

Achtergrondmuziek en concentratie

Onderzoek naar het effect van achtergrondmuziek op de concentratie


Anouk van Eldik

Achtergrondmuziek en concentratie

Onderzoek naar het effect van achtergrondmuziek op de concentratie

13 januari 2014

Auteur:

Anouk van Eldik

Relatienummer:

96431

Studie:

Christelijke Opleiding Leraar Basisonderwijs

Afstudeertraject:

Scriptie

Vakgebied:

Muziek

Stageschool:

Katholieke basisschool de Sprong te Techum

Stagebegeleiders:

Maaïke van den Akker en Hillie Terwisscha

Minordocent:

Sjoerd Veenstra


Inhoudsopgave

Inleiding.....	8
<i>Motivatie en beweegredenen.....</i>	<i>8</i>
<i>Onderwerp.....</i>	<i>8</i>
<i>Verwachtingen.....</i>	<i>8</i>
<i>Probleemstelling.....</i>	<i>8</i>
<i>Doelstelling.....</i>	<i>9</i>
<i>Onderzoeksvraag.....</i>	<i>9</i>
<i>Deelvragen.....</i>	<i>9</i>
<i>Theorie-onderzoek.....</i>	<i>10</i>
<i>Tijdsplanning.....</i>	<i>10</i>
Hoofdstuk 1 – muziek op de basisschool.....	11
<i>1.1 Inleiding.....</i>	<i>11</i>
<i>1.2 Wat is muziek?.....</i>	<i>11</i>
<i>1.3 Functies van muziek: perspectieven op het vak.....</i>	<i>12</i>
<i>1.4 Opvattingen over het vak.....</i>	<i>14</i>
<i>1.5 Muziekonderwijs en de cognitieve competentie.....</i>	<i>15</i>
<i>1.5.1 Cognitieve ontwikkeling in de onderbouw.....</i>	<i>15</i>
<i>1.6 Muziekonderwijs en de creatieve competentie.....</i>	<i>16</i>
<i>1.7 Muziekonderwijs en de sociaal-emotionele competentie.....</i>	<i>16</i>
<i>1.8 Muziekonderwijs in de onderbouw.....</i>	<i>16</i>
Hoofdstuk 2 – Concentratie.....	18
<i>2.1 Inleiding.....</i>	<i>18</i>
<i>2.2 Wat is concentratie?.....</i>	<i>18</i>
<i>2.3 Rust en concentratie.....</i>	<i>18</i>
<i>2.3.1 Zintuiglijke rust.....</i>	<i>19</i>
<i>2.3.2 Fysieke rust.....</i>	<i>19</i>
<i>2.3.3 Innerlijke rust.....</i>	<i>20</i>
<i>2.4 Aandacht en concentratie.....</i>	<i>21</i>
<i>2.5 Aandacht en geheugen.....</i>	<i>23</i>
<i>2.6 Concentratie en concentreren.....</i>	<i>23</i>
Hoofdstuk 3 – Het effect van muziek op de hersenen.....	26
<i>3.1 Inleiding.....</i>	<i>26</i>
<i>3.2 Mozart- en Schubert – effect.....</i>	<i>27</i>
<i>3.3 Muziek stoort tijdens het leren.....</i>	<i>27</i>
<i>3.4 Auditieve training.....</i>	<i>28</i>
<i>3.5 Duitse onderzoeken.....</i>	<i>28</i>
<i>3.6 Canadese onderzoeken.....</i>	<i>28</i>
<i>3.7 Amerikaanse onderzoeken.....</i>	<i>29</i>
<i>3.8 Overige wetenschappelijke onderzoeken naar achtergrondmuziek.....</i>	<i>30</i>

Hoofdstuk 4 – Achtergrondmuziek.....	31
4.1 Inleiding.....	31
4.2 Hersengolven.....	31
4.3 Verschillende soorten hersengolven.....	31
4.4 Hoe kom je in de Alfa-staat?.....	33
4.5 Binaural Beats.....	33
4.6 Barokmuziek.....	33
Didactisch contract.....	35
Inleiding.....	35
Eenheden.....	35
Eigenschappen.....	35
Conceptueel model.....	35
Type onderzoek.....	35
Eenheden, populatie en steekproef.....	36
Kenmerken van de opdracht.....	36
Meetniveau 's	37
Betrouwbaarheid van het onderzoek.....	37
Validiteit.....	37
Verloop van het onderzoek.....	38
Uitslag van het onderzoek.....	39
Opdracht 1 – uitgevoerd met en zonder muziek.....	39
Spanningsboog.....	39
Vordering van de opdracht.....	39
Nauwkeurigheid.....	40
Opdracht 2 – uitgevoerd met en zonder muziek.....	43
Spanningsboog.....	43
Vordering van de opdracht.....	43
Nauwkeurigheid.....	44
Opdracht 3 – uitgevoerd met en zonder muziek.....	47
Spanningsboog.....	47
Vordering van de opdracht.....	47
Nauwkeurigheid.....	48
Conclusie.....	51
Spanningsboog.....	47
Vordering opdracht.....	51
Nauwkeurigheid.....	52
Literatuurlijst.....	55
Bijlagen	58
- Arceeropdracht 1	
- Arceeropdracht 2	
- Arceeropdracht 3	
- Observatielijst spanningsboog	
- Link achtergrondmuziek	


Samenvatting

Een kind komt hulpeloos ter wereld en heeft een veilige en stimulerende omgeving nodig om zich te kunnen ontwikkelen en te kunnen leren. Hier is een grote rol voor de leerkracht weggelegd. Volgens Howard Gardner (1983) beschikt ieder kind over acht intelligenties, maar ontwikkelt elk kind een andere intelligentie sterker. Dit houdt in dat je als leerkracht rekening moet houden met de verschillen tussen kinderen. Het ene kind leert liever met beelden, het andere kind liever met muziek. Er zijn dus verschillen in hoe kinderen iets leren, maar zijn er ook verschillen in de omgeving nodig om tegemoet te komen aan de leerstijl van ieder kind? Eén ding wat zeker is: wanneer een kind zich niet kan concentreren, kan er niet geleerd en gewerkt worden.

Deze twee aspecten van leren, de leeromgeving en de concentratie, heb ik samen tot een onderzoek verwerkt. Ik heb onderzocht of een leeromgeving waarin achtergrondmuziek gedraaid wordt van invloed is op de concentratie.

Volgens het Mozart-effect (1993) scoort men hoger op een IQ-test wanneer er naar klassieke muziek geluisterd wordt. Geldt dit voor alle kinderen of maar voor enkele en in hoeverre is dit in de resultaten van de kinderen te zien?

Mijn onderzoek bestaat uit een theorie- en een praktijkgedeelte. In het theorie-onderzoek beschrijf ik in het algemeen wat het vak muziek op de basisschool inhoudt en welke competenties hierbij horen. Er wordt beschreven wat concentratie betekent en wat hiervoor van belang is. Vervolgens heb ik verschillende onderzoeken betreft muziek nader bestudeerd en uitgewerkt en ten slotte de keuze voor mijn achtergrondmuziek verantwoord. Ik heb gekozen voor Barokmuziek omdat hier geen zang gebruikt wordt en het voldoet aan bepaalde 'rustgevende eisen' zoals u in hoofdstuk 4 kunt lezen.

Het praktijk onderzoek bestaat uit zes lessen. Tijdens deze lessen gingen 10 kinderen van groep 1/2 van Katholieke basisschool de Sprong een arceeropdracht maken. Een arceeropdracht, omdat hiervoor een opperste concentratie van belang is. Zes keer hebben de kinderen zo'n opdracht gemaakt. Drie keer met en drie keer zonder achtergrondmuziek. Tijdens het maken van deze opdracht heb ik de spanningsboog geobserveerd. Ik zette de stopwatch aan en met behulp van een observatielijst kon ik voor ieder kind vastleggen tot wanneer het kind geconcentreerd was. Wanneer de kinderen twee keer dezelfde opdracht gemaakt hadden, een keer met en een keer zonder muziek op de achtergrond, kon ik meten of het kind meer arceertekens met, of zonder muziek heeft gemaakt. Ook kon ik bekijken wanneer de opdracht nauwkeuriger gemaakt was. Zo heb ik het onderzoek voortgezet.

Na afloop heb ik geconcludeerd dat er wel degelijk kinderen baat bij hebben om te luisteren naar achtergrondmuziek tijdens het werken. Er kwam vooral naar voren dat de spanningsboog (concentratie) zeker hoger was dan zonder de muziek. Wat ik, als toekomstige lerares, maar ook wat andere leerkrachten hieraan hebben, is dat achtergrondmuziek, tijdens opdrachten waarbij een opperste concentratie nodig is, ingezet

kan worden om de spanningsboog te verhogen. Uit mijn onderzoek is gebleken dat de nauwkeurigheid niet is veranderd door de achtergrondmuziek.


Voorwoord

Voor u ligt een onderzoek wat onderdeel is van het afstudeertraject van de Opleiding tot Leraar Basisonderwijs van Stenden Hogeschool te Leeuwarden. Dit onderzoek is ontwikkeld door vierdejaars PABO-studente Anouk van Eldik en is geschreven voor de onderbouw van Katholieke basisschool de Sprong te

Techum.

Dit onderzoek is tot stand gekomen van september 2013 tot en met januari 2014. Het onderzoek heeft plaats gevonden in groep 1 en 2 van de Sprong in Techum.

Ik wil graag mijn stagebegeleiders Maaïke van den Akker en Hillie Terwisscha bedanken voor de ondersteuning en het geven van informatie tijdens mijn onderzoek.

Ook wil ik de directie van de Sprong, Ingrid Heins, bedanken voor de mogelijkheid en ruimte die ik gekregen heb om dit onderzoek uit te voeren.

Tot slot wil ik mijn mentor Sjoerd Veenstra bedanken voor de begeleiding en het vertrouwen in mijn scriptie.

Ik wens u veel leesplezier,

Anouk van Eldik


Inleiding

Motivatie en beweegredenen

Muziek speelt van kinds af aan al een rol in mijn leven. Ik heb het geluk dat dit samen kan gaan met mijn passie voor het vak als basisschoollerares. Het was voor mij dan ook geen moeilijke keuze om voor de minor muziek te kiezen. Ik ben van mening dat het onderwijs te weinig aandacht besteedt aan het vak muziek. Deze mening baseer ik op mijn stage-ervaringen; op het feit dat er zoveel mooie en uitdagende muziekmethodes gemaakt zijn, waar zo weinig mee gedaan wordt. Ik ben een sterk aanhanger van de overtuigingen van Howard Gardner. Hier wordt uitgegaan van de meervoudige intelligentie.

Ieder kind leert op een eigen manier en hier moet zoveel mogelijk rekening mee gehouden worden. Dit houdt in dat het ene kind leert door middel van beelden (beeld-knap) en het andere kind door middel van muziek (muziek-knap). Muziek wil ik graag gebruiken en niet alleen bij het vak muziek zelf, maar het lijkt mij ook heel interessant en leerzaam om dit ook als ondersteuning bij andere vakken te gebruiken.

Wat voor elk leren essentieel is, is de concentratie. Wanneer dit ontbreekt, wordt leren erg moeilijk. Je komt in het onderwijs dan ook vaak concentratieproblemen tegen. Om deze twee beweegredenen ben ik gekomen op mijn volgende onderwerp.

Onderwerp

Het onderwerp van mijn onderzoek is muziek en concentratie. Ik wil graag onderzoeken wat het effect van achtergrondmuziek is op de concentratie van kinderen.

Verwachtingen

Mijn verwachtingen betreft dit onderzoek zijn verschillend. Ik denk dat kinderen er baat bij hebben om muziek te luisteren tijdens het werken, zodat zij zich beter kunnen concentreren. Hierdoor kunnen de kinderen naar mijn verwachting nauwkeuriger te werk gaan en de opdracht verder afmaken dan dat er geen achtergrond muziek gedraaid wordt. Wel verwacht ik dat er ook enkele kinderen zijn die het niet prettig vinden om op deze manier te werken en waarbij dit dus averechts werkt.

Tevens verwacht ik dat ik veel te weten zal komen over de concentratie. Wanneer ik het theoretisch onderzoek voltooid heb, zal ik naar mijn idee op een andere manier naar het werk van de kinderen kijken en kan ik inschatten wanneer het kind zich wel en niet kan concentreren en wat de oorzaken hiervan zijn.

Probleemstelling

Er zijn veel kleuters die moeite hebben met concentratie. Zij zijn snel afgeleid en dit kan ertoe leiden dat het kind zijn werk niet afkrijgt of niet netjes kan werken.

Bij enkele schrijfmethoden wordt aanbevolen om muziek op de achtergrond te gebruiken. Ook is hier divers onderzoek naar gedaan. Hierbij zouden kinderen zich beter kunnen

concentreren en dus ook netter kunnen werken. Kinderen leren hier dus meer van en de effectieve leertijd wordt groter. Maar werkt dit echt? Of verschilt dit per kind?

