

Leerlingen van
OBS Willem Wilmink:

**Als sterren
bij een echte
filmpremière!**

Corinne Boswinkel,
Cultuurbegeleider
IST-Prinseschool:

***“The ICC training
was fun and inspiring,
but I wanted more”***

***“Het belangrijkste
is dat je je werk
met plezier doet”***

Erin Rupert,
ICC'er IOK de Globe

Inhoud

6

12

Finding each other in this diverse, international community requires activities that do not rely only on language alone to communicate and connect.

–
Corinne Boswinkel

Hoe'st?

16

Wij zien als school dat het samen zingen, het maken van muziek een gevoel van synergie creëert.

–
Thomas Schulte

21

25

Uiteindelijk wordt iedereen er blijer van, daar durf ik nu wel in te geloven.

–
Loes Schippers

- 5 Een feest der ontdekking – Mark de Greef (Hartkwartier)
- 6 Leerlingen van OBS Willem Wilmink: Als sterren bij een echte filmpremière
- 9 Nieuws van Evelien
- 10 Gespot!
- 12 "The ICC-training was fun and inspiring, but I wanted more" – Corinne Boswinkel, Cultuurbegeleider IST-Prinseschool

- 14 Het gecombineerde aanbod van Tetem en de musea
- 15 Het Museum Dobbelspel

- 16 Hoe'st? – Met ICC'er Erin Rupert van IOK de Globe
- 18 Cultuurpakket op Maat
- 19 Hoe wordt cultuureducatie in Enschede bekostigd?
- 20 Column: School als een culturele instelling

- 21 Krachtig cultuuronderwijs met leerlijnen

- 24 Kunst en cultuur voor iedereen!
- 25 Beeldende lessen op ZMLK-school De Huifkar
- 28 De derde periode Cultuureducatie met Kwaliteit komt eraan
- 29 De organisatie rondom Cultuureducatie Enschede

- 30 Receptieve kunsteducatie: Kijken met andere ogen en luisteren met andere oren
- 32 Nieuwe leerlijn Theatertechniek
- 33 Nieuwtjes
- 34 Contact

Voorwoord

Alle basisschoolleerlingen uit de gemeente Enschede komen ieder jaar in aanraking met kunst en cultuur. Dat is heel fijn en goed! Zo leren ze zich te uiten, samen te werken en uniek te zijn. Hun nieuwsgierigheid, vermogen tot verbeelden en fantasie worden geprikkeld en hun artistiek-creatief vermogen wordt ontwikkeld. Het primair onderwijs, het culturele veld en de gemeente Enschede werken sinds 2013 samen aan kwalitatief goed cultuuronderwijs. Dankzij het landelijke project 'Cultuureducatie met Kwaliteit' (CmK) van het Fonds voor Cultuurparticipatie is er veel verbeterd in Enschede.

Sinds juni 2020 mag ik met trots zeggen dat ik projectleider ben van Cultuureducatie Enschede (voorheen Culturage). Vanwege Covid-19 zijn schooljaren '19/'20 en '20/'21 anders dan anders. Ik ben blij met de creatieve, flexibele en positieve houding van velen! Activiteiten zijn coronaproof gemaakt en het *Red Carpet Event* werd eind september 2020 in twee dagen tijd omgetoverd tot een online variant.

Waar nog winst te behalen valt, is de zichtbaarheid van al die mooie culturele activiteiten die in de gemeente Enschede plaatsvinden. Met veel plezier presenteren we dan ook de tweede editie van dit magazine, met als nieuwe naam Binnenstebuiten. Laten we er samen voor zorgen dat we de vele mooie culturele activiteiten die binnen de scholen en in culturele instellingen plaatsvinden aan de buitenwereld laten zien. Samen maken we het mogelijk dat de creativiteit die in kinderen zit via cultuuronderwijs naar buiten komt en dat ze de creatieve uitingen van professionals mogen meemaken.

