

Het getekende verhaal van het kind

Tekenen in dialoog

Student: **Monica Sierat**

Studentnummer: **349539**

Student: **Mieke Tielens**

Studentnummer: **347827**

Opleiding: **Master Kunsteducatie**

Instelling: **Hanzehogeschool Groningen & NHL Hogeschool Leeuwarden**

Begeleider: **Hillary Vos**

Datum: **22-05-2017**

Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen, of enige andere manier zonder voorafgaande toestemming van de auteurs.

© Monica Sierat en Mieke Tielens

Voorwoord

Met veel plezier en in nauwe samenwerking hebben wij, Monica Sierat en Mieke Tielens, ons tijdens onze onderzoeksopdracht voor de Master Kunsteducatie te Groningen, gericht op de vraag die ons beiden na aan het hart ligt: “Welke ideeën houden kinderen bezig terwijl ze aan het tekenen zijn?” Monica heeft als beeldend docent, als coördinator kunsteducatie bij het *Cultuurbedrijf Noordoostpolder* en als zelfstandig cultuuraanbieder via *ZoGemaakt* veel contacten met kinderen. Mieke geeft beeldende vorming op de *Katholieke Pabo Zwolle* en doceert over het tekenen van kinderen. Juist door onze kennis en ervaring zijn we des te nieuwsgieriger geworden naar het achterliggende verhaal van tekeningen. Vervolgens vroegen we ons af hoe beeldend onderwijs eruit ziet dat het vertellen en tekenen van verhalen stimuleert. Hiertoe hebben we het project ‘Aanspoelen op een onbekend eiland’ ontworpen en zijn samen met leraren op zoek gegaan naar het antwoord. Op drie basisscholen hebben leraren voor ons het project uitgevoerd. Samen met hen hebben we intensief gereflecteerd op de lessen en de tekeningen die gemaakt zijn. We willen deze leraren danken voor het delen van hun kennis en deskundigheid en vooral ook voor het enthousiasme waarmee ze deelgenomen hebben aan het onderzoeksproject. Onze speciale dank gaat daarbij uit naar Rianne Zwierink en Robin Huiting (de Paulusschool in Rutten), naar Marie-José Rietjens (De Phoenix in Zwolle) en naar Koen Oolderink (SBO Facet in Zwolle). Wij danken ook Talita Groenendijk, werkzaam bij de UVA, voor de feedback die zij als critical friend gaf. Hillary Vos willen wij bedanken voor de kritisch opbouwende manier waarop zij ons heeft begeleid en daarbij het leren in dialoog zo mooi gestalte wist te geven. En in het bijzonder bedanken wij alle kinderen die gedurende het onderzoek zo vrijgevig hun gedachten met ons deelden.

Monica Sierat

Mieke Tielens

22 mei 2017

Inhoudsopgave

Samenvatting	06
Summary	07
1 Context	08
1.1 Onderwerp	08
1.2 Probleemstelling en relevantie	08
1.3 Onderzoeksvraag	09
2 Theoretisch kader	10
2.1 Beeldende ontwikkeling vanuit de ontwikkelingspsychologie	10
2.2 Vernieuwingsonderwijs: OGO en de Reggio Emilia Approach	12
2.3 Actuele kunsteducatie: Authentiek en Altermodern	13
2.4 Kunsteducatie en de dialoog	15
3 Onderzoeksmethodiek	16
3.1 De opzet van het onderzoek	16
3.1.1 Vorm en onderzoeksmethode	16
3.1.2 Opzet van de interventie	17
3.1.3 De rol van de onderzoekers	18
3.1.4 Kinderen als medeonderzoekers	19
3.1.5 De mate van participatie	19
3.1.6 De participanten	20
3.1.7 De focusgroepjes	21
3.2 De dataverzameling	21
3.2.1 Het verzamelen van data	21
3.2.2 Observaties tijdens de onderzoekslessen	22
3.2.3 Visuele reflecties en groepsinterviews met de focusgroepen	22
3.2.4 Interviews met de leraren en het logboek	23
3.2.5 Instrumenten	23
3.3 Dataverwerking en –analyse (vertrouwelijkheid en codering)	24
3.4 Organisatie	26
3.5 Feedback	26
4 Opbrengsten cycli	27
4.1 Cyclus 1	27
4.1.1 Persoonlijke selectie	27
4.1.2 Verschillende bewegingen in de dialoog	28

4.1.3	Vernieuwing	30
4.1.4	Conclusie	32
4.1.5	Verbeteracties voor tweede cyclus	33
4.2	Cyclus 2	33
4.2.1	Persoonlijke selectie	33
4.2.2	Verschillende bewegingen in de dialoog	36
4.2.3	Vernieuwing	39
4.2.4	Conclusie	41
4.2.5	Verbeteracties voor tweede cyclus	42
4.3	Cyclus 3	43
4.3.1	Persoonlijke selectie	43
4.3.2	Verschillende bewegingen in de dialoog	46
4.3.3	Vernieuwing	48
4.3.4	Conclusie	51
4.3.5	Verbeteracties voor vervolglussen	52
5	Eindconclusie	53
5.1	Verhalen in beelden	53
5.2	De dialoog tussen de kinderen en de omringende wereld	54
5.3	Vanuit de dialoog naar nieuwe zienswijzen en oplossingen?	55
6	Discussie en aanbevelingen	56
6.1	Onderzoeksopzet	56
6.2	Onderzoeksproces	57
6.3	Aanbevelingen voor de praktijk	57
6.4	Suggesties voor verder onderzoek	59
7	Rapportage	59
	Bibliografie	60
	Bijlagen	
	Bijlage 1 Observatieformulier	
	Bijlage 2 Interview focusgroep	
	Bijlage 3 Interview leraar	
	Bijlage 4 Logboek leraar	

Het getekende verhaal van het kind

Tekenen in dialoog

Samenvatting

Elk aspect van een tekening staat in verband met wat het kind denkt, voelt en vertelt. In de praktijk van het primair onderwijs is echter weinig ruimte om hierbij stil te staan. Hiermee blijft een mogelijkheid om betekenisvol over het getekende verhaal te communiceren onbenut. Het onderzoek *Het getekende verhaal van het kind*, uitgevoerd door Monica Sierat en Mieke Tielens, richt zich op de wijze waarop een kind tijdens een creatief proces zijn/haar verhaal verbeeldt, ontwikkelt en vernieuwt in dialoog met anderen en de omgeving.

Aan het onderzoek ligt een visie op het ontwikkelen van het denken ten grondslag zoals Vygotsky deze voorstelde: niet een biologisch proces maar de relatie met anderen bepaalt primair de ontwikkeling van het denken. Het ontstaan van getekende verhalen van kinderen is onderzocht in de literatuur waarbij de stadiatheorie over de ontwikkeling van het esthetisch oordeel van Parsons vergeleken is met de theorie over het visuele denken van Arnheim en de theorie van Breeuwsma. Uitgangspunten van Altermoderne Kunsteducatie, evenals die van de Reggio Emilia Approach en van Authentieke Kunsteducatie, zijn meegenomen in opzet van het onderzoek.

De onderzoeksvraag wordt als kwalitatieve survey vanuit verschillende perspectieven onderzocht met een variatie aan methoden en bij verschillende populaties met als doel een grote verscheidenheid aan data te verzamelen. Het onderzoek is cyclisch uitgevoerd in groep 5 t/m 8 op drie basisscholen, die positief staan tegenover procesgericht en ontwikkelingsgericht onderwijs. Zowel leraren als kinderen hebben geparticipeerd in en mede vorm gegeven aan het onderzoek. Tijdens het project 'Aanspoelen op een onbekend eiland' hebben kinderen samen al tekenend en pratend ideeën over het leven op een eiland vormgegeven. Als onderzoekers hebben wij door te tekenen en praten met de kinderen informatie verzameld.

De kinderen hebben zich als participanten in het onderzoek zeer betrokken gevoeld bij het proces in de klas en dit motiveerde hen om langer, intensiever en met veel plezier over hun tekeningen na te denken en er aan door te werken. Jongere kinderen bleken minder remmingen te hebben om direct te gaan tekenen, terwijl oudere kinderen de neiging hadden eerst het proces door te denken en te verbaliseren. Tijdens het project is gebleken dat het creatieve proces verdiept en verlengd kan worden door nieuwe impulsen te geven, zoals het tonen van beeldmateriaal, het aanbieden van het *Ervarium* (een zintuiglijke ruimte), het afwisselen van individuele opdrachten met samenwerkingsopdrachten en het werken met uitdagend tekenmateriaal. De dialoog die is ontstaan door het werken in duo's bleek veel nieuwe perspectieven op te leveren. Daar waar de leraar in gesprek gaat met de kinderen over de betekenis van de tekeningen wordt het proces intensiever en persoonlijker.

Het onderzoek heeft een verrassende inzicht in het visuele denken van de kinderen opgeleverd. Ons vermoeden dat er meer gedachten achter hun tekeningen schuilgaan, dan wij in eerste instantie zien, is bevestigd. Bovendien blijkt tekenen kinderen te kunnen helpen om hun ideeën te verwoorden. Het verdient aanbeveling om in het basisonderwijs meer zicht te krijgen op getekende verhalen, zodat beter aangesloten kan worden op de rijkdom aan mogelijkheden die kinderen in zich hebben.

The child's illustrated story

Drawing in dialogue

Summary

Every aspect of a child's drawing is related to what the child thinks, feels and says. However, in the practice of Primary Education, there is little space to dwell on this. Therefore, an opportunity to have a meaningful conversation about the illustrated story is left untapped. The study *The child's illustrated story*, conducted by Monica Sierat and Mieke Tielens, focuses on the way a child, during a creative process, imagines his or her story, and how it develops and renews it in dialogue with others and the environment.

At the basis of this study lies a view on the development of thinking as proposed by Vygotsky: Primarily, it is not a biological process but the relationship with others that determines the development of thinking. The emergence of illustrated children's stories were studied in literature where Parson's stages of development of the aesthetic judgment theory were compared with the theory of visual thinking from Arnheim, as well as with theory from Breeuwsma. Starting points from Altermodern, as well as the Reggio Emilia Approach and Authentic Art Education (Authentieke Kunsteducatie) were included in the study design.

The research question, conducted as a qualitative survey, was examined from different perspectives, with a variety of methods and populations, aiming to collect a big range of data. The research has been carried out cyclically in group 5 to 8 at three elementary schools, which are in favour of process-orientated, and development directed education. Both teachers and children participated in and helped shape this investigation. During the project, 'Washed ashore on an unknown island', the children shaped ideas about life on an island together, whilst drawing and talking to each other. As researchers, we have gathered information by drawing and talking to the children.

The children as participants in the study felt very involved in this process themselves, which was taking place in their classroom. The involvement motivated them to think longer, more intensive, and with pleasure about their drawings, motivating them to continue working. Younger children were found to have fewer inhibitions to start drawing straightaway, whilst older children tended to first verbalize and think the process through. During the project it became apparent that the creative process can be deepened and extended by giving new stimuli, such as showing images, offering the Ervarium (a sensory space), alternating individual contracts with cooperation contracts, and working with sign challenging material. The dialogue that emerged by working in pairs appeared to raise many new perspectives. Where the teacher took up conversation with the children about the importance of the drawing, the process became more intense and personal.

The research has yielded a surprising insight into the visual thinking children. Our conjecture, that there are more thoughts behind their drawings than we can initially see, has been affirmed. Moreover, it appears, that drawing can help children to express their ideas. It is advisable to gain more insight in the education of the drawing of stories so that it can be better connected to the wealth of opportunities that children have in them.

1 Context

1.1 Onderwerp

Ik heb vanmiddag heel veel dingen geleerd over bruggen. Ik wist niet dat er zoveel verschillende soorten bestaan. Het was leuk dat je ook in boeken mocht lezen. Eigenlijk kan ik helemaal niet tekenen, maar kunst maken kan ik nu wel. (Jesse, 8 jaar)

Tijdens het ontwikkelen en implementeren van leerlijnen voor het primair onderwijs (Sierat & Tielens, 2015), viel ons, Mieke Tielens als pabodocent en Monica Sierat als cultuuraanbieder, tijdens de beeldende lessen op dat waar kinderen direct in contact kwamen met de wereld om hen heen, er als vanzelf een persoonlijk verhaal of een eigen visie werd gedeeld. Dit gebeurde niet alleen tijdens klassikale evaluatiegesprekken, maar ook op ongeplande momenten tijdens het proces. Leraren gaven aan dat de omgevingsgerichte en onderzoeksmatige aanpak de kinderen stimuleerde om verbinding te maken tussen hun ervaringen binnen en buiten school, eigen ideeën en die van anderen. Het samenwerken binnen het kader van thematisch cultuuronderwijs had bovendien een positief effect op hun motivatie (Sierat & Tielens, 2015).

Het Platform Onderwijs 2032 (2016) ziet de school van de toekomst als een ‘vormende omgeving en een oefenplaats’, waar kinderen reflecteren op wat ze van waarde vinden en hoe ze daar met anderen gestalte aan kunnen geven, met hoofd, hart en handen. Het ontwikkelen van creatieve vermogens maakt dat kinderen steviger in hun schoenen komen te staan en dat zij zich met anderen kunnen verbinden. (Platform Onderwijs2032, 2016, pp. 26-27).

De kerndoelen voor kunst en cultuureducatie, zoals door de overheid beschreven in het domein kunstzinnige oriëntatie, bieden basisscholen veel ruimte om deze vanuit een eigen visie op onderwijs te behalen (OCW, 2006). Terwijl de focus in het discours over onderwijs opschuift naar omgevingsgericht en leerlinggestuurd leren, blijkt het binnen het reguliere primair onderwijs niet eenvoudig om gestalte te geven aan deze benadering. In de praktijk zien we nog veel voorbeelden van wat Folkert Haanstra (2011) aanduidt met de term *schoolkunst*, kunstbeoefening die gedomineerd wordt door een modernistische visie en los staat van de ontwikkelingen in de professionele kunst en van wat kinderen buiten school spontaan maken (Haanstra, 2011).

Onze ervaringen tijdens het leerlijnenproject zijn voor ons de aanleiding om nader te onderzoeken hoe een kind tijdens een creatief proces in het primair onderwijs zijn/haar verhaal verbeeldt. Welke verhalen vertellen zij in hun beelden? Wordt er ook zichtbaar hoe zij zichzelf, hun verbindingen met anderen en de omringende wereld ervaren?

1.2 Probleemstelling en relevantie

Gert Biesta (2016) stelt dat kunst in het onderwijs de mogelijkheid biedt voor het vinden van een eigen stem, een eigen unieke identiteit. De pedagogische taak is hierbij om bij kinderen het verlangen te wekken om op een volwassen manier in de wereld te willen zijn (Biesta, 23 maart 2016). Vormen van vernieuwend onderwijs zoals Ontwikkelings Gericht Onderwijs (OGO), Jenaplanonderwijs en de Reggio Emilia Approach hanteren een dergelijke visie en vertalen deze vaak ook naar hun kunstonderwijs. Op de meeste scholen is dat echter niet het geval en ontbreekt zowel de visie op als een bewust gekozen aanpak van kunsteducatie in het algemeen en beeldend onderwijs in het bijzonder. Het verhaal van het kind dat achter de beelden schuil gaat, blijft dan ook vaak verborgen. Daarmee verdwijnt ook de mogelijkheid om hierover betekenisvol te

communiceren, terwijl dit kinderen juist kan helpen om zich beter uit te drukken en een eigen stem te laten horen.

Wij hebben het tekenen als vertrekpunt gekozen. Ten eerste is dit ingegeven door de populariteit van deze uitingsvorm binnen de actuele kunst, waarvan meerdere grote exposities van de afgelopen jaren getuigen, zoals *All about Drawing* in Stedelijk Museum Schiedam (2011) en *Drawing The Bottom Line* in Museum voor Actuele Kunst Gent (2015-2016). Volgens de curatoren van de laatste tentoonstelling staat de toegenomen belangstelling voor de tekenkunst in verband met deze tijd van crisis en verandering. Het zou kunstenaars stimuleren om juist met de relatief eenvoudige middelen van dit oude medium volop te experimenteren. Tekenen beperkt zich daarbij niet tot potlood en papier, maar kan ook uitmonden in een installatie, een film, een performance of een beeldhouwwerk (Van Cauteren et al, 2015). Ten tweede biedt het maken van een tekening kinderen de mogelijkheid om hun creatieve en kritische gedachten te uiten. Zoals Rudolf Arnheim (1997) aangeeft kan een tekening behulpzaam materiaal zijn om mentale beelden van een kind te begrijpen (Arnheim, 1997). Elk aspect van een tekening, informatief of suggestief, staat in verband met wat het kind begrijpt, voelt en vertelt en toont de mate van betrokkenheid bij het onderwerp. Kinderen hebben een pure waarneming. Dit maakt dat zij alle aspecten van vorm en kleur in kunnen zetten om hun ideeën uit te drukken. In dit opzicht kunnen kindertekeningen vergeleken worden met het werk van professionele kunstenaars (Arnheim, 1997).

Het algemene beeld is echter dat het vermogen tot (spontaan) tekenen vermindert, wanneer kinderen vorderen in het primair onderwijs. Volgens Robert Watts (2009), die uitgebreid onderzoek deed naar het tekenen van kinderen in de leeftijd van 7 tot 11 jaar, houdt dit nauw verband met hoe wij als volwassenen reageren op hun tekeningen. In veel onderwijssituaties worden de verhalen van kinderen in tekeningen niet op waarde geschat en begrepen (Watts, 2009). Het is dus relevant om meer te weten te komen over impulsen die juist bij iets oudere kinderen een *eigen* in plaats van een *schools* verbeelden stimuleren. Dit zou het maken van onderwijsontwerpen, waarbij het verhaal van het kind meer zichtbaar tot uitdrukking en in beeld kan komen en waarbij kinderen de mogelijkheid krijgen meerdere perspectieven in te nemen, kunnen bevorderen.

Met dit doel volgen wij gedurende dit onderzoek de ontwikkeling van getekende verhalen van kinderen in de bovenbouw tijdens een beeldend project. We kijken met speciale aandacht naar de rol van de dialoog tussen de kinderen en hun omgeving. Hierbij kunnen interventies ontwikkeld worden, die passen binnen de context van het primair onderwijs. Voor de uitvoering van dit project op de betrokken scholen is het belangrijk dat de randvoorwaarden passen binnen de praktische mogelijkheden (ruimte, materiaal, beschikbare tijd) van het basisonderwijs en dat de organisatie van het project voor de leraar hanteerbaar is. De overeenkomst in het gebruik van materiaal en media maakt het mogelijk om de resultaten van de verschillende groepen met elkaar te vergelijken.

1.3 Onderzoeksvraag

Naar aanleiding van tekeningen die kinderen uit de bovenbouw van het primair onderwijs (groep 5 t/m 8) maken, stellen wij ons de vraag:

Hoe tekent en ontwikkelt een kind tijdens een creatief proces een eigen verhaal?

Om deze vraag te kunnen beantwoorden en de processen nauwkeurig te kunnen volgen richten wij ons op de volgende deelvragen:

- Welke elementen selecteren de kinderen voor hun tekeningen uit de aangeboden context?
- Hoe ontwikkelt de dialoog tussen de kinderen en hun omgeving zich tijdens het tekenen?
- Hoe komen zij in dialoog met anderen en de omgeving tot nieuwe zienswijzen en oplossingen?

2 Theoretisch kader

Zoals aangegeven in de probleemstelling zijn vooral vormen van vernieuwend onderwijs meer gericht op het eigen verhaal van het kind. Vaak ligt hier een visie aan ten grondslag die stoelt op een ontwikkeling van het denken, zoals Vygotsky (Vygotsky, zoals geciteerd in Grotendorst, 2012)) deze voorstelde: niet een biologisch proces maar de relatie met anderen (volwassenen en peers) bepaalt primair de ontwikkeling van het denken. Het begrip visueel denken wordt nader verkend via de theorie van Rudolf Arnheim (1997). Vanuit deze achtergrond wordt meer duidelijk hoe OGO en de Reggio-approach zich verhouden tot betekenisvol (beeldend) onderwijs en het eigen verhaal van het kind. De rol van de dialoog met anderen en de omgeving komt hierbij nadrukkelijk naar voren. Vanuit deze theoretische achtergrond worden twee elkaar overlappende benaderingen van kunsteducatie belicht waar eveneens de dialoog centraal staat. Authentieke Kunsteducatie hanteert de hypothese dat kinderen in staat zijn tot het maken van verbindingen tussen perspectieven van anderen en hun eigen verhaal, wanneer het onderwijs uitdagend, levensecht en betekenisvol is (Haanstra, 2011). De theorie achter de Altermoderne Kunsteducatie schetst een beeld van de huidige, gemedialiseerde wereld waarbinnen deze dialoog plaatsvindt (Bourriaud, 2009).

Figuur 1 toont hoe de verschillende elementen uit het theoretisch kader zich tot elkaar verhouden.

Figuur 1. Theoretisch kader

2.1 Beeldende ontwikkeling vanuit de ontwikkelingspsychologie

Vygotsky (zoals geciteerd in Grotendorst, 2012) legde met zijn theorie van de sociale ontwikkeling de basis voor het *sociaal-constructivisme*. Kennis wordt volgens deze leertheorieën geconstrueerd in interactie met anderen. De vooronderstelling van Jean Piaget (1896-1980), dat de ontwikkeling van kinderen verloopt volgens een min of meer vaststaand biologisch groeiproces en zich laat beschrijven in opeenvolgende stadia, wees hij af (Piaget, zoals geciteerd in Grotendorst, 2012). Vygotsky stelt dat “Individual development cannot be understood without reference to the social and cultural context within which is embedded. Higher mental processes in the individual have their origin in social processes” (Vygotsky, zoals geciteerd in Grotendorst, 2012).

Deze hypothese, dat kennisontwikkeling primair ontstaat door sociale interactie, speelt in veel vormen van vernieuwingsonderwijs een centrale rol. Kinderen leren van en met elkaar en bereiken

op deze manier dat wat bijna binnen handbereik ligt. Immers, de mens is in staat tot bewuste voorstellingen en kan daarmee doelgericht handelen. Het gebruik van taal maakt het vervolgens mogelijk om deze voorstellingen te generaliseren en los te komen van de pure waarneming. Dit abstractievermogen maakt dat een kind nieuw gedrag kan verwerven, dat het eerst heeft waargenomen bij anderen. Door het gebruik van taal wordt het denken ontwikkeld en geherstructureerd. De verinnerlijking van deze ervaring noemt Vygotsky *interiorisatie* (Vygotsky, zoals geciteerd in Grotendorst, 2012.) Door dit vermogen komt een kind in een volgende fase van ontwikkeling; *de zone van de naaste ontwikkeling*, mits er interactie is met een bekwamere ander.

