

De wereld van 't Hart

Een casestudy van de lespraktijk van Johan 't Hart

Onderzoeksverslag

door **Kees van der Meer**
met bijdragen van
Evert Bisschop Boele

Onderzoeksgroep Kunsteducatie,
Kenniscentrum Kunst & Samenleving,
Hanzehogeschool Groningen

Juli 2018

Inhoud

Samenvatting	3
Voorwoord	4
1. Inleiding	5
2. Probleemstelling en onderzoeksvraag	6
3. Methode	8
4. Theoretisch kader	9
4.1 De idioculturaliteit van muziek; idiocultureel (muziek)onderwijs.....	9
4.2 Biografisch leren.....	10
4.3 Subjectivering.....	11
4.4 Talentkrachtig onderwijs	12
4.5 Samenvatting.....	14
5. Onderzoeksresultaten	16
5.1 De wereld van 't Hart.....	16
5.2 Vriendelijk orde houden	18
5.2.1 (Non-verbale) signalen.....	20
5.2.2 Bijsturen van gedrag en reflectieverslagen.....	23
5.3 De les	25
5.3.1 Voorbereiding:.....	25
5.3.2 Binnenkomst.....	26
5.3.3 Introductie.....	28
5.3.4 Zelfstandig werken.....	29
5.3.5 Opruimen.....	34
5.3.6 De kring.....	34
5.3.7 Uitloop.....	37
6. Ervaringen van leerlingen	38
6.1 Xander.....	38
6.2 Tuinman.....	39
6.3 Jouw muziek, mijn muziek.....	41
6.4 Cijfers	42
7. Conclusies en aanbevelingen	45
7.1 De zeven vuistregels.....	45
7.2 Conclusie en aanbevelingen aan 't Hart	50
7.3 Verder onderzoek en afsluitende woorden.....	51
Literatuurlijst	53
Bijlagen	55
1. Legenda Non-verbale communicatie	55
2. Reflectieverslagen.....	56
2.1 Frontaal lesgeven	56
2.2 Zelfstandig werken.....	56
3. Kerndoelen voor het leergebied kunst en cultuur	57
4. Beoordelingsformulieren Geel en Groen.....	58
4.1 Geel beoordelingsformulier	58
4.2 Groen beoordelingsformulier.....	58
5. Onderwerp Keuzemogelijkheden	59

Samenvatting

In de zoektocht naar relevant muziekonderwijs vanuit het theoretisch concept idiocultureel muziekonderwijs, van Evert Bisschop Boele, is de eigenzinnige lespraktijk van muziekdocent Johan 't Hart drie maanden intensief gevolgd om tot een gedetailleerde beschrijving van zijn manier van werken te komen. De onderzoeksvraag die centraal stond is: 'In welke mate scheidt Johan 't Hart in zijn muzieklessen een leersituatie (leerwereld) die te karakteriseren is als idiocultureel muziekonderwijs?'

Het theoretisch kader voor deze studie is idiocultureel muziekonderwijs (Bisschop Boele 2015). Op de achtergrond speelt een aantal andere concepten een rol, bijvoorbeeld biografisch leren (Alheit & Dausien, 2000) en subjectivering (Biesta 2010). De talentendriehoek (Veenker et al., 2017) wordt gebruikt om de manier waarop leerling, docent en taak invloed op elkaar hebben te duiden. Op basis van dit theoretisch kader is een zevental vuistregels voor de vormgeving van idiocultureel muziekonderwijs geformuleerd.

Vervolgens zijn data verzameld over de praktijk van 't Hart. De data gebruikt in deze casestudy zijn lesobservaties, interviews met zowel leerlingen als Johan 't Hart, documenten en literatuurstudie. Op basis van een kwalitatieve analyse is bekeken in hoeverre de vuistregels terug te herkennen zijn in 't Hart's lespraktijk. De conclusie is dat veel van de vuistregels te herkennen zijn – en dat de (idiosyncratische) manier waarop 't Hart de vuistregels in de praktijk laat zien vooral ook leidt tot nieuwe discussie en reflectie.

Voorwoord

Zo'n 15 jaar werk ik' in het voortgezet onderwijs als docent muziek. In verschillende scholen in verschillende steden gaf ik les aan leerlingen met grote verschillen in niveau, culturele achtergronden en muzikale interesses.

Ik heb mij nogal eens afgevraagd waarom wij als muziekdocenten onze leerlingen een vooral eenvormig lesprogramma voorschotelen en ze langs dezelfde lat leggen. Hoe rijmt dat zich met al die verschillen die er zijn? De wereldberoemde Indiase musicus Ravi Shankar zegt over deze verschillen in een interview: "I like to see different type of people, different type of dress, different type of food, that's the charm of life; variety is the spice of life you know!"²

Hoe zorg je ervoor dat deze verschillen in de muziekles tot hun recht komen? Dat er ruimte is voor de mogelijkheden van ieder individu? En dat deze verschillen de leerlingen over en weer inspireren? Binnen de Onderzoeksgroep Kunsteducatie van de Hanzehogeschool Groningen zijn we op zoek naar praktijkvoorbeelden waarin gezocht wordt naar antwoorden op dit soort vragen.

Daarom ben ik blij dat ik de kans heb gekregen om een periode met Johan 't Hart mee te lopen in zijn lespraktijk. Ik maakte kennis met zijn manier van werken en met de keuzes die hij maakt om iedere leerling zijn eigen individuele ontwikkeling te laten doormaken. Je zou zijn methode – hij is ondertussen met pensioen – zijn levenswerk kunnen noemen.³

Graag wil ik hem daarom bedanken dat hij mij zo dicht op zijn huid heeft laten zitten. Dat hij mij het vertrouwen gaf om van zo dichtbij zijn levenswerk te mogen ervaren. Dat niks verboden terrein was en ik elke vraag mocht stellen die in mij opkwam. Ook wil ik zijn leerlingen bedanken, in het bijzonder klas B2B en H3A die ik een periode van 10 weken achtereen heb mogen volgen, heb mogen bevragen en zodoende aanwezig mocht zijn bij hun muzikale ontwikkeling. Graag wil ik ook Evert Bisschop Boele bedanken die mij in de gelegenheid heeft gesteld om dit onderzoek te mogen uitvoeren. Dat hij mij deelgenoot heeft gemaakt van zijn theorieën en visie op muziekonderwijs. Ook wil ik mijn directe collega's en bevriende muziekdocenten bedanken die ik zo nu en dan met nieuwe ideeën en inzichten heb moeten lastigvallen. Ook bedank ik de Onderzoeksgroep Kunsteducatie voor het delen van kennis en het geven van feedback.

¹ Waar in dit stuk 'ik' wordt gebruikt verwijst dat naar Kees van der Meer. De bijdrage van co-auteur Evert Bisschop Boele ligt op het vlak van theoretisch kader, analyse en conclusie.

² HipTony2 (2012, 8 januari). *Ravi Shankar - Sitar Lessons - 1960s Interview* [Videobestand]. Geraadpleegd op 17-4-2018, van <https://www.youtube.com/watch?v=9YdK2tB2gKM>

³ Het onderzoek heeft plaatsgevonden in het laatste jaar van 't Hart zijn carrière voor de klas. In de tekst wordt veelvuldig verwezen naar de site www.rapucation.eu. Deze site gebruikte 't Hart destijds veelvuldig voor zijn onderwijs; al zijn lesmateriaal was hier te vinden. Inmiddels wordt de site aangepast. Dat betekent dat op termijn sommige internetlinks in dit document niet meer actueel zullen zijn.

1. Inleiding

Sinds ik werkzaam ben op het Prins Claus Conservatorium van de Hanzehogeschool Groningen organiseer ik elk jaar een bijeenkomst voor alumni. Elk jaar ga ik op zoek naar een spreker voor een inhoudelijk verhaal. In de voorbereiding van deze bijeenkomst van 2016 kwam ik op het idee Allerd van den Bremen, een muzikale duizendpoot werkzaam als docent en leider van creatieve muziekworkshops, te vragen als keynote spreker.

In ons voorgesprek spraken we over betekenisvol muziekonderwijs. Het gesprek kwam op Johan 't Hart en zijn manier van onderwijzen. Woorden als 'veilige sfeer', 'elkaar echt ontmoeten', 'werken volgens een systeem', 'vriendelijke houding', 'de leerlingen werken in stilte in de klas aan hun eigen onderwerpen', 'werken met gebaren' kwamen voorbij. Ik was direct zeer geïnteresseerd, wilde er meer over weten. Wat doet die man?

Ongeveer tegelijkertijd was Evert Bisschop Boele, lector Kunsteducatie aan de Hanzehogeschool, 't Hart ook op het spoor gekomen. Misschien was het zelfs meer andersom: Bisschop Boele had het artikel 'Jouw muziek, mijn muziek?' geschreven in het vaktijdschrift Kunstzone (Bisschop Boele, 2015). In het artikel schrijft Bisschop Boele over de functies van muziek, over het in zijn ogen niet relevant zijn van het huidige muziekonderwijs, en over zijn kijk op hoe het anders zou kunnen. Namelijk, door te appelleren aan de 'idiocultuur' van de individuele leerlingen, zodat muziekonderwijs ontstaat "...waarin de muziekdocent elk van hen waardeert, in de klas een atmosfeer schept waarin ieder individu zijn eigen muzikale zelf kan en mag zijn, en waarin vervolgens van elkaar en van de docent geleerd kan worden" (Bisschop Boele 2015, p. 53). Waarop Johan 't Hart, na het lezen van het artikel hem mailt: "Graag wil ik naar aanleiding van uw artikel met u praten over mijn praktijk waarin ik precies ben uitgekomen op uw stelling dat het onderwijs kan aansluiten op de individuele belevingswereld van het kind." (uit email 't Hart aan Bisschop Boele, 1 juli 2015)

Zo is de link met Johan 't Hart via twee sporen ontstaan en zijn zowel Evert Bisschop Boele als ik zeer geïnteresseerd geraakt in de lespraktijk van Johan 't Hart op het Pieter Nieuwland College te Amsterdam en zijn ideeën over (muziek)onderwijs.

In de Onderzoeksgroep Kunsteducatie van de Hanzehogeschool Groningen⁴ is Bisschop Boele onder andere op zoek naar praktijkvoorbeelden die aansluiten bij zijn visie van idiocultureel (muziek)onderwijs. Ik ben naast mijn werkzaamheden als componist en muzikaal leider werkzaam als docent bij de opleiding Docent Muziek van het Prins Claus Conservatorium van de Hanzehogeschool en als docent-onderzoeker bij de Onderzoeksgroep Kunsteducatie, en ben als zodanig zeer geïnteresseerd in nieuwe visies op het muziekonderwijs om met deze nieuwe kennis het curriculum te kunnen blijven ontwikkelen. 't Hart is momenteel bezig om zijn manier van onderwijzen bij een breder publiek onder de aandacht te brengen. Zo is het wederzijds belang ontstaan om nader onderzoek te doen naar de lespraktijk van Johan 't Hart. Hoewel hij een uitgesproken visie heeft op het onderwijs in het algemeen zal mijn onderzoek zich voornamelijk richten op zijn muziekonderwijs en zijn handelwijze in de klas.

De opbouw van dit onderzoeksverslag is als volgt. Eerst ga ik nader in op de probleemstelling en de onderzoeksvraag (hfdst. 2). Daarna zet ik kort de methoden van onderzoek uiteen (hfdst. 3), waarna de theoretische achtergrond van het onderzoek wordt beschreven (hfdst. 4). In hfdst. 5 volgt een uitgebreide empirische beschrijving van de praktijk van 't Hart, waarna in hfdst. 6 ingegaan wordt op de ervaringen van een aantal leerlingen. In hfdst. 7 volgen conclusies en aanbevelingen. Dit verslag is geschreven in samenspraak met begeleider Evert Bisschop Boele, waarbij de hoofdstukken 2, 4 en 7 samen geschreven zijn.

⁴ Zie www.hanze.nl/kunsteducatie-onderzoek.

2. Probleemstelling en onderzoeksvraag

Het huidige muziekonderwijs slaagt er slecht in om relevant te zijn voor de leerlingen. De positie van het vak muziek is dat van een vervangbaar element in het curriculum geworden. En dat terwijl tegelijkertijd muziek zo'n belangrijke rol in het leven van mensen speelt (Bisschop Boele, 2015). De veelomvattendheid en gevarieerdheid die muziek biedt is immers immens. Om te benadrukken dat muziek meer is dan muziek spelen, gebruikt Bisschop Boele een lijstje van de muziekpsycholoog Eric Clarke "...dancing, singing (and singing along), playing (and playing along), working, persuading, drinking and eating, doing aerobics, taking drugs, playing air guitar, traveling, protesting, seducing, waiting on the telephone, sleeping... the list is endless." (Clarke, 2005, p. 204)

In datzelfde artikel schrijft Bisschop Boele over de drie functies van muziek: bevestiging, verbinding en regulering. Bisschop Boele noemt in zijn opsomming bevestiging als eerste. Dit gaat over de eigenheid en het unieke van het individu, "mensen ontlenen aan muziek hun identiteit" (id., p. 52) Daarom is het zo belangrijk om het individu aan te spreken in het muziekonderwijs.

Als oplossing voor het niet-relevante huidige muziekonderwijs, draagt hij idiocultureel muziekonderwijs aan. "Wanneer wordt muziekonderwijs dan weer relevant? Als het weet te appelleren aan de muzikale identiteit van de individuele leerling - aan wat ik hun muzikale 'idiocultuur', hun persoonlijke cultuur noem." (id., p. 53)

Maar hoe moet deze theoretische visie vertaald worden naar het muzieklokaal? Dat vraagt om uitproberen en pionieren. Johan 't Hart is zo'n pionier. Hij experimenteert al jaren en stelt steeds weer bij. Hij probeert zijn onderwijs zo te ontwikkelen dat het relevant is voor zijn leerlingen en tegelijkertijd zijn onderbouwing vindt in de drie dimensies van onderwijs (socialisatie, kwalificatie, subjectivering) die Gert Biesta heeft geïntroduceerd (Biesta, 2010; zie verder paragraaf 4.3). Johan 't Hart's manier van muziekles geven is verweven met zijn Rapucation⁵ onderwijsmethode, waarin een veilig leerklimaat en vriendelijk orde houden, met gebruik van non-verbale communicatie, het fundament voor goed onderwijs is.

De onderzoeksvraag die in dit artikel wordt beantwoord is:

'In welke mate schept Johan 't Hart in zijn muzieklessen een leersituatie (leerwereld) die te karakteriseren is als idiocultureel muziekonderwijs?'

Dit onderzoek heeft verschillende doelstellingen. Het geeft zicht op de unieke praktijk die Johan 't Hart de afgelopen jaren heeft ontwikkeld. Door in deze casestudy de koppeling te leggen met het idee van idiocultureel muziekonderwijs wordt dat concept geïllustreerd, onderbouwd en wellicht aangescherpt, zodat we een stap verder komen in de formulering van een set aanbevelingen voor idiocultureel muziekonderwijs die als fundament voor de praktijk kunnen gelden. Omgekeerd biedt dit onderzoek Johan 't Hart de mogelijkheid kritisch naar zijn eigen praktijk te kijken en zijn visie en didactiek te onderbouwen door nader onderzoek.

⁵ "Tony Scott bedacht de naam Rapucation. Het is een samenvoeging van de woorden Rap en Education. Tony Scott werkte van 2000 tot 2015 samen met Johan 't Hart op het Pieter Nieuwland College. Zij gaven samen muziekles en richtten samen Rapucation op. Vanwege gezondheidsredenen is Tony Scott niet meer werkzaam voor de stichting, maar zijn gedachtegoed zal altijd onderdeel zijn van onze werkwijze." (www.rapucation.eu, geraadpleegd op 17-4-2018) Tony Scott (1971) is de artiestennaam van Peter van den Bosch. Hij is een Nederlandse rapper van Surinaamse afkomst. In de begin jaren '90 heeft hij een aantal hits gehad.

Daarbij is het uitdrukkelijk niet de bedoeling in dit onderzoek te checken of 't Hart wel of niet aan idiocultureel onderwijs doet. Zoals idiocultureel muziekonderwijs een 'ontmoeting tussen mensen' beoogt te zijn, zo is ook dit onderzoek een mogelijkheid om, op een idioculturele manier, te leren over muziekonderwijs in deze bijzondere lespraktijk; om wederzijds inzicht te creëren in zowel de lespraktijk van 't Hart als het theoretisch concept van idiocultureel muziekonderwijs.

3. Methode

Dit onderzoek heeft de vorm van een casestudy, een gevalstudie. “Een gevalstudie bestaat uit gedetailleerde empirische beschrijvingen van specifieke voorbeelden van een verschijnsel. ... [G]evalsstudies ... (gaan) uit van de rijke context die we aantreffen in dit soort studies.” (Brohm & Jansen, 2012, p. 58)

De gevalstudie is uitgevoerd met de drie ‘klassieke’ onderzoeksmethoden van etnografisch onderzoek: observaties, interviews, en bestudering van documenten en artefacten (‘dingen’) die in de onderzochte praktijk een rol spelen. In een periode van 10 weken heb ik twee klassen intensief geobserveerd tijdens de muziekles. Daarnaast ben ik veelvuldig met ‘t Hart in gesprek gegaan. In de lessen zelf heb ik leerlingen individueel geïnterviewd. Ook heb ik twee groepsgesprekken gevoerd met een kleine groep leerlingen uit de beide klassen die ik heb gevolgd. ‘t Hart heeft zelf al veel geschreven over zijn aanpak, vooral op zijn websites, waar hij ook zijn lesmateriaal op plaatste. Dit is een grote bron met veel informatie voor mij geweest. Daarnaast ben ik gespitst geweest op andere documenten en op voorwerpen die in de lespraktijk van ‘t Hart een rol spelen.

De observaties zijn vastgelegd in veldwerknootities. Daarnaast is een aantal video-opnames gemaakt met de mobiele telefoon en iPad van de onderzoeker. Van de interviews zijn audio-opnames gemaakt wanneer het echte interviewsituaties betrof; van meer informele gesprekken is de weerslag terug te vinden in de veldwerknootities. Van belangrijke documenten zijn kopieën verzameld. Voorwerpen die van belang waren voor het onderzoek zijn gefotografeerd.

Doordat ‘t Hart zijn eigen lespraktijk gebruikt als voorbeeld voor zijn manier van werken, is het gebruikelijk dat er opnames worden gemaakt en er observanten in zijn les aanwezig zijn. Media hiervan is terug te vinden op de site www.rapucation.eu. De school heeft hier toestemming voor gegeven en ook de leerlingen hebben toestemming gegeven voor opnames en verspreiding. Het maken van opnames ten behoeve van onderzoek is door ‘t Hart afgestemd met de schoolleiding.

