CKV vanuit de gedachte "afval is voedsel" (en dus grondstof voor nieuwe dingen) nagedacht over oplossingen van het afvalprobleem.

*De leerlingen zijn ingewijd in de wereld van oplossingen door **kunstenaars en uitvinders** in de workshop "TRASH!" van Gejan Stol. En zijn zelf ook gaan bouwen aan een nieuwe wereld met wezentjes ontstaan uit afval.*

De resultaten zijn werkelijk schitterend en zijn boven in de gang te bewonderen!

*Met vriendelijke groet,
Namens de leerlingen en de kunstvakken,*

*Sjanet Bijker
Docent Kunstvakken/CKV
s.bijker@terra.nl*

De expositie was op een prominente plek binnen school, een plek waar zowel leerlingen als docenten van Terra Eelde dagelijks langskomen. De expositie leverden veel positieve reacties op van zowel leerlingen als collega's. Leerlingen die de werkstukken hadden gemaakt waren trots en betrokken, en hebben zelf ook een bijdrage aan het inrichten van de expositie kunnen doen. Andere leerlingen die

geen deelnemer van de workshops waren geweest werden nieuwsgierig en gingen vragen stellen. Wat heel bijzonder is, is dat de expositie met dit kwetsbare werk op een toch wel drukke plek, geheel in tact is gebleven, gedurende de gehele expositieperiode.

Enkele collega's reageerden enthousiast via de mail, anderen spraken mij en mijn collega's van de kunstvakken aan over het project. Reacties van collega's "*wauw, wat prachtig....*" En "*inspirerend*" en wandelganggesprekken, hebben uiteindelijk geresulteerd in een **brainstormsessie (28-11-2017)**, waarin van gedachten werd gewisseld over het vergroten van creativiteit, de 21^e eeuwse vaardigheden en duurzaamheid. Uiteindelijk mondde de brainstormsessie uit in een concreet uitgebreider projectontwerp "Plastic Fantastic!", waarbij het vertrekpunt het "duurzaam ontwerpen" is: afval is voedsel, bewustwording van actuele problematiek, recyclen, de wens voor een bushalte op het schoolterrein, organisch materiaal, 3D-scannen en printen. In groter verband met participatie van de expertise vanuit de vakken: Nederlands, Economie, M&M, Biologie, Techniek en Wiskunde en de klassen 1B en 4L. "*.....Zo, er is al een mooi project ontstaan, we kunnen al een interventie gaan doen....*". De pilot gaat na de meivakantie in 2018 plaatsvinden. Tijdens de brainstorm werd door aanwezige docenten aangegeven dat het belangrijk is om te blijven inzetten voor draagvlakontwikkeling "*voor...mij is draagvlak creëren niet nodig. Wij willen wel. Van belang is dat je draagvlak creëert bij mensen die wel willen, maar dit eng vinden, die moet je overtuigen, bij de hand nemen en inspireren en kaders geven....*". Een andere collega gaf aan over kaders geven "*..wat je zou kunnen doen, puur praktisch, roostertechnisch, tijdsinvestering, hoe dit in te passen is in de praktijk. Dit is een reden waardoor mensen het laten passeren, door de waan van alledag. Je moet ze concreet bij de hand nemen*". Zie bijlage 6 voor uitgebreid verslag.

4.5 Ouders (aspirant) leerlingen en leerlingen Terra Eelde, externe bezoekers, Directie – Dataverzameling door inrichten expositietafel met leerlingenwerk "Plastic Fantastic!", gesprekken

Tijdens de Open dag op 24 januari 2018 worden er bij de Kunstvakken workshops gegeven door leerlingen van de eerste en tweede klas aan nieuwsgierige "aspirant-leerlingen" en hun begeleidende familie. De sectie Kunstvakken maakt ieder jaar een overzichtsexpositie met werkstukken van leerlingen, ook dit jaar weer. Een speciale tafel is ingericht met werkstukken vanuit het project "Plastic Fantastic!" en verklarende teksten. Doel: met aspirant-leerlingen, hun ouders en overige bezoekers (oud-collega's, directieleden) in gesprek raken over onderwijsontwikkeling. Met "aspirant-leerlingen" is niet zoveel gesproken, dit kwam met name omdat "*...ze nogal "overwhelmed" waren door de workshops die in het lokaal werden gegeven en alle ervaringen en prikkels die ze ondervonden binnen Terra Eelde*"...volgens een begeleidende vader. Met ouders, oud-collega's en de regiodirecteur heb ik uitvoerig van gedachten gewisseld over het te ontwikkelen project. De reacties waren unaniem, men vindt het een "*.....erg interessant en boeiend project....met name omdat een koppeling maakt met de actualiteiten binnen de samenleving*". Ten aanzien van het thema Duurzaamheid, gaf een ouder aan "*bewustwording op het gebied van Duurzaamheid zeer belangrijk te vinden*". Maar ook het vakoverstijgende karakter van het project en de ontwikkelende visie op onderwijs: de school zien als een actieve leefgemeenschap die de (toekomstige) samenleving representeert, vond enthousiaste bijval van betrokken ouders, (oud)-collega's en regiodirectie. Het "door ervaren en het doen, leren" werd door een ouder beschreven als "*een mooie mogelijkheid om mijn kind en andere kinderen kansen te geven om zich te ontwikkelen en voor te bereiden op de maatschappij*".

4.6 Onderwijsontwikkeling Terra Eelde op beleidsniveau en management Terra Breed – Dataverzameling: gesprekken Critical Friends Terra Eelde, presentatie, logboeknotities

Het geschreven Manifest van de Kunstvakken Terra Breed met behulp van “peers” van Terra Oldekerk (Hilde Keun, docent kunstvakken), Terra Emmen (Follie Spoelstra, docent kunstvakken), Terra Winsum (Mieke Leertouwer, docent kunstvakken) is door mijn toenmalige leidinggevende, Karin Elferink, enthousiast ontvangen. In een gesprek over het vervolg op dit Manifest, en over de koppeling van het verder te ontwikkelen vakoverstijgend project “Plastic Fantastic!” aan de identiteit van Terra “Groen en Duurzaam” gaf zij aan geïnteresseerd te zijn in verder onderzoek naar kansen voor onderwijsontwikkeling. Zij gaf aan het Manifest te gaan agenderen voor bespreking in het overkoepelend VMBO-beraad Terra Breed met als doel het creëren van draagvlak en interesse bij het management van andere Terrascholen. Vervolgens heeft Elferink een bescheiden podium (binnen Terra Eelde) geboden om de Kunstvakken de gelegenheid te bieden om de resultaten en uitkomsten van de pilot “Plastic Fantastic!”, én haar visie op kunst- en cultuuronderwijs te presenteren. Op deze manier werd de mogelijke rol van de Kunstvakken bij de implementatie van het Vernieuwd VMBO inzichtelijk gemaakt en werd de wens neergelegd om de Kunstvakken in de bovenbouw van Terra Breed te betrekken bij het vormgeven van keuzevakken voor leerjaar 3 én leerjaar 4. Tot op heden is er in leerjaar 4 geen kunst- en cultuuronderwijs bij Terra Eelde. Gedurende de looptijd van het onderzoek is in december 2017 aan de vakgroep Kunstvakken het verzoek gedaan om keuzevakken voor leerjaar 3 en 4 te formuleren voor het komende schooljaar (2018-2019)

Mijn leidinggevendenden, Karin Elferink en Hans Pijfers, hebben tijdens het onderzoek ondersteuning gegeven als “critical friend” in het proces van draagvlak creëren, betrokkenheid vergroten en onderzoeksontwikkeling vanuit een intrinsieke interesse en inzicht in het belang van kunst- en cultuuronderwijs. Dit proces is ten behoeve van het onderzoek, op 31 januari 2018, afgesloten met een evaluatief gesprek met Hans Pijfers. De volgende zaken werden geconstateerd: *“het vakoverstijgende karakter van het project “Plastic Fantastic!” met de koppeling van creativiteit aan duurzaamheid wat enthousiasme genereert bij mensen (collega’s, leerlingen) is de meest positieve spin-off van dit onderzoek”*. Als nadeel werd door Hans genoemd: *“Dit is wat teams wel willen doen. Is leuk, maar ook ingewikkeld, kost veel energie, methodes moeten worden ontwikkeld, komt bovenop het werk. Tijd speelt grote rol, is nadeel”*. Tijd als obstakel. Het projectmatig oppakken, ligt binnen de mogelijkheden. Echter initiatieven om het hele curriculum met elkaar te verbinden, is nog veel te hoog gegrepen. Klein beginnen en slimme combinaties met het curriculum in school, kunnen succesvol zijn. *“Als ware het laaghangend fruit plukken”*. Het moet elkaar verrijken, dan is het best bereikbaar. Het projectmatig werken vindt binnen Terra Eelde voornamelijk plaats bij het Groen Lyceum (HGL = HAVO-niveau). Het onderzoek met “Plastic Fantastic!” is juist binnen de bovenbouw van VMBO gedaan: BB, KB en GL/TL-niveau. Wat de interventie met een onderbouwklas TL/GL en een bovenbouwklas 4 HGL in mei 2018 aan resultaten gaat opleveren roept nieuwsgierigheid op. Gaande het onderzoeksproces is de wens (ook op beleidsniveau) ontstaan om op school naast de 3D-printers ook 3D-scanners aan te schaffen. Voorwaarden moet wel zijn dat de scanner(s) veel gebruiksgemak (voor leerlingen en collega’s) geeft en gemakkelijk te koppelen is aan android-devices. Financiële ruimte is beschikbaar gesteld. Het voorbereiden van de aanvraag van het Cultuurprofiel voor Terra Eelde door de Kunstvakken, roept nu vragen op. De associatie bij Terra Eelde als Groene en Duurzame school is gemakkelijk gemaakt, echter de vraag wordt gesteld of dit vanuit het overkoepelend beleid wel wenselijk wordt geacht. Binnen het VMBO-beraad gaat nog besluitvorming plaatsvinden over de verbijzondering van de identiteiten van de Terrascholen.

Regionaal wordt nog gekeken naar het “dekkende aanbod” voor de Terrascholen. Het versterken van cultuureducatie is echter wel een speerpunt voor Terra Eelde voor verdere positionering op de markt en in het belang van de leerling. Gerefereerd wordt hierbij aan kernbegrippen met aanbevelingen voortkomend uit het theoretisch onderzoek.

5. ANALYSE - DE KERN VAN HET VERHAAL

In dit hoofdstuk worden de resultaten uit de verschillende data geanalyseerd om de hoofdvraag van dit onderzoek te kunnen gaan beantwoorden. In de eerste paragraaf wordt ingegaan op het brononderzoek over de begrippen Creativiteit, 21^e eeuwse vaardigheden, Duurzaamheid en Innovatie en de uitwerking daarvan voor het onderzoek in de context van Terra Eelde. In paragraaf 5.2 analyseer ik de resultaten door de inzet van (producten van) het project “Plastic Fantastic!”, op basis van het kernwoord **betrokkenheid** (Het creëren en vergroten van draagvlak en betrokkenheid van draagvlak voor het project “Plastic Fantastic!” bij collega’s en leerlingen). In de paragraaf 5.3 ga ik in op **meetbare resultaten** vanuit het onderzoek. In paragraaf 5.4 benoem ik geconstateerde **obstakels**. Vervolgens sluit ik af met een samenvatting in paragraaf 5.5.

5.1 Brononderzoek en uitwerking in het onderzoek

Zo op het eerste gezicht lijken de begrippen Creativiteit, 21^e eeuwse vaardigheden, Duurzaamheid en Innovatie los van elkaar te staan. Echter door bestudering en herformulering van kernbegrippen, werkbaar gemaakt binnen de context van Terra Eelde, samen én met medeneming van gevonden aanbevelingen, ontstonden er pijlers. Deze pijlers vormen het fundament van mijn onderzoek, geven daardoor richting in het neerzetten van denkconcepten, en zijn concreet en praktisch te gebruiken als basis voor acties en interventies.

Innoveren: eerst draagvlak creëren. Innoveren is een werkwoord en kan niet louter een doel zijn. Wil je als organisatie innoveren, dus vernieuwen, dan heb je bovenal draagvlak nodig. Het creëren van draagvlak binnen mijn onderzoek in een veilige cultuur waarin ruimte is voor creatief denken voor collega’s en leerlingen, is de basis geweest voor alle acties en interventies in het onderzoek. Het doel was om in voortdurend gesprek te raken met betrokkenen en van daaruit te kijken of onderwijsontwikkeling in samenhang en samenwerking mogelijk is ten aanzien van het verder ontwikkelen van duurzaam en creatief onderwijs.

Creativiteit - Dat creativiteit (ook genoemd bij de 21^e eeuwse vaardigheid) en cultuureducatie het vermogen vergroot om divergent te kunnen denken en het kunnen oplossen van problemen is een duidelijke boodschap, die al door veel van mijn collega’s wordt verstaan. De aanbeveling die hierbij hoort is een interessante: “vervang het klassieke schoolse systeem door een meer geïntegreerd systeem (koppeling cognitieve vakken aan praktijkvakken), met daarbij behorende complexiteit in veiligheid waarin de leerling zich beweegt (school als mini-samenleving)”. Aan de hand van het bestaande project “duurzaam ontwerpen” van “Plastic Fantastic!”, is onderzocht of uitbreiding van het vakoverstijgende aspect haalbaar is.

Het vergroten van de kwaliteit van **Cultuureducatie** binnen Terra Eelde is een tweede aanbeveling vanuit bronstudie. Vanuit de Kunstvakken is overleg opgestart met de leidinggevendenden. De vakgroep Kunstvakken is bereid om te onderzoeken wat er voor nodig is om een predicaat cultuurprofielschool te verkrijgen.

Duurzaamheid en duurzame onderwijsontwikkeling - Bij duurzame onderwijsontwikkeling is het van belang dat er een koppeling wordt gemaakt met de 21^e eeuwse vaardigheden! Het kritisch leren denken en het vergroten van het probleemoplossend vermogen kan leiden tot bewustwording van dilemma’s en uitdagingen. Binnen duurzame onderwijsontwikkeling is, in overleg met “critical

friends”, gekozen voor de insteek “Environment” , omdat dit passend is bij de identiteit die Terra Eelde wil uitstralen: Groen en Duurzaam. De aanbevelingen om het onderwijs in te richten als multidisciplinair (koppeling praktijkvakken aan cognitieve vakken) en het versterken van de Cultuureducatie binnen Terra Eelde, zijn al eerder genoemd bij Creativiteit en worden meegenomen bij het actie-onderzoek. Interessant is verder de aanbeveling dat bij duurzame onderwijsontwikkeling het participatieve karakter belangrijk is: onderwijsontwikkeling door leerlingen en docenten in gezamenlijk verband. Binnen mijn onderzoek en projectontwikkeling wil ik het participatieve karakter zoveel mogelijk stimuleren.

21^e eeuwse vaardigheden - Bij het bestuderen van de 21^e eeuwse vaardigheden en gesprekken hierover met “critical friends” en collega’s is wel duidelijk dat het onontkomelijk is om na te denken over de implementatie van de 21^e eeuwse vaardigheden binnen het onderwijs als denkconcept. *Echter “...het is niet de bedoeling en haalbaar om het onderwijssysteem drastisch op de kop te gooien...”*, dat zegt de theorie (Voogt & Pareja Roblin, 21st Century Skills, 2010), het SLO ¹⁸, mijn leidinggevend en collega’s. Een aantal aanbevelingen heb ik verwerkt ter bevordering van integratie van de 21^e eeuwse vaardigheden in de onderwijspraktijk van Terra Eelde: voortbouwen op dat wat al aanwezig is én het implementeren op kleine schaal van projecten en voorbeeldstrategieën (Dit biedt mogelijkheden voor het gezamenlijk onderzoek bij verder ontwikkelen van het project “Plastic Fantastic!); samen- en netwerken binnen en buiten school (kan ook via “Plastic Fantastic!”); en het creëren van draagvlak en –eigenaarschap. Deelname van collega’s aan het publiek debat over de 21^e eeuwse vaardigheden is een goede suggestie, echter moet wel passen in tijd en ruimte binnen het onderwijs Terra Eelde. Op 23 november ben ik als afgevaardigde aanwezig geweest bij de SLO-conferentie over 21^e eeuwse vaardigheden. Mijn ervaringen, inzichten en inspiratiemateriaal heb ik met mijn collega’s gedeeld. In de wandelgangen en officieel tijdens de brainstormsessie op 28 november 2017 (zie ook hiervoor paragraaf 5.2). Het creëren van draagvlak- en eigenaarschap bij leerlingen en collega’s wordt als aanbeveling gedaan en meegenomen “als rode draad” binnen het onderzoek.

5.2 Analyse van de resultaten door de inzet van het project “Plastic Fantastic!”- Betrokkenheid

Het Terra Breed- geformuleerde Manifest en de praktische uitwerking in het project “duurzaam ontwerpen” van “Plastic Fantastic!”, waarin de theorie werd uitgewerkt in een praktisch toegepast educatief vakoverstijgend product met de koppeling aan de gewenste **identiteit van Terra Eelde “Groen en Duurzaam”** ligt aan de basis van het onderzoek. Het **creëren en vergroten van draagvlak door en voor het project “Plastic Fantastic!”** bij collega’s en leerlingen is de belangrijkste pijler van het actieonderzoek.

5.2.1 Betrokkenheid op het gebied van beleid Terra Eelde –Het Terra Breed geformuleerde Manifest en de praktische uitwerking in het project “duurzaam ontwerpen” van “Plastic Fantastic!” is door mijn toenmalige leidinggevende, Karin Elferink, enthousiast ontvangen. De koppeling van het vakoverstijgend educatief ontwerp aan de gewenste identiteit van Terra Eelde “Groen en Duurzaam” werd als interessant beschouwd. Er is aansluitend een podium geboden, waar de kunstvakken aan belanghebbende onderwijsontwikkelaars binnen het Vernieuwd VMBO, het Manifest en “Plastic Fantastic! hebben gepresenteerd. Verder heeft Karin Elferink in september 2017 aangegeven het Manifest met uitgewerkt projectvoorstel te willen agenderen voor het VMBO-beraad van Terra, om

¹⁸ SLO Conferentie 21^e eeuwse vaardigheden, 23 november 2017, Utrecht

zo het mogelijk potentieel van de Kunstvakken bij het ontwikkelen van het onderwijs voor het Vernieuwd VMBO, op directieniveau te presenteren en te bespreken. Mijn leidinggevenden, Karin Elferink en Hans Pijfers, hebben hun betrokkenheid bij het onderzoek als “critical friend” gedurende het gehele onderzoek getoond en uitgesproken: *“het vakoverstijgende karakter van het project ‘Plastic Fantastic!’ met de koppeling van creativiteit aan duurzaamheid wat enthousiasme genereert bij mensen (collega’s, leerlingen) is de meest positieve spin-off van dit onderzoek”*.

5.2.2. Betrokkenheid collega’s Kunstvakken Terra Eelde Als een rode draad lopen gesprekken met mijn collega’s officieel of officieus mee in het onderzoeksproces om de onderzoeksvraag “Kunnen we binnen de Kunstvakken gestalte geven aan een nieuwe koers binnen Terra door het ontwikkelen van creatief, duurzaam (en innovatief) onderwijs” te kunnen gaan beantwoorden. Het blijkt uit verslaglegging, wandelganggesprekken en het mede-participeren in workshops en brainstormsessies, dat de vakgroep Kunstvakken van Terra Eelde er van doordrongen is dat de leerling alle mogelijkheden moet worden geboden om aansluiting te vinden bij de actuele ontwikkelingen in de samenleving (ook: cultuur en kunst) en dat er nog meer een verbinding wordt gelegd met de wereld van de leerling. De wens tot verbinding door middel van vakoverstijgende projecten aan de identiteit van Terra “Groen en Duurzaam” wordt door collega’s Wil Brugman en Inge Roosch onderschreven en zij participeerden als permanente denktank en mede-ontwikkelaars in het onderzoeks- en ontwikkelproces.

5.2.3 Betrokkenheid buiten Terra Eelde binnen OGN. Vooruitlopend op de agendering van het Manifest bij het VMBO-beraad adviseerde Karin Elferink om een **inspiratieworkshop** te geven bij het congres van de Onderwijsgroep Noord (05102017). Uit de feedback tijdens de workshop blijkt dat er **zeker draagvlak en interesse is voor het ontwikkelen van vakoverstijgende projecten gekoppeld aan Duurzaamheid**: *“leerlingen stimuleren tot ‘out of the box’ denken” en “de creatieve insteek, helpt ‘omdenken”*. Ook werd er op ontwikkelniveau meegedacht op het gebied van samenwerking *“In het VMBO, graag samenwerking tussen de scholen” en “instellen van een keuzevak Duurzaamheid: belangrijk om leerlingen te leren hoe ze met de 3 P’s (People, Planet, Profit) om moeten gaan”*.

5.2.4. Betrokkenheid collega’s Terra Eelde: Om in gesprek te komen is in oktober en november een **expositie** ingericht met leerlingenwerkstukken van het project “Plastic Fantastic!”, doel was om betrokkenheid te vergroten en zo meer draagvlak te creëren en om kansen te genereren voor een verdere uitwerking van een vakoverstijgend project gericht op Duurzaamheid voor en door leerlingen en docenten. Reacties van collega’s *“wauw, wat prachtig...”* En *“inspirerend”* en wandelganggesprekken, hebben uiteindelijk geresulteerd in een brainstormsessie (28-11-2017), waarin van gedachten werd gewisseld over het vergroten van creativiteit, de 21^e eeuwse vaardigheden en duurzaamheid. Uiteindelijk mondde de brainstormsessie uit in een concreet uitgebreider projectontwerp “Plastic Fantastic!”, waarbij het vertrekpunt het “duurzaam ontwerpen” is: afval is voedsel, bewustwording van actuele problematiek, recyclen, de wens voor een bushalte op het schoolterrein, organisch materiaal, 3D-scannen en printen. In groter verband met participatie van de expertise vanuit de vakken: Nederlands, Economie, M&M, Biologie, Techniek en Wiskunde en de klassen 1B en 4L. De pilot gaat na de meivakantie in 2018 plaatsvinden. De pilot wordt geëvalueerd en hier wordt verslag van gedaan, die bij Terra Eelde gepubliceerd gaat worden.