In de ontwikkelingspsychologie is veel onderzoek gedaan naar de ontwikkeling van het kinderlijke denken en uitingen daarvan in tekeningen. In eerste instantie lag het accent hierbij op de tekortkomingen. Het volwassen begrip van de werkelijkheid werd als norm genomen en de vraag was hoe kinderen deze norm konden bereiken. Dit resulteerde in een stadiatheorie voor de ontwikkeling van het esthetisch oordeel, die geruime tijd toonaangevend is geweest (Parsons, 1987). De stadia geven aan hoe kinderen zich van onwetendheid naar (doelmatig) weten en begrijpen ontwikkelen. Opmerkelijk is echter dat de twee laatste stadia volgens Parsons slechts door een kleine groep worden bereikt. Breeuwsma (2005) benoemt bovendien de paradox dat bij de meeste kinderen het spontane tekenen stopt als er meer begrip voor de werkelijkheid ontstaat. Het blijkt lastig te zijn om de artistieke ontwikkeling in een algemeen ontwikkelingsmodel te beschrijven. Volgens Breeuwsma heeft dat te maken met de nadruk die, onder andere onder invloed van Piaget, is komen te liggen op de cognitieve ontwikkeling. Hij refereert in dit verband ook aan Heinz Werner (1890-1964), die aangeeft dat de ontwikkelingspsychologie een onbevagen kijk op kindertekeningen in de weg staat. Veel zinvoller is het te kijken naar het actuele gedrag van een kind in een bepaalde periode van zijn ontwikkeling, zonder dat gedrag onmiddellijk af te rekenen op wat het (nog) niet is. Het doel van de kinderlijke activiteit ligt in de handeling zelf en niet in de toekomst, wat zichtbaar wordt doordat het kind plezier beleeft aan de tekenactiviteit (Breeuwsma, 2005). Breeuwsma signaleert dat er "De laatste jaren een verschuiving gaande lijkt te zijn naar optimalisering van het kind en zijn ontwikkeling zelf" (Breeuwsma, 2005, p. 36) en pleit dan ook voor een lossere omgang met doelmatigheid: "Je krijgt pas oog voor de doelmatigheid als je het doel loslaat" (Breeuwsma, 2005, p. 49).

Kinderen zijn 'doeners' en hun denken drukt zich vooral uit in hun handelen. Bovendien ontwikkelt het verhaal van het kind zich in een buitenwereld, die zowel de motor als de bepaler is van nieuwe, individuele gedachten. Dit maakt het aannemelijk dat het proces van het maken (het 'hoe') en niet de tekening als eindproduct (het 'wat') het meeste zicht kan geven op het verhaal van het kind. Mentale beelden zijn moeilijk te beschrijven en raken bij het bestuderen eenvoudig verstoord. Arnheim (1997) geeft aan dat een tekening behulpzaam materiaal kan zijn om deze mentale beelden te begrijpen. Bij het tekenen moeten keuzes gemaakt worden over de selectie van elementen en hun organisatie in het vlak. Het denken kan hierdoor inzichtelijk worden. Om het visuele denken te herkennen en te begrijpen (wat wordt er gezegd en hoe?) moet er gelet worden op vormen die concepten en hun toepassing aanduiden. Een kindertekening is niet altijd een nauwkeurige afspiegeling van zijn gedachten, maar getuigt van vrij denken om relevante structuren van het onderwerp te ontdekken en deze in adequate lijnen en vormen weer te geven. Wat voor het kind belangrijk is, wordt met abstracte vormen in beeld gebracht. Hiermee toont het een intense observatie van de zintuiglijke wereld. Vaak ontstaan hierbij stereotype vormen, die op een bepaalde manier geordend worden (Arnheim, 1997).

Het vermogen om visuele concepten te selecteren staat dus in verband met het oplossen van problemen; iets waarnemen betekent het vinden van een eenvoudige, tastbare vorm in het object. Een kind zoekt naar de meest heldere vorm van het waargenomen object en brengt als zodanig orde in de chaotische buitenwereld (p.259). Visuele perceptie is volgens Arnheim visueel denken; een

actief proces in de hersenen, waarbij de waarneming van de buitenwereld niet een direct en vaststaand gegeven is, maar wordt opgebouwd en onderhevig is aan verandering, correctie, herwaardering en verdiepend begrip. Arnheim stelt:

Visual perception, I tried to show, is not a passive recording of stimulus material, but an active concern of the mind. The sense of sight operates selectively; the perception of shape consists in the application of form categories, which can be called visual concepts because of their simplicity and generality. (p. 37)

De ontwikkeling van dit denken is goed te volgen door te bestuderen hoe kinderen tekenen. Het is hierbij belangrijk om gevoeligheid te ontwikkelen voor de unieke selectie van aspecten en concepten die het kind hanteert om zijn mentale beelden vorm te geven. Kinderen vertellen hun verhaal zonder de praktische doelmatigheid, die in onderwijs zo centraal is komen te staan. Een individueel verhaal, is gelijktijdig een verhaal van samenleving, een verhaal dat ontstaat en groeit in dialoog met anderen (Arnheim, 1997).

2.2 Vernieuwingsonderwijs: OGO en de Reggio Emilia Approach

Veel vernieuwingsonderwijs, waaronder Ontwikkelings Gericht Onderwijs (OGO), is ontstaan vanuit de hierboven beschreven cruciale ontwikkelingspsychologische vraag: hoe ontwikkelen mensen zich? En vervolgens: hoe geef je zodanig vorm aan onderwijs dat deze ontwikkeling zo optimaal mogelijk kan verlopen? Centraal in het concept van OGO staat de betrokkenheid van kinderen. Hierbij wordt de erfenis van het *sociaal-constructivisme* zichtbaar. Vanuit eigen perceptie construeert een mens een voorstelling van de werkelijkheid (uniciteit) door erin op te gaan en erop af te stemmen. Betrokkenheid ontstaat echter daar waar deze beelden stuiten op een omgeving die zich anders presenteert en vraagt om reconstructie. De mate van leren en ontwikkeling hangt samen met de mate van betrokkenheid om andere (elkaars) beelden te leren verstaan (Oers, 2003).

Bert van Oers (2003) geeft als belangrijkste kenmerken van OGO dat het holistisch is (1), dat het berust op begeleide deelname aan betekenisvolle activiteiten (2), dat de leraar ook deelnemer aan de culturele praktijk is (3), dat leerlingen hun eigen instrumenten voor het oplossen van betekenisvolle problemen construeren (4) en dat de opbouw van het leertraject systematisch en hypothetisch is (5). De leraar is daarbij niet alleen organisator die buiten spel blijft staan, maar is multifunctioneel deelnemer. Bovendien speelt hij/zij een bemiddelende rol bij het vergroten van betrokkenheid als deze er (even) niet is. OGO is daarmee tegelijkertijd op ontwikkeling én op culturele eisen gericht (Oers, 2003).

De Reggio Emilia Approach is een vorm van vernieuwingsonderwijs, waarbij een beroep wordt gedaan op ditzelfde divergente denken. Loris Malaguzzi, de grondlegger van de Reggio-approach, ziet het kind als een expansief en interactief organisme met een sterke evolutionaire dynamiek en keert zich tegen de *verheimelijking van identiteit*, die hij in veel methodologische en doelgerichte onderwijspraktijken signaleert. (Edwards et al, 1998). In zijn pedagogische visie is een kind een schepper van theorieën en brengt waarden en betekenissen met zich mee in het groepsproces van kennisopbouw. Vanuit de constructivistische benadering is in deze sociale ruimte in de kern sprake van een voortdurende kennisverandering en –vernieuwing, die vormend is voor onze samenleving. Hierin schuilt dan ook het belang van het verhaal van het kind en de legitimatie voor het aandachtig luisteren hiernaar. De relaties tussen kinderen is bij uitstek het gebied waar gezamenlijk kennis, interpretaties en theorieën over de werkelijkheid worden opgebouwd. De volwassene bouwt mee, maar wel vanuit een duidelijk besef van zijn rol. Luisteren en observeren worden in dit verband door

Carla Rinaldi, in een interview in *De honderd talen van kinderen*, aangeduid als communicatieve handelingen, als *relaties van wederkerigheid*. (Edwards et al, 1998, p. 123)

Nog nadrukkelijker dan OGO legt de Reggio-approach hierbij het accent op het competente kind. Het is vanaf de geboorte rijk aan mogelijkheden en competent om deze verder te ontwikkelen. Een kind is competent om zichzelf en de wereld te vormen en wordt door de wereld gevormd. Dit proces is zelfsturend, maar tegelijkertijd ook relationeel, want het wordt gestuurd door sociale interactie. Volgens Malavasi en Zoccatelli (2013) is de rol van de opvoeder: kiezen, uitproberen, discussiëren, veranderen en mogelijkheden creëren. Kinderen bepalen zelf het verloop van hun processen, aan de hand van eigen waarden en betekenissen die ze aan de dingen geven en die ze graag met anderen delen (Malavasi & Zoccatelli, 2013). Deze processen worden in de Reggio Emilia Approach dan ook uitgebreid gedocumenteerd en dienen als basis voor de *zone van de naaste ontwikkeling*.

Kinderen construeren en reconstrueren dus voortdurend mentale beelden terwijl zij in contact zijn met anderen en hun omgeving. Elliot W. Eisner (1972) benadrukt dat een kunstwerk veel meer is dan een zintuiglijke ervaring. Een kunstwerk belichaamt een (geconstrueerd) idee. Cultuureducatie moet leerlingen de mogelijkheid bieden om *zichzelf te ontwerpen* (Eisner, 1972). Rinaldi (zoals geciteerd in Edwards, 1998) stelt dat het uitdrukken gedachten en gevoelens in visuele talen binnen een onderwijssituatie een bepaalde mate van vrijheid behoeft. Een creatief proces, dat niet als een programma, maar als een project plaatsvindt, is bij uitstek geschikt om dit verhaal te uiten en te verbeelden. In een procesgerichte aanpak is er ruimte voor wat zich bij toeval aan ons voordoet. In deze ruimte kan het incomplete deel van een mens aangevuld worden door ideeën van anderen (Edwards et al, 1998). Het verhaal dat een kind verbeeldt tijdens een creatief proces kan dus alleen vanuit deze dialoog begrepen worden.

2.3 Actuele kunsteducatie: Authentiek en Altermodern

Ook Folkert Haanstra (2011) wijst er op dat er inmiddels kritisch gekeken wordt naar de individueel-cognitivistische benadering van de beeldende ontwikkeling en dat het sociaal-culturele en interactieve karakter ervan in de huidige tijd sterker benadrukt wordt. Universalisme, formalisme en modernisme, de kenmerkende eigenschappen van de stadiatheorieën op beeldend gebied in de jaren tachtig, zijn niet langer actueel. *Authentieke kunsteducatie* (2011), zoals ontwikkeld door Folkert Haanstra sluit aan op de leefwereld van de leerling (1), op de echte, professionele kunstwereld (2), biedt een productieve leeromgeving met complexe en complete taken (3) en biedt ruimte voor samenwerking tussen leerlingen, voor overleg en eventuele onderlinge beoordeling (4) (Groenendijk, Hoekstra & Klatser, 2010, p.22).

Altermoderne kunsteducatie is gebaseerd op de kunsttheorie van Nicolas Bourriaud (2009). *Altermoderne kunst* is volgens Bourriaud *Radicant Art* en wortelt steeds opnieuw op nieuwe plekken (figuur 2). Cultuur is een veranderlijk gegeven en niet langer gebonden aan persoonlijke afkomst. Kunstenaars werken niet meer vanuit hun persoonlijke culturele achtergrond, maar vanuit een globale context, waar economieën, culturele en sociale netwerken met elkaar in verbinding staan. Een kernbegrip in zijn interculturele theorie is reizen, waarbij kunst de werkelijkheid vertaalt in plaats van representeert. Bourriaud stelt: "Translation thus appears as the cornerstone of diversity, as the ethical act of the 'born traveler', capable of perceiving diversity in all its intensity" (p. 65). *Altermoderne kunst* ziet hij als een verzameling (een archipel) van reacties op specifieke situaties. Hierbij past volgens Bourriaud een zoekende, dwalende houding, "om uiteindelijk iets anders te ontdekken dan waarnaar men op zoek was" (Bourriaud, 2009).

Figuur 2. Radicant Art. Opgehaald van: http://www.ahk.nl/fileadmin/download/ahk/Lectoraten/Kunst_en_cultuur-educatie/AHK_kunsteducatie_binnenwerk_DEF-3.pdf "Altermoderne kunsteducatie, theorie en praktijk" (2012). door T. Groenendijk.

Expliciet er dan *Authentieke kunsteducatie* legt *Altermoderne kunsteducatie* de nadruk op de bewustwording van het eigen verhaal in de voortdurend veranderende wereld van globalisering, waarin kinderen van nu opgroeien. Robert Klatser (2010) benadrukt dat het vertellen van deze verhalen, bijvoorbeeld door het maken van een kunstwerk, het denken over en het perspectief op de werkelijkheid kan veranderen. Kinderen ervaren dat hun eigen verhaal deel uitmaakt van een veelheid van verhalen vanuit diverse culturele achtergronden.

Het *Altermoderne* gaat dus uit van een mondiale cultuur waarin wij allen participeren, bewegen, veranderen en mixen. In het onderzoek *Altermoderne kunsteducatie, theorie en praktijk* (2012) van Groenendijk, Hoekstra en Klatser staan drie uitgangspunten centraal: educatie is leerlinggestuurd, procesgericht en intercultureel. Het interculturele aspect, en daarmee de eigen verhalen van de leerlingen, blijft echter onderbelicht in de lessituaties die docenten binnen dit kader ontwierpen op de pilotscholen in het voortgezet onderwijs. Het is dus de vraag welke concrete interventies meer zichtbaar kunnen maken hoe kinderen vertellen over zichzelf en de wereld tijdens een beeldend proces en hoe interventies deze vorm van reflectie kunnen versterken (Groenendijk et al., 2012).

Robert Watts (2009) benadrukt dat een tekening van een kind gezien moet worden als een verhaal. Een tekening legt iets vast en verbeeldt het. In zijn onderzoek naar kindertekeningen constateert hij dat kinderen die in staat zijn met zelfvertrouwen representaties te maken van de visuele wereld, beter in staat zijn om hun eigen ideeën, gedachten en ervaringen uit te drukken in kunst (tekeningen) (Watts, 2009). Deze bevinding sluit aan bij recent onderzoek, zoals *D21* (2016), dat aantoont dat cultuureducatie een vakgebied is waar gewerkt kan worden aan generieke vaardigheden en het ontwikkelen van cultureel zelfbewustzijn (Lutters, Koetsier & Potters, 2016). Het is echter niet vanzelfsprekend dat kinderen dit vermogen ontwikkelen. Kinderen in de bovenbouw willen graag waarheidsgetrouw tekenen en haken af wanneer hen dit niet lukt. Het idee 'niet te kunnen tekenen' is ontstaan. Watts legt een verband met de reacties van volwassenen op de getekende verhalen van kinderen. Kinderen hebben geen behoefte aan een demonstratie van technische vaardigheden van de leraar of aan uitsluitend bemoedigende, positieve feedback. Louter leerlinggestuurd zou het kunstonderwijs volgens hem ook niet moeten zijn: "By opting not to intervene in children's drawing, teachers risk allowing their skills to stagnate and their interest to decline" (Watts, 2009, p. 17). Watts pleit in plaats daarvan voor een diepgaande interesse in hun werk en een bewustzijn van de mogelijkheden om hun tekeningen te verbeteren. Door een analyse in de vorm van gerichte vragen

over wat is afgebeeld, de sfeer, de compositie en details en door suggesties voor verbetering te bespreken, leert een kind beter te kijken en oplossingen te bedenken (Watts, 2009).

By responding to children's drawings in a reflective, knowledgeable and purposeful way, the teacher can provide valuable support for children as they acquire the visual vocabulary that will enable them to respond more articulately to the visual world and ultimately to communicate more confidently and effectively through art. (p.17)

Watts constateert daarbij dat voor de meeste kinderen het proces van het maken (het tekenen) belangrijker is dan de tekening zelf (Watts, 2009). Net als voor hedendaagse (altermoderne) kunstenaars gaat het om de processen, waar cultuur uit voortkomt: complexe en kritische ideeën die vertaald, doorwerkt en geïnterpreteerd moeten worden (Janssen, 2002).

Figuur 3. Onderzoekslandschap in beeld

2.4 Kunsteducatie en de dialoog

De onderwijsvisies in dit theoretisch kader duiden op een waarde die tot uitdrukking komt in de dialoog tussen de betrokkenen; de erkenning van de ander. Filosoof Martin Buber (1923) benoemt dat de mens pas mens is als hij in relatie is met iets of iemand anders: "Een werkelijke dialoog is een dialoog tussen gelijken en heeft een dynamisch karakter, waarbij zelfstandige partners zichzelf in verhouding stellen tot elkaar en elkaar *aanspreken*" (Buber, 1923, p. 18).

Voor Malaguzzi is, net als voor Buber, dialoog een centraal begrip. Hij ziet kinderen als actieve, competente, interactieve en krachtige wezens, als volwaardige burgers van de gemeenschap, waarbij hij nadrukkelijk het belang van het tweerichtingsverkeer benoemt (als geciteerd in Sierat & Tielens, 2015). De dialoog stamt vanuit deze benadering op twee wezenlijke kernwaarden: wederkerigheid en uitwisseling. Evenals OGO deelt de Reggio-aanpak deze waarden met het *sociaal-constructivisme*, waarbij leren niet alleen plaatsvindt via doorgeven en reproductie, maar een construerend proces is in interactie met anderen (de buitenwereld). De Reggio-aanpak spreekt van drie gelijkwaardige pedagogen: de kinderen, de omgeving en de volwassenen (Edwards, Gandini, & Forman, 1998). Leren

en ontwikkeling vindt vanuit deze pedagogische visie plaats in een voortdurende *open dialoog* (overleg en reflectie) tussen deze pedagogen.

Haanstra (2011) wijst met de Authentieke kunsteducatie ook op het belang van een interactie bij de beeldende ontwikkeling van kinderen. Klatser sluit hierbij aan vanuit de Altermoderne kunsteducatie en pleit er voor om juist het kleine narratief (het persoonlijke verhaal van de leerling) als uitgangspunt te nemen bij kunstonderwijs (Groenendijk et al., 2012). Bourriaud (2009) legt de nadruk op onze voortdurend veranderende wereld en de noodzaak om deze steeds opnieuw te vertalen. Door het vertellen ervan aan zichzelf en aan anderen, bouwen kinderen aan hun culturele identiteit, ofwel zij construeren nieuwe (zelf)kennis in contact met hun omgeving.

3 Onderzoeksmethodiek

In dit hoofdstuk wordt de onderzoeksmethodiek van ons onderzoek beschreven. In paragraaf 3.1 beschrijven we de opzet van het onderzoek, de interventie en de rol van de onderzoekers. Paragraaf 3.2 behandelt het verzamelen van data. Vervolgens komt in paragraaf 3.3 de analyse aan de orde. In 3.4 beschrijven we de planning van het onderzoek en in paragraaf 3.5 is te lezen hoe de organisatie van feedback vorm krijgt.

3.1 De opzet van het onderzoek

3.1.1 Vorm en onderzoeksmethode

Ons onderzoek is een kwalitatieve survey, een constant vergelijkende methode, die zowel theoretisch als toegepast gestuurd wordt (Mortelmans, 2013). Hierbij gaat het om de *hoe-* en *waarom-vraag*. Om te komen tot een antwoord op de vraag: *'Hoe verbeeldt en ontwikkelt een kind tijdens een creatief proces een eigen verhaal?'*, volgen we hoe kinderen gedurende het tekenen hun persoonlijke verbindingen met de wereld vormgeven, hoe zij op andere en nieuwe ideeën komen en welke factoren hierop van invloed zijn.

Evenals Verbeek en Ponte (2014) zien wij, onderzoekers, kinderen als medevormgevers van hun eigen leefwereld. Juist in een interactief proces kan er sprake zijn van betekenisgeving. In aansluiting op *Leerlijn als instrument voor dialoog* (Sierat & Tielens, 2015) is de aanpak van dit onderzoek dan ook gericht op het samen ontwikkelen en ontwerpen door onderzoekers, leraren en kinderen.

Theorievorming ontstaat door theoretische concepten te vergelijken met data uit groeps-interviews met focusgroepjes, diepte-interviews met leraren, logboeken van de leraren en observaties tijdens het werkproces. Belangrijk is hierbij betekenisgeving en verscheidenheid.

Daarnaast gebruiken we een visuele methode (Arts-Based Research) om verhalen te ontlokken aan kinderen (Verbeek en Ponte, 2014).

Arts-based Research is an emerging set of methods that are extremely diverse, but united by their ambitions to blur the lines between 'science' and 'art'. These methods tap into the artistic process as a primary mode of inquiry, creating various forms of art as a way to collect data, conduct analysis, and/or represent social science research. (p.26)

De kracht van een beeld kan volgens Patricia Leavy (2009) niet onderschat worden en is meer waard dan duizend woorden. Zij geeft aan dat het voor de onderzoeker belangrijk is zich te realiseren dat visuele verbeelding niet een kijk op de wereld representeert, maar een gecreëerd perspectief is. Bovendien opent verbeelding de weg naar meerdere gezichtspunten, die niet alleen bepaald worden

door de kunstenaar, maar ook door de kijker en de context van waaruit gekeken wordt (Leavy, 2009). Het maken van visuele kunst door de deelnemers aan het onderzoek kan data opleveren, waarbij het bekende (hoe iets is) of het onbekende (hoe iets zou kunnen zijn) erkend kan worden. Leavy citeert daarbij de kunstenaar Edward Hopper: "If you could say it in words there would be no reason to paint" (Hopper, zoals geciteerd in Leavy, 2009, p. 220).

3.1.2 Opzet van de interventie

De interventie is erop gericht om meer kennis te verwerven over hoe het kind zijn verhaal verbeeldt en ontwikkelt. Bij het opzetten ervan, maken we deels gebruik van de uitkomsten van de onderzoeken *Altermoderne Kunsteducatie* en *D21*:

- Een creatief proces dient ten dele gestuurd te worden met doelgerichte inmenging.
- Het project krijgt bij voorkeur een thema dat kinderen uitnodigt om verbanden te leggen tussen hun eigen leefomgeving en actuele onderwerpen in de maatschappij.