De analyse van de data is een proces geweest dat al tijdens de dataverzameling is begonnen. In mijn veldwerknootities zijn voortdurende reflecties opgenomen over de data en wat die mij vertelden in het licht van de onderzoeksvraag. Na afloop van de dataverzameling zijn de interviews met ‘t Hart en zijn leerlingen gecodeerd, en gecombineerd met inzichten uit de observaties en de verzamelde documenten.

4. Theoretisch kader

In dit hoofdstuk beschrijf ik het theoretisch kader dat is gebruikt om naar de praktijk van 't Hart te kijken. De beschrijving start met Bisschop Boele's ideeën over de idioculturaliteit van muziek en idiocultureel muziekonderwijs, die centraal staan in dit onderzoek. Daarna volgen aanvullende en/of verdiepende beschrijvingen van elementen daaruit: Alheit's ideeën over biografisch leren, Biesta's ideeën over de drie doeldomeinen van onderwijs en specifiek over subjectiveren, en de Talentenkracht-visie op onderwijs. Aan het eind van dit hoofdstuk wordt dit samen genomen in een beknopte samenvatting van een aantal centrale uitgangspunten van idiocultureel muziekonderwijs, die ook als een model worden gepresenteerd. Op basis daarvan worden zeven 'vuistregels voor idiocultureel muziekonderwijs' geformuleerd.

4.1 De idioculturaliteit van muziek; idiocultureel (muziek)onderwijs

Bisschop Boele heeft de afgelopen jaren in een aantal publicaties gewerkt aan de formulering van het concept van 'idiocultureel muziekonderwijs'. Het is van belang eerst zijn visie op muziek te schetsen, omdat die afwijkt van de werk- en procesgeoriënteerde benaderingen die in het muziekonderwijs dominant zijn, en die muziek respectievelijk definiëren als een 'werk' (een 'muziekstuk', een 'uitvoering') of als een proces (bijvoorbeeld een creatief proces). Bisschop Boele ziet muziek allereerst als menselijk gedrag, preciezer: als gedrag van specifieke personen op een bepaalde plaats op een bepaald moment (zie Bisschop Boele, 2016, voor een aantal centrale ideeën rond een 'muzikale ontologie').

Bisschop Boele's visie op muziek kan het beste worden weergegeven in een figuur (een eerdere, vrijwel identieke variant is te vinden in Bisschop Boele, 2012); zie afbeelding 1. Centraal staat het individu, die in een specifieke omgang met (gedrag) klinkende muziek (klank) gebaseerd op zijn noties over wat muziek is (ideeën) tot idiosyncratische muzikale persoonlijkheid wordt. Die muzikale persoon is ingebed in een context die bepaald wordt door zijn ervaring met de individuele beleving van muziek, door de historische wording van muziek in de cultuur waarin hij is ingebed, en door de manier waarop muziek in zijn context sociaal in stand gehouden wordt.

Afb. 1. De muzikale persoon

In zijn proefschrift (2013b) laat Bisschop Boele zien welke belangrijke rol muziek in het dagelijks leven van mensen speelt, ongeacht wat ze precies met muziek doen (spelen, zingen, luisteren, praten over muziek, een muziekcollectie aanleggen, et cetera) en in welk genre ze dat doen. Hij

concludeert dat muziek drie functies vervult in het dagelijks leven: muziek bevestigt, verbindt en reguleert. Die drieslag “biedt mensen de mogelijkheid om op een actieve manier (regulering) als individu (bevestiging) in de wereld te staan (verbinding).” (Bisschop Boele, 2015a, p. 52)

Bisschop Boele stelt dat een belangrijke reden waarom muziekonderwijs voor veel leerlingen niet relevant is, is gelegen in het feit dat docenten een impliciete ontologie hanteren die in tegenspraak is met wat hierboven staat. “[De docenten] gaan ervan uit dat voor iedere leerling een kunstzinnige muzikale ervaring relevant is, dat creativiteitsbevordering voor iedere leerling de kern van het muziekonderwijs moet zijn, dat alle leerlingen van popmuziek houden en dat daarom de leefwereld van het kind recht gedaan wordt door te focussen op popmuziek, of dat alle leerlingen er ‘recht’ op hebben een instrument te leren bespelen. In al deze benaderingen ontbreekt het idee dat muziek in het dagelijks leven van leerlingen een diep persoonlijke rol speelt en dat muziekonderwijs dat die diep persoonlijke rol negeert uiteindelijk door leerlingen niet relevant zal worden bevonden.” (Bisschop Boele, 2016, p. 71)

Dit sluit aan bij de het gedachtengoed van Daniel Cavicchi, een etnomusicoloog die onderzoek doet naar de rol van muziek als ‘Kunst’ in het dagelijks leven van mensen. Hij schrijft dat muziekinstituten uitgaan van het idee dat muziek ‘Kunst’ is en daarmee ideologische macht bezitten die voorschrijft wanneer mensen zichzelf wel of niet muzikaal voelen. Om ‘muzikaal’ te zijn, moet je hier voor hebben ‘gestudeerd’. “As a result, institutionalized musicality has influenced popular perception without changing behavior, so that people acting musically do not believe that they are actually doing so.” (Cavicchi, 2009, p. 101)

Er gaapt dus een groot gat tussen ‘geïnstitutionaliseerde muzikaliteit’ en muziek in het dagelijks leven van mensen. Hoewel het individu vaak geen hoge pet van zijn eigen muzikaliteit op heeft, is hij niet gestopt met muzikaal gedrag. “[S]elf-deprecation has not stopped those same people from buying, listening, dancing, and - often alone, often in the car - singing, all with great enthusiasm.” (Cavicchi, 2009, p. 101)

Vandaar dat Bisschop Boele in idiocultureel muziekonderwijs ruimte wil geven aan alle muziek en alle vormen van muzikaal gedrag om een brug te slaan, maar vooral om muziek “a tool for living” (Cavicchi, 2009, p. 99) te kunnen laten zijn. Hij schrijft: “Inzake die persoonlijke betekenis is ieder individu zijn eigen specialist; en het is de taak van de muziekleraar niet om zijn leerlingen op te voeden in een specifieke functie van muziek, maar juist om op basis van die functies van muziek zorg te dragen voor begrip, aanvaarding en groei. Ik noem deze vorm van onderwijs ‘idiocultureel muziekonderwijs’.” (Bisschop Boele, 2016, p. 78)

Idiocultureel onderwijs heeft daarmee volgens Bisschop Boele een driedubbele doelstelling: “Idiocultureel muziekonderwijs verstevigt de individuele muzikaliteit van leerling, geeft hen de mogelijkheid om te gaan met muzikale verschillen, en opent onverwachte nieuwe muzikale ontwikkelingsmogelijkheden. Gegeven de belangrijke rol die muziek in het dagelijks leven heeft in identiteitsvorming, verbinding met de wereld, en regulering van het zelf en anderen is het belang van binnenschools muziekonderwijs daarmee voldoende aangeduid.” (Bisschop Boele, 2016, p. 78) En het is de muziekdocent die verantwoordelijk is voor het realiseren van deze doelstellingen.

4.2 Biografisch leren

Op de achtergrond van Bisschop Boele’s ideeën over muziekonderwijs spelen ideeën over ontwikkeling en leren zoals verwoord door pedagoog Peter Alheit een belangrijke rol. In Alheit’s opvatting gaat het er bij leren niet om dat er bij de lerende ‘iets in wordt gestopt’, maar dat de lerende iets wil ‘binnen laten’ dat is gekoppeld aan zijn eigen biografie (zie afbeelding 2).

”Real biographies behave like creative systems: they do not react to irritating environmental influences by finding more or less ‘adequate’ responses, they react by ‘translating’ the external impulse into their own ‘language of experience’. (...) Through this processing work, which we can conceive as a learning process (in the sense of ‘intaking’ rather than ‘inputting’), something new is generated that then has feedback effects on the environment.” (Alheit en Dausien, 2000, p. 412)

Afb. 2. Het ‘intake’ model van biografisch leren (Bisschop Boele, 2015, p. 53; naar Alheit, 2008).

Volgens Alheit en Dausien zou deze aanpak de volgende consequenties voor de inrichting van onderwijs kunnen hebben.

1. Elkaar ‘echt ontmoeten’. Door elkaars ‘verhalen’ te kennen is er de mogelijkheid om op een effectieve manier intercultureel te leren.
2. Biografisch leren is een interactief proces. Er moet de ruimte (ruimtes) zijn waarin leerlingen kunnen praten, samenwerken, ervaringen maar ook verantwoordelijkheden kunnen delen die verder kunnen gaan dan het georganiseerde curriculum.
3. Er moet ruimte zijn voor individuele behoeftes en leerprocessen, en tegelijkertijd voor sociale coöperatie. (Alheit en Dausien, 2000, p. 419)

4.3 Subjectivering

Idiocultureel muziekonderwijs en biografisch leren gaan uit van individuen die samen in de wereld staan. Iedereen leert op een eigen manieren geeft zijn eigen betekenis (idiocultuur) aan de wereld om hem heen. Dit sluit aan bij de gedachten van onderwijspedagoog Gert Biesta. In zijn boek ‘The Beautiful Risk of Education’ (2014) schrijft hij dat leerlingen niet als objecten gezien moeten worden, die in een mal geperst moeten worden, maar als subjecten (individuen), met een eigen handelingsvrijheid en verantwoordelijkheid. Dat is het (prachtige) risico van onderwijs. “Onderwijs, zo betoogt Biesta, zou een radicaal open communicatieproces moeten zijn, waarin we altijd bereid moeten zijn onze eigen opvattingen in te brengen, om te bekijken of er andere opvattingen mogelijk zijn. ‘Leren’ is daarom volgens hem een versluisend woord, omdat we daarmee doen alsof er kennis, lesstof van de leraar naar de leerling wordt overgebracht, terwijl het eerder het resultaat is van een gebeurtenis, een ontmoeting tussen leraar en leerling, waar beiden anders uitkomen. En daarvoor is emancipatie, het onafhankelijk maken van leraar en leerling, weer een voorwaarde volgens Biesta.” (Wassink, 2015)

Biesta schrijft over onderwijs als een ‘zwak proces’. “[T]he experience of being taught, the experience of receiving the gift of teaching, is not an experience that can be produced by the

teacher – which means that the teacher’s power to teach is a weak, existential power, a power that relies on interaction and encounter and not a strong, metaphysical power.” (Biesta, geciteerd in Verwer 2014, p. 54) Deze zwakte is juist de sterkte van onderwijs. Het is namelijk een ontmoeting tussen mensen (individuen).

Op de site van Rapucation is het volgende citaat te lezen:

”De visie van Rapucation vindt zijn theoretische onderbouwing in de drie dimensies van het onderwijs die Gert Biesta beschrijft in ‘The Beautiful Risk of Education’ en in ‘Good Education in an Age of Measurement’.

- Socialisatie (Attitude, omgangsvormen, deel worden van tradities en praktijken. Specifiek zoals socialisatie in beroepspraktijken, of algemeen als socialisatie in de cultuur van de democratie)
- Kwalificatie (Verwerven van kennis, vaardigheden en houdingen om iets te kunnen doen. Specifiek, zoals gekwalificeerd om een beroep uit te oefenen of algemeen, als gekwalificeerd om in een complexe, multiculturele samenleving te kunnen leven)
- Subjectivering (Persoonsvorming, verantwoordelijkheid nemen voor jezelf en de wereld om je heen).

Voor onderwijsgeevenden is het de uitdaging de drie dimensies in balans te houden. Biesta merkt op dat de laatste dimensie – Subjectivering – in het huidige onderwijs vaak te weinig aan bod komt. Met de juiste balans krijgen leerlingen kansen om volwassen in de wereld te zijn. Een van Biesta’s belangrijkste adviezen: De school heeft tot taak kwalificerings- en socialiseringsprocessen zo te laten verlopen dat elk kind of jongere op zijn eigen wijze in de (school)wereld tevoorschijn kan komen: als uniek subject.” (<https://www.rapucation.eu/over-rapucation/>)

Socialisatie, kwalificatie en subjectivering zijn de doeldomeinen en ook de functies waarin onderwijs zich volgens Biesta altijd afspeelt; dat “(...) betekent dat onderwijs altijd in die gebieden iets doet; doeldomeinen betekent dat we daar in de vormgeving en uitvoering van het onderwijs expliciet aandacht aan moeten besteden en verantwoordelijkheid voor moeten nemen.” (Biesta, 2015)

Voor de dimensie subjectivering komt overeen met de manier waarop Bisschop Boele over de functies van muziek schrijft: de drieslag in functies (bevestigen, verbinden, reguleren) “biedt mensen de mogelijkheid om op een actieve manier (regulering) als individu (bevestiging) in de wereld te staan (verbinding).” (Bisschop Boele, 2015, p. 52) Juist muziek, zo betoogt hij, geeft de mogelijkheid om subjectivering gestalte te geven doordat het doet wat het doet (bevestigen-verbinden-reguleren). Maar dan is het wel van belang om je onderwijs zo in te richten dat er plek is om de muziek te laten doen wat het doet.

4.4 Talentkrachtig onderwijs

Uiteindelijk vindt elk onderwijs plaats in de interactie tussen leerkracht en leerling. Voor beschrijving van dit microniveau van het onderwijs gebruik ik de Talentenkrachtsystematiek zoals die door meerdere onderzoeksinstellingen (waaronder de Rijksuniversiteit Groningen en de Hanzehogeschool Groningen) is ontwikkeld voor het techniekonderwijs in de basisschool en zoals die op dit moment vertaald wordt naar de kunsteducatie in onderzoek van de Onderzoeksgroep Kunsteducatie van de Hanzehogeschool.

In de Talentenkrachtsystematiek is men op zoek gegaan naar de ontwikkeling van ieders individueel talent met de focus op de interactie tussen leerkracht, leerling en taak. Het proces staat hierin centraal. Een leerproces is immers voor ieder individu anders en zou je kunnen afbeelden als een ‘kronkelroute’. “Leerlingen met een eenzelfde uitgangspositie kunnen op een heel verschillend eindpunt terechtkomen (multifinaliteit). Anderzijds kunnen ook leerlingen met

een heel verschillend startpunt op hetzelfde eindpunt aankomen (equifinaliteit).” (Veenker, Steenbeek, Van Dijk, & Van Geert, 2017, p. 59).

In dit onderzoek gaat men uit van een dynamische visie op talent. Talent ontwikkelt zich in de interacties tussen een leerling en de ontwikkelings- en schoolcontext. Talent is dus geen eigenschap van een persoon, talent is een eigenschap van het hele systeem. Verder kiest men voor een ‘ipsatieve’ visie op talent, gericht op de mogelijkheden van het individu.

Om de interacties te begrijpen wordt onderstaande ‘talentendriehoek’ gebruikt (afbeelding 3). Dit is een netwerk van invloeden. “Talent zit niet ‘in’ een leerling, leerkracht of taak, maar ontstaat ter plekke in een dynamische interactie tussen de drie aspecten.” (Veenker, Steenbeek, Dijk, & Van Geert, 2017, p. 73).

Afb. 3. Talentendriehoek (Veenker et al, 2017, p. 73)

De vijf principes voor talentontwikkeling vanuit deze dynamische visie zijn:

1. Iedereen is talentvol en de ontwikkeling van een persoon kan alleen tot stand komen door deze als talentvol te benaderen.
2. Jonge kinderen zijn van nature nieuwsgierig, hebben een grote belangstelling voor de wereld om hen heen en hebben een onderzoekende houding.
3. Het zien van talentvol gedrag van kinderen, dit kunnen plaatsen in een ontwikkelingsperspectief en het daarnaar handelen is een motor achter de verdere ontwikkeling van talent bij kinderen.
4. Het is belangrijk dat de leerkracht zich ontwikkelt tot ‘talentexpert’, wat inhoudt dat de leerkracht talentvol gedrag van kinderen kan zien, dit talentvol gedrag kan plaatsen in een ontwikkelingsperspectief en ernaar kan handelen (met als doel dit talent zo optimaal mogelijk te begeleiden en te stimuleren).
5. Casusgestuurd leren is de beste manier om als leerkracht oog te krijgen voor talentvol gedrag van leerlingen en van jezelf.
(Veenker et al., 2017, p. 76)

4.5 Samenvatting

Muziek is in essentie gedrag van de idiosyncratische muzikale persoon: muziek is iets wat individuen doen op een specifieke plaats en een specifiek moment. Het is een samenstelling van klank, gedrag en ideeën die plaatsvindt in een context die gekleurd wordt door individuele betekenisvolle ervaringen, historische wordingsprocessen en sociale instandhoudingsprocessen. Muziek vervult in het alledaagse leven van iedereen drie functies: bevestigen, verbinden, en reguleren. Betekenis van muziek komt tot stand in biografische leerprocessen, waarin nieuwe ervaringen worden verbonden aan bestaande in een actief verwerkingsproces.

Ook op school zijn leerprocessen altijd biografisch van aard, waarbij drie ‘doeldomeinen’ bestaan: kwalificatie, socialisatie en subjectivering. Gezien de belangrijke functie van muziek in het dagelijks leven en het biografisch karakter van leren benadrukt Bisschop Boele het belang van subjectivering als doel van idiocultureel muziekonderwijs: idiocultureel muziekonderwijs “biedt mensen de mogelijkheid om op een actieve manier (regulering) als individu (bevestiging) in de wereld te staan (verbinding).” (Bisschop Boele, 2015, p. 52) Bij subjectivering gaat het erom dat leerlingen niet als objecten gezien worden, maar als subjecten (individuen), met een eigen handelingsvrijheid en verantwoordelijkheid.

Dat wordt vormgegeven door in muziekonderwijs te werken aan drie doelstellingen: erkennen van de eigen muzikaliteit, omgaan met verschillen, en uitbreiden van ontwikkelingsmogelijkheden. Op microniveau uitgewerkt is elk leerproces voor ieder individu anders. In school worden leerprocessen vormgegeven in de dynamische interactie tussen leerling, docent en taak. De docent treedt daarbij op als (uiteeraard zelf ook idioculturele) facilitator van muzikale ontwikkelingsprocessen.

In afbeelding 4 zijn deze uitgangspunten samengevat.