Doelstelling

De doelstelling van mijn onderzoek is het vergaren van kennis en inzicht op het gebied van concentratie en muziek als hulpmiddel hierbij. Dit kan mogelijk een bijdrage leveren aan het verhogen van de concentratie en dus het verbeteren van het onderwijs.

Onderzoeksvraag

Mijn onderzoeksvraag luidt als volgt:

‘Wat is het effect van achtergrondmuziek op de concentratie van kleuters bij het uitvoeren van werkopdrachten?’

Mijn onderzoeksvraag is een verschilsonderzoeksvraag. Het gaat om een vergelijking van situaties op een of meer eigenschappen. Er is hier een adequate vergelijking mogelijk, namelijk; werkopdrachten met achtergrondmuziek en werkopdrachten zonder achtergrondmuziek.

Deelvragen

Om deze onderzoeksvraag te kunnen beantwoorden start ik met het theoretisch onderzoek. Hierbij wil ik de volgende deelvragen kunnen beantwoorden:

- Wat wordt er beweerd over de betekenis van muziek?
- Wat houdt muziek op de basisschool in?
- Wat is concentratie?
- Hoe lang kunnen kinderen zich over het algemeen concentreren?
- Wat betekent het Mozart – effect?
- Wat doet muziek met kinderhersenen?
- Welke muziek is het meest geschikt om te luisteren tijdens het werken?
- Wat is er reeds voor onderzoek verricht?

Na dit onderzoek kan ik vervolgens met behulp van mijn eigen onderzoeksresultaten de volgende vragen beantwoorden:

- Heeft muziek invloed op de concentratie van kinderen?
- Werkt dit voor alle kinderen, voor het merendeel van de kinderen of voor enkele kinderen?
- Wordt er netter gewerkt tijdens het beluisteren van muziek?
- Hoe reageren kleuters op muziek?
- Is de opdracht sneller/minder snel af dan zonder achtergrondmuziek?
- Is het zinvol om achtergrondmuziek te gebruiken tijdens het werken?

Theoretisch onderzoek

Naar aanleiding van deze deelvragen ben ik tot de volgende hoofdstukken gekomen.

Het eerste hoofdstuk, “Muziek op de basisschool”, gaat over het vak muziek. Allereerst bespreek ik verschillende definities van muziek volgens verschillende bronnen. Vervolgens ga ik in op de functies en perspectieven van het vak. Er zijn verschillende meningen over het vak en deze zet ik op een rij. Hieruit vloeien 3 opvattingen over het vak. Het eerste hoofdstuk eindig ik met de competenties die bij het vak horen.

Het tweede hoofdstuk gaat over concentratie. Hier bespreek ik wat concentratie betekent en wat hierop van invloed is. De volgende begrippen komen o.a. aan bod: aandacht, fysieke rust, innerlijke rust, stoorzenders en spanningsboog. Na dit hoofdstuk is duidelijk waar ik rekening mee moet houden wat betreft concentratie bij kleuters.

Het derde hoofdstuk bevat de reeds verrichte onderzoeken betreft muziek. Ik begin met het Mozart- en Schubert-effect, waarbij klassieke muziek ingezet wordt bij het leren. Vervolgens bespreek ik de relatie tussen muziek en taalverwerking: auditieve training. Ook komt het effect op (emotionele) intelligentie aan bod. Verder wordt er beschreven wat het resultaat is van Duitse, Canadese en Amerikaanse onderzoeken.

Mijn laatste hoofdstuk gaat over de keuze van mijn achtergrondmuziek. Deze keuze baseer ik op het aantal trillingen in de muziek en de betekenis van deze trillingen voor de hersenen. Hieruit kan worden afgeleid welke muziek het meest geschikt is om tot beter concentreren te komen.

Ik heb tijdens mijn literatuuronderzoek gebruik gemaakt van verschillende bronnen. Met name uit “MuziekMeester!” van R. van der Lei en Kinderen en rust, aandacht en concentratie van H. Algra & I. Dolfsma-Troost heb ik veel bruikbare informatie voor mijn onderzoek gevonden.

Tijdsplanning

Week 36	Oriënteren en onderwerp zoeken
Week 37	Onderwerp bedacht
Week 38	Onderzoeksopzet geschreven
Week 39	Bespreken en bijstellen onderzoeksopzet, afspraken met stageschool gemaakt
Week 40	Opstellen didactisch contract
Week 41	Bespreken en bijstellen didactisch contract
Week 42 t/m week 46	Literatuuronderzoek uitgewerkt
Week 47	Onderzoek voorbereiden
Week 48 t/m week 50	Onderzoek uitvoeren: 3 keer met achtergrondmuziek en 3 keer zonder achtergrondmuziek
Week 51 t/m week 54	Onderzoeksresultaten verwerken en scriptie afmaken


Hoofdstuk 1 – muziek op de basisschool

1.1 Inleiding

In dit eerste hoofdstuk ga ik in op het vak muziek. Voor mijn scriptie is dit belangrijk, omdat ik wil weten wat er onder het vak verstaan wordt en hoe er over het vak gedacht wordt. Ik begin met een aantal definities van muziek die ik kan koppelen aan het kerndoel voor het vak. Vervolgens beschrijf ik de functies, perspectieven en opvattingen over het vak. Ook ben ik te weten gekomen dat er drie competenties belangrijk zijn in het muziekonderwijs: de cognitieve competentie, de creatieve competentie en de sociaal-emotionele competentie. Deze beschrijf ik en tevens koppel ik dit aan kinderen in de onderbouw. Dit is mijn specialisatie en bovendien voer ik mijn onderzoek uit in deze groepen. Daarom noem ik ook enkele kenmerken van het kind in de onderbouw.

1.2 Wat is muziek?

Muziek is overal. Volgens Muziekmeester¹ identificeren mensen zich met een bepaalde muzieksoort, zoeken ze vrienden met dezelfde muziekstijl en kleden ze zich ernaar. Muziek zorgt er ook voor dat je je kunt ontspannen. Het kan een bepaalde emotie oproepen. Iedereen houdt echter van andere muziek. Wat de één herrie vindt, vindt de ander prachtig. Er zijn veel opvattingen en definities over muziek in de literatuur te vinden. Hieronder noem ik enkele.

Van der Leij² stelt dat muziek ons, net als de andere kunsten, een ervaring biedt die uniek is, die haar gelijke niet kent. De Amerikaanse muziekpedagoog en muziekfilosoof Reimer heeft dit op een indringende manier verwoord: ‘Als er een type ervaring in het menselijk leven die men intrinsiek kan waarderen – puur omwille van de ervaring in het menselijk leven is die men intrinsiek kan waarderen – puur omwille van de ervaring zelf en ons unieke vermogen onze vitaliteit te beleven – dan is dat zeker de artistieke ervaring.’

Bastian is ervan overtuigd dat muziek vooral een waarde in zichzelf is³: “de onschatbare waarde van muziek is dat ze met haar klanken de zintuigen prikkelt en daarmee de luisteraar de mogelijkheid geeft tot een vorm van levensvulling te komen” (2003).

Muziek is volgens Bastian net zoals volgens Reimer, een vorm van levensvulling en levensvreugde. Hij noemt de kern van de muzikale ervaring een ‘belangeloze’ ervaring, een

¹ Haverkort, F., Noordam, L. & Lei, R. van der (2010). *Muziek Meester!* Baarn/Utrecht/Zutphen: ThiemeMeulenhoff. P. 18.

² Koopman, C. (2005). De intrinsieke waarde van muziek. In: *Herfs*, J. Lei, R. Van der, Riksen & E., Rutten, M. (2005). *Muziek leren*. Assen: Koninklijke van Gorcum. P. 28 - 34

³ Koopman, C. (2005). De intrinsieke waarde van muziek. In: *Herfs*, J. Lei, R. Van der, Riksen & E., Rutten, M. (2005). *Muziek leren*. Assen: Koninklijke van Gorcum. P. 28 - 34

ervaring zonder verder doel, zegt Bastian onder verwijzing naar filosofen als Kant en Adorno (2003).

R. van der Lei (2005) schrijft: “muziek is in de eerste plaats klank”. Muziek is echter meer dan klank. Door herhaling en afwisseling van klanken ontstaat vorm. Ook heeft muziek betekenis.

Uiteindelijk kom ik uit op de definitie die binnen het onderwijs veel gehanteerd wordt en gebaseerd is op eerdere uitspraken. Deze definitie luidt als volgt: “muziek is in vorm gezette klank die betekenis heeft voor mensen”(Bosch, W. & Boomsma C.).

Het moge duidelijk zijn dat er veel verschillende uitspraken over het vak muziek bestaan. Voor het basisonderwijs is het belangrijk zich te houden aan de kerndoelen. De definitie die ik hierboven noemde, leidt tot de essentie van het vak muziek op de basisschool: kerndoel 54. Dit kerndoel wordt als volgt beschreven:

De leerlingen leren beelden, muziek, taal, spel en beweging te gebruiken, om er gevoelens en ervaringen mee uit te drukken en om er mee te communiceren.⁴

1.3 Functies van muziek: perspectieven op het vak

Ieder kind heeft muziek nodig in zijn of haar opvoeding⁵. Muziek hoort bij het leven. Dit kun je al zien bij hele jonge kinderen. Zij reageren altijd als ze muziek horen. Als hier echter niets mee gedaan wordt, stopt deze gevoeligheid. Volgens psycholoog Howard Gardner is het essentieel om kinderen de kans te geven zich te ontwikkelen op hun verschillende intelligenties. Hij is de grondlegger van de theorie van de “meervoudige intelligentie”⁶. Deze theorie verklaart dat ieder kind ergens anders goed in is. Iedereen beschikt over 8 verschillende intelligenties, maar iedereen ontwikkelt een andere intelligentie sterker. Ieder kind is slim, op verschillende gebieden. Zo zijn er ook kinderen die, volgens één van de acht intelligenties, “muziek-knap” zijn. Zij hebben er baat bij om informatie in ritmes te krijgen en patronen zichtbaar te maken. Deze kinderen leren op gehoor.

Ik geef nu eerst het belang van het vak muziek aan vanuit drie perspectieven.

⁴ SLO. (n.d.) *Kerndoelen kunstzinnige oriëntatie*. Geraadpleegd op 10 december 2013, van <http://tule.slo.nl/KunstzinnigeOriëntatie/F-L54b.html>

⁵ Haverkort, F., Noordam, L. & Lei, R. van der (2010). *Muziek Meester!* Baarn/Utrecht/Zutphen: ThiemeMeulenhoff. P. 205.

⁶ Ik leer in beelden (n.d.) *Meervoudige intelligentie-Howard Gardner*. Geraadpleegd op 6 januari 2014, van <http://www.ikleerinbeelden.nl/beelddenken/meervoudige-intelligentie-howard-gardner>

Het ontwikkelingsperspectief

Kinderen moeten een kans krijgen om zich te ontplooien. Hier hebben zij succeservaringen bij nodig.⁷ Ieder kind ontwikkelt zich op zijn eigen manier. Hierboven beschreef ik al het een en ander over dit onderwerp. Het onderwijs moet hieraan tegemoet komen. Ze hebben de muziek in hun genen, maar wanneer hier niet iets mee gedaan wordt, blijft er weinig over van de belangstelling voor muziek. Dit houdt in dat je kinderen dus zo vroeg mogelijk in aanraking moet brengen met muziekgebieden zoals gevoel voor ritme, auditief waarnemingsvermogen en het aanleren van liedjes.

Het culturele perspectief

Als tweede noem ik het culturele perspectief. Kinderen in Nederland leven in een westerse cultuur. Vele ontwikkelingen in de westerse maatschappij hebben deze cultuur gevormd. Kinderen moeten deze cultuur leren kennen, omdat zij hierin leven en opgroeien. De voortdurend veranderende kennis en vaardigheden die hiervoor nodig zijn, worden vastgelegd in de kerndoelen voor het basisonderwijs.

Concluderend houdt dit voor muziekonderwijs in dat muziek een belangrijk onderdeel is van onze Westerse cultuur. Muziek heeft voor iedereen betekenis. Daarom vindt de maatschappij het belangrijk dat kinderen zich op de basisschool al kunnen oriënteren op kunstzinnig gebied. De overheid investeert hierin waardoor scholen subsidie krijgen om met kinderen concerten, musea en theaters te bezoeken.

Het sociaal-maatschappelijk perspectief

De derde belangrijke functie van muziek is de sociaal-maatschappelijke functie. Muziek verbindt mensen met elkaar, het confronteert en bovendien zorgt muziek voor sfeer. Muziek draag je je hele leven bij je. Maar het is ook sterk verbonden met maatschappelijke ontwikkelingen. Zo zorgt muziek vaak voor een ontmoeting tussen verschillende culturen. Je kunt met muziek waardering en respect krijgen voor de cultuur van een ander.

Kinderen op de basisschool moeten zich in deze multiculturele samenleving kunnen redden. Hierbij kan het vak muziek een belangrijke rol spelen.

