

populaire top 40 liedjes vinden de kinderen leuk, maar heeft ook een keerzijde. Veel van deze liedjes zijn na een paar jaar achterhaald en zullen door de kinderen ook niet herkend worden, waardoor de kracht van de lessenserie al snel zou afnemen. Hierdoor kwam ik al snel bij liedjes van artiesten die tot de muziekgeschiedenis behoren. De moderne popmuziek kennen de kinderen, maar waar komt de popmuziek eigenlijk vandaan en hoe is het tot stand gekomen? Het was erg leuk om dit in een lessenserie op een speelse manier met kinderen te ontdekken door

...De moderne popmuziek kennen de kinderen, maar waar komt de popmuziek eigenlijk vandaan en hoe is het tot stand gekomen?...

muziek te doen!

We startten met de worksongs, gospelsongs uit de jaren twintig en de kinderen beleefden wat rockt 'n roll is door te kijken, te luisteren, te zingen en te bewegen. De film 'Footloose' uit de jaren tachtig, met als songtrack de popklassieker van Kenny Loggins, werd ook de belevingswereld van de kinderen. Door filmtrailers en stukjes van de Footloose musical aan de kinderen te laten zien

kwamen ze helemaal in de sfeer van de film en de rock'n roll. Ze ontdekten de vorm van het lied, vertaalden de Engelse tekst, speelden de beat en afterbeat op instrumenten en zongen het uit volle borst. Verder hebben de kinderen in kleine groepjes verschillende ritmes gespeeld op diverse instrumenten aan de hand van het nummer 'We'll rock you' van Queen. Het nummer 'Take me home countryroads' van John Denver stond ook twee lessen centraal. Eerst was er aandacht voor de betekenis van het lied, luisterden we meerdere keren voordat er werd begonnen met het aanleren van het lied. De kinderen zongen het mee met de cd of met de gitaarbegeleiding. Het refrein van het lied hebben de kinderen leren spelen op xylofoons en metalofoons. Ieder kind heeft wat betreft spelen op een instrument een ander instapniveau. Voor de kinderen die noten konden lezen was er bladmuziek en anders konden zij door een afbeelding van een xylofoon de pijltjes volgen en zo het nummer instuderen. Hiervoor kregen zij even de tijd. De kinderen willen vooral zelf experimenteren en hiervoor was de 'aanrommeltijd'. Dit had tot gevolg dat kinderen ook gingen samenwerken bij het instuderen. Het aflezen was voor velen best lastig, waardoor de ander de noten ging voorzeggen en het ene kind zo de melodie uit het hoofd leerde. Niet voor elk tafelgroepje waren er genoeg instrumenten. Dit is een veelvoorkomend iets. Door kinderen zonder instrument mee te laten meespelen op een afgebeelde xylofoon en telkens korte inoefenmomenten te hebben, kon er ook snel gewisseld worden. Zo nu en dan vroeg ik aan de groep wie het helemaal alleen wilde proberen voor te spelen. Een paar leerlingen wilden dit wel en dat leverde bewondering op in de groep. Erg mooi hoe dit van elkaar werd gewaardeerd. De leerlingen waren gemotiveerd en bleven stug meedoen. Dit werd beloond! Toen het lukte om samen het refrein te spelen klonk er een euforisch gejoel van de kinderen.

De oude popmuziek herleefde en kinderen werden enthousiast over dit stukje muziekerfgoed. Er is veel leuk lesmateriaal te verkrijgen. Het vraagt, evenals andere lessen, om enige voorbereiding, maar met relatief eenvoudige middelen en een wil is er al veel te doen met muziek in het basisonderwijs!

Leuke tips en sites

- De Pyramide, tijdschrift voor muziekeducatie. Veel bruikbaar, actueel lesmateriaal
- Lei, R. van der e.a. (2004), *MuziekMeester!* Utrecht/Zutphen: ThiemeMeulenhoff. Voor didactiek en vakinhoud van muziekeducatie:
- Evelein, F. (2007) *Coöperatief leren in muziek*. Baarn: HBuitgevers.
- Jong, L. de, Heijden, A. van der (2005), *Gevangen in een schelp, ontwikkelingsgericht muziekonderwijs in de onderbouw*. Groningen/Houten: Wolters-Noordhoff.
- De serie *Dit songbook zocht ik* van Frank Rich om vereenvoudigde bladmuziek te verkrijgen om zelf lesmateriaal te ontwerpen.
- Maierhofer, L. (...), *Rock & pop, the special song collection*. Rum/Innsbruck:Helbling.
- Divers bladmuziek met originele en instrumentale versies op cd. www.muziek-onderwijs.nl
- http://www.youtube.com/watch?v=u_tcE4rWovI één van de inspiratiebronnen.