5.2.5 Betrokkenheid bij leerlingen verliep naast het in gesprek raken door de exposities ook juist via een ander traject. Bij docenten is het aannemelijk dat zij kunnen denken vanuit theorieën en door hun expertise en beroep gemakkelijker kunnen meebewegen in het denken over vernieuwingen in het onderwijs. Bij leerlingen in de leeftijd van 12 tot 16 jaar is het een ander verhaal. Om een **geïnteresseerde dialoog** tussen leerlingen en docenten op gang te kunnen krijgen over de vormgeving van onderwijs ben ik er vanuit gegaan dat het **“ervaren en doen”** door leerlingen de weg is om met leerlingen in gesprek te raken en om zo mogelijk betrokkenheid te genereren. Door binnen het project “Plastic Fantastic”, de **workshops “Trash!” en “duurzaam ontwerpen”** te ontwikkelen (de laatste in samenspraak met de leerlingen) is een aanzet gedaan tot een dialoog met leerlingen over de vormgeving van onderwijs en de toekomst van onze leerlingen. Door leerlingen te betrekken in het medevormgeven van hun omgeving, door het uitwerken van wensen in concrete ontwerpen, met kennis van nieuwe technieken, via de workshop “duurzaam ontwerpen” ontstond bij de laatste sessie van de workshop ruimte voor een gesprek over het onderwijs en de toekomst (van de leerlingen). De veranderende samenleving door de zich razendsnel ontwikkelende technologieën, zorgt er voor dat de leerling niet weet hoe de toekomst er uit gaat zien. Dit is spannend, maar creëert ook onzekerheden *“wat moet ik nu gaan leren?”*. In het gesprek over het koppelen van cognitieve vakken aan praktijkvakken, zodat leerlingen in projectvorm aan een realistisch probleem kunnen (samen)werken, zei een leerling: *“ik denk dat dat ook is wat mijn ouders willen voor mij, dat ik ontdek waar ik goed in ben, misschien is dit wel een goede manier, mijn ouders zouden daar wel blij mee zijn”*. Door de rust en ruimte tijdens de laatste workshopdag ontstond er een ontspannen dialoog tussen de leerlingen en docent/onderzoeker, een *“out-of-the-box-denk”* gesprek. De kers op de taart: *“ik vind het fijn om te bedenken, dat we elkaar allemaal nodig hebben, de mensen die goed zijn met hun handen en de mensen die goed zijn in het bedenken en combineren van ideeën en technieken, en mensen die het kunnen verwoorden en het kunnen berekenen, zo komen we dan samen verder”*.

5.2.6 Betrokkenheid ouders - Uit de feedback die ik kreeg tijdens de presentatie van de resultaten van de workshops van “Plastic Fantastic”: *“...erg interessant en boeiend project...met name omdat een koppeling wordt gemaakt met de actualiteiten binnen de samenleving”, “bewustwording op het gebied van Duurzaamheid ...is zeer belangrijk”*. Het ‘door ervaren en het doen, leren’ werd door een ouder beschreven als een *“Een mooie mogelijkheid om mijn kind en andere kinderen kansen te geven om zich te ontwikkelen en voor te bereiden op de maatschappij....”*.

5.3.Meetbare resultaten vanuit het onderzoek

Gedurende het actieonderzoek zijn er een aantal aanzetten tot verdere uitwerking en ontwikkeling voor de onderwijspraktijk van Terra Eelde gerealiseerd.

Uitbreiding vakoverstijgend project “Plastic Fantastic!”: De koppeling door middel van vakoverstijgende projecten aan “Groen en Duurzaam” wordt door mijn leidinggevend en een groot deel van mijn collega’s onderschreven, blijkens hun inzet bij het ontwikkelen van een de pilot “Plastic Fantastic!” die in groter samenwerkingsverband in mei 2018 zal worden uitgevoerd bij Terra Eelde.

Samenwerking ontwikkeling Medialab met Techniek op Terra Eelde: Gesprekken gevoerd met mijn leidinggevende rondom de verdere ontwikkeling van een medialab in samenwerking met Techniek, 3D-printers en 3D scanner, zijn positief verlopen. Budget is beschikbaar gesteld door leidinggevend en het ziet er naar uit dat nog dit jaar (2018) een medialab beschikbaar kan zijn voor vakoverstijgende projecten binnen Terra Eelde.

Keuzevakken leerjaar 4 Vernieuwd VMBO: In december 2017 kregen de kunstvakken van Terra Eelde het verzoek om te participeren in het vormgeven van keuzevakken voor Leerjaar 4 ingaande schooljaar 2018-2019 voor het Vernieuwd VMBO. Inmiddels heeft de vakgroep ter doorontwikkeling (schooljaar 2018 tot de zomervakantie) de volgende keuzevakken geformuleerd voor het interessegebied Cultuur:

- A. 2D- en 3D Vormgeving & Productie, thema Duurzaamheid
- B. Tekenen, Schilderen en illustreren (inzet nieuwe media is mogelijk)

Cultuurprofielschool: De vakgroep Kunstvakken is bereid om de aanvraag voor het predicaat Cultuurprofielschool voor te bereiden om zodoende het kunst- en cultuurklimaat binnen Terra Eelde ook een gezicht naar buiten te geven.

5.4.Obstakels

Door overmacht is **het Manifest “Groen onderwijs met een gouden randje”** niet geagendeerd voor het overkoepelend VMBO-beraad in 2017, maar nu geagendeerd voor het VMBO-beraad op 21 februari 2018. Het doel is om centraal bij de regiodirecties van de VMBO's van de Onderwijsgroep Noord ruchtbaarheid te geven aan het geschreven Manifest en om aan de hand van een aansprekelijk project (Plastic Fantastic!) de mogelijkheden te schetsen van een potentiële onderwijsontwikkeling binnen de Terrascholen door middel van vakoverstijgende projecten die de identiteit van Terra: Groen en Duurzaam, kunnen versterken.

Cultuurprofielschool: Het VMT van Terra is in september 2017 nieuwsgierig naar de mogelijkheden voor het verkrijgen van een Cultuurprofiel voor Terra Eelde. Echter in januari 2018 werd aangegeven dat onderzocht moet worden of het wenselijk is dat Terra Eelde ook naast het groene karakter een Cultuurprofiel moet krijgen. Er is sprake van een mogelijke strategische spreiding van profielen over de Terra scholen, dit ligt op beleidsniveau. De vakgroep Kunstvakken is bereid om de aanvraag voor het Cultuurprofiel van onze school voor te bereiden. Het ligt, als het management van Terra Breed beslist dat het gewenst is dat Terra Eelde ook het predicaat “Cultuurprofiel” verkrijgt, in de planning om de aanvraag nog dit schooljaar af te ronden

Keuzevakken voor leerjaar 4: . Vormgeving en realisatie van de keuzevakken binnen het interessegebied Cultuur voor leerjaar 4 zal de prioriteit moeten krijgen. De gerealiseerde keuzevakken van leerjaar 4, dan ook onderdeel worden van het examen, kunnen de toekenning van het Cultuurprofiel aan onze school bevorderen. Deze keuzevakken worden gedurende het schooljaar 2017-2018 nog nader ontwikkeld door de sectie Kunstvakken. Afhankelijk van de keuze van de leerlingen, zal worden bekeken of de keuzevakken doorgang kunnen krijgen in schooljaar 2018-2019.

Tijdsinvestering: Het werken in projecten is op dit moment te hanteren voor teams. Dat wordt als leuk en interessant ervaren, maar is tegelijkertijd ook wel weer ingewikkeld en vraagt de nodige energie en tijd. Het ontwikkelen van nieuwe methodes, bovenop dat wat de docent al moet doen, vraagt teveel van docenten. Lesgeven om de leerdoelen te behalen heeft de prioriteit. De druk op de PTA's en examens is groot, en dan met name in de bovenbouw. Het initiatief om het hele curriculum aan elkaar te verbinden, is op dit moment, qua tijdsinzet, te hoog gegrepen. Het verbinden tussen de vakken geeft wel duidelijk meerwaarde en is in tijd hanteerbaar en biedt mogelijkheden om in te passen in het curriculum.

Roostertechnische problematiek: Het vakoverstijgend project "Plastic Fantastic!" inbedden in het curriculum van Terra Eelde kan roostertechnisch nog wel wat voeten in aarde hebben. De uitkomsten van de evaluatie van de pilot in mei 2018 zal richting kunnen gaan geven aan het oplossingsgericht denken.

Draagvlak en betrokkenheid bij collega's moet een permanent aandachtspunt blijven. Dit kan bereikt worden door het verschaffen van duidelijkheid in tijdsinvestering, roostering en het bieden van expertise en ondersteuning bij het formuleren van opdrachten, die passen bij de doelen die de (zaak)vakken moeten bereiken met en voor hun leerlingen.

6. CONCLUSIE, VERVOLGONDERZOEK EN AANBEVELINGEN

In dit laatste concluderende hoofdstuk wordt antwoord gegeven op de hoofdvraag die voorafgaande aan het onderzoek is gesteld. Ik ga in op het onderzoek en de resultaten en kom met enkele suggesties voor vervolgonderzoek en eindig met enkele aanbevelingen aan het werkveld.

De wens van het OGN voor onderwijsvernieuwing waarin aandacht voor Creativiteit, Innovatie en Duurzaamheid de hoofdrol speelt, wordt gedeeld door de Kunstvakken Terra Breed. In het Manifest van 12 juni 2017 wordt door de Kunstvakken Terra Breed dan ook dringend bij de directies van de Terra scholen aangegeven dat de Kunstvakken hierin een belangrijke rol kunnen spelen vanwege hun specifieke expertise op het gebied van het aanwakkeren van creativiteit. Er wordt gewezen op de ontwikkelende, verbindende en transformerende rol, die de Kunstvakken binnen de Terrascholen kunnen spelen op het gebied van het initiëren van vakoverstijgende projecten, gekoppeld aan de identiteit van Terra "Groen en Duurzaam"! De vraag was "alleen hoe gaan we dat doen?" Antwoorden zijn niet pasklaar. Omdat ik als initiator van het Manifest en het daarbij behorende pilotproject "Plastic Fantastic!" een voorzet heb gedaan, vond ik het mijn verantwoordelijkheid om daadwerkelijk een rol te gaan spelen in het mee-ontwikkelen van de onderwijsorganisatie van Terra Eelde en heb de uitdaging aangenomen.

Aan de hand van de vraagstelling:

"Kunnen de Kunstvakken gestalte geven aan een nieuwe onderwijskoers binnen Terra door het ontwikkelen van projecten voor creatief, duurzaam en innovatief onderwijs"

heb ik **A) een actieonderzoek** opgetuigd binnen de schoolomgeving van Terra Eelde. De keuzes die ik heb gemaakt voor mijn actieonderzoek, opgenomen in deze rapportages, zijn keuzes binnen een langere verhaallijn, die al is begonnen in de zomer van 2017 en eigenlijk nog steeds loopt. Met mijn cirkel van actieonderzoek: handelen, observeren, reflecteren en plannen, heb ik op verschillende manieren en momenten acties verricht om data te verkrijgen voor verdere doorontwikkeling van het project "Plastic Fantastic!": door het geven van workshops, organiseren van exposities, denksessies en het afnemen van interviews en enquêtes. De actualiteit binnen en buiten de school met de leerlingen, docenten, leidinggevenden, genereerde en genereert bij voortduring waardevolle "wandelgangsgesprekken" voor verdere ontwikkeling van het project "Plastic Fantastic!" en het denken over "creativiteit en duurzaamheid".

En....heb ik **B) een veranderingsproces** op gang gebracht waar ik zelf midden in sta? Ik heb inmiddels voldoende informatie binnen gekregen waardoor ik gesterkt ben om te kunnen zeggen: "Ja, er is iets in beweging gekomen!". Ik ben er stellig van overtuigd dat betekenisvol leren in ontwikkelingsgericht onderwijs sterk wordt bevorderd wanneer er een brug wordt geslagen tussen de wereld van de leerlingen en de samenleving. Mijn ideaal is om Terra Eelde te laten groeien naar een actieve leefgemeenschap (of beter nog: leergemeenschap) die de (toekomstige) snelle veranderende samenleving representeert, door het koppelen van cognitieve vakken aan praktijkvakken, waarbij duurzaamheid, creativiteit en de 21^e eeuwse vaardigheden de hoofdrol spelen. Ik meen dat met inzet van het project "Plastic Fantastic!", er succeservaringen zijn opgeleverd. Met presentatie van proces, tonen van effecten van de ervaringen van de leerlingen op hun leerproces en het tonen van resultaten aan leerlingen, collega's en managementteam is het bestaande enthousiasme en betrokkenheid vergroot. Het creëren en vergroten van draagvlak voor het project "Plastic Fantastic!"

is het belangrijkste fundament binnen mijn onderzoek geweest om zo de dialoog met en tussen leerlingen, docenten en leidinggevenden op gang te brengen.

Er is **C)** een aanzet gedaan om **participatieve onderwijsontwikkeling** tot stand te brengen, een dialoog tussen leerlingen en docenten. Echter, dit is nog in de beginfase van ontwikkeling. Het vergroten van betrokkenheid bij leerlingen is als eerste aanzet met een focusgroep, klas 3B, gedaan. Dit moet nog verder worden uitgewerkt. Roostertechnisch kan het inbedden van vakoverstijgend werken in het curriculum van Terra Eelde nog wel wat voeten in aarde hebben. Wellicht zullen de uitkomsten van de evaluatie van de pilot in mei 2018 richting kunnen geven aan roostertechnisch oplossingsgericht denken. Het aanvragen van het predicaat Cultuurprofielschool, wat in eerste instantie, als wenselijk te onderzoeken werd geacht, is in de laatste week van mijn onderzoek, ter discussie gesteld tijdens het interview met Hans Pijfers. De vakgroep Kunstvakken wacht de resultaten van de discussie hierover op managementniveau af. Ondertussen zal de vakgroep een kleine lobby opstarten voor een positieve uitkomst voor Terra Eelde. Het participeren in de voorbereiding van de vergadering van het VMBO-raad op 21 februari 2018 betreffende de presentatie van het Manifest en “Plastic Fantastic!” zal hier zeker aan kunnen bijdragen.

Maar de wil tot verandering is er zeker! Tijdens het onderzoek is mijn gevoel bevestigd: mijn collega’s en leidinggevenden hebben een passie voor onderwijs en onderwijsontwikkeling. De leerling staat hierbij centraal. Men is zich bewust van het belang van het vinden en bestendigen van de aansluiting bij de actuele ontwikkelingen in de samenleving. De wens om door middel van projectmatig onderwijs het creatief denken en handelen bij leerlingen te ontwikkelen is groot. De wens om binnen Terra Eelde meer aandacht te geven aan projecten die de identiteit van Terra Eelde “Groen en Duurzaam” versterken wordt ook door collega’s en leidinggevenden gedeeld.

Dit heeft inmiddels geleid tot al een aantal concrete samenwerkingsinitiatieven, zoals de pilot “Plastic Fantastic” waarbij zoveel mogelijk cognitieve en praktijkvakken aan elkaar worden gekoppeld in mei 2018. De ontwikkeling van deze pilot gaat in de komende tijd plaatsvinden, het is de bedoeling dat zowel leerlingen als docenten worden betrokken bij de verdere vormgeving van deze pilot. Het uitbreiden van onze medialab met 3D-print en 3D-scan techniek, die toegankelijk moet worden voor de gehele school is in ontwikkelingsfase. Waarbij al toezeggingen zijn gedaan voor budget. Een zeer grote verandering is de participatie van de Kunstvakken middels keuzevakken in leerjaar 4. Tot op heden werd er in uitsluitend in leerjaar 1 t/m 3 Kunst- en Cultuurvakken gegeven. Het geeft mogelijkheden tot de ontwikkeling van een doorlopende leerlijn Kunst en Cultuur. Het gepresenteerde Manifest en de getoonde resultaten vanuit het project “Plastic Fantastic!” binnen het actie-onderzoek hebben hieraan zeker bijgedragen.

Conclusie

“Kunnen de Kunstvakken gestalte geven aan een nieuwe onderwijskoers binnen Terra door het ontwikkelen van projecten voor creatief, duurzaam en innovatief onderwijs”

Ik denk dat ik met stellige overtuiging kan zeggen, dat dit inderdaad mogelijk is, gezien de positieve en constructieve feedback op het ingeslagen pad wat we nu binnen Terra Eelde aan het lopen zijn. Er zijn processen op gang gebracht door middel van het vergroten van draagvlak op het gebied van duurzame onderwijsontwikkeling en creativiteit met de insteek Environment, waarbij de multidisciplinaire inrichting van het onderwijs, een inmiddels breed geformuleerde wens is. Met het

afsluiten van de onderzoeksrapportage is het actieonderzoek nog lang niet afgesloten. Eigenlijk zijn we net begonnen en is de weg van verandering ingeslagen.

Vanuit het onderzoek blijven er nog wel wat vragen onbeantwoord waarvoor vervolgonderzoek nodig zal zijn. Ik denk dat langdurig onderzoek naar het creëren van mogelijkheden voor “Participatieve onderwijsontwikkeling in continue dialoog tussen leerlingen en docenten” interessant zou zijn om te kijken wat de inzichten uit dit onderzoek betekenen voor de lange termijn. Hoe de behaalde successen van dit onderzoek kunnen worden geborgd is niet duidelijk en zou ook nader moeten worden onderzocht.

Ik eindig dit hoofdstuk met enkele aanbevelingen voor de praktijk.

- De vervanging van het klassieke schoolsysteem door een meer multidisciplinair geïntegreerd systeem (koppeling cognitieve vakken aan praktijkvakken), met de daarbij behorende complexiteit waarin de leerling zich beweegt (minisamenleving) is belangrijk voor verdere duurzame onderwijsontwikkeling en het vergroten van het creatief vermogen.
- Het advies is hierbij “groot denken, klein beginnen”: Voorzichtig voortbouwen op dat wat al aanwezig is, het implementeren op kleine schaal van projecten, samen- en netwerken binnen en buiten de school versterken en voorbeeldstrategieën ontwikkelen.
- Bij het samen verder vormgeven en ontwikkelen van creatief, duurzaam en innovatief onderwijs voor Terra Eelde is het van belang om bij voortdurende eigenaarschap en draagvlak zowel bij leerlingen, docenten als leidinggevenden te blijven creëren en te vergroten.
- Het verdient aanbeveling om onderwijsontwikkeling in participatief verband (leerlingen en docenten) op te gaan starten. Een leerling-docentenfocusgroep voor de pilot “Plastic Fantastic!” in mei 2018 kan hiervoor een eerste aanzet zijn.
- Het versterken en verankeren van de kwaliteit van cultuureducatie binnen Terra Eelde voor het verkrijgen van een rijkere omgeving, waardoor creativiteit en duurzame onderwijsontwikkeling nog meer wordt gestimuleerd, is een permanent aandachtspunt. Op dit moment is de kwaliteit van de cultuureducatie behoorlijk hoog, echter dit is vooral een gevolg van de enthousiaste inzet van de vakgroep Kunstvakken. De koppeling van de kwaliteit van cultuureducatie aan persoonlijk enthousiasme maakt het kwetsbaar. Het aanvragen en verkrijgen van het predicaat Cultuurprofielschool, waarbij de verankering blijvend kan worden gewaarborgd voor Terra Eelde, verdient aanbeveling.
- Het is van belang om de behaalde resultaten en successen uit dit onderzoek te borgen.

7. DISCUSSIE EN BESCHOUWING OP HET ONDERZOEK

Dit onderzoek heeft een bijdrage geprobeerd te leveren aan een werkwijze om participatieve onderwijsontwikkeling in multidisciplinair verband mogelijk te maken. De koppeling aan de 21^e eeuwse vaardigheden, met in de hoofdrol creativiteit en duurzame onderwijsontwikkeling en duurzaamheid, past in de lijn van recente onderzoeken naar hoe kwaliteit van educatie, de leerling kan voorbereiden op de veranderende samenleving. Het doel van het onderzoek was in eerste instantie om binnen mijn eigen onderwijspraktijk in Terra Eelde een veranderingsproces op te starten. Daarnaast hoopte ik ook bij te kunnen dragen aan het onderzoek rondom de actualiteit en noodzaak van onderwijsontwikkeling.

Onderzoeksopzet

De onderzoeksmethode heeft bruikbare resultaten opgeleverd. Omdat het actieonderzoek is ingebed in een langere verhaallijn, was het gestelde onderzoek haalbaar in de korte tijd die me werd geboden. Al in de zomer van 2017 is een aanzet gedaan door het schrijven van het Manifest en het ontwerpen van een eerste vakoverstijgend project “Plastic Fantastic!”. Na intensieve verdieping in literatuur en projecten, is een beknopt systeem voor het actieonderzoek opgetuigd. Hierdoor kon ik inzichtelijk en op navolgbare manier, mijn actieonderzoek laten plaatsvinden, in de periode november 2017 tot en met eind januari 2018. In deze periode heb ik een manier van werken gevolgd, waarbij ik zoveel mogelijk transparantie heb nagestreefd voor alle betrokkenen in mijn onderzoek. De manieren waarop aan dataverzameling is gedaan, is divers. Ik heb collega’s en leerlingen in de wandelgangen en lessituaties gesproken, evaluaties gedaan, enquêtes afgenomen, workshops gegeven en exposities ingericht. Deze diversiteit had ik nodig om mijn kwalitatief onderzoek verdieping te kunnen geven en de informatie te genereren die ik nodig had voor mijn onderzoek binnen Terra Eelde. Ik heb daar waar nodig en gewenst aan heldere verslaggeving gedaan en resultaten teruggekoppeld voor toetsing aan betrokkenen en “critical friends”. In mijn masterrapportage heb ik de resultaten van mijn onderzoek navolgbaar geïntegreerd.

Onderzoeker

Tijdens het onderzoek vervulde ik meerdere rollen. De rol van onderzoeker, initiator en ontwikkelaar, docent voor collega’s en leerlingen. Maar ook deelnemer, symposiumganger, gesprekspartner, collega, student en kunstenaar. Deze verschillende rollen brachten binnen het onderzoek een bepaalde complexiteit met zich mee, waar ik me wel enigszins op had voorbereid bij aanvang van het onderzoek. In de praktijk van het onderzoek was het “zappen” tussen al die rollen een boeiend en intensief proces, wat mij zeker een verrijking voor mijn docentschap heeft gebracht, maar ook, zoals ik tegen een collega zei: *“heb ik nieuwe vensters op de toekomst erbij gekregen”*.