Afb. 4. De uitgangspunten van idiocultureel muziekonderwijs in een model

Op basis van dit theoretisch kader formuleren we de volgende zeven vuistregels voor idiocultureel muziekonderwijs:

Zeven vuistregels voor idiocultureel muziekonderwijs

1. De omgang met muziek is gedragsgeoriënteerd (en niet werk- of proces-georiënteerd)
2. Uitgangspunt is de idiosyncratische muzikale persoon in zijn muzikale individuele, sociale en historische context
3. De persoon van de leerling wordt beschouwd als biografisch lerend: leren wordt gezien als het verwerven van nieuwe betekenisvolle ervaringen op basis van eerdere ervaringen
4. Er is aandacht voor alle drie de functies van muziek: bevestigen, verbinden en reguleren
5. Hoewel ook muzikale kwalificatie en socialisatie van belang zijn, is muzikale subjectivering – ‘in de wereld staan’ –het primaire doeldomein van muziekonderwijs, dat wordt ingevuld door aandacht voor het erkennen van de eigen muzikaliteit, het omgaan met verschillen, en het uitbreiden van ontwikkelingsmogelijkheden
6. Daarbij bestaat aandacht voor de inherente spanning tussen enerzijds socialisatie- en kwalificatie-doelstellingen (gericht op reproductie van de bestaande orde) en anderzijds de subjectificatiedoelstelling
7. De docent is in idiocultureel muziekonderwijs de vormgever van ontwikkelingsgerichte muzikale interactieprocessen

In de conclusie van dit artikel zullen de bevindingen van deze empirische casestudy vergeleken worden met de bovenstaande zeven vuistregels.

5. Onderzoekresultaten

5.1 De wereld van 't Hart

De site van Rapucation vermeldt drie pijlers waarop 't Hart zijn gedachtengoed heeft gebouwd.

1. Vriendelijk orde houden

Een manier van klassenmanagement waarin een vriendelijke houding naar elkaar centraal staat.

2. Veilig (muziek)onderwijs

Investeren in een goede onderlinge band. De kaders hiervoor worden geschapen door 'vriendelijk orde te houden'.

3. Wij maken samen muziek

De kring is een belangrijk element in de lessen van 't Hart, waarin men samen muziek maakt.

Na bijwonen van de lessen voeg ik daar nog graag een vierde aan toe:

4. Zelfstandig muzikaal werken

Een deel van de les wordt besteed aan het zelfstandig werken aan een zelfgekozen muzikale opdracht.

1. Vriendelijk orde houden

't Hart vertelde mij dat hij een aantal jaren geleden naar aanleiding van het boek 'Moreel Esperanto' van Paul Cliteur, in gedachten de tanks al bij hem de straat in zag rijden. Het besef dat oorlog weer werkelijkheid zou kunnen worden, zorgde ervoor dat een 'vriendelijke houding' het fundament voor zijn lesgeven zou worden. Als iedereen als basis een vriendelijke houding zou aannemen zou dat al veel problemen kunnen oplossen. "Kijk naar sommige politici, hoe die met elkaar en groepen mensen omgaan!" Een bepaalde politiekeleider had ik graag eens in de klas willen uitnodigen. "Als u zich zo gedraagt had u al lang een reflectieverslag⁶ moeten schrijven!" (J. 't Hart, persoonlijke communicatie, 7 oktober 2016)

"In het onderwijs willen wij een veilige en vriendelijke leeromgeving creëren, zodat talenten tot hun recht komen en iedereen kan zijn wie die is." (Rapucation.eu, 2016) Het onderwijs van Johan 't Hart is doordeesemd met deze gedachte. Hij heeft zijn hele concept van vriendelijk orde houden daarop gestoeld. Deze manier van 'klassenmanagement' is zijn fundament. Ik schrijf 'klassenmanagement' tussen aanhalingstekens omdat het in mijn ogen meer is dan alleen ervoor zorgen dat de klas 'in de pas' loopt. Deze aanpak gaat verder. Het gaat namelijk ook over sociaal voorbereid de wereld in gaan, het gaat eigenlijk over samenleven. Over elkaar kennen en veilig voelen in de groep om je eigen individuele keuzes te maken. Dit sluit aan bij het biografisch leren waarin "mutual recognition and an interactive practice of understanding" (Alheit en Dausien, 2000, p. 419) een belangrijk uitgangspunt is.

Je zou dus kunnen zeggen dat het niet uitmaakt welk vak je geeft, 'vriendelijk orde houden' zou de basis kunnen zijn. Vandaar dat 't Hart trainingen in 'vriendelijk orde houden' geeft die voor iedere docent toegankelijk zijn, ongeacht vak of schooltype. In paragraaf 5.2 zal ik 'vriendelijk orde houden' uitgebreid beschrijven.

't Hart is ervan overtuigd, dat 'vriendelijk orde houden' als fundament ervoor zorgt dat het mogelijk is om überhaupt de leerling zoveel keuzevrijheid⁷ te geven. Dit kan alleen met een helder kader.

⁶ Het schrijven van een reflectieverslag is de opdracht die leerlingen krijgen nadat ze 2 keer zijn aangesproken op hun gedrag maar de aanwijzingen over het verbeteren van hun houding hebben genegeerd. In paragraaf 5.2.2 volgt een uitgebreide beschrijving.

⁷ In de lessen van 't Hart is een groot deel van de les ingeruimd voor zelfstandig werken. Hierin kiezen de leerlingen zelf wat ze leren/ ontwikkelen. Meer hierover in 5.3.4.

2. Veilig (muziek)onderwijs

Op de site van Rapucation staat: "Om orde te kunnen houden, is het belangrijk om eerst orde te maken door te investeren in de onderlinge band. Om die band met elkaar te krijgen, vertellen de leerlingen elkaar verhalen met muziek als bindende factor. Zo ontstaat een goede sfeer en is samenwerking vanzelfsprekend." (Rapucation.eu, 2016) De ontmoeting en elkaar kennen is dus de basis voor veilig onderwijs.

3. Wij maken samen muziek

De les van 't Hart heeft twee onderdelen. Een zelfstandig werken deel, waarin leerlingen individueel of in kleine groepen aan hun eigen zelfgekozen muziekopdracht werken en daarna het onderdeel klassikaal samen muziek maken. De titel 'Wij maken samen muziek' is met name van toepassing op het tweede deel van de les. In dit deel staat het leiding geven, het leiding krijgen en het leiding nemen centraal op een muzikale manier.

Het samen maken van muziek heeft twee betekenissen. Namelijk: er wordt samen gemusiceerd, en er wordt samen nieuwe muziek gemaakt. In dit deel wordt er op twee lagen gewerkt.

Laag 1: Het samen muziek maken.

Laag 2: De voorbereiding op de toekomst van de leerlingen in de 'echte' wereld, door middel van het trainen van vaardigheden in het maken van muziek, waaronder het om de beurt leiding geven (dirigeren).

In het 'samen muziek maken' ontwikkelen de leerlingen zich dus op sociaal gebied. In paragraaf 5.3.6 zal ik hier dieper op ingaan.

4. Zelfstandig muzikaal werken

Het zelfstandig werken wordt niet in de pijlers van 't Hart genoemd. Toch is dit wel degelijk een duidelijk onderdeel van 't Hart's visie. Doordat leerlingen zelf kiezen wat ze willen leren, zijn ze gemotiveerd en nemen ze zelf de verantwoordelijkheid voor wat ze doen. Deze invalshoek die 't Hart kiest staat ook weer in het grotere kader van voorbereiden op de toekomst. Door zelf keuzes te maken, neem je het heft in handen, bepaal jij hoe je je leven loopt.

Afb. 5. Wereld – Schoolwereld – De wereld van ‘t Hart.

Door zijn onderwijs op deze vier pijlers te bouwen heeft ‘t Hart binnen de muren van zijn muzieklokaal een ‘ideale wereld’ gecreëerd waarin duidelijke regels en wetten voor het samenleven bestaan. Tegelijkertijd is er de mogelijkheid tot individuele ontwikkeling. Op deze manier bereidt ‘t Hart zijn leerlingen voor op het wereldburgerschap vanuit zijn gedachtengoed.

‘De wereld van ‘t Hart’ is letterlijk en figuurlijk een andere wereld (zie afbeelding 5). Als leerlingen deze wereld binnentreden verandert hun gedrag conform de wereld waar ze op dat moment zijn. De wereld van ‘t Hart wordt door lang niet iedereen begrepen. Binnen het Pieter Nieuwland College zijn er zeker sympathisanten en weet men van wat ‘t Hart doet. Toch is zijn lokaal enigszins een eiland binnen de school, met zijn eigen wetten en regels, anders dan hoe men regulier binnen de school met zaken als orde, leren en beoordelen omgaat.

Om te doorgronden hoe het onderwijs in ‘de wereld van ‘t Hart’ in zijn werk gaat, is het niet voldoende alleen zijn aanpak van muziekonderwijs te beschrijven. Deze aanpak kan niet los gezien worden van het systeem dat hij heeft gebouwd om de randvoorwaarden te scheppen waarbinnen zijn muziekonderwijs vorm krijgt. In de volgende paragraaf beschrijf ik eerst het kader waarbinnen zijn onderwijs zich afspeelt, namelijk: vriendelijk orde houden. Daarna komt, in een exemplarische beschrijving van een muziekles, zijn muziekonderwijs aan de orde.

5.2 Vriendelijk orde houden

”Op een school zochten docenten naar een goede manier om orde te houden zonder boos te hoeven worden. Na jaren experimenteren hebben ze daar een manier voor gevonden: **Vriendelijk orde houden**. Dit heeft geleid tot duidelijke richtlijnen om orde te houden zonder boos te hoeven worden. Deze aanpak voorkomt frustraties over het lesgeven en resulteert in **een betere sfeer, effectievere lestijd en meer energie aan het einde van de dag**. Iedere docent kan deze richtlijnen naar eigen inzicht inzetten, onafhankelijk van doelgroep en persoonlijkheid. Leerlingen geven aan deze manier van orde houden prettiger te vinden dan wanneer docenten boos zijn en er geen orde is in de klas.” (vriendelijkordehouden.nl, 2016)

In alles wat ‘t Hart in zijn lessen doet komt zijn onderwijsuitgangspunt, ‘vriendelijk orde

houden', terug. Elke handeling of elke manier om leerlingen en onderwijs in het algemeen te benaderen is gebaseerd op de vriendelijke houding van de docent en leerling. Hieruit zijn de kernwoorden *Aardig-Waardig-Vaardig* ontstaan die als uitgangspunt worden gebruikt in het omgaan met elkaar op het Pieter Nieuwland College. Onderstaande afbeeldingen 6 en 7 komen uit een PowerPointpresentatie van 't Hart die hij gebruikt in zijn lessen.

Ik bedoel hiermee:

Aardig
- Laat zien dat je een vriendelijk persoon bent.

Waardig
Tips om waardig te zijn:
- Laat met je lichaamshouding zien dat je wilt opletten
- Reageer serieus op opdrachten van de docent.
- Kom niet aan spullen van anderen.
- Vermijd uitlachen en buitensluiten.
- Vermijd straattaal.

Vaardig
- Laat zien dat je muziek kan maken.

Afb. 6. Aardig-Waardig-Vaardig. Overgenomen van PowerPoint op rapucation.eu, 2016.

Afb. 7. Vriendelijk orde houden. Overgenomen van PowerPoint op rapucation.eu, 2016.

Een vriendelijke opstelling van de docent lijkt vanzelfsprekend, maar de praktijk is meestal een stuk weerbarstiger. Iedere docent kan voorbeelden noemen van momenten waarop hij zich in een bepaalde situatie onmachtig heeft gevoeld. Leerlingen die over de grens gaan, of die keren dat misschien de docent over een grens gaat.

Vriendelijk orde houden vraagt van de docent een duidelijk systeem waarin consequentheid een grote rol speelt. Daarnaast heeft de docent een duidelijke voorbeeldfunctie, hij laat gewenst gedrag zien.

In afbeelding 8 zijn richtlijnen voor 'vriendelijk orde houden' opgenomen voor de docent. Ik zal deze richtlijnen toelichten aan de hand van hoe 't Hart er invulling aan geeft.

Waarom Vriendelijk orde houden?

Als je je als docent vriendelijk opstelt en je weet te voorkomen dat je uit je vel springt, dan nemen leerlingen dat vriendelijke gedrag over het algemeen over. Deze aanpak voorkomt frustraties over het lesgeven. Een klein percentage leerlingen neemt jouw vriendelijke gedrag niet over. Als het lukt deze leerlingen op een vriendelijke manier bij te sturen resulteert dit in een betere sfeer, effectievere lestijd en meer energie aan het einde van de dag. Lesgeven wordt weer leuk!

Afb. 8. Vriendelijk orde houden. Overgenomen uit Vriendelijk orde houden – Cursus Handleiding, 2016

5.2.1 (Non-verbale) signalen

“Bij de methode van Rapucation staat communiceren centraal, zowel verbaal via verhalen als non-verbaal met gebaren.” (Rapucation.eu, 2016)

Alle bewegingen die ‘t Hart maakt zijn langzaam. Hij loopt langzaam door het lokaal, zal nooit een snelle reflex laten zien. Zijn kleding is neutraal. Hij praat langzaam en zacht en alleen als

het noodzakelijk is. Schreeuwen is uit den boze. Als 't Hart zijn instructie geeft aan het begin van de les, zit hij op een tafel. Aan de ene kant om zo beter overzicht te hebben, aan de andere kant om wederom rust uit te stralen.

Afb. 9. 't Hart introduceert de les, Klas B2B, 17-06-2017

Ook als hij ongewenst gedrag signaleert gebruikt hij duidelijke non-verbale signalen (zie afbeelding 10) om dit kenbaar te maken. Van deze gebaren is het *stilte-gebaar* het meest belangrijk. Ook een veelgebruikt gebaar is *vuur*. Dit betekent dat de docent als een 'vuurtoren' het gebaar laat zien, zodat niemand het gebaar ontgaat. Zodra de docent dit gebaar maakt, is het duidelijk dat iedereen rustig moet worden, zonder dat de docent eerst zelf lawaai heeft moeten maken. De andere gebaren worden gebruikt in het kring-moment waar ik later in 5.3.6 over schrijf.

Afb. 10. Non-verbale communicatie - gebaren. Overgenomen van PowerPoint op rapucation.eu, 2016. ⁸

Het gebruikmaken van gebaren is geïnspireerd op de gebaren die een dirigent maakt voor een orkest. "Non-verbale communicatie is belangrijker dan verbale communicatie. Dirigenten maken hiervan gebruik. Ze communiceren met hun orkest met behulp van non-verbale gebaren. Zo kunnen ze gericht met hun orkest werken." (Rapucation.eu, 2016) 't Hart start in klas 1 met het aanleren van gebaren en breidt dit langzaam uit. Vanaf de 2^e klas zijn de leerlingen in staat om zelf de gebaren te gebruiken in de rol van dirigent.

Het is mogelijk om zelf gebaren toe te voegen. De aandachtspunten die 't Hart voor het ontwikkelen van gebaren gebruikt zijn:

1. Is het gebaar vriendelijk en duidelijk?
2. Is het gebaar klein?
3. Is het gebaar langzaam?
4. Is de reactie op het gebaar adequaat?

(Rapucation.eu, 2016)

⁸ Zie voor meer uitleg bijlage 1.

Een ander non-verbaal signaal is het gebruik van een geel hesje. 't Hart trekt dat hesje in bepaalde situaties aan. Het hesje is een veiligheidshesje, wat normaliter in gevaarlijke situaties gedragen wordt, of om gevaarlijke situaties te voorkomen. Dit signaal is dus ook bedoeld om de leerlingen te laten ervaren: 'Pas op! Er ontstaat bijna een gevaarlijke situatie. Ik moet bijna leerlingen gaan aanspreken op hun gedrag!' Als de docent dit hesje draagt, is hij niet aanspreekbaar voor vragen. Eerst moet de rust zijn weergekeerd, dan zal de docent zijn hesje uitdoen en kan hij zijn normale werk weer hervatten.

Afb. 11. 't Hart draagt een hesje als non-verbaal signaal. Klas H3A, 07-03-2017

5.2.2 Bijsturen van gedrag en reflectieverslagen

Veel docenten kennen de uitspraak: 'Dit is echt de laatste keer!' en de reactie van leerlingen: 'Ja, maar hij deed het ook!' of 'Ik word eruit gestuurd, terwijl de hele klas praat!' Dit zijn vermoeiende momenten voor zowel de docent als de leerlingen, en vaak is het een uiting van onmacht van de docent.

Natuurlijk kan de docent niet altijd precies zien wie ongewenst gedrag vertoont., 't Hart heeft voor deze problematiek een oplossing gevonden. Stuur gedrag nooit meer dan drie keer bij met tips, en niet drie keer per persoon, maar drie keer voor de hele klas. De achterliggende gedachte is: wij zijn met elkaar verantwoordelijk voor de werksfeer in de klas. Deze vuistregel geldt bij klassikaal werken. Bij het onderdeel 'zelfstandig werken' waarop ik in de volgende paragraaf in ga, geldt dat één leerling per acht lessen bij de derde keer dat hij aangesproken wordt een opdracht krijgt. In het systeem van 't Hart is die opdracht het schrijven van een reflectieverslag. In het reflectieverslag krijgt de leerling de mogelijkheid om te reflecteren op zijn handelen.

Omdat 't Hart alles zo zichtbaar mogelijk wil maken heeft hij ook voor het bijsturen van gedrag een systeem van signalen gemaakt. Hij heeft een draagbare flap-over met de volgende sheets:

Afb. 12. Flap-over sheets. Overgenomen van PowerPoint op rapucation.eu, 2016.

Blauw = standaard (goede) werkhouding

De eerste sheet staat standaard voor op het bureau in het lokaal. Als 't Hart een compliment wil uitdelen, is het mogelijk om de flapover daar neer te zetten waar het compliment van toepassing is.

Groen = signaal 1

Op het moment dat de werkhouding verslechtert of er ongewenst gedrag voorkomt van een groep, hele klas, of een leerling, is het moment daar om de sheet om te slaan en de leerlingen te wijzen op het eerste signaal.

Oranje = signaal 2

Als er weer een signaal nodig is, slaat de docent de sheet weer om en is het duidelijk dat iedereen nu 'op scherp' moet staan.

Signaal 3/opdracht 1: Klein reflectieverslag

Als er dan toch weer ongewenst gedrag wordt vertoond is het tijd voor het kleine reflectieverslag⁹. Het reflectieverslag is de voorbereiding van de leerling om in gesprek te kunnen gaan met de docent. In het verslag wordt de leerling de kans geboden om op een positieve manier naar zijn of haar gedrag te kijken en veranderingen aan te dragen die dit gedrag kunnen verbeteren.