De interventie is een project op een school bestaande uit de volgende onderdelen:

- onderzoeklessen
- verkenning in focusgroepjes
- het Ervarium

Tijdens de onderzoekslessen ontwerpen kinderen een imaginair eiland. Ze onderzoeken hoe zij een nieuwe vorm van (samen-) leven in een nog onontgonnen gebied zouden vormgeven. De aanpak is gericht op het samen ontwikkelen en ontwerpen van thematisch cultuuronderwijs door onderzoekers, leraren en kinderen. De kinderen werken in duo's samen aan een eiland, waardoor de dialoog als vanzelf vanaf de start van het project deel uit kan maken van het proces van verbeelding. Dit is voor ons als onderzoekers voorwaarde om te kunnen onderzoeken of de dialoog tussen de kinderen en hun omgeving ook leidt tot nieuwe zienswijzen en oplossingen. Er wordt hierbij gezocht naar een balans tussen input geven (sturing) en ruimte geven aan de inbreng vanuit de kinderen.

De kinderen verkennen de context van het thema *Aanspoelen op een onbekend eiland* en bedenken hoe hun ideale leven op het eiland eruit gaat zien. Ze tekenen hun eerste ideeën op een groot formaat geprepareerd doek. Tijdens dit proces worden ze uitgenodigd tot kijken, denken en maken vanuit verschillende standpunten en om vanuit dialoog te komen tot nieuwe ideeën. Het tekendoek is de rode draad in dit project en wordt elke les aangevuld en veranderd. Ideeën worden samengevoegd of juist gesplitst en verder, eventueel ook ruimtelijk, uitgewerkt.

Tijdens de lessen wordt gebruik gemaakt van het *Ervarium*, een ingerichte, sensitieve ruimte met materialen, grondstoffen, beelden uit de actualiteit en hedendaagse kunst. Het Ervarium kan inspiratie bieden, het innemen van verschillende standpunten stimuleren en uitnodigen om verbanden te leggen tussen de eigen leefomgeving en actuele onderwerpen in de maatschappij. In de loop van de cyclus kan de ruimte aangepast worden en gaan dienen als presentatieplek voor tekeningen en ontwerpen. Het wordt daarmee een levendige, veranderlijke omgeving waar kinderen op nieuwe ideeën kunnen komen. Bij de afsluiting van het project kan het Ervarium dienen als presentatieruimte en het leven op het imaginaire eiland in beeld brengen.

De onderzoekslessen hebben als uitgangspunt *onderzoekend leren* en sluiten aan bij de op de onderzoekscholen aanwezige visie (OGO en Jenaplan) en expertise (procesmatig werken). Ons onderzoek omvat drie cycli, uitgevoerd op de drie verschillende scholen. Op basis van praktijk en theorie kan het tijdens het proces worden bijgesteld, zodat er sprake is van zowel inductie als

deductie. Ook het verzamelen van data op de scholen heeft een cyclisch verloop, waarbij de semigestructureerde interviews met leraren en focusgroepjes afgewisseld worden met observaties tijdens de werkprocessen.

De empirische cyclus van Creswell (figuur 4) toont de wijze waarop we verschillende praktijksituaties op basisscholen met elkaar vergelijken en interpreteren.

Figuur 4. Empirische cyclus, overgenomen van: *Research design. Qualitative, Quantitative and mixed methods approaches* (second edition). Door J. W. Creswell, 2003, London New Delhi: Thousand Oaks, Sage Publications.

3.1.3 De rol van de onderzoekers

In onze rol van onderzoekers hebben wij gepoogd tijdens de onderzoekslessen de rol van docent zoveel mogelijk te vermijden om de objectiviteit van de data te waarborgen. Onze rol is hierbij te omschrijven als *observer als participant* (Mortelmans, 2013, p. 312). Wij zijn ons ervan bewust dat onze aanwezigheid invloed heeft op het verloop van het onderzoek. De kinderen ervaren de extra aandacht die zij krijgen als stimulans, wat invloed heeft op de processen. Ook de leraren veranderen door onze aanwezigheid hun gedrag. Om zoveel mogelijk een objectieve blik te bewaren hebben we in memo's gereflecteerd op onze rol die we hierbij hebben. Daarnaast was het waarborgen van objectiviteit onderwerp van gesprek tussen ons als onderzoekers en ook in de gesprekken met de leraren. De samenstelling van de focusgroepjes heeft eveneens invloed gehad op de resultaten.

Bij onze visuele reflecties op creatieve processen (Art Based Learning) in de focusgroepjes, die we gebruikt hebben als aanleiding om verhalen aan kinderen te ontlokken, hebben we bewust onze bevindingen deel uit laten maken van de gesprekken. Onze rol is hierbij te omschrijven als *participant en als observer* (Mortelmans, 2013, p. 312). De reflecties vormen een beeldende vertaling van de observaties in een specifieke context en zijn dus per definitie subjectief.

Als onderzoekers gebruiken we visuele kunst als middel om te analyseren en te interpreteren. We selecteren beelden uit de tekeningen van de kinderen en maken hiervan getekende collages om al doende na te denken over de betekenis van de visuele verhalen van de kinderen. Deze visuele data worden vergeleken met de toelichtingen van kinderen, observaties tijdens de lessen door de

onderzoekers, het logboek van de leraar, de interviews en de gesprekken van de focusgroepjes. Verbeek en Ponte (2014) benadrukken dat alternatieve *informatiedragers* door het gebruik van triangulatie niet alleen relevante informatie over de leefwereld van leerlingen op kunnen leveren, maar zijn ook geschikt zijn om verhalen en perspectieven van leerlingen te *ontlokken* (Verbeek & Ponte, 2014).

3.1.4 Kinderen als medeonderzoekers

Bij ons onderzoek worden kinderen als medeonderzoekers betrokken vanuit twee doelstellingen, die door Verbeek en Ponte (2014) als volgt geformuleerd worden:

1. De leerlingen krijgen een actieve stem bij de vormgeving van een beeldend project, vanuit het idee dat zij expert zijn in het vormen van ideeën over hun leefwereld en het verbeelden hiervan (leerlingparticipatie).
2. De leerlingen worden betrokken bij de ontwikkeling van kennis over hun leefwereld, vanuit het idee dat hun stem kan bijdragen aan het verbeteren van de condities van leven en leren.

Als onderzoeker en vakdocent beeldende vorming signaleren wij, zowel op de pabo als in het primair onderwijs, een kloof tussen de doelstellingen van onderwijsvormen waarin het kind centraal staat (zoals OGO, Reggio Emilia Approach en Authentieke Kunsteducatie) en de dagelijkse onderwijspraktijk. Verbeek en Ponte geven aan dat onderwijs gebaseerd zou moeten zijn op persoonlijk contact, wederzijds leren en vertrouwen. Het biedt tegengas aan “onderwijs waarin de relatie en prestatie, inspanning en resultaat, proces en product, theorie en praktijk en opvoeding en onderwijs allemaal steeds verder van elkaar verwijderd raken” (Verbeek & Ponte, 2014, p. 59).

Tevens noemen zij verschillende motieven die leerlingparticipatie legitimeren. De wettelijke motieven spreken bijvoorbeeld uit de internationale verdragen rond de Rechten van het Kind van Unicef, waarbij in artikel 12 wordt gesteld dat elk kind het recht heeft om zijn/haar mening vrij te uiten in aangelegenheden die hem/haar zelf betreffen en waarbij een passende waarde gehecht moet worden aan de mening van het kind (Unicef, 2009, p.40). Innovatieve motieven benadrukken dat de inzichten van leerlingen relevant zijn voor onderwijsvernieuwingen, omdat dit nieuwe kennis genereert die ingezet kan worden bij het vormgeven en verbeteren van de leefwereld van kinderen. Bovendien raken kinderen hierdoor betrokken bij de veranderingen. Pedagogische motieven benadrukken een oprecht geloof in de potentie van leerlingen. Hoewel er in een pedagogische relatie geen sprake kan zijn van volledige wederkerigheid kan er wel genuanceerd omgegaan worden met de opvatting van macht. Het gaat daarbij niet alleen om beter luisteren naar wat leerlingen zeggen over hun leefwereld, maar ook om hen actief te betrekken bij de vormgeving (Verbeek en Ponte, 2014, p. 27).

3.1.5 De mate van participatie

De dynamiek en wederkerigheid tussen de kinderen en de leraren leidt volgens Egg (Egg, zoals geciteerd in Verbeek & Ponte, 2014) tot aandacht voor het perspectief van alle betrokkenen. Egg ontwikkelde een model om de mate van participatie van leraar en van kind in beeld te brengen (*figuur 5*). Het model is bedoeld om de verschillende vormen van participatie op verschillende momenten in het proces weer te geven (Verbeek & Ponte, 2014). Ons onderzoek zal zich bewegen rond de vijfde sport van de participatieladder, waarbij het initiatief in eerste instantie uitgaat van de leraren en gedurende het project kan groeien bij de leerlingen.

Mate van participatie 7 <i>Gedeeld zoeken naar ideeën, gedeeld initiatief, gedeelde besluitvorming en informatie, wederzijdse overdracht</i>	
Mate van participatie 6 <i>Gedeeld initiatief, gedeelde besluitvorming en informatie, wederzijdse overdracht</i>	Mate van participatie 6 <i>Gedeeld initiatief, gedeelde besluitvorming en informatie, wederzijdse overdracht</i>
Mate van participatie 5 <i>Gedeelde besluitvorming en informatie, wederzijdse overdracht</i>	Mate van participatie 5 <i>Gedeelde besluitvorming en informatie, wederzijdse overdracht</i>
Mate van participatie 4 <i>Gedeelde informatie, wederzijdse overdracht</i>	Mate van participatie 4 <i>Gedeelde informatie, wederzijdse overdracht</i>
Mate van participatie 3 <i>Wederzijdse overdracht</i>	Mate van participatie 3 <i>Wederzijdse overdracht</i>
Mate van participatie 2 <i>Ondervraagd</i>	Mate van participatie 2 <i>Ondervraagd</i>
Mate van participatie 1 <i>Geïnformeerd</i>	Mate van participatie 1 <i>Geïnformeerd</i>
Mate van participatie 0 <i>Zelfbepalend/ zelfsturend</i>	Mate van participatie 0 <i>Zelfbepalend/ zelfsturend</i>
Projecten en initiatieven leerlingen Leerlingen nodigen leraren uit om te participeren	Projecten en initiatieven leraren Leraren nodigen leerlingen uit om te participeren

Figuur 5. Dubbele participatieladder. Overgenomen van *Participatie in het onderwijs*. (p. 54). door Egg zoals geciteerd in Verbeek & Ponte (2014). Den Haag: Boom Lemma uitgevers.

Om de mate van participatie door de focusgroep te kunnen specificeren maken we gebruik van een aantal patronen van samenwerking, zoals beschreven in het model van Fielding (Fielding, zoals geciteerd in Verbeek en Ponte, 2014).

1. De leerlingen als databron
Observatie focusgroep door onderzoekers
2. De leerlingen als gesprekspartners
Wekelijks interview met de focusgroep
3. De leerlingen als onderzoekspartners
Reflectie door de focusgroep op het eigen proces tijdens de onderzoeksperiode
4. De leerlingen als ontwikkelaars
Meebepalen inrichting Ervarium gedurende het proces

3.1.6 De participanten

De deelnemers aan het onderzoek bestaan uit kinderen in de leeftijd van 8 tot 12 jaar en vier leraren afkomstig van drie verschillende basisscholen. De keuze voor de leeftijdsgroep houdt verband met onze wens om binnen het kader van dit onderzoek verdiepende gesprekken te kunnen voeren met de kinderen over hun getekende verhalen. De deelnemende scholen zijn door ons geselecteerd op basis van reeds aanwezige ervaring met ontwikkelings- en procesgericht werken, zodat binnen deze context alle aandacht uit kon gaan naar ontwikkeling van de getekende verhalen. Om het onderzoek naar de factoren die hierop van invloed zijn enige breedte te kunnen geven, hebben wij gekozen voor scholen met verschillende onderwijsconcepten.

De eerste school (de Paulusschool) is een kleine dorpschool, gevestigd in het dorpje Rutten in de Noord Oostpolder met een overheersend witte populatie. De school is een OGO-school (ontwikkelingsgericht onderwijs) en de schoolcultuur is gericht op luisteren naar elkaar en samenwerken. De teamleden onderling wisselen veel ervaringen uit en stralen een open en aandachtige houding naar elkaar en naar kinderen uit. We hebben onderzoek gedaan in groep 5-6 met 16 leerlingen. De leraar van deze groep is enthousiast over het project, heeft inhoudelijk veel inbreng en maakt in het rooster buiten de onderzoekslessen ook tijd vrij voor het project gedurende 4 weken.

De tweede school (De Phoenix) is een middelgrote jenaplanschool in Zwolle met een overheersend witte populatie. De ouders van de kinderen zijn grotendeels hoog opgeleid. De kinderen zijn gewend aan samenwerken en aan projectmatig werken. De deelnemende leraar was geïnteresseerd in het project en had inhoudelijk veel inbreng. We hebben de onderzoekslessen uitgevoerd in groep 6-7-8.

Het betrof een drukke groep met ruim 30 leerlingen en diverse gedragsproblematieken. Naast het werken in het klaslokaal konden de kinderen terecht in de centrale hal. Het project is uitsluitend tijdens de 4 onderzoekslessen uitgevoerd.

De derde school is Facet, een SBO school (Speciaal Basisonderwijs Onderwijs) met een gemengde populatie en gevestigd in een wijk in Zwolle waar veel buitenlandse gezinnen wonen. De kinderen hebben een gedrags- of leerproblematiek en/of een achterstand met de beheersing van de Nederlandse taal. De kinderen zijn gewend aan in hoofdzaak klassikaal en leerstofgericht onderwijs, met een sterke sturing op gedragsregulering. De kinderen zijn in de afgelopen drie jaar echter bekend geraakt met projectmatig werken tijdens de schoolbrede cultuurprojecten in het kader van Cultuureducatie met Kwaliteit. De deelnemende leraar is geïnteresseerd in het onderzoeksproject en wil deze ervaring ook inzetten voor eigen deskundigheidsbevordering. Het project wordt uitgevoerd in groep 6 met 16 kinderen gedurende een periode van 3 weken en net als op de Phoenix alleen tijdens de onderzoekslessen (in dit geval 3).

3.1.7 De focusgroepjes

Binnen de deelnemende bovenbouwklassen volgen we gedurende het project wekelijks focusgroepjes van vier kinderen per klas (de onderzoekspopulatie). We kiezen voor kleine focusgroepjes om participatie van de kinderen bij het onderzoek mogelijk te maken. Binnen de homogeniteit (type scholen en afbakening leeftijdsgroep) van onze doelgerichte steekproef, zoeken we naar variatie bij de samenstelling van de focusgroep “met als doel een diepgaand inzicht te verwerven in het thema en een antwoord te vinden op de probleemstelling” (Mortelmans, 2013). De focusgroepjes worden samengesteld door de leraren, waarbij gelet wordt op een gelijk aantal jongens en meisjes, diversiteit in culturele achtergrond en karakter en spreiding van leeftijd binnen de doelgroep. Net als bij de keuze voor de scholen is binnen de beperkte onderzoekspopulatie gezocht naar diversiteit om dialoog vanuit verschillende perspectieven mogelijk te maken. De groepsdynamiek speelt een belangrijke rol bij analyse van de data. Zowel op de Paulusschool, de Phoenix en Facet is er sprake van een groot verschil in mondigheid binnen de focusgroepjes, maar alle kinderen vinden het leuk om er aan deel te nemen en voelen zich speciaal als medeonderzoekers. De interactie maakt het voor ons als onderzoekers mogelijk om actievere interviewtechnieken te gebruiken, zoals het gelijktijdig tekenen en praten (Mortelmans 2013).

3.2 De dataverzameling

3.2.1 Het verzamelen van data

Door het gebruik van verschillende methoden om data te verzamelen, is er sprake van datatriangulatie. De aanvullende werking van documentenanalyse (theorie), vergroot eveneens de betrouwbaarheid van ons onderzoek (Mortelmans, 2013).

Binnen het kader van dit onderzoek verzamelen we de volgende data:

1. Observaties door onderzoekers tijdens de onderzoekslessen (foto's en beschrijvingen)
2. Visuele reflecties van de onderzoekers in de vorm van collages
3. Wekelijks semigestructureerde interviews met de focusgroep (filmopnamen)
4. Semigestructureerde interviews met de leraren
5. Logboek door leraren
6. Aanpassingen van het Ervarium
7. Flessenpost

Voor de observaties (interview en filmopnames) in de focusgroepjes zal vooraf toestemming worden gevraagd aan de ouders i.v.m. de herkenbaarheid.

In ons onderzoek zijn de observaties (foto's en beschrijvingen) in klas, de participerende observaties bij de focusgroepjes en de semigestructureerde interviews met de leraren de meest dominante dataverzamelmethodes. Ook de veranderingen door de leerlingen aangebracht in het *Ervarium* worden gedocumenteerd. De logboeken van de leraren vormen slechts een geringe aanvulling op de interviews. Tijdens de participerende interviews met de kinderen worden video-opnames gemaakt voor het verzamelen van aanvullende data.

3.2.2 Observaties tijdens de onderzoekslessen

Als onderzoekers verzamelen we op basis van een kijkkader (zie Bijlage 1) gedetailleerde observaties van uitbreidingen en veranderingen die tijdens het tekenproces ontstaan. Deze observaties richten zich voornamelijk op de kinderen van de focusgroepjes, maar breiden zich uit tot observaties van de andere kinderen als we dat relevant achten. Een van de onderzoekers registreert door middel van foto's wat er visueel waar te nemen is (Mortelmans, 2013 p.295). De andere onderzoeker noteert verbale reacties van kinderen en let op attitude. De observaties zullen in eerste instantie beschrijvend zijn en zich vervolgens vernauwen tot meer gefocuste observatie en selectieve observatie (Spradley, zoals geciteerd in Mortelmans, 2013). De observaties worden wekelijks gedocumenteerd.

3.2.3 Visuele reflecties en groepsinterviews met de focusgroepen

In de focusgroepjes worden de getekende collages ingebracht als gesprekstool. Collage noemt Leavy (2009) als een mogelijke methodologische interventie en als tool voor dialoog, nieuwe inzichten, reflectie en als nieuwe wijze om kritisch na te denken over een onderwerp. Leavy geeft aan dat deze methode door de visuele representatie ruimte biedt voor meervoudige interpretatie en perspectieven (Leavy, 2009, p.231).

Figuur 6. Collagetekeningen als gesprekstool

Met behulp van een topiclijst (zie Bijlage 2) verzamelen we data tijdens wekelijks geplande gesprekken. Door het naast elkaar plaatsen van beelden en dialogen (uitspraken tussen leerlingen onderling, tussen leerlingen en leraar en tussen leerlingen en onderzoekers) en ze als gelijkwaardige databronnen te hanteren, kan tot een groter begrip worden gekomen van het eigen verhaal van de kinderen. Min of meer intuïtieve observaties en aannames kunnen op deze wijze worden getoetst. Bovendien levert het voor de participanten van de focusgroepjes een krachtige ervaring op, want

hun perspectief wordt zichtbaar serieus genomen en nauwkeurig gevolgd. Zij worden tijdens de bijeenkomsten uitgenodigd om ervaringen te delen en te verduidelijken, onder meer door veranderingen aan te brengen in de tekeningen van de onderzoekers. Het samen met leerlingen plannen, verzamelen, analyseren en interpreteren van deze visuele middelen zien Verbeek en Ponte als een goede manier om deze te leren begrijpen en met en van elkaar te leren (Verbeek & Ponte, 2014). Zij adviseren om leerlingen hierbij te begeleiden en bewust te maken van beelden als perspectieven op de werkelijkheid. Leerlingen moeten gestimuleerd worden om zorgvuldig en kritisch te kijken, een eigen visie te laten zien en een gerichte en beperkte selectie van beelden te maken (Verbeek & Ponte, 2014). Het op deze wijze gebruiken van visuele middelen is ook terug te vinden in de Reggio Emilia Approach, die vanuit eenzelfde doelstelling de creatieve processen van de kinderen documenteert met behulp van uitgebreide fotoreeksen (Edwards et al, 1998). De tekeningen fungeren zodoende als *conceptmaps*, door Verbeek en Ponte aangeduid als creatieve informatiedragers en zullen als zodanig ook ingezet worden bij het presenteren van de onderzoeksresultaten (Verbeek & Ponte, 2014). Fotoseries van het ontstaansproces van de tekeningen en vastgelegde dialogen worden naast elkaar geplaatst. Vervolgens is per cyclus een tekstuele reflectie toegevoegd. De afsluitende discussie is zodoende gebaseerd op drie componenten: het maken van beelden, dialoog en reflectie.

3.2.4 De interviews met de leraren en het logboek

De leraren bevragen we bij de start van het project over de houding ten opzichte van betekenisvol beeldend onderwijs in relatie tot het eigen verhaal van het kind. We doen dit in de vorm van semigestructureerde interviews (zie Bijlage 3). We gebruiken een vragenlijst als uitgangspunt, waardoor een mate van standaardisering ontstaat, zodat vergelijken van data mogelijk is (Mortelmans, 2013). De onderwerpen van gesprek kunnen vervolgens interactief aangepast worden. De rolverdeling tussen de interviewers en de leraren is minder strikt en er kan een open gesprek ontstaan, waarbij omkering van rollen vermeden moet worden.

Na afloop van het project interviewen we de leraren over de invloed die het project heeft gehad op hun beroepsbeeld. Tijdens het project houdt de leraar wekelijks een logboek bij (zie Bijlage 4). Aan de hand van enkele vragen reflecteert de leraar op het project, waarbij ook bevindingen meegenomen kunnen worden die buiten de door de onderzoekers geobserveerde lessen opgedaan worden.

Aan de kinderen wordt na afloop van het project gevraagd om in de vorm van een korte geschreven of getekende reactie (flessenpost) aan te geven wat zij het meest waardeerden in dit project.

3.2.5 Instrumenten

In het onderzoek maken we gebruik van de volgende instrumenten:

- Kijkkader werkproces focusgroep
- Vragenlijst interview focusgroep
- Vragenlijst interview leraar
- Formulier logboek leraar
- Fotoreportages
- Flessenpost

Figuur 7 toont het *Kijkkader*, dat het meest richtinggevende instrument in ons onderzoek is. Om die reden lichten we het uitgebreid toe. De overige instrumenten zijn als bijlage opgenomen.