Onderzoeksproces

Een groot deel van de tijd is besteed aan het verkrijgen van het conceptueel kader. Dit was nodig om de kernbegrippen te formuleren die noodzakelijk zijn voor de beoogde participatieve onderwijsontwikkeling. Het vergroten van draagvlak en betrokkenheid bij managementteam, docenten en leerlingen voor het ontwikkelen van multidisciplinair onderwijs met de koppeling aan creativiteit en duurzaamheid heeft de grootste aandacht in het onderzoeksproces gekregen. Een deel hiervan is in aanzet gedaan, echter er is veel meer tijd nodig om de ontwikkeling bij Terra Eelde door te zetten. Eigenlijk verdient het onderzoek een verlenging om verder te optimaliseren. Doordat gekozen is voor centrale en voor de hand liggende plekken waar interventies werden gehouden, zoals exposities in

de “wandelgangen” in school, en (externe) workshops kon ik snel reageren en in korte tijd een veelheid aan data verzamelen voor nieuwe interventies voor draagvlakvergroting. Opvallend vond ik wel de overwegend positieve feedback die de interventies opleverden. In de analyse werd als obstakel de factor tijd aangehaald. Door druk op te behalen doelen om leerlingen goed voor te bereiden op hun examens is het lastig voor docenten om bovenop de werkzaamheden nieuwe methodes te ontwikkelen, ook al ben je enthousiast. Bestaande kleine initiatieven, waarbij aangehaakt kan worden voor participatie blijken wel vruchtbaar en haalbaar. Op het gebied van participatieve onderwijsontwikkeling waar ook leerlingen een actievere rol in nemen, is meer tijd nodig en was binnen dit onderzoek niet haalbaar. Door ongunstige roostering en lesuitval heb ik hier niet optimaal met leerlingen op kunnen inzetten. Wel is er een aanzet gedaan. Wat verrassend was tijdens het onderzoek was de “bijvangst”. Het verder ontwikkelen van een vakoverstijgend medialab doordat het management de aanschaf van een 3D-scanner onderschrijft, is zo’n succesje als gevolg van dit onderzoek. Naast de enthousiaste participatie van collega’s om het vakoverstijgend project “Plastic Fantastic”! uit te breiden, gaan de kunstvakken nu ook participeren in het vormgeven van keuzevakken in leerjaar 3 en 4 voor het interessegebied Cultuur. Dit is voor het eerst in jaren dat leerlingen ook in hun 4^e leerjaar op onze school kunst- en cultuurvakken kunnen gaan volgen. De schoonheid in deze “bijvangst” zit verder in het feit dat de kunstvakken van Terra Eelde en Oldekerk in gezamenlijkheid een keuzevak gaan uitwerken. Deze nauwere samenwerking met collega’s van de Terrascholen is, net als dit onderzoek, een uitvloeisel van het opgestelde Manifest in 2017. De grootste winst van het onderzoek zit volgens mij in de dialoog die is ontstaan met mijn leerlingen en collega’s van Terra Eelde en ook Kunstvakken Terra Breed over participatieve onderwijsontwikkeling gericht op de toekomst!

Sjanet Bijker

Groningen, 15 maart 2018

Bibliografie

- Bijker, S. (2017). *"Groen Onderwijs met een Gouden Randje": Kunsteducatief Product*. Groningen.
- Brinkhorst, L., & Van der Laan, M. (2009, augustus 26). *Ons Creatieve Vermogen - Brief cultuur en economie*. Den Haag, Nederland: Ministeries van Economische Zaken en Onderwijs, Cultuur en Wetenschap.
- Csikszentmihaly, M. (1998). *Over Flow, schepping en ontdekking (vertaling Henk Moerdijk)*. Amsterdam: Uitgeverij Boom.
- De Jong, L. (2012). *Creativiteitsontwikkeling binnen het onderwijs*. Breda: Avans Hogeschool Breda; Cultuurnetwerk.nl.
- Dewey, J. (1938). *Experience and Education*. Free Press: First Press edition 2015.
- Hoogeveen, K., & Hoogeveen, S. (2012). *Kunst als voertuig voor het ontwikkelen van creativiteit, vooronderzoek: Cultuurprofiel scholen en creativiteit vanuit leerlingperspectief*. Rotterdam: Erasmus Universiteit.
- LKCA. (2016). *Basis voor Cultuureducatie, Handreiking voor de* Utrecht: LKCA.
- NRC-Handelsblad. (2015, mei 17). *Bussemaker heeft budget voor honderden nieuwe docenten*. Nijmegen.
- Nussbaum, M. (2011). *Niet voor de winst, waarom de democratie de geesteswetenschappen nodig heeft*. Amsterdam: Ambos/Anthos Uitgevers.
- Onderwijsgroep Noord, C. v. (2016). *Jaarverslag 2015 Bewust, Bekwaam, Betekenisvol*. Groningen: OGN.
- Onderwijsgroep Noord, C. v. (mei 2015). *Strategisch beleid Terra 2015 - 2019 "Bewust, bekwaam, betekenisvol"*. Groningen: OGN-Terra.
- Onderwijsraad. (2012). *Cultuureducatie: leren, creëren, inspireren!* Den Haag: Onderwijsraad.
- Robinson, K. (2006, Februari). *Do schools kill creativity?* Opgehaald van www.ted.com: https://www.ted.com/talks/ken_robinson_says_schools_kill_creativity?
- Ruijters, M., & Veldkamp, I. (2012). *DRIE Vormgeven aan organisatieontwikkeling*. Deventer: Kluwer.
- Sternberg, R. (1985). *Beyond IQ: A Triarchic Theory of Intelligence*. Cambridge: Cambridge University Press.
- Sternberg, R. e. (1999). *Handbook of creativity*. New York: Cambridge of University Press.
- UNESCO. (2005). *Decade of Education for Sustainable Development (2005-2014): International Implementation Scheme*. Paris: UNESCO.
- United-Nations. (1987, maart 20). *Our Common Future*. Opgehaald van www.un-documents.net: <http://www.un-documents.net/our-common-future.pdf>

- Vermeulen, V. (2017, mei). *21e-eeuwse vaardigheden: achtergronden en onderwijsimplicaties*. Welten-instituut van Open Universiteit.
- Voogt, J. (2003). Consequences of ICT for aims, contents, processes and environments of learning. *Curriculum landscapes and trends*, 217-236.
- Voogt, J., & Pareja Roblin, N. (2010). *21st Century Skills*. Enschede: Universiteit Twente.
- www.curriculumvandetoekomst.slo.nl*. (2017, november 20). Opgehaald van Stichting Landelijk Exertisecentrum: <http://curriculumvandetoekomst.slo.nl/21e-eeuwse-vaardigheden/digitale-geletterdheid/computational-thinking>

Bijlagen

Bijlage 1 Groen onderwijs met een gouden randje, kunsteducatief ontwerp (12062017)

Groen onderwijs met een gouden randje

Kunsteducatief Ontwerp

Sjanet Bijker

Hanzehogeschool & NHL Hogeschool

Master Kunsteducatie

Cultuurpedagogiek en Kunsteducatieve praktijken

Groningen, 12 juni 2017

Studentnummer: 26082

Groen onderwijs met een gouden randje

Kunsteducatief Ontwerp

INHOUD

1. Aanleiding	3
2. Theoretisch kader	4
2.1 Welke kansen biedt Terra	4
2.2.1 Mijn kunstpedagogische visie	5
2.2.2 John Dewey: Ervaring en Opvoeding	7
2.3 Basis voor cultuureducatie	8
2.4 Waarom is kunstonderwijs onontbeerlijk voor Terra	9
2.5 Implementatie Vernieuwd VMBO en de Kunstvakken	9
2.5.1 Het ontwikkelen van een cultureel zelfbewustzijn	10
2.5.2. Aanwakkeren van creatieve intelligentie	10
2.5.3 Op het snijvlak van kunst, media en educatie	11
2.5.4. “21st century skills”	11
3. Ontwikkeling en uitwerking Kunsteducatief Ontwerp / Doelen	12
3.1. Gezamenlijke visie en Manifest Terra Breed	12
3.2 Vakoverstijgend project: Groen en Duurzaam	12
3.3 Ontwerpcriteria	12
3.4 De producten	14
3.4.1 Manifest Terra Breed	14
3.4.2 Plastic Fantastic! Inleiding	15
3.4.2.1 Ontwikkelen vaardigheden leerlingen	15
3.4.2.2 Over het project	16
3.4.2.3 Samenwerking binnen en buiten school	17
3.4.2.4 Profielen Media, Techniek & Design – Groen & Design	18
Duurzaam ontwerpen (een les)	19
3.4.2.5 Implementatie en evaluatie Plastic Fantastic!	23
4. Nawoord	24
5. Bibliografie	25
Bijlage 1 – Samenvatting “Ervaring en Opvoeding”, John Dewey	
Bijlage 2 – Manifest Terra Breed	

1. Aanleiding

Op 8 maart 2017 vond een Terra-Breed Studiedag voor de verschillende vaksecties plaats om ervaringen uit te wisselen. Voor de secties Kunstvakken was er een bijeenkomst in Winsum, waarbij met uitzondering van vestiging Wolvega alle secties Kunstvakken van Terra VMBO en Groen Lyceum aanwezig waren. Dit betreft de vestigingen: Meppel, Emmen, Winsum, Assen, Oldekerk en Eelde. De disciplines muziek, drama en beeldend waren vertegenwoordigd. Er vond een “Beeldenstorm” plaats waarbij de secties ervaringen en “good practice” konden uitwisselen. Onder andere was het punt “visie op de rol van de Kunstvakken bij het “Vernieuwd VMBO” door de sectie Kunstvakken uit Eelde ingeleverd.

Gezamenlijke voornemen: op weg naar een visie

Er bestaan grote verschillen tussen de verschillende vestigingen voor wat de onderkenning van het belang van de rol van de Kunstvakken en haar invloed op de leerlingen binnen Terra VMBO en Groen Lyceum betreft. Zelfs het betrekken van de vaksecties Kunstvakken bij de ontwikkeling van de opzet van het vernieuwd VMBO is niet vanzelfsprekend. De vaksecties Kunstvakken willen zich gezamenlijk sterk maken voor het verschaffen van inzicht in het belang van de rol van de Kunstvakken bij de implementatie van het Vernieuwd VMBO en vooral de inbedding van de Kunstvakken in de bovenbouw Terra Breed.

Als vertegenwoordiger en vakgroepvoorzitter van de sectie Kunstvakken Eelde heb ik de voortrekkersrol op me genomen om een aanzet te maken voor de ontwikkeling van een gezamenlijke visie en Manifest Terra Breed, welke ter bespreking wordt voorgelegd aan de directe leidinggevenden van de scholen als ook aan de (regio)directie binnen de Onderwijsgroep Noord.

De kunstvakken en het Vernieuwd VMBO

In het komende leerjaar 2017-2018 wordt met het “Vernieuwd VMBO” gestart op Terra. De beroepsgerichte programma’s in het VMBO zijn geactualiseerd en vereenvoudigd. Naast een vast programma (profielvak) kunnen leerlingen een deel van hun programma zelf samenstellen (keuzevakken). Ook is er veel aandacht voor Loopbaanoriëntatie. De inhoud en het curriculum van het onderwijs, de combinatie van cognitieve vakken en praktijkvakken, biedt kansen voor het onderwijs van Terra. De secties Kunstvakken zien voor zichzelf een rol als pionier, trekker en katalysator om nog meer hedendaags projectgericht en vakoverstijgend onderwijs te ontwikkelen, waarbij de samenwerking ook buiten de school wordt gezocht.

Good practice

Een aantal scholen binnen Terra hebben ruimte en expertise om vanuit de Kunstvakken vakoverstijgende projecten binnen het profiel Media, Vormgeving en ICT en het profiel Groen en Design te ontwikkelen, sommige zijn al gestart. Deze pilots kunnen als “good

practice” worden geïmplementeerd bij andere scholen van Terra. Terra Eelde heeft zo’n voortrekkersrol. Naast de aanzet en ontwikkeling van een gezamenlijke visie voor de secties Kunstvakken Terra Breed in een Manifest, heb ik namens Terra Eelde een Educatief Product ontwikkeld voor het profiel Media, vormgeving en ICT voor het Vernieuwd VMBO. Daarbij wordt de samenwerking en koppeling gezocht met andere vaksecties binnen Terra, externe opdrachtgevers, kunstenaars en andere specialisten. Vanwege de “groene identiteit” van onze school is als overkoepelend thema Duurzaamheid en Groen gekozen.

2. Theoretisch kader

Om meer grip te krijgen op een theoretisch kader heb ik de missie en visie op onderwijs van Terra gelezen en aanknopingspunten gezocht voor kansen voor inspirerend onderwijs. De kernen ervan wil ik koppelen aan mijn kunst pedagogische visie in ontwikkeling. In mijn visieontwikkeling vind ik vooral inspiratie en raakvlak met de theorieën van John Dewey over Ervaring en Opvoeding, Authentiek Onderwijs door Folkert Haanstra en anderen, het principe van Altermoderne van Bourriaud en Hybriditeit. Om goed te kunnen articuleren waarom kunstonderwijs onontbeerlijk is in het onderwijscurriculum als geheel, heb ik diverse literatuur en onderzoeken over het belang van cultuureducatie geraadpleegd.

2.1. Welke kansen biedt Terra

Missie en visie op onderwijs

Het Groene Onderwijs wordt in de toekomst ondergebracht bij het ministerie van Onderwijs, Cultuur en Wetenschappen. In het **jaarverslag over 2015** van Terra wordt bij de visie op onderwijs sterk al de nadruk gelegd op de relatie tussen samenleving en onderwijs. Citaat uit het jaarverslag: “Wij willen onderwijs zien dat de toon zet waar het gaat om leren, talentontwikkeling en het vinden van antwoorden op maatschappelijke vraagstukken. Wij willen betekenisvol onderwijs zien, onderwijs dat geen andere grenzen accepteert dan de grenzen van de ambities en talenten van mensen die aan haar worden toevertrouwd. Betekenis vol onderwijs dat (jonge) mensen uitdaagt om te ontdekken waarvoor ze staan, wat hen drijft, waarin ze goed zijn en wat ze waard zijn. Steevast vanuit de overtuiging dat iedereen iets wil en kan betekenen voor anderen. Zo creëert onderwijs mede de voorwaarden voor mensen om waardevol te zijn en te kunnen presteren: in hun persoonlijke leven, in hun professionele leven en als burger in onze samenleving (een leven lang leren) (Onderwijsgroep Noord C. v., 2016, p. 9).

Het belang van Cultuuronderwijs

In het **Strategisch Beleid Terra 2015-2019** wordt ingegaan op de aandacht voor talenten. “Wij sluiten aan bij de kwaliteiten en ambities van de leerling. Bewust persoonlijk. Er is actief aandacht voor talentontwikkeling, binnen en buiten de muren van de school. Het gaat niet alleen om cognitieve talenten, maar ook om talenten op bijvoorbeeld kunstzinnig, organisatorisch of sportief gebied” (Onderwijsgroep Noord, mei 2015, p. 17). Vervolgens

wordt ingegaan op de 21^e eeuwse vaardigheden: “De groene toekomst van de 21^e eeuw vraagt om andere vaardigheden van onze leerlingen. In ons onderwijs richten wij ons op samenwerken, creativiteit, ICT-geletterdheid, communiceren, probleemoplossend vermogen, kritisch nadenken en sociale culturele vaardigheden” (Onderwijsgroep Noord C. v., mei 2015, p. 17). De visie op onderwijs en het Strategisch Beleid van het OGN geeft duidelijk aan dat het OGN het belang van goed Cultuuronderwijs binnen haar scholen onderstreept.

2.2.1. Mijn kunst pedagogische visie (in ontwikkeling)

Zoals ik al in de inleiding bij het theoretisch kader weergaf heb ik mij in mijn (kunst) pedagogische visie-in-ontwikkeling laten inspireren door de theorieën van John Dewey over Ervaring en Opvoeding, Authentiek Onderwijs van Folkert Haanstra en anderen, het principe van Altermoderne van Bourriaud en Hybriditeit. Alvorens ik daar verderop in ga, wil ik eerst de basis van mijn identiteit als pedagoog en collega benoemen. Leren zie ik als een proces van bewustwording die zeer individueel is. Mijn leerlingen zijn unieke mensen, iedere leerling probeer ik te “zien”. De ervaring van de leerling om te worden “gezien” en de persoonlijke aandacht naar de leerling lijkt mij voorwaardelijk voor een individueel leerproces. Graag wil ik uitdragen “het is goed zoals je bent”. Het “worden wie je bent” zie ik als een proces. Het zijn van mens, pedagoog en enthousiaste specialist, die lessen vormgeeft in een structuur die vrijheid en ontwikkeling tot autonomie bij de leerling biedt (in de juiste balans) en de leerling laat zien dat hij/zij uniek is als mens met daarbij de individuele aandacht, kan een leerling aanraken en een leerproces aanwakkeren. Een ander punt is dat mijn docentschap wordt bevrucht door mijn kunstenaarschap. Binnen mijn persoonlijke studiep pad en mijn professie als kunstenaar vinden door individueel proces en onderzoek grensoverschrijdingen plaats: tussen culturen, tussen kunstdisciplines onderling, maar ook tussen kunst en andere vakgebieden. Hierdoor heb ik een min of meer hybride visie op kunsteducatie ontwikkeld, die ik bewust of onbewust met de leerlingen deel.

Altermodern (Bourriaud) en hybriditeit:

In de theorie van Bourriaud¹⁹ is “reizen” een kernidee. Volgens Bourriaud is “Ons hedendaags leven een continue reis door toegenomen communicatie, migratie en transportmogelijkheden. In de mondiale samenleving is er voortdurend interactie: culturen, economieën en kunst beïnvloeden elkaar en mengen continue” (Groenendijk Hoekstra Klatser, 2013, p. 1.1). De immigrant, de toerist, de vluchteling en de stedelijke nomade vormen daarom, volgens Bourriaud, de dominante samenleving. Ook de kunstenaar is een reiziger. Kunstenaars reizen door culturele landschappen vol tekens en creëren daarbij nieuwe paden tussen verschillende vormen van expressie en communicatie. Kunstenaars exploreren verbanden tussen teksten en beelden. Belangrijk is daarbij de ervaring van het

¹⁹ Bourriaud N., Franse curator, bedenker van de term Altermodern 2009, Altermoderne explained by Nicholas Bourriaud, <https://www.youtube.com/watch?v=bqHMILrKpDY>

onderweg zijn. Niet de afkomst of de bestemming staan centraal, maar het onderweg zijn (Groenendijk Hoekstra Klatser, 2013). Als docent heb ik de taak de gids/reisleider voor de leerling te zijn om hem te begeleiden bij zijn reis. De docent moet de leerling andere werelden kunnen laten proeven en inwijden in mogelijkheden om de wereld ook te kunnen beschouwen vanuit andere perspectieven. Als specialist kan ik de leerling begeleiden in het ontdekken en ervaren van het hybride karakter van de hedendaagse kunst, die is ontstaan vanuit nieuwe concepten en grensoverschrijdende vormen, tussen beeldende kunst en vormgeving, wetenschap, performance en nieuwe technologieën. Het is van belang dat leerlingen kennis, vaardigheden en inzicht verwerven door kunst via een eigen artistiek creatief proces en dat ze een visie ontwikkelen. De wisselwerking tussen het **Leren-door-te-Kijken** of **Na-te-Denken** over de eigen omgeving of werk van anderen en het **Leren-door-Eigen-Ervaring** in de eigen kunstproductie is volgens mij de kern van kunsteducatie.

Ik deel de mening, dat **dat wat geleerd wordt**, moet aansluiten bij de behoefte van de leerling: **wat willen ze echt leren**. Dit lijkt een logische formulering wil je het unieke eigen leerproces bij de leerling activeren. Folkert Haanstra (en anderen) schrijft hierover: “Bij ‘**authentieke kunsteducatie**’ gaat het om a) de ontwikkeling in het denken over divergent onderwijs en b) de beoogde ontwikkeling van de leerling en vervolgens over c) het stimuleren van het divergent denken (creatief denken) bij de leerling. Hierbij gaat het om het proces van het genereren van nieuwe ideeën, het komen met oplossingen en het zoeken naar alternatieven. Het beste kan een leerling dan leren in een situatie die duidelijk iets met het echte leven te maken heeft: een authentieke, levensechte of realistische leeromgeving” (Haanstra, 2011). Als docent en kunstenaar vind ik aansluiting bij de leefwereld van de kinderen belangrijk in het op gang brengen van het leerproces. Betekenisvol leren in ontwikkelingsgericht onderwijs wordt sterk bevorderd wanneer er een brug geslagen wordt tussen de wereld van de leerling en de wereld van kunst en cultuur. Het zoeken naar de aansluiting bij de leefwereld van onze leerlingen is een continu proces waarbij iedere keer opnieuw bij de individuele leerling naar de verbinding met de eigen kunstzinnige interesses, activiteiten en beleving wordt gezocht. Vakoverstijgende projecten binnen en buiten de school, in samenwerking met externe specialisten en organisaties, kunnen kansen creëren om er achter te komen wat een leerling goed ligt en waar zijn interesse ligt. Een link met gepersonaliseerd leren is dan ook snel gemaakt.

Juist een authentieke, levensechte of realistische leeromgeving is volgens mij de ideale omgeving voor een leerling om te leren leren. John Dewey zei hierover: *‘Education, therefore, is a process of living and not a preparation for future living’* (1897).

Een belangrijk fundament van mijn kunst pedagogische visie in ontwikkeling is gebaseerd op de theorieën van John Dewey (1859-1952) (*Experience and Education*, 1938). De Amerikaan John Dewey was filosoof, psycholoog en pedagoog en wordt beschouwd als één van de grondleggers van “reformpedagogiek” (Biesta en Miedema, 1999).