Als ik naar de toekomst kijk, zie ik dat er mooie ontwikkelingen zijn ingezet. Ik hoop (en reken erop) dat de projectsubsidie voor de derde periode van Cultuureducatie met Kwaliteit (2021-2024) wordt toegekend, zodat we ook de komende vier jaar samen aan goed cultuuronderwijs kunnen werken!

Emma Bouman
Projectleider Cultuureducatie Enschede

Een wijze zei me; een creatieve geest is een vrije. Adem- in- spiratie en laat je bij deze leiden. Want Creativiteit leidt met een korte ei; naar kids in hun kracht en een positieve vibe, naar een glinstering van bliss als je in hun ogen kijkt, naar een open hart en naar een open mind. Een mind die de verbazing schetst op een feest der ontdekking en een hart dat spreekt tot de verbeelding en één is met zijn schepping. Een mind die de magie van het moment openbaart vergeet elke planning en een hart dat de flow ervaart maakt elke beweging een zending. Voorstellingsvermogen is belangrijker dan kennis. Volgens Einstein omdat fantasie onbegrensd is. En zoals Tupac zei misschien sparkt mijn message de generatie die zorgt dat deze planeet een betere plek is. Daarom maken we ons hart voor een creatieve mindset. Zodat de jongsten hun eigen wereld kunnen designen als in Minecraft. Abracadabra, we spreken het in bestaan projecties van progressie nieuwe wegen in te slaan. De jeugd herinnert ons om niet te vergeten om open te staan voor nieuwe ideeën, om in het hier te blijven en nooit te stoppen met spelen. Dus geef ze een veilige space om te experimenteren, keuzes te maken en zichzelf te waarderen. Waar ze hun gevoel kunnen volgen zonder druk om te presteren, zodat ze creëren in plaats van meer en meer te consumeren. Tot ze accepteren wie ze zijn zonder goed of fout, want muziek is vrijheid en onze cultuur is ons goud. Het is deze energie waarmee de jeugd zich oplaadt. Via wifi verbonden is het TikTok wat de klok slaat. Maar dansend op algoritmes wordt er verdiend aan onze aandacht. Dus maak van de tijdlijn geen tredmolen en van de zon geen maandag. Want de toekomst is nu en de technologie een tool. Geen doel op zich maar de weg ernaar toe. We hebben het gereedschap om verder te kunnen bouwen; aan hun eigenwaarde, zelfbeeld en zelfvertrouwen. Vanaf de digitale duikplank springen we in de diepte. Van school naar vlinderslag, we maken ruimte voor liefde. Van hoofd naar hart en van droom naar idee. Duik in de zee van mogelijkheden en stroom met ons mee.

Mark de Greef
Hartkwartier

★ Als sterren bij ★ een echte filmpremière

DOOR Iris Binnenmars, educatief medewerker Concordia
FOTOGRAFIE Annabel Jeuring

Op vrijdag 27 november 2020 was het dan eindelijk zover: een echte filmpremière van de maar liefst vijf eigengemaakte films van de leerlingen van OBS Willem Wilmink. De titels verraden de verschillende thema's; **Ridder Martijn** en **Ridder Koen** van de kleuters, **Het Verdwaalde Kind** van groep 3 en 4 en **Ghostbusters** van groep 5. De bovenbouwleerlingen hadden gekozen om de films zonder gesproken teksten te maken. Oftewel een stomme film. Met cult-achtige geluiden, veel special effects, muziek en close-ups kwamen deze verhalen echt tot leven.

Tijdens de première werden de kinderen als echte sterren ontvangen. Zelfs meester Hans had zijn mooiste pak aan. Een rode loper en een professionele fotograaf maakten het moment compleet.

De films werden vertoond in de theaterzaal van Concordia. Voor veel kinderen een eerste bezoek. Een plek waar met behulp van speciale camera's en technici ook een livestream mogelijk is. Zo konden de ouders thuis de films meekijken, in deze tijd een fantastische meerwaarde.

Tijd om de kinderen aan het woord te laten. Hoe hebben zij de lessen ervaren? Het maken van een film? En niet geheel onbelangrijk: hoe reageren zij op het zien van hun eigen film, zichzelf en de anderen?