Het *kijkkader* dat gebruikt wordt door de onderzoekers en leraren, is deels gebaseerd op het schema voor praktijkinterventies van *Altermoderne Kunsteducatie* (Groenendijk et al., 2010, p.30) en op het *kijkkader* van *Onderzoekend en betekenisvol leren* (Drost, 2012, p.22). Twee didactische uitgangspunten die in bovenstaande *kijkkaders* genoemd worden, zijn in ons projectontwerp ingebouwd: procesgericht werken en sturing door leerlingen. Deze invalshoeken zijn niet expliciet beschreven in het door ons gebruikte *kijkkader*, omdat het onderzoek zich tijdens de observaties en de interviews specifiek richt op het eigen verhaal van kinderen en de vertaling hiervan in beelden. Het *kijkkader* dient als monitor voor zowel de onderzoekers als de leraren, die op basis van dit instrument een logboek bijhouden gedurende het project.

Didactisch uitgangspunten in het project	Gedrag kinderen	Gedrag leraar
Aandacht voor persoonlijke selectie	Brengen kinderen thema's in die voor hen actueel zijn en betekenis hebben? Is zowel het visuele als het narratieve hierbij belangrijk? Verbeelden kinderen eigen keuzes?	Introduceert de leraar thema's die kinderen kunnen verbinden met hun dagelijkse werkelijkheid? Betrekt de leraar de kinderen vanaf de start bij het project?
Aandacht voor verschillende bewegingen vanuit dialoog	Zien de kinderen overeenkomsten (of verschillen) tussen hun eigen beleving en die van anderen? Bespreken zij de mogelijkheden met elkaar? Participeren zij in een groepsproces?	Introduceert de leraar opdrachten die vragen om meerdere oplossingsstrategieën? Praat de leraar met de kinderen over andere situaties waarin het thema een rol speelt?
Accent op vernieuwing	Brengen de kinderen vanuit de dialoog nieuwe ideeën in? Bouwen de kinderen voort op ideeën van elkaar? Mixer zij hun ideeën? Ontstaan hierdoor veranderingen? Is zowel het visuele als het narratieve hierbij belangrijk? Bespreken de kinderen met elkaar en met de leraar op welke manier de inhoud van het project gebruikt en vormgegeven kan worden?	Geeft de leraar aan hoe en waar de opbrengst van de onderzoekende activiteiten gebruikt kan worden? Geeft de leraar vanuit de rol van meerwetende partner inhoudelijke input aan het proces? Bespreekt de leraar met de kinderen de voortgang en de inhoud van het project?

Figuur 7. Kijkkader

3.3 Dataverwerking en –analyse (vertrouwelijkheid en codering)

Voor de analyse volgen we de Grounded Theory, zoals Mortelmans deze beschrijft in het hoofdstuk over kwalitatieve analyse, waarbij de onderzoeker tot theorievorming komt door de analyse van empirisch materiaal (Mortelmans, 2013). Daarnaast wordt de nadruk gelegd op de cyclische benadering: het cyclisch data verzamelen en het cyclisch opbouwen van de analyse (Mortelmans, 2013, p.399). We zijn gestart met het organiseren van de data, met het lezen van de interviewtranscripts en de ingevulde *kijkkaders*. Voor het vergelijken van de uitkomsten van de interviews en observaties hebben we een codeerschema opgesteld op basis van het *kijkkader*, dat met fijnere kernbegrippen uitgewerkt is. Door middel van codering kan vastgesteld worden in welke samenhang en met welke inhoud het eigen verhaal van het kind in relatie met de omgeving aanwezig

is in de verschillende data. Hierbij kan het gaan om reacties van de kinderen op elkaar, reacties van de kinderen op de leraar en reacties op de omgeving (de drie pedagogen van de Regio Emilia Approach). Vanuit observaties van de onderzoekslessen, interviews met de focusgroepjes en leraren, foto's van de tekeningen en de logboeken worden uitspraken en acties van de kinderen en leraren gelabeld met de codes uit het kijkkader in figuur 6.

- *persoonlijke selectie*
Waar zit het plezier/betrokkenheid? Wordt er iets zichtbaar van hobby's/eigen vermaak/herkomst? Wordt er iets zichtbaar vanuit de mondiale cultuur/actualiteit?
- *verschillende bewegingen vanuit dialoog*
Wat kenmerkt de samenwerking? Hoe is de reactie op de inbreng van de leerkracht? Hoe is de reactie op de rijke leeromgeving? Is er sprake van eigen onderzoek en meerdere oplossingen?
- *vernieuwing*
Is er sprake van het mixen van ideeën en voortbouwen op elkaars ideeën? Wordt de voortgang en de inhoud met elkaar besproken?

Codes	Kernbergrippen	
Persoonlijke selectie	plezier en de betrokkenheid	
	Kinderen	Leraar
	eigen hobby's en vermaak	
	Kinderen	Leraar
	Invloed mondiale cultuur, actualiteit en maatschappij	
Verschillende bewegingen vanuit dialoog	samenwerken	
	Kinderen	Leraar
	inbreng van de leerkracht	
	Kinderen	Leraar
	invloed van de rijke leeromgeving	
	Kinderen	Leraar
	meerdere oplossingen vinden	
Vernieuwing	mixen en voortbouwen op elkaars ideeën	
	Kinderen	Leraar
	voortgang en de inhoud met elkaar bespreken	
	Kinderen	Leraar
	nieuwe vormen ontdekken en onderzoeken	
	Kinderen	Leraar

Figuur 8. Codeerschema

De gecodeerde data hebben wij gecombineerd met de bevindingen die we gedurende het onderzoek in memo's hebben genoteerd. Op deze wijze hebben we in de veelheid van details gezocht naar gemeenschappelijkheid en thema's. In de beschrijving van de opbrengsten van de cycli zijn bovendien foto's met citaten geplaatst, die op dat moment in het proces genoteerd zijn. De beschreven ontwikkelingen zijn daarmee ook visueel navolgbaar. Op deze wijze zijn we gekomen tot een 'thick description' (Mortelmans, 2013).

Thick description is meer dan een gedetailleerde beschrijving. Niet de veelheid van details, maar rijke, kwalitatieve data die het toelaten om sociale gebeurtenissen niet alleen te beschrijven, maar ook te plaatsen in een bredere context van waaruit het handelen voortkwam (Mortelmans, 2013, p.397)

In de beschrijving wordt meegenomen:

- leeftijd en beeldende ontwikkeling van de kinderen
- thuiscultuur van de kinderen, de schoolcultuur, de mondiale cultuur
- wederzijdse beïnvloeding door kinderen, besluitvorming en dialoog
- input en attitude leraar
- invloed van materiaalgebruik op het tekenen

3.4 Organisatie

Voor het onderzoek is een tijdpad uitgezet in het schooljaar 2016-2017:

September – Oktober	project op school 1	onderzoekers en leraar basisschool
Oktober – November	project op school 2	onderzoekers en leraar basisschool
December - Januari	data-analyse cycli 1 en 2	onderzoekers
Februari	project op school 3	onderzoekers en leraar basisschool
Maart	data-analyse cyclus 3	onderzoekers
Februari-maart	schrijven/ samenstellen proefversie	onderzoekers
April	inleveren proefversie	onderzoekers
Mei	eindrapportage	onderzoekers

Per klas is een routing van het project afgesproken van gemiddeld 4 weken:

Startworkshop met focusgroep	onderzoekers
Inrichten Ervarium	onderzoekers en leraar basisschool
Interview met de leraar	onderzoekers
Begeleiding onderzoekslessen	leraar basisschool (logboek)
Observatie tijdens de onderzoekslessen	onderzoekers (geschreven observatie en foto's)
Vervaardigen van visuele reflecties	onderzoekers
Wekelijks interview met kinderen onderzoeksgroep	onderzoekers
Interview na afloop met leraar	onderzoekers

3.5 Feedback

Op de eerste plaats hebben wij, als de onderzoekers, elkaar voortdurend van feedback voorzien. Daarnaast zal feedback gevraagd worden aan Rianne Zwierink, een leraar van de participerende scholen i.v.m. de bruikbaarheid van het projectontwerp voor het primair onderwijs. Inhoudelijke feedback op het onderzoek en het begrip intercultureel in het primair onderwijs zal gevraagd worden aan Talita Groenendijk (onderzoek *Altermoderne kunsteducatie: theorie en praktijk*).

4 Opbrengsten cycli

4.1 Opbrengsten cyclus 1

(op basis van observatieformulieren/memo's/interviews/logboek/flessenpost)

Op de Paulusschool hebben we de interviews gehouden met Rianne, de leraar van groep 5/6 en Robin, de leraar van groep 7/8. De beschreven data zijn voornamelijk opgedaan in groep 5/6. Robin heeft meegedaan aan het eilandproject, maar de lessen op eigen wijze vormgegeven. In groep 7/8 hebben we niet geobserveerd. In de onderstaande tekst worden eerst de opbrengsten uit groep 5/6 beschreven en vervolgens aangevuld met gegevens uit groep 7/8, afkomstig uit de interviews.

4.1.1 Persoonlijke selectie

In groep 5/6 komen de kinderen vanaf het begin van het project snel tot verbeelden. De introductie met het fragment uit *The Red Turtle* met enkele richtinggevende vragen, is voldoende om de kinderen betrokken te maken op het onderwerp. Volgens de leraar Rianne komen zij opvallend sneller “op verhaal, tot schrijven” (Rianne) door vanuit beelden te werken, dan dat ze verbaal aangestuurd worden. Rianne zegt hierover: “Bij mij was het kort overleggen en meteen, heel onbevangen, aan de slag” (interview, 12-10-2016). De kinderen bedenken van alles rondom wonen, veiligheid en voedselvoorziening. Zij gebruiken voornamelijk concrete elementen die ze kennen uit de eigen omgeving. Bij Seagame komt zijn Thaise achtergrond in zijn tekeningen naar voren. Over het plukken van kokosnoten zegt hij bijvoorbeeld: “In Thailand zijn ook palmbomen. We hebben er vijf in onze tuin”. We laten ze [de kokosnoten] gewoon uit de bomen vallen”(observatie, 28-09-2016). Ook wordt vanuit de fantasie op beelden geassocieerd: “Ik teken een schip met zeemeerminnen” (observatie, 28-09-2016). De kinderen tekenen ook stereotypen zoals Little Pony, dino's en piratenschepen, die ogenschijnlijk niets met het eiland te maken hebben. Ze vertellen dat de game Minecraft hen op ideeën brengt. Ook het verhaal van Robinson Crusoe dat hen voorgelezen wordt door Rianne en ook als tv-programma bekend is, stuurt hun tekenen. Opvallend is dat er nauwelijks elementen uit de digitale wereld terug te zien zijn in hun tekeningen.

Jens: “Een boot is belangrijk om te varen naar een ander eiland” (observatie, 28-09-2016).

Seagame: “Dat je dingen met een schip verzamelt. Fine: Dat is wel slim ja” (focusgroep, 28-09-2016).

Seagame: “We gingen eten zoeken. Dat bewaren we in de hut”. Jens: “Een tuintje is belangrijk” (observatie, 28-09-2016).

Jens: "Ik maak een hol onder de boom, daar ben je extra veilig voor wilde dieren" (observatie, 28-09-2016).

Seagame: "Dit is een tentje in een grot. Andere mensen hebben dit achter gelaten" (observatie, 28-09-2016).

Rianne heeft een uitnodigende houding tegenover de kinderen. Zij stuurt het proces door verdiepende vragen te stellen. De volgorde van vragen is hierbij opmerkelijk: er wordt eerst aanspraak gedaan op het denken, daarna op de waarneming en met de derde vraag wordt het *op verhaal komen* gestimuleerd. In de begeleiding volgt ze de kinderen en gaat in op betekenisgeving. Haar vragen zijn gericht op concretisering van de beleving.

De kinderen van groep 5/6 reageren enthousiast op het aangereikte tekenmateriaal. Ze gebruiken alle materialen en experimenteren ermee. Ze gebruiken vooral zijaanzichten, tekenen groot met veel details en benutten het hele doek.

In groep 7/8 is de insteek van het project meer verbaal van aard geweest dan in groep 5/6. Robin zegt hierover: "eerst veel overleg [tussen de kinderen], daarna stond vast wat er getekend werd. Het denkproces ging vooraf aan het tekenen"(interview, 12-10-2016). Volgens Robin past eerst denken en praten en daarna verbeelden bij kinderen van de bovenbouwleeftijd. Evenals in groep 5/6 waren de kinderen enthousiast over het project. Robin heeft een voorselectie uit het beeldmateriaal gemaakt van vier afbeeldingen (categorie kunst, wonen, voedselvoorziening en mensen) en deze platen samen met het filmfragment als kapstok voor het project gebruikt. Bij de start van zijn lessen werden de afbeeldingen uitgebreid besproken alvorens de kinderen met het tekenen begonnen. Volgens Robin speelden games bij het vormgeven een grote rol. Actuele onderwerpen zoals de vluchtelingenproblematiek en klimaatverandering werden besproken bij de start van de lessen.

De tekeningen van de kinderen uit groep 7/8 zijn niet door ons onderzocht. Wel was duidelijk dat bij het tekenen meestal voor bovenaanzichten (plattegronden) gekozen werd en dat er over het algemeen kleiner getekend werd. Robin benoemt ook dat in zijn groep de kinderen vooral met kleur aan de slag willen.

4.1.2 Verschillende bewegingen in de dialoog

De kinderen overleggen tijdens het tekenen veel met elkaar. Rianne zegt hierover: "Bij mij in de groep hebben de kinderen veel in samenspraak gewerkt. Ook zijn er veel gesprekjes gevoerd over besluitvorming. De dialoog was er zeker, democratisering, samen beslissen" (interview, 12-10-2016). Seagame, Thomas en Joost en Fiene zijn geneigd tot samenwerking en nemen ideeën van elkaar over.

Jens: "Wij hebben elkaar op een ander idee gebracht. Door het filmpje ook" (focusgroep, 28-09-2016).

Seagame: "Wij passen de tekeningen aan elkaar, zodat we de boomhut nog groter kunnen maken" (observatie, 21-09-2016).

Marit is meer gericht op haar eigen tekening en Jens kiest er voor haar te volgen.

Jens: 'Ik teken mijn hut hoog in de boom, daar kunnen geen gevaarlijke dieren komen. En je kunt er makkelijk aan eten komen, kokosnoten, die groeien daar" (observatie, 28-09-2016).

Jens: "We kiezen de hut van Marit, die is beter..., die werken we verder uit" (observatie, 28-09-2016).

Marit: 'Ik teken mijn boomhut met liniaal, dan wordt hij beter ... steviger gebouwd" (observatie, 28-09-2016).

Rianne introduceert de lessen vooral met beeldmateriaal zoals bijvoorbeeld een filmpje over survival en hutten bouwen. Deze input en ook de begeleidende opmerkingen over samenwerken, doorvragen op betekenissen en adviezen over tekentechnieken zijn duidelijk terug te vinden in tekeningen van de kinderen. Merkbaar is ook de schoolcultuur waar veel aandacht is voor luisteren naar elkaar en samenwerken. Dit blijkt bijvoorbeeld uit een opmerking van Fiene: “Wij zijn het eerst op het eiland gekomen, maar we zijn niet de baas. Er zijn steeds meer kinderen gekomen, die wonen in andere hutten. We overleggen, niemand is de baas” (focusgroep, 04-10-2016). Uit het aangereikte beeldmateriaal kiezen de kinderen aspecten, zoals afbeeldingen van hutten en natuur die dicht bij de werkelijkheid van hun verhaal liggen. Rianne zegt hierover: “Denkbeelden werden wel vanuit het materiaal toegevoegd”(interview, 12-10-2016). De kinderen vermijden afbeeldingen van maatschappelijke aspecten zoals de vluchtelingenproblematiek en oorlog. Ook afbeeldingen van mensen met een andere culturele achtergrond worden niet gekozen. Seagame vormt hierop overigens een uitzondering. Ook de kunstplaten worden in eerste instantie niet gekozen. Rianne vertelt dat de kinderen wel in aanraking komen met de actualiteit, maar de kinderen lijken er in hun tekeningen geen verbinding mee te maken. Rianne zegt hierover: “Het leeft helemaal niet, niet bij de kinderen”. Ze noemt ook dat er “in Rutten geen buitenlanders zijn” (interview, 12-10-2016). Daarbij geeft ze aan dat ze het wel belangrijk vindt dat kinderen weet hebben van wat er in de wereld speelt en dat ze de actualiteit tot onderwerp maakt in het onderwijs. Het onderwerp “onbewoond eiland” lijkt clichématige gedachten op te roepen, die niet uitnodigen de werkelijke wereld weer te geven. Het Ervarium wordt niet intensief gebruikt. De kinderen en de leraren vinden het leuk, er was voldoende te ervaren, maar ze lijken het gedurende het proces te vergeten.

Het werken op tekendoeken en met nieuwe materialen stimuleert en verlengt het beeldende proces. Het mixen en veranderen wordt door kleine opdrachten gestimuleerd. Ook de afwisseling tussen individuele opdrachten en samenwerkingsopdrachten bevordert het vernieuwen. Door het materiaal te beperken tot tekenmaterialen in zwart/wit “bleven de kinderen nadenken en vertellen en de tekeningen aanvullen en veranderen” (Rianne, interview, 12-10-2016). Het denkproces lijkt heel direct verbonden met het tekenen. Bij het werken in kleur, dat later in het proces plaatsvond, richtten de kinderen zich op het *mooi* maken en werd het denkproces minder intensief. Rianne zegt hierover: “Bij het tekenen zijn ze er veel bewuster mee bezig. Kleuren is vooral lekker kletsen” (interview, 12-10-2016). Ook Rianne lijkt in de laatste les haar begeleiding meer te richten op het ‘mooi’ maken en op het eindproduct (observatie 04-10-2016).

In groep 7/8 is in groepjes van vier kinderen gewerkt. Er is veel aandacht geweest voor besluitvorming. Robin benoemt dit als volgt: “De dialoog was er zeker. Besproken werd of ieder zijn inbreng had” (interview, 12-10-2016). Het organiseren van het samenleven is door Robin ingebracht als thema maar werd door de kinderen niet opgepikt.

4.1.3 Vernieuwing

Aan het begin van het proces tekenen de kinderen hun eigen ideeën, maar al heel snel overleggen ze en brengen ze hun tekeningen samen. Rianne stuurt hier in haar begeleiding op aan, wat waarschijnlijk invloed gehad heeft. Wel zijn er grote verschillen tussen kinderen. Bij Marit en Jens bijvoorbeeld blijven het twee losse tekeningen op het doek. Seagame, Fiene en Thomas komen tot integratie van hun ideeën. Vervolgens ontspint zich een gezamenlijk verhaal.

De stereotype elementen het begin van het project, zijn veranderd en onderdeel geworden van het verhaal. Zo hebben de kinderen zichzelf getekend op het piratenschip en is de Little Pony vervangen door een wolf, die net als een paard voor een karretje te spannen was en zware spullen kon versjouwen.

Rianne geeft aan dat kinderen zeker tot nieuwe ideeën zijn gekomen: “Ze waren er continu mee bezig. Ze bleven nadenken en veranderen” (interview, 12-10-2016). Ze geeft aan dat door het aanbieden van platen en door het vele overleggen de kinderen tot nieuwe ideeën gekomen zijn en dat ze dit als het meest waardevol heeft ervaren bij het project. Ook benoemt ze hoe trots iedereen was op wat ze gemaakt hadden. Volgens Rianne hadden de kinderen nog veel langer aan het project door kunnen werken. Ze zag nog veel mogelijkheden voor verder ontwikkelen (interview, 12-10-2016).

Bij de evaluatie van het project benoemden kinderen het plezier waarmee ze gewerkt hebben. Uitspraken waren bijvoorbeeld: “Je kan je fantasie gebruiken” en “je kan zo lekker je gedachten legen”. Over het materiaal waren de kinderen ook positief: “Leuk, je kon tekenen met dingen waar je anders nooit mee tekent” (observatie, 04-10-2016). Opvallend is de gelaagdheid en de detaillering van de tekeningen.

Seagame: “Er is een benedenhut en een bovenhut. Dat hebben wij in Thailand ook. Palmbladeren maak je vast met modder” (observatie, 28-09-2016).

Thomas: “Dit is een dino. Ik zit op zijn nek en verken het eiland. Hij zat in een hok, maar het hok is stuk. Er is ook nog een kleine dino. Ze vechten” (observatie 04-10-2016).

In de nabespreking met het focusgroepje is de kinderen gevraagd een afbeelding te zoeken die bij hun eiland paste. Tot op dat moment hadden kinderen nog niet voor afbeeldingen van kunstwerken gekozen. Nu deden drie van de vier kinderen dit wel. Rianne heeft tijdens het proces consequent een open en uitnodigende houding ingenomen en vooral begeleid op het betekenisvoller maken van de tekeningen. Robin benoemt dat hij in groep 7/8 gewend is meer stof aan te reiken en voorbeelden te geven en dat zijn rol tijdens de lessen ‘afzijdiger’ was dan normaal. Hij benoemt dat kinderen hierdoor meer inbreng hebben en dat dit stimulerend voor hem is. “Hierdoor ontstonden er nieuwe

dingen". Het bespreken van actuele onderwerpen is veel aan de orde geweest, maar dit was volgens Robin niet echt zichtbaar in de tekeningen van de kinderen (interview, 12-10-2016).

Flessenpost

Van de zestien kinderen gaven vier kinderen een reactie in de vorm van een kleine tekening. Twee van deze kinderen behoorden tot het focusgroepje. Binnen het focusgroepje gaven twee kinderen een geschreven reactie en twee kinderen een getekende. Zo tekent Seagame twee mensen die samen aan tafel zitten. Bij de rest van de klas worden tien reacties geschreven en twee getekend. Dit zou kunnen wijzen op de invloed van deelname aan de focusgroep, waar het gebruikelijk was om praten en tekenen te combineren. Mogelijk ingegeven door de vraagstelling geven de kinderen aan wat zij het leukste of best gelukke element uit hun eilandontwerp vinden. Negen kinderen noemen de hut(ten) en/of grot: "Ik vond de hut. Hij was origineel". Zes kinderen noemen de dieren of elementen uit de natuur (o.a. vulkaan): "Ik vond het leukste idee de dieren" (flessenpost, 12-10-2016).