2.2.1 John Dewey, ervaring en opvoeding

Op dit moment zijn zijn ideeën over opvoeding weer helemaal “hot”. Zijn denken over opvoeding en onderwijs, de relatie tussen opvoeding en democratie wordt meegenomen in de hedendaagse discussie over onderwijs (Biesta en Miedema, 1999) en sluit aan bij de wens tot Bildung. Zijn ideale school, is de soort school die helemaal in relatie staat met de maatschappij, en die werkt als een actieve leefgemeenschap, een gemeenschap in het klein, ‘een embryonale samenleving’ (Biesta en Miedema, 1999). In deze school wordt heel het kind (hoofd, hart en handen) gezien. Dewey’s visie op het stimuleren van de leerling als de totale mens die hij/zij is, in functionele interactie met een rijke variabele leeromgeving, is ook mijn ideaal. Binnen wat de schoolomgeving kan bieden, moeten we zoeken naar de aansluiting bij de eigen activiteit, interesse, initiatief, aard en ontwikkeling van de leerling. Daardoor genereert school de meeste kansen om een uniek eigen leerproces bij de leerling op gang te brengen. Autonomie en vrijheid van de leerling is belangrijk, met de kanttekening van mij, dat dit wel ingebed moet worden in een structuur (vormgeving van lessen/projecten). Ik vind het de taak van de docent om een lesstructuur en vorm te zoeken waar binnen vrijheid en ontwikkeling tot autonomie bij de leerling ruimte krijgt. Het is de taak van de docent om er voor te zorgen dat de aanleiding (de ervaring van de leerling) wordt benut. Aangezien de ontwikkeling van vrijheid berust op het gebruikmaken van intelligente waarneming en oordelen van waaruit een doel wordt ontwikkeld, moet de begeleiding die de leerkracht biedt aan de leerling om zijn intelligentie te benutten, worden gezien als juist het bevorderen van vrijheid en niet de beperking daarvan. De pedagoog moet continue zoeken naar de juiste balans tussen vrijheid en doelen. Bij Dewey draait het om de relatie tussen kind en cultuur, tussen vorm en inhoud. Het kind-in-context: training en traditie, kind en leerplan zijn volgens Dewey twee factoren van één ongedeeld proces.

In de vertaling van Biesta en Miedema ("Ervaring en Opvoeding" John Dewey, 1999) is de meest centrale stelling in Deweys pedagogiek zijn definitie van het probleem van de opvoeding als coördinatie van individuele en sociale factoren. Dit wordt uitgewerkt aan de hand van de notie **ervaring**. Dewey ziet het opvoedingsproces als een ‘voortdurende reconstructie van de ervaring’. Als docent probeer ik bereiken dat door “ervaren” leerlingen in staat worden gesteld hun opvoeding (lees “leerproces”) voort te zetten. *Opvoeding van, door en voor ervaring*. Hierbij is uiteraard de **kwaliteit** van de ervaring belangrijk. Door steeds als pedagoog alert en actief te zijn in het **bewust selecteren** van ervaringen op **continuïteit en interactie** in hun onderlinge samenhang, wordt de mate bepaald waarin deze pedagogische betekenis en waarde heeft of krijgt. Een ander centrale inzicht in Deweys pedagogiek, is dat de mens de mogelijkheid bezit (of verwerft) tot reflexieve constructie van de ervaring. Mijns inziens is het kunnen reflecteren een continu bewustwordingsproces. Dewey geeft aan dat door **taal** (symbolen), de mens **conceptuele** operaties (denken) uitvoeren en relaties leggen tussen mogelijke handelingen en mogelijke gevolgen van die handelingen. De uitdaging voor mijn pedagogische praktijk is om het kind uit te dagen om zelf op onderzoek te gaan, zodat er een ‘working balance’ tussen abstract en concreet,

tussen het lege denken en het blinde probleemoplossen tot stand komt. Handelen wordt zo intelligent handelen en kan dan worden ingebed in conceptuele systemen.

Over het belang van communicatie zegt Dewey dat sociale interactie, waarbij de pedagoog een belangrijke rol speelt, de verbindende schakel tussen individuele en sociale factoren is. Volgens Dewey wordt de mens pas echt mens door deelname aan een gezamenlijke praktijk. Deze sociale interactie bevordert bij leerlingen het inzicht in hoeverre mensen van elkaar afhankelijk zijn (sociale sensibilisering), wat weer kan bijdragen aan **'democratisering'**. In schoolse termen: sociaal invoelendheid in de klas, school en wereld.

2.3 Basis voor Cultuureducatie

Het Landelijk Kennisinstituut Cultuureducatie en Amateurkunst (LKCA) heeft door de notitie "Basis voor Cultuureducatie, een handreiking voor de toekomst van binnen- en buitenschoolse cultuureducatie" voor bestuurders en beleidsmakers van onderwijs, overheden en cultuur (LKCA, 2016) van cultuureducatie een speerpunt gemaakt. In deze notitie geeft het LKCA aan dat 'cultuureducatie bijdraagt aan kennisoverdracht, persoonlijke ontwikkeling en deelname aan de maatschappij. Cultuureducatie stelt jonge mensen in staat om hun talenten te ontplooiën, laat ze kennismaken met kunst en cultuur, met esthetiek en ethiek, en leert ze gevoelens uitdrukken en betekenis te geven. Cultuureducatie zorgt voor een eigen manier van leren en communiceren en is daarin aanvullend op andere kennisdomeinen en vakgebieden. Cultuureducatie bevordert historisch besef, draagt bij aan vorming van een eigen identiteit en stimuleert een creatieve, onderzoekende houding waarvan kinderen en jongeren een leven lang profiteren. Kunst- en cultuureducatie geeft plezier en draagt bij aan het algemeen welzijn' (LKCA, 2016, p. 4).

De basis voor cultuureducatie omvat de volgende kernpunten:

- Gelijke culturele ontwikkelkansen voor iedereen van 0 tot 18 jaar
- Cultuureducatie met een doorlopende leerlijn en geïntegreerd in het curriculum
- Verbinding tussen binnen- en buitenschoolse educatie
- Kennismaken en talentontwikkeling
- Een cultuurrijke leeromgeving

De ambitie van de Basis voor Cultuureducatie is een "gemeenschappelijk houvast voor samenhangend, weloverwogen beleid, dat niet alleen het onderwijs maar ook het lokale voorzieningenniveau beslaat" (LKCA, 2016, p. 4). Zo staat het verwoord in de motie van juli 2015 van de Kamerleden Monasch en Van Veen. Op basis van deze motie is het LKCA (APA) door de minister van Onderwijs, Cultuur en Wetenschap (OCW) gevraagd te komen tot een inhoudelijke ambitie voor cultuureducatie voor kinderen en jongeren.

Basis voor cultuureducatie op maat voor Terra!

Dus: De ideale school is de soort school die helemaal in relatie staat met de maatschappij, en zich gedraagt als een actieve leefgemeenschap die de (toekomstige) samenleving representeert (compleet met het oog op de benodigde lichamelijke, sociale, culturele en democratische vorming). De scholen van Terra²⁰ bezitten alle ingrediënten om voor haar leerlingen deze actieve, rijke en variabele leefgemeenschap te zijn die de (toekomstige) samenleving representeert. Naast de cognitieve vakken is er veel aandacht voor praktische vakken. De inhoud en curriculum van het onderwijs van Terra biedt kansen om met hedendaags projectgericht cultuuronderwijs (vakoverstijgend) nog meer aan te sluiten bij de belangstelling en eigen activiteiten van de leerling en de actualiteit binnen de samenleving. Belangrijke sleutelwoorden zijn: Kind-in-context, ervaring, interesse, leefwereld, samenleving, gemeenschappelijk, kwaliteit, continuïteit, interactie, vrijheid, doelen, democratie, communicatie, symbolen, conceptueel, intelligent handelen....

2.4 Waarom is kunstonderwijs onontbeerlijk binnen Terra

Bij Cultuuroverdracht spelen de secties Kunstvakken een grote rol. Cultuuroverdracht is van groot belang voor ieders **betrokkenheid bij de samenleving**. Wie kennisneemt van kunst, erfgoed en media, en daar bewust en actief mee bezig is, doet mee aan de samenleving en ontwikkelt **begrip voor andere normen, waarden en culturen**. Kunst- en cultuureducatie stimuleert mensen bovendien om 'andere talen te spreken', waardoor **onvermoede talenten** boven kunnen komen: leerlingen met een taalachterstand blijken bijvoorbeeld een groot toneeltalent te zijn. Hiernaast is **creativiteit van groot belang voor onze kenniseconomie**. Door kunst- en cultuureducatie nog meer te verankeren in het onderwijs van Terra wordt het creatieve vermogen van leerlingen sterker ontwikkeld. Kunst moet gezien worden als een **essentieel spel om te overleven**. Kunst- en cultuureducatie maakt onderwijs levendig, concreet en aanschouwelijk. Het inspireert, stimuleert, motiveert en geeft leerlingen onvergetelijke ervaringen. Leerlingen leren door het werken met kunst- en cultuur beter kijken en beter vragen stellen.²¹

2.5. Implementatie Vernieuwd VMBO en de Kunstvakken

In vervolg op wat ik al meldde bij de aanleiding kan bij de implementatie van het Vernieuwd VMBO en vooral ook de inbedding van de Kunstvakken in de bovenbouw Terra Breed een grote rol weggelegd zijn voor de secties Kunstvakken. De inhoud en het curriculum van het onderwijs, de combinatie van cognitieve vakken en praktijkvakken, van Terra biedt kansen om bij de nadere implementatie van het Vernieuwd VMBO nog meer hedendaags projectgericht cultuuronderwijs (vakoverstijgend) te ontwikkelen, waarbij ook de samenwerking buiten de school wordt gezocht. De secties Kunstvakken kunnen bij het

²⁰ Terra is onderdeel van Onderwijsgroep Noord, het gaat hier om het cluster van VMBO-scholen en Groen Lyceum voor agriculturele en dienstverlenende sectoren.

²¹ <http://www.cultuuropschool.nl/info/waarom-cultuureducatie/>, vrij geïnterpreteerd en bewerkt door S. Bijker

ontwikkelen van deze vakoverstijgende projecten fungeren als pionier, trekker en katalysator. Eén van de doelen van de secties Kunstvakken is om meer en meer aan te sluiten bij de belangstelling en eigen activiteiten van de leerling en de actualiteit binnen de samenleving.

Speerpunten zijn:

- het ontwikkelen van een cultureel zelfbewustzijn
 - het aanwakkeren van de creatieve intelligentie
 - vakoverstijgend werken op het snijvlak van kunst, media en techniek
 - inzet Kunstvakken bij ontwikkelen van “21st century skills”
- die ik hierna achtereenvolgens toelicht.

2.5.1 Het ontwikkelen van een cultureel zelfbewustzijn

In “Cultuur in de Spiegel, naar een doorlopende leerlijn cultuuronderwijs” (2010), onderscheidt Barend van Heusden, hoogleraar cultuur en cognitie aan de RUG, vier strategieën ofwel basisvaardigheden om de werkelijkheid te verwerken: **waarnemen, verbeelden, conceptualiseren en analyseren**. Deze vaardigheden spelen in alle schoolvakken en al ons leren een rol. Behalve op de wereld om ons heen, kunnen we die vaardigheden ook loslaten op onszelf en onze cultuur. Dit laatste, cultureel zelfbewustzijn geheten, is het domein van **cultuuronderwijs (en de secties kunstvakken van Terra)**: leerlingen leren om stil te staan bij zichzelf, de cultuur en de wereld om hen heen en om zich daarover uit te drukken. Dat uitdrukken kan via diverse ‘media’, bijvoorbeeld gebaren, dans, taal, muziek of tekeningen.

2.5.2 Het aanwakkeren van de creatieve intelligentie

Verbeelding in combinatie met kennis leidt tot vernieuwing. De **Kunstvakken als katalysator** in het aanwakkeren van de **creatieve intelligentie**. In een maatschappij die razendsnel technologisch ontwikkelt, is besef en bewustzijn nodig. Het is de wereld waarin wij leven. Het genereren van creativiteit, het genereren van ideeën is het doel. Creativiteit heeft alles te maken met een manier van denken en op een andere manier naar de wereld kijken, met creatieve intelligentie. Achterstevoren, ondersteboven, binnenstebuiten, ‘gewone’ dingen zien er ineens heel anders uit. Zo ontstaan nieuwe ideeën, technologieën, producten en verbeteringen (op willekeurig welk gebied). Einstein zei: **“Verbeelding is veel belangrijker dan kennis”**. Creativiteit is dus onmisbaar voor innovatie, maar behalve dat levert het ook een positieve impuls aan plezier (werkplezier / persoonlijk plezier). De kunstvakken werken als katalysator bij dit soort creativiteitsprocessen.

2.5.3 Op het snijvlak van kunst, media en educatie

Er bestaan twee ontwikkelingen waardoor kunst- en media-educatie naar elkaar toegroeien. Allereerst is de visie op media-educatie langzamerhand verschoven van protectionisme naar participatie: de nadruk ligt niet langer op het beschermen en weerbaar maken van leerlingen tegen de negatieve effecten van massamedia, maar op **creatief gebruik van en kritische reflectie** op die media. Ten tweede gebruiken en becommentariëren hedendaagse beeldende kunstenaars in hun werk steeds vaker moderne media. Daarmee doet media-educatie haar intrede bij de kunstvakken. Media-educatie biedt voor leerlingen en **kunstvakdocenten** nieuwe mogelijkheden, maar stelt ook hoge eisen aan hun professionaliteit. (Media+Kunst+Educatie: internationale ontwikkelingen in media- en kunsteducatie, 2009)

2.5.4 “21st century skills”

Nog even inhakend op de 21st century skills waar het strategisch beleidsplan Terra 2015-2019 naar refereert op pagina 17: “de groene toekomst van de 21^e eeuw vraagt om andere vaardigheden van onze leerlingen. In ons onderwijs richten wij ons op samenwerken, creativiteit, ICT-geletterdheid, communiceren, probleemoplossend vermogen, kritisch denken en sociale en culturele vaardigheden”. De **secties Kunstvakken** spelen een belangrijke rol in het mee-ontwikkelen van deze vaardigheden. Met **inbedding van de Kunstvakken - en samenwerking met de Kunstvakken bij vakoverstijgende projecten** kan nog sterker worden ingezet op de ontwikkeling van deze vaardigheden. Voor een goed overzicht zijn hier de “21st century skills” nog even op een rijtje gezet:

- Kritisch denken
- Creatief denken
- Probleem oplossen
- Computational thinking
- Informatie vaardigheden
- Media wijsheid
- Communiceren
- Samenwerken
- Sociale & Culturele vaardigheden
- Zelfregulering.

3 Ontwikkeling en uitwerking Kunsteducatief Ontwerp / Doelen

De Kunsteducatieve Producten en hun doelstelling. Er zijn een tweetal kunsteducatieve producten in ontwikkeling:

3.1. Gezamenlijke visie en Manifest Terra Breed (zie verder bij 3.4.1)

Aan de basis staat het ontwikkelen van een gezamenlijke visie van de secties Kunstvakken van alle scholen van Terra Breed met als **doel**: Benadrukken en inzicht geven in het belang van de rol van de Kunstvakken bij de implementatie van het Vernieuwd VMBO en de inbedding van de Kunstvakken in de bovenbouw Terra Breed. Vanuit deze gezamenlijke visie wordt een “Manifest” gedestilleerd en ter bespreking voorgelegd aan de directe leidinggevenden van de scholen, als ook aan de (regio) directie binnen de Onderwijsgroep Noord.

3.2. Het ontwikkelen van een vakoverstijgend project vanuit de Kunstvakken voor de leerlingen van Terra Eelde binnen het profiel Media, Vormgeving en ICT en het profiel Groen en Design (zie verder bij 3.4.2)

“door ervaring leren” – de hoofddoelen:

- Kennis van de kunstdisciplines, technieken en vaardigheden vergroten en onderwijskundig aansluiten bij de actuele ontwikkelingen in de beeldende kunst
- Creativiteit en denkvaardigheden vergroten en daartoe aansluiting zoeken en bestendigen bij de leefwereld van de leerling
- Het stimuleren van het leren onderzoeken en uitdrukken van inhoud en betekenis in de context van de hedendaagse maatschappij

3.3 Ontwerpcriteria

Terra Eelde bezit alle ingrediënten om een actieve leefgemeenschap te zijn die de samenleving representeert voor zowel sociale, culturele en politieke (democratische) vorming van de leerling (Dewey). De vakgroep Kunstvakken, Terra Eelde, is er van doordrongen dat de leerling alle mogelijkheden moet worden geboden om aansluiting te vinden bij actuele ontwikkelingen in cultuur (multiculturele samenleving) en kunst. De vakgroep is zich bewust dat er nog meer een verbinding wordt gelegd met de wereld van de leerling en dat de leerling wordt gestimuleerd om op zoek te gaan naar zijn/haar eigen (beeldend) verhaal. De volgende randvoorwaarden zijn hierbij van belang:

- School zien als actieve leefgemeenschap die de (toekomstige) samenleving representeert: door het ervaren en het doen, leren!
- De samenwerking (nog meer) zoeken, vakoverstijgend, binnen de school en met organisaties buiten school: Musea, kunstenaars, bedrijven, andere organisaties

- Aansluiting zoeken en leggen bij de leefwereld van de leerling, om betrokkenheid en motivatie te bevorderen en om voorkennis bij de leerling te activeren, waarop voortgebouwd kan worden.
- Het bieden van mogelijkheden om de leerlingen zelf inhoudelijke thema's en stijlen en uitingsvormen binnen de school te laten introduceren, die leerlingen van belang achten en buiten de school beoefenen.
- Inbedding in het curriculum: vakoverstijgende projecten, samenwerking met externe partijen. Inloopatelier op een dagdeel bij de Kunstvakken.
- Meetbaar groeien richting meer werkplaatsen, atelierplekken, dan spreken van een klaslokaal
- Meetbaar groeien richting vernieuwing door nog meer themagericht of project onderwijs aan te bieden, waarbij de directieve, consumptiegerichte ondersteuning in de loop van de tijd afneemt en de vrijheid van de leerling toeneemt.
- Groeien richting vraaggestuurd onderwijs, waarbij de leerling kan kiezen tussen lesnemen of de docent vragen om begeleiding bij zijn/haar proces (coach/gidsrol van de docent wordt groter).
- Het bieden van een open houding bij het begeleiden van de leerling (docent gaat de dialoog aan)
- Juist ook buiten de school werken, op locatie of virtueel
- Samenwerken en autonoom werken: beide stimuleren en begeleiden in ontwikkeling
- Stimuleren van samenwerking in multidisciplinaire teams (zowel docenten als leerlingen)
- Ruimte bieden aan alle media: docenten moeten voldoende geschoold zijn om leerlingen in nieuwe media te kunnen begeleiden

Belangrijke functies en rollen voor de hedendaagse (kunst) docent in aanloop naar vernieuwing zijn:

- de docent als reisleader in den vreemde: de docent moet de leerlingen andere werelden laten zien/ontmoeten. De leerlingen laten kennismaken met verschillende perspectieven van waaruit je de wereld kunt beschouwen, misschien kunt gaan begrijpen.
- Een docent moet een veilige leeromgeving (binnen het curriculum) creëren door het bieden, indien door de leerling gewenst, van structuur (verstrekken van helderheid, duidelijkheid en rust). Bijvoorbeeld volgens de SMART-methode (specifiek, meetbaar, acceptabel, realistisch, tijdgebonden).
- De docent is stimulator/gangmaker voor de zelfontplooiing van de leerling, in de meest brede en enge zin (zelf)reflectie, aanleren van media, leren waarnemen / begrijpen en zelf transformeren, verbeelden, met gebruik van nieuwe symbolen, woorden, beelden, etc....).

3.4. De producten

3.4.1 Manifest Terra Breed²²

De vaksecties Terra Breed hebben een **gezamenlijke visie** ontwikkeld voor kunst- en cultuuronderwijs Terra Breed en maken zich sterk voor het belang van de rol van de Kunstvakken bij de **implementatie van het Vernieuwd VMBO**. Met name de inbedding van de Kunstvakken in de bovenbouw Terra Breed en het maken van een opzet (vakoverstijgend) voor leerjaar 3 en 4 is speerpunt. Door de secties Kunstvakken wordt gepleit voor een aanvraag van het **predicaat Cultuurschool** voor een groter aantal locaties van Terra. Ook is de wens dat cvk en beeldende vorming doorgetrokken wordt in de bovenbouw met als einddoel een examen. De kunstsecties willen graag **betrokken** blijven bij de **keuzes** die binnen het **vernieuwde vmbo** gemaakt kunnen worden. Aangezien scholen elk keuze vak mogen aanbieden binnen hun vmbo – mits ze bekwame docenten hebben en goed geoutilleerd zijn- wordt door de secties kunstvakken gepleit voor het opnemen van het profiel “Media, Vormgeving en ICT”, waarmee een breed maar toch al bekend deel van het onderwijs meegenomen kan worden als nuttige bagage voor de leerling binnen het groene onderwijs. Veel leerlingen stromen al breder uit en daarom biedt juist dit profiel veel voordelen, zoals betere aansluitingen en kansen voor vervolgopleidingen. Inhoudelijk wordt gepleit om vakoverstijgende projecten aan de **identiteit van Terra “Groen en Duurzaam” te koppelen**. De inzet van de kunstvakken kan heel goed gebruikt worden voor het ontwikkelen van vakoverstijgende projecten op het gebied van duurzaamheid en het maken van de **koppeling aan ecoschool**.²³

Implementatie van “good practice”

Een aantal scholen binnen Terra hebben de ruimte en expertise om vakoverstijgende projecten binnen het profiel Media, Vormgeving en ICT te ontwikkelen. De resultaten van deze pilots kunnen bij “good practice” worden geïmplementeerd in projecten bij andere scholen van Terra. Gerefereerd wordt hierbij naar de ontwikkeling van de pilot bij Terra Eelde “**Plastic Fantastic!**” - **van plastic afval tot Vormgeving en Kunst**. Hierbij wordt de samenwerking en koppeling door de Kunstvakken gezocht met: Techniek, M&M, Biologie, Ecoschool, Talen en Economie, externe opdrachtgevers, kunstenaars en andere specialisten. Het thema van deze pilot van Terra Eelde is **Duurzaamheid - recyclen en transformeren**.

²² Bijlage 2

²³ Ecoschool is een binnenschoolse ontwikkelgroep waarin leerlingen participeren en zelf sturing aan geven. Zij ontwikkelen projecten waarmee bewustwording over ecologische problemen en oplossingen wordt gekweekt bij de leerlingen. Bijvoorbeeld een dag per schooljaar zwerfvuil verzamelen langs de fietsroute naar school.