Het is heel raar om jezelf te zien en gek om je stem te horen.

Zonder tekst hebben we een totaal verhaal gezien.

Ik voel me als een echte ster.

Ik ben de kleinste van de klas. Nu leek ik veel groter door de manier van filmen. De kikker heet dat.

Wat cool een rode loper! Die zie je ook op tv of in series.

Soms denk je dat je niet in beeld bent, dan valt het op dat je niet meespeelt.

Door een scenario te maken, kreeg je een eigen handeling en rol.

Mijn personage had een snor, die had ik zelf gemaakt.

Ik vond het heel leuk om eens een keer alle kinderen van de school te zien, iedereen deed mee.

Ik zie nu al verbeterpuntjes.

Als je een zin vergat, kon je hem weer opnieuw zeggen.

Ik schrok van een scène waarin ik zelf zat; door de rookmachine en muziek was het nog enger.

We mochten eindelijk juffen en meesters spelen.

De muziek maakt echt sfeer.

Natuurlijk hebben we ook nog even de leerkrachten gevraagd wat ze van de première en van de lessen vonden!

Gaaf om alles zo af en bij elkaar te zien.

Leuk om de klassen te laten meedenken en ze zelf ook de kans te geven een verhaal te verzinnen.

De lessen waren soms te kort en te veel inhoudelijke opdrachten per les.

Het filmen viel ons achteraf reuze mee; het was een hele leuke ervaring.

Door de kinderen zelf een verhaal te laten bedenken is het erg verrassend welke ideeën ze hebben.

Dit smaakt naar meer: de groep 8-musical verfilmen en bij Concordia bekijken is een geweldig alternatief. Ook omdat de ouders via een livestream mee kunnen kijken.

Ze zijn zo snel en handig met de iPad; het monteren gaat veel sneller dan gedacht.

Door de leerlingen zelf aan de slag te laten gaan met de ideeën, komen ze er ook achter wat ze nodig hebben.

Vanaf september 2020 is de tweede pilotfase gestart van de doorlopende leerlijn *De Filmfabriek* waarin drie basisscholen de leerlijn verder uittesten. De filmleerlijn is in 2018 ontwikkeld door Concordia en Theatermakerij Enschede. Tijdens de eerste pilot in april 2020 heeft Freinetschool De Bothoven de leerlijn uitgevoerd en geholpen bij de ontwikkeling.

Voor het project *De Filmfabriek* heeft De Bothoven samen met Concordia en Theatermakerij Enschede in juni 2018 € 63.515 ontvangen van het landelijke

Fonds voor Cultuurparticipatie binnen de regeling *Mediakunst- en erfgoed-educatie*.

De leerlingen leren in acht lessen met hun klas een korte speelfilm te maken. De leerkrachten gaan zelf aan de slag met de leerlijn en de lessen.

De Zuidsprong, OBS Willem Wilmink en OBS De Uitvinding hebben de leerlijn in 2020 uitgevoerd. De films van de onderbouwgroepen zijn gefilmd door een professionele cameraman en de bovenbouwleerlingen hebben hun films zelf opgenomen en gemonteerd.

Nieuws van Evelien

Websites samengevoegd!

Misschien heb je het al gemerkt: sinds november 2020 wordt de website www.cultuurmenu.org automatisch doorgelinkt naar www.cultuureducatie-enschede.nl. Op deze manier zorgen we voor één digitaal startpunt voor iedereen die op zoek is naar informatie over cultuureducatie in Enschede.

Op de website van Cultuureducatie Enschede vind je alle actuele informatie over het project, inspireren we je met mooie voorbeelden, geven we antwoord op veelgestelde vragen en nog veel meer! Vanuit deze website kun je natuurlijk gewoon doorklikken naar het Cultuurmenu, waar je de culturele activiteiten en leerlijnen vindt.

Dank voor jullie medewerking!

Heb je een activiteit afgenomen uit het Cultuurmenu, dan ontvang je van ons altijd de vraag om deze te evalueren. We zijn altijd erg blij met alle feedback. Aanbieders gebruiken dit om hun aanbod te verbeteren. Het evaluatieformulier heeft onlangs een update gekregen.