4.1.4 Conclusie

De kinderen van groep 5/6 komen snel en onbevangen tot verbeelden. Korte visuele impulsen gevolgd door enkele richtinggevende vragen bewerkstelligen het komen tot verbeelden vanuit betrokkenheid bij het onderwerp. Het denkproces en het verbeelden lijken gelijktijdig plaats te vinden. De kinderen tekenen vanuit zijaanzicht. Deze wijze van tekenen is leeftijdgerelateerd. Deze manier van afbeelden lijkt te wijzen op weinig afstand tussen de kinderen en de tekeningen. Zij praten over de tekeningen alsof ze er zelf in rond lopen. "Ik maak een vuurtje" (observatie, 14-09-2016). Het lijkt het er op dat het onderwerp "Aanspoelen op een onbewoond eiland" in eerste instantie clichématige beelden oproept. De stereotype figuurtjes die de kinderen in eerste instantie tekenen, worden echter geleidelijk minder voor de hand liggend en gaan onderdeel uitmaken van het eigen verhaal. De kinderen voeren levendige gesprekken met elkaar over hun tekening en integreren vaak de ideeën van de ander. Het lijkt er op dat bij de kinderen uit groep 7/8 het denken en praten over het onderwerpen het tekenen over het onderwerp minder gelijktijdig plaatsvindt dan bij de jongere kinderen.

De open houding van de leraar en haar op betekenis gerichte vragen, geven diepgang aan het proces en houden het denken en het tekenen van de kinderen aan de gang. De belangstelling van de andere leraren en van kinderen van andere groepen (schoolcultuur) werkt stimulerend. Het aanbieden van beeldmateriaal bevordert het veranderen en vernieuwen en ook het afwisselend aanbieden van individuele opdrachten en samenwerkingsopdrachten brengt kinderen tot het voortdurend verbeelden van nieuwe ideeën. Het tekenen van stereotype figuren wordt door de leraar minder gewaardeerd en ook wij als onderzoekers constateren in ons gedrag dat we proberen kinderen af te brengen van stereotype afbeeldingen. In dit gedrag van de volwassenen lijkt een oordeel te liggen. Omdat dit gedrag gedeeltelijk onbewust is, vraagt dit om nader onderzoek.

Bij het gebruik van beeldmateriaal valt op dat kinderen afbeeldingen prefereren, die dicht bij hun leefwereld liggen en direct met het onderwerp te maken hebben. Maatschappelijk georiënteerde thema's en afbeeldingen van kunstwerken nemen ze niet vaak over in hun tekeningen. Uit zichzelf gaan kinderen niet naar het Ervarium om nieuwe impulsen op te zoeken. Een oorzaak kan zijn dat het Ervarium te ver verwijderd is van hun eigen klaslokaal.

Het gefaseerd aanbieden van uitdagend tekenmateriaal verlengt het creatieve proces. Vooral tekenmaterialen ondersteunen het denkproces. Gekleurde tekenmaterialen richten het tekenen minder op de betekenis en meer op het verfraaien.

4.1.5 Verbeteracties voor tweede cyclus

- het onderwerp van het project veranderen van *Aanspoelen op een onbewoond eiland* naar *Aanspoelen op een onbekend eiland*
- het verhaal van Robinson Crusoe vermijden om geen stereotype ideeën op te roepen.
- het Ervarium meer in beeld brengen bij de kinderen en de leraar door het dichterbij het klaslokaal te plaatsen
- het beeldmateriaal vaker en gericht aanbieden
- in het kijkkader aan het kopje 'verschillende bewegingen' toevoegen 'vanuit de dialoog'. De subvragen geven aan dat het hier specifiek gaat om de dialoog tussen de kinderen en met de leraar
- onze houding nader bepalen t.o.v. stereotypen; welke beelden hebben we hierbij? Welke oordelen spreken uit onze benadering?

4.2 Opbrengsten cyclus 2

(op basis van observatieformulieren/memo's/interviews/logboek/flessenpost)

4.2.1 Persoonlijke selectie

De kinderen zijn zeer geboeid door de eerste minuut van de film *The Red Turtle*, die ze als introductie bij aanvang van het project te zien krijgen. Tijdens de eerste les blijkt uit de gesprekken en de tekeningen dat veel kinderen nadenken over de hoofdpersoon en het verdere verloop van de film. Marie-José ziet dat de kinderen, ondanks de vragen (wat zie je en wat zou je zelf doen?) moeite hebben om zich in te leven: "Ze blijven op afstand en tekenen een film, die ze wel zelf bedenken" (interview, 08-11-2016). Opvallend is dat de meeste duo's starten met het tekenen van het eiland in de vorm van een plattegrond en met bovenaanzichten de situatie proberen weer te geven. Er is een duidelijke invloed van games (o.a. *Minecraft*), films (o.a. *Life of Pi*), stripverhalen (*Donald Duck*) en programma's als *Expeditie Robinson*. In het focusgroepje vertellen Sam en Wouter zeer gedetailleerd over een game die ze samen spelen en waarbij ze een nieuwe wereld bouwen. Dit spel lijkt tijdens het tekenen door te gaan. Ze tekenen in aanvang aarzelend en klein in verhouding tot het grote doek. Sam tekent aanvankelijk alleen golfjes, die doen denken aan de repeterende vormgeving van een game. Marie-José geeft aan dat invloeden van games en films meer zichtbaar zijn dan bij een reguliere tekenopdracht. "Het onderwerp is heel breed. Hier kun je het in kwijt. De opdracht is niet omkaderd en daarmee ook moeilijker" (interview, 08-11-2016).

Sam: "Die golfjes heb ik getekend omdat het anders een rondje is. Nu kun je zien dat het een eiland is" (focusgroep, 08-11-2016).

Ella blijkt thuis aan één stuk door fantasiedieren te tekenen en oogst in de klas bewondering voor haar tekenvaardigheid. Samen met Naomi tekent ze een fantasie-eiland. Ella is gefascineerd door draken en praat hier veel over terwijl ze tekent. Draken en dinosaurussen worden door meerdere kinderen ingebracht in de tekeningen. Naomi benoemt dat ze vroeger altijd een *My Little Pony* wilde zijn en heeft er ook een op het eiland getekend.

Ella: “We gaan de draak temmen, dan kun je erop rijden” (observatie, 01-11-2016).

Ella: “Je kunt in een skelettenkop eten en slapen. En dit is een bed in een rib. Dat ligt heerlijk” (observatie, 08-11-2016).

Sam en Wouter praten tijdens het tekenen over de game die ze samen gaan spelen na schooltijd.

Wouter: “Wij kennen een spelletje... met dino’s. Dan moet je bomen omhakken en dino’s tellen. Van een klein huisje moet je dan naar een gigantisch kasteel. Dat is eigenlijk hoe de mensheid evolueert” (focusgroep, 08-11-16).

In de tweede les worden de kinderen n.a.v. het verhaal van Robinson Crusoe en een aflevering van SchoolTV aan het denken gezet over survival en het bouwen van een onderkomen. De kinderen tonen zich bekend met dit onderwerp en een aantal heeft ervaring met kamperen en scouting. Er worden verschillende soorten onderkomens besproken en getekend, zoals een grot, een hut met bladeren, houten huisje, een boomhut. Sam tekent in het begin nauwelijks en lijkt onzeker. “Ik kan niet tekenen” (observatie, 08-11-2016). Na een kwartier begint hij aan de hut en tekent in eerste instantie een palenscherp. Dan krijgt hij het idee om de plattegrond van de binnenkant van de hut te tekenen en bedenkt vervolgens diverse details zoals gereedschap en opbergruimte voor voedsel (observatie, 08-11-2016).

Sam: "Ik heb mijn idee uit een Donald Duckboekje. Ik probeer dit na te bouwen" (focusgroep, 29-11-2016).

Wouter: "Ik weet iets beters, een Noorse hut!" (observatie, 08-11-2016).

Sommige kinderen tonen andere talenten, zoals goed zijn in rekenen. Rutger tekent een eiland op schaal en rekt de verhoudingen tussen de verschillende elementen op het eiland nauwkeurig uit.

Rutger: "1 cm is 1,5 km op dit eiland" (observatie, 01-11-2016).

In het begin verschijnen er verbanden met de actualiteit en de maatschappij in de vorm van losstaande grapjes, zoals een vliegtuig van *Thuisbezorgd.nl* en *Chicken Tonight* in de tekeningen. Later worden dit soort elementen meer geïntegreerd in het eigen eilandverhaal.

Wouter: "Dit is een KFC. Lekker kippetjes eten. Als er dan mensen komen kunnen ze klusjes doen om eten te krijgen" (observatie, 08-11-2016).

Wanneer tijdens de vierde les meer mensen aanspoelen op het eiland, richten sommige kinderen zich op het uiterlijk van de mensen en tekenen naar aanleiding daarvan een gevangenis of een ziekenhuis. Het is volgens de leraar opvallend hoe vaak er geschoten werd op de bootjes, zowel bij

jongens als meisjes en ongeacht de leeftijd. Marie-José: “Dat zit er in, dit is van ons. Wij hebben wat en moeten dat bewaken en er mag niemand aankomen. Sam en Wouter maakten er min of meer slaven van. Het was: of ze moeten aan het werk of ze moeten verdreven worden” (interview, 29-11-2016). Volgens Marie-José scheiden de kinderen hun ideeën van de actualiteit: “Dit komt elke dag binnen via het journaal en de nieuwskring, maar ze koppelen dit niet” (interview, 08-11-2016).

Marie-José: “Ik zei dan, goh het lijken wel vluchtelingen, waarop de kinderen antwoordden dat je toch helemaal niet weet waar ze vandaan komen” (interview, 29-11-2016).

4.2.2 Verschillende bewegingen in dialoog

De kinderen participeren soepel in de duo's direct vanaf de start van het proces. Marie-José heeft ervoor gekozen om 'extremen' en verschillende talenten bij elkaar te zetten; kinderen die elkaar anders niet snel opzoeken. Zij geeft aan dat er in de gesprekken geen sprake was van onzekerheid of een afwachtende houding en dat de gesprekken meteen ontstonden (logboek, 01-11-2016). Normaliter is er bij samenwerkingsopdrachten snel een patstelling tussen de maatjes en het is opmerkelijk dat dit nu niet gebeurt. De ideeën komen bij alle duo's van beide kanten. Bij de kinderen van het focusgroepje valt op dat zij tijdens de eerste les individueel en los van elkaar ideeën tekenen op een eigen deel van het doek. Pas tijdens de tweede les gaan zij meer met elkaar in gesprek. Marie-José benoemt het proces om mee te gaan in het idee van een ander, voor deze kinderen als zeer waardevol (interview, 08-11-2016). Hoewel de tweede les start met het maken van een individuele tekening, is opvallend dat de kinderen vrijwel direct in dialoog gaan en al pratende bedenken en tekenen hoe hun onderkomen er uitziet. De kinderen lijken zelf niet bewust bezig te zijn met het proces van samen tekenen en praten, maar benoemen tijdens de reflectie regelmatig dat ze goed hebben samengewerkt.

Sam: “Ik had niet gedacht dat we zo'n mooi eiland zouden kunnen maken. In het begin hadden we allebei een heel ander idee en dat was best moeilijk. Als je ideeën gaat mengen dan gaat het beter, dan ontstaat er vanzelf een nieuw idee. Storm heeft de meeste dingen getekend. Ik wist niet dat hij zoveel ideeën had...” (observatie, 01-11-2016).

Ella en Naomi bedenken samen een buis die door het water naar het fantasie-eiland loopt en uitkomt in een wereld onder water waar je kunt ademen. Dit is een oplossing om meerdere eilandconcepten te kunnen combineren in hun tekening. Ook tekenen ze combinaties van dieren die ze samen verzinnen (observatie, 01-11-2016). In meerdere groepjes wordt het vergroot in een aparte uitsnede gebruikt om details beter te kunnen laten zien. Hier is de invloed te zien van recente topografielessen en de vormgeving van kaarten in atlassen.

Elina: “De voorkant is van Sophie en de binnenkant van mij, het tafeltje, de stoel en de WC met ijzeren buizen. Ik heb mijn idee van de WC van het openluchtmuseum. Daar kom ik vaak. Ik heb heel veel fantasie en mix dat met de werkelijkheid” (observatie, 08-11-2016).

Hugo: “We zijn het meest trots op het zee-effect. Dit is een moeras. En dit is een uitvergroting, een kampvuurtje van boven en opzij. We vonden het saai om een eiland van boven te maken” (wijst naar de tekening in de hoek) (observatie, 15-11-2016).

De instructie (over overlapping en afsnijding) n.a.v. een kunstwerk gericht op het loskomen van alleen maar plattegronden tekenen, lijkt in sommige groepjes effect te sorteren. Er worden meer zij-aanzichten getekend en er wordt iets minder problematisch gedacht over de combinatie van plat en ruimtelijk. Er wordt ook over andere vormen heen getekend of iets wordt zwart gemaakt om het te laten opvallen. Een ontdekking is dat je met kleurkrijt over zwarte plekken kunt tekenen en dat dit een diep kleureffect bewerkstelligt. Dit oogst bijval van de kinderen. Ze vinden dat de tekening daardoor ‘echter’ wordt.

Marie-José verwoordt tijdens de evaluatie wat de kinderen getekend hebben. Daarbij stelt ze ook gerichte vragen, zoals: ‘waar is het van gemaakt, heb je dat materiaal op je eiland en waarmee zet je dat dan in elkaar?’ Uit zichzelf lijken de kinderen deze problemen niet te ervaren, maar door de vragen worden ze aan het denken gezet. Samen proberen ze oplossingen te vinden. De kinderen gaan hierdoor nadenken over het verband tussen het klimaat op het eiland en wat er kan groeien (gewassen om te eten, boomsoorten etc.) en zoeken op internet naar meer informatie. Op basis hiervan worden keuzes gemaakt voor het terrein (zandvlakte, naaldbos, boomgaard) en de ligging (tropisch eiland, poollandschap).

Tijdens de inleiding van les 2 en 3 herinnert Marie-José de kinderen aan ervaringen van groep 8 tijdens het *Hapsproject* (Het Apeldoorns Prehistorisch Spel). Ze benoemt hoe daar een slaapplek werd gebouwd en hoe er met maïsmeel brood gebakken werd. “Het ging om teruggaan in de tijd, zonder mobieltjes en kauwgom. Sommigen gaan het spel in en anderen durven niet los te laten. Dezelfde houding zie je nu terug in hun tekeningen. Veel gaat om durven loslaten. Moeilijk als je dat niet hebt. Daniel bijvoorbeeld is heel onzeker over zijn positie in de groep.... Die durft dit niet. Hij tekent een grot en blijft dan steentjes tekenen. En hier liep hij ook weer bij weg. Het is een kwestie

van zelfvertrouwen. Overgave... maar het komt wel goed. Hij is heel bang. Voelt zich prettig bij structuur” (interview, 08-11-2016).

Uit zichzelf besteden de kinderen weinig aandacht aan de foto's, die tijdens de les worden uitgelegd op het podium. Gestimuleerd door Marie-José zoeken een aantal duo's echter wel foto's uit die passen bij hun eiland en ideeën. Ze kiezen met name voor foto's die dicht bij hun idee (sfeer) van het eiland liggen, zoals natuurbeelden, landschappen en tijdens de tweede les foto's van hutten. De foto's uit de actualiteit lijken zij te negeren. Marie-José vindt deze foto's ook minder passend: “Deze foto's zijn te expliciet, ze worden daardoor terug naar de gewone wereld gestuurd. Het is een jongensgroep... dan is het alleen nog maar pief, paf, poef en worden de hutten platgegooid” (interview, 08-11-2016). De invloed van beelden en motieven uit de foto's is minder zichtbaar aanwezig in de tekeningen dan tijdens de eerste cyclus op de Paulusschool.

Het Ervarium beschouwen de kinderen als iets bijzonders en gaan er ook buiten de onderzoekslessen om regelmatig kijken. Ze vinden het leuk om er rond te kijken, aan de potjes te ruiken, mais en schelpen te stampen en voorwerpen vast te pakken. Aan de sporen die de kinderen achterlaten is te zien dat ze vooral met het thema voedsel (vergaren/bereiden/bewaren) bezig zijn. De kinderen van de focusgroep voelen zich verantwoordelijk en willen niet dat het rommelig wordt (interview, 08-11-2016). Sommige kinderen verwerken bepaalde indrukken in hun tekeningen: Ella en Naomi verwerken een grote appel als woonplek in hun tekening n.a.v. de kweeperen die in het Ervarium liggen.

In meerdere tekeningen speelt het verbouwen van mais een rol. In de laatste fase gebruiken kinderen kleine voorwerpen zoals takjes om naar waarneming te tekenen op het doek. Marie-José geeft aan dat er behoorlijk wat sturing nodig is om het Ervarium te laten werken als inspiratieruimte. Foto's van structuren en materialen zouden een aanvulling kunnen zijn (interview, 29-11-2016). De foto's van kunstenaars worden in het begin nauwelijks bekeken, maar na aansturing later wel gebruikt om eigen ideeën aan te vullen m.b.t. oplossingen voor woonvormen en materiaalgebruik.

Marie-José geeft aan dat het grote formaat en het werken op doek de kinderen stimuleert om langer dan één keer aan een tekening te werken. Het werken op doek vinden zij bijzonder, het werkt prettig en scheurt niet. De kinderen vinden het leuk dat zij zelf de materialen mogen kiezen (vanaf les 1 diverse zwart-wit tekenmaterialen, vanaf les 3 aangevuld met verf en krijt in kleur) en per duo worden verschillende combinaties gemaakt. “Tijdens de les op de Katholieke Pabo voelden de kinderen zich heel bijzonder” (interview, 29-11-2016).

De beperkte fysieke ruimte is de klas lijkt in het begin van het proces de vrijheid in het tekenen aanzienlijk te belemmeren. Marie-José stimuleert de kinderen om meer werkruimte te zoeken op het

binnenplein. Dit heeft een positieve invloed op de concentratie en betrokkenheid en de onderlinge gesprekken blijven serieuzer.

4.2.3 Vernieuwing

Elkaar na-apen is *not done* in deze klas. De kinderen laten blijken dat ze niet willen dat hun eiland op dat van een ander lijkt en bewaken hun ideeën, zoals Sam, die verontwaardigd uitroept: “Hé, die lijntjes (golfjes) zijn ons idee!!” (observatie, 08-11-2016). Vooral de kinderen uit groep 8 lijken angstig om te beginnen met tekenen. Het thema roept veel vragen op en Marie-José geeft aan dat kinderen dan veel bij elkaar kijken of ze het wel goed doen (interview, 29-1-2016). In het begin van het proces laten de kinderen hun ideeën naast elkaar bestaan, ze zijn daarbij tolerant naar elkaars ideeën en zoeken hun een eigen plek op het doek. Marie-José vindt de samenwerking en het naar elkaar kijken om tot nieuwe dingen komen, het meest waardevolle aspect van dit proces. De kinderen leren elkaars talent beter kennen. Marie-José geeft als voorbeeld Ilse (groep 6, bescheiden) en Rutger (grote jongen uit groep 8, extrovert) als voorbeeld van twee extreem tegengestelde karakters.

Marie-José: “Ilse gaf toen ze met Rutger samen was ook haar ideeën en Rutger luisterde naar haar. Dat doet ze in de kring niet. Bijvoorbeeld: de bergen van Rutger leken nergens op volgens Ilse. Ilse liet zien hoe je sneeuw kon maken door papier wit te laten” (interview, 29-11-2016).

Tijdens de klassikale evaluatie na afloop van de tweede les vertellen de kinderen aan elkaar hoe zij hun ideeën bij elkaar gebracht hadden en hoe dit leidde tot nieuwe inzichten. Tijdens het tekenen wordt er hardop van gedachten gewisseld door de kinderen over wat en hoe en in welke volgorde er getekend moet worden. Elina vertelt dat vooral Sophie het erg leuk vindt om te tekenen, maar dat ze wel samen het verhaal bedenken.

Elina (groep 6): “Hier zijn ze aan het jagen en dit is een stapeltje vis” (observatie, 15-11-2016).

Loes (groep 7) en Luciana (groep 6): “Waar komt peper eigenlijk vandaan? Ik wil salade maken. Dan moeten we peperplanten hebben. We hebben een zoutmeer. We winnen zout. Het overstroomt en droogt weer op en dan heb je zout. We gaan ook een put maken....we hebben zoveel ideeën!!! We maken een riviertje van de bergen naar hier...Een kippenhok...want ik hou van omelet. Al die schelpjes...dat is heel veel werk geweest. [ze zoeken de peperplant op de computer...] Oh my god!! Heel anders!!!” (observatie, 22-11-2016).

Door elke les nieuwe problemen te introduceren en andere materialen toe te voegen, begrijpen de kinderen dat ze langer kunnen doorwerken en vindt er in de tweede les een omschakeling plaats. Kinderen benoemen dat het nog niet af is, willen meerdere of nieuwe elementen toevoegen en raken steeds meer betrokken bij hun eiland. De beeldtaal wordt gedurende het proces heel verschillend: sommigen tekenen heel fragiel, anderen richten zich op techniek. Voor een aantal is het element kleur een middel om een diepere betekenislaag aan te brengen. Welk klimaat heerst er op het eiland en hoe ziet de zee er daar precies uit (kleuren, woeste golven of juist niet). Voor anderen, bij wie de fantasie nog een grotere plek inneemt of wanneer nog intensief gedacht wordt over voorzieningen, lijkt kleurgebruik minder ‘nodig’ en blijft het langer op de achtergrond. Ella en Naomi blijven opvallend lang in dunne potloodlijnen tekenen. Dit lijkt te maken te hebben met de nieuwe ideeën die blijven opborrelen. Ze moeten van buitenaf gestimuleerd worden om dikke stiften te gaan gebruiken om accenten te leggen.

Ella fantaseert hardop over de draken en tekent een draak die kan zwemmen met een andere vis op zijn rug. Die eet de schilfers van zijn huid. Naomi tekent een knuffel met een geometrisch decoratief patroon en een soort aureool eromheen. Een knuffel is fijn om bij je te hebben en alles moet symmetrisch zijn, daar houdt ze van. Hun fantasiewerelden lijken in hun denken gescheiden te blijven, terwijl ze al tekenend vormen van integratie zoeken en vinden.