In gesprek met...

Jan Heijmans in gesprek met Michael Fullan

Jan Heijmans

Zorg dat je succesvol bent en het niet laat bij goede bedoelingen

Al sinds 2001 werk ik nauw samen met Michael Fullan. Emeritus hoogleraar aan het Ontario Institute for Studies in Education (OISE) en wereldwijd bekend om zijn onderzoek en publicaties over het verbeteren van de resultaten van hele onderwijssystemen (system reform). Ik sprak hem onlangs tijdens de laatste Quest Conferentie in Toronto en vroeg hem naar zijn visie op **leren in de 21e eeuw.**

Zijn eerste reactie op alle publicaties over '21st century-learners' is dat het concept te groot is. De verwachting dat nieuwe technologie ineens alle oude pedagogiek en didactiek overbodig maakt, gaat hem veel te ver. Goed lesgeven vraagt volgens Fullan: precisie (exact weten wat je moet doen), een specifieke aanpak (een gerichte aanpak voor ieder kind) en duidelijkheid (vooraf aangeven welk resultaat je verwacht). Nieuwe technologie is uit de kinderschoenenfase en ontwikkelt zich razendsnel verder. Volgens Fullan is nu het moment aangebroken om deze nieuwe mogelijkheden ook in onze schoolpraktijk te gaan integreren.

Zijn onderzoek naar grootschalige onderwijsveranderingen toont steeds opnieuw aan dat het gaat om een beperkt aantal factoren die op orde moeten zijn om uiteindelijk succesvol te kunnen zijn. In recent werk noemt hij de volgende sleutelfactoren:

- Focus op een beperkt aantal ambitieuze, maar haalbare doelen;
- Vergroot voortdurend de verbeter- en verandercapaciteit in je school;
- Zorg voor intensieve samenwerking op en tussen alle lagen in het systeem;
- Zorg dat je niet doorschiet in allerlei verantwoordings- en kwaliteitszorgsystemen;
- Wees open en transparant over je praktijk en de behaalde resultaten.

...Goed lesgeven vraagt volgens Fullan: precisie, een specifieke aanpak en duidelijkheid...

Als je dat allemaal wat kleiner maakt, dan gaat het voor de leerkracht voor de klas volgens hem om het voortdurend gericht zijn op verbetering van de leerprestaties, je pedagogische-didactische kwaliteiten, de samenwerking met je collega's in het team en het voortdurend vergroten van je vaardigheden in het bijzonder op het gebied van de toepassing van nieuwe media.

Op mijn vraag wat Fullan wereldwijd vindt van de huidige generatie leerkrachten geeft hij aan dat hij grote verschillen ziet. Sommige sterke landen als Finland, Korea of Hong Kong investeren al jaren systematisch in hun leraren. Daarom zijn ze ook zo succesvol. Ontwikkelingslanden starten nu pas met het gericht opleiden van leraren, daar zijn nog niet zoveel resultaten merkbaar. De rest zit daar ergens tussenin.

Onderzoek laat keer op keer zien dat de kwaliteit van de leraar de belangrijkste succesfactor voor een onderwijssysteem is. Fullan vindt de kwaliteit van de schoolleider echter net zo belangrijk. Een voorbeeld: 'Op een school met tien leerkrachten lopen twee hele goede leerkrachten rond, de rest presteert voldoende of onder de maat. Er

komt een nieuwe schoolleider, die vooral inzet op het samen van en met elkaar als team leren. Alle leerkrachten worden beter en acht leerkrachten gaan nu uitstekend presteren. In dit voorbeeld kun je met recht zeggen dat de schoolleider er ook toe doet. Hij heeft er immers voor gezorgd dat zes leerkrachten beter in hun vak zijn geworden. Alle kinderen zullen hier in de loop der jaren profijt van hebben. Het team wordt samen beter en de schoolleider kan zijn aandacht vervolgens geheel richten op de twee achterblijvers. Voorwaarde is wel dat hij dan ook echt verstand heeft van onderwijs'.

