
 1

KENNISBASIS CULTUURONDERWIJS
versie 17 december 2010

Auteurs
Gootjes-Klamer, L.H.
Werkzaam bij de Gereformeerde Hogeschool Educatieve Academie Zwolle als hogeschooldocent cultuureducatie
en beeldende vorming.

Groot-Reuvekamp, M.J.
Werkzaam bij Fontys Pedagogische Opleidingen, ’s-Hertogenbosch als hogeschooldocent geschiedenis en
cultuureducatie,

Huij, E.G.
Werkzaam bij werkzaam bij de Pedagogische Academie Hanze Hogeschool Groningen als hogeschooldocent
beeldende vorming en cultuureducatie,

Klapwijk, L. Werkzaam bij Hogeschool Saxion Academie voor Pedagogiek en Onderwijs, als hogeschooldocent
beeldende vorming en cultuureducatie.

 2

INHOUD

1. DE UNIEKE BIJDRAGE .. 3
2. CULTUURONDERWIJS ALS CONCEPT ... 5

2.1 CULTUUR ... 5
2.2 DE DOMEINEN VAN CULTUURONDERWIJS .. 6

3. BEROEPSTAKEN ... FOUT! BLADWIJZER NIET GEDEFINIEERD.
4. CULTUURONDERWIJS IN DE PRAKTIJK ... 12

4.1 KERNINDICATOREN VOOR CULTUURONDERWIJS ... 12
4.2 EXEMPELS VAN SAMENHANG ... 13

LITERATUUR ... 21
BIJLAGE 1: CULTURELE COMPETENTIES VAN DE LEERLING FOUT! BLADWIJZER NIET
GEDEFINIEERD.
BIJLAGE 2: CULTUURMONITOR EN KWALITEITSDRIEHOEK FOUT! BLADWIJZER NIET
GEDEFINIEERD.
BIJLAGE 3: BEGRIPPENLIJST ... FOUT! BLADWIJZER NIET GEDEFINIEERD.

 3

Een ieder heeft het recht om vrijelijk deel te nemen aan het culturele leven van de gemeenschap, om te genieten
van kunst […]
Artikel 27, 1 van de Universele verklaring van de rechten van de mens

1. unieke bijdrage van cultuuronderwijs aan de ontwikkeling van kinderen
“De leraar primair onderwijs moet de kinderen helpen zich de culturele bagage eigen te maken die
samengevat is in de kerndoelen voor het primair onderwijs en die elke deelnemer aan de samenleving
nodig heeft om volwaardig te kunnen functioneren.” (www.bekwaamheidsdossier.nl)

Sinds de jaren 90 wordt het belang van cultuureducatie nadrukkelijk onderkend door beleidsmakers op
zowel landelijk, provinciaal als gemeentelijk niveau. Vanuit het landelijk programma Cultuur en School
(1998) heeft een continue stroom van onderwijsvernieuwingen, projecten en stimuleringsregelingen in
het onderwijs zijn weg gevonden.
Cultuureducatie is op veel plaatsen verankerd binnen het onderwijs o.a. in kerndoelen en eindtermen,
door de aandacht voor visie en plannen voor cultuureducatie en ICC‘ers, Interne Cultuur Coördinatoren.
Pabo’s zijn ondersteund door Cultuurnetwerk Nederland om cultuureducatie een vaste plaats te geven
in het curriculum.
Het begrip Cultuureducatie is in feite een beleidsterm voor alle educatieve activiteiten in en buiten het
onderwijs die passen onder de noemers Erfgoed-, Kunst- en Media-educatie. Naast en in samen-
werking met het onderwijs ontwikkelen ook musea, theatergezelschappen, muziekscholen, landelijke,
provinciale en gemeentelijke culturele instellingen educatieve programma’s om jong en oud actief,
receptief en reflectief te laten deelnemen aan cultuur.
De culturele activiteiten die in het onderwijs plaatsvinden zijn in feite een onderdeel van cultuureducatie,
maar dan in een schoolse setting waarin het leren en de ontwikkeling van kinderen centraal staan.
Daarom gebruiken we in deze kennisbasis de term Cultuuronderwijs.
Cultuuronderwijs heeft de unieke mogelijkheid, om de vele schoolvakken te verbinden en in brede
samenhang aan te bieden en zo een bijdrage te leveren aan de culturele ontwikkeling van kinderen.
Cultuuronderwijs is het cement tussen de bouwstenen, het geeft samenhang aan het curriculum.
Cultuuronderwijs maakt ook verbinding met cultuureducatie buiten de school. De leraar maakt gebruik
van de expertise van culturele instellingen.

Culturele ontwikkeling
In cultuuronderwijs staat de culturele ontwikkeling van kinderen centraal. Cultuuronderwijs levert een
unieke bijdrage aan de culturele ontwikkeling van kinderen door de ontwikkeling van:

 talenten,
 culturele competenties,
 cultureel zelfbewustzijn,
 cultureel burgerschap.

Talenten
Een brede culturele basis is een voorwaarde voor de ontplooiing van talent. Elk kind beschikt over lef,
nieuwsgierigheid en vertrouwen, mits het voor uitdagingen wordt gesteld die hem passen en die hem
voeden in eigenwaarde bij het ervaren van talent. Goed onderwijs besteedt niet alleen aandacht aan
instrumentele vaardigheden als lezen, schrijven en rekenen, het brengt leerlingen ook in contact met
veelsoortige culturele activiteiten Vanuit de visie op leren met 'hoofd, hart en handen' biedt
cultuuronderwijs kansen tot het appelleren aan verschillende leer- en ontwikkelingsstijlen en het
mobiliseren van het ontwikkelend vermogen van elk kind. Cultuuronderwijs biedt een betekenisvolle
context waarin ieder kind zich vanuit eigenwaarde en authentieke kracht kan manifesteren.

http://www.bekwaamheidsdossier.nl/

 4

Culturele competenties
Met cultuuronderwijs worden kinderen uitgenodigd om zich te verwonderen en zo hun onderzoekende
en lerende houding waarmee ze de wereld verkennen te ontwikkelen. De kinderen leren in dit proces
hun verbeeldings- , scheppings- en zeggingskracht ontwikkelen. (Vogelezang & Rokebrand 2008).
Culturele competenties van kinderen kunnen in onderwijs tot ontwikkeling worden gebracht als er
aandacht wordt besteed aan culturele activiteiten waarin kennis, beleving en reflectie een plaats
hebben.
Competenties die cultuuronderwijs kan helpen versterken zijn: vermogen tot samenwerken, zelfstandig
werken, onderzoekend vermogen, creërend vermogen, reflectief vermogen, receptief vermogen,
vermogen zich te presenteren. (Elsinga, 2008) Zie hiervoor de bijlage.

Cultureel zelfbewustzijn
In de visie van het project Cultuur in de Spiegel (zie H.2) gaat het bij cultuuronderwijs over hoe wij de
wereld en elkaar waarnemen, over wat we doen, hoe we de wereld betekenis geven en waarde aan
dingen hechten, hoe we onszelf beschouwen. Leerlingen leren door cultuuronderwijs op hun eigen
cultuur te reflecteren. Ze stellen vragen over hoe ze hun leven ervaren, hoe ze ernaar kijken, wat ze
ervan weten en van, wat ze erover denken. Het cultureel zelfbewustzijn is:

 persoonlijk (individueel);
 gemeenschappelijk (collectief, historisch)
 menselijk (universeel)

Het persoonlijke en collectieve zelfbewustzijn (het beeld dat mensen van zichzelf hebben, de manier
waarop mensen zichzelf verbeelden, de manier waarop ze zichzelf begrijpen en kennen) bepaalt
uiteindelijk hoe ze handelen. Het cultureel zelfbewustzijn groeit en verandert in de loop van een leven.
Het onderwijs heeft de taak dit cultureel zelfbewustzijn bij kinderen tot ontwikkeling te brengen met inzet
van de culturele basisvaardigheden (waarnemen, verbeelden, conceptualiseren en analyseren) en de
dragers van cultuur (brein, lichaam, voorwerpen, instrumenten, taal, beeld, audiovisueel, digitaal). (Van
Heusden, 2010)

Cultureel burgerschap
De leraar moet kinderen op jonge leeftijd kennis laten maken met verschillende aspecten van cultuur in
Nederland en in de wereld, en hen leren welke plaats cultuur inneemt in de samenleving en wat cultuur
voor hen betekent zodat zij voldoende culturele bagage verzamelen om volwaardig in de samenleving
te kunnen functioneren. Mediawijsheid is een belangrijk onderdeel van dit burgerschap: de huidige
gemedialiseerde samenleving vraagt om vaardigheden in het kritisch omgaan met media en het zelf
kunnen gebruiken van media om een boodschap over te brengen.
De maatschappij vraagt om jonge burgers die geleerd hebben om – op eigen wijze - nu en later actief
deel te nemen aan het culturele leven. In de Nederlandse multiculturele samenleving is sprake van een
veelkleurigheid, waarin de verschillende culturen, ieder in hun eigen ritme, een weg zoeken om te
integreren met respect voor hun geschiedenis, levensbeschouwing, normen en waarden. Door
uitwisseling kan er wederzijds begrip, contact en sociale cohesie ontstaan. Cultuuronderwijs kan worden
ingezet om burgerschap te versterken en sociale cohesie te bevorderen, met de kanttekening dat er
nog onvoldoende empirisch bewijs is dat aantoont dat cultuuronderwijs dergelijke positieve effecten
heeft op mens of maatschappij (www.cultuurnetwerk.nl 2010).