Signaal 4/opdracht 2: Groot reflectieverslag

Als er dan toch weer ongewenst gedrag wordt vertoond is het tijd voor het grote reflectieverslag. Het grote reflectieverslag¹⁰ is een uitgebreide versie van het klein reflectieverslag.

Les voortijdig beëindigen

Als er dan nogmaals ongewenst gedrag wordt vertoond, zal 't Hart de les afbreken.

Interessant is de manier waarop 't Hart zijn woorden kiest bij het maken van opmerkingen over gedrag. 'Ik let op mijn werkhouding', 'De kans bestaat dat...'. Ook in zijn aankondiging naar de klas gebruikt hij uitspraken als: "Ik ben genoodzaakt om het volgende signaal te geven." De drie-traps ladder van signalen zorgt voor een onverbiddelijkheid. Het werkt bijna als een onafhankelijk orgaan, dat ervoor zorgt dat iedereen weet waar hij of zij aan toe is. Zodoende blijft de docent 'buiten schot'. Het is niet de docent die in actie is, de leerlingen zelf hebben er door hun acties voor gezorgd dat de docent wel moet reageren en de sheets moet omdraaien. De leerlingen worden zo verantwoordelijk voor het werkklimaat in de klas.

⁹ Zie Bijlage 2.2

¹⁰ Zie Bijlage 2.1

5.3 De les

Elke les (voor elk leerjaar, elke les van het jaar) in de lespraktijk van 't Hart is op dezelfde manier ingedeeld. 't Hart geeft aan dat hij zijn lessen globaal in twee delen opdeelt, namelijk 30 minuten zelfstandig werken en 20 minuten in de kring. Door mijn observaties kom ik tot een wat meer gedetailleerde onderverdeling die ik in achtereenvolgende subparagrafen zal bespreken, met als basis citaten uit mijn veldnotities:

- 5.3.1 Voorbereiding (vooraf aan de les)
- 5.3.2 Binnenkomst (3 min)
- 5.3.3 Introductie (5 min)
- 5.3.4 Zelfstandig werken (20 min)
- 5.3.5 Opruimen (2 min)
- 5.3.6 Kring (20 min)
- 5.3.7 Uitloop

De onderverdeling in minuten is bij benadering en kan per les iets verschillen.

5.3.1 Voorbereiding:

Observatie:

Johan zorgt dat zijn mappen op de juiste plek liggen. Zorgt ervoor dat de PowerPoint met de juiste klas openstaat op het digibord.

The image shows a PowerPoint slide with a blue header containing the text 'B1b Blok 4'. Below the header is a green bar with the text 'Sherelaty RK?'. Underneath is a grid with 9 columns and 1 row, where the first five cells contain an 'x' and the last four are empty. Below the grid, the text '29 – 31 mei' is displayed. Further down, there are instructions: 'iPad: direct bij PowerPoint s.v.p. schrift: Datum Tafel –voornaam – achternaam – onderwerp Plan. Laat zien dat je alles in orde hebt, dan mag je aan het werk. Neem je schrift en iPad mee naar je werkplek.' At the bottom, it says '3 aantekeningen bij zelfstandig werken = reflectieverslag.'

Afb. 13. Voortgang PowerPoint Groen. Overgenomen van PowerPoint op rapucation.eu, 2016.

B1c Blok 4

RK												sportdag		U RK				
x	x	x							-	-	x	x						
1		2		3		4		5		6		7		8		9		
29 – 31 mei																		
iPad: direct bij PowerPoint s.v.p. schrift: Datum Tafel –voornaam – achternaam – onderwerp Plan. Laat zien dat je alles in orde hebt, dan mag je aan het werk. Neem je schrift en iPad mee naar je werkplek.																		
3 aantekeningen bij zelfstandig werken = reflectieverslag.																		

Afb. 14. Voortgang PowerPoint Rood. Overgenomen van PowerPoint op rapucation.eu, 2016.

De PowerPoint bevat de volgende elementen:

- Bovenaan (blauw): Klas en periode in het jaar
- Daaronder: (groen of rood):
 - o Groen: Iedereen werkt prima, geen ongeregelheden
 - o Rood: Er is een reflectie verslag uitgedeeld (na 3 lessen zonder signalen over gedrag gaat de PowerPoint weer op groen)
- Daaronder: (grijs)
 - o Aanvang opdrachten voor de leerlingen om te kunnen starten. ‘iPad: direct bij PowerPoint s.v.p.’ betekent: Als de leerling een iPad gebruikt legt hij deze klaar met de juiste slide voor, zodat de leerling direct kan beginnen met werken. Door deze ‘startvoorwaarden’ kan de docent in één oogopslag zien wie klaar is om te beginnen.

“Bovenaan staat wie er ‘op scherp staat’. Daar staat een naam + RK of SO. RK = Reflectieverslag Klein. SO = Schrijfopdracht. Leerlingen die eerder een reflectieverslag kregen kun je beter de volgende keer een andere opdracht geven. Dan snappen ze ook dat ik in de gaten heb dat ze in herhaling vervallen.” (J. ‘t Hart, persoonlijke communicatie, 6 juni 2017)

5.3.2 Binnenkomst

Observatie:

‘t Hart staat bij de ingang van de deur en geeft ieder kind dat binnen komt een hand. Waar nodig geeft hij een aanwijzing om in de juiste stemming van deze les te komen.

“Aan het begin van de les zie ik direct hoe het met de leerlingen gaat. Als het heel onrustig is, dan ben ik door de handdrukken gewaarschuwd. Aan het eind van de les realiseer ik mij dat ik de meesten individueel even aandacht heb gegeven. Ik weet dan dat ze die les iets hebben geleerd en dat doet mij goed. Dat toon ik met de handdruk aan het einde.” (persoonlijke mededeling, 4 april 2017)

Observatie:

Zodra de leerlingen het lokaal binnen zijn worden ze rustig, praten ze minder dan op de gang.

Belangrijk is de strategische ligging van de beoordelingsmappen van 't Hart. De mappen liggen op twee tafels op zo'n manier dat de leerlingen gedwongen zijn om er 'tussendoor' te lopen. "Dit geeft het signaal dat ze kunnen zien dat er op ze gelet wordt." (J. 't Hart, persoonlijke communicatie, 4 april 2017)

Observatie:

Leerlingen lopen naar de tafels waar leerlingen rondom kunnen zitten. Op het moment dat leerlingen zelfstandig aan het werk gaan is er een aantal plekken waar leerlingen niet mogen zitten, omdat er anders geen goed contact mogelijk is tussen leerling en docent.

Afb. 15. Tafels met beoordelingsmappen, begin van de les. H3A, 11-04-2017

Gitaar

Percussie

Afb. 16. Tafelindeling muzieklokaal Pieter Nieuwland College te Amsterdam. Overgenomen van rapucation.eu, 2016

O = plaats waar je mag zitten, daar ziet de docent het scherm van je iPad.
X = plaats waar je niet mag zitten, daar kan de docent het scherm van jouw iPad niet zien en bestaat dus de kans dat je spelletjes gaat doen. (J. 't Hart, persoonlijke communicatie, 16 mei 2018)

Observatie:

De leerlingen leggen hun iPad en schrift open op tafel. Leerlingen schrijven in het schrift het doel voor deze les.

5.3.3 Introductie

Observatie:

't Hart gaat zitten op een tafel, noteert afwezigheid of andere zaken die van belang zijn. Zitten op de tafel: 't Hart geeft aan dat rust uitstralen heel erg belangrijk is, vandaar zitten in een rustige neutrale houding. Op de tafel zitten is puur voor het overzicht, zodat hij met iedere leerling contact kan maken. Hij heeft overzicht.

Als er aanpassingen of aanvullingen zijn op zijn methode zal 't Hart dit uitleggen tijdens het introductiemoment aan het begin van de les.

't Hart heeft een uitgebreid persoonlijk leerlingvolgsysteem. Zelf noemt hij dit zijn 'hiërogliefensysteem'. Zaken die hij over zijn leerlingen noteert zijn bijvoorbeeld: schrift open op tafel/ iPad vergeten, et cetera. Het bijhouden van de hiërogliefen doet hij niet alleen aan het begin van de les, het gaat de hele les door. Als een leerling drie keer een aantekening heeft gekregen moet hij of zij een reflectieverslag schrijven. Deze aanpak werkt dus op dezelfde manier als het signaleringssysteem genoemd in 5.3.2.

Het is een bewerkelijke lijst, dit heeft er mee te maken dat alle leerlingen met andere onderwerpen bezig zijn op hetzelfde moment. Deze lijst hangt ook aan de muur van het lokaal, zodat voor iedereen duidelijk is wat de hiërogliefen betekenen. Dit 'inzichtelijk maken' is een terugkerend thema bij 't Hart. Hij zorgt ervoor dat leerlingen weten waar ze aan toe zijn. Uitleg hangt aan de muren van zijn lokaal, maar hij kan ze altijd ook naar de site van Rapucation verwijzen waarop zijn lesmateriaal staat, maar ook uitleg over aanpak, didactiek, verantwoording.

Spullen	+	Werkhouding	noteren boven weeknummers	iPad	noteren onder weeknummers
boek ander vak	f	graag zachter spelen			
ander vak					
geen schrift	?	aan het werk s.v.p.			
geen iPad					
schrift niet bij de hand					
chaotisch					
iPad niet bij de hand					
schrift ander vak	p	volg de plattegrond			
in reparatie					
spullen niet opruimen	t	theater			
niet opgeladen					
voorzichtig met spullen					
na afloop van de les spelen op instrumenten					
geen internet					
j	jas of pet	ob	Obstructie docent.	s	software ontbreekt
0	geen oortjes	i	info ontbreekt: tafel, voornaam achternaam, datum, onderwerp		
computerspel					
		b	beschrijving plan ontbreekt	p?	PowerPoint onderwerp ?
		a	aantekeningen ontbreken		
		h	hardop vragen stellen / praten		
telefoon					

Afb. 17. Het 'hiërogliefensysteem'. Overgenomen van rapucation.eu, 2016.

Observatie:

't Hart start met het stilte gebaar en vraagt daarna de leerlingen om naar hem te kijken en te luisteren naar zijn introductie. 't Hart geeft informatie die voor dat moment noodzakelijk is. Dat kan informatie zijn over: (onderwerp) keuzes, app-gebruik, beoordelen, werkhouding. Deze info is per les verschillend afhankelijk van wat hij op dat moment belangrijk/ van toepassing vindt.

't Hart tikt leerlingen aan die aan het werk mogen. Om aan het werk te mogen moeten de leerlingen voldoen aan de volgende eis: Opgeschreven hebben in hun schrift wat ze in deze les gaan doen.

5.3.4 Zelfstandig werken

Observatie:

Nu gaan alle leerlingen zelfstandig aan het werk met het eigen geformuleerde doel voor deze les.

Op de website www.rapucation.eu, de stichting waaronder 't Hart zijn gedachtengoed heeft vormgegeven, stonden destijds de volgende teksten over zelfstandig leren:

- “- Je bepaalt zelf wat je wilt leren
- Je kiest zelf een oefening uit die past bij jouw onderwerp en bepaalt zelf het moment waarop je laat zien dat je deze oefening beheerst.
- Je bepaalt zelf wat- en wanneer en hoe je presenteert. Je kiest zelf een onderwerp voor je presentatie. Je kunt presenteren van week 2 t.m. week 8. Je kan presenteren alleen voor de docent of voor de hele klas, of neem deel aan voorstelling op school of buiten school.”

“Je kiest elk blok een instrument of een onderwerp met behulp van een vragenlijst. Na elk blok vul je een vragenlijst in waarin je eerst beschrijft wat je deed in vorige blok en daarna beschrijf je wat je nieuwe plannen zijn in het komende blok. De toewijzing van de instrumenten/onderwerpen is afhankelijk van het aantal aanwezige instrumenten, van de manier waarop je de vragenlijst hebt ingevuld en van de beschikbaarheid van het door jou gekozen doel.”

(Rapucation.eu, 2016)

In de eerste les van het blok vullen leerlingen een vragenformulier in, waarin ze hun keuzes voor het aankomende blok kunnen toelichten. De leerlingen geven hun eerste en tweede keus aan. 't Hart verzamelt deze informatie en maakt een indeling.

Hiermee houdt hij rekening met de volgende zaken:

- voorgaande keuzes leerlingen;
- mogelijkheden die het lokaal en instrumentarium bieden. Per onderwerp¹¹ heeft hij aangegeven hoeveel plekken er zijn.

De onderwerpen en het aantal plekken per onderwerp die worden aangeboden zijn pragmatisch gekozen, en mede gebaseerd op de mogelijkheden en beperkingen die het lokaal biedt. In bijlage 5 is de lijst met keuzemogelijkheden opgenomen die 't Hart biedt.

Afb. 18. Zelfstandig werken. Klas B2B, 21-03-2017

5.3.4.1 Assessment/ beoordeling

't Hart is zeer expliciet in zijn systematiek van het beoordelen van leerlingen. Op de website staat het volgende vermeld:

”[In dit schooljaar] staan deze vragen centraal: Hoe ga je om met vrijheid en discipline. Toon je volwassen gedrag en verantwoordelijkheid?

Beschouw de muzikles als een uitnodiging om te gaan leren. Daarbij krijg je vrijheid om zelf te bepalen wat je gaat leren. Je stelt jezelf daarbij drie vragen:

Wat wil ik leren

Wat kan ik al

Hoe ga ik het aanpakken.

Deze aanpak heet 'Assessment'. Als je leert werken met deze drie vragen, kun je daarna alles zelf leren!” (Rapucation.eu, 2016)

Het schooljaar bestaat uit 4 blokken van 8 lessen. Voor elk blok haalt een leerling een cijfer. Het is mogelijk om met terugwerkende kracht cijfers uit voorgaande blokken op te halen, door extra

¹¹ Op de site van Rapucation is (was) de complete keuzelijst met onderwerpen terug te vinden.

werk te verzetten. 't Hart gaat ervan uit dat het mogelijk is om een 10 te halen, door te voldoen aan de volgende eisen:

2 punten voor: goed gedrag, aanwezigheid
- Dit is het 'startbedrag' wat leerlingen krijgen om 'uit bed te komen'.
2 punten voor: zelf bedachte oefening
- Leerlingen bedenken een oefening die goed past bij het onderwerp dat ze behandelen. Of leerlingen nemen een 'beurt' in de kring. Voordat ze een beurt in de kring mogen nemen, levert de leerling(en) een plan in waarin ze beschrijven wat ze van plan zijn te gaan doen voor de groep.
2 punten voor: beheersing oefenmateriaal:
- Hiervoor gebruikt 't Hart zijn eigen app: InTempo ¹²
- Met deze app oefenen leerlingen met notenmateriaal. Dit kunnen ze doen met drie verschillende 'petten' op: als performer, als componist en als improvisator. Als de leerling er zelf van overtuigd is dat hij de stof beheerst laat hij dit door de docent controleren om zo de punten te verdienen.
3 of 4 punten voor: presenteren voor de docent/ presenteren voor de klas
- Leerlingen krijgen 3 punten als ze voor de docent presenteren en 4 punten als ze de presentatie voor de klas doen. Door deze manier van belonen wil 't Hart de leerlingen stimuleren om voor de klas te presenteren.

Op het moment dat de leerling wil presenteren vult hij een geel of groen briefje¹³ in en levert dit in bij de docent. De leerlingen bepalen zelf wanneer ze in het blok beoordeeld willen worden. Het gebeurt dat leerlingen in de eerste of tweede les al om een beoordeling (presentatie) vragen. Ze kunnen op ieder gewenst moment in de les om een presentatie vragen.

Als het een presentatie voor de docent is, werkt iedereen rustig door, 't Hart komt dan naar de plek van de leerling toe. Als het een presentatie voor de klas is vindt deze plaats voor het bord in het 'kring deel' (5.3.6) van de les. Alle leerlingen uit de kring zitten zo dat hun focus gericht is op het bord, zodat dit als een soort podium fungeert.

Over de keuze van presenteren (voor de docent of voor de klas) en het hoger waarderen van een presentatie voor de klas zegt 't Hart het volgende:

"Voor de hele groep spelen is een belangrijke ervaring. Het is echter belangrijk de leerling zelf te laten kiezen om in het diepe te gaan. Er zijn vele voordelen aan deze opzet verbonden: Een kleine inspanning kan ik privé met de leerling goed waarderen. Als de hele groep meekijkt, kunnen andere leerlingen denken, is het zo makkelijk om een cijfer te halen? Een relatieve beginner loopt het gevaar uitgelachen te worden. Dat voorkom je ook met presentaties voor de docent. Vroeger verplichtte ik iedereen om voor de klas te spelen. Dat ging vaak moeizaam, leerlingen sliepen daar slecht van en ouders klaagden daarover." (J. 't Hart, persoonlijke communicatie, 14 februari 2017)

Hier komt indirect ook naar voren dat 't Hart een veilig leerklimaat altijd vooropstelt en de leerling het heft in handen geeft om te kiezen op welke manier hij zich het veiligst voelt om te presenteren. Dit sluit aan bij zijn methode 'vriendelijk orde houden'.

¹² De app is te vinden op: <https://www.rapucation.eu/apps/>.

¹³ Zie Bijlage 4.

Naast gegevens als naam en klas vullen de leerlingen ook het cijfer dat zij denken dat hun presentatie waard is in op het gele of groene formulier. Dit geeft volgens 't Hart een zeer goede inkijk in het eigen leerproces van de leerlingen. Meestal verschilt het cijfer dat de leerling zichzelf geeft bijna niet van het cijfer dat de docent geeft. In dat geval heeft de betreffende leerling een goed beeld van zijn eigen kunnen. Als er wel een groot verschil is er sprake van overschatting of onderwaardering. Deze informatie verschaft de docent de mogelijkheid de leerlingen te helpen meer inzicht in zichzelf te krijgen.

5.3.4.2 Feedback bij beoordelen

In reguliere situaties is het heel gebruikelijk dat de docent en/of leerlingen na afloop van een presentatie of een prestatie feedback geven aan de desbetreffende leerling(en). 't Hart maakt hier wederom een andere keuze. 't Hart geeft geen tot weinig feedback tijdens/na een beoordelingsmoment. Ook hanteert 't Hart niet een lijst met criteria waarop hij beoordeelt. "Vroeger deden Peter van der Bosch¹⁴ en ik dat wel, we gaven uitgebreid (positieve) feedback. Toen heerste de gedachte dat mensen daar zelfvertrouwen van krijgen, voordat je weet is het een walm van de docent. Tijdsaspect is ook slecht. De hele groep zit niks te doen." (J. 't Hart, persoonlijke communicatie, 16 mei 2018)

Tijdens een van de gesprekken die ik met 't Hart heb gevoerd geeft hij aan dat feedback geven heel gevaarlijk kan zijn. Want geef je wel de feedback die op dat moment van waarde is voor de leerling? De feedback is de perceptie van de docent. Is dat de feedback waar de leerling op zit te wachten? Misschien maak je met feedback wel meer kapot dan dat het wat oplevert. Daarom vindt 't Hart het juist van belang dat de leerlingen zelfinzicht hebben in hun eigen ontwikkeling. Zoals eerder al aangegeven worden daarvoor het gele en groene beoordelingsformulier gebruikt.