⁷ Haverkort, F., Noordam, L. & Lei, R. van der (2010). *Muziek Meester!* Baarn/Utrecht/Zutphen: ThiemeMeulenhoff. P. 206.


Muziek maakt verbinding tussen mensen mogelijk

1.4 Opvattingen over het vak

De drie perspectieven leiden tot drie verschillende opvattingen over het vak op de basisschool.

- **De vakgerichte opvatting:** Hierin staat de ontwikkeling van muzikale vaardigheden centraal. Er wordt veel aandacht besteed aan musiceer- en luistervaardigheden. Respect voor muziek en cultuur krijgt hier een centrale plaats. Aanhangers van deze opvatting willen kinderen het waardevolle van muziek laten zien.
- **De maatschappijgerichte opvatting:** In deze tweede opvatting gaat men uit van de functie van muziek in de maatschappij.⁸ Welke plaats heeft de muziekcultuur in de wereld waarin wij leven? Bij deze opvatting wordt gebruik gemaakt van thematisch werken.
- **De kindgerichte opvatting:** In de vakgerichte opvatting werd muziek meer als doel op zichzelf gezien, dit in tegenstelling tot de kindgerichte opvatting. Bij de kindgerichte opvatting is muziek namelijk een middel voor de persoonlijke ontwikkeling van het kind. Kinderen ontwikkelen zich in relatie met andere mensen. Er wordt hierbij veel aandacht besteed aan ontwikkelingspsychologie.


⁸ Haverkort, F., Noordam, L. & Lei, R. van der (2010). *Muziek Meester!* Baarn/Utrecht/Zutphen: ThiemeMeulenhoff. P. 208.

Vaak zijn deze visies met elkaar vermengd, zoals je ziet overlappen de visies elkaar.

1.5 Muziekonderwijs en de cognitieve competentie

Bij de ontwikkeling van de cognitieve competentie gaat het om het kennen, om het weet hebben van, maar ook om het geven van betekenis aan datgene wat je weet⁹. Het gaat bij de ontwikkeling van de cognitieve competentie om de volgende aspecten:

- Het ontwikkelen van het vermogen tot representatie. Kinderen kunnen zich al heel snel een voorstelling maken van iets wat niet aanwezig is. Ze kunnen symbolen gebruiken in plaats van de werkelijkheid. Kinderen kunnen mentale voorstellingen maken.
- Het verbeteren van de kwaliteit van het muzikaal geheugen. Kinderen kunnen liedjes, ritmen en melodieën onthouden en herkennen die ze geleerd hebben. Dit geldt ook voor het tekstgeheugen.
- De structurering van de tijd en de ruimte. Door ritme, puls en maat wordt structuur aangebracht in de muziek. Kinderen krijgen door de verkenning en beleving van muziek greep op de tijd¹⁰. Ook heeft muziek met ruimtebeleving te maken. Kinderen maken vanuit het eigen lichaam kennis met de ruimte. Er bestaat een wisselwerking tussen het lichaam en het instrument.

1.5.1 Cognitieve ontwikkeling in de onderbouw

Kleuters zitten volgens het ontwikkelingsschema van Piaget, in de pre operationele fase. Dat betekent dat een kind kan denken in symbolen. Voorafgaand aan deze fase leert het kind in de sensomotorische fase door ervaring.¹¹ Er is wel sprake van ontwikkeling in het spel en in gedrag, maar de manier van denken is bij kinderen in de onderbouw nog hetzelfde als bij peuters. Het kind begint steeds beter te begrijpen hoe de wereld in elkaar zit en ze leren verbanden te leggen. Kinderen in de onderbouw experimenteren met allerlei materialen en hun eigenschappen. Het verwoorden van de indeling is echter nog te moeilijk. Dit stadium noemt Piaget het intuïtieve denken.

De manier van denken wordt in de loop van de cognitieve ontwikkeling steeds complexer. Het kind vormt een innerlijk schema, waar het de nieuwe ervaringen in kan passen. Wanneer dit niet meer lukt en de nieuwe ervaring te veel afwijkt, is er sprake van onbalans. Het kind past het schema aan, zodat de nieuwe ervaring er wel weer inpast. De ontwikkeling wordt zo op een hoger plan getild.

⁹ Haverkort, F., Noordam, L. & Lei, R. van der(2010). *Muziek Meester!* Baarn/Utrecht/Zutphen: ThiemeMeulenhoff. P. 220.

¹⁰ Haverkort, F., Noordam, L. & Lei, R. van der(2010). *Muziek Meester!* Baarn/Utrecht/Zutphen: ThiemeMeulenhoff. P. 222.

¹¹ Eijkeren, M. Van (2008). *Pedagogisch – didactisch begeleiden*. Baarn: Hbuitgevers. P. 43 – 44.

1.6 Muziekonderwijs en de creatieve competentie

Creativiteit is volgens MuziekMeester het vermogen om uit ervaringen nieuwe wegen te bedenken en producten of ideeën te vormen¹². Bij het vak muziek gaat het voornamelijk om het ontwerpen en improviseren van muziek. Ontwerpen is een cognitief creatief proces. Improviseren is de creatieve uiting van het moment.

In het van Dale woordenboek¹³ worden de volgende omschrijvingen gegeven:

- Improviseren: onvoorbereid iets doen of maken, dichten, een redevoering houden of musiceren
- Ontwerpen: omschreven plan; schets maken.

Het verschil zit dus in de voorbereiding en het doel dat je voor ogen hebt.

1.7 Muziekonderwijs en de sociaal-emotionele competentie

Wanneer een kleuter voor het eerst naar school gaat, is dit een enorme overgang¹⁴. Hierbij nemen de sociale vaardigheden vanaf het vierde jaar toe. In de kleutertijd gaan de kinderen de wereld op een andere manier bekijken. Zij gaan van een egocentrische oriëntatie, waarbij het kind vooral denkt vanuit zichzelf, naar een sociale oriëntatie; zij leren de wereld ook vanuit een ander te bekijken.

Ook in het muziekonderwijs is de sociaal-emotionele competentie van groot belang. Bij musiceren gaat het erom dat de kinderen met elkaar een goede prestatie leveren.¹⁵ Hierbij moet ieder individu zich inzetten voor het resultaat van de groep. Om samen met muziek bezig te zijn is goed voor de ontwikkeling van de sociaal-emotionele ontwikkeling. De kinderen moeten het gevoel hebben dat ze met elkaar hard gewerkt hebben aan de prestatie. Door emotie te benadrukken in de muziek kunnen kinderen leren om te gaan met hun eigen emoties. Muziek heeft een emotionele lading. Je kunt er allerlei gevoelens mee uitdrukken.

1.8 Muziekonderwijs in de onderbouw

Het vak muziek geven in de onderbouw betekent dat je rekening moet houden met de aard van het jonge kind.¹⁶ Het jonge kind heeft behoefte aan veiligheid, aan veel beweging en bovendien heeft het een korte spanningsboog. Je kunt hier als leerkracht rekening mee houden door het taalgebruik en de organisatie aan te passen en te zorgen voor uitdagende werkvormen. Het gebruiken van concreet materiaal past ook goed bij deze leeftijd.

¹² Haverkort, F., Noordam, L. & Lei, R. van der(2010). *Muziek Meester!* Baarn/Utrecht/Zutphen: ThiemeMeulenhoff. P. 222.

¹³ Van Dale (2013). *Van Dale woordenboek*. Geraadpleegd op 7-10-13 op www.vandale.nl

¹⁴ Eijkeren, M. Van (2008). *Pedagogisch – didactisch begeleiden*. Baarn: Hbuitgevers. P. 48

¹⁵ Haverkort, F., Noordam, L. & Lei, R. van der(2010). *Muziek Meester!* Baarn/Utrecht/Zutphen: ThiemeMeulenhoff. P. 223

¹⁶ Haverkort, F., Noordam, L. & Lei, R. van der(2010). *Muziek Meester!* Baarn/Utrecht/Zutphen: ThiemeMeulenhoff. P.229.

Zo kun je tijdens een muziekles echte vormen laten zien die bij het lied passen. Kortom: tijdens een muziekles moet je een situatie creëren waarbij kinderen zelf ervaren en actief leren.

Ik sluit dit hoofdstuk af met de algemene kenmerken van het jonge kind omdat dit geldt voor het vak muziek, maar ook voor mijn onderzoek omdat het kleuters betreft¹⁷.

- Kinderen in de onderbouw leren door steeds te herhalen;
- Kinderen in de onderbouw willen experimenteren met de wereld om hen heen;
- Kinderen in de onderbouw zijn egocentrisch: op zichzelf gericht;
- Kinderen in de onderbouw hebben een korte spanningsboog;
- Kinderen in de onderbouw leren met het hele lichaam en zijn erg beweeglijk;
- Kinderen in de onderbouw leven in een fantasiewereld;
- Kinderen in de onderbouw leren door te spelen;
- Kinderen in de onderbouw ervaren de wereld als totaliteit.

¹⁷ Haverkort, F., Noordam, L. & Lei, R. van der(2010). *Muziek Meester!* Baarn/Utrecht/Zutphen: ThiemeMeulenhoff. P. 230.


Hoofdstuk 2 – Concentratie

2.1 Inleiding

Nu ik het vak muziek op de basisschool nader bestudeerd heb en bovendien duidelijk voor ogen heb wat de kenmerken van het jonge kind zijn, is het tijd om meer specifiek gericht informatie te zoeken. Het onderzoek gaat over muziek en concentratie en daarmee ben ik beland bij het tweede hoofdstuk van mijn theorie-onderzoek dat over concentratie gaat. Om concentratie te kunnen meten en onderzoeken, wil ik allereerst te weten komen wat concentratie precies inhoudt. Is concentratie een op zichzelf staand begrip of zijn er andere begrippen die hier een rol spelen? Volgens Algra en Dolfsma-Troost(2008) moet je als kind kiezen waar je aandacht aan geeft. Voor het ene kind lukt dit beter dan voor het andere kind. Wanneer een klas drukker is, is het moeilijker voor het kind om zich te concentreren. Ik bespreek hier een aantal begrippen die noodzakelijk zijn om van concentratie te kunnen spreken.

2.2 Wat is concentratie?

Volgens Algra en Dolfsma-Troost(2008) is concentratie het gericht bundelen van je aandacht. Rust, aandacht en concentratie zijn drie begrippen die bij elkaar horen en hierbij van belang zijn. Ergens aandacht aan schenken lukt alleen als je rust hebt om een prikkel uit de omgeving bewust op te nemen¹⁸.

Naar aanleiding van onderzoek van gezondheidspsycholoog R. Wassenberg, blijkt dat kleuters die moeite hebben met concentratie, op latere leeftijd slechter presteren op de Cito-toets. Het vermogen tot concentreren is dus van groot belang.¹⁹

2.3 Rust en concentratie

Het begrip rust heeft veel betekenissen. Enkele betekenissen zijn volgens Algra en Dolfsma-Troost(2008) rust en totale ontspanning²⁰. Dit bedoelen zij echter niet met rust in de klas. Er wordt van rust gesproken wanneer er geen ongewenste prikkels aanwezig zijn die om aandacht van de kinderen vragen.

De omschrijving van rust in de klas kenmerken zij als: 'lekker bezig kunnen zijn met de dingen waarvoor kinderen op school zijn, zoals leren'.

¹⁸ Algra, H. & Dolfsma-Troost, I. (2008). *Kinderen en rust, aandacht en concentratie*. Amersfoort: Kwintessens Uitgevers. P. 7.

¹⁹ Eerkens, M. (2010). *Concentreren kun je leren*. Geraadpleegd op 10 december 2013, van <http://www.jmouders.nl/Themas/Gezondheid-11/Gezondheid-11/Concentreren-kun-je-leren.htm>

²⁰ Algra, H. & Dolfsma-Troost, I. (2008). *Kinderen en rust, aandacht en concentratie*. Amersfoort: Kwintessens Uitgevers. P. 9.

- Rust kan ook inhouden dat een kind zelf kan kiezen waar hij zijn of haar aandacht op richt. Dan zit de rust meer in de persoon zelf (de rust in jezelf vinden/bewaren). Een vaardigheid die bij rust komt kijken is dat kinderen prikkels om zich heen bewust negeren of juist aandacht geven.

- Rust kan het tegenovergestelde van onrust zijn: je concentreren op je taak zonder de drukte van buitenaf. Ook kan rust een welverdiende ontspanning na hard werken zijn. Op dit moment kun je je opladen voor de volgende taak. Zonder deze afwisseling is rust saai. Het is essentieel om een goed evenwicht hiertussen te vinden.

2.3.1 Zintuiglijke rust

Rust wordt, niet onterecht, vaak met stilte in verband gebracht. Maar rust houdt meer in dan stilte. Je kunt zelfs rust hebben in een omgeving met veel lawaai. Door het bewust kiezen van geluiden, kun je andere, ongewenste geluiden buiten sluiten.