 5

2 big ideas
Cultuuronderwijs is een onderwijsbenadering waarbinnen verschillende vakgebieden samenkomen.
Binnen cultuuronderwijs maken leerlingen kennis met en verdiepen zij zich in cultureel erfgoed, kunst
en/of media. Ook het genieten, leren beoordelen en zelf beoefenen hoort daarbij.
In deze figuur wordt weergegeven dat cultuuronderwijs het brede gebied van alle leergebieden
bestrijkt. De stippellijn geeft het hele terrein van alle vak- en vormingsgebieden weer. Daar waar
erfgoedonderwijs, kunstonderwijs en mediaonderwijs elkaar al dan niet in combinatie met andere
vak- en vormingsgebieden raken of bepaalde aspecten met elkaar delen, is sprake van
cultuuronderwijs. Daarmee wordt een belangrijk uitgangspunt voor cultuuronderwijs zichtbaar:
alle vak- en vormingsgebieden leveren een bijdrage aan cultuuronderwijs en cultuuronderwijs
levert een bijdrage aan alle vak- en vormingsgebieden.

2.1 Cultuur
Om onderwijs in cultuur te kunnen geven, moet eerst het begrip cultuur duidelijker worden.
Er zijn veel definities van cultuur. In de meest uitgebreide sociologische omschrijving omvat cultuur elke
vorm van aangeleerd gedrag. In die definitie hebben ook dieren cultuur.
Daarnaast is er een antropologische omschrijving van cultuur als 'alles wat mensen doen en maken'. In
een meer sociologische betekenis kunnen we cultuur beschouwen als de leefstijl van een samenleving,
samengesteld uit een mix van subculturen met hun geloven, gewoonten en gebruiken. Aan de leefstijl
van een groep of gemeenschap ontlenen mensen hun identiteit. Voor inzicht in de leefstijlen van het
verleden kunnen we teruggrijpen op tradities, overleveringen en het materiële cultureel erfgoed. In deze
klassieke definitie omvat cultuur de kunsten, cultureel erfgoed en de media (UNESCO 2002).
Sinds 2009 loopt aan de RUG Rijks Universiteit Groningen het project Cultuur in de Spiegel olv van
Barend van Heusden. Dit is een project in opdracht van het ministerie van OC&W waarin wordt
samengewerkt met SLO en scholen voor basis- en voortgezet onderwijs. In dit onderzoeksproject wordt
gewerkt aan de beschrijving van een theoretisch kader en van een doorlopende leerlijn
cultuuronderwijs. De resultaten van Cultuur in de Spiegel worden verwacht in 2012.
In dit onderzoek wordt de volgende definitie van cultuur gehanteerd: cultuur is een "cognitief proces van
menselijk handelen". Ons gedrag wordt gestuurd vanuit ons geheugen. We gebruiken ons geheugen
om de steeds veranderende werkelijkheid te (h)erkennen, er vorm en betekenis aan te geven.
Cultuuronderwijs leert leerlingen omgaan met constante veranderingen die ze tegenkomen in hun
persoonlijk leven, in de maatschappij en in de wereld. (van Heusden 2010)
Volgens Van Heusden beschikken mensen over verschillende strategieën die ze in staat stellen met het
verschil in verandering om te gaan. Deze verschillende strategieën zijn onze culturele
basisvaardigheden. Het gaat dan om de volgende vier vaardigheden:
- Waarneming (zintuiglijk ervaren, voelen, ruiken, kijken, luisteren)
- Verbeelding (fantaseren, dromen, kunst, creativiteit, uitvinden)
- Conceptualisering (denken, filosoferen, verschijnselen onder één noemer brengen)
- Analyse (wetmatigheden, kenmerken en structuren onderscheiden)

 6

De definitie van UNESCO vormt het uitgangspunt voor deze kennisbasis. In cultuuronderwijs gaat het
over cultureel erfgoed, de kunsten en de media en hun samenhang met alle vak- en vormingsgebieden
in het basisonderwijs.
Vanuit de theorie van Cultuur in de Spiegel nemen we de culturele basisvaardigheden over, omdat deze
in het onderwijs in en met erfgoed, kunsten en media worden ingezet om kinderen verder te brengen in
hun culturele ontwikkeling.
Met behulp van deze vier basisvaardigheden doen leerlingen zelf actief cultuurervaringen op, waarbij
productie, receptie en reflectie een belangrijke rol spelen (zie H. 3).

2.2 De domeinen van Cultuuronderwijs
Hieronder bespreken we de essenties van erfgoed- kunst en mediaonderwijs. In hoofdstuk 4 geven we
een aantal praktijkvoorbeelden waarin de verwevenheid van cultuuronderwijs met alle vak- en
vormingsgebieden duidelijk wordt.

2.2.1 Erfgoedonderwijs
Erfgoededucatie is een onderwijsbenadering waarin materiële en immateriële sporen uit het verleden
die in onze samenleving als waardevol worden beschouwd de belangrijkste instructiebron zijn (van
Boxtel, 2009). Erfgoed kun je zien, voelen, horen en soms zelfs ruiken. Het gaat om objecten als
gebouwen, monumenten, landschappen, archeologische vondsten, museale voorwerpen,
archiefstukken, maar ook een lied of een volksverhaal kan erfgoed zijn. Erfgoed is altijd verbonden met
het verleden, maar ook met de toekomst. Het gaat immers om sporen uit het verleden die we de moeite
waard vinden om door te geven aan toekomstige generaties. Erfgoed is ook vaak verbonden aan een
specifieke plaats. Erfgoedonderwijs is daarom ook vaak omgevingsonderwijs.
In een onderzoeksprogramma dat in 2009 van start ging aan de Erasmus Universiteit van Rotterdam
(www.onderzoekerfgoededucatie.nl) wordt gewerkt aan een theoretisch kader voor erfgoedonderwijs.
Van Boxtel, de Bruijn, Grever, Klein & Savenije (2010) noemen drie manieren waarop erfgoedonderwijs
kan bijdragen aan de doelen van het primair en voortgezet onderwijs.
 Erfgoed kan op de eerste plaats een zinvolle bijdrage leveren aan een groot aantal schoolvakken en

leergebieden. Het kunnen aanraken van authentieke objecten is voor kinderen heel motiverend. In
erfgoedlessen is vaak volop gelegenheid tot verbeelding en inleving, wat bijvoorbeeld kan bijdragen
aan een rijker beeld en een beter begrip van historische verschijnselen en periodes. Leerlingen
kunnen aan de hand van erfgoed bovendien zicht krijgen op wat veranderd is en wat hetzelfde
gebleven is. Dit draagt bij aan de ontwikkeling van historisch besef. Erfgoedlessen kunnen uiteraard
ook bijdragen aan vakoverstijgende thema’s en vaardigheden.

 Op de tweede plaats kan erfgoedonderwijs bijdragen aan burgerschapsvorming; aan een
verantwoordelijke houding ten opzichte van de omgeving en ten opzichte van anderen. Door
erfgoedonderwijs leren kinderen om te gaan met de culturele wereld van heden en verleden. Ze
worden zich bewust van veranderingen en leren daarmee omgaan door deze waar te nemen, te
verbeelden, te conceptualiseren en te analyseren. Ze krijgen daarmee zicht op het collectieve
zelfbewustzijn van de samenleving en door daarop te reflecteren ontwikkelen ze hun persoonlijk
cultureel zelfbewustzijn.

 Op de derde plaats kan erfgoedonderwijs dus bijdragen aan de persoonlijke ontwikkeling van
leerlingen. Het helpt leerlingen reflecteren op wie ze zijn, hoe ze zo geworden zijn, wat ze geloven
en de moeite waard vinden.

Erfgoed wordt in de kerndoelen genoemd onder kerndoel 56: De leerlingen verwerven enige kennis
over en krijgen waardering voor aspecten van cultureel erfgoed.(Greven & Letschert , 2006)

http://www.onderzoekerfgoededucatie.nl/

 7

2.2.2 Kunstonderwijs
“Het doel van kunsteducatie is niet enkel het verwerven van kennis van kunstobjecten en kunstprocessen,
maar tevens het bestuderen van wat deze kunst objecten en processen bij de beschouwer bewerkstelligen:
een proces van reflectie op de werkelijkheid" (Onderwijsraad 2006).
Via kunsteducatie maken kinderen, jongeren en volwassenen in school, in het verlengde daarvan of
daarbuiten kennis met kunst en kunnen zij hun kunstzinnige talenten ontwikkelen. Kunsteducatie kent vele
kunstvormen: muziek, dans, drama, beeldende kunst, architectuur, film en literatuur.
Het bovenstaande is ook uitgangspunt voor het kunstonderwijs in de basisschool. Vanwege het
oriënterende karakter in deze fase van onderwijs staat dit domein bekend als Kunstzinnige
Oriëntatie. Het aanbod van deze oriëntatie bevat in ieder geval kunstvormen vanuit beeldende
kunst, dans, drama en muziek. Daarbinnen zijn drie samenhangende leerstrategieën te
onderscheiden: actief, receptief en reflectief.
• Actief (of productief): zelf een kunstdiscipline beoefenen. Tijdens het proces van actieve

kunstbeoefening leren kinderen zich al onderzoekend kunstzinnig uit te drukken, bijvoorbeeld door
tekenen, boetseren, dansen, musiceren, toneelspelen. Al doende ontwikkelen zij kunstvakinhoudelijke
kennis en verwerven zij kennis en vaardigheden over materialen, gereedschappen, technieken en
instrumenten.