"Bij mij is een één op één relatie tussen de kwaliteit van wat iemand doet en het cijfer afwezig. Dat is maar goed ook. Anders zou ik nooit iemand die met veel moeite weinig presteert een fatsoenlijk cijfer kunnen geven. Leerlingen die alles moeiteloos kunnen krijgen dan automatisch een 10. Van die situatie ben ik nu verlost." (J. 't Hart, persoonlijke communicatie, 7 februari 2017)

"Leerlingen reflecteren niet op elkaar. Dat zou wel kunnen maar eerlijk gezegd zie ik daar het nut niet direct van in. Het kan al snel gebeuren dat iemand afkeuring uitspreekt. Dan gaat degene die optreedt daarna liever niet meer optreden." (J. 't Hart, persoonlijke communicatie, 30 april 2017)

5.3.4.3 Eén lokaal

't Hart geeft aan dat hij het werken in één lokaal heel belangrijk vindt. Er is momenteel een duidelijke trend te zien in het muziekonderwijs wat betreft de lokaalindeling. De voorkeur lijkt uit te gaan naar een muzieklokaal dat bestaat uit een grote ruimte met daaraan vast een aantal studio's. Op veel stagescholen waar ik kom voor begeleiding van studenten is dit de situatie. Deze indeling is erg gedacht vanuit het werken in 'bandjes'. De docent is coach en de leerlingen werken in (kleine) groepen. "Drie uitzonderingen hierop waren in mijn praktijk al gebruikelijk. Wie een film maakte mocht, nadat een plan was voorgelegd, aan het werk in de omgeving van de school. Ook mochten leerlingen in de geluidsstudio opnames maken en mochten leerlingen

¹⁴ Tony Scott.

dans oefenen op de gang. De beoordeling vond uitsluitend in het lokaal plaats.” (J. 't Hart, persoonlijke communicatie, 16 mei 2018)

De keuze voor één lokaal past in de filosofie die achter de aanpak van 't Hart zit. 't Hart stelt dat het noodzakelijk is dat leerlingen elkaar 'zien' tijdens het 'leren'. Op die manier kunnen leerlingen met en van elkaar leren. Iedereen is zelfstandig zijn eigen leerroute aan het nemen. Maar het is niet verboden om bij elkaar te 'spieken'. Het kan juist inspireren om een ander bezig te zien en te horen. Misschien wil je dan zelf ook 'die kant op leren'.

“Dit lokaal is behoorlijk goed om een aantal redenen. Het ligt vlakbij het podium, daarom functioneert het ook als oefenruimte en kleedruimte bij voorstellingen. Alle overvloedige spullen zijn uit het lokaal zoals lawaaijige grote piano's en een akoestisch drumstel. Dat maakt het leefbaar. Er ligt tapijt op de grond, dat is heel belangrijk voor de akoestiek. Verder heeft niemand last van ons en wij niet van anderen. Maar: het lokaal vind ik iets te klein. Daardoor zit iedereen soms iets te veel op elkaars lip.” (J. 't Hart, persoonlijke communicatie, 4 april 2017)

Afb. 19. 180° foto voorzijde muzieklokaal Pieter Nieuwland College te Amsterdam. 21-03-2017

Afb. 20. 180° foto achterzijde muzieklokaal Pieter Nieuwland College te Amsterdam. 21-03-2017

Afb. 21. Lokaalindeling muzieklokaal Pieter Nieuwland College A'dam. Bron: documentatie van 't Hart 2017

5.3.5 Opruimen

Observatie:

't Hart vraagt met het stiltegebaar de aandacht en geeft aan dat de leerlingen kunnen opruimen en, voor in het lokaal, in de kring plaats mogen nemen.

Dit betekent dat de leerlingen alle instrumenten opbergen, hun schriften en iPads in de tas doen en een krukje pakken om een kring te maken in de voorzijde van het lokaal.

Er staat een aantal trommels (djembe's/conga's) die de leerlingen kunnen pakken om te bespelen in de kring. Leerlingen kiezen zelf of ze een trommel pakken. Als de leerling geen trommel pakt, zal hij zijn knieën gebruiken om op te trommelen of de mogelijkheid benutten om te klappen.

5.3.6 De kring

Afb. 22. 't Hart geeft non-verbale signalen - dirigeert de kring. Klas B2B, 21-03-2017

In de kring worden de volgende vaardigheden geoefend:

- luisteren
- samenspelen/-werken
- leiden en geleid worden (dirigeren)
- non-verbaal communiceren
- improviseren/componeren (ontwerpen)

Naast het actief gebruiken van bovenstaande vaardigheden is het kringmoment ook het moment om muzikale kennis over te brengen op de leerlingen. Dit is niet alleen van tevoren geplande kennis, maar wordt, zo blijkt uit mijn observaties, op de situatie afgestemd. De docent heeft een open vizier waardoor hij kan inspringen op wat er op dat moment speelt en nodig is om het proces van leren en musiceren verder te helpen.

5.3.6.1 Muziek van jou, Muziek van mij, Muziek van ons

Observatie:

In de kring start 't Hart met een zeer korte introductie over de muziekstijl die hij in deze les in de kring zal gebruiken. Het is niet meer dan een kleine contextschets (max. 2 minuten).

Vervolgens speelt hij een willekeurig nummer uit deze stijl¹⁵ af. 't Hart vult de te horen muziek aan met een eigen ritme, dat hij vervolgens aan de hand van een gebaar na laat doen door de leerlingen. Als dit naar behoren gaat, zet hij de muziek uit en laat alleen het ritme van de leerlingen over. Na enige feedback over bijvoorbeeld: in het juiste tempo spelen, ritmes die wel of niet passen, wisselt hij naar een ander willekeurig nummer uit de desbetreffende stijl en herhaalt hij de aanpak. Na elke 'stop' zet 't Hart een ander nummer uit de stijl op.

Vervolgens laat hij leerlingen zelf een ritme bedenken, door hen individueel (met een non-verbaal signaal) een beurt te geven. Als het ritme geschikt is, laat hij dit weer nadoen door de groep. 't Hart motiveert de leerlingen altijd om een ritme te bedenken en niet de puls van het nummer te spelen.

De verschillende ritmes worden nu door elkaar gespeeld. 't Hart zorgt ervoor dat hij de leiding heeft, maar dat de ritmes bedacht zijn door de leerlingen uit de groep.

Nu is het moment aangebroken dat niet de docent de leiding heeft, maar dat de leiding aan een leerling wordt gegeven. De leerling in kwestie herhaalt de aanpak van 't Hart, maar dan op zijn of haar eigen manier, gebruik makend van de gebaren die 't Hart heeft ontwikkeld om in de kring-situatie non-verbaal leiding te kunnen geven.

Afb. 23. Een leerling geeft non-verbale signalen - dirigeert de kring. Klas B2B, 28-03-2017

Met de methodiek die 't Hart toepast, brengt hij elke week een andere stijl de muzieklles binnen. Leerlingen komen dus in aanraking met een veelheid aan muziekstijlen en beperken zich niet tot de mainstream hitmuziek. "De reden voor de inbreng van andere stijlen is in dat de eigen muziek al eindeloos is beluisterd. Als het mij lukt hun blik te verbreden, dan zien zij in dat het als een kudde achter het meest populaire nummer aanhollen niet de enige vorm van muziekbeleven is. Ik heb overigens gemerkt dat er een behoorlijk aantal kinderen niet mainstream muziek luisterde maar echt een eigen voorkeur had ontwikkeld." (J. 't Hart, persoonlijke communicatie 3 april 2017)

Een voordeel van het niet imiteren of nadoen van deze stijl, maar een ritme toevoegen is dat een waardeoordeel over de betreffende stijl mogelijk blijft maar voor de les niet meer relevant is. Men kan van alles vinden van de muziek die men hoort, maar dat is onbelangrijk geworden want het gaat niet om de muzieksmaak, maar om hoe er leiding wordt gegeven aan het

¹⁵ Muziekstijlen die 't Hart in de periode van mijn observaties aan de orde heeft gesteld zijn o.a.: Soul, Disco, Country, Blues. In gesprek met 't Hart geeft hij aan dat er ruimte moet zijn voor elke muziek, dus zeker ook muziek uit andere culturen.

musiceren en hoe leiding wordt ondergaan.

Wat opvalt is dat 't Hart geen luistervragen stelt over de muziek. Een vraag daarover beantwoordde hij als volgt:

“Mijn eerste en laatste keer dat ik luistervragen heb gedaan ging als volgt. Ik wilde eerst helemaal geen cijfers geven. Toch vond ik dat ik de leerlingen iets moest leren. Daarom maakte ik een repetitie. Alle geluidsvoorbeelden had ik zelf op een rijtje gezet. Dat was met de ouderwetse spoelenrecorder nog een heel gedoe. Iedereen moest stil zijn en ik startte de band. Toen zei een jongen: ‘Meester, dit meent u toch niet?’ Nee zei ik, dit meen ik niet. Toen heb ik alle repetities weer ingenomen en nooit meer luisteroefeningen gedaan. Wat ik nu doe in de kring is iets vertellen over een stijl en er dan muziek mee maken. Dat komt veel meer in de buurt van hoe ik muziek wil inzetten. De leerlingen ontvangen de muziek dan veel actiever.” (J. 't Hart, persoonlijke communicatie 3 april 2017)

‘De kring’ is naar aanleiding van de ideeën van Biesta ontstaan. Vooral de dimensie subjectivering (persoonsvorming, verantwoordelijkheid nemen voor jezelf en de wereld om je heen) staat hier centraal. Je zou kunnen zeggen dat ‘de kring’ voor 't Hart als metafoor dient voor het latere leven. Want daar zal je de vaardigheden die ik in het begin deze paragraaf heb geschreven (luisteren, samenwerken, leiden en geleid worden, non-verbaal communiceren, improviseren, ontwerpen) nodig hebben.

Vanuit het idee dat door een vriendelijke houding naar elkaar de wereld er een stuk beter voor zou staan, valt het accent bij de kring vooral op leiding krijgen en leiding geven. Leerlingen ontwikkelen zodoende beide rollen en kunnen op deze manier leren om ‘verantwoordelijkheid te nemen voor jezelf en de wereld om je heen’. In een schriftelijk commentaar verwoordt 't Hart het als volgt:

“Biesta gaf in zijn boek aan wat democratie zou moeten zijn: Als iemand iets zegt nemen we hem/haar serieus ongeacht de status van deze persoon binnen de groep. Dit is wat er gebeurt als iemand dirigeert. Het betreffende citaat uit Biesta’s boek *The beautiful risk of education* p 106: ‘If I were to begin something but no one would respond, nothing would follow from my initiative and, as a result, my beginnings would not come into the world. I would not appear in the world. But if I begin something and others do take up my beginnings, I do come into the world, and in precisely this moment I am free. Einde citaat. Dit effect treedt zowel op bij de dirigent als bij die van speler.” (J. 't Hart, persoonlijke communicatie, 16 mei 2018)

5.3.6.2 Geleide improvisatie

In het tweede deel van de kring worden de vaardigheden die bij het eerste deel zijn geoefend verder doorgevoerd.

Observatie:

't Hart vraagt een leerling om achter de piano plaats te nemen. Dit is vaak een leerling die hier affiniteit mee heeft. Nu wijst hij door middel van een gebaar een leerling aan die start met een kort ritme. De docent heeft de mogelijkheid om deze leerling ‘aan of uit te zetten’, het gaat namelijk om een geleide improvisatie. Als er een gewenst ritme is gevonden, geeft hij een andere leerling de kans om iets toe te voegen en op deze manier bouwt de muziek zich op. Ook is het mogelijk om de hele groep of een deel van de groep een ritme na te laten spelen, om zo de iedereen te betrekken bij het maken van muziek. De pianist krijgt op dezelfde manier als een ritme-leerling de kans om iets toe te voegen.

Als 't Hart de muziek tot een einde heeft geleid, is er ruimte voor enige reflectie op de muziek. Die reflectie gaat niet over smaak, of een waardeoordeel, maar altijd over muzikale aspecten als samenspel, ritme, tempo, dynamiek.

Vervolgens geeft de docent een van de leerlingen de kans om een improvisatie te leiden, en wordt de procedure als hierboven beschreven opnieuw uitgevoerd.

Ook deze manier van musiceren gaat weer over ruimte aan elkaar geven, het goed naar elkaar luisteren, het elkaar aanvullen, en op deze manier komen tot een harmonieus geheel.

5.3.7 Uitloop

Vaak worden de lessen van 't Hart 'overvallen' door de bel. Een conventionele (muziek)les heeft meestal een begin, een midden en een einde. Het slot is dan meestal gereserveerd voor even terugkijken op de les en op wat er is behandeld en geleerd, met tevens de mogelijkheid om al vooruit te kijken naar de volgende les. Als je als docent in zo'n planning wordt 'overvallen door de bel' heb je de lesplanning niet op orde. Ook hier maakt 't Hart een eigen keuze:

"In het verleden rondde ik de les af door te vragen: wat hebben we deze les geleerd? Nu vind ik dat niet meer zo nodig. Als er iemand een oefening goed heeft nagedaan, dan is dat het bewijs dat er goed is opgelet. De klas heeft dan ook weer bewezen dat ze goed muziek kunnen maken. Ik laat de les expres door de bel beëindigen. Zo is er de maximale speeltijd." (J 't Hart, persoonlijke communicatie, 8 maart 2017)

Daar komt bij dat vanwege de nadruk op zelfstandig werken in de les een meer conventionele afsluiting overbodig en onwerkbaar is: het is ondoenlijk om ieders leerdoel van die les langs gaan, het zou veel te veel tijd kosten.

6. Ervaringen van leerlingen

In de lessen die ik heb geobserveerd heb ik ook veelvuldig met leerlingen gesproken over hun ervaringen met deze manier van onderwijs. Naast de twee groepsgesprekken heb ik in de lessen die ik heb geobserveerd veel met leerlingen gesproken. De leerlingen die hebben deelgenomen aan deze gesprekken kunnen als een dwarsdoorsnede van de leerlingpopulatie uit de klassen van 't Hart gelden. We hebben een selectie uit de klassen gemaakt, waarin we hebben gekeken naar hun prestaties, maar ook een evenredige verdeling tussen jongens en meisjes. Daarnaast hebben we een verdeling gemaakt in leerlingen waar muziek naast de muziekles ook een rol speelt, en leerlingen voor wie dit niet geldt. Op deze manier hebben we voor gemêleerde gespreksgroepen gezorgd.

6.1 Xander

In de Havo 3 klas die ik heb geobserveerd ben ik Xander tegengekomen. In een les op 7 maart 2017 vroeg ik hem wat hij aan het doen was, ik zag namelijk een papier op zijn piano liggen met wat letters erop, die ik niet begreep.

Afb. 24. Aantekeningen 'Nocturne opus 72, nr. 1 Chopin' voor Xander, gemaakt door Johan 't Hart.

In mijn aantekeningen van die dag schreef ik het volgende:

“Ik vraag hem wat hij doet, hij geeft aan dat hij dit (bovenstaande) blad van de meester heeft gekregen. Het is de melodie van 'Nocturne opus 72, nr. 1 Chopin'. Hij wil klassieke muziek gaan spelen. “Your lie in April” (tv serie) heeft hem geïnspireerd om met klassiek muziek te beginnen. Nocturne opus 72, nr. 1 Chopin is hij nu mee bezig.

Er is verder in zijn familie niemand die piano of een ander instrument bespeelt. Hij is begonnen wat op de piano te pingelen, vooral ook in de kerk, en dat vond hij leuk, nu wil hij door. Als hij wil oefenen gaat hij vaak samen met een medeleerling naar de Bax-shop (muziekwinkel naast het Pieter Nieuwland College), om daar op een piano te oefenen. Zijn

uiteindelijke doel is om Etude opus 25, nr. 5 van Chopin te kunnen spelen. Deze etude heeft de bijnaam: Wrong Notes (Chopin interpreteerde de noten anders dan dat ze hoorden, is de uitleg van Xander).

Hij heeft de Etude (zijn einddoel) laten horen aan zijn docent 't Hart. Die zei hem dat het maanden zou duren om dit stuk te kunnen spelen. 'Ik ken nog wel een ander nummer (nocturne) die heb ik vroeger geoefend, die ga ik je eerst leren!'¹⁶

Ik vond dit een uitzonderlijk en verrassend verhaal, waarin iemand vanuit zijn eigen interesse (idiocultuur) werkt en zich ontwikkelt, zelf zijn eigen doelen stelt, en door de docent gestimuleerd wordt om zijn eigen doelen te bereiken.

Ik heb mijn observatie aan 't Hart voorgelegd. Hij reageerde als volgt:

"Xander was eerst een leerling die in het geheel nooit mee wilde doen en mij het bloed onder de nagels vandaan haalde. Hij leek niets te kunnen. Toen begon ik met deze aanpak en verdween hij onder de koptelefoon bij de piano. Als ik dan ging luisteren ontdekte ik dat hij de mooiste muziek speelde en zeer authentiek bezig was. Nu help ik hem inderdaad met Chopin." (J. 't Hart, persoonlijke communicatie, 8 maart 2017)

6.2 Tuinman

Niet elke leerling is zoals Xander, en heeft zijn of haar passie gevonden en doelen gesteld om deze waar te maken. Iedereen ervaart de lessen weer anders en heeft andere aanknopingspunten of frustraties.

Als een van de eerste vragen in de groeps gesprekken¹⁷ heb ik de leerlingen gevraagd hoe een normale muzikles eruitziet.

S. Oké... We komen de klas binnen, geven de meester een handje..., we lezen wat op het bord staat, en daar staat dat je je pen moet pakken, je moet opschrijven de datum en zulke dingen, en uh wat je gaat doen vandaag. Daarna checkt meester of iedereen er is... en daarna mag je gaan doen wat je... wat je onderwerp is... Hij kijkt ook rond als het druk is dan krijg je misschien een bordje ofzo. En met twee reflectieverslagen stopt hij met de les.

SA. Klassikaal

S. Ja... We doen dit maar van de helft van de les, zelfstandig werken, en de andere helft gaan we in de kring zitten, en dan maken we samen muziek.