Voortaan sturen we het formulier mee bij de bevestiging van de activiteit, zodat je weet waar je op kunt letten. Heel fijn dat jullie de moeite nemen om de evaluatieformulieren in te vullen. Ze zijn enorm waardevol!

Kwaliteit van het aanbod

Er is een groot aanbod van culturele activiteiten te vinden op het Cultuurmenu, die onderling heel erg van elkaar verschillen. Toch willen we dat al het aanbod voldoet aan dezelfde kwaliteitseisen. Daarom zijn er zogenoemde kwaliteitscriteria opgesteld door educatief medewerkers van verschillende culturele instellingen in Enschede.

De kwaliteitscriteria zijn ingedeeld in drie categorieën: de ontwikkeling van het aanbod, de uitvoering van het aanbod en de (didactische) vaardigheden van de uitvoerder. Het document is in ontwikkeling en wordt zodanig opgesteld dat het als checklist gebruikt kan worden bij het ontwikkelen van aanbod en als instrument om de kwaliteit van bestaand of nieuw aanbod te toetsen.

Interne Cultuurcoördinatoren

Op veel scholen gebeuren gave dingen op het gebied van kunst en cultuur. Dat komt voor een groot deel door de Interne Cultuurcoördinatoren (ICC'ers), deze leerkrachten zijn de spil voor goed cultuuronderwijs voor ieder kind! De ICC'er maakt en houdt iedereen enthousiast voor cultuur en creativiteit in de klas en is de verbindende schakel tussen school en culturele omgeving.

We zijn blij dat we ook dit jaar weer een flink aantal leerkrachten opleiden tot ICC'er. Daarnaast volgt een groep ICC'ers de Opfriscursus, zodat ze weer helemaal up-to-date zijn!

Masterclasses

Van december 2020 t/m mei 2021 organiseert Cultuureducatie Enschede diverse Masterclasses. Hierin wordt op verschillende onderwerpen dieper ingegaan, zoals Curriculum.nu, het creatief proces, inclusie en vakintegratie.

De Masterclasses worden georganiseerd voor interne cultuurcoördinatoren (ICC'ers), groepsleerkrachten, educatief medewerkers, aanbieders en studenten.

Heb je vragen of opmerkingen over het Cultuurmenu of een van de onderwerpen op deze pagina?

Neem dan contact op met Evelien Harberink, coördinator Cultuurmenu, via evelien@cultuurmenu.org.

De galerie van GBS De Fontein hangt vol met schitterende kunstwerken van leerlingen uit alle groepen.

De kinderen van de groepen 1 en 2 van KBS De Windroos hebben hun eigen toverboom geschilderd.

Gespot!

De Crazy Hat Day op de International School Twente (IST) was bedoeld om creativiteit buiten de school te promoten en aan te moedigen. De hoeden werden in twee weken thuis gemaakt. Zo ontdekten ouders en kinderen samen hun creativiteit.

Leerlingen van CBS Anna van Buren maken tekeningen naar aanleiding van de leerlijn Filosoferen met Kunst bij Rijksmuseum Twenthe.

Theaterposters gemaakt door leerlingen van Freinet-school de Bothoven binnen de leerlijn De Filmfabriek.

“I have learned to divert my unstructured cultural enthusiasm into an effective method to share with others”

– Corinne Boswinkel

“The ICC-training was fun and inspiring, but I wanted more”

DOOR Laura Slakhorst, educatie artistieke zaken
Wilminktheater en Muziekcentrum Enschede

FOTO Annabel Jeuring

Corinne Boswinkel is teacher and ICC'er at the International School Twente (IST)-Prinseschool. She took the post-graduate course 'Cultuurbegeleider' (Arts and Culture Coordinator). This course takes eighteen months to complete and has been developed as a follow-up on the ICC-training. The IST-Prinseschool works with the International Primary Curriculum (IPC), just like they do at the other Prinseschool locations. IPC is an integrated, thematic and creative curriculum for children aged 4–12, focusing on creative and academical subjects. IST is one out of three fully accredited IPC schools in the Netherlands.