• Receptief: kunstbezoek, zoals tentoonstellingen bekijken en naar theater, muziek en dans- en
filmvoorstellingen gaan. Het betreft ook het beleven van kunstuitingen van medeleerlingen of van
voorstellingen binnen school: “het doet mij wat”. Deze kunstuitingen zorgen voor inspiratie voor het
volgend actieve werkproces en dragen bij aan de kennisverwerving over bijvoorbeeld de kunstvorm.
Leerlingen oefenen met passende terminologie en leren kenmerken te herkennen en te benoemen en ze
werken met de basisvaardigheden waarnemen, conceptualiseren en analyseren. Het gebruik maken van
een authentieke leeromgeving versterkt het leren.

• Reflectief: Om actieve en receptieve kunstbeoefening betekenis te verlenen, moet reflectie
plaatsvinden op het eigen werk en dat van anderen. Reflectie omvat het innerlijk denkproces
waarbij mensen hun handelen en denken beschouwen en analyseren. Zonder reflectie wordt er
niet betekenisvol geleerd: het is het fundament voor zelfbewustzijn en identiteit. Het gaat bij
reflectie zowel om reflectie op de kunstervaring, de inhoud ervan, als reflectie op elementen
van het productieproces (materialen, gereedschappen, technieken en instrumenten). Ook is in
reflectie aandacht voor de vraag waarom mensen bepaalde kunstproducten of kunstuitingen
maken. Begrippen als "schoonheid", "emotie" en "maatschappelijk belang" spelen daarin een
rol. Alle basisvaardigheden komen bij reflectie aan bod. Taal en beelden zijn hierbij belangrijke
middelen en andersom worden taal en beelden door reflectie ondersteund en versterkt.
Daarnaast vindt reflectie ook plaats in het verbeelden, bijvoorbeeld in tekeningen, schilderijen,
spel of een dramavoorstelling.

De combinatie van actieve, receptieve en reflectieve elementen vormt de essentie van
kunstonderwijs.
Kunstonderwijs levert daarnaast een zinvolle bijdrage aan een aantal schoolvakken en
leergebieden. Het onderwijs wordt daardoor meer samenhangend en mede daardoor
betekenisvoller voor leerlingen. Maar voorop staat natuurlijk de authentieke bijdrage van
kunstzinnige oriëntatie aan de ontwikkeling van kinderen.
Kunstonderwijs wordt in de kerndoelen genoemd onder de kerndoelen 54 en 55.
Kerndoel 54: De leerlingen leren beelden, muziek, taal, spel en beweging te gebruiken, om er
gevoelens en ervaringen mee uit te drukken en om er mee te communiceren.
Kerndoel 55: De leerlingen leren op eigen werk en dat van anderen te reflecteren. (Greven &
Letschert 2006)

 8

2.2.3 Mediaonderwijs
Mediaonderwijs leert mensen kundig en kritisch om te gaan met (massa)media, zowel met de klassieke
media (kranten, radio, tv) als met nieuwe media (internet, gaming, msn). Mediaonderwijs draagt bij tot
grotere 'mediawijsheid'. De Raad voor Cultuur (2005) omschrijft dit begrip als de kennis en
vaardigheden waarmee burgers zich bewust kunnen bewegen in een gemedialiseerde samenleving.
De toegenomen noodzaak van mediawijsheid hangt sterk samen met de ontwikkeling van nieuwe
technologieën. Deze technologieën stellen mensen in staat om snel en gemakkelijk beelden te creëren,
kopiëren, manipuleren, wissen, projecteren en vermenigvuldigen. Om goed om te gaan met de nieuwe
technologieën is het belangrijk dat burgers mediawijs zijn.
Het begrip mediawijsheid kan op verschillende manieren geïnterpreteerd worden.
 Vanuit de defensieve invalshoek: Mediawijsheid in de zin van bewustwording van gevaren van

nieuwe media. De media vormen in deze interpretatie een bedreiging voor de samenleving en
jongeren zouden daarvoor gewaarschuwd moeten worden. Mediaonderwijs komt in deze
interpretatie voort uit de pedagogische behoefte kinderen tijdig hierin op te voeden, met als doel hen
te beschermen tegen ongewilde effecten.

 Vanuit de positieve benadering: Mediawijsheid als het benadrukken van de ongekende
mogelijkheden van de nieuwe media en het belang van actieve deelname van jongeren daaraan.
Niet de bedreigingen, maar juist de mogelijkheden van media zouden het vertrekpunt van educatie
moeten zijn.

In mediawijsheid zijn daarnaast de deconstructieve en de constructieve benadering te onderscheiden.
Deconstructie slaat op het analyseren van media om achterliggende processen en gedachten bloot te
leggen. Dit leidt tot een bepaald bewustzijn en kritisch denken over media. Met behulp van een aantal
kernvragen van The center for Media Literacy kunnen kinderen mediaboodschappen analyseren.
(www.medialit.org/reading-room/key-questions-guide-young-children).
- Wie heeft het gemaakt?
- Wat is het doel? (informeren, vermaken, overtuigen, aan het denken zeteen, etc)
- Hoe is het gemaakt? (techniek, vormgeving)
- Wat wordt weergegeven en weggelaten? (realiteit, normen, waarden, visies, stereotypen)
- Welke betekenissen heeft het voor mij en anderen?
Daarnaast is het belangrijk dat kinderen zelf mediaboodschappen leren construeren.
Deconstructie en constructie gaan bij voorkeur samen: het zelf construeren van mediaboodschappen
veronderstelt dat leerlingen kunnen deconstrueren en het productieproces draagt ertoe bij dat kinderen
kritischer worden. Constructie en deconstructie hangen dus met elkaar samen en versterken elkaar.
(Groenendijk, Huizinga & Torenaar 2009)
Zowel bij de constructie als de deconstructie spelen de culturele basisvaardigheden waarnemen,
verbeelden, conceptualiseren en analyseren naast reflecteren een belangrijke rol in het kritisch omgaan
met de media.
In de visie van het project Cultuur in de Spiegel wordt de term media in een andere betekenis
gebruikt. Hier zijn de media de "dragers van cultuur", alle middelen die kunnen worden ingezet om te
kunnen waarnemen, verbeelden, conceptualiseren en analyseren. Hieronder vallen uitingen van het
lichaam (beweging, klank, rituelen), voorwerpen (kleding, instrumenten, gerechten), taal (gesproken
en geschreven, verhalen, boeken, teksten, poëzie), grafische media (foto’s, film, tekeningen,
schema’s, film).
Leraren moeten zich bewust zijn van de essentie van deze opvatting van media als dragers van
cultuur die worden ingezet binnen cultuuronderwijs.
In deze kennisbasis sluiten wij voor de definitie van mediaonderwijs aan bij de hiervoor genoemde
definitie van de Raad voor Cultuur.
Mediaonderwijs is geen apart vak, maar wordt ingezet bij diverse leergebieden.
In H. 4 geven we enkele voorbeelden van mediaonderwijs in samenhang met erfgoed- en
kunstonderwijs

http://www.medialit.org/reading-room/key-questions-guide-young-children

 9

3 nadere uitwerking van de big ideas

Om cultuuronderwijs te kunnen verzorgen moet de leraar beschikken over drie typen van kennis:
 kennis van de doelen/visies op cultuuronderwijs,
 kennis van de kennis/vaardigheden/inzichten die leerlingen binnen cultuuronderwijs verwerven
 kennis van onderwijsleerstrategieën waarmee beoogde leerdoelen bereikt kunnen worden en

eventuele misconcepties overwonnen kunnen worden.
Deze typen van kennis past de leraar toe in een aantal beroepstaken, die zijn beschreven in het
Handboek Cultuureducatie (Vogelezang, De Groot-Reuvekamp & Hagenaars 2009, p. 24) Voor de
startbekwame leraar noemt het handboek de volgende beroepstaken: 1

A. inspireren als cultuurdrager en cultuuroverdrager

B. ontwikkelen van een visie op cultuuronderwijs
C. ontwerpen van activiteiten voor cultuuronderwijs

A. Inspireren als cultuurdrager en cultuuroverdrager
De leraar heeft enig zicht op de wereld van de professionele kunsten, de amateurkunst, de
geschiedenis van het dorp of de stad, de verhalen en kwaliteiten van de bewoners in de wijk of buurt
waar de kinderen wonen en naar school gaan. De leraar heeft kennis van de (digitale) media waarmee
kinderen opgroeien en kan daar zelf verantwoord mee omgaan. Tegelijkertijd mag verwacht worden dat
de leraar zelf op enigerlei wijze participeert in het culturele leven, bijvoorbeeld door musea,
voorstellingen en concerten te bezoeken en door op de hoogte te zijn van actuele ontwikkelingen in
cultuur en maatschappij. De leraar kan kinderen vanuit de verschillende domeinen van cultuuronderwijs
in contact brengen met de culturele dimensie en hen interesseren voor verschillende culturele
uitingsvormen.
Alleen een goed onderlegde cultuurdrager kan een kan een cultuuroverdrager voor kinderen zijn en is in
staat zijn rijk cultuuronderwijs te verzorgen. Dat betekent dat de leraar kennis heeft van de verschillende
cultuurperioden in de geschiedenis. (zie hiervoor de kennisbasis geschiedenis)
Als cultuurdrager en cultuuroverdrager heeft de leraar kennis van de doelen van cultuuronderwijs en
van de kennis/vaardigheden/inzichten die leerlingen binnen cultuuronderwijs verwerven. Zie hiervoor H.
1 en 2 van deze kennisbasis.