3.4.2 PLASTIC FANTASTIC!

Duurzaamheid – recyclen en transformeren

Inleiding

Als overkoepelend thema voor de projecten binnen Terra Eelde wordt gekozen voor Groen en Duurzaamheid om de identiteit van Terra te bekrachtigen, te bestendigen en verder uit te stralen. 'Duurzame ontwikkeling vraagt om nieuwe manieren van kijken naar en omgaan met de wereld. Het vraagt om 'de kunst van anders zijn': het gebruiken van andere producten, het doen van dingen op een andere manier en het ontwerpen van andere leefstijlen. De kracht van cultuur en kunstenaars hierbij is het gebruik van creativiteit, intuïtieve en lateraal denken.' (Dieleman, 2008). Duurzame ontwikkeling vraagt ook van mensen dat ze kunnen omgaan met uiteenlopende normen, waarden en interesses. Hiervoor moeten ze open staan voor de ander en zich kunnen inleven in de ander. Het leren inleven in een ander, bijvoorbeeld door het bekijken van een kunstwerk of bij theater staat bij cultuur centraal. De combinatie van cultuur en duurzame ontwikkeling stimuleert dat mensen kunnen omgaan met verschillende belangen en dat ze deze kunnen benutten om te komen tot nieuwe manieren van denken, handelen, transformeren en produceren. Dit kan leiden tot verrassende oplossingen (EDU-ART, 2009)

3.4.2.1 Vaardigheden ontwikkelen bij leerlingen gericht op de toekomst

Het ontwikkelen van een **cultureel zelfbewustzijn** is één van de doelen. De wereld heeft mensen nodig die probleemoplossend, kritisch en creatief zijn. Onze leerlingen worden begeleid in een proces waarin zij bewuster worden van de wereld waarin zij leven. En begeleid in hun zoektocht naar oplossingen voor vraagstukken van nu en uit de directe omgeving. Zij "dribbelen" om een opgave of vraag vanuit de perspectieven van duurzaamheid. Verbeelding in combinatie met kennis leidt tot vernieuwing. Dit project werkt als katalysator voor het aanwakkeren van **creatieve intelligentie**. Omdat in dit project ook wordt geprobeerd te ontdekken waar de persoonlijke interesses liggen van de leerlingen, zijn alle media geoorloofd. Begeleiding bij het **creatief gebruik van en kritische reflectie** op die **media** biedt vele mogelijkheden. In vergelijking met het gebruikelijke curriculum kan met dit project nog sterker worden ingezet op de ontwikkeling van de 21st century skills die zo nodig zijn voor "de groene toekomst van de 21^e eeuw". Zie schema (afb. 1) volgende pagina.

Afb. 1.: Door ervaring leren – schema van het Proces – circles in circles

3.4.2.2 PLASTIC FANTASTIC! – over het project

(Vernieuwd vmbo – vakoverstijgend project – DUURZAAMHEID)

Binnen dit ontwerp wordt de verbinding gezocht en gelegd tussen de verschillende disciplines en domeinen binnen Terra Eelde en buiten de school met realistische beroepswerkvelden voor onze leerlingen.

Het vernieuwende idee is: onze school zo optimaal mogelijk inzetten: DE CREATIE VAN EEN MINIMAATSCHAPPIJ – DOOR ERVARING LEREN!

Wat de wereld van morgen nodig heeft zijn mensen die probleemoplossend, kritisch en creatief zijn. Leerlingen worden uitgedaagd om vanuit hun eigen creativiteit bij te dragen aan de wereld van morgen. Zij worden begeleid door docenten en externe specialisten in het op zoek gaan naar vernieuwende antwoorden op vraagstukken van nu. En dan vooral ten behoeve van opgaven uit hun directe omgeving. Leerlingen worden geconfronteerd en uitgedaagd met realistische opgaven waarin de drie invalshoeken van duurzaamheid: people, planet en profit als een rode draad door het studieproces lopen.

De hoofddoelen:

- Kennis van de kunstdisciplines, technieken en vaardigheden vergroten en aansluiten bij de actuele ontwikkelingen in de beeldende kunst en de culturele diversiteit van de hedendaagse samenleving
- Creativiteit en denkvaardigheden vergroten en aansluiting zoeken en bestendigen bij de leefwereld van de leerling
- Het stimuleren van het leren onderzoeken en uitdrukken van inhoud en betekenis in de context van de hedendaagse maatschappij

3.4.2.3 Samenwerking wordt gezocht binnen en buiten de school, deelnemende partijen:

Techniek (3D-tekenen Tinkercad, 3D-printen, Recyclen zwerfvuil petflessen tot plastic korrels, bouwen eigen plastic recyclemachine

(<https://www.nudge.nl/blog/2015/04/28/bouw-je-eigen-plastic-recycle-machine/>)

Samenwerking kunstvakken t.a.v. lesontwerp met cognitieve lesprogramma's: denken, maken en tonen;

Groen en Design: ontwerp opdrachten, ontwerpproces, praktische uitvoering ontwerpen;

M&M – bewustwording omgeving, wereld waar in je leeft: veelkleurigheid in visie en culturen;

Biologie (flora en fauna, duurzaamheid) en Ecoschool/MAS (project zwerfvuil verzamelen), afval bestaat niet!;

Talen: Engels, Nederlands, Duits: Presentaties, projectomschrijvingen, schrijven van PR, aanbiedingsbrieven: gereedschappen voor communicatie;

Economie: Ontwerpen in de markt zetten, prijsberekeningen, offertes, etc.....: op de zeepkist!;

(Externe) opdrachtgevers: Formuleren van werkelijke, duurzame ontwerp opdrachten: jongens zet 'm op!;

Externe specialisten: Kunstenaars, economen, schrijvers, journalistiek, duurzame ondernemers, overheidsbedrijven: Hé, interessant, maar heb je dáár wel eens aan gedacht?.

3.4.2.4 PLASTIC FANTASTIC!

Klein beginnen – Groot denken!

Pilot profielen : Media, Techniek en Design en Groen en Design

De opdracht / een lesvoorbeeld

De Q-bus gaat eindelijk een busstop en een doorgaande verbinding realiseren naar onze school. Daarvoor moeten er nieuwe bushaltes worden geplaatst. Terra krijgt ook een bushalte op haar terrein en wil graag aan het ontwerp een “groen” of een “duurzaam” karakter geven. Aan jou de vraag om een bushokje te ontwerpen die goed bij de identiteit van Terra Eelde past.

Leerlingen kunnen op verschillende manieren hun onderzoeksproces starten: Bijvoorbeeld om te zoeken naar organische structuren, de omgeving, de wensen ten aanzien van de bushalte, door vormen uit de natuur te halen, die je steeds kunt herhalen en er zelf patronen van te maken: dat kan schetsend in 3D met natuurlijke materialen, maar ook Bouwen met (plastic) afval is bijvoorbeeld mogelijk. Om de leerling toch een structuur aan te bieden en te begeleiden binnen hun proces van verkennen, ontwerpen en toepassen (zie schema circles in circles, pagina 15) is alvast een lesstructuur voorbereid voor een mogelijk ontwerp pad. Zie hiervoor de volgende pagina met format lesontwerp: stappenplan en toets model voor docenten en leerlingen.

Ontwerp van Tess, Luka, Carian, 1B, Terra Eelde, juni 2017

Vakgebied	Kunstvakken, Techniek, Groen, ICT, M&M, Biologie, Ecoschool Profiel: Media, Techniek en Design / Groen en Design
Toetsnr PTA en/of leerweg	Alle leerwegen
Toetsnaam	PLASTIC FANTASTIC! Duurzaam ontwerpen met organische materialen
Tijdsduur toets	3 x 2 lesuren <u>Les 1:</u> Introductie, opdrachtformulering, materiaal verzamelen en 3-D-schetsen, proefmodellen bouwen, evalueren/reflecteren <u>Les 2:</u> Korte intro, proefmodellen en schetsen – nieuwe tips en tricks?, uitwerking modellen (individueel of gezamenlijk), evalueren, reflecteren. <u>Les 3:</u> Ruimte voor afmaken 3D-modellen, 3D-printen, Fablab, introductie bij 3D-printer bij Techniek, introductie Tinkercad, Presenteren ontwerp
Bijlagen	n.v.t.
Toegestane hulpmiddelen	Organisch materiaal: zelf zoeken, Touw, Lijmpistool, Papiertape Gerecyclede petflessen – korreltjes, 3D-printer, Tinkercad (eventueel)
Eisen waar werkstuk aan moet voldoen	<ul style="list-style-type: none"> • Het ontwerp kan zelfstandig staan • Het ontwerp kan daadwerkelijk worden uitgevoerd in het groot • Je hebt goed onderzoek gedaan, waardoor je bij de presentatie kan benoemen “Wat het is”, “Wat het kan” en “Waarom je het zo hebt uitgevoerd” en hoe “het heet” • Je hebt alles netjes afgewerkt. • Je hebt het ontwerp goed gedocumenteerd = fotografie
Normering Totaal te behalen punten	100 punten

PLASTIC FANTASTIC! Duurzaam ontwerpen met organische materialen

Introductie

PLASTIC SOUP

Per jaar komt naar schatting **8 miljoen ton** plastic in de zee terecht. Dat is gemiddeld **20.425 ton per dag**. In bijna alle zeeën en rivieren is plastic afval te vinden. Zelfs in de meest afgelegen gebieden en in gebieden die tot voor kort nog onaangetast waren! Zoals het Noordpoolgebied en de diepzee. Elk jaar gaan **miljoenen dieren** dood door afval in zee (schatting UNEP, de milieuafdeling van de Verenigde Naties). Dit strekt van vissen tot (zee)vogels en van schildpadden tot dolfijnen en walvissen. Plastic deeltjes in zee trekken gifstoffen aan. Deze plastic deeltjes komen in de voedselketen terecht doordat vogels en vissen ze aanzien voor voedsel. De mens staat bovenaan deze voedselketen. Al het plastic dat ooit in de wereld gemaakt is, bestaat op de één of andere manier nog steeds. Plastic dat in de oceanen terecht komt verdwijnt **nooit**. Plastic breekt langzaam af in steeds kleinere stukjes tot je het niet meer met het blote oog kan zien. Elk jaar produceren we meer dan **260 miljoen ton plastic per jaar**. Ongeveer de helft daarvan is voor eenmalig gebruik en wordt daarna meteen weer weggegooid.

Wereldwijd worden er ongeveer **1 biljoen plastic tasjes per jaar** gebruikt. Dat zijn meer dan één miljoen tasjes per minuut! Een plastic tasje wordt gemiddeld maar 15 minuten gebruikt. Alleen al in de Verenigde Staten worden per dag **137 miljoen plastic flessen** weggegooid.

Wat kunnen wij hier aan doen?

Is plastic afval of kun je het opnieuw gebruiken?
Wat zijn de mogelijkheden?

Het opnieuw gebruiken van afval noemen ze ook wel cradle-to-cradle.

De PowerPoint met mogelijke oplossingen kun je nakijken op de ELO-Studiewijzer-Kunstvakken-Plastic Fantastic!

Duurzaam ontwerpen

Afval is voedsel voor nieuwe dingen!

Wij hebben plastic afval, zoals petflessen en plastic tasjes verzameld, gerecycled tot plastic korreltjes, die we weer kunnen gebruiken voor onze 3D-printer om zo nieuwe ontwerpen uit te kunnen printen.

	PLASTIC FANTASTIC! Duurzaam ontwerpen met organische materialen
De ontwerp-opdracht	<p>De Q-bus gaat eindelijk een busstop en een doorgaande verbinding realiseren naar onze school. Daarvoor moeten er nieuwe bushaltes worden geplaatst. Terra Eelde krijgt ook een bushalte op haar terrein en wil graag aan dit ontwerp een “groen” en “duurzaam” karakter geven. Jij gaat (in samenwerking of alleen) een bushalte voor het schoolterrein ontwerpen.</p> <div style="display: flex; justify-content: space-around;">

 </div> <p>Ontwerpen van Kim van den Belt, stagiaire studio CarolijnSlottje</p>
Materialen	<p>Organisch materiaal: takjes, blaadjes, boomschors, etc.... Touw Papiertape Lijmpistool en lijmpatronen Mesjes / scharen In les 3 komt erbij: 3d-printer, 3d-scanner, plastic korreltjes, Tinkercad (ontwerpprogramma 3d voor 3d-printer), fotostudio, fotocamera</p>
Les 1 Zelf aan het werk! (samenwerken mag ook)	<p>Onderzoek: Neem hiervoor 15 minuten de tijd! - Op zoek naar organische materialen buiten school - Uitzoeken wat de wensen zijn voor een bushalte – interviewen medeleerlingen, of zelf een wens hebben. Moet een bushalte beschutting bieden tegen wind en regen? Lekker bankje erin? Schrijf dit op.</p> <p>Terug in school: kijken, bouwen, maken: je hebt hiervoor 1 uur. Bekijk de materialen die je gevonden hebt. Bekijk de wensen voor het bushokje die je hebt opgeschreven. Ga bouwen met jouw materiaal en het materiaal wat school voor je heeft verzameld. Dit worden de proefmodellen, probeer zoveel mogelijk te maken. Maximaal formaat: 25 x 25 cm (kleiner mag ook)</p> <p>Presentatie proefmodellen – 20 minuten (gezamenlijk) Zet je modellen mooi neer op wit papier. Bereid voor dat je moet vertellen, wat je hebt gemaakt, waarom je het zo hebt gemaakt. Wat ging goed, wat kan beter? Reageer op wat een ander (groepje) heeft gemaakt, wat vind je een mooi idee, uitvinding qua bouwen...</p>

Les 2	PLASTIC FANTASTIC! Duurzaam ontwerpen met organische materialen	
Zelf aan het werk	<p>Gezamenlijke start – 5 minuten even weer nadenken over de opdracht</p> <p>Presenteren proefmodellen en schetsen – 10 minuten Zijn er nieuwe tips, inzichten?</p> <p>Introductie 3D-printer op school , 3D-scanner – Tinkercad (3d-ontwerpprogramma) 10 minuten</p> <p>Maken: 1 uur Uitwerken proefmodellen groter/kleiner? Nieuwe 3D-modellen maken? Liever 2D-schetsen? Andere ideeën?</p> <p>Presenteren / Documenteren (= fotograferen) 15 minuten</p> <p>Evaluëren, gezamenlijk 30 minuten Denk na over wat je anders hebt gedaan, heb je nieuwe keuzes gemaakt, nieuwe materialen gebruikt, waarom? En benoem bij de evaluatie: - Wat wil ik met het bushokje? Het verhaal er achter - Wat kan het? - Heeft het bushokje ook een titel?</p>	
Les 3 Zelf aan het werk	<p><u>Taken verdelen, wie doet wat?</u> Ruimte voor afmaken 3D-modellen / 2D- modellen Fotograferen proefmodellen Keuzes maken, welke proefmodellen gaan we 3D-printen Presentatie in school / Expositie inrichten / Posters ontwerpen</p>	
Beoordeling	<ul style="list-style-type: none"> • Je hebt aantoonbaar onderzoek gedaan naar organisch materiaal en wensen voor het ontwerp • Je hebt een aantal proefmodellen gemaakt (2D of 3D) aan de hand van organisch materiaal • Het ontwerp kan zelfstandig staan • Bij de presentaties en evaluaties kan je benoemen “Wat het is”, “Wat het kan” en “Waarom je het zo hebt uitgevoerd” en je hebt een titel gegeven • Je hebt je werk goed gedocumenteerd (fotografie en aan-tekeningen bewaard) • Je hebt zelfstandig gewerkt en jouw bronnen in de ELO of anders (interviews, beeldbanken) gebruikt 	<p>20 punten _____</p> <p>15 punten _____</p> <p>10 punten _____</p> <p>20 punten _____</p> <p>15 punten _____</p> <p>20 punten _____</p>
Naam leerling:		Cijfer ontwerp <input data-bbox="1039 1848 1201 1921" type="text"/>

Klas leerling:	
Lijst met bronnen	<p>Meer weten over plastic soup?http://plasticsoupfoundationjunior.org/plastic-soep/plastic-soep-in-feiten/</p> <p>Nakijken PowerPoint introductie: ELO – Studiewijzers – Kunstvakken – Plastic Fantastic!</p> <p>Hoe bouw ik / werken met constructies, bekijk deze fantastische website van Theo Jansen: http://www.strandbeest.com/</p> <p>3D-Tekenen met Tinkercad, even sneupen: https://www.tinkercad.com/</p>

3.4.2.5 Implementatie en Evaluatie van het project “Plastic Fantastic!”

Op dit moment lopen er gesprekken met het managementteam van Terra Eelde en collega’s over het project “Plastic Fantastic!”. Onderzocht moet worden of het project in delen of in haar geheel geïmplementeerd kan worden binnen het curriculum van de onder- en bovenbouw van Terra Eelde. Dit is een proces. Het aanstaande Vernieuwd VMBO gaat zeker kansen bieden om binnen de profielen Media, Techniek & Design en Groen & Design aansprekende vakoverstijgende lessen aan te bieden vallende onder het thema Groen en Duurzaamheid. In ieder geval kan er binnen de laatste lessen van dit schooljaar al begonnen worden met een aantal vakoverstijgende lessen binnen het lesprogramma van de Kunstvakken. Een kleine start is al gemaakt om te kijken of de leerlingen er inderdaad ook enthousiast van worden en of bijstelling en aanscherping van de lessen moet plaatsvinden. “Klein beginnen, groot denken” is zeker op zijn plaats. Van belang is dat de ontwikkelde lessen binnen het project “Plastic Fantastic!” succeservaringen gaan opleveren voor de leerlingen en de collega’s. Met presentatie van het proces, het tonen van de effecten van de ervaringen van de leerlingen op hun leerproces en het tonen van resultaten aan collega’s en managementteam hoop ik zo het bestaande enthousiasme wat er al is, nog meer aan te wakkeren, zodat meer collega’s en projecten aan gaan sluiten voor samenwerking.

4. Nawoord

Het werken aan mijn Kunst educatieve Product (KEP) heb ik als verfrissend en verbindend ervaren. Het was fijn om met mijn collega's van de secties Kunstvakken Terra Breed na te denken over onze gemeenschappelijke visie op Kunstonderwijs en te formuleren waarom Kunst- en Cultuurvakken er binnen en buiten het onderwijs zo ontzettend toe doen. Het Manifest is het resultaat van een proces van gezamenlijke reflectie over waarom kunstonderwijs onontbeerlijk is voor de leerlingen van Terra en de positionering van de Kunstvakken binnen Terra Breed. Het bestuderen van allerlei literatuur en onderzoeken over kunst- en cultuuronderwijs heeft me duidelijk handvaten geboden om de "verwoorder" te kunnen worden van dat wat mijn collega's beweegt en raakt in hun taak en rol als begeleider, coach, docent van onze leerlingen en hun visie en missie ten aanzien van de ontwikkeling van kunst- en cultuuronderwijs binnen de scholen van Terra.

In eerste instantie was mijn doel om alleen het Manifest op te stellen. Gaandeweg door verdieping in literatuur en onderzoeken, de invloeden van de COL en voeding door docenten van de Master, is het opzetten van een vakoverstijgend project gericht op Duurzaamheid en Groen een speerpunt geworden. Mijn ideaal is om Terra Eelde te laten groeien naar een actieve leefgemeenschap die de (toekomstige) samenleving representeert: door het ervaren en het doen, leren! En om nog meer een verbinding te leggen met de leefwereld van de leerling. De aanzet is gedaan en enthousiast ontvangen door mijn directe collega's. Er wordt volop meegedacht en nieuwe ideeën voor het project beginnen al "rond te zingen". Kortom we hebben er als vakgroep erg veel zin in en wij zien erg uit naar het ontwikkelen van verdere samenwerking binnen en buiten de school.

Het evalueren van de resultaten van de eerste lessen, het verder enthousiasmeren van leidinggevend en collega's en het implementeren van delen van het project "Plastic Fantastic!" binnen het Vernieuwd VMBO zijn de volgende stappen op onze reis!

Sjanet Bijker

Groningen, juni 2017

Bibliografie

Biesta en Miedema, B. G. (1999). *"Ervaring en Opvoeding" John Dewey*. Houten/Diegem 1999: Bohn Stafleu van Loghum.

Dewey, J. (1938). *Experience and Education*. Free Press: First Press edition 2015.

Dieleman, c. (2008). *Cultuureducatie bestaat niet. Over diversiteit en heterogeniteit in de Nederlandse cultuureducatiepraktijk*. Groningen.

EDU-ART. (2009). *Culturele competenties*.

Groenendijk Hoekstra Klatser, T. M. (2013). *Altermoderne kunsteducatie: theorie en praktijk*. Amsterdam: Hogeschool voor de Kunsten Amsterdam.

Haanstra, F. e. (2011). Authentieke Kunsteducatie. *Cultuur+Educatie* 31, 12.

LKCA. (2016). *Basis voor Cultuureducatie, Handreiking voor de* Utrecht: LKCA.

Martens, B. B. (2009). Media+Kunst+Educatie: internationale ontwikkelingen in media- en kunsteducatie. *Cultuur+Educatie* 26, Cultuurnetwerk Nederland.

Onderwijsgroep Noord, C. v. (2016). *Jaarverslag 2015 Bewust, Bekwaam, Betekenisvol*. Groningen: OGN.

Onderwijsgroep Noord, C. v. (mei 2015). *Strategisch beleid Terra 2015 - 2019 "Bewust, bekwaam, betekenisvol"*. Groningen: OGN-Terra.

van Heusden, B. (2010). *Cultuur in de Spiegel*. Groningen: Rijksuniversiteit Groningen en SLO-het nationaal expertisecentrum leerplanontwikkeling.