Sam houdt voortdurend zijn schetstekening bij de hand en neemt de elementen van zijn bouwwerk over. In het focusgroepje vertonen Sam en Wouter veel aarzeling te praten over wat er belangrijk is op hun eiland. Sam trekt een moker over met stift, deze is nodig om bijvoorbeeld kokosnoten kapot

te hakken. Wouter vult zijn hut aan met een dier en een mens, het is een 1-persoons-boerderij. Echt iets nieuws bedenken lukt pas weer in de klas, wanneer ze samen hun plannen verder uitrollen en bespreken: het voedsel (kippen) gaat naar een Chickenburger restaurant. Daar kunnen andere mensen komen eten. De huid van de kippen wordt de dakbedekking. Dit is niet zielig, maar ecologisch verantwoord; alles wordt gebruikt. Sam maakt plaats voor meer mensen, het is een soort legerplaats met meer bedden en een omheining voor de veiligheid.

Sam: "Dieren zijn eigenlijk slimmer dan mensen. Mensen verwoesten de aarde. Dieren leven gewoon hun eigen leven. Zij nemen alleen wat ze nodig hebben om te overleven, ze leven echt met de natuur en maken niets kapot" (focusgroep, 29-11-2016).

Marie-José geeft aan dat het heel bijzonder is dat de kinderen vier weken gemotiveerd aan hetzelfde doek werken. "Dat was het meest nieuw voor de kinderen. Dat je zo lang zo intensief aan iets kunt werken. Het in de dialoog houden, dat werkt wel heel goed. Ik zie dat ze verder komen dan dat ze individueel werken. Hugo bijvoorbeeld is meestal heel snel klaar en heeft nu lang doorgewerkt. Hij heeft wel heel veel bomen getekend, maar had daar ook ideeën bij. Dat is een goede ontwikkeling" (interview, 29-11-2016).

Door het mixen van ideeën ontstaat soms ook enige verwarring. Marie-José geeft aan dat ze een volgende keer duidelijker zou sturen op ofwel een eiland ontwerpen vanuit de fantasie (waar alles kan) of vanuit de realiteit. "Nu liep er van alles door elkaar, zoals palmbomen, cactussen en draken en de kinderen waren soms echt in verwarring over wat echt en fantasie is" (interview, 29-11-2016).

Flessenpost

De kinderen uit deze klas hebben in een geschreven reactie aangegeven hoe zij het project hebben ervaren. De meeste kinderen beschreven hun indruk met drie of vier kernwoorden. Op vier kaartjes komt naast de woorden leuk, creatief en super ook het woord saai voor. Op de overige tweeëntwintig kaartjes komen alleen positieve aanduidingen voor als: leuk (27 keer), creatief (7 keer), gezellig/samenwerking (4 keer), leerzaam/interessant (6 keer) en grappig/verrassend/anders/bijzonder (14 keer). Een aantal uitspraken waren: "Leuk om te gaan tekenen wat jouw wereld is", "Je magt fantasie gebruiken" en "Creatief, leerzaam, leuk, geweldig" (flessenpost, begin december 2016).

4.2.4 Conclusie

In vergelijking met eerste cyclus lijkt het tekenen vanuit eigen beleving in de tweede cyclus moeizamer te verlopen. Sommige kinderen, zoals Sam, komen door een concretere opdracht pas op gang met het tekenen. Het tekenen van hutten bij de meeste kinderen plezier en herkenning op en is een

richtinggevend impuls in het proces. Het eerder inbrengen van het element kleur houdt de opdracht boeiend en biedt de kinderen meer mogelijkheden om betekenissen aan te brengen.

Het gebruik van beeldmateriaal levert nieuwe ideeën op, maar moet wel nadrukkelijk aangestuurd worden en op het juiste moment (wanneer er directe verbinding is met wat er getekend wordt) worden aangeboden. Waar de jongere kinderen uit groep 5-6 soms motieven overnamen en verwerkten (het camouflagemotief van de kleding van kindsoldaten als idee om plekken op het eiland te maken waar je je goed kan verbergen), bleven de werelden voor de oudere kinderen gescheiden: "ik wil geen soldaten op mijn eiland" (observatie, 29-11-2016). Wij proberen de kinderen van de beelden uit hun fantasiewereld te sturen richting wat wij *hun eigen verhaal* noemen en verbinding te maken met actuele thema's zoals de vluchtelingenproblematiek en klimaatverandering. Marie-José bevroegt de kinderen tijdens het tekenen nadrukkelijk op verbanden met actuele onderwerpen. Hetzelfde, misschien iets minder nadrukkelijk, doen wij tijdens het praten met het focusgroepje, soms met suggestieve vragen, zoals: "Ik zou bang zijn om op dit eiland met al die enge dino's rond te lopen. Hoe is dat voor jullie"? (focusgroep, 08-11-2016). De kinderen tonen echter weinig animo om deze beelden toe te laten in hun tekeningen.

Tijdens deze cyclus is de vraag wat precies eigen beleving is, nadrukkelijk aan de orde. Met welke omgeving kunnen zij zich verbinden? Wordt hun selectie bepaald door hun aard en interesse? Is het tekenen van beelden uit games en films, draken en dino's de *thuiskunst* die we op school liever niet zien, of is dit juist een uiting van het eigen verhaal van deze stadskinderen in een door media-omringde, mondiale cultuur? Sam en Wouter gingen in het begin nadrukkelijk uit van de game die ze samen spelen. Pas in de tweede helft werd dit minder het geval en gingen ze nadenken over 'echte problemen' m.b.t. de voedselvoorziening. Het lijkt alsof het veilige kader van een bekend spel hen op gang hielp en later minder nodig was om *op verhaal* te komen.

De plattegronden en repeterende vormen (heel veel dezelfde boompjes) lijken een leeftijdsgebonden uiting. De kinderen die plattegronden tekenden in de eerste les(sen) waar weinig aan te beleven leek, bleken wel degelijk goed nagedacht te hebben (door de hoeveelheid boompjes kun je zien hoe groot het eiland is). De golven blijken niet slechts een routinematige herhaling, maar geven aan de tekening een impressie van weidsheid, een klein eiland in een oneindige zee. Je kunt je voorstellen dat kunstenaars op dezelfde wijze te werk zouden gaan: van een afstand verbeelden naar de meer directe beleving. Bij sommigen wordt tijdens de derde les pas iets zichtbaar van hun *verhaal*, zoals bij Hugo en zijn tekenmaatje. Met stippellijnen wordt aangegeven waar mensen lopen en wat zij doen. Het idee doet denken aan de *Songlines* van de Aboriginals. Wordt hier zichtbaar hoe het interculturele kan ontstaan vanuit een samengaan van persoonlijke selectie en dialoog?

4.2.5 Verbeteracties voor derde cyclus

- in vooroverleg van onderzoekers en met de leraar helder bespreken hoe we aankijken tegen het mixen van fantasie en realiteit
- onze houding t.o.v. stereotypen nader bepalen; wat verstaan we hier onder en in welke mate zouden zij het eigen verhaal kunnen versterken of verzwakken?
- het beeldmateriaal selecteren op basis hiervan en de inbreng doelgericht faseren (aansluitend aan de beleving van de kinderen, wanneer divers en wanneer selectief aanbieden?)
- het Ervarium in de klas brengen (verkleinen of omvormen tot tafelmodel)
- het project comprimeren tot 3 lessen, rekening houdend met een kortere spanningsboog

4.3 Opbrengsten cyclus 3

(op basis van observatieformulieren/memo's/interviews/logboek)

Op SBO Facet is het onderzoek gedaan in groep 6 en omvat drie lessen van ruim anderhalf uur. De data zijn afkomstig van observaties tijdens de lessen en van de interviews met het focusgroepje en het interview met Koen, de leraar van de groep. Het logboek is niet ingevuld.

4.3.1 Persoonlijke selectie

Voorafgaand aan de eerste les wordt het Ervarium dat opgesteld staat op een ronde tafel achterin de klas, geïntroduceerd. Het fragment uit *The Red Turtle* dat bij de start van de les getoond wordt, boeit de kinderen en een aantal van hen benoemt dat ze de muziek wel (erg) spannend vinden. Bij de vraag 'wat denk je dat hier gebeurd is' zijn de antwoorden vrij eenduidig: de man is overboord geslagen, mogelijk doordat de boot kapot was of doordat hij ervan af geduwd is. Koen heeft in zijn introductie inleidende vragen gesteld, maar heeft de invulling verder aan de kinderen gelaten. Opvallend is de diversiteit in de tekeningen, die soms veel details bevatten, zoals dieren, bomen en vissen, welke los en vrij getekend worden.

Owen: "Er is een reuzeslang. En een bunker voor Indianen, een berg met een grot. Sommige dingen kwamen per ongeluk, zoals de slang. De slang hebben we samen gemaakt."

Rugthiwaar: "Het is een tropisch eiland in de Zuidzee. We hebben op internet opgezocht hoe een eiland er uitziet".

Rugthiwaar: "Ik teken het schedeltje na. Het moet er een beetje stoffig uitzien, want het ligt op de bodem van de zee. Je kan erin wonen" (observatie, 02-02-2017).

Sem: "Dit is een vulkaan, maar niet met vuur. Met water."

Clay: "We hadden er eerst een beetje ruzie om. Daarom is daar gekrast. Maar het lijkt nu wel een ruige zee."

Sem: "Nee, het lijkt op onweer!" (observatie, 02-02-2017)

Er is ook een abstract aandoende tekening waar vooral geëxperimenteerd is met het materiaal zonder detaillering. Opvallend is dat de beide meisjes vooral gericht lijken op het tekenen van een schematische compositie en weinig praten over wat ze aan het doen zijn. Dit kan deels te maken hebben met het gegeven dat net als op de Phoenix de leraar diverse duo's heeft gevormd met kinderen die elkaar niet goed kennen.

Edwan: "Ah..., zo maak je zand!!!" (observatie, 02-02-2017).

Caitlin en Noelle: "We willen niet praten, we tekenen" (observatie 16-02-2017).

Bij de inleiding heeft Koen aangegeven dat de kinderen gebruik kunnen maken van het Ervarium. Direct vanaf het begin van les 1 worden de glazen potten gepakt en op tafel gezet. Een nog grotere voorkeur hebben de kinderen voor het zelf verzamelen van voorwerpen en grondstoffen in een bakje. Ze nemen zand mee naar hun tafel om van dichtbij te bekijken hoe dit eruit ziet en hebben ook het idee om de materialen zelf, zoals verpulverde blaadjes en kleine stukjes eierschil ("zo lijken het net kleine schelpjes op het strand") op de tekening te leggen. Opvallend is ook dat veel kinderen voorwerpen uit het Ervarium gebruiken om deze om te trekken. Zij komen niet op het idee om de voorwerpen na te tekenen. In de vervolglussen wordt het Ervarium nauwelijks meer gebruikt.

Valicia: "We tekenen eerst het eiland en hiervoor de zee, zodat het lijkt alsof je vanuit zee kijkt. Er staan palmbomen op het eiland."

Valicia: "Dat paadje heb ik van Frankrijk, van vakantie. Ik ben daar over een paadje gelopen en aan die andere kant was water. We gingen wandelen, je kon van ver af en heel hoog zien dat de wereld bol was. De paden waren heel eng, met scherpe bochten, met auto's die je tegen kon komen. Door de foto moest ik hieraan denken. De vogels heb ik gezien bij anderen. Hoort er eigenlijk ook bij, dit wou ik al wel doen, maar ik was het vergeten."

Ilse: "Ik dacht aan schelpen. Aan het strand" (focusgroep, 09-02-2017).

Enkele kinderen combineren in hun tekeningen zijaanzichten met bovenaanzichten en gebruiken verschillende standpunten. Het aangereikte materiaal (houtskool, zwarte stiften, grijs potlood, grafietstiften) wordt met enthousiasme en ongeremd gebruikt en de kinderen tekenen ook direct over het hele doek. Er lijkt geen denkstap te zitten tussen het idee en het tekenen. De kinderen tekenen weinig stereotype figuren (dino's, Little pony's, piratenschepen) zoals we die bij de twee andere onderzoeksscholen aantreffen. De leraar zegt hierover: "Dat ligt misschien aan de houding van de SBO leraren. De sfeer is minder zakelijk" (interview, 16-02-2017). De kinderen krijgen volgens hem "meer ruimte voor eigenheid" (interview, 16-02-2017).

Bij sommige duo's worden de ideeën met veel fantasie vormgegeven en zijn gedetailleerd en subtiel getekend met grafietstift, zoals bij Junior en Daan.

Junior: "De man komt uit *Madagaskar* (tekenfilm), de rest is zelf verzonnen. Hij ligt op zo'n rietachtige plak, een *blokkare* (brancard) van bamboe, net als bij ambulances, die je zo vast kunt pakken. De mannen met maskers trekken de man naar het huisje. Daar staat een bed voor hem" (observatie, 09-02-2017).

Bij andere kinderen zijn de vormen groot en eenvoudig en is er nauwelijks sprake van detaillering. Voor belemmeringen in een realistische weergave zoeken sommige kinderen 'praktische' oplossingen, zoals streepjes om bomen aan te duiden. Er lijkt minder invloed van games en films aanwezig in hun tekeningen, dan in de groepen van de Paulusschool en de Phoenix.

Aryan: "Ik teken een bamboe jungle. Ik kan geen bamboe tekenen, dus ik heb er streepjes van gemaakt, heel veel. Dan zie je ook dat het een bos is. De Indianen kunnen er nu tussen getekend worden, zodat je ze tegenkomt in het bos."

Marijn: "Dit is de berg en daaronder een hele ruige zee" (observatie, 02-02-2017).

De verschillen in het tekenen blijven ook in les 2 en 3 groot. De spanningsboog van de meeste kinderen is niet erg groot; Koen bemoedigt, geeft nieuwe impulsen en richt zich vooral ook op het reguleren van het gedrag van de kinderen. Ook de houding tegenover de opdracht en het tempo van tekenen is per kind heel verschillend. Sommigen gaan met veel plezier en geconcentreerd aan het

werk. Anderen hebben moeite om de concentratie vast te houden en lijken minder gericht te zijn op het tekenen of geven aan tekenen niet leuk te vinden.

4.3.2 Verschillende bewegingen in de dialoog

Bij de samenstelling van de duo's heeft de leraar bewust "zwakkere leerlingen met creatievere typetjes" gecombineerd, zodat zij van elkaar kunnen leren (interview, 16-02-2017). In de twee duo's van het focusgroepje bijvoorbeeld, zijn de verschillen tussen de kinderen ook erg groot. Valicia is verbaal veel sterker dan Ilse en lijkt daarmee ook het tekenproces te domineren. Ilse heeft vanwege beperkte verstandelijke vermogens moeite om een eigen inbreng te hebben.

Valicia: "Waar zullen we de hut bouwen. We kunnen hier een stuk wegverven. Jij zegt ook niet echt veel. We kunnen ook jouw tent maken... Dit is bamboe." (Ilse kijkt toe)

Ilse: "Ik vind de hut mooier."

Valicia: "Hij kan daar staan" (observatie, 09-02-2017).

Bij Junior en Daan zit het verschil vooral in interesse: Junior is fantasieerijk en houdt van tekenen. Daan zegt zelf: "Ik teken thuis niet. Ik speel het liefste buiten met mijn vrienden" (focusgroep, 16-02-2017).

Junior: "Hier zijn jonge panda's die liggen te slapen. Een jongen en een meisje. Dit is de moeder. Vader is overleden. Die vind ik het mooist" (observatie, 16-02-2017).

In vergelijking met de kinderen van de Paulusschool en de Phoenix bespreken de kinderen weinig en lijkt het samenwerken te ontstaan door naar elkaar te kijken en al doende op elkaar te reageren. Op de vraag of ze nieuwe ideeën krijgen door met elkaar te praten, zegt Valicia: "Nee, we hebben eigenlijk niet gepraat". Junior zegt hierover: "Nee, heel soms. Meestal zitten we samen te tekenen" (focusgroep, 16-02-2017). Wellicht zouden de kinderen meer geneigd zijn in dialoog met elkaar te

gaan als ze qua capaciteiten en interesse meer aan elkaar gewaagd zouden zijn. Ook bij de andere kinderen in de klas lijkt het praten over de tekeningen geen grote rol te spelen. Wel werken de kinderen bij bepaalde groepjes samen en reageren zij tekenend op elkaar. Bij de meeste duo's is er een kind dat duidelijk het voortouw neemt.

Bij het bespreken van het proces in het focusgroepje, tekenen de kinderen eerst individueel hun belangrijkste (nieuwe) ideeën op een doek. Wanneer de onderzoekers hierop doorvragen, komen vooral bij Valicia en Junior de verhalen over hun eiland los. Daan en Ilse hebben weinig woorden tot hun beschikking en verbaliseren geen belevenissen. Ilse tekent de zee, de vissen en schelpen. Ze heeft plezier in het omtrekken van de echte schelpen en het overtrekken van de potloodlijnen en het inkleuren van de zee met blauw. Op vragen reageert ze bedeesd en het lijkt alsof ze niet altijd weet wat er bedoeld wordt. Valicia reageert blij op de aandacht die ze krijgt en wil graag vertellen (focusgroep, 09-02-2017 en 16-02-2017).

Valicia: "We hebben een eiland gemaakt met heel veel bomen. Met.. hoe heet het ook al weer... ananassen. Twee meiden zijn aangespoeld en ze zijn een plan aan het zoeken voor hoe ze weg komen van het eiland, maar eerst willen ze eten zoeken voor onderweg. Ilse heeft de zee bedacht en de vogels. Er zijn ook wolken en de schelpen. En ze heeft de kokosnoten en het weggetje bedacht. Samen bedachten dat we tussen de bomen nog bergen wilden doen. Ik ben er trots op dat er tussen de bomen weer bergen zijn en dan weer bomen." (Ilse wil niet praten en knikt) (focusgroep, 16-02-2017)

Daan vindt van zichzelf dat hij niet goed kan tekenen. Als hij tekent worden het piepkleine figuurtjes tegen de rand van het doek aan. Hij tekent thuis nooit. Tijdens het focusgroepje heeft hij hoofdpijn, praat hij over buikpijn en de vakantie (focusgroep, 16-02-2017).

Junior: "Ik heb met Daan mijn vriend een tekening gemaakt" (en vertelt een heel verhaal over de tekening)

Daan: "Ik vind het leuk en verder weet ik het niet. Samenwerken was anders en de rest weet ik echt niet. Soms was het leuk, maar soms niet. Soms vind ik alleen tekenen leuker" (focusgroep, 16-02-2017)

Koen geeft aan dat hij, bij het samenstellen van duo's, een creatief kind naast een minder creatief kind heeft gezet, zodat het minder getalenteerde kind gestimuleerd zou worden. Hij vindt dat deze opzet goed gelukt is bij dit duo: "Ze hebben lang aan hun doek doorgewerkt, waarbij Daan minder betrokken was, maar toch niet afgehaakt is" (interview, 16-02-2017).

In de tekeningen is de input van Koen terug te zien, wat er op wijst dat de kinderen wel oppikken wat er gezegd wordt. Er verschijnen woonvormen naar aanleiding van de individuele tekeningen, voedsel (tuintjes), boten, etc.

Marijn: "Laten we een haventje bouwen, een dok. Hier bouw ik nog een steiger" (focusgroep, 16-02-2017)

Aryan: "De andere mensen die aanspoelen kunnen mooi in de tenten! Ik had daar allemaal al tenten getekend tussen de bamboe voor de indianen, alleen je zag ze niet zo goed meer. Ze zijn verdwenen in het bos" (focusgroep, 16-02-2017).

Ook is de invloed van de aangereikte afbeeldingen en voorwerpen in sommige tekeningen terug te vinden, zoals het aapje op een foto en de schedel uit het Ervarium. In het algemeen wordt er echter weinig gebruik gemaakt van het aanwezige beeldmateriaal. Koen noemt dat de wijze van aanbieden te vaag is voor deze kinderen. Er moet volgens hem meer nadruk op liggen op enkele foto's of voorwerpen en herhaling is noodzakelijk. "Ik zou minder materiaal aanbieden en gerichte kijkvragen maken, nu zijn er teveel indrukken. En kortere lessen, meer kleine stapjes" (interview, 16-02-2017).

4.3.3 Vernieuwing

Bij Daan en Junior is een fantasierijk verhaal ontstaan dat elke les wordt uitgebreid.

Junior: "We hebben een hele oude boom gemaakt, de oudste die er bestaat, daarom is hij zo groot. De dwergjes werken in de boom. Ze zagen palmbomen om en gebruiken het hout om er iets van te bouwen, huizen of zo. We zijn op het idee van kleine mensjes gekomen door de foto van het meisje met een aapje op haar hoofd" (observatie, 09-02-2017).

Enkele duo's, zoals Sem en Clay, zijn aan het begin van les 3 niet (meer) erg betrokken bij het proces en vinden het moeilijk om na te denken over nieuwe elementen zoals vervoer, voedselvoorziening en andere mensen die aanspoelen op hun eiland. Wel vinden ze het leuk om met nieuw materiaal (vooral verf) te werken. Het zet aan tot opnieuw doorwerken. De leraar geeft aan dat dit voor kinderen als Clay een hele stap is (interview, 16-02-2017)

Clay : "He, een maisveld! [maiskorrels uit het Ervarium gehaald]. Sem, straks kunnen we een grote schelp maken. Dit is stro. Je kunt er een ballon van maken. Dan doe je ze zo ... en zo" (observatie, 16-02-2017).

Bij andere kinderen, zoals bij Rugthiwaar, verdiept het proces zich juist. Koen zegt hierover: "Zo is hij echt, 100%! Hij kan behoorlijk doorslaan, maar nu zit hij in een positieve flow" (interview, 16-02-2017).

Rugthiwaar: "De vissen en de haaien zijn getemd. Ze helpen bij het stenen leggen in de zee. Als het eb is kun je erover lopen. Er zijn twee havens, deze heb ik gekopieerd naar daar. Aan deze kant staat hij en aan de overkant de moeder" (observatie, 16-02-2017).

De doeken zien er na de lessen zeer verschillend uit. Sommige doeken zijn doorwerkt en staan vol met fantasierijke beelden en er is overlappend gewerkt met het materiaal. Op andere doeken lijkt het verhaal nauwelijks op gang gekomen te zijn. Koen geeft aan dat hij de tekeningen heel 'eigen' vindt en de kinderen er sterk in herkent (interview, 16-02-2017). De meeste kinderen zijn vooral trots op hun werk en willen graag vertellen wat er te zien is op hun eiland.

Edwan: "Ja, je kunt het voelen. Je ziet niks, maar je voelt het, wat het is. Het is ... een soort zee, waar je voelt dat het heel wild is" (observatie, 09-02-2017).