B. Ontwikkelen van een visie op Cultuuronderwijs
Hierbij gaat het om de kennis van visies op cultuuronderwijs. (Zie H.2) Vanuit deze kennis
ontwikkelt de leraar een persoonlijke visie op cultuuronderwijs in het primair onderwijs. Hij kan
cultuuronderwijs koppelen aan de onderwijsvisie van de school. Hij weet wat de unieke bijdrage
is van cultuuronderwijs en is in staat dit in een visie te verantwoorden en hier binnen de school
vorm aan te geven. De leraar primair onderwijs is zich bewust van zijn eigen ontwikkeling,
houding en gedrag ten aanzien van cultuur en heeft oog voor de diversiteit van cultuur. Hij bezit
een vocabulaire om zijn eigen cultuurbelevingen en ervaringen te verwoorden. Daartoe houdt de
leraar, als onderdeel van het persoonlijk bekwaamheidsdossier, een cultuurportfolio, bij.

C. Ontwerpen van activiteiten voor cultuuronderwijs

1 Voor de vakbekwame leraar die zich verdiept heeft in cultuuronderwijs komen worden daar nog een aantal taken aan
toegevoegd:

- Onderzoeken naar aanleiding van vragen uit het werkveld
- Coördineren van cultuureducatieve activiteiten
- Verwerven van inhoudelijk vakmanschap
-

 10

De leraar kan activiteiten voor cultuuronderwijs ontwerpen, uitvoeren en evalueren. Hij kan, vanuit zijn
eigen persoonlijke betrokkenheid ten aanzien van cultuur, een veilige leeromgeving creëren en kinderen
enthousiasmeren en stimuleren om het onbekende aan te gaan en grenzen te verleggen binnen
cultuuronderwijs. Hij is zich daarbij bewust van zijn voorbeeldfunctie.
In deze beroepstaak komen alle drie de typen van kennis samen.

 Kennis van de doelen/visies op cultuuronderwijs

De onderwijskundige visie van de school en van de leraar zijn bij het ontwerpen van
cultuuronderwijs essentieel. De visie op cultuuronderwijs is ook gebaseerd op de kennis van
actuele ontwikkelingen in de leer- en ontwikkelingspsychologie die geleid hebben tot nieuwe
visies over het leren van kinderen. Voor cultuuronderwijs gaat het dan vooral om concepten
waarbij leerlingen actief en zelfstandig kunnen leren in een rijke leeromgeving. Belangrijk
daarvoor zijn kennis van authentiek leren en sociaal constructivisme, de leerstijlen van Kolb en
theorieën over meervoudige intelligentie. Een belangrijk uitgangspunt voor cultuuronderwijs is,
dat kinderen zich het best ontwikkelen en het meeste leren, als activiteiten worden afgestemd op
een diversiteit aan leerstijlen en intelligenties. Zie hiervoor ook de kennisbasis Generiek.

 Kennis van de kennis/vaardigheden/inzichten die leerlingen binnen cultuuronderwijs

verwerven
Het ontwerpen van cultuuronderwijs vereist dat de leraar kennis heeft van alle vakinhouden en
leerlijnen, kennis van kinderen en leerstijlen. Voor deze kennis verwijzen we naar de kennisbases van
de vakken en Generiek). De leraar heeft specifiek kennis van de doelen van erfgoed- kunst- en
mediaonderwijs (zie hiervoor H 2.2). De leraar weet hoe hij binnen cultuuronderwijs bijdraagt aan de
ontwikkeling van culturele competenties en de basisvaardigheden (zie H. 1 en 2 en bijlage 1).
Om zicht te krijgen op de culturele ontwikkeling van leerlingen begeleiden leraren de leerlingen in het
bijhouden van hun persoonlijke cultuurportfolio. Hierin komen presentaties van de ontwikkelingen van
hun talenten, bewijzen van cultuur deelname, reflecties op cultuurervaringen en bewijzen van
ontwikkelingen in de culturele vaardigheden.

 kennis van onderwijsleerstrategieën waarmee beoogde leerdoelen bereikt kunnen worden en

eventuele misconcepties overwonnen kunnen worden.
Bij het ontwerpen van cultuuronderwijs maakt de leraar gebruik van de vakdidactieken van andere
vakken, zoals bijvoorbeeld de geografische vierslag, het multiperspectief en het beeldvormingsschema
vanuit de didactieken voor aardrijkskunde en geschiedenis. Vanuit de kunstzinnige vakken staan de
leraar verschillende kijk- en luisterwijzers en analyseschema’s ter beschikking. (Aerts, 2007, p. 61:
Educatief Ontwerpen). Zie hiervoor ook de kennisbasis Beeldende Vorming.
Voor het ontwerpen van activiteiten in cultuuronderwijs werkt de leraar samen met de ICC-er (Interne
Cultuurcoördinator) en lokale partners in de regio van zijn school. Hij kent de culturele kaart (culturele
instellingen, ondersteunende instellingen en andere externe culturele partners) van de schoolomgeving
en weet welke samenwerkingsmogelijkheden er zijn. De samenwerking met lokale partners biedt
mogelijkheden om kinderen te laten onderzoeken in een authentieke leeromgeving.
Het creëren van een rijke leeromgeving, binnen en/of buiten school, die vanuit meerdere zintuigen kan
worden waargenomen, (basisvaardigheid waarnemen) is van groot belang. De leraar richt zijn onderwijs
zo in dat het de kinderen uitdaagt om de vele facetten van het culturele spectrum te verkennen, te
onderzoeken en zich erin te verdiepen.
Bij het ontwerpen van cultuuronderwijs hoort ook dat de leraar in staat is misconcepties te
herkennen en te weerleggen. Over cultuur bestaan veel misconcepties, die soms behoorlijk
hardnekkig kunnen zijn. We noemen er enkele:
o In landen zoals Egypte hebben ze zo'n rijke cultuur, dat hebben we in Nederland niet.
o Cultuur is voor oude mensen.

 11

o Wij deden thuis niet aan cultuur, meer aan sport.
o Cultuur is een linkse hobby.

 12

4. context; cultuuronderwijs in de praktijk

Zoals is beschreven in H1 heeft cultuuronderwijs de unieke mogelijkheid, om de vele schoolvakken te
verbinden en in brede samenhang aan te bieden en zo een bijdrage te leveren aan de culturele
ontwikkeling van kinderen.
In dit hoofdstuk benoemen we vanuit de 7 SBL-competenties de kernindicatoren die specifiek zijn voor
cultuuronderwijs en die aangeven over welke kennis en vaardigheden en persoonskenmerken de leraar
moet beschikken om cultuuronderwijs te kunnen verzorgen.
We besluiten deze kennisbasis met drie praktijkvoorbeelden.

4.1 Kernindicatoren voor Cultuuronderwijs
(Vogelezang, de Groot-Reuvekamp & Hagenaars, 2009 – p. 26,27)

De indicatoren 1 t/m 15 in de linkerkolom behoren tot het basisniveau van de leraar.
De indicatoren 16 t/m 30 in de rechterkolom geven het verdiepingsniveau aan.

Interpersoonlijk competent

1 Je benoemt jouw rol en aandeel in het aanbieden
van cultuuronderwijs aan kinderen.
2 Je gebruikt je eigen ervaringen om kinderen uit te
nodigen tot gesprek over hun eigen culturele
ervaringen. Je hanteert daarbij interactie en
communicatievormen die alle kinderen zo veel
mogelijk tot hun recht laten komen.

16 Je kunt binnen de taak van cultuurcoördinatie
leerlingen en collega’s motiveren, inspireren, informeren
en begeleiden.
17 Je kunt een planmatige manier van aanpak voor
interactie met collega’s en personen uit het culturele
netwerk van de desbetreffende basisschool bedenken.

Pedagogisch competent

3 Je hebt kennis van de cultuurbeleving van kinderen.
4 Je herkent de diverse verschijningsvormen van
cultuur die in je stagegroep aanwezig zijn en je hebt
daarbij aandacht voor diversiteit (talent, religie,
herkomst, sekse, sociale verschillen) en processen
van identiteitsvorming, zingeving en
waardeontwikkeling.

18 Je kunt de pedagogische opvatting van de school
vertalen naar een eigentijdse visie op cultuuronderwijs.
19 Je kunt vanuit je ontwikkelde visie op cultuuronderwijs
een vertaling maken in activiteiten en een voorstel doen
voor inbedding in het onderwijsprogramma.

Vakinhoudelijk & didactisch competent

5 Je laat kinderen zien en ervaren dat cultuur zich op
velerlei manieren manifesteert.
6 Je kunt culturele educatieve activiteiten ontwerpen
en uitvoeren, waarbij vakoverstijgend wordt gewerkt,
met een variatie aan werkvormen en materialen in
een rijke culturele leeromgeving.
7 Je kunt vanuit kennis en visie ten aanzien van
cultuuronderwijs een culturele educatieve activiteit
voor jouw groep verantwoorden in relatie tot de
ontwikkeling van kinderen van groep 1 t/m 8.

20 Je verantwoordt je vakinhoudelijke en didactische
opvattingen op basis waarvan je culturele educatieve
activiteiten ontwerpt en uitvoert. Daarbij maakt je gebruik
van relevante, actuele en methodische inzichten.
21 Je ontwerpt culturele educatieve activiteiten die
aansluiten bij het schoolprogramma van de school / groep
en waarmee je werkt aan vakoverschrijdende doelen en
recht doet aan culturele diversiteit.