Ontwikkelen, verbinden en transformeren

“Groen onderwijs met een gouden randje”

Kunsvakken essentieel voor ontwikkeling en verbinding
in de huidige, snel veranderende, samenleving

KUNSTVAKKEN TERRA-BREED

Terra Assen, VMBO en Groen Lyceum
Terra Eelde, VMBO en Groen Lyceum
Terra Emmen, VMBO en Groen Lyceum
Terra Meppel, VMBO en Groen Lyceum
Terra Oldekerk, VMBO
Terra Winsum, Praktijkonderwijs, VMBO en Groen Lyceum
Terra Wolvega, VMBO en Groen Lyceum

Groningen, 12 juni 2017

Sjanet Bijker, docent Kunstvakken/CKV Terra Eelde

Ontwikkelen, verbinden en transformeren

“Groen onderwijs met een gouden randje”

Kunsvakken essentieel voor ontwikkeling en verbinding
in de huidige, snel veranderende, samenleving

INHOUD

Aanleiding en Inleiding	3
1. Introductie en context	4
1.1 Visie op onderwijs en Missie binnen Terra	4
1.2 Veranderende samenleving	5
1.3 Bildung!	5
2. Verbinden en Ontwikkelen	
Belangrijke rollen voor de kunsvakken Terra	6
2.1 Het ontwikkelen van een cultureel zelfbewustzijn	7
2.2 Het aanwakkeren van creatieve intelligentie	7
2.3 Op het snijvlak van kunst, media en educatie	8
2.4 21st century skills	8
3 Kunstvakken - Vernieuwd VMBO en TerraBreed	9
Het MANIFEST	

Aanleiding en Inleiding

Op 8 maart 2017 vond een Terra-Breed Studiedag voor de verschillende vaksecties plaats om ervaringen uit te wisselen. Voor de secties Kunstvakken was er een bijeenkomst in Winsum, waarbij met uitzondering van vestiging Wolvega alle secties Kunstvakken van Terra VMBO en Groen Lyceum aanwezig waren. Dit betreft de vestigingen: Meppel, Emmen, Winsum, Assen, Oldekerk en Eelde. De disciplines muziek, drama en beeldend waren vertegenwoordigd. Er vond een “Beeldenstorm” plaats waarbij de secties ervaringen en “good practice” konden uitwisselen. Onder andere werd het punt “Visie op- en de rol van de Kunstvakken bij het vernieuwd VMBO” besproken.

Verschillen tussen de vestigingen

Er is veel verschil tussen de verschillende vestigingen voor wat de onderkenning van het belang van de rol van de Kunstvakken en haar invloed op de leerlingen binnen Terra VMBO en het Groen Lyceum betreft. De Kunstvakken worden meestal gegeven in leerjaar 1 en 2, leerjaar 3 is een CKV-jaar met een afsluitend schoolexamen. Bij een enkele vestiging is er in leerjaar 4 de mogelijkheid om modules te volgen. Echter er bestaat, Terra Breed, geen mogelijkheid om eindexamen te doen in de Kunstvakken. Op een enkele lokatie worden de Kunstvakken zelfs geweerd uit de bovenbouw, onder het mom van “roosterproblemen”, maar ook worden bij enkele lokaties de vaksecties Kunstvakken niet betrokken bij de ontwikkeling van de opzet van het vernieuwd VMBO.

Cultuurschool

Terra Meppel is de enige school die het predicaat cultuurschool heeft. Dat is wel jammer, een aantal lokaties van Terra zouden zeker nu al in aanmerking kunnen komen voor het cultuurpredicaat, wat ook zeker de school aantrekkelijk maakt voor leerlingen met een creatieve inslag.

Gezamenlijke visie

De aanwezige vaksecties Terra Breed achten het van belang om een gezamenlijke visie te ontwikkelen voor kunst- en cultuuronderwijs Terra Breed. De vaksecties willen zich gezamenlijk sterk maken voor het verschaffen van inzicht in het belang van de rol van de Kunstvakken bij de implementatie van het Vernieuwd VMBO en met name de inbedding van de Kunstvakken in de bovenbouw Terra Breed. Ook willen de vaksecties een pleidooi houden voor het aanvragen van het predicaat Cultuurschool voor alle lokaties van Terra.

1.Introductie en context

1. 1. Visie op onderwijs en Missie binnen Terra!

Het Groene Onderwijs wordt in de toekomst ondergebracht bij het ministerie van Onderwijs, Cultuur en Wetenschappen. In het **jaarverslag over 2015** van Terra wordt bij de visie op onderwijs sterk de nadruk gelegd op de relatie tussen samenleving en onderwijs. “Wij willen onderwijs zien dat de toon zet waar het gaat om leren, talentontwikkeling en het vinden van antwoorden op maatschappelijke vraagstukken. Wij willen betekenisvol onderwijs zien, onderwijs dat geen andere grenzen accepteert dan de grenzen van de ambities en talenten van mensen die aan haar worden toevertrouwd. Betekenis vol onderwijs dat (jonge) mensen uitdaagt om te ontdekken waarvoor ze staan, wat hen drijft, waarin ze goed zijn en wat ze waard zijn. Steevast vanuit de overtuiging dat iedereen iets wil en kan betekenen voor anderen. Zo creëert onderwijs mede de voorwaarden voor mensen om waardevol te zijn en te kunnen presteren: in hun persoonlijke leven, in hun professionele leven en als burger in onze samenleving (een leven lang leren).²⁴

Vervolgens bij de missie wordt gesteld: “Wij helpen jongeren en volwassenen om een waardevol leven te leiden, zowel in hun eigen ogen als in de ogen van anderen. Wij helpen hen om succesvol te zijn in de samenleving, in het vervolgonderwijs en in het beroep van hun keuze. Een belangrijk onderdeel van onze rol is dat wij hen zelf leren ontdekken, keuzes maken en kansen zien. Wij begeleiden hen daarbij en rusten hen zo goed mogelijk toe om hun doelen te bereiken....We laten mensen ontdekken en bepalen wat waardevol en belangrijk voor hen is. Terra neemt geen genoegen met de rol van traditionele (beroeps) opleider, hoe goed we dat ook doen. Onderwijs is meer dan kennis en vaardigheden overbrengen. We dagen jongeren ook uit om betekenisbewust te worden”.²⁵

Het belang van Cultuuronderwijs

In het **Strategisch Beleid Terra 2015-2019** wordt ingegaan op de aandacht voor talenten. “Wij sluiten aan bij de kwaliteiten en ambities van de leerling. Bewust persoonlijk. Er is actief aandacht voor talentontwikkeling, binnen en buiten de muren van de school. Het gaat niet alleen om cognitieve talenten, maar ook om talenten op bijvoorbeeld kunstzinnig, organisatorisch of sportief gebied”²⁶. Vervolgens wordt ingegaan op de 21^e eeuwse vaardigheden: “De groene toekomst van de 21^e eeuw vraagt om andere vaardigheden van onze leerlingen. In ons onderwijs richten wij ons op samenwerken, creativiteit, ict-geletterdheid, communiceren, probleemoplossend vermogen, kritisch nadenken en sociale culturele vaardigheden”.²⁷

²⁴ Jaarverslag Terra 2015, pagina 9, Onze visie op onderwijs

²⁵ Jaarverslag Terra 2015, pagina 10, Missie

²⁶ Strategisch Beleid Terra 2015-2019, pagina 17, aandacht voor talenten.

²⁷ Strategisch Beleid Terra 2015-2019, pagina 17, 21^e eeuwse vaardigheden.

1.2. Veranderende samenleving

In het Manifest voor investering in cultuuronderwijs 2016²⁸ wordt het onderwijs gevraagd om in het licht van alle (maatschappelijke) verandering een antwoord te vinden op hoe we de jongeren tot volwaardige burgers kunnen laten opgroeien die in verbinding staan van elkaar. Zij benadrukken in dit manifest dat deze opdracht alleen lukt als het onderwijs maatschappelijke, culturele en sportieve instellingen weten te verbinden. En pleiten o.a. voor verankering van cultuureducatie voor o.a. alle jongeren tussen 14 en 18 jaar in het schoolcurriculum; een brede toegang tot cultuur voor ieder kind tijdens en na schooltijd met hulp van bevoegde kunstdocenten en kunstenaars; goede faciliteiten voor binnen- en buitenschoolse basisvoorzieningen....

1.3 Bildung!

Al in 2015 heeft minister Jet Bussemaker aangegeven dat zij af wil van het “rendements-denken”, waarmee ze verwijst naar het discussiepunt dat onderwijsinstellingen leerfabrieken zijn, waar je zoveel mogelijk studenten zo snel mogelijk doorjaagt en van een diploma voorziet. Bussemaker: “Ik vind dat daar een eind aan gemaakt moet worden. Ik ben voorstander van iets meer bildung, betrokkenheid en burgerschap in het (hoger) onderwijs.”²⁹

Bildung als topprioriteit! Maar wat is nu eigenlijk Bildung? Bildung is een begrip dat door Wilhelm von Humboldt (1767-1835) is geïntroduceerd. Vrij vertaald zou Bildung geduid kunnen worden met “zelfontplooiing”. Er is een belangrijk verschil tussen algemene vorming (Bildung) en beroepsvorming (Ausbildung). Dit alleen al geeft al weer dat algemene vorming destijds een meer elitair karakter heeft en Ausbildung meer het karakter van het beroepsonderwijs, meer gericht op de “arbeidersklasse”. Humboldt omschreef het als ‘het vermogen om ‘ja’ te zeggen tegen een samenleving door er actief aan deel te nemen”.

Jet Bussemaker heeft het inderdaad toch echt over “Bildung”, waarbij zij als ideaal stelt: **een samenleving die mensen in staat stelt om zich als persoon te vormen.**

Bildung is algemene en persoonlijk vorming. Het gaat om een streven naar eruditie, beschaving en mentale flexibiliteit. Bildung is het ontwikkelen van denkvaardigheden, persoonlijkheid en karakter, zodat je kunt omgaan met de complexiteit van de huidige wereld en met het onbekende van de toekomstige wereld. **Bildung vereist denkvaardigheden, persoonlijkheid en karakter.**

Sprekende over **Bildung**: Op dit moment is het denken over onderwijs van **John Dewey** (1859-1952) weer helemaal “hot”. Zijn denken over opvoeding en onderwijs, de relatie tussen opvoeding en democratie wordt meegenomen in de hedendaagse discussie over onderwijs en sluit aan bij de wens tot Bildung! Volgens Dewey is onderwijs een vorm van gezamenlijk onderzoek waarbinnen het individu zijn eigen kwaliteiten kan ontwikkelen. De ideale school is de soort school die helemaal in relatie staat met de maatschappij, en zich gedraagt als een actieve leefgemeenschap die de (toekomstige) samenleving representeert (compleet met het oog op de benodigde lichamelijke, sociale, culturele en politieke (democratische) vorming). In deze school wordt heel het kind (hoofd,

²⁸ Cultuureducatie essentieel voor ontwikkeling en verbinding, juni 2016. Een manifest van: CJP, Kunsten '92, jeugdcultuurfonds Nederland, Fonds voor cultuurparticipatie, Cultuurconnectie en LKCA (Landelijk Kenniscentrum Cultuureducatie en Amateurkunst)

²⁹ NRC-Handelsblad 17 mei 2015

hart en handen) gezien. Wat wil zeggen dat de leerling wordt gestimuleerd te groeien als de totale mens die hij/zij is in functionele interactie met een rijke variabele leefomgeving. De vrijheid van het kind staat voorop, waarmee wordt gezegd dat alles wat de schoolomgeving biedt, aansluit bij de eigen activiteit, interesse, initiatief, aard en ontwikkeling van het kind.³⁰

2. Verbinden en Ontwikkelen / Belangrijke rollen voor de kunstvakken Terra

De **ideale school**, de soort school die helemaal in relatie staat met de maatschappij, en zich gedraagt als een actieve leefgemeenschap: **De scholen van Terra bezitten alle ingrediënten om deze actieve, rijke en variabele leefgemeenschap te zijn die de (toekomstige) samenleving representeert!**

Naast de cognitieve vakken is er veel aandacht voor praktische vakken. De inhoud en curriculum van het onderwijs van Terra biedt kansen om hedendaags projectgericht onderwijs (vakoverstijgend) nog meer aan te sluiten bij de belangstelling en eigen activiteiten van de leerling en de actualiteit binnen de samenleving.

Cultuureducatie!

‘cultuureducatie bijdraagt aan kennisoverdracht, persoonlijke ontwikkeling en deelname aan de maatschappij. Cultuureducatie stelt jonge mensen in staat om hun talenten te ontplooiën, laat ze kennismaken met kunst en cultuur, met esthetiek en ethiek, en leert ze gevoelens uit te drukken en betekenis te geven. Cultuureducatie zorgt voor een eigen manier van leren en communiceren en is daarin aanvullend op andere kennisdomeinen en vakgebieden. Cultuureducatie bevordert historisch besef, draagt bij aan vorming van een eigen identiteit en stimuleert een creatieve, onderzoekende houding waarvan kinderen en jongeren een leven lang profiteren. Kunst- en cultuureducatie geeft plezier en draagt bij aan het algemeen welzijn’, aldus het landelijk kennisinstituut Cultuureducatie en Amateurkunst (LKCA) in de notitie “Basis voor Cultuureducatie, een handreiking voor de toekomst van binnen- en buitenschoolse cultuureducatie”³¹ voor bestuurders en beleidsmakers van onderwijs, overheden en cultuur het belang van kunst- en cultuureducatie.

De kunstvakken van Terra vervullen bij Cultuuroverdracht een grote rol. Cultuuroverdracht is van groot belang voor ieders **betrokkenheid bij de samenleving**. Wie kennisneemt van kunst, erfgoed en media, en daar bewust en actief mee bezig is, doet mee aan de samenleving en ontwikkelt **begrip voor andere normen, waarden en culturen**. Kunst- en cultuureducatie stimuleert mensen bovendien om ‘andere talen te spreken’, waardoor **onvermoede talenten** boven kunnen komen: leerlingen met een taalachterstand blijken bijvoorbeeld een groot toneeltalent te zijn. Hiernaast is **creativiteit van groot belang voor onze kenniseconomie**. Door kunst- en cultuureducatie nog meer te verankeren in het onderwijs van Terra wordt het creatieve vermogen van leerlingen sterker ontwikkeld. Kunst moet gezien worden als een **essentieel spel om te overleven**. Kunst- en cultuureducatie maakt onderwijs levendig, concreet en aanschouwelijk. Het inspireert, stimuleert, motiveert en geeft leerlingen onvergetelijke ervaringen. Leerlingen leren door het werken met kunst- en cultuur beter kijken en beter vragen stellen.³²

³⁰ Experience and Education (1938), John Dewey, copyright 1938 by Kappa Delta Pi, First Press edition 2015 Ervaring en Opvoeding, John Dewey (1999), vertaald en ingeleid door Gert Biesta en Siebren Miedema

³¹ Basis voor Cultuureducatie, Handreiking voor de toekomst van binnen- en buitenschoolse cultuureducatie van het Landelijk Kennisinstituut Cultuureducatie en Amateurkunst (LKCA), Utrecht, oktober 2016, pagina 4

³² <http://www.cultuuropschool.nl/info/waarom-cultuureducatie/>, vrij geïnterpreteerd en bewerkt door sjb

Implementatie Vernieuwd VMBO en de Kunstvakken

De vaksecties Kunstvakken van Terra maken zich sterk voor het belang van de rol van de Kunstvakken bij de implementatie van het Vernieuwd VMBO en met name ook de inbedding van de Kunstvakken in de bovenbouw Terra Breed.

De inhoud en het curriculum van het onderwijs (de combinatie van cognitieve vakken en praktijkvakken) van de scholen van Terra biedt kansen (met o.a. de secties Kunstvakken als pionier, trekker en katalysator) om bij de nadere implementatie van het Vernieuwd VMBO nog meer hedendaags projectgericht onderwijs (vakoverstijgend) te ontwikkelen, waarbij ook de samenwerking buiten de school wordt gezocht. **Eén van de doelen is om meer en meer aan te sluiten bij de belangstelling en eigen activiteiten van de leerling en de actualiteit binnen de samenleving.**

Een aantal speerpunten van de vaksecties Kunstvakken zijn:

- het ontwikkelen van een cultureel zelfbewustzijn
- het aanwakkeren van de creatieve intelligentie
- vakoverstijgend werken op het snijvlak van kunst, media en techniek
- inzet Kunstvakken bij ontwikkelen van “21st century skills”

2.1 Het ontwikkelen van een cultureel zelfbewustzijn

In Cultuur in de Spiegel, naar een doorlopende leerlijn cultuuronderwijs, onderscheidt Barend van Heusden, hoogleraar cultuur en cognitie aan de RUG³³, vier strategieën ofwel basisvaardigheden om de werkelijkheid te verwerken: **waarnemen, verbeelden, conceptualiseren en analyseren**. Deze vaardigheden spelen in alle schoolvakken en al ons leren een rol. Behalve op de wereld om ons heen, kunnen we die vaardigheden ook loslaten op onszelf en onze cultuur. Dit laatste, cultureel zelfbewustzijn geheten, is het domein van **cultuuronderwijs (en de secties kunstvakken van Terra)**: leerlingen leren om stil te staan bij zichzelf, de cultuur en de wereld om hen heen en om zich daarover uit te drukken. Dat uitdrukken kan via diverse ‘media’, bijvoorbeeld gebaren, dans, taal, muziek of tekeningen.

2.2 Het aanwakkeren van de creatieve intelligentie

Verbeelding in combinatie met kennis leidt tot vernieuwing. De **Kunstvakken als katalysator** in het aanwakkeren van de **creatieve intelligentie**. In een maatschappij die razendsnel technologisch ontwikkeld, is besef en bewustzijn nodig. Het is de wereld waarin wij leven. Het genereren van creativiteit, het genereren van ideeën is het doel. Creativiteit heeft alles te maken met een manier van denken en op een andere manier naar de wereld kijken, met creatieve intelligentie. Achterstevoren, ondersteboven, binnenstebuiten, ‘gewone’ dingen zien er ineens heel anders uit. Zo ontstaan nieuwe ideeën, technologieën, producten en verbeteringen (op willekeurig welk gebied). Einstein zei: **“Verbeelding is veel belangrijker dan kennis”**. Creativiteit is dus onmisbaar voor innovatie, maar behalve dat levert het ook een positieve impuls aan plezier (werkplezier / persoonlijk plezier). De kunstvakken werken als katalysator bij dit soort creativiteitsprocessen.

³³ ‘Cultuur in de Spiegel’, Barend van Heusden, 2010: is een samenwerkingsproject van de Rijksuniversiteit Groningen en SLO- het nationaal expertisecentrum leerplanontwikkeling, in 2010 werd de eerste onderzoekspublicatie gepubliceerd.

2.3 Op het snijvlak van kunst, media en educatie

Er bestaan twee ontwikkelingen waardoor kunst- en media-educatie naar elkaar toegroeien. Allereerst is de visie op media-educatie verschoven van protectionisme naar participatie: de nadruk ligt niet langer op het beschermen en weerbaar maken van leerlingen tegen de negatieve effecten van massamedia, maar op **creatief gebruik van en kritische reflectie** op die media. Ten tweede gebruiken en becommentariëren hedendaagse beeldende kunstenaars in hun werk steeds vaker moderne media. Daarmee doet media-educatie haar intrede bij de kunstvakken. Media-educatie biedt voor leerlingen en **kunstvakdocenten** nieuwe mogelijkheden, maar stelt ook hoge eisen aan hun professionaliteit.³⁴

2.4 “21st century skills”

Nog even inhakend op de 21st century skills waar het strategisch beleidsplan Terra 2015-2019 naar refereert op pagina 17: “de groene toekomst van de 21^e eeuw vraagt om andere vaardigheden van onze leerlingen. In ons onderwijs richten wij ons op samenwerken, creativiteit, ict-geletterdheid, communiceren, probleemoplossend vermogen, kritisch denken en sociale en culturele vaardigheden”. De **secties Kunstvakken** spelen een belangrijke rol in het mee-ontwikkelen van deze vaardigheden. Met **inbedding van de Kunstvakken - en samenwerking met de Kunstvakken bij vakoverstijgende projecten** kan nog sterker worden ingezet op de ontwikkeling van deze vaardigheden.

Voor een goed overzicht de “21st century skills” nog even op een rijtje gezet:

- Kritisch denken
- Creatief denken
- Probleem oplossen
- Computational thinking
- Informatie vaardigheden
- Media wijsheid
- Communiceren
- Samenwerken
- Sociale & Culturele vaardigheden
- Zelfregulering.

3. Kunstvakken - Vernieuwd VMBO en TerraBreed

- HET MANIFEST -

(ZIE VOLGENDE PAGINA)

³⁴ LKCA, Cultuur+Educatie 26, http://www.lkca.nl/publicaties/informatiebank/cpluse_26-1-1-1

MANIFEST

De vaksecties Terra Breed hebben een **gezamenlijke visie** ontwikkeld voor kunst- en cultuuronderwijs Terra Breed.

De vaksecties maken zich sterk voor het belang van de **rol van de Kunstvakken bij de implementatie van het Vernieuwd VMBO** en met name de inbedding van de Kunstvakken in de bovenbouw Terra Breed en maken een opzet (vakoverstijgend) voor leerjaar 3 en 4.

De vaksecties pleiten voor de aanvraag van het **predicaat Cultuurschool** voor een groter aantal lokaties van Terra.

Naast de oproep van de secties kunstvakken om elke Terra school een cultuur school te laten zijn, waarbij ckv en beeldende vorming doorgetrokken wordt in de bovenbouw met als einddoel een examen, zouden de kunstsecties graag **betrokken blijven bij de keuzes die binnen het vernieuwde vmbo** gemaakt kunnen worden.

We houden van onze groene kleur, maar veel leerlingen stromen breder uit en daarom biedt een **'gouden raand'** veel voordelen, zoals betere aansluitingen en kansen voor vervolopleidingen.

Aangezien scholen elk keuze vak mogen aanbieden binnen hun vmbo – mits ze bekwame docenten hebben en goed geoutilleerd zijn- dringen wij derhalve aan op het opnemen van keuze vakken van "Media, Vormgeving en ICT", waarmee een breed maar toch al bekend deel van onderwijs meegenomen kan worden als oh zo nuttige bagage.

Koppeling vakoverstijgende projecten aan de **identiteit** van Terra **"Groen en Duurzaam"**.

De inzet van de kunstvakken kan heel goed gebruikt worden voor het ontwikkelen van deze vakoverstijgende projecten op het gebied van duurzaamheid en het maken van de **koppeling** aan **ecoschool**.