Narinjo: "Ik doe het eten en de vogels en hij doet de natuur. Moet ik nu eerst de boom maken? Met dit [houtschool]?" (observatie, 16-02-2017)

Edwan: "Ik heb wel een idee [over de bootjes met mensen], maarik moet het overleggen. Ik twijfel. We kunnen een denkspoor en een kleurspoor maken. Dan kunnen we de tekening uit, met de boot" (observatie 16-02-2017)

De begeleiding is tijdens de lessen op Facet intensiever geweest dan op de Paulusschool en de Phoenix. De leraar heeft in deze cyclus vooral op gedrag begeleid. Hij heeft kinderen gewezen op regels en afspraken en gecorrigeerd, maar vooral ook bemoedigd. Als onderzoekers zijn wij in deze klas meer betrokken geweest bij het lesgeven. Dit zorgde ervoor dat de kinderen veel aandacht en veel inhoudelijke input kregen, wat waarschijnlijk het proces van vernieuwing gestimuleerd heeft.

De leraar wil de kinderen veel structuur bieden en stuurt sterk op gedrag van kinderen om een rustige en veilige sfeer te creëren. Hij benoemt dat kinderen zich anders gedragen bij deze opdracht dan bij de tekenlessen die hij zelf geeft en is verrast over de samenwerking tussen kinderen, het lange doorwerken aan de tekeningen en de mooie resultaten. Hij geeft aan dat het belangrijk, maar ook ingewikkeld is om de juiste balans te vinden tussen sturing en ruimte laten voor samenwerking en creativiteit (interview, 16-02-2017). De leraar geeft ook aan het moeilijk te vinden om het proces meer open te laten en te werken in een samenwerkingsverband: "Als je de les zelf bedacht hebt, kun je de les ook anders stilleggen en heb je het ook meer in de hand". Het gefaseerd aanbieden van (teken-) materiaal heeft hij als een grote stimulans ervaren, dat geholpen heeft om het creatieve proces te verlengen (interview, 16-02-2017).

4.3.4 Conclusie

Bij de kinderen van groep 6 van SBO Facet verlopen de creatieve processen zeer uiteenlopend. De meeste kinderen tonen weinig remmingen bij het tekenen. Zij tekenen spontaan en vlot. Ook met het materiaal wordt gemakkelijk geëxperimenteerd en het wordt zonder scrupules gebruikt. Vergeleken met de andere onderzoeksgroepen maken deze kinderen het minst gebruik van taal om hun ideeën met elkaar te delen en af te stemmen. Op de Paulusschool kwamen het denkproces en het tekenproces tegelijkertijd op gang en beide bleven gelijkwaardige componenten in het proces, waarbij de kinderen levendige gesprekken voerden met elkaar en met de leraar. Op de Phoenix werd er ter introductie door de leraar vooraf langer gepraat met de kinderen en spraken de kinderen onderling ook langer voordat het tekenen (en de beleving) op gang kwam. De kinderen van Facet hebben over het algemeen weinig en minder gedifferentieerde taal tot hun beschikking en meer moeite de aandacht vast te houden bij een verbale instructie of evaluatie. De dialogen tussen de kinderen onderling zijn beperkt en vaak non-verbaal van aard. Ook tijdens de gesprekken in het focusgroepje kunnen de kinderen met moeite verwoorden wat hen bezig houdt. Bij het vertellen helpt het de kinderen wel om dit aan de hand van hun tekeningen te doen. De combinatie van snel (bij een aantal kinderen ook motorisch ongecontroleerd) werken met de materialen en weinig taalgebruik maakt het in eerste instantie moeilijk om een indruk te krijgen van de diepgang van de getekende verhalen. Pas bij bestudering van de observaties achteraf blijkt dat er veel meer in de tekeningen 'verteld' wordt, dan we opgemerkt hebben tijdens het werkproces.

Bij enkele kinderen loopt het proces vergelijkbaar met hun leeftijdsgenoten op de andere scholen. Zij tekenen al fantaserend en werken lang en gericht aan de tekeningen door. Bij een aantal duo's wordt er ook hardop overlegd, worden de ideeën gemixt en ontstaan er rijke verhalen. Het merendeel van de kinderen heeft echter meer en regelmatigere stimulans nodig tijdens het proces om betrokken en aan het werk te blijven, dan het geval was op de Paulusschool en de Phoenix.

De vormtaal van de kinderen loopt uiteen van veel detaillering tot grove, eenvoudige vormen. De kinderen kiezen, conform hun leeftijd, voor zijaanzichten, waarbij al een aanzet is te zien naar bovenaanzichten, zoals veel te zien was op de Phoenix. Anders dan de kinderen op de Phoenix, lijken ze zich echter niet af te vragen of de weergave realistisch is. Verschillende standpunten worden snel en onbekommerd in de tekeningen verwerkt. Onbekendheid met het materiaal en mogelijk ook de meer ongeduldige houding van de kinderen, leidt tot veel experimenten met het materiaal. Het gebruik van kleur blijft daarentegen vlak. Zo zijn Edwan en Narinjo lang bezig geweest met het maken en steeds weer aanpassen van grote abstracte vlakken op hun doek met een 'Rothko-achtige' compositie. Pas tijdens de laatste les werden er enige figuratieve vormen zichtbaar. Opvallend is ook dat er geen stereotypen, zoals piratenschepen, dino's en 'my little pony's' op de doeken verschijnen. De doeken ogen oorspronkelijk en eigen.

Naast de vooral non-verbale manier van werken lijkt ook de samenstelling van de duo's invloed te hebben op de dialoog tussen de kinderen. Bij de meeste groepjes zijn de verschillen zo groot dat de invloed van het creatievere kind sterk bepalend is geweest en dit kan remmend gewerkt hebben voor de ander. Ook zijn er grote verschillen in gedrag waar te nemen tussen de jongens en de meisjes. De jongens zijn zeer aanwezig en eisen veel aandacht van de leraar op. De meiden hoor je nauwelijks en de leraar heeft ze dan ook niet "in het snotje gehad" (interview, 16-02-2017). In de tekeningen zijn deze verschillen terug te zien. Over het algemeen proberen de jongens meer uit. De tekeningen van de meisjes duo's zijn schematischer en 'netter'. De samenstelling van de duo's heeft er volgens de leraar voor gezorgd dat de zwakkere kinderen beter gepresteerd hebben. Hij is verrast door de ideeën waar de kinderen uit zichzelf op komen en over de samenwerking tussen de kinderen. Hij benoemt dat dit voor veel kinderen een overwinning is op zichzelf (interview, 02-02-2017).

Het enthousiasme dat er tijdens de eerste les bij de kinderen over het Ervarium is, heeft na deze les niet geleid tot intensief gebruik van het materiaal. Ook bij deze derde cyclus wordt het Ervarium min of meer vergeten, zowel door de kinderen als door de leraar. Bij het gericht gebruiken van het fotomateriaal en afbeeldingen van een kunstwerk voor instructie, verwerken de kinderen de informatie soms wel in hun tekeningen. Vanuit de kinderen zelf is er weinig initiatief geweest om het beeldmateriaal te gebruiken. Het blijkt wel dat gedoseerd en gericht aanbieden van het materiaal, met kijkvragen een voorwaarde is voor gebruik ervan.

De sfeer tijdens de onderzoekslessen is veel vrijer dan in de gewone lessen, waar de kinderen gewend zijn aan een strakke structuur en gerichte instructie. De juiste balans tussen structuur bieden en ruimte geven is bij deze cyclus voor de leraar en voor ons als onderzoekers een zoektocht. De vrijheid, de vele impulsen en de grote keuze aan materialen is voor deze kinderen ongewoon en dit heeft invloed gehad op het creatieve proces. Samen met de leraar hebben we geconcludeerd dat de lessen in deze situatie te bewerkelijk zijn om zonder extra paar handen uit te voeren (interview, 16-02-2017). Wij zijn als onderzoekers zo nu en dan ook in de rol van leraar gestapt om het proces goed te laten verlopen. Bij het evalueren van de lessen blijkt dat de kinderen het project leuk vonden. Ze vonden het interessant om met de materialen te werken. Met behulp van gerichte evaluatievragen van de leraar vertellen zij met trots over hun eiland (observatie, 09-02-2017 en 16-02-2017).

4.3.5 Verbeteracties voor vervolglussen

- in vooroverleg met de leraar de rollen duidelijk afbakenen: voorkomen dat de onderzoekers de rol van docent innemen
- het ontwerp op maat maken voor de doelgroep; bij kinderen met een korte spanningsboog, kortere, sterk gefaseerde lessen geven. Het proces bij voorkeur spreiden over vier lessen, die niet te ver uit elkaar liggen, (bijvoorbeeld vier lessen binnen twee weken) zodat de kinderen 'in hun verhaal' blijven
- het beeldmateriaal gericht aanbieden, de hoeveelheid beperken en het aan de hand van kijkvragen bespreken
- het Ervarium in de klas meer in beeld brengen bij de kinderen door doe-activiteiten in het Ervarium onderdeel te maken van de lessen. Ook buiten de projectlessen om het Ervarium benutten

5 Eindconclusie

In dit hoofdstuk geven we antwoord op de hoofdvraag die voorafgaand aan het onderzoek gesteld is. De antwoorden op de deelvragen zijn geformuleerd op basis van de data en de geraadpleegde theorie, die wij verzameld hebben middels een beschrijvend, kwalitatief onderzoek op drie basisscholen.

De hoofdvraag van ons onderzoek luidde:

Hoe tekent en ontwikkelt een kind tijdens een creatief proces een eigen verhaal?

Om deze vraag te kunnen beantwoorden en de processen nauwkeurig te kunnen volgen richten wij ons op de volgende deelvragen:

- Welke elementen selecteren de kinderen voor hun tekeningen uit de aangeboden context?
- Hoe ontwikkelt de dialoog tussen de kinderen en hun omgeving zich tijdens het tekenen?
- Hoe komen zij in dialoog met anderen en de omgeving tot nieuwe zienswijzen en oplossingen?

5.1 Een eigen selectie

De thematische context van de onderzoekslessen (*Aanspoelen op een onbekend eiland*), gaf aanleiding om te tekenen over overleven en samenleven in een nieuwe omgeving. In de tekeningen lieten de kinderen hun eigen kijk op de wereld zien. Hierbij was een duidelijk onderscheid te zien tussen de jongere kinderen en de oudere kinderen. Tekenden de jongere kinderen meestal één eiland, bij de oudere kinderen verschenen regelmatig meerdere eilanden met elementen uit games, films, literatuur en de publieke wereld. Naarmate kinderen ouder waren, werd in de tekeningen zichtbaar dat hun actieradius toenam. Opvallend was wel dat de actualiteit, zoals bijvoorbeeld de vluchtelingenproblematiek, waarmee ze via tv en onderwijs in aanraking kwamen, ook na nadrukkelijke confrontatie met foto's hiervan, niet opgenomen werd in hun tekeningen. Verschillen in culturele achtergrond en identiteit tussen de kinderen werden meermaals zichtbaar in de tekeningen. Het wonen op een boerderij of in de stad, het wel of niet in het buitenland geweest zijn of het hebben van een dubbele nationaliteit, waren soms van invloed op de ideeën die zij aandroegen. Opvallend was dat dit vaak pas gebeurde wanneer het tekenproces al enige tijd op gang was. Deze observatie wordt ondersteund door de theorie van Arnheim (1997), die aangeeft dat een individueel verhaal tegelijkertijd een verhaal van samenleving is. De unieke selectie van aspecten die een kind gebruikt om eigen mentale beelden vorm te geven wordt beïnvloed door de dialoog met anderen.

Over het algemeen hadden de jongere kinderen minder remmingen om te gaan tekenen. Het tekenen hielp hen juist om sneller 'op verhaal' te komen. Oudere kinderen leken liever eerst te overleggen en pas daarna te gaan tekenen. In navolging van Breeuwsma (2005) bemerkten wij dat naarmate kinderen zich meer richten op de realiteit, het spontane tekenen afneemt. Bij de oudere was de behoefte om de realiteit weer te geven sterker aanwezig, maar daardoor vonden zij het ook lastiger om te gaan tekenen. Dat de opdracht zich (deels) in een fantasiewereld afspeelt, leek hen aanvankelijk extra in verwarring te brengen. Zij gaven blijk van veel onzekerheid over hoe zij hun gedachten in de tekeningen zouden moeten verbeelden. Dit gebrek aan zelfvertrouwen maakte dat een aantal van de oudere kinderen tijdens de eerste onderzoeksles nauwelijks tot tekenen kwam. Watts concludeert naar aanleiding van zijn onderzoek naar kindertekeningen dat het zelfvertrouwen om representaties te kunnen maken van de visuele wereld kinderen in staat stelt om hun eigen ideeën beter uit te drukken in hun tekeningen (Watts, 2009).

Bij het komen tot een eigen, unieke selectie van aspecten en concepten die verbeeld kunnen worden (Arnheim, 1997) was originaliteit (eigenheid) voor de oudere kinderen wel van belang. Ideeën bij elkaar opdoen werd namelijk, zeker aan het begin van het proces, nog al eens benoemd als ideeën 'afpakken'. Bij de jongere kinderen speelde dit geen rol van betekenis.

5.2 De dialoog tussen de kinderen en de omringende wereld

De behoefte aan en het vermogen om gedachten te verbaliseren en met elkaar de dialoog aan te gaan, verschilde sterk per school en per kind. Bij twee van de drie onderzoeksscholen waren zowel de leraren als de kinderen gewend aan procesmatig en ontwikkelingsgericht werken en voldeed het onderwijs voor een groot deel aan de vijf belangrijkste OGO-kenmerken die Bert van Oers noemt (Oers, 2003). Leren en ontwikkelen vond plaats in een open dialoog tussen de drie pedagogen (kinderen, volwassenen en de omgeving) die uitgangspunt vormen van de Reggio Emilia Approach (Edwards et al, 1998). In groep 5/6 van de dorpschool in Rutten resulteerde het project in doeken met verrassend ver uitgewerkte verhalen die vanuit samenwerking ontstaan waren en had het creatieve proces volgens de leraar zelfs nog langer kunnen duren. Tijdens de lessen in de bovenbouwgroep op de Phoenix ontstonden eveneens intensieve gesprekken tussen kinderen die verbeeld werden in rijke verhalen. Een verschil tussen de Phoenix en de twee andere scholen was dat de kinderen, geneigd waren meer te praten en wat geremder waren om te gaan tekenen. In de klas op SBO Facet was het zoeken naar de balans tussen structuur en ruimte voor het creatieve proces. Opvallend was dat de kinderen in deze klas weinig remmingen kenden om te gaan tekenen en de verhalen meer divers waren dan op de twee andere scholen.

Enkele kinderen werkten liever alleen, maar bij de meeste kinderen stimuleerde de onderlinge dialoog het ontstaan van nieuwe ideeën en het vervlechten ervan. Taal wordt in de Vygotskyaanse benadering gezien als een belangrijk instrument voor het ontwikkelen van kennis. Daardoor wordt het mogelijk om los te komen van de pure waarneming en individuele ervaring. Wanneer kinderen het gedrag van anderen waarnemen en dit verinnerlijken kunnen zij zelf ook tot nieuw gedrag komen. Gedurende het onderzoek zagen wij kinderen die in eerste instantie zelf liever niet tekenden, maar door het samenwerken en het overleggen, nagenoeg allemaal toch meegezogen werden in de verbeelding en tot tekenen kwamen. Voor hen was dit een stap in de *zone van de naaste ontwikkeling* (Vygotsky, zoals geciteerd in Grotendorst, 2012). Vygotsky benoemt dat interpersoonlijk leren plaats vindt in gedeelde contexten, dus in interactie met de omgeving. Als gevolg van deze uitwisselingen ontstonden tijdens het proces complexe en vaak zeer fantasierijke ideeën.

Beeldmateriaal dat klassikaal aangeboden en besproken werd (interactie) bleek een effectieve impuls voor het tekenen. Het stimuleerde, evenals de dialoog met anderen, het denken over het onderwerp. Volgens de theorie van Arnheim (1997) is dan ook vooral de buitenwereld, waarin het verhaal van het kind zich ontwikkelt, bepalend om zelf tot nieuwe gedachten te komen. Minder effect had het materiaal als het wel beschikbaar was, maar niet nadrukkelijk besproken werd. Ook het Ervarium, bedoeld om impulsen vanuit de verschillende zintuigen te geven, bleek minder effect te hebben dan na de eerste enthousiaste ontvangst te verwachten viel. Mogelijk is het effectiever het beeldmateriaal te bespreken en/of was het aanbod aan beelden te overvloedig, maar ook de onbekendheid van de kinderen met het 'open' aanbieden kan van invloed geweest zijn.

Zowel bij de oudere als bij de jongere kinderen kon het creatieve proces geïntensiveerd en opgerekt kon worden, door afwisselende impulsen te geven, zoals het afwisselen van individuele opdrachten met samenwerkingsopdrachten en het gefaseerd aanbieden van materialen en tekentechnieken. Tekentechnieken bleken het denkproces (het 'hoe') te stimuleren en te verlengen en meer dan het werken met kleur zicht te geven op het verhaal. Watts (2009) geeft aan dat een tekening van een

kind gezien moet worden als een verhaal. Het aanbieden van kleurmateriaal leidde vaak tot het afronden van het denkproces en tot het 'mooi' maken (inkleuren) van het product (het 'wat'). Tijdens het proces was duidelijk merkbaar dat het maakproces (het 'hoe') voor de kinderen belangrijker werd dan het eindresultaat (het 'wat'). De kinderen namen een meer zoekende, dwalende houding aan die volgens Bourriaud (2009) ook kenmerkend is voor de altermoderne kunstenaar. Als 'ware reiziger' ontdek je dan altijd iets anders dan waar je in beginsel naar op zoek was. De verhalen die zichtbaar werden in de tekeningen werden fantasierijker. Losstaande stereotiepe beelden werden opgenomen in vertellingen met een tijdsverloop. Dit wijst in de richting van de *doelloze doelmatigheid* die Breeuwsma voorstaat om te komen tot werkelijke optimalisering van het kind en zijn ontwikkeling (Breeuwsma, 2005).

5.3 Hoe komen kinderen vanuit de dialoog tot nieuwe zienswijzen en oplossingen?

Kinderen benoemden tijdens de evaluaties met regelmaat hun vernieuwde perspectief op de ander en de oplossingen die zij in gezamenlijkheid kozen. Het gebruik van het begrip *intercultureel*, mits ruim opgevat, zou de betekenis van de dialoog kunnen versterken. Wanneer we participeren, bewegen, veranderen en mixen opvatten als interculturele handelingen hebben we tijdens onze observaties gezien dat dit tijdens de voortgang van het proces leidde tot het vinden van nieuwe oplossingen voor problemen. Door het mixen van twee individuele ontwerpen voor een boomhut werd bijvoorbeeld het ideale onderkomen voor een eiland geconstrueerd. Wanneer het begrip *intercultureel* echter gebruikt wordt met een politieke verwachting, geven de getekende verhalen in dit onderzoek weinig zicht op hoe de kinderen in verbinding staan met de mondiale cultuur.

Wij hebben geconstateerd dat als onderwijs uitdagend, levensecht en betekenisvol is (Haanstra, 2011) kinderen in staat zijn verbindingen te maken tussen verschillende perspectieven en er vanuit intensieve dialoog nieuwe verhalen ontstaan. Waar de persoonlijke beleving ontbreekt, krijgt kennis geen vorm in het handelen. De mate van leren (van elkaar), welke voelbaar en zichtbaar wordt door de intensiteit van de verhalen in de tekeningen, hangt daarbij samen met de mate van betrokkenheid (Oers, 2003). De rol van de volwassene (de leraar) is hierbij cruciaal: als hij/zij niet alleen als organisator optreedt, maar multifunctioneel deelnemer is en een bemiddelende rol inneemt als de betrokkenheid er even niet is (Oers, 2003) verdiept zich het beeldende proces. Het leren vindt dan plaats in een open dialoog tussen kinderen, de omgeving en de volwassene (Edwards et al, 1998). Buber (1923) benoemt de kernwaarde van de dialoog: "Een mens pas mens is als hij in relatie is met iemand anders" (Buber, 1923, p. 18). Werkelijke interesse in de ander is in dit wordingsproces dus een voorwaarde voor vernieuwing. Als de leraar vooral alleen organisator is, vervlakt het creatieve proces. Begeleiding op gedrag (corrigeren en stimuleren) is dus niet toereikend. Hoe meer oog de leraar heeft voor de ideeën die een kind heeft en hoe dieper de leraar op betekenisgeving ingaat, hoe intensiever het leerproces van de kinderen is en hoe rijker de verhalen. Watts (2009) pleit er dan ook voor om vanuit diepgaande interesse in hun beeldend werk, kinderen suggesties voor verbetering te geven.

Naarmate de processen bij de kinderen zich verdiepten, kregen wij meer zicht op het visuele denken. Elementen die wij in eerste instantie als oppervlakkig zagen, bleken betekenisvoller en veranderden ook tijdens het proces. Voorbeelden hiervan zijn de dino's en de piratenschepen, maar ook de schematische elementen in de tekeningen, zoals herhaling van golfjes, boompjes en het tekenen van schematische plattegronden. Deze min of meer stereotype vormen werden, naarmate het proces zich intensiverde, opgenomen in het verhaal en eigener.

Samenvattend lijken de observaties in de drie cycli de theorie van Arnheim (1997) te bevestigen, dat een individueel verhaal, zelfs als er relatief weinig sprake is van verbale overdracht, ontstaat in dialoog met anderen (Arnheim, 1997). Het denken drukt zich vooral uit in handelen (Breeuwsma, 2005). De verhalen in de tekeningen zijn veel rijker dan wij in eerste instantie dachten. Als onderzoekers hebben wij ervaren dat het ontwikkelen van gevoeligheid voor deze unieke selectie van aspecten en concepten, pas ten volle plaatsvond na afloop van de lessen, wanneer indrukken, genoteerde uitspraken en foto's werden samengevoegd en besproken.

6 Discussie en aanbevelingen

Na de conclusie beschrijven we hier de reikwijdte van het onderzoek en de resultaten. We komen met enkele aanbevelingen voor het werkveld en noemen enkele suggesties voor vervolgonderzoek. Omdat dit een kleinschalig kwalitatief onderzoek is, kunnen de resultaten overigens niet gegeneraliseerd worden naar grotere populaties.