(Groeps gesprek 3 Havo, 11 april 2017)

Deze beschrijving geeft aan dat de vorm, het 'kader' van de les helemaal duidelijk is. Leerlingen waarderen dat positief:

K. Dus dan vinden jullie de muziekdocent een hele goede docent?

Allen. Ja

K. Ja? En wat vind je zo goed aan hem dan?

T. Uh, hij is zeg maar best wel streng, maar niet streng op een gemene manier.

¹⁶ Op deze manier tracht 't Hart hem te stimuleren in de richting waar Xander naar toe wil. Daarnaast gebruikt de docent zijn expertise om de leerling in stapjes naar zijn einddoel te leiden. Eigenlijk zou je kunnen zeggen dat de leerling gebruik maakt van de expertise van de docent.

¹⁷ Groeps gesprek H3A, 6 leerlingen. Groeps gesprek B2B, 6 leerlingen.

K. Ja

S. En je gaat hem nooit horen schreeuwen voor de klas. Hij is gewoon altijd rustig aan het lopen.

K. Ja. Vind jij dat ook Zacharia?

Z. Ja, hij houdt zich gewoon aan zijn regels.

(Groepsgesprek 3 Havo, 11 april 2017)

Leerlingen geven aan dat de vorm ervoor zorgt dat er ruimte is tot het maken van eigen keuzes maken.

Sa. Je hoeft het niet eens te vragen je gaat het gewoon doen.

K. Oké, dus eigenlijk is alles mogelijk?

Sa. Ja

K. Ja, want de meester heeft een hele duidelijke structuur bedacht, van de vorm waarin jullie het doen. Is daar ook, eh, ruimte in dat jullie zeggen: "Meester, hoe u het nu heeft bedacht, volgens mij zou het nog ietsje beter zo kunnen?" Of hebben jullie daar nooit over nagedacht?

Sa. Ik weet niet, op zich klopt het gewoon, is het gewoon goed. Dus waarom zou je het veranderen?

(Groepsgesprek 3 Havo, 11 april 2017)

Niet iedereen is blij met deze vaste lesstructuur. In het gesprek met de Havo 2-groep denken men er iets anders over.

T. En ehm, ik vind het vak muziek zelf wel saai, niet veel uitdaging. Maar ik vind muziek zelf wel leuk.

K. Ok, dus muziek is wel belangrijk voor jou merk ik.

T. Eh, ja.

K. Maar muziek hier op school vind je een beetje saai.

T. Ja.

K. En wat vind je dan saai?

T. Het is niet uitdagend.

K. Oké, en hoe zou dat dan anders moeten?

T. Meer uitdaging.

K. Hoe zien jullie dat?

M. Het is altijd hetzelfde. Altijd.

M. Je schrijft wat op, je gaat naar je plek, je gaat dus met je instrument aan het werk. Dan moet je in een kring komen zitten. En dan gaat de meester wat voor doen. Het is altijd hetzelfde.

(Groepsgesprek 2 Havo, 11 april 2017)

Waar in de eerste gespreksgroep de leerlingen juist ruimte ervaren binnen een duidelijk kader, is het voor de andere groep een beperking. Dit kan er mee te maken hebben dat de eerste groep een 3^e klas is en de tweede groep uit een 2^e klas komt. Wat ook een rol zou kunnen spelen is dat er in de 2^e klas enige onvrede heerst onder een aantal leerlingen wat betreft de onderwerpen die ze 'tegen hun zin' hebben moeten kiezen. Ze hebben namelijk niet hun eerste keuze gekregen. Het viel me destijds in de lessen al op dat deze leerlingen weinig tot niks aan het doen waren in de les. Ik heb dit 't Hart voorgelegd en hij kwam met onderstaand antwoord.

"Dit beschouw ik als volgt. Zo lang ze dat niet doen op een provocerende manier, vind ik het niet erg. Ze kijken dan toch om zich heen en zien genoeg leerlingen die hun tijd goed

besteden. Ik zie het als 'je vervelen'. Dat schijnt een van de meest nuttige activiteiten te zijn. Je keurt alles af totdat je echt weet wat je gaat doen. Xander is daar volgens mij een voorbeeld van." (J. 't Hart, persoonlijke communicatie, 8 maart 2017)

Zijn antwoord sluit aan bij een metafoor die 't Hart mij in een van onze gesprekken gaf. Hij vertelde dat hij zijn klas als zijn tuin beschouwt waarin hij de tuinman is, die rustig door zijn tuin wandelt en ziet hoe mooi het overal (op)bloeit. Her en der moet hij een beetje bij snoeien waar nodig, maar niet te veel. Heel anders dan hoe het 'gewone' onderwijs volgens hem is ingericht. Daar gaat het volgens hem er om de plantjes zo snel mogelijk uit de grond te trekken. 't Hart laat dus bewust leerlingen aanmodderen waar er geen noodzaak is om in te grijpen om op die manier de hulpvraag bij de leerling te laten.

Ook is er in de Havo 2 gespreksgroep een duidelijk meningsverschil tussen de leerlingen over het zelfstandig werken en het kringonderdeel. Leerling S. geeft aan veel te hebben aan het zelfstandig werken. "Ik leer er meer van als ik zelf mijn gang ga en als ik dan probeer een liedje te leren." Terwijl andere leerlingen juist het kringdeel langer zouden willen hebben. Leerling D: "Gewoon als iedereen een trommel mag pakken dan wel [kringdeel langer], maar als ie dan gaat klappen en muziek gaat opzetten dan... [liever niet]". (Groepsgesprek 3 Havo, 11 april 2017) Deze leerling houdt ervan om te drummen, om samen ritmes te maken. Maar hij heeft ook enige kritiek op het kringdeel van de les. De kritiek geldt voor de muziekkeuze die 't Hart gebruikt in de kring, zoals beschreven in 5.3.6.

6.3 Jouw muziek, mijn muziek

Vanuit het idee dat ieder individu expert is van zijn eigen muzikaliteit (Bisschop Boele 2016) en het gat dat bestaat tussen muziek op school en muziek van 'thuis' (Cavicchi 2009) vroeg ik de leerlingen of ze ruimte voelden om eigen muziek in te brengen. De leerlingen geven aan dat dit wel mogelijk is, maar dat er een beperking is die ervoor zorgt dat het bijna niet lukt. De beperking heeft te maken met de vriendelijke houding waar 't Hart voor staat. De consequentie die hij hieraan verbindt is dat straattaal uitgesloten is in de les. Dit soort taalgebruik levert geen bijdrage aan een vriendelijke houding.

Uit een groepsgesprek 2 Havo over of er 'plek voor hun eigen muziek is':

T. Hmm, nee niet echt. Want in de muziek die ik luister wordt eigenlijk wel gescholden maar dan speelt de meester het zeg maar niet af. Omdat er in wordt gescholden.

K. Noem eens een voorbeeld dan.

Sa. Elk liedje. Haha.

(Groepsgesprek 2 Havo, 11 april 2017)

Het wordt afgedaan met een grapje, maar dit is wel de realiteit. In de muziek die populair is onder leerlingen – veelal rapmuziek – komt veel straattaal voor, met veel scheldwoorden. Ook de videoclipjes bij deze muziek zijn vaak zeer expliciet.

Uit een groepsgesprek met een Havo 2-klas over of er 'plek voor hun eigen muziek is':

K. Is er plek voor jouw muziek in de muzieklus?

[...]: Hoe bedoelt u dat precies?

M. De muziek die wij luisteren

K. Ja.

Allen: nee. Zeker niet.

K. Nee? Maar leg uit.

M. Meester zet sowieso geen rap op.

K. Nee?

M. Die gaat gewoon klassieke muziek opzetten.

D. Die doet gewoon wat hij wil.

K. Klassieke muziek...ik heb...in de tijd dat ik bij jullie ben geweest nog nooit klassieke...

[...] Oude muziek, vooral soul

K. Oh, ja.

S. Zeg maar dat je je niet kent zeg maar, zij zegt dan dit is zeg maar het begin van de, weet ik veel, rock of iets, het is echt...Jaren negentig.

I. Het is echt niet leuk

S. En wij kennen dat niet en ik denk ook niet echt dat heel veel mensen daar echt iets mee hebben. Dat ze echt denken, leuk liedje.

K. Maar zou dat misschien niet de reden zijn waarom hij het op zet? Omdat je het niet kent.

Allen: Hahaha [rumoer]

M. Dan wordt het toch niet aantrekkelijk, dan wordt het gewoon saai.

(Groepsgesprek 2 Havo, 11 april 2017)

De leerlingen uit 3 Havo zien het toch iets anders, terwijl ze tegelijkertijd heel duidelijk zijn over de muziekkeuze van 't Hart.

K. Ja, en als je dan in de kring zit dan krijgen jullie steeds nieuwe stijlen muziek he?

Allen. Ja

K. Is dat, is die muziek nieuw voor jullie? Of kennen jullie dat allemaal al?

S. We kennen het allemaal al, luisteren het niet.

(...)

Sa. Bijvoorbeeld klassiek-achtige muziek, of countrymuziek ofzo, ik vermaak me daar echt niet mee.

K. Oké, maar wat vind je er dan van dat meester dat gebruikt dan?

Sa. Dat is een goed idee, dan kan je ook een groter, hoe zeg je dat, aantal leerlingen bereiken, met wat je laat horen.

K. Ja, zouden jullie liever hebben dat hij in die kring dingen alleen maar de muziek gebruikt die jullie heel tof vinden.

S. Ja maar iedereen vindt iets anders leuk, dus als hij het varieert is er ook voor iedereen iets leuk.

Sa. Ja maar hij kan toch gewoon vragen aan de leerling van 'ik schrijf effe op wat je leuk vindt' en dan kan je kijken op het lijstje van 'oh, we zien nu van ze vinden deze muziekstijlen leuk' en dan kan 'ie zich daartoe beperken.

(Groepsgesprek 3 Havo, 11 april 2017)

6.4 Cijfers

't Hart geeft in zijn muziekpraktijk cijfers, omdat dit volgens hem de leerlingen helpt om inzicht in hun ontwikkeling te krijgen. Daarnaast geeft hij hen altijd de mogelijkheid om hun cijfers op te halen, zodat ze als ze zouden willen altijd een 10 staan. Je zou bijna kunnen zeggen, een 10 is de norm en iedereen kan dit op zijn of haar manier halen. Daarnaast zijn cijfers voor leerlingen een drijfveer om zich in te zetten, geeft hij aan. In dat systeem leven wij.

Maar hoe kijken de leerlingen hier dan tegenaan? Zijn cijfers nodig? Of juist overbodig?

K. Leren jullie muziek om een goed cijfer te krijgen of omdat je het zelf wil leren?

Allen: Goed Cijfer!

K. Ja?

I. Ja

K. Dus eigenlijk het cijfer bepaalt hoeveel je gaat werken.

Allen: ja.

D. Als ik geen zin heb ga ik gewoon voor een zes.

K. Dus als je geen cijfer zou krijgen zouden jullie dan allemaal niet werken?

Allen: Ja

S. Als dat een optie was.

K. Maar stel je voor hé, je zou wel altijd op de trommel mogen. Wat zou je dan doen?

M. Dan zou ik op de trommel gaan. Als ik niks heb te doen en ik moet in die les zitten. Dan zou ik altijd op die trommel gaan.

T. Als ik altijd op de dj zou mogen, dan zou ik wel vrijwillig gaan.

M. Als ik weg mag gaan, gewoon uit de les, dan ben ik weg. Hahaha.

K. Dus de trommel is niet belangrijker dan weg gaan?

M. Natuurlijk niet.

K. En wat ga je dan doen als je weg gaat.

M. Thuis heb ik ook de trommel dus daar is altijd de trommel.

(Groepsgesprek 2 Havo, 11 april 2017)

K. Dus eigenlijk heeft de meester een vorm bedacht, eh, waarin jullie sowieso gaan werken.

Allen. Ja. Soort van.

K. Soort van?!

Sa. Want, hij heeft wel iets bedacht waardoor we gaan werken, maar toch, misschien heb je soms wel te veel vrijheid. En dan hoeft je niet te werken. Ik heb ook lessen dat ik echt geen zin heb en dan zit ik gewoon achter de piano doe ik gewoon lekker wat ik wil. Want ja...

K. Ja, want je zou ook kunnen zeggen, stel je voor, de vorm blijft hetzelfde maar de meester is er niet, ga je dan werken?

Sa. Nee, absoluut niet.

Z. Nee

K. Stephanie? Ga jij dan werken?

S. Nee

K. Gerrit?

G. Nee, nee, ik weet het niet.

K. Dat hangt ervan af?

G. Ja. Als ik zin heb iets te doen...

(Groepsgesprek 3 Havo, 11 april 2017)

Zoals 't Hart al aangaf zijn cijfers een drijfveer voor de leerlingen. "De eerste twee jaar van mijn carrière heb ik geen cijfers gegeven. Dat was ik zo gewend van mijn eigen muziekleraar toen ik nog op school zat. Na twee jaar smeekten de kinderen mij om cijfers te geven. Toen ik die gaf merkte ik dat ze keihard aan het werk gingen. Dat gaf voor mij de doorslag. Ik zou voortaan cijfers geven." (J. 't Hart, persoonlijk communicatie, 16 mei 2018) Er moet dus blijkbare een externe prikkel zijn om te gaan werken. Er moet een controleur aanwezig zijn die checkt of de leerlingen wel werken. Dit is wat ze nodig hebben, geven de leerlingen in de gespreksgroep aan. Zeer opmerkelijk en tegelijkertijd humoristisch is dat een leerling aangeeft, dat 'weg gaan' (uit de les) voor alles gaat, maar dat hij vervolgens thuis zijn trommel opzoekt, terwijl hij op school ook al op een trommel kan spelen.

Daarnaast wordt de vrijheid in de lessen door de leerlingen in de twee gespreksgroepen anders ervaren. De leerling uit 2 Havo zou graag meer vrijheid hebben. Hij wil de vrijheid die hij thuis

heeft. Door de leerling uit 3 Havo wordt het soms juist als te vrij ervaren. Dan doet ze gewoon wat ze wil.

Leerlingen geven ook aan dat cijfers wel moeten. Ze weten ook niet anders. Cijfers horen erbij op school. Dat is de gewoonte. 't Hart heeft getracht om met zijn aanpak de verantwoordelijkheid/ eigenaarschap over het cijfer bij de leerling te laten en niet bij de docent. Toch wordt dit door de leerlingen nog lang niet altijd zo ervaren.

7. Conclusies en aanbevelingen

Na zoveel te hebben gezien, gehoord, ervaren en meegemaakt in de lespraktijk van 't Hart, zijn we weer terug bij de vraag die ik aan het begin van dit artikel stelde:

'In welke mate scheidt Johan 't Hart in zijn muzieklessen een leersituatie (leerwereld) die te karakteriseren is als idiocultureel muziekonderwijs?'

Om deze vraag te beantwoorden ga ik in paragraaf 7.1 de zeven vuistregels voor idiocultureel muziekonderwijs langs die we formuleerden in het theoretisch kader aan het begin van dit rapport. In paragraaf 7.2 formuleer ik een algemene conclusie en een aantal aanbevelingen in de richting van de praktijk van 't Hart. In paragraaf 7.3 volgen suggesties voor nader onderzoek en enige afsluitende woorden.

7.1 De zeven vuistregels

1. De omgang met muziek is gedrag-georiënteerd (en niet werk- of proces-georiënteerd)

Deze vuistregel houdt in dat muzikaal gedrag in de breedte onderwerp van de muziekles kan zijn, en er geen voorkeur bestaat voor bijvoorbeeld het produceren (spelen) en consumeren ('specialistisch luisteren') van 'muziekwerken' of voor 'maakprocessen', 'productieprocessen' of creativiteit; en ook dat er muziekinhoudelijk (genres, stijlen) sprake is van breedte en variatie. Dat is een directe breuk met de tradities van het muziekonderwijs, en dat betekent ook dat er een explicitering nodig is van die impliciete tradities.

In de lessen van 't Hart staat muzikaal gedrag centraal. Leerlingen zijn bezig met muziek, eerst meer individueel, daarna meer samen. Dat gedrag wordt in belangrijke mate bepaald door het aanwezige aanbod van activiteiten. De leerlingen zijn gebonden aan de onderwerpkeuzes die er zijn. Die zijn gerelateerd aan de mogelijkheden die het lokaal heeft, en omdat het hier een 'standaard' muzieklokaal betreft zijn de mogelijkheden vooral op het spelen van muziek gericht – de inrichting van het lokaal nodig uit ('affordeert') om muzikaal gedrag vooral te definiëren als het spelen van muziek. Dat geldt ook voor de geboden onderwerpen. Een uitzondering hier is het onderwerp: muziekgeschiedenis. "Daarbij waren leerlingen jaar in jaar uit bezig met het vergelijken van stijlen. Ik heb niet ingegrepen en gezegd, het wordt tijd dat je nu muziek gaat maken. Een leerling die dit deed vertelde mij dat ze muzikrecensent wilde worden." (J. 't Hart, persoonlijk communicatie, 16 mei 2018)

Binnen de onderwerpen is er wel alle vrijheid om het aan te pakken op de manier van de leerling zelf, en leerlingen kunnen zelf ook onderwerpen aandragen. En dit doen sommige leerlingen dan ook, op hun eigen manier. Het voorbeeld van Xander is een van de uitzonderingen, maar het gebeurt wel. Dus er is ruimte genoeg om te ontwikkelen in de richting die de leerling zelf wil, maar de leerling moet het zelf doen.

Bewustwording van de traditie waarin het muziekonderwijs staat is dus van cruciaal belang. "Willen we iets zeggen over muziekonderwijs dan zullen we eerst heel veel moeten weten over wat mensen doen met muziek, en waarom ze dat doen." (Bisschop Boele 2016, p. 75-76) Dat geldt voor muziekdocenten, maar ook voor leerlingen, De bewustwording dat muzikaal gedrag breder is dan spelen of specialistisch luisteren alleen, en dat ieder daarin een eigen ontwikkelingspad heeft, moet bewust worden gecreëerd bij leerlingen. Want dan zullen er ook

meer eigen(zinnige) keuzes in muzikaal gedrag mogelijk zijn. 't Hart is daarin een heel eind op weg: hij schept heel veel vrijheid, binnen hele duidelijke kaders. Maar deze vrijheid kan explicieter gemaakt worden en ook nog meer bij de leerlingen worden neergelegd. Dan wordt ook tegengegaan dat die vrijheid nog niet door alle leerlingen wordt ervaren, zoals beschreven in hoofdstuk 5.