Implementatie van "good practice"

Een aantal scholen binnen Terra hebben de ruimte en expertise om vakoverstijgende projecten binnen het profiel Media, Vormgeving en ICT te ontwikkelen en zijn al gestart. Deze pilots kunnen bij **"good practice"** worden geïmplementeerd bij andere scholen van Terra. Gerefereerd wordt hierbij naar de ontwikkeling van de pilot bij Terra Eelde **"Plastic Fantastic!" - van plastic afval tot Vormgeving en Kunst**. Hierbij wordt de samenwerking en koppeling door de Kunstvakken gezocht met: Techniek, M&M, Biologie, Ecoschool, Talen en Economie, externe opdrachtgevers, kunstenaars en andere specialisten. Het thema is **Duurzaamheid - recyclen en transformeren**.

Met andere woorden, de secties Kunstvakken van Terra roepen: Zie ons! Gebruik ons! Wij willen wel en zijn er klaar voor!

KUNSTVAKKEN – Duurzaam ontwerpen

Vakgebied	Kunstvakken, Techniek, Bloem, ICT Profiel: Media, Techniek en Design / Groen en Design
Toetsnr PTA en/of leerweg	Alle leerwegen
Toetsnaam	PLASTIC FANTASTIC! Duurzaam ontwerpen met organische materialen
Tijdsduur toets	3 x 2 lesuren <u>Les 1</u> : Introductie, opdrachtformulering, materiaal verzamelen en 3-D-schetsen, proefmodellen bouwen, evalueren/reflecteren <u>Les 2</u> : Korte intro, proefmodellen en schetsen – nieuwe tips en trics?, uitwerking modellen (individueel of gezamenlijk), evalueren, reflecteren. <u>Les 3</u> : Ruimte voor afmaken 3D-modellen, 3D-printen, Fablab, introductie bij 3D-printer bij Techniek, introductie Tinkercad, Presenteren ontwerp
Bijlagen	n.v.t.
Toegestane hulpmiddelen	Organisch materiaal: zelf zoeken, Touw, Lijmpistool, Papiertape Gerecyclede pef flessen – korreltjes, 3D-printer, Tinkercat (eventueel)
Eisen waar werkstuk aan moet voldoen	<ul style="list-style-type: none"> • Het ontwerp kan zelfstandig staan • Het ontwerp kan daadwerkelijk worden uitgevoerd in het groot • Je hebt goed onderzoek gedaan, waardoor je bij de presentatie kan benoemen “Wat het is”, “Wat het kan” en “Waarom je het zo hebt uitgevoerd” en hoe “het heet” • Je hebt alles netjes afgewerkt. • Je hebt het ontwerp goed gedocumenteerd = fotografie
Normering Totaal te behalen punten	100 punten

PLASTIC FANTASTIC! Duurzaam ontwerpen met organische materialen

Introductie

PLASTIC SOUP

Per jaar komt naar schatting **8 miljoen ton** plastic in de zee terecht. Dat is gemiddeld **20.425 ton per dag**. In bijna alle zeeën en rivieren is plastic afval te vinden. Zelfs in de meest afgelegen gebieden en in gebieden die tot voor kort nog onaangetast waren! Zoals het Noordpoolgebied en de diepzee. Elk jaar gaan **miljoenen dieren** dood door zeeafval (schatting UNEP, de milieuafdeling van de Verenigde Naties). Dit strekt van vissen tot (zee)vogels en van schildpadden tot dolfijnen en walvissen. Plastic deeltjes in zee trekken gifstoffen aan. Deze plastic deeltjes komen in de voedselketen terecht doordat vogels en vissen ze aanzien voor voedsel. De mens staat bovenaan deze voedselketen. Al het plastic dat ooit in de wereld gemaakt is, bestaat op de één of andere manier nog steeds. Plastic dat in de oceanen terecht komt verdwijnt **nooit**. Plastic breekt langzaam af in steeds kleinere stukjes tot je het niet meer met het blote oog kan zien. Elk jaar produceren we meer dan **260 miljoen ton plastic per jaar**. Ongeveer de helft daarvan is voor eenmalig gebruik en wordt daarna meteen weer weggegooid. Wereldwijd worden er ongeveer **1 biljoen plastic tasjes per jaar** gebruikt. Dat zijn meer dan één miljoen tasjes per minuut! Een plastic tasje wordt gemiddeld maar 15 minuten gebruikt. Alleen al in de Verenigde Staten worden per dag **137 miljoen plastic flessen** weggegooid.

Wat kunnen wij hier aan doen?

Is plastic afval of kun je het opnieuw gebruiken?
Wat zijn de mogelijkheden?

Het opnieuw gebruiken van afval noemen ze ook wel cradle-to-cradle.

De powerpoint met mogelijke oplossingen kun je nakijken op de ELO-Studiewijzer-Kunstvakken-Plastic Fantastic!

Duurzaam ontwerpen

Afval is voedsel voor nieuwe dingen!

Wij hebben plastic afval, zoals petflessen en plastic tasjes verzameld, gerecycled tot plastic korreltjes, die we weer kunnen gebruiken voor onze 3D-printer om zo nieuwe ontwerpen uit te kunnen printen.

	<p>PLASTIC FANTASTIC! Duurzaam ontwerpen met organische materialen</p>
<p>De ontwerp-opdracht</p>	<p>Ontwerpen voor het schoolplein: Er zijn wensen bij leerlingen voor plekken rondom school (fietsenrek, gezellige hangplek, enz.....) Aan jou de taak om die te ontwerpen. Om het karakter van onze school “groen” en “duurzaam” te ondersteunen, bouwen we voor deze opdracht de ontwerpen met organisch materiaal. Samenwerken bij dit project is belangrijk.</p> <div style="display: flex; justify-content: space-around; align-items: center;">

 </div>
<p>Materialen</p>	<p>Organisch materiaal: takjes, blaadjes, boomschors, etc... Touw Papiertape Lijmpistool en lijmpatronen Mesjes / scharen In les 3 komt erbij: 3d-printer, plastic korreltjes, Tinkercad (ontwerpprogramma 3d voor 3d-printer), fotostudio, fotocamera</p>
<p>Les 1 Zelf aan het werk! (samenwerken mag ook)</p>	<p>Onderzoek: Neem hiervoor 15 minuten de tijd! - Op zoek naar organische materialen buiten school - Uitzoeken wat de wensen zijn voor het schoolplein – interviewen medeleerlingen, of zelf een wens hebben. Moet het ontwerp beschutting bieden tegen wind en regen? Lekker bankje erin? Iets anders? Schrijf dit op.</p> <p>Terug in school: kijken, bouwen, maken: je hebt hiervoor 1 uur. Bekijk de materialen die je gevonden hebt. Bekijk de wensen die je hebt opgeschreven. Ga bouwen met jouw materiaal en het materiaal wat school voor je heeft verzameld. Dit worden de proefmodellen, probeer zoveel mogelijk te maken. Maximaal formaat: 25 x 25 cm (kleiner mag ook)</p> <p>Presentatie proefmodellen – 20 minuten (gezamenlijk) Zet je modellen mooi neer op wit papier. Bereid voor dat je moet vertellen, wat je hebt gemaakt, waarom je het zo hebt gemaakt. Wat ging goed, wat kan beter? Reageer op wat een ander (groepje) heeft gemaakt, wat vind je een mooi idee, uitvinding qua bouwen...</p>

Les 2	PLASTIC FANTASTIC! Duurzaam ontwerpen met organische materialen	
Zelf aan het werk	<p>Gezamenlijke start – 5 minuten even weer nadenken over de opdracht</p> <p>Presenteren proefmodellen en schetsen – 10 minuten Zijn er nieuwe tips, inzichten?</p> <p>Introductie 3D-printer op school – Tinkercad (3d-ontwerpprogramma) 10 minuten</p> <p>Maken: 1 uur Uitwerken proefmodellen groter/kleiner? Nieuwe 3D-modellen maken? Liever 2D-schetsen? Andere ideeën?</p> <p>Presenteren / Documenteren (= fotograferen) 15 minuten</p> <p>Evaluëren, gezamenlijk 30 minuten Denk na over wat je anders hebt gedaan, heb je nieuwe keuzes gemaakt, nieuwe materialen gebruikt, waarom? En benoem bij de evaluatie: - Wat wil ik met het idee en ontwerp? Het verhaal er achter - Wat kan het? - Heeft het bushokje ook een titel?</p>	
Les 3 Zelf aan het werk	<p>Ruimte voor afmaken 3D-modellen / 2D- modellen Fotograferen proefmodellen Keuzes maken, welke proefmodellen gaan we 3D-printen</p> <p>Presentatie in school / Expositie inrichten</p>	
Beoordeling	<ul style="list-style-type: none"> • Je hebt aantoonbaar onderzoek gedaan naar organisch materiaal en wensen voor het ontwerp • Je hebt een aantal proefmodellen gemaakt (2D of 3D) aan de hand van organisch materiaal • Het ontwerp kan zelfstandig staan • Bij de presentaties en evaluaties kan je benoemen “Wat het is”, “Wat het kan” en “Waarom je het zo hebt uitgevoerd” en je hebt een titel gegeven • Je hebt je werk goed gedocumenteerd (fotografie en aantekeningen bewaard) • Je hebt zelfstandig gewerkt en jouw bronnen in de ELO of anders (interviews, beeldbanken) gebruikt 	<p><u>20 punten</u></p> <p><u>15 punten</u></p> <p><u>10 punten</u></p> <p><u>20 punten</u></p> <p><u>15 punten</u></p> <p><u>20 punten</u></p>
Naam leerling:	Cijfer ontwerp	<input type="text"/>
Klas leerling: Lijst met bronnen		

Zou u naar aanleiding van de workshop zelf een start maken met een vergelijkbaar project, waarom wel/waarom niet

1. Koppeling Techniek/science, zeker
We zijn er al mee bezig. Als project vindt ik het interessant, maar je kunt niet alleen op deze manier lesgeven
2. Lijkt me prima om zo te werken.
LIn, stimuleren tot “out of the box” denken
3. Ja, bij een project van het Groene Lyceum
Belangrijk onderwerp, creatieve insteek, helpt ‘omdenken’
4. Zeker!
Aandacht voor natuurlijke materialen en “waardeloos” materiaal
5. Helaas niet.
Druk op PTA en Examens is groot in de bovenbouw
6. Project Duurzaam gebruiken bij de Profieldelen
Onderwerp bij Profiel Groen (Terra)
7. Zeker! In het VMBO. Graag samenwerken tussen scholen.
Keuzevak Duurzaamheid: belangrijk om lIn. te leren hoe ze met de 3 P’s (People, Planet, Profit) om moeten gaan
8. Ja
Samenwerking Mens & Maatschappij en de Kunstvakken
9. Ja hoor, erg inspirerend
De verbinding tussen de vakgebieden is belangrijk
10. Ik vind de integratie super, 3D ism met CKV en Natuur.
11. Zeker inspirerend
Graag iets vergelijkbaars doen

Welke vaardigheden gebruiken leerlingen bij het doen van het aangeboden project, ziet u hiervan de meerwaarde in?

1. Creatief denken in relatie met andere disciplines
2. Doen en denken. Jammer om te horen dat er verschil bestaat tussen HGL en VMBO bij de Terrascholen
3. “Out of the box”-leren denken
4. Construeren, organiseren, communiceren. Bewustwording is grote meerwaarde
5. Veel (zie 21st century skills)
6. Individueel werken
7. Duurzaam is de toekomst
8. Ontwikkeling van de leerling. LIn. motiveren om na te denken over gevolgen van eigen handelen
9. Creatief denken / Sociaal Culturele vaardigheden
10. Te veel vaardigheden om op te noemen
11. Alle 21st century skills

Bijlage 5 Leerlingenenquête CKV – 3B (17012018)

De afgelopen periode heb je workshops bij CKV gevolgd. Omdat we graag jullie mening over de workshops willen horen, hebben we een enquête gemaakt. Zodoende willen we nagaan of er workshops zijn die eventueel verbeterd kunnen worden en zo ja, waarop ze verbeterd kunnen worden.

En natuurlijk ook: heb je nieuwe ideeën voor workshops, vul dit dan in bij de opmerkingen.

De enquête bestaat uit drie onderdelen:

- A. de opzet van de workshops
- B. de uitvoering van de workshops
- C. de beoordeling

Per onderdeel (A, B en C) lees je verschillende uitspraken. Het is de bedoeling dat je bij elke uitspraak aangeeft in hoeverre je het er mee eens bent. Zet bij elke uitspraak een kruisje onder één van de volgende beoordelingen:

- helemaal mee oneens
- beetje mee oneens
- beetje mee eens
- helemaal mee eens

Nadat je per onderdeel hebt aangegeven in hoeverre je het ergens mee eens bent, mag je ook nog verbetertips geven. Als je verbetertips hebt, probeer dan zo duidelijk mogelijk te zijn. Dus bijvoorbeeld niet invullen: “meer tijd geven”, maar liever: “het leeswerk liep uit omdat er zoveel informatie was, daardoor kwamen we in tijdnood bij het maken van de berekeningen”.

Tot slot: de enquête is anoniem, wees dus vrij om eerlijk je mening te geven. Dankjewel!

Uitkomsten enquête d.d. 17 januari 2018

CKV- periode 1 en 2 - 2017-2018 – Klas 3B, workshops:

- **Plastic Fantastic! (organisch ontwerpen en bouwen in 3D (schetsen, scannen en printen)**
- **Trash! (het bouwen van een nieuwe wereld uit afval!)**

	helemaal mee oneens	beetje mee oneens	beetje mee eens	helemaal mee eens
1. Bij CKV heb ik kennisgemaakt met nieuwe dingen.			2	7
2. Bij CKV ben ik wat bewuster geworden over hoe we met de wereld om zouden kunnen gaan (duurzaamheid, plastic soup, etc...).			8	1
3. Bij CKV was duidelijk hoe ik te werk moest gaan en leren onderzoeken		1	8	
4. Bij CKV heb ik kans gekregen om ook zelf te kunnen kiezen voor een workshop		1	7	1
5. Bij CKV heb ik kans gekregen om ook zelf een probleem te bedenken en op te lossen binnen de les		2		7
6. De opdrachten van de workshops waren duidelijk en uitdagend genoeg om er zelfstandig (alleen of met mijn groepje) mee aan de slag te gaan.			4	5

7. De workshops die bij CKV werden gebruikt, vond ik er wel spannend en nieuw		2	5	2
8. Ik kan me wel voorstellen dat CKV met de workshops over duurzaamheidsproblematieken gaat samenwerken met Biologie, Techniek, M&M en Ecoschools		2	2	5
9. Ik zou wel een projectweek willen over Duurzaamheid in de hele school met lessen die met elkaar te maken hebben en elkaar aanvullen		4		5
10. Ik heb me geen zorgen gemaakt over de beoordeling, omdat de docent het proces van ontdekken, onderzoeken, maken en samenwerken, het belangrijkste vond		2	3	4
11. Het was bij CKV duidelijk op welke punten het eindproduct beoordeeld zou worden.		1	3	5

12. Welke eventuele verbetertips heb je om de lessen duidelijker en/of aantrekkelijker te maken?

- iets minder praten
- Nee
- een iets kortere uitleg aan het begin
- hoop op die werkweek

B. De uitvoering van de les(senreeks)

	helemaal mee oneens	beetje mee oneens	beetje mee eens	helemaal mee eens
13. Er waren voldoende hulpmiddelen beschikbaar (zoals computers, tekenmateriaal, videocamera's en dergelijke) om de opdrachten van de workshops goed te kunnen uitvoeren.			1	8
14. Er was voldoende goede begeleiding van de docent om de lessen goed te kunnen uitvoeren.		1	4	4
15. Er was tijd genoeg om de workshops te kunnen uitvoeren.		1	4	4
16. Tijdens de workshops mochten we veel zelf uitzoeken en zelf ontdekken.	1	1	5	2
17. Binnen de workshops hadden we keuze in het eindproduct dat we konden maken.		2	4	2
18. Tijdens de workshops werden we niet alleen beoordeeld op het eindproduct, maar ook op de manier waarop we hebben onderzocht en (samen)gewerkt.			7	2

19. Welke eventuele verbetertips heb je voor de uitvoering van de lessen?

- Nee
- soms meer met handen werken

C. De eindbeoordeling

	helemaal mee oneens	beetje mee oneens	beetje mee eens	helemaal mee eens
20. Ik vond het erg leuk om aan de workshops te werken.			2	7

21. Deze workshops vond ik goed te doen.			6	3
22. Ik heb tijdens de workshops echt nieuwe/andere dingen geleerd.		2	5	2
23. Ik heb tijdens de workshops kennis genomen van nieuwe technieken			7	2
24. Ik heb tijdens de workshops geleerd om anders te leren denken over actuele problematiek en oplossingen: "duurzaamheid", "afval is voedsel" (kennis).		2 1/2	6 1/2	
18. Ik heb tijdens deze les(sen) geleerd hoe ik stapsgewijs onderzoek moet doen (vaardigheid).		2	7	
19. Ik heb tijdens deze les(sen) geleerd hoe ik vaker de beurt kan nemen tijdens het samenwerken (houding).	1	1	6	1

20. Welk eindcijfer geef je deze lessen? (je mag een cijfer geven van 1 - 10):

- 7,6
- 7
- 7
- 7,5
- 9
- 9
- 7
- 7,5

Heb je verder nog belangrijke opmerkingen die je kwijt wilt? Dan kun je die hieronder nog schrijven.

- alsjeblijft xoxo!!
- Graag gedaan!
- Ga gewoon zo door, en af en toe een enquête is leuk en helpt
- nope

Dit is het einde. Dank je wel voor het invullen van deze enquête!

BRAINSTORM/DENKTANK project "Plastic Fantastic!" Duurzaam Ontwerpen 28-11-2017

Aanwezig: Lianne Zuidema (docent nederlands HGL³⁵), Wil Brugman (docent Kunstvakken VMBO/HGL), Letty Kok (later aangeschoven (docent Biologie VMBO/HGL)), Leontine Bronkhorst (docent Nederlands VMBO), Marjan Baalmans (later aangeschoven (docent Biologie, ecoschool, EcoTerra VMBO/HGL)), Danielle Borgemeester (docent Engels, VMBO/HGL), Inge Roosch (docent Kunstvakken/Techniek, VMBO), Daan Wietses (docent Wiskunde/Groen, VMBO), Sjanet Bijker (docent Kunstvakken/Onderzoeker MKE, VMBO).

Verslaglegging

Het gesprek wordt opgenomen door audiorecording. Voor het analyseren van het verslag zal de audiorecording worden uitgewerkt. Een samenvattend verslag (geanonimiseerd) gemaakt en naar de deelnemers toegestuurd. Aanwezigen geven aan geen bezwaar te hebben tegen audiorecording.

INLEIDING EN AANLEIDING

Op tafel:

Inspiratiemateriaal: spreekkaarten ontwerpcriteria Creativiteit en Duurzaamheid, beeldmateriaal proces duurzaam ontwerpen "Plastic Fantastic!", materiaal SLO-conferentie 21^e eeuwse vaardigheden, waaronder het boek "Het ideeëntoestel met ideeën voor versterking 21^e eeuwse vaardigheden (op verzoek worden er nog 2 boeken besteld).

Over het project, aanzet door Sjanet, met inval van aanwezige docenten

Wil je de leerlingen van nu voorbereiden op de toekomstige samenleving, dan ontcom je er niet aan om het onderwijs mee te laten groeien en na te denken over de vormgeving van het onderwijs. Het idee is om de school te zien als een mini-samenleving, die in verbinding staat met de realistische samenleving (mensen die samenleven, samenwerken, het democratisch beginsel, actuele problematieken). Door het koppelen van cognitieve vakken aan praktijkvakken kun je leerlingen via gezamenlijke projecten met realistische probleemstellingen, door ervaring laten leren (Hoofd, hart, handen). Belangrijk is daarbij dat wordt aangewakkerd bij de leerlingen: het probleemoplossend vermogen, creatief denken, om problemen heendribbelen, onderzoeken, mogelijkheden bekijken, reflecteren en evalueren. Dit is een creatief proces die je bij alle vakken toe kunt passen, de vraagstelling kan anders zijn, maar is toepasbaar. De insteek is om aan de hand van het thema Duurzaamheid met projecten de koppeling te maken met de identiteit van onze school (Groen en Duurzaam).

Is het wat om hiermee verder te gaan? Hebben jullie belangstelling om te participeren of juist andere ideeën?

BRAINSTORMSESSIE

Men vindt de opdracht binnen duurzaam ontwerpen "creëer een bushokje van organische materialen" een mooie startopdracht. Er worden veel problemen "gecreëerd" die om onderzoek en eventuele oplossing vragen. Een participant: "*...de bus rijdt hier nog niet, die moet er dus nog komen. Daar kunnen we wat mee.....*". En "*...het bushokje is ontworpen, hier kunnen ln. mee de boer op: kijk busmaatschappij, we hebben al een ontwerp voor een bushokje, kan de bus nu ook onze kant op?*".

Vertrekpunt is het project "duurzaam ontwerpen" van "Plastic Fantastic!": afval is voedsel, bewustwording van actuele problematiek (plastic soup), recyclen, de wens voor een bushalte op het schoolterrein, organisch materiaal, 3D-scannen en printen, de cirkel is rond.

Al vrij snel werd binnen de brainstorm het idee verder geconcretiseerd in een project. Aangegeven werd dat het leuk zou zijn om dit project nogmaals te doen als pilot, maar dan in groter verband. Vervolgens werd gekeken naar de gemeenschappelijke klassen. Na wat afwegingen werd gekozen om een pilot te ontwikkelen voor klas 1B (leerjaar 2017-2018), mentor is Danielle Borgemeester.

³⁵ HGL staat voor Het Groene Lyceum, in leerjaar 1 t/m 4 krijgen leerlingen op HAVO-niveau les binnen Terra Eelde, sluiten het VMBO-examen TL af en gaan vervolgens naar het MBO Terra niveau 4, na hun diplomering zijn zij toelaatbaar op het HBO

Binnen de vakken kun je de volgende dingen doen:

- **Wiskunde/Techniek:** constructieve berekeningen maken, omdat je niet wil dat het instort. Een vraag die behandeld kan worden: *“als je uiteindelijk het ontwerp 3D wil printen in beton, hoe moet het dan met de constructie?”*. Actiepunt: betrekken docent Techniek 1B.
- **Nederlands:** PR bedrijven, brief sturen, we zoeken de krant. *“...op het moment dat je de gemeente gaat benaderen heb je ook een stukje tekst nodig...”*
- **Economie:** stukje marketing nodig, koppelen aan techniek en M&M. Actiepunt: betrekken docent Economie 1B
- **M&M:** maatschappelijke issues bespreken, nadenken over problematieken, oplossingen. Actiepunt: betrekken docent M&M, heeft tijdens brainstormsessie aangegeven aan te willen haken.
- **EcoTerra:** Project Duurzaamheid verankeren aan het Ecoteam binnen Terra. Misschien zijn er vanuit ecoschool en het Ecoteam ook vragen naar school toe. Stimuleren over-en-weer communicatiestroom.