THE IMPORTANT ROLE OF ARTS AND CULTURE

Arts and culture are an integrated part of IPC, therefore no separate culture education policy has been drawn up. Corinne shapes and approaches her cultural lessons based on the *General School Statement*: "Our mission is to encourage learners of all ages from diverse international backgrounds to develop a love for learning, to discover their full potential, and to support them in international understanding, competency-learning and character development."

Corinne: "Our school vision emphasizes the important role that arts and culture plays in providing learners with a complete learning experience. Finding each other in this diverse,

international community requires activities that do not rely only on language alone to communicate and connect. That is why IST focuses on arts, expression, music and sports. Within these activities, learners can freely express themselves without language barriers. By participating in arts and cultural activities and events organized at the school, learners and parents become more aware of the cultural diversity of their world."

After your ICC-training, you opted to go for the post-graduate course 'Cultuurbegeleider'. Can you tell us why you did this?

"The ICC-training was fun and inspiring, but I wanted more. I needed more information to obtain a deeper insight. In the post-graduate course, a lot of attention is being paid to the connection between theory and practice. They teach you to think further, expanding from the basics. You learn to be involved not only with your own ideas, but also to take advantage of the knowledge and skills of the team in meeting the mission and vision of the school. You get structure, learn to coordinate, to plan activities, how to motivate and coach others, while, at the same time, taking a step back to give others more space. You get practical tools to guide colleagues in giving "inspiring" culture education. By demonstrating and pointing out how culture can provide connections between the creative arts and academical subjects, you provide support for cultural education to the team. You also learn assessing the quality of cultural education and to make use of the availability of external cultural opportunities."

During her studies, Corinne designed a webpage for the team where all arts and cultural activities and event photos can be found. Here her colleagues can find the arts and culture planning. *Rythm, Dots and Lines* (photo) is one of the cultural activities initiated by Corinne. This activity was linked to a project for her research *Music Hour Every Friday*.

Rythm, Dots and Lines FOTO IST-Prinseschool

Marlies van Grootel (links) en Loes Schippers (rechts) – educatief medewerkers Roombeek Cultuurpark Educatie (RCE)

FOTOGRAFIE Annabel Jeuring

Leerlingen van OBS Molenbeek in Boekelo zijn druk bezig met een activiteit van Roombeek Cultuurpark Educatie.

Op die manier kunnen kinderen toch de echte confrontatie met een natuur- of cultuurhistorisch voorwerp of met een kunstwerk ervaren.

MEER INFORMATIE www.roombeekcultuurpark.nl

Het gecombineerde aanbod van Tetem en de musea

Wie zoekt naar onderwijsaanbod van De Museumfabriek, Rijksmuseum Twenthe of Tetem, kan terecht bij Roombeek Cultuurpark Educatie. Daarin werken de drie instellingen nauw samen binnen de educatieve visie dat goed cultuuronderwijs zorgt voor de creatieve en kritische mindset die nodig is voor de uitdagingen van de 21e eeuw. Alle workshops zijn daarom ontwikkeld vanuit de 21e-eeuwse vaardigheden, het procesgericht leren en (afhankelijk van de discipline) onderzoekend en ontwerpnd leren en/of de vier fases van het creatief proces. Altijd worden verbeeldingskracht, waarnemingsvermogen en communicatieve vaardigheden gestimuleerd.

BREED AANBOD

De drie instellingen bieden een breed aanbod aan disciplines (erfgoed, wetenschap, techniek, digitale media en nieuwe en oude kunst) dat op diverse manieren wordt aangeboden. Veel scholen komen naar de wijk Roombeek om één van de instellingen te bezoeken, maar de meerderheid van het aanbod kan ook in de school worden uitgevoerd, door RCE-docenten of door de eigen leerkracht. Zeker in deze tijd, waarin corona allerlei beperkingen opwerpt, is aanbod dat in de school kan worden gebracht van belang. Sommige disciplines, zoals techniek en

digitale media, maar ook het actief bezig zijn met beeldende kunst, lenen zich uitstekend voor binnenschoolse toepassing. Dat aanbod is dan ook dit jaar flink uitgebreid, met programma's zoals Kunstkick Online en Make-It Online. Omdat voor veel scholen museumbezoek momenteel niet haalbaar is, komt er in het voorjaar ook erfgoedaanbod beschikbaar voor in de school in de vorm van een pop-upmuseum. Daarnaast worden uitleensets ontwikkeld rond de thema's jager-verzamelaars en boeren.