Volgens Algra en Dolfsma-Troost is veelvuldige blootstelling aan lawaai ongezond. Het geeft stress en kan leiden tot een hoge bloeddruk, hartkwalen, gehoorschade, slechte prestaties en verstoring van het slaapritme²¹. Bovendien kunnen de vele geluiden, zelf uitgekozen of niet, ook een vlucht worden. Er zijn mensen die niet tegen stilte kunnen. Dit confronteert hen met hun eigen onrust. Voortdurend geluiden om je heen, maakt mensen opgejaagd. Ze raken steeds verder van hun eigen rustpunt vandaan. Lawaai is nooit een goede omgeving om in na te denken.

Wanneer er niet van lawaai gesproken wordt, maar van minder extreme muziek, kan een mens ondanks vele geluiden om zich heen, toch rust en stilte vinden. Er zijn geluiden, zoals het ruisen van bomen, waarbij je de omgeving toch als 'stil' ervaart. Deze geluiden zijn rustig, niet ongewenst en vormen dus geen storende prikkels. Je kunt deze geluiden zelf niet opmerken doordat je je ergens anders op concentreert. Soms zijn, volgens Algra en Dolfsma-Troost, geluiden zelfs een hulp bij het tot rust komen, zoals rustige muziek, of het monotone geluid van regen op je raam.

Hoewel we dus verschillend op geluid kunnen reageren, is (bijna)stilte belangrijk voor je gezondheid. Je kunt dan scherper waarnemen met alle zintuigen. Het helpt om stil te staan bij jezelf en wat je wilt bereiken. Je kunt je in stilte beter concentreren, zodat je je beter richt op het bereiken van je doel. Je bent minder gevoelig voor de prikkels om je heen. Kinderen die dus leren om zich in stilte te concentreren, kunnen daarna ook leren om zich in de klas, zelfs met veel geluiden, beter te kunnen concentreren.

2.3.2 Fysieke rust

Het verschil tussen volwassenen en kinderen is, dat veel kinderen werken vanuit activiteit en beweging en veel volwassenen met hun hoofd. Kinderen gebruiken al hun zintuigen bij het leren.

²¹ Algra, H. & Dolfsma-Troost, I. (2008). *Kinderen en rust, aandacht en concentratie*. Amersfoort: Kwintessens Uitgevers. P. 10.

Afwisseling tussen fysiek bezig zijn en geconcentreerd denkwerk zorgt voor een goede balans en nieuwe energie, al dus Algra en Dolfsma-Troost(2008). Zo is denkwerk 'rusten' van sport, en sport 'rusten' van denkwerk²². Fysieke rust kun je bereiken door voor een goede afwisseling te zorgen tussen beweging en rust, tussen ontspanning en inspanning en tussen denken en doen.

2.3.3 Innerlijke rust

Innerlijke rust bestaat uit een gevoel van veiligheid en je geaccepteerd voelen. Vanuit rust kun je je ontwikkelen. Dan wordt een andere manier bedoeld dan je ontwikkelen omdat je nog niet goed genoeg bent. Hier word je onrustig van. Je wordt opgejaagd door wat anderen van jou verwachten en verlangen. Als leraar speel je hier een grote rol in. Wanneer je als leraar oog hebt voor elk kind, met zijn of haar mogelijkheden, talenten en beperkingen van dat moment, bevorder je de innerlijke rust bij het kind. Een aandachtspunt hierbij is dat je niet alleen kinderen die onrustig/druk zijn aandacht schenken, maar ook rustige/onopvallende kinderen. Zo krijg je een band met de kinderen, waardoor het kind zich meer op zijn of haar gemak voelt en zich zo beter kan concentreren.

Ook het leeraanbod is hierbij van belang. Het is belangrijk dat de aangeboden leerstof aangepast is op eigen interessegebied en het kind kan werken op eigen tempo naar een doel dat hij/zij zelf gesteld heeft. Als deze doelen realistisch zijn, bevordert dit innerlijke rust waardoor kinderen gemotiveerd en ontspannen aan de slag gaan.

Volgens Algra & Dolfsma-Troost(2008) zijn er een aantal situaties waarbij kinderen onrust van thuis meenemen²³:

- Ochtendstress met veel haast;
- Computeren en tv-kijken;
- Onduidelijke regels;
- Spanningen in het gezin.

Gevolg hiervan is dat het kind ontregeld raakt en zich onveilig voelt. Ook heeft het kind dan moeite met concentratie. Daarom is het extra belangrijk dat het kind zich wel veilig kan voelen op school. Het is de enige houvast voor het kind op dat moment. Houvast bied je door duidelijkheid in combinatie met begrip en liefdevolle acceptatie.

Er is aandacht en tijd voor nodig om de kinderen bij de les te krijgen. Als leraar kun je hier zorg aan besteden. Zo zullen de kinderen zich beter kunnen concentreren. De leraar kan een vaste routine aanleren waarbij eerst aandacht besteed wordt aan wat kinderen van buiten de klas bezig houdt, daarna het bewust loslaten ervan en vervolgens ook mentaal de stap maken: ik ben nu hier, met mijn aandacht in deze klas.

²² Algra, H. & Dolfsma-Troost, I. (2008). *Kinderen en rust, aandacht en concentratie*. Amersfoort: Kwintessens Uitgevers. P. 14.

²³ Algra, H. & Dolfsma-Troost, I. (2008). *Kinderen en rust, aandacht en concentratie*. Amersfoort: Kwintessens Uitgevers. P. 19-20

Ook als leraar kun je spanningen meenemen. Dingen van thuis, of uit de lerarenkamer. Kinderen voelen dit soort spanningen feilloos aan. Een klas weerspiegelt vaak de stemming van de leraar. Als de leraar onrustig wordt, worden de kinderen dit ook. Als leraar moet je dus zorgen voor rust. Deze uitstraling moet echter wel echt zijn. Wie doet alsof hij rustig is, zal enkel voor onrust zorgen.

Overige stoorzenders

Er zijn leraren van mening dat een grap tussendoor goed kan werken om de kinderen even te laten ontspannen. Dit geldt voor een deel van de kinderen absoluut, maar er zijn ook kinderen die hierdoor de concentratie verliezen. Het kost hen hierna moeite om de draad weer op te pakken.

Ook lopen door de klas kan verschillend worden ervaren. Sommige kinderen hebben geen moeite als de leraar door de klas rondloopt en vragen beantwoordt. Maar vooral kinderen met faalangst of aandachts- en werkhoudingsproblemen laten zich vaak afleiden door zachte stappen. Als leraar dien je hier rekening mee te houden, zodat zij optimaal kunnen leren (Algra & Dolfsma-Troost, 2008).

Bij concentratieproblemen is het altijd van groot belang om de oorzaak te vinden. Er kunnen, zoals hierboven genoemd, spanningen van thuis spelen, maar het kan ook zijn dat een kind bijvoorbeeld problemen heeft met de overgang van bewegen naar weer zitten of dat het tijdstip meespeelt. Kan het kind zich beter in de ochtend concentreren of juist na de pauze? Een kind is in ieder geval nooit met opzet ongeconcentreerd. Hier zit altijd een hulpvraag achter.²⁴

2.4 Aandacht en concentratie

Soorten concentratie

Er zijn talloze situaties waarin kinderen hun concentratie of aandacht verliezen²⁵. De aandacht is dan niet weg, maar geconcentreerd op iets anders. Als leraar is het belangrijk de aandacht van de leerlingen bij de leertaak te kunnen houden. Daarom is het goed te weten welke manieren er zijn om aandacht te schenken aan taken en hoe deze geconcentreerd kan worden.

Volgens Algra & Dolfsma-Troost (2008) moet het kind in staat zijn om de aandacht:

- Te richten op iets: bijvoorbeeld goed pletten bij een instructie.
- Dit vol te houden: bijvoorbeeld doorgaan met de opdracht tot het af is.
- Te verdelen: bijvoorbeeld letten op de spellingsregels en op de juiste schrijfwijze van een woord.

²⁴ Eerkens, M. (2010). *Concentreren kun je leren*. Geraadpleegd op 10 december 2013, van <http://www.jmouders.nl/Themas/Gezondheid-11/Gezondheid-11/Concentreren-kun-je-leren.htm>

²⁵ Algra, H. & Dolfsma-Troost, I. (2008). *Kinderen en rust, aandacht en concentratie*. Amersfoort: Kwintessens Uitgevers. P. 20-21

De psychologie onderscheidt de volgende soorten van aandacht schenken²⁶:

1. **Breedte van de aandachtsinhoud:** De aandacht kan gericht zijn op één aspect of op meerdere facetten. De aandacht kan smal zijn wanneer het kind zich bij het kijken naar een tekenfilm richt op enkel de hoofdpersoon. De aandacht is echter breed wanneer het kind zich tegelijkertijd ook bezig houdt met de achtergrond en de omgeving.
2. **De aandacht gerichtheid:** De aandacht kan uitgaan naar het totaal, of meer gericht zijn. Je kunt een boek globaal lezen, maar ook van alinea naar alinea zonder je af te vragen wat de verhouding en de hoofdlijn van het verhaal is.
3. **Nauwkeurigheid:** Aandacht kan oppervlakkig zijn of heel diepgaand. Je kunt iets heel snel lezen, waardoor je dingen over het hoofd ziet, maar je kunt het ook diepgaand lezen, waardoor je alle aspecten van details ziet. Hierdoor ben je wel langer bezig.
4. **Beweeglijkheid:** Je kunt de aandacht fixeren of laten fluctueren over de deelaspecten van een taak. Je kunt je bij een opdracht bijvoorbeeld fixeren op het eindpunt, of de aandacht heen en weer laten schieten van eindpunt naar waar je tussendoor nog even mee bezig bent.

Deze eerste vier soorten aandacht worden volgens Algra & Dolfsma-Troost(2008) vaak geclusterd in twee groepen:

- A. smalle, detaillistische, diepgaande en gefixeerde aandacht
- B. brede, globale, oppervlakkige en fluctuerende aandacht.

Type A kun je vergelijken met **bouwers**: Zij doen een nauwkeurige studie en hiermee kunnen zij een huis bouwen. Zij werken vakkundig met oog voor detail.

Type B kun je vergelijken met **schouwers**(jagers): Zij zien in één oogopslag het hele jachtterrein om te weten waar de prooi zich bevindt en waar de bedreiging is.

5. **Intensiteit:** Aandacht kan heel sterk zijn, of er kan weinig aandacht aanwezig zijn. Als je je in het verkeer bevindt heeft het feit dat er een fietser aankomt prioriteit en niet het feit dat de fietser een rode jas aanheeft. Kinderen merken dingen op waar volwassenen geen aandacht voor hebben.
6. **Duur:** Aandacht kan kort duren of lang aanhouden. De ene opdracht vergt een korte, intensieve aandacht en de andere opdracht vraagt langere, minder intensieve aandacht.
7. **Gelijkmatigheid:** Aandacht kan stabiel en evenwichtig zijn of labiel en wisselend. Aan het einde van de dag is de aandacht veel labieler dan in de ochtend.
8. **De mate van activiteit:** Sommige kinderen leren makkelijker door te kijken en te luisteren en anderen leren prettiger wanneer zij iets zelf moeten doen.

²⁶ Algra, H. & Dolfsma-Troost, I. (2008). *Kinderen en rust, aandacht en concentratie*. Amersfoort: Kwintessens Uitgevers. P. 23-24

- 9. Het informatie-opname-kanaal:** Kinderen ontwikkelen een voorkeur voor een bepaald kanaal waarmee zij informatie opnemen. Je kunt auditief zijn ingesteld. Deze kinderen hebben een voorkeur voor mondelinge uitleg en geluidsopnames. Ook kun je visueel of tactiel-motorisch zijn ingesteld. Een visuele instelling heeft te maken met beeldmateriaal zoals plaatjes en films. Tactiel-motorisch omvat het voelen, proeven, ruiken en bewegen. Jonge kinderen zijn van nature meer gericht op aanraken en doen. In het onderwijs worden kinderen gedwongen om ook hun auditieve en visuele vaardigheden te vergroten.
- 10. Abstractie:** Algra & Dolfsma-Troost(2008) spreken van het abstracte aandachtstype wanneer de aandacht gericht is op algemene kennis.
- 11. De consequentie van de informatie:** aandacht kan een extraverte of introverte reactie oproepen. Bij extraverte aandacht zet de aandacht voor informatie aan tot beweging en handelen. Bij introverte aandacht vormen juist tot nadenken.

Het is belangrijk dat je je als leraar bewust bent van de verschillende soorten van aandacht. Elke opdracht vraagt om een specifieke soort aandacht.

2.5 Aandacht en geheugen

Je kunt de verschillende aandachtstypen inzetten bij verschillende activiteiten²⁷. Kinderen doen dit eerst vaak spontaan. Er is nog geen kennis aan te pas gekomen. Wanneer kinderen ouder worden, ontwikkelen de hersenen zich en wordt het zenuwstelsel complexer. Dit vraagt meer concentratievermogen om kennis op te slaan.