2. *Uitgangspunt is de idiosyncratische muzikale persoon in zijn muzikale individuele, sociale en historische context*

't Hart geeft ruimte aan de leerlingen om – binnen de bij vuistregel 1 genoemde grenzen – eigen keuzes te maken. Die keuzevrijheid geeft de mogelijkheid aan de leerlingen om hun eigen muzikale achtergrond als uitgangspunt voor die keuzes te nemen. Zo zag ik in een les Christian uit H3A worstelen met een gitaar. We raakten in gesprek over waarom hij de muziek speelde die hij speelde. Hij vertelde van zijn Arameese achtergrond. Hij probeerde namelijk om een nummer van een populaire Turkse serie “Medcezir” na te spelen. Dat is namelijk ‘zijn’ wereld waarin hij leeft. Thuis kijken ze naar Turkse tv-series.

Een van de pijlers van 't Hart is veilig onderwijs. Investeren in de onderlinge band door verhalen vertellen staat hierin centraal, wordt aangegeven op de site. Hierbij moet ik de kanttekening maken, dat ik deze invalshoek (het verhalen vertellen), niet heb gezien in de periode dat ik bij 't Hart te gast was. 't Hart geeft aan dat dit namelijk vooral in het begin van het jaar aan de orde komt. Op de site van Rapucation zijn wel voorbeelden terug te vinden van projecten die 't Hart met zijn stichting in het basisonderwijs doet waar het verhalen vertellen terugkomt.

't Hart creëert een leeromgeving waarin de leerlingen veilig kunnen zijn wie ze willen zijn. Dit komt vooral om dat 't Hart zich consequent aan zijn eigen (vriendelijk orde houden) regels houdt. Dit geeft de leerlingen heel veel houvast en duidelijkheid, dat vinden ze prettig geven ze ook in de gespreksgroepen aan.

De keuzevrijheid wordt in de lessen overigens niet zichtbaar gethematiseerd – leerlingen worden uitgenodigd, misschien zelfs uitgedaagd om zelf vorm te geven aan hun muzikale ontwikkeling maar worden daarin mogelijk beperkt door enerzijds de hierboven genoemde grenzen aan de keuzevrijheid (affordanties van het lokaal, opdrachten zoals geformuleerd door 't Hart), anderzijds door conventies die zolang die impliciet blijven de keuzevrijheid van leerlingen onbedoeld kunnen beperken – de nadruk op het belang van muziek spelen bijvoorbeeld lijkt impliciet toch een rol te blijven spelen, met uitzondering van de onderwerpen muziekgeschiedenis en film maken.

Interessant is de omgang met het cijfers geven. Je zou kunnen zeggen dat de leerlingen baas zijn over hun eigen cijfer. Zij bepalen hoe ze het cijfer willen behalen, op welk moment, wat ze dan presenteren, en hoe ze dat dan doen. Als het cijfer niet hoog genoeg is, of als ze het willen verbeteren, kunnen ze dit altijd ophalen, zodat ze een 10 staan. Op die manier kan de leerling zelf zijn eigen muzikaliteit definiëren. Maar de interviews laten toch zien, dat het de leerling niet (alleen) gaat om het zelf definiëren van eigen muzikaliteit, maar om een goed cijfer, en hoe dat vervolgens is behaald is grotendeels bijzaak. Het lijkt misschien dat de docent hier buitenspel staat, maar dat is niet het geval. Leerlingen leggen altijd hun plannen/ keuzes voor aan de docent waardoor hij wel degelijk invloed kan hebben op hun leren.

Een sterke afwijking van dit uitgangspunt is de bewuste keuze van 't Hart om muziek die straattaal gebruikt om moreel-pedagogische redenen buiten het klaslokaal te houden, waardoor de leerlingen aan deze context geen recht kunnen doen in de klas. Deze constatering is geen

afwijzing van de keuze van 't Hart, maar biedt zicht op een pedagogisch dilemma dat juist in idiocultureel muziekonderwijs extreem duidelijk wordt: tot hoever strekt zich de inhoudelijke verantwoordelijkheid van de docent voor wat er in zijn klas gebeurt uit?

3. De persoon van de leerling wordt beschouwd als biografisch lerend: leren wordt gezien als het verwerven van nieuwe betekenisvolle ervaringen op basis van eerdere ervaringen

De keuzevrijheid die 't Hart leerlingen biedt, biedt een zekere garantie dat biografisch leren bevordert wordt. Tegelijkertijd geldt ook hier dat op aandacht voor eerdere muzikale ervaringen van leerlingen niet sterk lijkt te worden gestuurd. Het blijft daardoor mogelijk dat leerpotentieel van leerlingen op basis van eerdere ervaringen niet kunnen worden verzilverd, bijvoorbeeld omdat leerlingen ervaringen die niet matchen met dominante normen in de klas (bijvoorbeeld groepsnormen) voor zichzelf houden. Ook hier geldt dat explicitering hiervan het idioculturele karakter van het onderwijs zou kunnen versterken.

4. Er is aandacht voor alle drie de functies van muziek: bevestigen, verbinden en reguleren

De bevestigende functie van de muziek bestaat eruit dat leerlingen bezig kunnen zijn met de muziek die hen raakt en op zoek kunnen gaan naar nieuwe muziek die hen raakt. Voor een deel van de leerlingen lukt dat, voor een ander deel minder omdat bepaalde soorten muziek om moreel-pedagogische redenen geen plek in de les krijgen.

De verbindende functie van muziek verbindt het muzikale individu met de wereld: met anderen, met zichzelf, met plaats, met tijd, met materie, met het transcendente. Verbinding lijkt in de lessen van 't Hart vooral een sociale verbinding te zijn: leerlingen werken in het eerste deel van de les zelfstandig samen, helpen elkaar; spieken bij elkaar is gewenst. In het tweede deel van de les is er verbinding tussen leerlingen als het gaat om samen met muziek bezig zijn. Andere vormen van verbinding, andere manieren van 'muzikaal in de wereld staan', lijken minder expliciet aan de orde te komen. Wel is een van de keuzeonderwerpen in de lespraktijk van 't Hart 'geschiedenis', waarin leerlingen aan de hand van een eigen gekozen muziekwerk de geschiedenis induiken. Hier speelt wellicht verbinding aan de tijd en de historische context van muziek en context een duidelijke rol. Maar bij de andere onderwerpen is het historische meestal niet aan de orde.

Reguleren houdt in invloed uitoefenen op zelf en anderen middels muziek. In het oog springend is het muzikaal leiden en geleid worden door leerlingen in de tweede helft van de les, die in dit kader opgevat kan worden als een oefening in het direct muzikaal 'reguleren'. Ook de vormen van zelfbeoordeling kunnen als vorm van muzikale regulering worden opgevat – en dan vooral regulering van het eigen muzikale ontwikkelingstraject.

5. Hoewel ook muzikale kwalificatie en socialisatie van belang zijn, is muzikale subjectivering – 'in de wereld staan' – het primaire doeldomein van muziekonderwijs, dat wordt ingevuld door aandacht voor het erkennen van de eigen muzikaliteit, het omgaan met verschillen, en het uitbreiden van ontwikkelingsmogelijkheden

Hierboven is al kort ingegaan op de verbindende functie van muziek als van belang voor het 'in de wereld staan', en voor het feit dat deze functie vooral in sociale zin lijkt te worden ingevuld. In het tweede deel van de les wordt die sociaal verbindende functie van muziek vooral ingevuld door een voor iedereen 'neutraal' muzikaal speelveld in te richten. Daarin speelt een rol dat de docent ver van de leerling liggende muziekstijlen kiest (kennismaking daarmee leidt overigens wel potentieel tot verrijking van de ervaringen van de leerlingen), en ook de keuze maakt voor een specifieke vorm van leiding geven en leiding ontvangen. Ook kiest hij voor een vorm van

musiceren die een hoge mate van gelijkwaardigheid kent en waarin muzikale verschillen (bijvoorbeeld muzikale ervaring op het spelen van een instrument) niet gethematiseerd worden en ook weinig aanknopingspunt bieden voor het uitbreiden van ontwikkelingsmogelijkheden anders dan in de richting van één zeer specifieke en klasegebonden vorm van gezamenlijk musiceren. Een uitzondering zou je kunnen vinden in een van de opdrachten van de dirigent aan een individu uit de groep. “Het spelen van een solo. Daarbij kan iedereen excelleren op zijn instrument! Een goede groove kunnen overnemen / aanvullen met iets anders, of deze als eerste neerzetten is een kwaliteit waarbij je kan excelleren.” (J. 't Hart, persoonlijk communicatie, 16 mei, 2018)

In het eerste deel van de les is wat dat betreft meer sprake van subjectivering; door de keuzevrijheid (maar zie de eerdergenoemde beperkingen) kunnen in principe ‘eigen’ vormen van muzikaliteit naar voren komen, kunnen verschillen (bijvoorbeeld door het omschrijven van spieken als gewenst gedrag) productief worden ingezet, en kunnen ook ontwikkelingsmogelijkheden aan leerlingen worden geboden. Daarbij lijkt door de visie van de docent wel van terughoudendheid sprake te zijn in het actief aanbieden van die ontwikkelingsmogelijkheden (zie zijn opmerkingen over het ‘uit de grond trekken’ dan wel natuurlijk laten groeien, pp 44).

6. Daarbij bestaat aandacht voor de inherente spanning tussen enerzijds socialisatie- en kwalificatie-doelstellingen (gericht op reproductie van de bestaande orde) en anderzijds de subjectificatiedoelstelling

Het is moeilijk te definiëren hoe in de praktijk van 't Hart hiermee wordt omgegaan. Door keuzevrijheid en ook de regie van de muzikale ontwikkeling bij de leerling te leggen is er op het eerste gezicht een gezonde voedingsbodem voor subjectivering aanwezig. Tegelijkertijd stelt de docent duidelijke grenzen aan wat ‘gepast’ is in de les: geen straattaal, een specifieke manier van leiding geven en leiding ontvangen, een neutraal muzikaal speelveld, een model van ‘vriendelijk orde houden’.

Wellicht is hier het onderscheid dat IJsseling in een bespreking van Biesta's werk maakt tussen persoonsvorming en subjectwording verhelderend. IJsseling verbindt persoonsvorming meer aan socialisatie: het gaat om vormgeven van ‘het gelukte kind’ dat zich door middel van interventies leert gedragen volgens vooraf gestelde ‘fatsoensnormen’. Bij subjectwording gaat het om het ‘verschijnen’ van de leerling als subject: in al haar uniciteit. Dat verschijnen gaat gepaard met schuren en met frictie. IJsseling schrijft over het subjectiveringsdoel van onderwijs: “[D]at ieder kind op zijn eigen manier de relatie aangaat met de wereld om hem heen. Met jou, met zijn klasgenoten, met de kennis, gereedschappen en codes die je hem aanreikt, en met de wereld buiten de school.” In dat licht gezien lijkt met name ook het ‘vriendelijk orde houden’ niet alleen te functioneren als een strategie om een werkzame sfeer in de klas überhaupt mogelijk te maken, maar lijkt er ook een zekere ‘normaliserende’ werking vanuit te gaan die subjectivering in de weg kan staan.

't Hart neemt hier een ondubbelzinnig standpunt over in. In een schriftelijk commentaar schrijft hij: “De subjectivering die hier het slachtoffer is van de normalisering, is dezelfde als die schelden toestaat en daarmee de hele sociale cohesie in gevaar brengt. Voor mij is het duidelijk dat er de ‘normalisering’ meer voordelen heeft dan nadelen. Vergelijk dit even met de Nederlandse omgangsvormen. Toen ik klein was schold met niet bij mij thuis. Geleidelijk is in de media dit los gelaten en nu is de vrijheid om grof te zijn normaal. Ik prefereer een situatie met basisregels voor iedereen. Dat leerlingen mij verwijten dat ze geen grove taal mogen gebruiken in hun muziek neem ik voor lief. Dat is mijn sturende rol.” (J. 't Hart, persoonlijke communicatie, 16 mei 2018)

Een ander, meer specifiek punt is het verschil in waardering tussen de presentatie voor de groep of individueel. Als je iedereen zijn eigen leerproces laat ontwerpen, dan hoort daar toch ook bij dat iedereen zelf mag bepalen hoe hij zijn of haar muziek gebruikt? Of is dit toch het ‘dominante muzikale discours – muziek als kunst’ (Bisschop Boele, 2016) dat hier de boventoon voert? In het dominante discours is het namelijk juist vanzelfsprekend dat muziek op een podium hoort. ‘t Hart kiest bewust voor het ervaren van een podium ervaring. “Muziek hoort niet op een podium, [maar] iedereen moet een keer de ervaring hebben hoe het is om op een podium te staan. Pas dan kan je beslissen of je dat nog een keer wilt. Je overstijgt jezelf, dat gevoel helpt je in je persoonsvorming.” (J. ‘t Hart, persoonlijke communicatie, 16 mei, 2018)

Bisschop Boele (2016) beschrijft in dit artikel het moderne westerse muzikale wereldbeeld. Een belangrijk onderdeel van deze ontologie is dat de essentie van muziek in het uitvoeren van muziek door getalenteerde specialisten ligt. Dit is voor velen vanzelfsprekend wat voor hem bevestigt dat muzikale ontologieën sterk cultureel bepaald zijn en ook maatschappelijk dominant. Bisschop Boele stelt dat de dominante discours in het muziekonderwijs onder druk staat, dit omdat de wereld veranderd. Het is al lang niet meer vanzelfsprekend dat muziek als kunst moet worden opgevat. Muziekonderwijs dat focust op één specifiek wereldbeeld gaat voorbij aan de rol die muziek speelt in het dagelijks leven van de leerlingen waar het voor bedoeld is.

‘t Hart geeft de volgende uitleg aan zijn keuze voor presenteren voor de groep:

“Het antwoord op de vraag waarom het belangrijk is voor de hele groep te spelen: als leerlingen zich veilig voelen en zichzelf met eigen materiaal durven presenteren, dan geeft dat zelfvertrouwen. Wat ik zie is dat leerlingen opbloeien als ze zich vrij voelen om zich publiekelijk te presenteren. Als dat ook leuk kan zijn, is de wereld direct minder eng.” (J. ‘t Hart, persoonlijk communicatie, februari 2017)

Zoals eerder genoemd vindt ‘t Hart voor zijn aanpak de onderbouwing in het gedachtengoed van Biesta. Je zou kunnen zeggen dat alle drie dimensies een plek hebben in presenteren voor de groep.

Socialisatie ¹⁸ : Deel worden van tradities en praktijken.
Kwalificatie: Leerlingen bewijzen dat ze vaardig zijn.
Subjectivering: Persoonsvorming, verantwoordelijkheid nemen voor jezelf en de wereld om je heen.

In de subjectivering zit de connectie met de aanpak van ‘t Hart. Het antwoord over zelfvertrouwen is een voor de hand liggende, het interessante zit wat mij betreft in het deel ‘...is de wereld direct minder eng.’ ‘t Hart wil zijn leerlingen voorbereiden op hun toekomst als wereldburger. Geen getiranniseer van mensen onder elkaar, maar in vertrouwen verbinding zoeken om de wereld minder angstaanjagend te maken. Daarom kiest hij ervoor om leerlingen te stimuleren om voor de groep te presenteren. Om zich voor te bereiden op het leven in de wereld.

7. De docent is in idiocultureel muziekonderwijs de vormgever van ontwikkelingsgerichte muzikale interactieprocessen

¹⁸ In het geval van presenteren voor een groep: de traditie van het dominante muzikale discours, waarin het vanzelfsprekend is dat men muziek opvoert voor een publiek.

Dit laatste uitgangspunt, geïnspireerd op de Talentenkrachtbenadering, is in het onderwijs van 't Hart zeker te herkennen: hij geeft zijn onderwijs zo vorm dat – zeker in het eerste deel van de les – leerlingen vanuit hun eigen achtergrond aan hun muzikale ontwikkeling kunnen werken. Wel treedt hij bijzonder terughoudend op in de begeleiding; hij straalt een groot vertrouwen uit in het vermogen van leerlingen hun eigen ontwikkeling vorm te geven en een groot geloof in de natuurlijke ontwikkelingsgerichtheid van leerlingen. Wat 't Hart doet zou omschreven kunnen worden als het vormgeven van condities waaronder die natuurlijke ontwikkelingsdrang van leerlingen tot bloei kunnen komen. Ook de keuze van 't Hart om geen tot weinig feedback te geven in een presentatiemoment draagt aan deze neutrale benadering bij.

7.2 Conclusie en aanbevelingen aan 't Hart

Daarmee formuleren we dan het antwoord op de onderzoeksvraag: 'In welke mate schept Johan 't Hart in zijn muzieklessen een leersituatie (leerwereld) die te karakteriseren is als idiocultureel muziekonderwijs?'

't Hart schept een unieke leerwereld binnen zijn muziekles; een leerwereld die wordt vormgegeven volgens het systeem van het 'vriendelijk orde houden'. Die leerwereld is gericht op twee zaken: autonome muzikale ontwikkeling van de leerling als individu, en opvoeden tot positief functionerend (muzikale) burger van de samenleving en de wereld. De nadruk op autonome muzikale ontwikkeling ligt in lijn met de ideeën over idiocultureel muziekonderwijs zoals ontwikkeld door Bisschop Boele, en sluit aan op Biesta's idee van subjectivering. Tegelijkertijd geeft de nadruk op de ontwikkeling tot positief functionerend muzikaal burger ('persoonsvorming' in de termen van IJsseling) ook een begrenzing daarin aan, die versterkt wordt door het systeem van vriendelijk orde houden.

Daarmee is het onderwijs van 't Hart te karakteriseren als een poging om idiocultureel muziekonderwijs vorm te geven binnen de context van een 'normale' Nederlandse middelbare school en tegen de achtergrond van krachtige normatieve ideeën over persoonsvorming – overigens zonder dat 't Hart dit onderwijs van tevoren expliciet als 'idiocultureel' heeft benoemd. Dit leidt tot een karakteristieke worsteling tussen, in IJsselings woorden, de 'frictie van de uniciteit' van subjectwording en de 'wording van het gelukke kind' van de persoonsvorming. Deze worsteling lezen we terug in de reacties van leerlingen, die zich enerzijds serieus genomen voelen door een docent die ook zichzelf serieus neemt en trouw aan zichzelf is, anderzijds ook voelen dat ze moeten functioneren in een systeem dat niet het hunne is.