Organisatorisch competent

 22 Je kunt vanuit de vraag van de school projecten op het

gebied van cultuuronderwijs selecteren, initiëren,
organiseren. Je kunt activiteiten met en voor kinderen

 13

naar cultuurinstellingen organiseren, met een reële
inschatting hoe collega’s, ouders en anderen daarbij
ingezet kunnen
worden.

Competent in samenwerken met collega’s

8 Je informeert, inspireert en motiveert collega’s
vanuit je rol als cultuur(over)drager.
9 Je neemt constructief deel aan de ontwikkeling en
uitvoering van het schoolbeleid voor cultuuronderwijs.

23 Je kunt in gesprek met collega’s binnen en buiten de
school persoonlijke opvattingen ten aanzien van de
inhoud en de plaats van cultuuronderwijs op de
desbetreffende basisschool op een constructieve wijze
kenbaar maken.

Competent in samenwerken met de omgeving

10 Je kent de culturele kaart (culturele instellingen,
ondersteunende instellingen en andere externe
culturele partners) van de schoolomgeving.
11 Je werkt vanuit de onderwijsvisie van de school
samen met culturele instellingen ten behoeve van de
ontwikkeling van kinderen.
12 Je hebt kennis van de cultuurdeelname in de
thuissituatie van de leerlingen, informeert je over hun
culturele achtergronden en benut cultuurverschillen
onder andere ten behoeve van identiteitsvorming en
waardeontwikkeling.

24 Je kunt als contactpersoon fungeren tussen de
instellingen en de school, je kunt overleggen en duidelijk
aangeven wat gewenst en mogelijk is in samenwerking
tussen school en culturele instelling en je kunt
(hulp)vragen uit de school inventariseren.
25 Je bent je bewust van cultuurverschillen tussen
culturele instellingen en de basisschool en gaat hierover in
gesprek wanneer dat nodig is.

Competent in reflectie

13 Je reflecteert op je eigen beginsituatie ten aanzien
van cultuur.
14 Je kunt onder woorden brengen wat cultuurdrager
en cultuuroverdrager zijn voor jou betekent in relatie
tot je toekomstige rol als leraar.
15 Je beschrijft jouw ideale visie op cultuuronderwijs,
je benoemt wat daarbinnen jouw sterke en zwakke
punten zijn.

26 Je kunt verwoorden hoe jouw visie en ten aanzien van
cultuuronderwijs zich heeft ontwikkeld en hoe jouw
persoonlijk werkconcept met cultuuronderwijs is
gerelateerd aan je visie op onderwijs.
27 Je kunt verwoorden wat voor kinderen op cultureel
gebied belangrijk is en vanuit welke normen en waarden
en onderwijskundige opvattingen je daar zelf vorm aan
geeft (rekening houdend met de eigentijdse ontwikkeling
van het kind, omgevingsfactoren en moderne media).
28 Je kunt via onderzoek een bijdrage leveren aan
innovatie en ontwikkeling op het gebied van
cultuuronderwijs, waarbij je systematisch reflecteert en
evalueert.
29 Je kunt vanuit jouw persoonlijk vakmanschap een
bijdrage leveren aan innovatie en ontwikkeling op het
gebied van cultuuronderwijs, waarbij je systematisch
reflecteert en evalueert.
30 Je relateert je persoonlijk inhoudelijk vakmanschap aan
meningen en opvattingen van kunstenaars en/ of andere
deskundigen op het gebied van cultuuronderwijs

4.2 Exempels van samenhang
Cultuuronderwijs kent een veelheid aan doelen en effecten. Kort samengevat:
Cultuuronderwijs draagt bij aan de culturele ontwikkeling: kinderen ontwikkelen hun talenten,
culturele competenties, cultureel zelfbewustzijn en burgerschap en ze leren de culturele
basisvaardigheden te gebruiken.
Onderwijs over erfgoed versterkt de binding met het verleden en het historisch besef.
Kunstonderwijs vergroot de kunstzinnige en creatieve vermogens van leerlingen, verschaft

 14

kennis en inzicht in kunstvormen en geeft de middelen om een gemotiveerde keuze te maken uit
het kunstaanbod en actief deel te nemen aan het culturele leven. Mediaonderwijs leert leerlingen
kundig en kritisch om te gaan met (massa)media, zowel met de klassieke als met nieuwe media.
Vanuit erfgoed-, kunst- en mediaonderwijs brengt cultuuronderwijs samenhang aan tussen de
vakken. Het is het “cement tussen de stenen”.

-
Cultuuronderwijs krijgt in scholen vorm

- in het bijwonen van culturele manifestaties, zoals voorstellingen, tentoonstellingen of
concerten in en buiten de school

in reguliere lessen waarin kunst, erfgoed en media worden verbonden met vakinhouden van
bijvoorbeeld aardrijkskunde, geschiedenis, taal of rekenen.

- in projecten waarin erfgoed, kunst, en media een rol spelen.
We besluiten deze kennisbasis met drie praktijkvoorbeelden van projecten, waarin duidelijk
wordt hoe cultuuronderwijs samenhang aanbrengt tussen de vakken en bijdraagt aan de
culturele ontwikkeling van kinderen.
Meer goede voorbeelden van projecten zijn te vinden op http://www.projectloketcultuur.nl/

4.3.1 Van Ganzenveer tot muis
Een project over de uitersten van het boekenspectrum voor groep 3 en 4 van het basisonderwijs.
Een voorbeeld van een project voor cultuuronderwijs waarin de samenhang tussen erfgoed-
kunst en mediaonderwijs zichtbaar wordt. In dit project wordt gewerkt aan doelstellingen voor
Nederlands, handschrift, beeldend vormen, drama, techniek en geschiedenis.

Beschrijving van het
cultuurproject

Van ganzenveer tot muis is een gezamenlijk project van de bibliotheek Uden en het
Museum voor Religieuze Kunst. De bibliotheek laat de leerlingen en leerkrachten
kennis maken met de allernieuwste verschijningsvorm van het boek en begeleidt hen
in het maken van een digitaal prentenboek. Het museum belicht de andere kant, het
handwerk, het handschrift, het fysieke boek. Het museum laat de leerlingen hier niet
alleen kennis mee maken, iedere klas gaat ook een uniek boek maken.
Bibliotheek en museum laten zo de kinderen proeven aan de uitersten van het boeken
spectrum.

doelgroep Groep 3 - 4
Start/aanleiding In groep 3-4 leren leerlingen lezen. Ook wordt regelmatig voorgelezen.
Domein:
erfgoed/kunst/media/

Erfgoed, kunst en media

Vorm en duur
Les/project/lessenserie/

4 à 5 weken

Inhoud / Korte
beschrijving

Een bezoek aan het Museum voor Religieuze Kunst
Leerlingen maken zelf een middeleeuws boek, dat door het klooster gebonden wordt.
Workshop digitale prentenboeken voor de leraar
Leerlingen maken een digitaal prentenboek ondersteund door de bibliotheek

Doelen/kerndoelen/
cultuuronderwijs/
vaardigheidsdoelen

Kerndoelen 2, 5, 9, 44, 51, 54, 56
Nederlands:
-­ ontwikkelen en stimuleren van de taalontwikkeling door digitale boeken planmatig

in te zetten
-­ stimuleren van plezier in het lezen en schrijven van verhalen, gedichten en

informatieve teksten.
-­ De leerlingen leren naar inhoud en vorm korte teksten te schrijven
-­ Ontwikkeling van woordenschat
Techniek
-­ De leerlingen leren bij producten uit hun eigen omgeving relaties te leggen tussen

de werking, de vorm en het materiaalgebruik. Ze ervaren dit bij het maken van een
gebonden boek en bij het maken van een digitaal prentenboek

Geschiedenis

http://www.projectloketcultuur.nl/

 15

-­ kennismaking met verhalen en boeken van vroeger
-­ besef ontwikkelen van de waarde van oude boeken,
-­ inzicht in verschillen en overeenkomsten tussen boeken in verschillende periodes.
-­ kennis van en ervaring met voorwerpen en gebouwen van vroeger, zoals de

ganzenveer en het klooster
Kunstzinnige oriëntatie
-­ gebruik van beelden, muziek, taal, spel en beweging en digitale media om er

gevoelens en ervaringen mee uit te drukken en om er mee te communiceren
-­ kijken/luisteren naar en praten over eigen werk en dat van hun groepsgenoten met

aandacht voor verschillen in ontwerp, vormgeving en presentatie.