Activeren van voorkennis is een essentieel onderdeel in de lessen. Via deze wijze wordt nieuwe kennis gekoppeld aan wat al eerder bekend was, waardoor de kennis zich makkelijker opslaat in het lange-termijn-geheugen. Een goed geheugen zegt niets over intelligentie. Intelligentie gaat over het creatief gebruiken van de aanwezige kennis om tot nieuwe kennis te komen (Algra & Dolfsma-Troost, 2008).

Je kunt kennis herinneren wanneer de kennis is opgeslagen in het geheugen. Je fysieke, emotionele en cognitieve gesteldheid heeft invloed op hoe snel dit gaat. Cognitieve en emotionele geheugenproblemen kunnen worden opgelost door de gedachten de vrije loop te laten. Door associaties komt de herinnering weer boven.

Ten slotte speelt motivatie een rol. Wanneer je gemotiveerd bent om iets te zien, horen of ontdekken is het makkelijker om je aandacht te concentreren.

2.6 concentratie en concentreren

Kinderen kunnen zich sterk concentreren, zelfs zonder dat ze het in de gaten hebben. Dit zie je bijvoorbeeld wanneer kinderen een nieuw spel spelen.

²⁷ Algra, H. & Dolfsma-Troost, I. (2008). *Kinderen en rust, aandacht en concentratie*. Amersfoort: Kwintessens Uitgevers. P. 32-33

Van jong naar oud, en per kind verschillend, hebben ze allemaal hun passies en activiteiten waar ze extra hun best voor doen.

De concentratieboog

Op een dag vinden veel verschillende activiteiten plaats met verschillende onderwerpen. Dit eist steeds een andere vorm van aandacht. Ook moet je bewust kunnen variëren met het inzetten van verschillende manieren van concentreren en dit steeds langer vast houden. Dit vermogen groeit in de loop der jaren. Kinderen kunnen zich maximaal een half uur concentreren, afhankelijk van de leeftijd.

- 6 jaar: 10 minuten
- 10 jaar: 20 minuten
- 13 jaar: 30 minuten

Zolang het kind zich kan concentreren, kan hij andere prikkels tijdelijk buitensluiten. Wanneer de concentratie minder wordt, zijn er ook meer prikkels die belangrijker worden. Oudere leerlingen kunnen in een uur ongeveer drie onderwerpen behandelen. Deze onderwerpen moeten wel een beroep doen op verschillende soorten aandacht. Bij jonge kinderen is dit het dubbele. Door wisselend beroep te doen op auditieve, visuele of tactiele concentratie wordt eenzijdige uitputting voorkomen. Activiteit B heft de vermoeidheid van activiteit A op en C doet hetzelfde voor B.

vrijwillig of gedwongen

Als een kind zelf een activiteit kiest, is er sprake van vrijwillige concentratie. Een kind kan zich dan zeer lang concentreren. Wanneer de taak opgedragen wordt, spreek je van gedwongen concentratie. Deze concentratieduur is korter en afhankelijk van de leeftijd van het kind (Algra & Dolfsma-Troost, 2008).


figuur: vicieuze cirkel onrustig gedrag (Algra & Dolfsma-Troost, 2008).


figuur: positieve cirkel rustige groep (Algra & Dolfsma-Troost, 2008).²⁸

²⁸ Algra, H. & Dolfsma-Troost, I. (2008). *Kinderen en rust, aandacht en concentratie*. Amersfoort: Kwintessens Uitgevers. P. 36


Hoofdstuk 3 Het effect van muziek op de hersenen

Verskillende onderzoeken naar de effecten van muziek op intelligentie

3.1 Inleiding

Dat het vak muziek belangrijk is op de basisschool, heb ik nu genoeg aangetoond. Ook is nu duidelijk geworden wat concentratie inhoudt en welke factoren hierbij meespelen. Voor mijn theorie-onderzoek is het nu van belang om te onderzoeken wat muziek voor invloed heeft op de hersenen. Ik heb daarom verschillende onderzoeken betreft de invloed van (achtergrond)muziek beschreven. Zij gaan niet alleen over de leerprestaties met achtergrondmuziek tijdens het werken, waarover mijn onderzoek specifiek gaat. Dit houdt dus in dat de kinderen een korte tijd in aanraking komen met muziek. Ik beschrijf ook overige onderzoeken betreft leerprestaties met betrekking tot muziekonderwijs. Hierin zie je de langere termijn van het effect van de hersenen wanneer deze in aanraking komen met muziek. Wat op zal vallen is dat de onderzoeken opmerkelijk tegengestelde resultaten opleverden.

Volgens Mieras²⁹ is er al veel onderzoek gedaan naar de invloed van muziek op hersenen. De conclusie van deze onderzoekers is dat zingen en musiceren de ontwikkeling van sleutelvaardigheden als luisteren en lezen en de emotionele intelligentie stimuleert.

Muziek krijgt de laatste tijd steeds minder aandacht in het onderwijs. Vakken als rekenen en taal hebben voorrang gekregen. Tevens zijn muziekleraren schaars geworden nu hun vak zo weinig meer voorstelt in de basisschool.

Amerikaanse hersenonderzoekers maken zich hier grote zorgen over. Zij waarschuwen dat het vooropstellen van andere vakken in plaats van muziek op lange termijn onze prestaties kan aantasten. Deze uitspraak is gebaseerd op een artikel over de impact van muziek op de ontwikkeling van het auditieve hersencentra. Dit is het systeem dat kinderen in staat stelt om goed te luisteren. Kraus, N. concludeert dat er zeer veel positieve effecten zijn van muzikale training en dat alle kinderen een gelijke kans verdienen om met muziek hun luistervaardigheid te ontwikkelen. Muzikale training moet op jonge leeftijd aangeboden worden op de basisschool.

3.2 Mozart- en Schubert – effect

²⁹ Mieras, M. (n.d.) *Wat muziek doet met kinderhersenen*. Geraadpleegd op 19 november 2013, van <http://www.mieras.nl/live/links/muziek%20en%20kinderhersenen.pdf>

In 1993 werd onderzoek gedaan naar het leereffect van muziek. Er werd gemeten dat mensen die direct na het beluisteren van Mozart-muziek beter scoorden op een IQ test dan mensen die de test zonder muziek hadden gemaakt. Dit onderzoek riep veel op bij mensen en er ontstond de mythe dat luisteren naar Mozart als achtergrondmuziek de hersenen van kinderen stimuleert en helpt ontwikkelen. Dit leidde tot een situatie waarin kinderen werden overspoeld met klassieke muziek. Een effect kon echter niet aangetoond worden in tegenstelling tot de minuten na het beluisteren. Dit leidde wel tot beter presteren na


Wolfgang Amadeus Mozart (1756-1791)

Mozart, maar dit gold maar voor enkele minuten en bovendien niet alleen bij muziek van Mozart. Ook een stuk van Schubert of een verhaal van Stephen kunnen dit resultaat bereiken, mits de persoon het mooi vindt.

Bevindingen van dit Mozart-effect zijn onder andere³⁰:

- Muziek als die van Mozart leidt tot rust, creativiteit en beter leren
- De muziek vermindert stress en angst en zorgt voor meer rust.
- Het activeert het lichaam en verbetert het geheugen.

Of deze bevindingen waar zijn, wordt niet bevestigd.

Recent onderzoek is duidelijker. Het richt zich op functies in de hersenen die direct gestimuleerd worden door muziek.

3.3 Muziek stoort tijdens het leren

Ander onderzoek beweert echter het tegenovergestelde van het Mozart-effect³¹. Britse wetenschappers onderzochten 25 studenten die allemaal een lijst met letters moest leren. Eén groep luisterde hierbij naar muziek. De groep die zonder muziek aan het werk was, scoorde beter.

Tijdens het onderzoek werd de muziek afgewisseld. Er werd op de achtergrond eentonig een bepaald nummer opgenoemd als muziek en er werden ook verschillende cijfers genoemd. Toch bleek de eentonige muziek niet voor afleiding te zorgen en de afwisselende muziek wel. Hiermee is duidelijk geworden dat de achtergrondmuziek niet te veel mag variëren.

³⁰ infonu. (2012). *Wat is het Mozart-effect?* Geraadpleegd op 6 januari 2014, van <http://mens-en-samenleving.infonu.nl/ouder-en-gezin/106400-wat-is-het-mozart-effect.html>

³¹ goed gevoel. (2010). *muziek stoort bij het studeren*. Geraadpleegd op 6 januari 2014, van <http://www.goedgevoel.be/gg/nl/11/Psychologie/article/detail/1141574/2010/08/05/Muziek-stoort-bij-het-studeren.dhtml>

3.4 Auditieve training

De hersenen laten zien dat er een nauwe relatie ligt tussen muziek en taalverwerking. Het hele auditieve systeem ontwikkelt zich in de kindertijd sterk onder invloed van training. Het moet stap voor stap worden opgebouwd. Luisteren is een actief proces waarbij het geluid wordt gefilterd en bewerkt waardoor er informatie uitgehaald kan worden.

De overdracht van informatie is afhankelijk van het auditieve systeem. In een klaslokaal zijn vaak veel geluiden te onderscheiden. Onderzoek uit 2003 toont aan dat hoe meer geluid er in een klas is, hoe minder de kinderen opsteken. Dit bevestigt dat luisteren een kritische factor is bij leren en begrijpen. Dit zou tevens een slecht resultaat voor mijn onderzoek betekenen omdat ik onderzoek of kinderen tijdens het beluisteren van muziek juist wél beter kunnen werken.

Muzikale training draagt bij aan de ontwikkeling van het auditieve systeem. Het onderzoek wijst uit dat mensen met muzikale scholing beter in staat zijn om te luisteren dan mensen zonder muzikale scholing. Zij worden minder gestoord door achtergrond geluiden. Muzikale training zorgt er dus voor dat de hersenen zich kunnen richten op de informatie in het geluid. Voor mijn onderzoek zou dit betekenen dat kinderen die met muziek in aanraking zijn geweest, bijvoorbeeld door een wekelijkse muziekles, beter kunnen werken met achtergrondmuziek dan kinderen die dit niet hebben.

3.5 Duitse onderzoeken

Prof. Hans Günther Bastian deed 6 jaar wetenschappelijk onderzoek op Berlijnse scholen naar het effect van actieve muziekbeoefening op de algemene schoolprestaties.³² Er werden schoolprestaties gemeten op scholen waar veel aan muziek gedaan werd en dit werd vergeleken met scholen die niet veel aan muziek doen. De conclusie van dit onderzoek is dat er wel degelijk aan muziekonderwijs gedaan moet worden op de basisschool. Kinderen met een gemiddeld IQ ontwikkelen zich de eerste jaren op de basisschool op een zelfde manier. Na vijf jaar op een muziek actieve basisschool, hebben kinderen een hoger IQ dan kinderen die 5 jaar op een niet-muzikale school les hebben gekregen. De resultaten van het onderzoek laten duidelijk zien dat actief muziek maken een geschikt middel is om de conflicten en agressiviteit te verminderen en trots en onzekerheid te ondersteunen. Hellmuth Petsche (Wenen) heeft vastgesteld dat bij musicerende mensen de rechter hersenhelft (gevoelstoestand) sterker verbonden is met de linker hersenhelft (spraak en intellect). De positieve resultaten van dit onderzoek moeten ervoor zorgen dat muziek beter wordt geïntegreerd in de lessen van het basisonderwijs. Dit zal uiteindelijk een positief effect hebben op de leerprestaties.

3.6 Canadese onderzoeken

In Canadese onderzoeken is beweerd dat kinderen slimmer worden van muziek. Jonge kinderen die muziekles krijgen, ontwikkelen een beter geheugen dan kinderen waar geen muziekles aangeboden wordt. Dit blijkt uit het Canadese onderzoek wat gepubliceerd is in

³² Kruiver, M. (n.d.). *Muziek maakt slim*. Geraadpleegd op 19 november 2013, van <http://www.muziekmaaktslim.nl/onderzoeken.html>

het tijdschrift 'Brain'. Het onderzoek duurde een jaar lang. Hierbij werden twaalf kinderen onderzocht tussen de vier en zes jaar oud. De helft van deze kinderen was kort geleden gestart met muziekles op een muziekschool, de anderen kregen dit niet.

Het bleek dat muziekles goed was voor de kinderen. Ze maakten binnen een jaar vier keer een muziek- en een geheugentest. Degenen met muziekles, hadden een beter resultaat op beide tests. Volgens de onderzoekers heeft dit te maken met de invloed van muziek op de manier waarop hersenen informatie verwerken en opslaan. Tijdens het onderzoek werd de hersenactiviteit van de kinderen gemeten terwijl ze luisterden naar vioolmuziek of naar een ruis. Het bleek dat de linker hersenhelft meer activiteit vertoonde wanneer de viool te horen was. Ook viel op dat de hersenen steeds vlotter gingen reageren op deze muziek. De conclusie was dus dat de hersenactiviteit groter is bij kinderen die muziekles volgen, en dat hersenen ook sneller kunnen reageren dan bij kinderen zonder muziekles. Toch zijn deze verbeteringen niet erg verrassend na een jaar lang muziekles. Meer interessant is dat de geheugencapaciteit van de kinderen ook verbeterde. De kinderen bleken veel beter cijferreeksen te kunnen onthouden. Er is dus duidelijk een verband tussen muziek en aspecten als geletterdheid, IQ en wiskunde.