Het Museum Dobbelspel

Fantaseren helpt bij het ontwikkelen van sociale vaardigheden. Je moet er alleen wel mee oefenen, anders raak je het kwijt. En dat is in ons vluchtige digitale tijdperk, waarin weinig aan onze verbeelding wordt overgelaten, nou net het probleem. Ook op veel scholen, waarin het vaak om de prestatie en de cijfers gaat, worden (oudere) kinderen te weinig uitgedaagd om te fantaseren.

Een leuk en makkelijk (kunst)spel waarin het fantaseren centraal staat is het **Museum Dobbelspel**. Het lijkt zo simpel; een dobbelsteen werpen en een vraag beantwoorden. Toch is het Museum Dobbelspel veel meer dan dat; het geeft een twist aan een museumbezoek en is geschikt voor jong én oud. Het zorgt ervoor dat je op een hele nieuwe manier naar kunst gaat kijken en het prikkelt ieders fantasie.

Samen werp je de dobbelsteen in de dobbel-arena (het doosje waar de dobbelsteen in zit) en naar aanleiding van de categorie die daaruit komt beantwoord je een vraag of doe je een opdracht in een van de volgende categorieën:

In plaats van feitjes te leren of jaartallen op te zoeken van vastgestelde hoogtepunten, beantwoord je vragen of doe je opdrachten, zoals:

Psst! Een persoon of een ding uit één van de schilderijen wil zo graag eens rondkijken in een ander schilderij. Wie of wat is dat en welk kunstwerk kies je?

Je hebt trek. Kun je ook iets te eten vinden op de schilderijen?

Over welk kunstwerk zou je meer willen weten? Wat dan?

Zet iedereen bij het kunstwerk dat het best past bij de schoenen die ze aan hebben.

Het goede nieuws is dus dat je geen enkele (voor)kennis hoeft te hebben van kunst! Je kunt als leerkracht of ouder met kinderen naar een museum en door het spel samen te spelen meer over de expositie te weten komen op een laagdrempelige en actieve manier. Het is zelfs mogelijk om het spel op school te spelen!

Kom naar Concordia of Rijksmuseum Twenthe en werp jezelf door een expositie! Het spelletje is voor € 3,00 te koop in de Concordia Shop (Langestraat 56, Enschede).

Hoe'st?

Met Erin Rupert van IOK de Globe

DOOR Iris Binnenmars,
educatief medewerker Concordia
FOTOGRAFIE Annabel Jeuring

Wanneer ik Erin bel staat ze nog voor de klas. Ik hoor voetstappen. En kindergebabbel. Geluiden van een liedje. Kinderen die hard lachen. "Erin, Concordia aan de lijn. Iris."

Iris: Hoe'st?

Erin: *lachend*

Ik had net muziek; gezellig! We hebben één keer in de week les van meneer Robert. Hij geeft een half uur muziekles. Dat varieert tussen zang, dans, dingen uitbeelden, rap en gebruik maken van verschillende instrumenten. Heel afwisselend en vanuit verschillende disciplines. We zijn net begonnen met de Sinterklaasactiviteiten. De lessen sluiten altijd goed aan bij deze doelgroep.

Iris: Waar ben je eigenlijk? Zit je al lekker?

Erin: Ik ben nu aanbeland in de kamer van de conciërge, ik plof nu neer tussen de Sintknipsels.

Iris: En al aan de koffie?

Erin: Is thee ook goed?

Wanneer Erin zich heeft geïnstalleerd, hervatten we ons gesprek.