“...Zo, er is al een mooi project ontstaan, we kunnen al een interventie gaan doen...”

DENKEN IN OPLOSSINGEN

Roostertechnische schermutselingen, keuzes maken en afwegingen. Resultaat: Dit schooljaar 2017-2018 een interventie doen met 1B, na de meivakantie. Genoeg tijd om het project te evalueren en eventueel dan volgend jaar koppelen aan EcoTerra in de week van de “dag van de duurzaamheid”.

Zinvol: Participatie en meebedenken vanuit de cognitieve vakken moet zinvol zijn. Aangegeven wordt dat je vanuit de kunst de context altijd breed kunt trekken. Bij cognitieve vakken moet altijd wel een koppeling worden gemaakt met zinvol en passend in het leerproces. De kunstvakken zijn daar vaardig in en zien wel kansen om een koppeling met “zinvol” te maken en willen daar in mee helpen ontwerpen. Actiepunt: daar waar wenselijk inzet expertise docenten Kunstvakken bij ontwikkeling cognitieve vakken.

RESULTAAT

Na de meivakantie starten met de pilot duurzaam ontwerpen “ontwerp je eigen bushokje voor het terrein van Terra Eelde” met klas 1B.

Participanten: Lianne (nederlands), Jeroen (M&M), Letty (Biologie 1B), Wilfred/Weit (benaderen (Techniek)), Marjan (EcoTeam), Sjanet (Kunstvakken, docent 1B), Inge en Wil (docenten Kunstvakken als mede-ontwikkelaar), Danielle (mentor 1B/MAS), Leontine (Nederlands: opbouw presentatie, verslagen, etc...), Daan Wietse (Wiskunde), Danielle (docent engels, 4L haakt aan, leerlingen 4L inzetten als mentoren van 1B, hulp bij vertalen, presentaties maken, etc...). Koppelen aan Bio, Economie, LOB (4L na examenperiode, minibedrijf opzetten met wat lln. 1B hebben ontwikkeld (Marieke (Economie) en Letty (Biologie)), collega's Kunstvakken als begeleiders, mee-ontwikkelaars, vraagbaak en begeleider.

INVENTARISATIE wensen leerlingen, wensen docenten, wensen omgeving:

Leerlingen: betrekken in het denken over hun school- en lesomgeving, wat bestaan er aan wensen voor lesomgeving of concreet bijvoorbeeld het schoolplein. Hun wensen en ideeën zijn leidend bij het project “duurzaam ontwerpen” wat in januari 2018 bij de Kunstvakken gaat plaatsvinden.

EcoTerra: Team van leerlingen die nadenken en betrokken zijn bij duurzaamheid. Geregeld ondernemen zij een actie in school. Hebben zij ideeën?

Docenten: Graag een kruidentuin, kan het ook op het dak? Een stilteruimte voor leerlingen en docenten, waar het echt stil is. Waar iedereen vrij gekozen kan zijn. Ruimte ontwerpen met kabbelend water, waar de zon naar binnenvalt.

Groen voor school, met de naam Terra!

TIPS vanuit de brainstormsessie:

- **Vergroten draagvlak** bij de collega's. Bij het HGL is men al gewend om projectmatig te werken. Je moet mensen overtuigen *“...die wel mee willen doen, maar het misschien eng vinden....”*, *“...bij de hand nemen....kaders geven”*. *“Als mensen gaandeweg het project kansen zien om mee te liften, wordt dat ook mogelijk gemaakt, wordt het dan misschien wat toegankelijker door”*
- **Kaders geven** aan collega's: Op inhoud: wat kun jij bijdragen vanuit jouw expertise, puur praktisch: inzicht geven in tijdsinvestering, roostertechnisch, hoe in te passen in de praktijk. Door de waan van de dag en de drukte van het onderwijs hebben collega's die wel willen participeren kaders nodig. Actie: Sjanet op organisatie en Wil, Inge en Sjanet als begeleider/vraagbaak bij onderwijsontwikkeling cognitieve vakken.

- Lesmateriaal John Körmelink
- Lesmateriaal strandbeesten Theo Janssen
- EcoTerra is iets anders dan het Ecoteam. Ecoteam is het predicaat en het is maar de vraag of school hier verder mee wil gaan. Kost geld. EcoTerra kan wel aansluiten bij het project, maar heeft wel een praktische opdracht nodig. Leerlingen geven met EcoTerra een gezicht aan Ecoschool. Doel: bij de dag van de duurzaamheid draait EcoTerra mee: zwerfvuil verzamelen.

VERVOLG TRAJECT

Gegevens actie-onderzoek en brainstorm wordt verwerkt in masterrapportage. Op 5 maart 2018 wordt masterrapportage ingeleverd. Voor die tijd wordt een samenvattend verslag (geanonimiseerd) gemaakt van deze brainstormsessie en rondgestuurd. Hier kan je op reageren.

Gesprek zal plaatsvinden over de mogelijkheden met het VMT (actie Sjanet)

EN VERDER:

het actie-onderzoek stopt niet na het inleveren van de masterrapportage. Het is een ongoing proces. Als voorbeeld: onderzoeken mogelijkheid voor aanschaf 3D-scanner in samenwerking met Techniek en Kunstvakken.

De interventie met klas 1B wordt voorbereid, een evaluatie wordt geagendeerd en het voornemen is om met de resultaten van de evaluatie een projectweek te laten plaatsvinden in september 2018 (in de week van de Dag van de Duurzaamheid).

Uitgewerkt december 2017, Sjanet Bijker

Gesprek Hans Pijfers – Sjanet Bijker 31 januari 2018

Tijdsduur gesprek: 38 minuten

Sjb: inleiding....Als nieuwe lg kwam jij in september binnen. Al vrij snel heb je kennis gemaakt met mijn onderzoek en het project Plastic Fantastic....en als critical friend heb je ontwikkelingen van dichtbij meegemaakt. Ik ben nieuwsgierig of je al enigszins idee hebt over mogelijke veranderingen die al zijn gebeurd.

HP: Wat ik wel zie, het vakoverstijgende, dat mensen daar enthousiast van worden. Het vakoverstijgende vind ik de meest positieve spin-off van dit project.

Voorbeelden van, dat zie ik wel, dit is wat teams wel willen doen, dat zie je in de teams ook terugkomen. Dat is leuk, maar tegelijkertijd wel weer ingewikkeld. Kost veel energie, methodes moeten worden ontwikkeld, komt bovenop het werk. Tijd speelt grote rol is nadeel.

Tijd: is obstakel. Als je ziet dat mensen het projectmatig oppakken, dan is het een project, dan is het te doen. Er zijn ook initiatieven om het hele curriculum aan elkaar te verbinden, voor mij lijkt dit veel te hoog gegrepen. Dat moet je niet willen, daar zijn wij als school niet voor. Wij moeten lesgeven, en er voor zorgen dat lln. goed les krijgen. Als je kunt zorgen voor verbinding tussen de vakken dan geeft dat meerwaarde. Maar het zelf schrijven van methodes, dat vraagt teveel van docenten. Dat kun je niet vragen.

Sjb: heb ik ontdekt, wil je 21st century skills. Wil je daar gericht mee bezig, dan moet je beginnen met wat je hebt en van daaruit beginnen

HP: Omarmen wat je hebt, als je een combinatie maakt. Heel klein beginnen, kijken waar de kwaliteiten liggen, waar de docenten expert in zijn, hun specialisme benutten (sjb).

HP: Ja, slimme combinaties maken

SJB: SLO-conferentie, ga niet het wiel uitvinden maar combineer dingen.

Brainstormsessie: pilot, nederlands, bio, m&m, mentor, klas 1B. Mensen zijn heel enthousiast, maar moet wel nuttig zijn, zinvol zijn. KV zien altijd mogelijkheden, hebben tools om context naar de hand te zetten

HP: Als het ware het laaghangend fruit plukken. Dingen die redelijk makkelijk voor het oprapen zijn. Ja, daar moet je mee beginnen. Hoe meer vakken er aanhaken hoe ingewikkelder het wordt. Ik heb zelf altijd heel simpele dingen in gedachten, zoals topografie en geschiedenis. Dat lijkt logisch...nou heb het daar maar eens over dan. Dan is het niet alleen maar topografie, maar komt het tot leven. Dat is bij de kunst ook zo, het is dan niet alleen maar een kunstwerk, maar komt door het verhaal erbij tot leven. Verrijkt de les... Dat is wat het voor mij kan zijn, het moet elkaar verrijken. En dan is het het best bereikbaar.

SJB: dat is ook wat nu de intentie is. We gaan beginnen. We gaan de bushalte ontwerpen, en we gaan ook echt busmaatschappijen aanschrijven. 4L worden de coaches van de kleintjes.

HP ze moeten beginnen met marktonderzoek, waarom is er geen bushalte, enquête houden: wie komt er met de bus en waar kom je vandaan? Welke buslijn komt er langs? En waar moet die stoppen. Dan heb je een businesscase.

Sjb: Brainstorm, werd al heel snel een concreet project. Bereidwilligheid is heel groot. Ik zal ook bij je komen. Ik denk dat het roostertechisch niet veel problemen gaat geven. Maar dat later. Ik wil dit project ook voor valorisatie gaan gebruiken. Misschien daar een artikel over te schrijven en dat dan te koppelen-> mbo-raad, etc.. misschien zou jij daar ook dan naar willen kijken? Wat ik nog niet heb gedaan is de lln. met de docenten in gesprek te laten zijn over onderwijsontwikkeling. Schetst verslag onderzoek.

Constatering, leerlingen moeten ook loskomen, ze moeten ook wennen aan het feit dat ze om inbreng worden gevraagd en dat ze niet alleen zitten in een klassikale setting, maar dat ze mee gaan denken.

HP: Ja, het is voor hun ook een project. Ga je het met HGL doen?

Sjb: nee met 1B, de kleintjes

HP: okee

Sjb: de pilots heb ik gedraaid met 3^e klassen. Dan heb je te maken met lln. die al een paar stapjes hebben gemaakt.

HP: vind je het een onderbouwactiviteit?

Sjb: nou daar twijfel ik nog wel een beetje over, maar dit is wat mogelijk is in de tijd

HP: dit lijkt mij nou typisch een HGL-project

Sjb: Nou....de pilot heb ik gedraaid met een BB-klas. VMBO. Dus het kan. Ik vind het wel meer een project wat je in de bovenbouw kunt doen, omdat je wat meer context nodig hebt als mens, die lln. zijn rijper

HP Ja, weet je waarom ik dat zeg: ik heb zelf meer het idee van bovenbouw HGL. Omdat de manier van

werken , onderzoekend en zelfstartend, dat hoort bij HGL en dat vraagt ook wel wat abstractie-niveau, een BB'er vindt het vaak al lastig om binnen een vak competent te zijn, laat staan dat hij/zij twee vakken combineert en dan ook nog competent moet zijn...dus eh....vandaar mijn vraag....hoe kom je tot die keuze...

Sjb De keuze is gelieerd aan mijn positie, ik geef les aan het vmbo, ik geef geen les aan het hgl en in de bovenbouw geef ik alleen kv en dan heb ik TL/GL en kader en BB. En daarom heb ik ook een pilot gedraaid met een BB-klas. Wat heel goed ging

HP: Ja, de resultaten heb ik gezien

Sjb: de laatste pilot heb ik gedraaid met een TL-klas en ik ben heel benieuwd hoe het gaat als je het doet met een 1B klas, daar kan je alleen maar van leren, ik heb geen idee

HP: Nee, ja...dat zou je moeten ervaren

Sjb: ik weet dat het hgl projectmatig kan werken. Maar voor het vmbo is het helemaal nog niet opgetuigd...ik wil er wel aan werken om te kijken of we hier wat met de lln. van kunnen maken.

HP: Dat ligt ook wel dicht bij het leerpleinleren

Sjb: ja, ik denk dat je met GL/TL

HP: ja, daar kan dat ook, hoor

Sjb: daar kun je een hele mooie leerlijn van maken, vanuit de 3^e naar de 4^e. We hebben nu de mogelijkheid van de keuzevakken, dat is prachtig. Dan heb je schilderen/tekenen en ontwerpen. Dus je kan t.a.v. het ontwerpen kan je dit soort projecten in een leerlijn zetten. Van CKV3 naar 4

HP: Ja, leuk hoor. Ben je al verder met de scanner trouwens. Weet je al welke je wil hebben.

Sjb: Ja ik wil Matter en Form, die is te koppen aan android. Minder nabewerking. Voordat je 700,00 uitgeeft, wil je dat ding in werking zien...Weinig nabewerking, etc... dat wil ik zien, dus daar moet ik nog achteraan.

HP: Kijk even op de IPON-beurs of ze daar staan (Utrecht, onderwijsbeurs, red.)

Sjb: Goed idee, ik zal kijken of ik dat in de tijd kan doen
(naschrift: ondertussen is de IPON-beurs geweest en zijn collega's van techniek daar naar toe geweest, hebben een gerichte vraag over de Matter and Form scanner van Hans meegekregen)

Sjb: Fablab, Leen van Wijngaarden. Niemand kent de scanner uit ervaring. De reviews zijn goed. Echter iedereen werkt met apple...versies in het noorden. Waar nog veel nabewerking aan zit.

Mijn gevoel zegt dat ik MandF goed moet uitzoeken. De vorm ziet er ook molestproof uit. Een klein studiootje die je in de kast kan zetten en op het moment dat je hem nodig hebt, haal je hem er uit en koppel je hem aan de pc. Zo is het gemakkelijk verplaatsbaar, toegankelijk voor gebruik door andere vakken. Lijkt mij leerlingvriendelijk...Je hebt ook die draagbare cameraatjes, echter het is heel belangrijk dat je hem steeds op de juiste hoogte houdt zodat je de detaillering goed krijgt. Ik vind dit nog wat teveel gevraagd voor leerlingen.

HP: Dan blijft het ook goed bij elkaar...Zou fijn zijn als die er staat voor de pilot met 1B...

Wanneer start de pilot?

Sjb: Na de meivakantie is er voor de andere vakken de meeste rust om hier aan mee te doen. Ook 4L kan er dan een project van maken (is na hun examens) met een businessplan.

Qua opwarmen, en concreet al dingen te hebben, moet ik voor de meivakantie al beginnen om al ontwerpjes te hebben. Die kunnen ze dan meenemen naar de vakken.

Ik moet eigenlijk al in april met lln. bezig.

Zit nu met masterrapportage en de analyse. Op 12 maart moet ik de masterrapportage hebben ingeleverd, daarna kan ik aan de slag, gaat de trein lopen....

HP: precies, helder

Heb je meer vragen.....

Als er roosterwijzigingen voorbij kunnen komen, kom dan bij mij....dan kan dat een obstakel zijn. Kom dan bij mij.

Onderzoek geeft een mooie kaart....kan je over andere projecten neerleggen: poezieproject, landart, etc... Je krijgt door dit onderzoek inzicht in wensens onderwijsontwikkeling, verbinding theorieën, enthousiasme, specialismen, obstakels, etc...

HP: Inderdaad, is wel eens goed dat zo'n onderzoek gedaan wordt. Geeft informatie en deelnemers aan projecten hoeven niet altijd dezelfde mensen te zijn, er zijn voorkeuren bij docenten natuurlijk.

Sjb: Groen en duurzaam is wel de insteek van dit project

HP: Ja, daar willen we wel meer mee doen. Richard (Bezemer) gaat zich verdiepen in duurzaamheid. Ik heb begrepen dat de Groene School steeds minder gaat over landbouw, maar steeds meer zou moeten gaan over duurzaamheid.

Sjb: creatieve oplossingen voor problemen

HP: Ja precies

Sjb: Duurzaamheid is heel breed. Voor Terra heb ik heel specifiek in dit project gekozen voor het

afvalprobleem. Bewustwording van....Puur praktisch gericht op ecologie en hoe ga je met de wereld om

HP: precies

Sjb: ik vind dat wel een mooie voor onze school. Duurzaamheid. Niet poetsen maar doen. En daar dan ook lessen aan koppelt, dan heb je een superschool!

HP: Jazeker, ook wat we feitelijk doen met onze school. We hebben bijvoorbeeld nog geen zonnepanelen. Dat is nog een brug te ver. Maar de gesprekken lopen nu wel. Afval hebben we al een hele slag gemaakt.

Sjb: Heb je het dan over EcoTerra. Hoe ziet dit er uit voor de toekomst?

HP: Ecoschools blijven we zeker bij. De vraag is, je kunt daar nog verschillende niveaus in halen. De vraag is hoever je daarin wil gaan. Afweging van tijdsinvestering en kosten en past het dan nog bij de doelgroep. Een heleboel dingen waar we nog naar moeten kijken, maar dat we met ecoschools door willen blijven gaan, dat is zeker.

Sjb: Wat ik nog even bij je neer wil leggen zijn een aantal kernbegrippen. T.a.v. Duurzaamheid en de koppeling aan Terra Eelde. Als je aan duurzame onderwijsontwikkeling doet en dan kiest voor de richting die we nu doen: Groen en Duurzaam, dan heb je ook te maken met de 21^e eeuwse vaardigheden: Stimuleren, kritisch leren denken, probleem oplossen, etc... cirkel 21^e eeuwse vaardigheden. Aanbevelingen: inrichting onderwijs als multidisciplinair (koppeling praktijkvakken aan cognitieve vakken), ook versterk cultuureducatie (zelfde als aanbeveling bij kernbegrippen Creativiteit) voor het verkrijgen van een rijkere omgeving, en onderwijs in participatief verband (Iln + docenten).

Dan kijk ik naar wat wij al doen, wat er al is, dan is er al heel veel .

HP: alleen de combinatie is er nog niet, misschien in de kern wel, maar dat is nog wel uit te werken

Sjb: Je kan het multidisciplinaire gaan ondervangen in projectweken

HP: Ja

Sjb: Bij het versterken van cultuureducatie kan je gaan kijken: wat doen we al en dat benoemen. Wat zou er nog bij kunnen....Wij willen toch binnen de KV proberen om het profiel cultuurschool binnen te halen ...wij doen eigenlijk best veel.

HP: cultuurprofielschool. Misschien is dat voor mijn tijd. Is hier een consensus voor.

Sjb: dat heb ik met Karin destijds betrokken, vloeit voort vanuit gesprekken over het geformuleerde Manifest van de kunstvakken terra Breed....Afgesproken met Karin om te onderzoeken of het mogelijk is om dit voor Eelde aan te vragen....omdat we al zoveel doen....

HP: ja, helder. Maar de vraag die ik dan heb. We zijn een groene school. Willen we dan ook nog een cultuurprofielschool zijn? Ik heb nog niet eerder gehoord dat we dat willen. En dat kan aan mij liggen want ik ben nieuw, maar vandaar mijn vraag. Ik weet het antwoord niet.

Sjb: nou ja, Karin was daar wel nieuwsgierig naar...en vanuit de KV zeggen we ja, natuurlijk. Maar het is wel heel veel werk. Dat wel. Staat wel op onze agenda. We moeten veel invullen. Het enige waarop het mank zou kunnen gaan, is dat wij geen examenvak hebben. Maar volgend jaar hebben we keuzevakken.

HP: zou je moeten kijken waar de belangstelling ligt bij de keuzevakken.

Sjb: ja, inderdaad...we moeten kijken of er belangstelling is. Vooralsnog bieden we het volgend jaar aan. Maar stel....als je ook nog een cultuurprofiel binnenhaalt.....heb je een en-en. Dan ben je een groene school en je hebt ook nog een cultuurprofiel

HP: Ja, precies

Sjb: Dat onze kunstvakken het zo goed doen, heeft ook te maken met de collega's die we hebben. Maar ook alles te maken met de ruimte die wij als KV krijgen.

HP: een cultuurprofielschool zou dan een bekroning zijn van alle werk die er is ontwikkeld op kv-gebied. Je maakt naar de buitenwereld duidelijk waar je voor staat

Sjb: qua positionering van onze school ook een plus...

HP: Ik denk dat cultuur niet het eerste is waar mensen aan associeren als ze aan onze school denken. Als ik zo op de Open Dag rond zou vragen, dan is het eerste wat de mensen zeggen: groen en associeren met dieren...Als we dat willen (kunst/cultuur) dat we nog wel wat te doen hebben om duidelijk te maken dat we dat ook doen!

Sjb: ik vind het wel heel interessant dat je hier over begint, want Wil, Inge en ik willen dat wel doen en onderzoeken en Karin heeft aangegeven nieuwsgierig te zijn. En dan stel jij de vraag: is dat wat we willen? Dan zit je op beleidsniveau.

HP: precies, dat zijn belangrijke keuzes. Heeft heel erg te maken met wat voor leerlingen je aan gaat trekken en wat je uiteindelijk wil. Je zou er ook juist niet voor kunnen kiezen. Ik weet het ook niet hoor.

Sjb: misschien nog met Karin bespreken? Want dat is wel een dingetje, we zijn er als vakgroep nog niet aan toegekomen. We willen er dan ook heel serieus mee aan het werk.

HP: Precies, maar het gaat nog verder. Want regionaal wordt gekeken naar wat een dekkend aanbod kan zijn

door de Terra scholen . Als iedereen sport gaat doen, tja dan heb je bijvoorbeeld 3 scholen met sport als trekker, maar daar moet je keuzes in maken. Ik weet het antwoord niet. Moet ik nog wel even checken wat hierin de keuze voor Terra Eelde wordt.

Sjb.: zou je dat met Karin willen overleggen? Want dat is voor de KV wel belangrijk te weten of wel/niet het onderzoek en traject richting cultuurprofiel school nog nodig is.

HP: Ja, ga ik doen

Sjb: volgens mij zijn we er wel...met dit gesprek....wil jij ook afsluiten of is er nog iets wat nog besproken zou moeten worden?

HP: Ja, volgens mij zijn we er wel. Als er wat is, schroom niet en kom langs....Succes verder met onderzoek en verslag.....

Einde interview