6.1 Onderzoeksopzet

Voor het maken van een thick description van de drie cycli hebben wij gekozen voor het verzamelen van data met behulp van een diversiteit aan middelen om een grote verscheidenheid aan data te verzamelen. Deze middelen hebben enige invloed gehad op zowel het gedrag van de kinderen als van de leraren.

Observatie(formulier), foto's en logboek

Tijdens de onderzoekslessen is er door de onderzoekers steeds een geschreven observatie gemaakt in de klas. Het vooraf opgestelde kijkkader bleek te complex, met name door de hoeveelheid gespecificeerde deelvragen, om te kunnen hanteren tijdens het kijken en luisteren. Wel is gebruik gemaakt van de hoofdcategorieën *persoonlijke selectie*, *bewegingen vanuit de dialoog* en *vernieuwing*. Het kijkkader heeft vooral geholpen de observaties achteraf meer gericht te kunnen duiden. Een bepaalde mate van subjectieve selectie bij het noteren van waarnemingen is hierbij niet uit te sluiten. Dit geldt evenzeer voor het maken van de fotoseries, een in beginsel al een interpretatief proces. We zijn ons bewust van deze subjectiviteit en hebben deze enigszins ondervangen door af en toe van rol te wisselen en door tussentijds gezamenlijk te reflecteren op de verzamelde data.

Het kijkkader en daarop gebaseerde codeerschema is afgeleid van het onderzoek Altermoderne Kunsteducatie, theorie en praktijk (Groenendijk et al. 2012) en van het onderzoek Onderzoekend en betekenisvol leren in de bovenbouw van het basisonderwijs (Drost, 2012). In het belang van ons onderzoek hebben wij aanpassingen gemaakt, waardoor de resultaten niet vergelijkbaar zijn. Het gebruik van bepaalde begrippen is daarmee interpretatief.

De extra aandacht en waardering voor de getekende verhalen en de inspanningen om deze vast te leggen tijdens het proces, heeft in bepaalde mate het gedrag van de kinderen beïnvloed.

Het logboek is door leraren wisselend ingevuld; het bleek in de praktijk te tijdrovend voor hen om dit na afloop van elke les te doen. De vragen hebben mogelijk richting gegeven aan de wijze waarop zij hun indrukken verwoord hebben.

Interview focusgroep

We hebben ernaar gestreefd de samenstelling van de focusgroepjes zo gevarieerd mogelijk te maken om een grote verscheidenheid aan data te verzamelen. Tijdens de interviews was de samenstelling van de groepjes sterk van invloed op het verloop van de gesprekken. In alle gevallen was de verhoudingen tussen jongens en meisjes gelijk, maar het verschil in temperament en de mogelijkheid om zich uit te drukken heel wisselend. Als onderzoekers hebben wij getracht om alle deelnemers gelijkwaardig aan bod te laten komen. Soms waren er min of meer suggestieve vragen nodig om het gesprek gaande te houden. Hierin ligt het risico besloten dat de meer timide kinderen gewenste antwoorden geven. De kinderen reageerden ook wisselend op onze belangstelling voor hun ideeën. Voor een aantal was deze aandacht merkbaar stimulerend, maar voor andere kinderen werkte het in eerste instantie remmend. Het tekenen tijdens de interviews versoepelde dit wel, ook al was ook hier een verschil in 'tekengemak' bij de kinderen merkbaar.

Het maken van video-opnames tijdens de interviews was voor de meeste kinderen een ongebruikelijke situatie, maar ze raakten er snel aangewend en vonden het in alle gevallen leuk om tijdens het afrondende gesprek voor de camera iets over hun eiland te vertellen: "het is net of ik een You-Tube filmpje maak" (focusgroep, 16-02-2017).

6.2 Onderzoeksproces

Het thema 'aanspoelen op een onbekend eiland' is sturend geweest voor het soort verhalen waar de kinderen mee kwamen en kleurt in die zin ook de uitkomsten van het onderzoek. Talita Groenendijk gaf als *critical friend* aan dat het interculturele aspect in de verhalen van de kinderen daardoor moeilijker te duiden valt. De verzameling beelden van de mondiale cultuur in dit project vormt in zichzelf een subjectieve selectie en kan stereotypen bevatten, die aan kunnen zetten tot het verbeelden van dezelfde stereotypen.

Van invloed is ook de wijze van aansturing geweest. Hoewel tijdens de voorbespreking het kader van het project steeds is aangegeven, hadden de leraren op de verschillende scholen de vrijheid om daarbinnen te variëren met het aanbod en de aanpak. Het was voor ons als onderzoekers in de praktijk interessant om deze verschillen te observeren. De verzamelde data zijn niet volledig vergelijkbaar maar hebben wel bijgedragen aan een rijk beeld van de getekende verhalen van kinderen. De verscheidenheid in data hebben we ook verkregen door het onderzoek af te nemen in diverse bovenbouwgroepen met een verschillende samenstelling qua leeftijd op drie zeer uiteenlopende scholen: een kleine dorpsschool met een ontwikkelingsgerichte visie, een grote Jenaplanschool in de stad met een vrijwel witte populatie en een SBO-school met een zeer gemengde populatie. In overleg met de leraren is het project aangepast aan de doelgroep en is de lengte van het proces, de duur van de lessen, de opstelling van het Ervarium en het aanbod van beeldmateriaal enigszins verschillend geweest.

Monica Sierat was als gastdocent enigszins bekend met de kinderen op twee scholen. Mogelijk heeft dit invloed gehad op interpreteren van bepaalde uitspraken. Mieke Tielens was op geen van de scholen vooraf bekend en dit heeft een neutraliserende functie gehad. Als onderzoekers zijn wij gedurende het hele onderzoeksproces elkaars *critical friend* geweest en hebben ook de feedback van de betrokken leraren en ICC-ers als zodanig kunnen inzetten.

6.3 Aanbevelingen voor de praktijk

Het verdient aanbeveling voor het basisonderwijs om meer zicht te krijgen op verhalen die achter kindertekeningen schuil gaan. Meer inzicht schept mogelijkheden om kinderen te stimuleren om tot

verdieping van het eigen verhaal te komen. Rianne Zwierink, leraar van de Paulusschool, vindt als critical friend het projectontwerp ook in dit verband zeer bruikbaar voor het primair onderwijs. Zij constateert dat door te vertrekken vanuit beelden (o.a. de trailer van *The Red Turtle*) de kinderen veel sneller dan bij een verbale introductie tot verbeelden komen en direct gaan tekenen en daardoor, zoals Rianne het benoemt, eerder 'op verhaal komen'. Wij raden aan de dialoog met de omringende wereld hierbij te benutten. Tijdens dit onderzoek hebben wij gezien dat de verdieping van het eigen verhaal van het kind wordt gestimuleerd door:

- **Procesmatig te werken** vanuit een lossere omgang met doelmatigheid, zoals benoemd door Breeuwsma (2005). Het doel van de kinderlijke activiteit ligt daarbij in de handeling zelf, niet in de toekomst en wordt zichtbaar doordat het kind plezier beleeft aan de tekenactiviteit.
- **Ontwikkelingsgericht te werken** met als uitgangspunt het sociaal-constructivisme dat ervan uit gaat dat kennisontwikkeling primair ontstaat door sociale interactie. De mate van leren en ontwikkelen hangt samen met de betrokkenheid op de ander om elkaars beelden van de werkelijkheid te leren verstaan (Oers, 2003).
- **Ruimte te geven aan dialoog** met andere kinderen, de omgeving en de leraar op basis van gelijkwaardigheid en wederkerigheid, zoals de Reggio Emilia Approach dit voorstaat met het idee van de drie pedagogen en het accent legt op het competente kind.
- **Tekeningen van de kinderen als uitgangspunt te nemen voor dialoog**, aangezien wij in ons onderzoek bevestiging hebben gevonden van de theorie van Arnheim (1997) dat het visuele denken zich opbouwt en te volgen is door de tekeningen te bestuderen. Het individuele verhaal ontstaat en groeit in dialoog met anderen.
- **Beelden uit de actualiteit en de professionele kunst interactief en gericht in te zetten**, zodat complexe en kritische ideeën vertaald en geïnterpreteerd kunnen worden en er sprake kan zijn van Authentieke Kunsteducatie (Haanstra, 2011).
- **Het tekenen vanuit de verbeelding, maar ook vanuit de waarneming te stimuleren** door een leeromgeving te creëren die meerdere zintuigen aanspreekt. Tastbare voorwerpen en materialen kunnen kinderen helpen om met meer vertrouwen representaties te maken van de visuele wereld, waardoor zij ook beter in staat zijn om hun gedachten uit te drukken in tekeningen (Watts, 2009).
- **Het proces van tekenen te verlengen** en niet te snel kleurtechnieken aan te bieden. Vanuit een diepgaande interesse in de tekeningen en de achterliggende verhalen, kunnen gerichte suggesties gegeven worden om deze te verbeteren (Watts, 2009). Kleur kan dit proces ondersteunen, maar hoeft geen doel op zich te zijn.
- **Af te wisselen in werkvormen en tekentechnieken** als concrete interventie om het proces van bewegen, veranderen en vernieuwen in het denken en het tekenen te stimuleren.

Voortzetting van het eilandproject zou op verschillende manieren kunnen gebeuren. Inmiddels zijn daartoe stappen gezet:

- Studenten op de pabo (KPZ) zien weinig voorbeelden van onderzoekend en betekenisvol leren in de praktijk. Er is een discrepantie tussen hetgeen er in de opleiding wordt aangeboden en de praktijk van het basisonderwijs. Het eilandproject kan dienen als good practice bij de beeldende vakken
- Het eilandproject is uit te werken tot good practice bij een scholingsaanbod voor basisschoolteams om te komen tot meer onderzoekend en betekenisvol onderwijs.

Ten aanzien van het gebruikte kijkkader willen we de suggestie meegeven de kijkvragen te gebruiken bij codering, maar het instrument te vereenvoudigen bij gebruik voor observatie.

Bij herhaling van dit onderzoek adviseren we de rollen van leraar en onderzoeker te scheiden. De uitvoering van de lessen is bewerkelijk, zodat het aan te raden is met één of twee onderzoekers naast de leraar te opereren.

6.4 Suggesties voor verder onderzoek

In ons onderzoek is gebleken dat het tekenen het vertellen kan stimuleren en omgekeerd. Deze ingang zou een belangrijke bijdrage kunnen leveren aan taalonderwijs en zou nader onderzocht kunnen worden.

In ons onderzoek is gebleken dat het tekenen met zwart-wit materialen het creatieve denkproces verlengt en verdiept, terwijl dit veel minder het geval leek tijdens het werken in kleur. Voor het aanbod van de beeldende vakken zou het van belang kunnen zijn dit nader te onderzoeken.

Het Ervarium als inspiratiebron vanuit verschillende zintuigen is tijdens het proces minder benut dan verwacht. Er kan nagedacht worden over een toepassing waarbij deze rijke leeromgeving een grotere bijdrage levert aan het onderwijs.

Een definitie van het begrip *intercultureel*, gericht op het primair onderwijs, zou ondersteunend kunnen zijn bij nader onderzoek naar de betekenis van de dialoog tijdens tekenprocessen. In aansluiting hierop kan gezocht worden naar een effectieve selectie en toepassing van beeldmateriaal.

7 Rapportage en verspreiding

Via een uitgebreide rapportage (in woord en beeld) presenteren wij de resultaten als een rijke schets van de context van het onderzoek, waar doorheen het onderzoeksmateriaal 'spreekt' (Mortelmans, 2013). De verslaglegging van het onderzoek is beschrijvend om te komen tot een begrip in de diepte van processen en van de betekenissen die kinderen toekennen aan hun verbeeldingen (Mortelmans, 2013). Dit maakt het mogelijk voor derden om meer inzicht te verkrijgen in de beeldende processen. De aanbevelingen kunnen bijdragen aan een verbetering van het (procesgericht) beeldend onderwijs en professionalisering van leraren, waardoor de persoonlijke verbindingen van het kind met de wereld meer herkend, geactiveerd en gefaciliteerd kunnen worden tijdens een beeldend proces. Beschreven interventies kunnen toegepast worden in de eigen onderwijspraktijk. Aansluitend wordt een vorm van rapportage ontwikkeld, die past bij de intenties van het onderzoek en toepasbaar is voor deskundigheidsbevordering van andere leraren en scholen.

De foto's in deze rapportage zijn eigen foto's, gemaakt tijdens het onderzoek op de Paulusschool in Rutten (cyclus 1), de Phoenix in Zwolle (cyclus 2) en SBO Facet in Zwolle (cyclus 3). In hoofdstuk 4 zijn de foto's met bijbehorende citaten opgenomen als onderdeel van de tekst.

Bibliografie

- Arnheim, R. (1997). *Visual Thinking*. London: University of California Press.
- Biesta, G. (2016). *Lezing D21*, uitgesproken op 26 maart 2016. D21, Zwolle.
- Bourriaud, N. (2009). *The Radicant*. New York: Lukas & Sternberg.
- Breeuwsma, G. (2005). Ontwikkelingsstadia in het leren van kunst, literatuur en muziek. Pleidooi voor doelmatigheid zonder doel. *Cultuur+Educatie*, 14, 36-51.
- Buber, M. (1923). *Ik en gij*, Utrecht: Bijleveld.
- Cauteren, P. Van., Looch, U., Bauer, U. M., Zachary, A. (Ed.). (2015). *Drawing: The Bottom Line*. Gent: S.M.A.K.
- Drost, H. (2012). *Onderzoekend en betekenisvol leren*. In de bovenbouw van het basisonderwijs. Zwolle: Christelijke Hogeschool Windesheim.
- Edwards, C., Gandidi, L., & Forman, G. (Ed.). (1998). *De honderd talen van kinderen: De Reggio Emilia-benadering bij de educatie van jonge kinderen*. Utrecht: SWP.
- Eisner, E. W. (1972). Educating Artistic Vision. *The Journal of Aesthetic Education*, 8/2 pp. 114-117.
- Groenendijk, T., Hoekstra, M., & Klatser, R. (2012). *Altermoderne kunsteducatie, theorie en praktijk*. Opgehaald van: http://www.ahk.nl/fileadmin/download/ahk/Lectoraten/Kunst_en_cultuur-educatie/AHK_kunsteducatie_binnenwerk_DEF-3.pdf
- Grotendorst, A. (2012). *Canon van het leren*, 50 concepten en hun grondleggers. Deventer: Kluwer.
- Haanstra, F. (2011). Authentieke kunsteducatie: een stand van zaken. *Cultuur+educatie* 31 (11), 8-35.
- Janssen, T. (2002). *Curry: het interculturele debat*, pp. 63-71. Utecht: Hogeschool voor de Kunsten, CIS.
- Leavy, P. (2009). *Method meets art*. Art-based Research Practice. New York: The Guilford Press.
- Lutters, J., Koetsier, S., & Potters, O. (Ed.). (2016). *D21. Onderzoek naar 21^e eeuwse vaardigheden en cultuureducatie in het Nederlandse basisonderwijs*. Zwolle: Christelijke Hogeschool Windesheim.
- Malavasi, L., Zoccatelli, B. (2013). *Documenteren voor jonge kinderen*. Amsterdam: SWP.
- Mortelmans, D. (2013). *Handboek kwalitatieve onderzoeksmethoden*. Leuven/ Den Haag: Acco.
- Onderwijs Cultuur en Welzijn. (2006). *Kerndoelen primair onderwijs*. Den Haag: DeltaHage.
- Oers, B. Van. (2003). Signatuur van Ontwikkelingsgericht onderwijs. *Zone* 2(3), 11-15.
- Parsons, M. J. (1987). *How we understand art*. A cognitive development account of aesthetic experience. Cambridge: Cambridge University Press.
- Parsons, M. J. (1992). Cognititon as interpretation in art education. In: B. Reimer and R. A. Smith (ed.) *The Arts, Education and Aesthetic Knowing*, Ninety-first Yearbook of the National Society for Study of Education Part II, Chigago, NSSE.
- Platformonderwijs2032. (2016). *Ons onderwijs2032*. Eindadvies. Den Haag: OCW.

Sierat, M., & Tielens, M. (2015). *Leerlijn als Instrument voor dialoog*. Opgehaald van:
<https://www.hanze.nl/assets/academieminerva/masterkunsteducatie/Documents/Public/150904%20KEPLeerlijn%20als%20instrument%20voor%20dialoogMonica%20Sierat%20en%20Mieke%20Tielens.pdf>

Verbeek, G., Ponte, P. (2014). *Participatie in het onderwijs*. Onderzoek net en door leerlingen. Den Haag: Boom Lemma uitgevers.

Watts, R. (2009). *Responding to children's drawings*. Londen: School of Education, Roehampton University.

Robinson 2.0

Ik ben Jens, ik noem mijzelf altijd Robinson 2.0
Ik wou altijd een keer op reis met een boot
Toen ik veertien was
Was ik alleen thuis
Toen pakte ik mijn koffer
En ik ging naar de haven
Ik zag een mooie boot
Ik vroeg of ik mee mocht
En ja, ik mocht mee
Dus een uur later zat ik midden in de Caraibische Zee
Maar toen kwam er een grote storm!
En zelfs een tornado
De boot zonk
Toen ik wakker werd lag ik op een klein eilandje
Ik dacht waar ben ik?
Ik liep langs de kust
Of ik een boot zag
En toen ... au!
Ik botste tegen een boot
En hij zag er nog goed uit
Ik ging in de boot kijken
Ik vond twee geweren en heel veel hout
Toen bouwde ik een hut
En ik leefde nog lang en gelukkig

Jens

		0	1	2	3		0	1	2	3
vernieuwing	Brengen de kinderen vanuit de dialoog nieuwe ideeën in? Bouwen de kinderen voort op ideeën van elkaar? Mixen zij hun ideeën?					Geeft de leraar aan hoe en waar de opbrengst van de onderzoekende activiteiten gebruikt kan worden?				
	Ontstaan hierdoor veranderingen?					Geeft de leraar vanuit de rol van meerwetende partner inhoudelijke input aan het proces?				
	Is zowel het visuele als het narratieve hierbij belangrijk?									
	Bespreken de kinderen met elkaar en met de leraar op welke manier de inhoud van het project gebruikt en vormgegeven kan worden?					Bespreekt de leraar met de kinderen de voortgang en de inhoud van het project?				

Bijlage 2

Vragenlijst 1^e interview focusgroep

datum:

Wat zijn jullie belangrijkste ideeën op dit moment?

Welke nieuwe ideeën heb je gehad?

Wat heb je ermee gedaan?

Hoe deel je ideeën met anderen?

Hoe kwam je op nieuwe ideeën? (Ervarium, zelf gevonden bronnen, ideeën van een anderen, de leraar, eigen fantasie)

Welke verschillen zie je tussen jouw eigen ideeën en die van anderen?

Wat leer je van elkaar?

Wat wil je de volgende keer verder onderzoeken of veranderen?

Vragenlijst 2^e en 3^e interview focusgroep

datum:

Waarom kun je zien dat dit eiland echt van jullie is? (Wat kenmerkt het?)

Welke verschillen zie je tussen jouw eigen ideeën en die van anderen? (Heb je het eiland vergeleken met andere eilanden?/ Heb je bij anderen ideeën opgedaan?)

Hoe kwam je op ideeën? (Ervarium, zelf gevonden bronnen, ideeën van een anderen, de leraar, eigen fantasie)

Actie: foto uitkiezen die iets met jouw eiland te maken heeft.

Zijn er dingen op jouw eiland die je thuis ook wel eens tekent?

Welke overeenkomsten zijn er tussen jouw leven in het echt en het leven op het eiland?

Wat zou je een volgende keer verder onderzoeken of veranderen?

Op welke manier zou je een volgende keer willen onderzoeken...ook weer met tekenen of liever door alleen te denken en te praten, samen of liever alleen?

Instructie Focusgroep

Het onderzoeksproject: tijdens de les en tijdens bijeenkomst focusgroep

Focusgroep:

- Half uur voor elke les
- Praattekenen (gumtekening)
- Camera voor registratie
- Aparte locatie (leeg lokaal of spreekkamer)

Onderzoekers gaan:

- Kijken naar wat jullie maken
- Willen meer weten over wat jullie bedenken en hoe je op nieuwe ideeën komt
- Gaan samen met jullie als medeonderzoekers daarover praten en tekenen

Bijlage 3

Vragenlijst interview leraar

datum:

Hoe ga je met het thema *Aanspoelen op een onbekend eiland* om bij de verschillende leeftijdsgroepen in de bovenbouw?

Wat is het belang/ de invloed van het beeldmateriaal en het Ervarium bij dit project?

Actie: foto's uitkiezen die je zou gebruiken bij dit project

Welke verbindingen met de mondiale cultuur neem je waar? Zie je dit terug in de tekeningen?

Is er sprake van mixen, veranderen en vernieuwen van ideeën bij de kinderen?

Welke andere situaties heb je besproken waarbij het thema van dit project een rol speelt?

Wat vind je belangrijk dat bij een betekenisvol beeldend project naar voren komt?

Wat zie je als 'het eigen verhaal' van het kind?

Wat heeft de uitkomst van dit project opgeleverd t.a.v. jouw eigen beeldend onderwijs?

Hoe heb je het invullen van het logboek ervaren?

Wat zijn jouw tips en tops ten aanzien van dit project?

Bijlage 4

Logboek leraar

datum:

Beschrijf het gedrag met concrete voorbeelden. Geef daarna een waardering (0 = niet 1 = in geringe mate 2 = in ruime mate 3 = vaak/veel).

Algemene indruk	Zijn de kinderen gemotiveerd en betrokken? Komt het onderzoeksproces op gang?	0	1	2	3
Persoonlijke selectie	Brengen de kinderen thema's in die voor hen actueel zijn en betekenis hebben? Maken zij eigen keuzes?	0	1	2	3
Verskillende bewegingen vanuit de dialoog	Maken de kinderen gebruik van overeenkomsten en verschillen tussen hun eigen beleving en die van anderen? Participeren zij in een groepsproces? Onderzoeken de kinderen meerdere oplossingen en bespreken zij de mogelijkheden met elkaar?	0	1	2	3
Vernieuwing	Bouwen de kinderen voort op ideeën van elkaar en ontstaan hierdoor nieuwe vormen en oplossingen? Mixen zij hun ideeën? Ontstaan hierdoor veranderingen?	0	1	2	3
Begeleiding	Hoe is jouw rol als leraar? Op welke wijze begeleid je?				
Succesmoment	Welk moment heb je als een succesmoment ervaren?				
De volgende les	Waar ga je de volgende les op door? Wat pak je anders aan?				
Overige opmerkingen					