We horen steeds uit Den Haag dat ons land bij de top kenniseconomieën van de wereld wil blijven horen. Ik vraag Fullan voor welke uitdagingen het onderwijs in ons land volgens hem staat.

Een eerste uitdaging is volgens Fullan om de beste mensen uit een samenleving in het leraarsberoep te krijgen. Nu investeren in de lerarenopleiding is niet voldoende. Het duurt in zijn ogen veel te lang, voordat je de cultuur van een hogeschool veranderd hebt. Volgens hem is het effectiever om nu gemotiveerde en goed presterende mensen uit andere beroepen om te scholen tot leraar. Als er hoge kwaliteit met meer levenservaring instroomt, die door gerichte opleiding slimmer en doelgericht samen leert werken, dan zien we volgens hem veel sneller resultaat in de scholen.

Een tweede uitdaging is volgens Fullan het doorbreken van het 'koninkrijk klas'. Modern leraarschap draait niet langer om autonomie in je klas, maar om het deel uitmaken van een goed geolied team dat vloeiend samenwerkt aan de ontwikkeling van alle kinderen in een school. Fullan vindt dat de focus van de schoolleider in Nederland (o.a. door de toegenomen plan- en verantwoordingslast) nog steeds teveel op de managementkant van het vak ligt. Schoolleiders focussen te weinig op leren en lesgeven. Volgens hem vraagt echt onderwijskundig leiderschap dat een schoolleider de werkomstandigheden van leerkrachten beïnvloedt. Het gaat dan bijvoorbeeld over kennis van de nieuwste pedagogische en didactische inzichten, het helder aangeven welke resultaten je verwacht, het leiden van de dialoog in je team over verbetering van de onderwijsresultaten, maar ook het geven van richting en focus aan ontwikkelingen, het stimuleren en waarderen van collega's en het geven van vertrouwen, ruimte en verantwoordelijkheid. Simpel gesteld: alles wat je als schoolleider kunt doen om je team nog beter te maken in hun vak.

Een derde uitdaging voor Nederland is volgens Fullan om de beste leerkrachten aan te stellen op die plaatsen waar de uitdagingen het grootst zijn. Of dit nu moeilijke of zwak presterende scholen zijn, of gebieden waar van oudsher meer achterstanden voorkomen. De kinderen die het het hardst nodig hebben, verdienen de beste leerkrachten. Dat vraagt op landelijk niveau om politieke moed en op regionaal en lokaal niveau om maatwerkoplossingen zoals gericht personeelsbeleid, aantrekkelijkere werkomstandigheden, salarisdifferentiatie, scholingsmogelijkheden, etc. Een vierde uitdaging richt Fullan aan de lerarenopleidingen. Hij geeft een aantal aandachtspunten. Zorg ervoor dat docenten rolmodellen zijn die een goede verbinding met de

praktijk waarvoor ze opleiden hebben en houden. Een tweede aandachtspunt is volgens hem het curriculum. Leidt leraren op die veel sterker zijn in het samenwerken. In Nederland zijn momenteel termen als professionele leergemeenschap, kenniskring, lerende organisatie e.d. in zwang. Volgens Fullan blijft het vaak steken in goedbedoelde intenties tot samenwerken, die teveel op het niveau van 'netwerken' (coöperatie) blijven hangen. Het vergroten van verbeter- en verandercapaciteit betekent volgens hem dat je onvoorwaardelijk en niet vrijblijvend samenwerkt aan betere resultaten (collaboration). Dat is wat aanstaande leerkrachten in hun opleiding echt moeten leren. In het hoger onderwijs wordt momenteel fors geïnvesteerd in onderzoek. Ik vraag Fullan wat een goede balans is tussen onderzoek en opleiding oftewel tussen theorie en praktijk. Net als vele collega's vindt hij het lastig om aan te geven of hij nu meer academicus of praktijkman is. Boekenwijsheid brengt de praktijk niet verder en zonder systematisch onderzoek ook geen effectieve praktijk. Beide zijn dus nodig. Het oude disseminatiemodel van de professor die (fundamenteel) onderzoek doet, waarna de kennis geïmplementeerd moet worden in de praktijk is volgens hem geen goed model voor de toekomst. Wetenschappers moeten samen met leerkrachten werken aan praktijkrelevante problemen. Iedere leerkracht moet al vanaf de opleiding leren participeren in teams die nieuwe kennis genereren. Zo worden nieuwe inzichten direct geïmplementeerd in de alledaagse lespraktijk en nemen professoren relevante praktijkkennis en -problemen mee terug naar het instituut. Iedere school zou eigenlijk steeds aan moeten kunnen geven welke thema's ze aan het onderzoeken is. De leraar van nu is volgens Fullan dus tegelijkertijd 'onderzoeker in actie' en 'hoogwaardige implementator'.