Werkwijze/activiteiten
tijdens het project

 Monnikenwerk in het museum en op school
De leerlingen bezoeken het Museum voor Religieuze Kunst en worden voor even een
monnik (of zuster) en gaan monnikenwerk verrichten. Bij binnenkomst in het museum
worden ze allemaal in een habijt gestoken. Vervolgens krijgen zij een kort filmpje te
zien over een middeleeuws handschrift, over wie bij het maken van een handschrift
betrokken waren en hoe het geheel werd ingebonden. (Waarnemen) Na de presentatie
van dit filmpje gaan de kinderen aan lange reftertafels zelf aan het werk. Ze schrijven
een sierlijke, gotische letter in inkt met een ganzenveer. (Verbeelden)
Hierna mogen de leerlingen (met handschoenen aan) in een echt boek (een Graduale
of gezangenboek) bladeren en krijgen zij nadere instructies over wat perkament is. Tot
slot zien zij een tweede filmpje, over het binden en restaureren van boeken. Na afloop
krijgen de leerlingen de vellen met geschreven letters mee naar school, waar ze de
letters verder versieren met kleurpotlood of verf.
Twee weken na het museumbezoek worden de vellen bij het museum afgeleverd,
zodat ze gebonden kunnen gaan worden. Dit boek is in de klas aanwezig, voordat met
het tweede deel van het programma ‘het digitale prentenboek’ begonnen wordt.
Tevens krijgt de school een digitale versie.
 Digitaal prentenboek (verbeelden)

Voorafgaand aan het werken met digitale boeken in de klas volgt de leerkracht een
workshop over het maken van digitale boeken met het programma Easiteach. Voor de
scholen die niet met dit programma werken wordt een alternatief geboden.
De introductie van dit onderdeel vindt plaats door een medewerker van de bibliotheek
die samen met de kinderen de digitale versie van hun eigen prentenboek bekijkt.
Daarna kiezen ze een prentenboek uit waar ze zelf een digitale versie van gaan
maken. Dit wordt een aantal keren voorgelezen, goed bekeken en besproken. Als de
kinderen de verhaallijn goed kennen kiest ieder kind een fragment om zelf te tekenen.
De leerkracht praat met de kinderen over wat ze getekend hebben (conceptualiseren)
en bedenkt met hen teksten die de kinderen later zelf inspreken. Tekeningen en
teksten worden samengevoegd tot een digitaal boek dat de kinderen samen kunnen
bekijken en beluisteren. De kinderen kunnen ook zelf een verhaal verzinnen om een
digitaal boek van te maken.
Een andere mogelijkheid is, dat de kinderen een bestaand of een zelfverzonnen
verhaal naspelen. De kinderen die geen rol spelen maken kleding en decors, zodat
ieder kind een aandeel kan leveren. De leerkracht maakt digitale foto’s van het
dramaspel, die daarna weer in een digitaal boek worden samengevoegd. Kinderen
spreken de bijpassende teksten in die ook toegevoegd worden. Op deze manier zijn
kinderen bezig met het verbeelden in verschillende dragers van cultuur: gesproken en
geschreven taal, tekeningen, spel en digitale media.

Afsluiting van het project
Presentaties / resultaten
van leerlingen

Bespreking van het proces: vonden de kinderen het leuk om een digitaal boek te
maken, was het makkelijker of moeilijker dan ze dachten, is het geworden zoals de
bedoeling was, is er goed samengewerkt, heeft iedereen een bijdrage geleverd.
Wat was er leuker: het met de hand maken van een Initiaal met pen en inkt op mooi
papier of het maken van een digitaal boek. Welk boek is het mooist geworden? Wat ga
je het langst bewaren? (conceptualiseren en analyseren)
Als afsluiting leest de groep het boek dat zij het mooist vinden, papier of digitaal.

 16

Hoe wordt het geleerde
of de ontwikkeling van
het kind vastgelegd?

Het resultaat is zichtbaar in het gebonden boek en het digitaal prentenboek met eigen
werk van de leerlingen. Leerlingen kunnen hun eigen werk opnemen in hun (digitaal)
cultuurportfolio.

Welke kennis en
vaardigheden heeft de
leraar nodig om dit
project te geven?

De leraar
-­ heeft kennis van de doelen van erfgoed- kunst- en mediaonderwijs en kan deze

vertalen naar doelgerichte activiteiten met leerlingen in groep 3-4
-­ weet hoe boeken in middeleeuwse kloosters geschreven werden
-­ kan taal- en schrijfontwikkeling bij leerlingen stimuleren
-­ kan zelf werken met de technieken om een digitaal prentenboek samen te stellen
-­ kan leerlingen laten werken met de vier culturele basisvaardigheden

Welke bijdrage levert dit
project aan de culturele
ontwikkeling van
kinderen?

Leerlingen ontwikkelen hun talenten en het schrijven, uiten van gevoelens, werken met
traditionele en digitale media. Ze ontwikkelen de culturele basisvaardigheden
waarnemen, verbeelden, conceptualiseren en analyseren.
-­ Erfgoed: ze bezoeken erfgoed in de eigen omgeving en ervaren hoe het leven in

een middeleeuws klooster kon zijn (inleving) en worden zich bewust van
veranderingen in de huidige samenleving. Dit legt een basis voor cultureel
burgerschap.

-­ Kunst: ze zijn actief, receptief en reflectief bezig met schrijven, boeken maken
(traditioneel en digitaal), tekenen en drama.

-­ Media: ze leren hoe boodschappen vroeger werden overgebracht en hoe dat nu
gaat en ze doen daar zelf ervaring mee op.

Alle culturele competenties komen aan bod.
Bronnen en links voor
(aanvullende) informatie
over dit project

http://www.stichtingc.nl/nieuwsbrief/Microsoft-Word---Lesbrief-van-ganzenveer-tot-
muis_100358.pdf

http://www.museumvoorreligieuzekunst.nl/

http://www.obuden.nl/

Geraadpleegd 9 december 2010

4.3.2 Strokartonfabriek "De Toekomst”
Een voorbeeld van een project voor cultuuronderwijs voor de bovenbouw waarin de samenhang
tussen kunstonderwijs en erfgoedonderwijs zichtbaar wordt. In dit project wordt gewerkt aan
doelstellingen voor Nederlands, rekenen, aardrijkskunde, geschiedenis, beeldend vormen en
techniek.

Beschrijving van het
cultuurproject

In dit project staan zowel de strokartonfabriek ‘De Toekomst”, als het strokarton
centraal. De leerlingen brengen een bezoek aan het vervallen fabrieksgebouw. Ze
ervaren van dichtbij het enorme formaat van de fabriek en dit bezoek is de start voor
allerlei onderwijsactiviteiten, zoals het zelf maken van papier. Strokarton is
uitgangspunt voor materiaal en techniek.

Dit project werd uitgevoerd door: Eexterbasisschool

Doelgroep Midden- en Bovenbouw
Start/aanleiding “De Toekomst” De fabriek is niet meer in gebruik en in ruïneuze staat, maar heeft in

het verleden van Scheemda een belangrijke plaats ingenomen. De leerlingen van de
school zijn allemaal bekend met het gebouw. Er is veel te doen geweest over de
herbestemming van het gebouw. Slopen of bewaren? Deze vraag biedt een goede
aanleiding voor erfgoedonderwijs vanuit de eigen omgeving, waarbij bewust wording
van de eigen omgeving en leren waarderen hand in hand gaan.

Cultuuronderwijs: Kunst- en erfgoedonderwijs

http://www.stichtingc.nl/nieuwsbrief/Microsoft-Word---Lesbrief-van-ganzenveer-tot-muis_100358.pdf
http://www.stichtingc.nl/nieuwsbrief/Microsoft-Word---Lesbrief-van-ganzenveer-tot-muis_100358.pdf
http://www.museumvoorreligieuzekunst.nl/
http://www.obuden.nl/

 17

erfgoed/kunst/media
Vorm en duur
Les/project/lessenserie/

Project van enkele weken

Inhoud /
 Korte beschrijving

Via het project “strokarton” leren leerlingen hoe belangrijk en veelzijdig papier en
karton zijn. Zij ervaren het belang van de vervallen, gesloten strokartonfabriek in hun
eigen woonplaats.
In het project brengen de leerlingen een bezoek aan het oude fabrieksgebouw. Zij
ervaren het formaat van het gebouw en worden zich bewust van de slechte staat en
de herbouw. Zij leren antwoord geven op de vraag; waarom bewaren we dit gebouw
voor de toekomst? (Waarnemen, conceptualiseren en analyseren)
Op school worden verschillende onderwijsactiviteiten gekoppeld aan dit bezoek.
Niet alleen staat daarbij het gebouw centraal, maar ook het proces van karton en
papier maken. Er wordt beeldend gewerkt bij de verwerking van karton en papier tot
kunstwerken. (Verbeelden)

Doelen/kerndoelen/
cultuuronderwijs/
vaardigheidsdoelen

Kerndoelen 4, 24, 44, 47, 51, 52, 54, 55, 56
Nederlands
-­ De leerlingen leren informatie te achterhalen in informatieve en instructieve

teksten over kartonproductie en het werken met karton
Rekenen
-­ De leerlingen leren praktische en formele rekenwiskundige problemen op te

lossen en redeneringen helder weer te geven in het werken met tekeningen en
plattegronden van de fabriek.

-­ De leerlingen leren meten en leren te rekenen met eenheden en maten, zoals
lengte, omtrek en oppervlakte met de plattegrond van de fabriek.

Techniek
-­ De leerlingen leren bij producten uit hun eigen omgeving relaties te leggen

tussen de werking, de vorm en het materiaalgebruik. Ze ervaren dit met papier
scheppen.

Aardrijkskunde
-­ De leerlingen leren de ruimtelijke inrichting van de eigen omgeving te vergelijken

met die in omgevingen elders, in binnen- en buitenland, vanuit de perspectieven
landschap, wonen, werken, welvaart, en cultuur: Waarom was er in Scheemda
een strokartonfabriek? Wat was de betekenis voor de werkgelegenheid?
Waarom is het een bijzonder gebouw? (architectuur, materiaalgebruik)

Geschiedenis
-­ De leerlingen leren gebruik te maken van eenvoudige historische bronnen (het

gebouw, teksten, de gastspreker) en ze leren aanduidingen van tijd en
tijdsindeling te hanteren.

-­ De leerlingen leren over kenmerkende aspecten van de tijd van burgers en
stoommachines: de industriële revolutie en de gevolgen voor industriële
productie, arbeidsomstandigheden en verstedelijking.