Waar liggen de ontwikkelingskansen voor deze vorm van onderwijs? Onzes inziens in ieder geval in het expliciteren van een aantal uitgangspunten binnen de lessen die nu nog wat impliciet lijken te zijn. Dat leidt tot een viertal aanbevelingen:

1. Het biografisch karakter van leren zwaarder aanzetten door nog explicieter de individuele muzikale ervaringsachtergrond van leerlingen te thematiseren en te betrekken bij ontwikkelingswensen. Dit ook expliciet en openbaar te doen, zodat op een positieve manier maximaal gebruik gemaakt kan worden van de aanwezige diversiteit in de klas.

2. De verbindende en regulerende functies van muziek sterker te koppelen aan de individuele achtergrond van leerlingen en expliciet aandacht te besteden aan andere vormen van verbinden en reguleren dan die in sociaal verband (samenwerken, leiden en geleid worden).

3. Nadrukkelijker de relatie zoeken tussen enerzijds het eigen systeem van leidinggeven en leiding ondergaan zoals ontwikkeld door 't Hart en anderzijds andere vormen van leiding geven en leiding ondergaan (en wellicht ook: samenspelen zonder leiding, zoals bijvoorbeeld in bandjes) zoals die in de muzikwereld buiten de klas bestaan. Buiten de kaders van de muziekles biedt 't Hart deze mogelijkheid wel. Bij schoolvoorstellingen is er de mogelijkheid om met bandjes te spelen op hun eigen manier.

4. Het vertrouwen van de docent in de natuurlijke ontwikkelingsdrang van de leerling combineren met een nadrukkelijker stimulerende en uitdagende rol van de docent in de docent-leerling-interactie.

7.3 Verder onderzoek en afsluitende woorden

Voor dit onderzoek heb ik een periode intensief meegelopen in de praktijk van 't Hart. Elke les is qua opzet hetzelfde, maar elke klas is vanzelfsprekend anders. Ik heb de klassen H3A en H2B beter leren kennen, en mijn bevindingen zijn dus ook gestoeld op wat ik in deze klassen heb ervaren. Desalniettemin ben ik ervan overtuigd dat deze klassen een representatief beeld geven van hoe het in andere klassen gaat. Wel kunnen sommige uitspraken van leerlingen enigszins gekleurd zijn door bepaalde gevoelens en of situaties die specifiek voor hun eigen klas zijn, die heb ik getracht te benoemen.

In de inleiding geef ik aan dat de focus van dit onderzoek zal liggen op idiocultureel muziekonderwijs. Doordat 'vriendelijk orde houden' de basis voor 't Hart zijn onderwijs is, heeft dit veel aandacht gekregen. Dit betekent niet dat idiocultureel onderwijs gelijk staat aan de methode 'vriendelijk orde houden'. Het is ook niet 't Hart zijn bedoeling dat men precies 'vriendelijk orde houdt' op zijn manier. Een van de doelen van het onderzoek was om een gedetailleerde beschrijving van de lespraktijk van 't Hart te maken. Dan kan je niet om het 'vriendelijk orde houden' heen. Daarnaast geeft deze manier van klassenmanagement beslist aanknopingspunten die idiocultureel muziekonderwijs in de praktijk gestalte kunnen geven.

Het onderzoek geeft veel mogelijkheden tot vervolgonderzoek, uiteraard als vervolg op de conclusies die in de vorige paragraaf zijn beschreven, maar ook in andere richtingen.

Deze casestudy heeft ons in staat gesteld na te denken over het vormgeven van idiocultureel muziekonderwijs in de praktijk. De ontwikkelde zeven uitgangspunten en het model dat die uitgangspunten samenvat verdient het om verder ontwikkeld te worden. Nieuwe casestudies van andere praktijken zullen leiden tot nieuwe inzichten en nieuwe formuleringen. Een logische vervolgstap is dus om bij andere lespraktijken wederom onderzoek te doen naar idiocultureel muziekonderwijs, om zo steeds helderder te krijgen hoe idiocultureel muziekonderwijs er in de praktijk uit zou kunnen zien. Een andere interessante stap voor de toekomst zou zijn om te onderzoeken of idiocultureel onderwijs ook mogelijkheden biedt voor andere vakken dan muziek.

Een bijzonder onderwerp waar we in dit verslag te weinig op in hebben kunnen gaan is feedback, beoordeling en toetsing. De keuze van 't Hart om weinig tot geen feedback te geven bij beoordelen is een zeer interessante keuze. 't Hart heeft laten zien in zijn aanpak dat het belangrijk is dat leerlingen zelf inzicht hebben in hun eigen ontwikkeling. Door de leerlingen zichzelf te laten beoordelen, krijgt de docent inzicht in hoe de leerlingen tegen zijn eigen prestatie aankijkt. Daarnaast als het gaat om feedback geven gaat dit vaak over de interpretatie van de feedbackgever en is misschien helemaal niet hetgeen waar de feedback ontvanger op zit

te wachten. Daarnaast kan het heel goed zijn dat de leerling kennis heeft over zijn muzikaliteit die de docent niet bezit. Maar is de leerling echt in staat om eigen conclusies te trekken en hier naar te handelen? Of moet hem dat geleerd worden? En is het mogelijk om binnen de dwingende structuren van de school op deze manier met toetsen en beoordelen om te gaan?

Ik heb een grote bewondering voor Johan 't Hart. De manier waarop hij durft om steeds vraagtekens te zetten bij wat hij zelf doet. En daarnaast ook heel kritisch op de wereld om zich heen is. Niet alleen wat onderwijs betreft, maar in hoe wij mensen met elkaar omgaan. Dat hij ziet en uitdraagt dat onderwijs wel degelijk het fundament voor je verdere leven is. Dat onderwijs zo ontzettend belangrijk is om tot socialisatie, kwalificatie en subjectivering te komen. Dat onderwijs je vormt. Maar niet als kuddedier, maar als een eigen individu in de wereld en daardoor ben je toch ook weer onderdeel van de kudde. Dat de leerling zelf verantwoordelijkheid kan nemen om te groeien en te ontwikkelen tot de persoon die hij wil zijn, en dat de docent daarbij in de buurt mag zijn. Dat hij op die manier poogt de wereld een betere plek te maken, door zijn leerlingen op zijn eigen idioculturele manier voor te bereiden op toekomst, doormiddel van muziek, daar maak ik een diepe buiging voor. Want uiteindelijk is muziek a tool for living! En dat is volgens mij hetgeen wat 't Hart wil uitdragen.

Literatuurlijst

- Alheit, P. (2008) 'Biographizität' als Schlüsselkompetenz der Moderne. In: S. Kirchhof en W. Schulz (red.), *Biographisch Lernen und Lehren*. Flensburg: Flensburg University Press.
- Alheit, P. en B. Dausien (2000). 'Biographicity' as a basic resource of lifelong learning. In: P. Alheit e.a. (red.), *Lifelong learning inside and outside schools*, Vol. 2. Roskilde: RUC.
- Biesta, G. (2014a). *The beautiful risk of education*. Boulder: Paradigm.
- Biesta, G. (2014b) Wat is goed onderwijs? Over kwalificatie, socialisatie en subjectivering. Geraadpleegd op 28 Oktober 2016, van <http://nivoz.nl/artikelen/wat-is-goed-onderwijs-over-kwalificatie-socialisatie-en-subjectivering/>
- Bisschop Boele, E. (2016) Over het belang van een inclusief muzikaal wereldbeeld. In: T. de Baets en A. de Vugt (red.), *Muziekpedagogiek in beweging. Verdieping of verbreding?* Heverlee: Eurprint editions.
- Bisschop Boele, E. (2015). *Jouw muziek, Mijn muziek?* Kunstzone 4.
- Bisschop Boele, E. (2014). Towards idiocultural music education. An alternative vision for Dutch music education in the 21st century. In: N. Eger en A. Klinge (Eds.), *Künstlerinnen und Künstler im Dazwischen. Forschungsansätze zur Vermittlung in der kulturellen Bildung*. Bochum: Projektverlag.
- Bisschop, Boele, E. (2013a). Het vak muziek in het creatieve tijdperk. *Cultuur+Educatie* 38.
- Bisschop Boele, E. (2013b). *Musicking in Groningen. Towards a grounded theory of the uses and functions of music in a modern western society*. Delft: Eburon.
- Bisschop Boele, E. (2013c). From institutionalised musicality to idiosyncratic musickership. Calling a paradigm into question. In: A. de Vugt en I. Malmberg (red.), *Artistry. European perspectives on music education 2*. Innsbruck: Helbling.
- Brohm, R. en W. Jansen (2012). *Kwalitatief onderzoeken. Praktische kennis voor de onderzoekende professional*. Oosterhout: Sentia.
- Cavicchi, D. (2009). My music, their music, and the irrelevance of music education. In: T. A. Regelski en J.T. Gates (red.), *Music education for changing times. Guiding visions for practice*. New York: Springer.
- Clarke, E. F. (2005). *Ways of listening. An ecological approach to the perception of musical meaning*. Oxford: Oxford University Press.
- Conradi, R. (2015). 7 dingen die je moet weten over gepersonaliseerd onderwijs. Geraadpleegd op 20 juni 2017, van <http://www.onderwijsvanmorgen.nl/7-dingen-die-je-moet-weten-over-gepersonaliseerd-leren/>
- Ijsseling, H (2016). Spraakverwarring rond persoonsvorming en subjectwording. Geraadpleegd op 24 april 2018, van <https://onderzoekonderwijs.net/2016/10/09/spraakverwarring-rond-persoonsvorming-en-subjectwording/>
- Merriam, A. (1964). *The anthropology of music*. Evanston: Northwestern University Press.

- Rice, T. (1987). Towards the remodeling of ethnomusicology. *Ethnomusicology* 31.
- S.a. Kerndoelen voor het leergebied kunst en cultuur [website]. Geraadpleegd op 20 juni 2017, van <http://kunstcultuur.slo.nl/onderbouw-vo>
- S.a. 21^e eeuwse vaardigheden [website]. Geraadpleegd op 29 Oktober 2016, van <http://curriculumvandetoekomst.slo.nl/21e-eeuwse-vaardigheden>
- S.a. 21^e eeuwse vaardigheden [website]. Geraadpleegd op 29 Oktober 2016, van <https://www.kennisnet.nl/digitale-vaardigheden/21e-eeuwse-vaardigheden/>
- S.a. Over Rapucation – Visie [website]. Geraadpleegd op 28 Oktober 2016, van <http://www.rapucation.eu/nl/over-rapucation/visie/visie>
- Small, C. (1998). *Musicking. The meanings of performing and listening*. Hanover: University Press of New England.
- Shankar, R. (2012). Ravi Shankar - Sitar Lessons - 1960s Interview [YouTube]. Geraadpleegd 24 April 2018, van <https://www.youtube.com/watch?v=9YdK2tB2gKM>
- Veenker, H., H. Steenbeek, M. Dijk en P. van Geert (2017). *Talentgerichte ontwikkeling op de basisschool. Een dynamische visie op leren en onderwijzen*. Bussum: Coutinho.
- Wassink, H. (2015). Over ‘Het prachtige risico van onderwijs’. Geraadpleegd op 26 Juli 2017, van <http://nivoz.nl/artikelen/het-prachtige-risico-van-onderwijs/>
- Yin, R. K. (2009). *Case study research. Design and methods*. Los Angeles: Sage.

Websites gekoppeld aan de praktijk van Johan 't Hart:

www.vriendelijkordehouden.nl

www.wijmakensamenmuziek.nl

www.rapucation.eu

Bijlagen

1. Legenda Non-verbale communicatie

Afkortingen: R = Rechts, L = Links		
Afkorting	Gebaar	Wat zeg je met het gebaar?
1. Vuur	Vuurtoren	<i>Ik wil de aandacht van iedereen.</i>
2. Stil	Stiltegebaar	<i>Stop met praten.</i>
3.1 AtR	Attentie één persoon	<i>Ik geef jou een muzikale opdracht.</i>
3.2 Deel	Attentie deel van de groep	<i>Ik geef jullie een muzikale opdracht.</i>
3.3 AtRL	Attentie hele groep	<i>Ik geef de hele groep een muzikale opdracht.</i>
4.1 GoR	iets starten één persoon	<i>Start met je muzikale opdracht.</i>
4.2 GoRL	iets starten meerdere personen	<i>Start met jullie muzikale opdracht.</i>
5.1 Stop	iets stoppen één persoon	<i>Stop met je muzikale opdracht.</i>
5.2 Stoppen	iets stoppen meerdere personen	<i>Stop met jullie muzikale opdracht.</i>
6. Doorgaan	Een persoon of meerdere personen blijven doorgaan, anderen stoppen	<i>Ga door, ook als ik anderen stopzet.</i>
7. =	Hetzelfde	<i>Speel hetzelfde wat iemand op dit moment al speelt.</i>
8. Solo	Solo	<i>Speel een solo.</i>
9. Voordoen	Voordoen	<i>Doe na wat ik voordoe.</i>
10. M2, M3, M4, M5	Maatsoort	<i>Speel in deze maatsoort.</i>
11 Tempo	Tempo	<i>Speel in dit tempo.</i>
12 Aftellen	Aftellen	<i>Ik tik het aantal tellen van de door mij gekozen maatsoort.</i>
13 Dim.	Volume steeds lager	<i>Speel steeds zachter.</i>
14 Cresc.	Volume steeds hoger	<i>Speel steeds sterker.</i>

2. Reflectieverslagen

Onderstaande bijlagen zijn links naar de site's die onderdeel zijn van de Stichting Rapucation waar de reflectieverslagen te vinden zijn.

2.1 Frontaal lesgeven

<https://www.vriendelijkordehouden.nl/reflectieverslag-en-schrijfpdracht/>

2.2 Zelfstandig werken

<https://www.vriendelijkordehouden.nl/reflectie-verslag-en-schrijfpdracht-zelfstandig-werken/>

3. Kerndoelen voor het leergebied kunst en cultuur

Kerndoelen voor het leergebied kunst en cultuur

48. De leerling leert door het gebruik van elementaire vaardigheden de zeggingskracht van verschillende kunstzinnige disciplines te onderzoeken en toe te passen om eigen gevoelens uit te drukken, ervaringen vast te leggen, verbeelding vorm te geven en communicatie te bewerkstelligen.

49. De leerling leert eigen kunstzinnig werk, alleen of als deelnemer in een groep, aan derden te presenteren.

50. De leerling leert op basis van enige achtergrondkennis te kijken naar beeldende kunst, te luisteren naar muziek en te kijken en luisteren naar theater-, dans- of filmvoorstellingen.

51. De leerling leert met behulp van visuele of auditieve middelen verslag te doen van deelname aan kunstzinnige activiteiten, als toeschouwer en als deelnemer.

52. De leerling leert mondeling of schriftelijk te reflecteren op eigen werk en werk van anderen, waaronder dat van kunstenaars. (bron: <http://kunstcultuur.slo.nl/onderbouw-vo>, geraadpleegd op 20-06-2017)

4. Beoordelingsformulieren Geel en Groen

Dit zijn de twee beoordelingsformulieren die 't Hart gebruikt om de leerlingen zichzelf te laten beoordelen.

4.1 Geel beoordelingsformulier

Presentatie GEEL voor de hele klas.

Maximaal twee personen!

klas	voornaam	achternaam	datum	onderwerp

Vul de antwoorden hieronder alleen in als ze van toepassing zijn:

Titel van het nummer _____

Naam artiest _____

Omcirkel jouw keuze:

Het is een eigen COMPOSITIE - Het is een IMPROVISATIE

Eigen oordeel over de presentatie. Omcirkel jouw oordeel over jouw presentatie.

1 2 3 4 5 6 7 8 9 10

4.2 Groen beoordelingsformulier

Presentatie GROEN alleen voor de docent.

Maximaal twee personen!

klas	voornaam	Achternaam	datum	onderwerp

Vul de antwoorden hieronder alleen in als ze van toepassing zijn:

Titel van het nummer _____

Naam artiest _____

Omcirkel jouw keuze:

Het is een eigen COMPOSITIE - Het is een IMPROVISATIE

Eigen oordeel over de presentatie. Omcirkel jouw oordeel over jouw presentatie.

1 2 3 4 5 6 7 8 9 10

5. Onderwerp Keuzemogelijkheden

Dit zijn alle onderwerpen, en het aantal plaatsen per onderwerp, die de leerlingen van 't Hart kunnen kiezen.

Instrument bespelen:

Blokfluit (2 plaatsen)

Dwarsfluit (1 plaats - alleen voor wie al les heeft gehad) grepentabel voor dwarsfluit

Gitaar (7 plaatsen)

Elektrische gitaar (1 plaats).

Basgitaar. (2 plaatsen).

Klokkenspel (4 plaatsen)

Percussie (3 plaatsen)

Drums (1 plaats).

Piano (9 plaatsen)

Ukelele (3 plaatsen)

Viool (2 plaatsen. Kan alleen als een van beiden al vioolles heeft gehad. Die geeft dan les.)

Mondharmonica (1 plaats)

Stem

Beatbox (2 plaatsen)

Rap (2 plaatsen)

Zang (2 plaatsen)

Lichaam

Bodypercussie (2 plaatsen)

Dirigeren (2 plaatsen)

Dansen (2 plaatsen)

Singer-Songwriter (2 plaatsen)

Muziekgeschiedenis. (2 plaatsen)

Film maken waarbij muziek een centrale rol speelt. (3 plaatsen)

Software

Garageband v7 (3 plaatsen)

Hardware

Pioneer DJ set. (1 plaats).

Je mag uit deze groep slechts één onderwerp kiezen: Drums, Basgitaar, Elektrische gitaar, DJ.

Vermijd ook deze combinaties:

Piano + Drums / Basgitaar / Elektrische gitaar / DJ

Drums 1e keus + Percussie 2e keus

Elektrische gitaar 1e keus + Gitaar 2e keus

(J. 't Hart, persoonlijke communicatie, 14 november 2017)

Colofon

Onderzoeksgroep Kunsteducatie
Kenniscentrum Kunst & Samenleving, Hanzehogeschool Groningen
Meeuwerderweg 1
9724 EM Groningen

Tekst: Kees van der Meer
Met bijdrage van prof. dr. Evert Bisschop Boele

www.hanze.nl/kunsteducatie-onderzoek

www.hanze.nl/kunstensamenleving

De onderzoeksgroep Kunsteducatie maakt deel uit van het Kenniscentrum Kunst & Samenleving en is tevens verbonden aan het lectoraat Integraal Jeugdbeleid van het Centre of Expertise Healthy Ageing, Hanzehogeschool Groningen. In de onderzoeksgroep participeren docent-onderzoekers van het Prins Claus Conservatorium, Academie Minerva, de Pedagogische Academie en de Master Kunsteducatie.