Ik nodig Fullan uit om even wat verder de toekomst in te kijken. Wat is de ideale leerkracht in 2020? Fullan antwoordt dat leerkrachten dan in ieder geval goed in staat moeten zijn om de mogelijkheden van nieuwe technologie in hun onderwijs beter te benutten. Concreet moeten leerkrachten de weg weten naar en toegang hebben tot actuele kennisbronnen. Daarnaast moeten zij geavanceerde techniek kunnen gebruiken om handig en snel resultaten en andere data te kunnen analyseren om daarmee hun onderwijs te verbeteren.

De leraar moet het leren orkestreren, dat is zoeken naar een gezonde balans tussen oude en nieuw media. Het vraagt beslist niet meer technische kennis, maar vooral meer durf om met de nieuwe mogelijkheden aan de slag te gaan en ze als potentiële leerbron te willen zien. Het vraagt wel meereigen vaardigheid op het gebied van digitaal organiseren en digididactiek. Daar ligt een uitdaging.

Aan het eind van ons inspirerend gesprek vraag ik Fullan of hij nog een boodschap heeft voor de startende leerkracht van vandaag. Zijn antwoord: 'Stap in dit prachtige vak met de intentie om te blijven leren van anderen in en buiten je school. Zorg dat je verbonden blijft met maatschappelijke thema's en de nieuwste inzichten en draag jouw steentje bij aan een betere wereld'.

Zo ziet een schrijver er in het echt uit

Hans Hagen houdt op de KPZ een lezing voor basisschoolleerlingen

Ben Bouwhuis

Één van de projecten van het lectoraat Reflectie en Retorica is het verhalenproject. Binnen dit project is een didactiek voor het vertellen en het schrijven van verhalen ontwikkeld. Deze driejarige opzet wordt op twee basisscholen uitgevoerd. We onderzoeken of de taalvaardigheid van leerlingen door deze aanpak toeneemt. Al vanaf schooljaar 2008-2009 volgen we daarom twee groepen: één klas van de Krullebaar uit Zwolle en één klas van de St.-Martinusschool uit Vollenhove. Het eerste jaar heeft het vertellen van zelf meegemaakte gebeurtenissen centraal gestaan.

Daarna werd de aandacht gericht op het verzinnen van verhalen. In dit laatste jaar van het project maken we de overstap van het vertellen naar het zelf schrijven van verhalen: sprookjes, historische en hedendaagse verhalen. Om het tweede thema op een passende wijze in te leiden, hebben de leerlingen van beide groepen op 10 februari de schrijver Hans Hagen ontmoet in de collegezaal van de KPZ. Voor velen is hij bekend als de auteur van de Jubelientje boeken. Hij schrijft echter ook veel historische verhalen, o.a. De reis van Yarim (zie ook zijn website: www.hanshagen.nl)

de beroepen, het gereedschap. Ook al is het verhaal zelf verzonden de geschiedkundige context moet waarheidsgetrouw zijn. Aan de hand van foto's wordt duidelijk hoe deze schrijver zich op een aantal boeken heeft voorbereid: verre reizen, veel zien en veel ervaren. Hans neemt de kinderen mee in zijn ontwerpproces. Opschrijfboekjes blijken van onschatbare waarde te zijn: de kleur van het zand, een ontmoeting met een slangenbezweerder aan het strand van Pakistan, de werkwijze van een smid die in de openlucht zijn werkplaats heeft. Kijken, ervaren, noteren, verzamelen. Dat is het begin van schrijven.

...Aan de hand van foto's wordt duidelijk hoe deze schrijver zich op een aantal boeken heeft voorbereid: verre reizen, veel zien en veel ervaren....

Al aan het begin van zijn lezing maakt Hans de leerlingen duidelijk dat het bij historische verhalen altijd om geloofwaardigheid gaat. Alles moet kloppen: de beschrijving van de omgeving, het uiterlijk van de hoofdpersonen, de natuur,