Kunstzinnige oriëntatie
-­ De leerlingen leren beelden, taal en materialen en technieken te gebruiken, om

er gevoelens en ervaringen mee uit te drukken en om er mee te communiceren.
-­ De leerlingen leren op eigen werk en dat van anderen te reflecteren.
Leerlingen ontdekken en ervaren van samenhang tussen verschillende vakken zoals
beeldende vorming, rekenen, aardrijkskunde, geschiedenis, Nederlands en techniek
en hoe je ze allemaal nodig hebt om te leren over erfgoed en kunst.

Werkwijze/activiteiten
tijdens het project

Er is een bezoek aan de fabriek, waar foto’s worden genomen en waar
metselverbanden van de gevel worden nagetekend. (waarnemen – verbeelden)
De foto’s dienen op de school als uitgangspunt voor het beeldend werken in de klas.
(waarnemen) De inhoud (strokarton) geeft ook aanleiding tot beeldend werken met
karton. (verbeelden)
Er zijn lessen over architectuur en plattegronden lezen en maken. (waarnemen –
verbeelden)
Er is een gastles door oud- werknemers van de fabriek. (waaremen)

 18

Er wordt gewerkt in groepen bij het gezamenlijk maken van een kunstwerk van
eierdozen. (verbeelden)
Er wordt papier door de leerlingen geschept. (verbeelden)
Er worden door leerlingen teksten gelezen over kartonproductie en het werken met
karton. (waarnemen)
Er wordt door leerlingen beeldend gewerkt met karton. (verbeelden)

Afsluiting van het project
Presentaties / resultaten
van leerlingen

De leerlingen presenteren hun gezamenlijk kunstwerk van eierdozen.
De leerlingen tonen hun zelfgemaakte schudkokers.
De leerlingen tonen het eigen boekje, gemaakt van zelf geschept papier
De leerlingen tonen hun grote hoeden van karton, die door de leerlingen als ‘levende
objecten’ tijdens de slotexpositie.
Deze kunstwerken worden met elkaar besproken. (conceptualiseren)
Ze kijken terug naar de doelen van de les. Zijn ze zichtbaar in het resultaat/product?
De leraar benoemt in deze bespreking met de leerlingen de doelen. (analyseren)

Hoe wordt het geleerde of
de ontwikkeling van het
kind vastgelegd?

In de resultaten is zichtbaar of de leerlingen greep hebben gekregen op techniek,
vaardigheden en inhoud van het project. De resultaten worden vastgelegd inde
cultuurportfolio’s van de leerlingen.

Welke kennis en
vaardigheden heeft de
leraar nodig om dit project
te geven?

De leraar:
-­ heeft kennis van de doelen van erfgoed- en kunstonderwijs en kan deze vertalen

naar doelgerichte activiteiten met leerlingen
- kan de ontwikkeling van het cultureel zelfbewustzijn stimuleren en laten

verbeelden.
- kan gebruik maken van de culturele omgeving (kennis van lokaal erfgoed, in dit

geval het gebouw De Toekomst, kennis van de geschiedenis van de fabricage
van strokarton)

- heeft kennis van de tijd van de industriële revolutie in Nederland
- heeft kennis van ruimtelijke inrichting van de omgeving: landschap, wonen en

werken
- kent het werken in een creatief proces
- kan inspireren tot creatieve uitingen van kinderen.
- kan informatie over verschillende architectuurstijlen en uitingen van

professionals opzoeken en door kinderen laten ervaren.
- kennis van papier en papier maken
- kennis van beeldend werken met papier
- is vaardig in het werken met papier en karton.

Welke bijdrage levert dit
project aan de culturele
ontwikkeling van kinderen?

Leerlingen ontwikkelen het cultureel bewustzijn door zich te verdiepen in de
plaatselijke strokartonfabriek (de historie, het formaat, het belang en de huidige
staat en toekomst van het vervallen gebouw). Het behoud van dit gebouw heeft
lange tijd in de regio ter discussie gestaan. De betrokkenheid en daarmee het leren,
wordt versterkt door het bezoek aan de fabriek en foto’s te laten maken.
Ze ontwikkelen van basisvaardigheden: waarnemen, verbeelden, conceptualiseren
en analyseren. Verbeelden gebeurt n.a.v. het gebouw en vanuit de veelzijdigheid
van karton.
Erfgoed:
-­ Leerlingen verwerven kennis over worden zich bewust van de waarde van

erfgoed in de eigen omgeving
-­ De leerlingen leren begrijpen welke afwegingen gemaakt kunnen worden bij het

bewaren van sporen uit het verleden.
Kunst: ze zijn actief, receptief en reflectief bezig met het creatieve proces met papier
naar aanleiding van hun ervaringen met de farbriek.

Kinderen laten hun talenten zien en presenteren zichzelf. Ze laten zien dat ze
verschillende culturele basisvaardigheden beheersen en dat ze zichzelf kunnen
uitdrukken in de verschillende media. Ze leren dat je kunt leren van het verleden en
dat het geleerde op meerdere manieren getoond kan worden. Ze leren anders kijken

 19

en beoordelen.
Alle culturele competenties komen aan bod. Doordat leerlingen respect krijgen voor
de geschiedenis van het cultureel erfgoed ontwikkelen ze hun cultureel burgerschap.

Bronnen en links voor
(aanvullende) informatie
over dit project

http://www.kunststationcultuur.nl/front/index.php?id=116&gids_from1=40

Geraadpleegd 5 december 2010

4.3.4 “Dit ben ik”
Een voorbeeld van een project voor cultuuronderwijs waarin de samenhang tussen
kunstonderwijs en mediaonderwijs zichtbaar wordt. In dit project wordt gewerkt aan
doelstellingen voor Nederlands, techniek, muziek, beeldende vorming en drama.

Beschrijving van het
cultuurproject

Het project start met workshops verzorgd door een kunstenaar van BIK
(Beroepskunstenaar in de klas). Van hem leren kinderen hoe ze videoclips kunnen
maken. Daarna volgen lessen over zelfportretten. Leerlingen gaan kijken hoe mensen
zelfportretten maken in verschillende cultuurperioden en stijlen.
(waarnemen) Daarna gaan ze zelfportretten maken in verschillende media en oefenen
ze met allerlei emoties in de portretten.
Het proces wordt gefilmd en tenslotte maken de leerlingen een persoonlijke videoclip
met als titel: Dit ben ik. (verbeelden)

Doelgroep groep 8
Start/aanleiding De leerlingen in groep 8 zijn bezig met afscheid nemen en zich voor te bereiden op

hun nieuwe school. Daar moeten zij zichzelf straks presenteren in wie ze zijn en wat ze
kunnen. Om daar vast in te oefenen en zelfvertrouwen op te bouwen kiest de leraar
het project: "Wie ben ik".

Cultuuronderwijs:
erfgoed/kunst/media

Kunst- en Mediaonderwijs

Vorm en duur
Les/project/lessenserie/

Project van 6 weken

Inhoud / Korte
beschrijving

Via het project “film in de klas” leren kinderen kritisch kijken naar filmopnames, ze
leren opnames te maken en korte scènes uit te spelen met drama en emotie. Ze
ervaren hoe belangrijk muziek bij het beeld is en hoe je teksten “in kunt plakken”.
In een aantal lessen werken de leerlingen aan het thema: "Wie ben ik". In die lessen
kijken ze naar wat ze zelf kunnen. In het al ontwikkelde cultuurportfolio zien kinderen al
waar ze goed in zijn en wat ze graag over zichzelf willen tonen. Om uit te vinden hoe
ze dat kunnen doen onderzoeken ze met elkaar hoe andere mensen portretten van
zichzelf maken of door anderen over zichzelf laten maken. Daardoor ontdekken ze
welke stijl hen het meeste aanspreekt. In de lessen wordt naar voorbeelden gekeken
van portretten van mensen zowel in beelden als in muziek en theater. Bij drama wordt
geoefend in het uitdrukken van verschillende emoties en verschillende vormen van
presenteren.
De kinderen werken in groepen om elkaars portret te maken in een videoclip. In
beelden, woorden, muziek, filmfragmenten kunnen ze tonen wie ze zijn. Als afsluiting
worden de clips aan elkaar gepresenteerd en krijgen de kinderen feedback op hun
presentatie.

Doelen/kerndoelen/
cultuuronderwijs/
vaardigheidsdoelen

Kerndoelen: 2, 44, 54, 55
Nederlands:
-­ De leerlingen leren zich naar vorm en inhoud uit te drukken met aandacht voor

inhoud, doel en publiek, plannen en reflecteren.
Techniek
-­ De leerlingen leren bij producten uit hun eigen omgeving relaties te leggen tussen

de werking, de vorm en het materiaalgebruik: ze leren werken met digitale media

http://www.kunststationcultuur.nl/front/index.php?id=116&gids_from1=40

 20

voor het maken van een zelfportret in een videoclip.
Kunstzinnige oriëntatie
-­ Ontdekken hoe je op verschillende manieren een zelfportret kunt maken met

gebruik van taal, spel, beelden, muziek en digitale media
-­ Bewust worden van kenmerken van jezelf en hoe je die kunt presenteren.
-­ Maken van zelfportret waarin tenminste twee kenmerken van jezelf herkenbaar

zijn.
-­ Bewust worden dat je een persoonlijke stijl hebt in je presentatie.
Leerlingen ontwikkelen de basisvaardigheden: waarnemen, verbeelden,
conceptualiseren en analyseren.
Leerlingen ontdekken en ervaren van samenhang tussen verschillende vakken zoals
muziek, beeldende vorming, drama, Nederlands, techniek en hoe je ze allemaal nodig
hebt om jezelf als persoon te kunnen laten zien.