3.7 Amerikaanse onderzoeken

Amerikaanse onderzoekers hebben onderzoek gedaan naar muziekles bij jonge kinderen. Zij zijn tot de conclusie gekomen dat muziekles in de jeugd de hersenverbindingen verbetert. Wanneer kinderen vóór hun zevende levensjaar zijn gestart met muziekles, hebben ze betere connecties tussen hersengebieden. Hoe jonger het kind begint met de muziekles, hoe sterker deze verbindingen later zijn. Op jonge leeftijd maakt het kind een kritische periode door waarin de hersenen beïnvloed kunnen worden door muzikale training.

Om een instrument te kunnen bespelen is er coördinatie nodig tussen de handen en visuele en auditieve stimuli waaraan iemand wordt blootgesteld. Wanneer dit voor het zevende jaar geleerd wordt, wordt daarmee de normale ontwikkeling van verbindingen tussen de motorische en zintuiglijke gebieden in de hersenen versterkt. De conclusie werd getrokken nadat er hersenscans zijn gemaakt van 36 muzikanten. Er werd een onderscheid gemaakt tussen muzikanten die vóór hun zevende zijn begonnen en muzikanten die na hun zevende zijn begonnen. Er werd zichtbaar dat het brein van de eerste groep muzikanten een structuur in de hersenen hadden die motorische gebieden in de linker en rechter helft met elkaar verbindt.

Deze sterke verbinding had ook invloed op de snelheid van beheersing. Muzikanten die het vroeg geleerd hebben, kregen de opdrachten sneller onder de knie dan de overige muzikanten. Dit zegt echter niets over hoe goed de muzikant is.

Er werd tijdens dit onderzoek alleen gekeken naar de technische uitvoering van de muzikale opdrachten. Er komen natuurlijk meer zaken bij kijken zoals enthousiasme en muziekstijl.

3.8 Overige wetenschappelijke onderzoeken naar achtergrondmuziek

Ten slotte beschrijf ik de overige onderzoeken naar het effect van achtergrondmuziek³³. Deze onderzoeken hebben net als (meerdere) bovenstaande onderzoeken vaak verschillende uitkomsten.

- Fox and Embrey (1972): Zij toonden aan dat de prestaties bij receptieve taken kan verbeteren tijdens het luisteren naar achtergrondmuziek. Dit geldt alleen wanneer de muziek wordt afgespeeld nadat de taak is uitgevoerd. Wanneer het tijdens de hele opdracht werd afgespeeld, werkte het niet.
- Etaugh and Ptasnik (1982): Dit onderzoek liet zien dat mensen die tijdens het studeren met achtergrondmuziek een beter tekstbegrip hadden dan zonder de muziek.
- Kiger (1984): Uit dit onderzoek bleek dat men beter presteerde wanneer er muziek afgespeeld werd met een lage 'information-load'. Dit betekent dat de muziek een lage volume, complexiteit en toonbereik bevat.
- Konz (1962): Hij concludeerde dat men beter presteerde op een mentale taak wanneer er achtergrondmuziek afgespeeld werd.
- Freeburne en Fleischer (1952): Zij meenden dat er geen effect was op de prestaties tijdens achtergrondmuziek.
- Perrewe and Mizerski (1987): Ook een negatief effect van achtergrondmuziek op de leerprestaties.

Furnham en Bradley (1997) menen dat deze verschillende conclusies te maken hebben met de persoonlijkheidskenmerken. Mensen met een introverte en extroverte persoonlijkheid verschillen sterk van elkaar. Introverte mensen hebben minder prikkels nodig om hun optimale prestatieniveau te bereiken. Bij extraverte mensen ligt dit hoger waardoor zij meer prikkels zullen opzoeken. Zo bleek tijdens een onderzoek van Campbell and Hawley (1982) bijvoorbeeld dat mensen die introvert zijn vaak een rustigere omgeving zouden opzoeken dan extraverte mensen. Zij kiezen juist liever voor een omgeving met meer achtergrondgeluiden. Uit onderzoek van Daoussis and McKelvie (1986) bleek dan ook dat introverte mensen een slechtere score hadden tijdens achtergrondmuziek dan wanneer ze in stilte leerden. De onderzoekers voegden er wel aan toe dat het ook af hangt van de muziekgenre, voorkeur, muziektempo en of de muziek instrumentaal of gezongen is.

³³ Ierenhoezo. (n.d.). *Muziek terwijl je studeert? Do or don't?* Geraadpleegd op 6 januari 2014, van <http://lerenhoezo.wordpress.com/2013/09/20/muziek-terwijl-je-studeert-do-or-dont>


Hoofdstuk 4 - Achtergrondmuziek

4.1 Inleiding

Het is in het vorige hoofdstuk duidelijk geworden dat er verschillende onderzoeken naar het effect van (achtergrond)muziek op de hersenen verricht zijn en dat deze onderzoeken opvallend tegenstrijdige conclusies gaven. Dit maakt het voor mij een des te interessanter onderzoek om mijn eigen conclusie te vormen. Hiervoor is het van belang dat ik de juiste achtergrondmuziek kies. Eerder schreef ik al dat het muziekgenre van invloed is op de resultaten. Ik maak voor de keuze van mijn muziek gebruik van het feit dat hersengolven van invloed zijn op de innerlijke gesteldheid. Allereerst leg ik uit wat hersengolven zijn en hoe je deze kunt meten. Vervolgens bespreek ik de verschillende hersengolven waarbij ik tot de conclusie kom dat ik rekening moet houden met de Alfa-golven: trillingen van 8 tot 14 Hz per seconde. Tot slot bespreek ik verschillende muzieksoorten die hieraan tegemoet komen.

4.2 Hersengolven

Hersengolven zijn zeer kleine elektrische stroompjes. Tijdens het meten van de hersenactiviteit wordt de elektrische activiteit van de hersencellen gemeten.³⁴ Dit kan gemeten worden omdat de hersencellen een elektrische kracht gebruiken om met elkaar te communiceren. Dit wordt een actiepotentiaal genoemd. Hierbij vindt een plotselinge verandering plaats in de cel, wat wordt veroorzaakt door een verschil in spanning. Er vindt een elektrische ontlading plaats wanneer dit verschil een bepaalde grens bereikt. Hierna komt het weer tot herstel en tot de rust fase. Door middel van deze actiepotentialen kunnen opdrachten en boodschappen doorgegeven worden aan de rest van de hersenen en het lichaam. De snelheid waarmee deze veranderingen plaatsvinden wordt gemeten in Hertz (Hz). Dit bedraagt het aantal keren per seconden.

Concentratie heeft te maken met de snelle hersengolven. Deze zijn actief naar buiten gericht. Hoe langzamer de hersengolven zijn, hoe meer naar binnen de aandacht gericht is.³⁵

4.3 Verschillende soorten hersengolven

- **Bèta golven:** trillingen van 14 tot 38 Hz keer per seconde. Wanneer er bèta golven geproduceerd worden, dan ben je actief en op de wereld om je heen gericht. Als je in een stressvolle situatie of in spanning verkeert, maak je veel bèta golven en zijn er weinig andere hersengolven aanwezig. Op deze manier kun je je aandacht niet op

³⁴ Quantum, L. (n.d.). *Optimale vitaliteit en prestatie*. Geraadpleegd op 22 november 2013, van <http://www.superbrein.nl/hersengolven.html>

³⁵ Kijne, W. (n.d.). *Wat zijn hersengolven en welke verschillende soorten zijn er?*

Geraadpleegd op 22 november 2013, van <http://www.hemi-medi.nl/hersengolven.html>

iets richten. Je kunt je dus niet concentreren. Helder denken is er niet meer bij. Wanneer er wel een goede verhouding is met andere golven, geeft het positieve kwaliteiten. De bèta golven zijn namelijk erg belangrijk als je een taak moet uitvoeren waar bewuste aandacht bij nodig is. Het is zo mogelijk om logisch na te denken, het oplossen van concrete problemen en actief naar buiten gerichte aandacht.

- **Alfa-golven:** trillingen van 8 tot 14 Hz per seconde. Deze golven horen bij ontspanning en concentratie. wanneer je je ogen dicht doet, nemen Alfa-golven vanzelf toe. Ze nemen toe als je je aandacht meer naar binnen keert. Dagdromen, fantaseren, visualiseren en ontspannen horen hier bij. Je kunt het meest efficiënt leren en het best informatie verwerken in de alfa staat. Door de ontspannenheid kunnen we optimaal gebruik maken van beide hersenhelften en tegelijk je concentreren op één ding.³⁶
- **Theta-golven:** trillingen van 4 tot 8 Hz per seconde. Deze golven horen bij creativiteit, beeldend denken, inspiratie en dromen. Ook zijn theta-golven verbonden met het opslaan van herinneringen in het lange termijn geheugen. Wanneer je creativiteit geprikkeld wordt, zijn de theta-golven meer aanwezig. Hoe meer je je ontspant, hoe groter de kans op theta-golven.
- **Delta-golven:** trillingen van 0.5 tot 4 Hz per seconde. Deze golven zijn te zien tijdens een diepe slaap.


hersengolven

³⁶ de Vries, J.R. (n.d.). *Hersenen uitgelegd in hersengolven*. Geraadpleegd op 22 november 2013, van <http://www.balancedmind.nl/algemeen/achtergrond/hersenen-uitgelegd-in-hersengolven.htm>

Concluderend uit het bovenstaande is het van belang dat ik mijn muziek aanpas op de Alfa-golven, zodat de kinderen in de Alfa-staat komen waarin zij zich beter kunnen concentreren. Ik bespreek hieronder een aantal muziekvormen waar rekening wordt gehouden met de hersengolven en de frequentie die hierbij hoort. Allereerst bespreek ik “The Tripple AAA” en “The Tripple RRR”; 2 middelen om in de Alfa-staat te komen.

4.4 Hoe kom je in de Alfa-staat?

The Tripple AAA:

- **Alfa muziek.** Deze muziek bevat geen zang. Verder heeft het een ritme van 60 en is het harmonieus.
- **Concentreer je op je ademhaling.**
- **Alerte houding.** Het is belangrijk dat je rechtop zit zodat de zuurstof goed bij je hersenen kan komen.

The Tripple RRR:

- **Rust:** Er mogen geen stoornissen aanwezig zijn.
- **Reinheid:** Wanneer een tafel slordig is, kan het kind zich niet concentreren.
- **Regelmaat:** Het werk moet gepland zijn, het doel is voor ogen.

4.5 Binaural Beats

Een van de mogelijkheden is Binaural Beats gebruiken. Wanneer je je wilt concentreren is het van belang om je ontspannen en prettig rustig te voelen. Het is van belang om in de prettige Alfa staat te komen en de snelle bèta golven te verlagen zodat je je prettig en rustig voelt.

Elke frequentietoon heeft zijn eigen effect zoals hierboven is beschreven bij de verschillende soorten hersengolven. Zo kan de ene Binaural Beat je energie geven terwijl de ander juist voor concentratie en rust zorgt. Binaural Beats zijn tonen die je luistert. Deze audiogolven hebben een positieve invloed op de hersengolven.

Binaural beats zijn nuttig om te gebruiken. Vooral bij kinderen met concentratieproblemen, stress, geheugenproblemen enzovoort.

Het gaat om een technologie die twee verschillende tonen genereert. Deze tonen verschillen iets tussen het rechter en linker oor. Daarom kun je Binaural Beats het beste met een koptelefoon luisteren.

4.6 Barokmuziek

Barokmuziek heeft een rustgevende invloed. Het zorgt ervoor dat hartslag, ademhaling en hersengolven in balans komen. Zo kun je je hersenen beter gebruiken.³⁷

³⁷ Etsel. (n.d.). *Hersenen: ontspan met (barok)muziek – rustgevende muziek*. Geraadpleegd op 22 november 2013, van <http://mens-en-gezondheid.infonu.nl/diversen/52700-hersenen-ontspan-met-barokmuziek-rustgevende-muziek.html>

Barokmuziek is een vorm van westerse klassieke muziek, ontstaan in de barokperiode. Deze periode was van 1600 tot 1750.

Enkele namen van componisten die muziek gemaakt hebben met een rustgevende invloed:

- Vivaldi
- Corelli
- Pachelbel
- Mozart
- Beethoven
- Brahms
- Chopkin
- Hayden

Zoals eerder gezegd, moet je voor concentratie en ontspanning terecht komen in het alfagebied. Dit is het gebied van de hersenen met een frequentie van 7 tot 14 Hz. Barokmuziek zorgt ervoor dat je in dit gebied komt. Het gebied waarin we ontspannen zijn, en toch alert, waardoor je optimaal kunt leren en informatie opnemen. Er ontstaat een verbinding tussen beide hersenhelften, en we zijn met één ding tegelijk bezig zodat we ons beter kunnen concentreren.

Barokmuziek verhoogt de concentratie omdat³⁸:

- Barokmuziek ervoor zorgt dat geluiden in de omgeving naar de achtergrond verdwijnen
- Dit ritme is hetzelfde als onze hartslag. Een ongeboren kind hoort dit in de baarmoeder. Daarom is het voor ons zo rustgevend.

³⁸ Brainstudio. (n.d.). *Bach op het werk* geraadpleegd op 22 november 2013, van <http://www.wijwordenwakker.org/content.asp?m=M26&s=M67&ss=P831&l=NL>


Didactisch contract

Inleiding

Door middel van het literatuuronderzoek heb ik antwoord gekregen op mijn eerder vermelde deelvragen. Nu kan ik mijn onderzoek starten. Dit is het belangrijkste onderdeel van mijn scriptie. De onderzoeksvraag luidde: “Wat is het effect van achtergrondmuziek op de concentratie van kleuters bij het uitvoeren van werkopdrachten?” Hieronder verduidelijk ik mijn onderzoek.

Eenheden

De eenheden waarover ik uitspraak ga doen in mijn onderzoek zijn kinderen in groep 1 en 2.

Eigenschappen

De volgende eigenschappen ga ik meten:

- concentratievermogen
- nauwkeurigheid
- spanningsboog

Conceptueel model

Ik wil met mijn onderzoek geen causale (oorzaak-gevolg) uitspraken doen. Daarom volgt hier mijn conceptueel model. De controlebegrippen die volgen hebben invloed op mijn twee begrippen.


Type onderzoek

Mijn onderzoek is explorierend omdat ik geen uitgebreide theorie heb, maar wel verwachtingen. Namelijk de verwachting dat achtergrondmuziek van invloed is op de concentratie van kleuters. Het is gericht op de ontwikkeling van een scherpere formulering van hypothesen. Ook wil ik antwoord krijgen op de verschilsonderzoeksvraag. Mijn werkwijze is niet volledig vastgelegd.

Ik maak gebruik van een experiment, want ik manipuleer de onafhankelijke variabele namelijk door het opzetten van achtergrondmuziek. Ik ga kijken naar het resultaat op de afhankelijke variabele, namelijk naar de concentratie.

Mijn experiment is een pre-experiment, want er is een voor en na meting bij 1 bestaande groep. Ik ga bij 1 groep meten wat het effect is zonder achtergrondmuziek en bij dezelfde groep ook meten wat het effect is met achtergrondmuziek. Dit kan ik vervolgens vergelijken.

Eenheden, populatie en steekproef

Mijn eenheden, te weten de kleuters, vormen tezamen de populatie van groep 1/2 van basisschool de Sprong.

Uit deze populatie trek ik een steekproef van de 10 oudste kleuters.

Kenmerken van de opdracht

Ik heb gekozen voor arceeropdrachten omdat de kleuters hier geconcentreerd voor moeten werken en dit past bij hun leeftijd. Tijdens de opdracht observeer ik de concentratie-spanningsboog. De overige twee kenmerken meet ik achteraf.

Ik wil de volgende kenmerken meten:

1. concentratie-spanningsboog
2. nauwkeurigheid
3. vordering van de opdracht

ik definieer deze kenmerken als volgt met de volgende indicatoren:

1. Hoeveel minuten is het kind geconcentreerd? Ik noteer het tijdstip waarop het kind een of meer van de volgende gedragingen vertoont:
 - stopt met de opdracht;
 - om zich heen gaat kijken;
 - gaat praten;
 - het werk neerlegt.
2. Hoe nauwkeurig heeft het kind gewerkt? Ik noteer welke opdracht nauwkeuriger is gemaakt. Hierbij pak ik de twee opdrachten (met en zonder muziek) erbij en kies de 'mooiste' uit. Hierbij weet ik niet of deze opdracht met of zonder muziek gemaakt is. Ik let hierbij op de volgende kenmerken:
 - Hoeveel ruimte zit er tussen de arceer-tekens?;
 - Zijn de rondjes goed gesloten?;
 - Is er gekrast tussendoor?;
3. Hoe ver is het kind met de opdracht gekomen? Hierbij noteer ik het aantal arceer-tekens.

Meetniveau 's

- **Vordering van de opdracht:** dit wordt gemeten op rationiveau. Ik ga meten hoe ver het kind is gekomen met de opdracht. Hierbij is er een natuurlijk nulpunt, namelijk niks gedaan. Ook is er een maat van meer en minder die in een getal is uit te drukken.
- **Nauwkeurigheid:** dit wordt gemeten op ordinaal meetniveau: er is sprake van meer/minder (nauwkeuriger/minder nauwkeurig), maar dit is niet precies in een aantal uit te drukken. Ik kan niet precies zeggen hoeveel meer/minder.

Betrouwbaarheid van het onderzoek

Ik denk dat mijn onderzoek zeker betrouwbaar is, omdat ik rekening houd met de volgende kenmerken (controlebegrippen), zodat de meting zo min mogelijk van toeval afhankelijk is.

- **Aantrekkelijkheid van de opdracht:** Ik heb 3 thema's gebruikt voor mijn arceeroefeningen die passen bij de beleefwereld van het kind: Herfst, Sinterklaas en Kerst. Hierbij heb ik een arceer-figuur gemaakt, verdeeld in verschillende vakken. In ieder vak heb ik voorgedaan welk figuurtje er gemaakt moet worden. Ik heb het onderzoek 6 keer uitgevoerd, waarbij ze elke opdracht 2 keer gemaakt hebben: een keer met en een keer zonder achtergrondmuziek.
- **Tijdstip van uitvoering:** Iedere opdracht wordt op precies hetzelfde tijdstip uitgevoerd zodat het tijdstip geen invloed op het resultaat van het onderzoek kan hebben.
- **De omgeving:** Elk onderzoek is in dezelfde ruimte uitgevoerd, waarbij de kinderen naast dezelfde kinderen zaten.
- **De omvang van de opdracht:** Iedere opdracht is twee keer gemaakt binnen 8 minuten zodat dit geen invloed gehad kan hebben.
- **Het karakter van de muziek:** Naar aanleiding van mijn literatuuronderzoek heb ik gekozen voor Barokmuziek. Deze muziek zorgt voor een rustgevende invloed.
- **Het kind kan zich ontwikkelen in de schrijfopdracht en maakt de opdracht daarom beter, niet door de muziek.** Daarom voer ik het onderzoek om en om uit, zodat deze factor ook geen invloed heeft.

Validiteit

Mijn verwachting van de validiteit van de meting is ook goed, omdat ik meet wat ik wil meten. ik heb meetkenmerken die duidelijk en overzichtelijk zijn en ik houd rekening met de storende factoren.

Verloop van het onderzoek

Het onderzoek is goed verlopen, alles volgens plan en ik kan alvast vertellen dat mijn verwachtingen deels zijn uitgekomen.

Voorbereiding

Voorafgaand aan het onderzoek ben ik op mijn stageschool op zoek gegaan naar een geschikte ruimte. Deze ruimte moest aan de volgende voorwaarden voldoen:

- Het moet er stil zijn;
- De kinderen moeten niet te dicht op elkaar zitten;
- De kinderen mogen niet gestoord worden.

Na alle ruimtes te hebben bekeken, heb ik een ruimte met tafels gevonden waar de kinderen goed konden werken.

Onderzoek

Ik heb de 10 oudste kleuters meegenomen. De 10 oudsten, omdat zij bekend zijn met het voorbereidend schrijven. Hier heb ik de kinderen verteld dat we een arceeroefening gingen maken waarbij het belangrijk is dat iedereen zich goed kan concentreren. We hebben dus afgesproken dat er niemand ging lopen of praten. Hier hielden de kinderen zich keurig aan. Alle zes keer van onderzoek deden de kinderen goed mee. Zo kon ik onder perfecte omstandigheden observeren. Er waren een aantal keren een paar kinderen ziek. Hier heb ik rekening mee gehouden door een week over te houden en deze kinderen hier alsnog te observeren.

Verwerking

Na iedere keer van onderzoek heb ik mijn resultaten bekeken, geteld en uitgewerkt. Ik vond het interessant om iedere keer te kijken wat voor resultaat eruit kwam en keek uit naar mijn eindconclusie.


Uitslag van het onderzoek

Opdracht 1 – uitgevoerd met en zonder muziek

Spanningsboog: Het aantal minuten dat de kinderen geconcentreerd zijn.

Leerling	zonder muziek	met muziek
J	4.13 minuten	6.50 minuten
D	6.22 minuten	6.58 minuten
N	3.10 minuten	7.01 minuten
N	4.52 minuten	6.26 minuten
L	5.46 minuten	3.50 minuten
F	6.34 minuten	5.07 minuten
M	4.07 minuten	7.58 minuten
B	3.00 minuten	5.40 minuten
I	4.38 minuten	4.39 minuten
Z	7.52 minuten	8.00 minuten


 Langste concentratie

Vordering van de opdracht: Hoeveel tekens heeft het kind gemaakt binnen de 8 minuten?

Leerling	zonder muziek	met muziek
J	165 tekens	305 tekens
D	96 tekens	189 tekens
N	64 tekens	61 tekens
N	103 tekens	155 tekens
L	104 tekens	92 tekens
F	92 tekens	77 tekens
M	141 tekens	115 tekens
B	72 tekens	66 tekens
I	88 tekens	108 tekens
Z	76 tekens	97 tekens


 Meeste tekens

Nauwkeurigheid: Welke opdracht is netter gemaakt; met of zonder muziek?

Leerling	zonder muziek	met muziek	geen verschil
J		X	
D			X
N			X
N	X		
L			X
F			X
M	X		
B		X	
I			X
Z			X

Na deze eerste 2 keer van onderzoek, waarbij ik dezelfde opdracht binnen 8 minuten een keer met en een keer zonder muziek heb aangeboden, kan ik de volgende grafieken en percentages afleiden:

Spanningsboog (aantal minuten)


Vordering van de opdracht: hoeveel tekens heeft het kind gemaakt?


vordering opdracht


Nauwkeurigheid


Opdracht 2 – uitgevoerd met en zonder muziek

Spanningsboog: het aantal minuten dat de kinderen geconcentreerd zijn

Leerling	zonder muziek	met muziek
J	3.24 minuten	7.50 minuten
D	4.37 minuten	7.00 minuten
N	1.38 minuten	5.30 minuten
N	5.32 minuten	6.40 minuten
L	5.15 minuten	4.16 minuten
F	6.31 minuten	6.50 minuten
M	3.06 minuten	7.09 minuten
B	2.17 minuten	7.30 minuten
I	3.15 minuten	4.00 minuten
Z	3.00 minuten	6.40 minuten


Langste concentratie

Vordering van de opdracht: Hoeveel tekens heeft het kind gemaakt binnen de 8 minuten?

Leerling	zonder muziek	met muziek
J	160 tekens	248 tekens
D	123 tekens	96 tekens
N	52 tekens	57 tekens
N	87 tekens	75 tekens
L	42 tekens	25 tekens
F	39 tekens	52 tekens
M	107 tekens	99 tekens
B	100 tekens	118 tekens
I	75 tekens	82 tekens
Z	85 tekens	88 tekens


Meeste tekens

Nauwkeurigheid: Welke opdracht is netter gemaakt; met of zonder muziek?

Leerling	zonder muziek	met muziek	geen verschil
J			X
D			X
N			X
N	X		
L			X
F		X	
M		X	
B		X	
I		X	
Z			X

Na deze volgende 2 keer van onderzoek, waarbij ik dezelfde opdracht binnen 8 minuten een keer met en een keer zonder muziek heb aangeboden, kan ik de volgende grafieken en percentages presenteren:

Spanningsboog (aantal minuten)


spanningsboog


Vordering van de opdracht (aantal tekens)


vordering opdracht


nauwkeurigheid


Opdracht 3 – uitgevoerd met en zonder muziek

Spanningsboog: het aantal minuten dat de kinderen geconcentreerd zijn

Leerling	zonder muziek	met muziek
J	3.50 minuten	5.00 minuten
D	4.40 minuten	5.43 minuten
N	6.10 minuten	7.07 minuten
N	6.00 minuten	7.28 minuten
L	3.30 minuten	3.00 minuten
F	5.10 minuten	4.90 minuten
M	6.50 minuten	7.10 minuten
B	3.10 minuten	6.20 minuten
I	5.00 minuten	3.42 minuten
Z	5.40 minuten	7.56 minuten


Langste concentratie

Vordering van de opdracht: Hoeveel tekens heeft het kind gemaakt binnen de 8 minuten?