Werkwijze/activiteiten
tijdens het project

Er wordt gewerkt in groepen van 4 leerlingen. Na de gezamenlijke start en de inspiratie
lessen werken leerlingen zelfstandig aan de realisatie van de videoclip. Voor de
technische ondersteuning kan het aan te raden zijn iemand in te schakelen, zoals een
conciërge of een ouder die ervaring heeft met het maken van videoclips of een student
van een ICT-opleiding, die dit wellicht als stage kan doen.

Afsluiting van het project
Presentaties / resultaten
van leerlingen

De leerlingen presenteren hun videoclip en bespreken het resultaat met elkaar.
Ze kijken terug naar de doelen van de les. Zijn ze zichtbaar in het resultaat/product?
De leraar benoemt in deze bespreking de doelen en bewaakt dat de videoclips op
basis van de doelen worden geanalyseerd. Tevens laat hij de leerlingen reflecteren op
hun creatieve proces.
Leerlingen werken aan de vaardigheden conceptualiseren en analyseren.
De clips kunnen worden vertoond op de een afscheidsavond met de ouders en
leerlingengroep van groep 8.

Hoe wordt het geleerde
of de ontwikkeling van
het kind vastgelegd?

In de resultaten is zichtbaar of de leerlingen greep hebben gekregen op techniek,
vaardigheden en inhoud van het project.
Leerlingen nemen de clip op in hun digitale cultuurportfolio.
Suggestie: leerlingen zouden tijdens hun basisschoolloopbaan ieder jaar een
zelfportret kunnen maken, aangevuld met een beschrijving van "wie ben ik". In het
cultuurportfolio krijgen ze zo een mooie impressie van hun ontwikkeling.

Welke kennis en
vaardigheden heeft de
leraar nodig om dit
project te geven?

De leraar:
-­ heeft kennis van de doelen van kunst- en mediaonderwijs en kan deze vertalen

naar doelgerichte activiteiten met leerlingen in groep 8
- kent de vier culturele basisvaardigheden en de dragers van cultuur.
- kent het werken in een creatief proces
- kan de ontwikkeling van het cultureel zelfbewustzijn stimuleren en laten

verbeelden.
- kan kinderen leren respect te hebben voor elkaars cultuur en cultuuruitingen.
- kan gebruik maken van de culturele omgeving (BIK kunstenaars, filmmakers)
- kan inspireren tot creatieve uitingen van kinderen.
- kan informatie over verschillende cultuur stijlen en uitingen van professionals

opzoeken en door kinderen laten ervaren.
Welke bijdrage levert dit
project aan de culturele
ontwikkeling van
kinderen?

Kinderen laten hun talenten zien en presenteren zichzelf . Ze laten zien dat ze
verschillende culturele vaardigheden beheersen en dat ze zichzelf kunnen uitdrukken
in de verschillende media. Ze leren kritisch kijken naar het medium film omdat ze nu
weten hoe je kunt manipuleren met beeldmateriaal, teksten en muziek in een film. Zo
leren ze anders kijken en beoordelen.
Alle culturele competenties komen aan bod. Door het kritisch omgaan met de media
ontwikkelen de leerlingen hun cultureel burgerschap.

Bronnen en links voor
(aanvullende) informatie
over dit project

http://www.filmindeklas.nl/afscheid.html

Geraadpleegd 8 december 2010

http://www.filmindeklas.nl/afscheid.html

 21

Literatuur

Aerts, E. van, Hendriks, A., Lavoir, N. van de, Tuit, J. & Tongeren, C. van (2007). Cultuur InZicht. Een
handreiking voor leraren. Utrecht/Zutphen.

Bamford, A. (2007). Netwerken en verbindingen: arts and cultural education in the Netherlands.

Boxtel, C. van (2009) Geschiedenis, erfgoed en didactiek, Erfgoed Nederland.

Boxtel, C. van, Bruijn, P. de, Grever, M., Klein, S, en Savenije, G. Dicht bij het verleden, wat kunnen
erfgoedlessen bijdragen aan het leren van geschiedenis? in: Kleio, tijdschrift van de vereniging van
docenten in geschiedenis en staatsinrichting in Nederland, nummer 7, jaargang 51. (2010)

Critical Friends, (2009) Ontmoetingen tussen school en cultuur, een uigave van OCW,

Elsinga, A. (2008). C - zicht: Werken met culturele competenties. Arnhem: Edu-Art Gelderland
Gootjes-Klamer,L.H. Nieuwenhuizen, M. van. (2011) Basisboek Cultuureducatie. Noordhoff Groningen

Greven, J en Letschert , J. (2006) Kerndoelen Primair onderwijs. Den Haag: Ministerie van Onderwijs,
Cultuur en Wetenschap.

Groenendijk, T., Huizinga, J. en Torenaar, A. Lessen in mediawijsheid, Onderzoek naar effecten van
lessen in mediawijsheid en ICT in het kunstonderwijs, Instituut voor de Lerarenopleiding, Universiteit
van Amsterdam, 2009

Heusden, B. van (2010) Cultuur in de Spiegel, naar een doorlopende leerlijn cultuureducatie,
Groningen.

Hoorn, M. van, Haanstra F., Groot, B. de (1998) Inventarisatieonderzoek Cultuur en School.

Jong, T.de, & Joolingen, W. R. van (1998). Scientific discovery learning with computer simulations of
conceptual domains. Review of Educational Research, 68, 179-202

Mols, P. (2010) Dossier ICC, Cultuur Netwerk Nederland, Utrecht.

Onderwijsraad (2006), Onderwijs in Cultuur, Versterking van Cultuureducatie in primair en voortgezet
onderwijs, Den Haag

Oostdam, R. e.a. (2007) Het nieuwe leren in basisonderwijs en voortgezet onderwijs nader beschouwd:
een verkenningsnotitie voor het Ministerie van Onderwijs, Cultuur en wetenschap uitgevoerd door het
SCO-Kohnsteamm Instituut, Faculteit der Gedragswetenschappen, Universiteit van Amsterdam.

Raad voor Cultuur (2005). Mediawijsheid, de ontwikkeling van nieuw burgerschap. Den Haag

Rass. A. (2009) Grond onder mijn voeten, een verzameling van ervaringen uit het leertraject 2008-2009
in het kader van het project “Cultuur in de spiegel”. SLO, Enschede.

Vogelezang, P, Poll, J. 2009), Cultuurmonitor Primair Onderwijs. De kwaliteit van cultuureducatie,
Utrecht: Cultuurnetwerk Nederland.

 22

Vogelezang, P., Groot-Reuvekamp, M. de & Hagenaars, P. (2009) Handboek Cultuureducatie in de
Pabo, Van basis naar Verdieping, Utrecht: Cultuurnetwerk Nederland.

Vogelezang, P. & Rokebrand, F. (2008) Op weg naar de kunst (van het) verankeren…. Cultuurnetwerk
Nederland, Utrecht

Wollmann, A.S. (2010), To learn, but how to learn, an overview on current child development and
learning theories and their view on arts and Cultural education, including an outline of studies testing the
theories main statements, - concept.

http://www.colloque2002symposium.gouv.qc.ca/h4v_presentation_an.htm, geraadpleegd op 26
september 2010

http://www.cultuurnetwerk.nl/cultuureducatie/cultuurindespiegel.html, geraadpleegd op 26 september
2010

http://tule.slo.nl/, geraadpleegd op 28 oktober 2010

www.lerarenweb.nl, geraadpleegd op 21 november 2010

http://www.bekwaamheidsdossier.nl/cms/bijlagen/PO20_mei.doc, geraadpleegd op 1 december 2010

http://www.onderzoekerfgoededucatie.nl/ geraadpleegd op 5 december 2010

http://www.medialit.org/reading-room/key-questions-guide-young-children, geraadpleegd op 5 december
2010

http://www.projectloketcultuur.nl/ , geraadpleegd op 10 december 2010

http://www.colloque2002symposium.gouv.qc.ca/h4v_presentation_an.htm
http://www.cultuurnetwerk.nl/cultuureducatie/cultuurindespiegel.html
http://tule.slo.nl/
http://www.lerarenweb.nl/
http://www.bekwaamheidsdossier.nl/cms/bijlagen/PO20_mei.doc
http://www.onderzoekerfgoededucatie.nl/
http://www.medialit.org/reading-room/key-questions-guide-young-children
http://www.projectloketcultuur.nl/

	unieke bijdrage van cultuuronderwijs aan de ontwikkeling van kinderen
	Culturele ontwikkeling

	big ideas
	Cultuuronderwijs is een onderwijsbenadering waarbinnen verschillende vakgebieden samenkomen.
	2.1 Cultuur
	2.2 De domeinen van Cultuuronderwijs
	2.2.1 Erfgoedonderwijs
	2.2.2 Kunstonderwijs
	2.2.3 Mediaonderwijs

	nadere uitwerking van de big ideas
	4. context; cultuuronderwijs in de praktijk
	4.1 Kernindicatoren voor Cultuuronderwijs
	4.2 Exempels van samenhang
	4.3.1 Van Ganzenveer tot muis
	4.3.2 Strokartonfabriek "De Toekomst”
	4.3.4 “Dit ben ik”

	Literatuur