Leerling	zonder muziek	met muziek
J	144 tekens	201 tekens
D	120 tekens	125 tekens
N	57 tekens	88 tekens
N	152 tekens	106 tekens
L	21 tekens	58 tekens
F	39 tekens	71 tekens
M	140 tekens	155 tekens
B	61 tekens	118 tekens
I	100 tekens	110 tekens
Z	88 tekens	145 tekens


Meeste tekens

Nauwkeurigheid: Welke opdracht is netter gemaakt; met of zonder muziek?

Leerling	zonder muziek	met muziek	geen verschil
J			X
D			X
N			X
N		X	
L		X	
F		X	
M			X
B		X	
I			X
Z		X	

Na deze volgende 2 keer van onderzoek, waarbij ik dezelfde opdracht binnen 8 minuten een keer met en een keer zonder muziek heb aangeboden, kan ik de volgende grafieken en percentages afleiden:

Spanningsboog (aantal minuten)


Vordering van de opdracht (aantal tekens)


vordering opdracht


nauwkeurigheid


Conclusie

Als je naar de tabellen en grafieken in mijn vorige hoofdstuk kijkt, kun je daaruit opmaken dat er zeker verschil zit tussen de metingen mét achtergrondmuziek en de metingen zonder achtergrondmuziek. Echter, niet elke indicator laat duidelijke verschillen zien. Ik zal mijn conclusie per indicator bespreken en uiteindelijk antwoord geven op mijn onderzoeksvragen.

Spanningsboog

Met de spanningsboog heb ik gemeten hoe lang het kind met zijn of haar taak bezig was. Ik heb hiervoor een observatielijst gemaakt en kenmerken waardoor ik kan zien dat het kind afgeleid was. Deze waren onder andere opkijken en stoppen met de opdracht. Als ik de resultaten van 6 keer samenvoeg (drie opdrachten zonder en drie opdrachten met achtergrondmuziek), dan kom ik tot het volgende resultaat:


Deze grafiek laat zien dat er in 80 procent beter gescoord is mét achtergrondmuziek. Dit is een overtuigend resultaat. Tevens heb ik gekozen naar aanleiding van mijn literatuuronderzoek om te kiezen voor 8 minuten werktijd. Volgens Algra, H. & Dolfisma-Troost, I. (2008) is de spanningsboog voor kinderen van 6 jaar 10 minuten. Ik heb kinderen gemeten van 4/5 jaar. Dit was een juiste keuze gebaseerd op mijn theorie-onderzoek.

Vordering opdracht

Ook heb ik gemeten hoe ver het kind gekomen is met de opdracht. Wanneer het kind zich goed heeft kunnen concentreren, kan het ook meer werk afkrijgen dan wanneer het kind zich niet kan concentreren en om zich heen gaat kijken. Daarom heb ik voor deze indicator gekozen.

De resultaten hiervan zien er als volgt uit:


Deze grafiek laat zien dat na 6 keer van onderzoek 67 procent van de populatie meer van de opdracht heeft gemaakt met muziek. Dit is een minder overtuigend resultaat, maar alsnog ver boven het gemiddelde.

Nauwkeurigheid

Ten slotte heb ik de nauwkeurigheid gemeten. Hierbij heb ik zonder te weten welke met en welke zonder muziek gemaakt is de nauwkeurigste opdracht uitgekozen. Dit resultaat is tevens het minst overtuigend. Na het onderzoek ben ik tot het volgende gemiddelde gekomen:


Zoals je kunt zien is er voor 53 procent van de uitslagen geen verschil in netheid. Daarnaast is in 37 procent van de metingen nauwkeuriger gewerkt met muziek tegen 10 procent zonder muziek. Ik kan hieruit de conclusie trekken dat nauwkeurigheid er niet veel mee te maken heeft en dat het kind in de meeste gevallen even nauwkeurig werkt of nauwkeuriger met muziek. Dit is tevens weer een gunstig resultaat voor mijn onderzoek, omdat blijkt dat de opdracht zonder muziek onderaan staat.

Mijn persoonlijke ervaring tijdens het werken klopte. Ik had tijdens het onderzoek, voordat ik de resultaten gezien had al het vermoeden dat de kinderen rustiger waren toen we met de achtergrondmuziek werkten. Toch gold dit niet voor alle kinderen. Enkele kinderen gaven aan dat ze liever geen muziek op de achtergrond wilden. Dit was ook in de resultaten terug te zien.

Nu ik de gemiddelde percentages berekend heb kan ik terugkoppelen op mijn onderzoeksvraag:

Wat is het effect van achtergrondmuziek op de concentratie van kleuters bij het uitvoeren van werkopdrachten?

Het effect van achtergrondmuziek op de concentratie van kleuters tijdens het werken is dat het overgrote deel van de kinderen een langere spanningsboog heeft, wat betekent dat het kind zich langer kan concentreren. Deze spanningsboog komt, zoals eerder vermeld, overeen met de opvatting van Algra, H. & Dolfsma-Troost, I. (2008). Volgens hen is de spanningsboog voor kinderen van 6 jaar 10 minuten.

Ook is het effect dat 67 procent van de opdrachten verder af is gekomen met muziek dan zonder muziek. Dit is een logisch gevolg op een langere spanningsboog. Ik kan hieruit concluderen dat mijn vermoeden dat wanneer de spanningsboog langer is, er ook meer van de opdracht gemaakt wordt redelijk klopt.

De nauwkeurigheid is niet een duidelijke uitslag. Ik kan uit deze uitslag niet opmaken dat er nauwkeuriger gewerkt wordt met muziek, maar dat het meestal geen verschil maakt.

Met achtergrondmuziek heb ik een goede keus gemaakt. Ik heb naar aanleiding van mijn theorie-onderzoek gekozen voor barokmuziek met een frequentie van 7 tot 14 Hz. Dit zorgt voor Alfa-hersengolven wat het beste resultaat heeft op de concentratie.

Zoals in hoofdstuk 1 beschreven, heeft Howard Gardner beweerd dat iedereen op verschillende manieren leert en een ieder een andere manier van leren nodig heeft. Hier moet je als leerkracht aan tegemoet komen. Naar aanleiding van mijn onderzoek zie je wel dat het merendeel baat heeft bij achtergrondmuziek, omdat de leerprestaties en spanningsboog verhoogd zijn, maar duidelijk zijn er ook kinderen die niet prettig werken op deze manier. De school zou hieraan tegemoet kunnen komen door koptelefoons aan te schaffen die de kinderen tijdens een opdracht met achtergrondmuziek op kunnen zetten als zij hier geen behoefte aan hebben. Zo kom je tegemoet aan de verschillende leerbehoeften van kinderen.

Dit komt overeen met het in hoofdstuk 3 beschreven onderzoek van Furnham en Bradley (1997). Zij beweerden dat de keuze voor achtergrondmuziek tijdens het werken te maken heeft met persoonlijkheidskenmerken en met name of je introvert of extravert bent.

Het komt er dus op neer dat het werken met achtergrondmuziek vooral invloed heeft op de spanningsboog. Daarnaast wordt er meer van de opdracht af gemaakt en wordt de nauwkeurigheid meestal niet anders.


Literatuurlijst

Literatuur

Algra, H. & Dolfsma-Troost, I. (2008). *Kinderen en rust, aandacht en concentratie*. Amersfoort: Kwintessens Uitgevers. P. 7.

Algra, H. & Dolfsma-Troost, I. (2008). *Kinderen en rust, aandacht en concentratie*. Amersfoort: Kwintessens Uitgevers. P. 9 t/m 10

Algra, H. & Dolfsma-Troost, I. (2008). *Kinderen en rust, aandacht en concentratie*. Amersfoort: Kwintessens Uitgevers. P. 14.

Algra, H. & Dolfsma-Troost, I. (2008). *Kinderen en rust, aandacht en concentratie*. Amersfoort: Kwintessens Uitgevers. P. 19 t/m 24

Algra, H. & Dolfsma-Troost, I. (2008). *Kinderen en rust, aandacht en concentratie*. Amersfoort: Kwintessens Uitgevers. P. 32 t/m 36

Eijkeren, M. Van (2008). *Pedagogisch – didactisch begeleiden*. Baarn: Hbuitgevers. P. 43 – 44.

Eijkeren, M. Van (2008). *Pedagogisch – didactisch begeleiden*. Baarn: Hbuitgevers. P. 48

Haverkort, F., Noordam, L. & Lei, R. van der(2010). *Muziek Meester!* Baarn/Utrecht/Zutphen: ThiemeMeulenhoff. P. 18.

Haverkort, F., Noordam, L. & Lei, R. van der(2010). *Muziek Meester!* Baarn/Utrecht/Zutphen: ThiemeMeulenhoff. P. 205 t/m 206

Haverkort, F., Noordam, L. & Lei, R. van der(2010). *Muziek Meester!* Baarn/Utrecht/Zutphen: ThiemeMeulenhoff. P. 208.

Haverkort, F., Noordam, L. & Lei, R. van der(2010). *Muziek Meester!* Baarn/Utrecht/Zutphen: ThiemeMeulenhoff. P. 220 t/m 223

Haverkort, F., Noordam, L. & Lei, R. van der(2010). *Muziek Meester!* Baarn/Utrecht/Zutphen: ThiemeMeulenhoff. P.229 t/m 230

Websites

Brainstudio. (n.d.). *Bach op het werk* geraadpleegd op 22 november 2013, van <http://www.wijwordenwakker.org/content.asp?m=M26&s=M67&ss=P831&l=NL>

de Vries, J.R. (n.d.). *Hersenen uitgelegd in hersengolven*. Geraadpleegd op 22 november 2013, van <http://www.balancedmind.nl/algemeen/achtergrond/hersenen-uitgelegd-in-hersengolven.htm>

Eerkens, M. (2010). *Concentreren kun je leren*. Geraadpleegd op 10 december 2013, van <http://www.jmouders.nl/Themas/Gezondheid-11/Gezondheid-11/Concentreren-kun-je-leren.htm>

Etsel. (n.d.). *Hersenen: ontspan met (barok)muziek – rustgevende muziek*. Geraadpleegd op 22 november 2013, van <http://mens-en-gezondheid.infonu.nl/diversen/52700-hersenen-ontspan-met-barokmuziek-rustgevende-muziek.html>

goed gevoel. (2010). *Muziek stoort bij het studeren*. Geraadpleegd op 6 januari 2014, van <http://www.goedgevoel.be/gg/nl/11/Psychologie/article/detail/1141574/2010/08/05/Muziek-stoort-bij-het-studeren.dhtml>

Ik leer in beelden (n.d.) *Meervoudige intelligentie-Howard Gardner*. Geraadpleegd op 6 januari 2014, van <http://www.ikleerinbeelden.nl/beelddenken/meervoudige-intelligentie-howard-gardner>

infonu. (2012). *Wat is het Mozart-effect?* Geraadpleegd op 6 januari 2014, van <http://mens-en-samenleving.infonu.nl/ouder-en-gezin/106400-wat-is-het-mozart-effect.html>

Kijne, W. (n.d.). *Wat zijn hersengolven en welke verschillende soorten zijn er?* Geraadpleegd op 22 november 2013, van <http://www.hemi-medi.nl/hersengolven.html>

Kruiver, M. (n.d.). *Muziek maakt slim*. Geraadpleegd op 19 november 2013, van <http://www.muziekmaaktslim.nl/onderzoeken.html>

lerenhoezo. (n.d.). *Muziek terwijl je studeert? Do or don't?* Geraadpleegd op 6 januari 2014, van <http://lerenhoezo.wordpress.com/2013/09/20/muziek-terwijl-je-studeert-do-or-dont>

Mieras, M. (n.d.) *Wat muziek doet met kindhersen*. Geraadpleegd op 19 november 2013, van <http://www.mieras.nl/live/links/muziek%20en%20kindhersen.pdf>

SLO. (n.d.) *Kerdoelen kunstzinnige oriëntatie*. Geraadpleegd op 10 december 2013, van <http://tule.slo.nl/KunstzinnigeOriëntatie/F-L54b.html>

¹ Van Dale (2013). *Van Dale woordenboek*. Geraadpleegd op 7-10-13 op www.vandale.nl

Quantum, L. (n.d.). *Optimale vitaliteit en prestatie*. Geraadpleegd op 22 november 2013, van <http://www.superbrein.nl/hersengolven.html>

Artikelen

Koopman, C. (2005). De intrinsieke waarde van muziek. In: *Herfs*, J. Lei, R. Van der, Rixen & E., Rutten, M. (2005). *Muziek leren*. Assen: Koninklijke van Gorcum. P. 28 – 34


Bijlagen


Spanningsboog - onderzoek 1 - zonder achtergrondmuziek

Leerling

concentratie (aantal minuten)

Jenna	
Dagmar	
Nynke	
Noa	
Lars	
Feije	
Marit	
Benthe	
Isa	
Zoe	

Achtergrondmuziek:

Baroque Garden for Concentration No. 2

Link:

<http://www.youtube.com/watch?v=1-KJOLSmg-M>