Iris: Waarom sluiten deze activiteiten of de lessen van Robert goed aan bij de doelgroep?

Erin: Voor deze kinderen geldt dat ze een taalbarrière ervaren; ze spreken weinig of geen Nederlands. Met name voor deze doelgroep is het leuk dat het voor alle kinderen duidelijk is. Ze begrijpen de vorm: het is niet te talig. De één doet mee met de handelingen, bewegingen, de ander kijkt en luistert. Robert doet veel voor. Veel kinderen kunnen zich goed uiten door bewegingen en kunnen daarin hun 'taal' en expressie kwijt. Muziek heeft als voordeel dat het naast taal ook ritme en sound kent. Kinderen kunnen hierin hun gevoel en emotie kwijt.

In **Hoe'st?** gaat educatief medewerker Iris Binnenmars van Concordia met ICC'ers en leerkrachten in gesprek onder het genot van een kop koffie. Even een momentje rust en bijkletsen in deze hectische onderwijswereld; we vliegen van hot naar her, van klas naar vergadering, van oudergesprek naar teamdag. En dan ook nog iets leuks doen met cultuur...educatie! Pfoooooe. Tijd voor een bakkie. En een goed gesprek.

Wil jij ook voor deze rubriek of de nieuwsbrief eens bijkletsen onder het genot van een bakkie? Stuur een berichtje en ik neem contact met je op: [06 86 86 63 98](tel:0686866398) of irisbinnenmars@concordia.nl

Iris: Wat zie je als ervaren leerkracht nog meer tijdens deze lessen?

Erin: Ik lees dingen aan hen af: ik zie hoe het met ze is, hoe ze zich voelen. Bijvoorbeeld een stil meisje. In de les is ze vaak rustig en geconcentreerd bezig. Staat niet graag in de belangstelling, maar tijdens de muziekles komt ze los. Een big smile, vrolijk, ze beweegt ineens heel energiek, ze gaat helemaal los. Ik zie een heel ander meisje. Door de muziek en de opdrachten ontstaat er bij dit meisje een stukje openheid, een heel vrolijk kind op dat moment. In de les een stille muis. Ik denk dat ze zich tijdens de les veilig voelt; voor haar is dit een uitlaatklep. Super om dat te zien: die kant van een kind.

Iris: Hoe vaak worden de muzieklessen gegeven?

Erin: Robert komt één keer in de week en gaat drie groepen langs. Ik merk wel dat voor mijn doelgroep (groep 3) dit een hele leuke variatie geeft in de ochtend dat hij komt. Zelf ben ik erg van het aanleren van liedjes. Zo heb ik dat ooit geleerd en ik geniet ervan om te zien hoe snel ze iets oppikken. Ik vind het belangrijk om tijdens de dag door te variëren met momenten om te ontspannen.

Iris: Is dat nu meer van belang? Nu in deze coronatijd?

Erin: Ja, na een periode van thuis online werken met de kinderen is het enorm fijn om weer naar school te gaan. Ze missen de structuur en het groepsgevoel. 'Juf zullen we dit, kunnen we dat?' Ze vragen vooral naar de muzisch-creatieve* dingen. Ik merk dat dat echt verschil maakt. De behoefte om te ontspannen, te bewegen is heel groot. Het is ook superleuk om samen plezier te maken. Die bekkies zeggen genoeg.

Iris: We zijn aan elkaar gekoppeld, ik als educatief medewerker en jij als ICC'er. Hoe staat het nu met de culturele activiteiten in coronatijd?

Erin: In samenspraak met jou hebben we de keuzes voor het hele jaar gemaakt en bekeken of het past bij onze doelgroep. Jij hebt ons aangeboden om een bijpassende workshop of les te komen geven voorafgaand aan het bezoek van een voorstelling, bijvoorbeeld *De Gruffalo*. Om de kinderen kennis te laten maken met het verhaal en de karakters. Dat is fijn. Zo profileer jij je meer: we willen graag na de kerstvakantie met jou samenkomen om de activiteiten voor te bereiden. Door de voorbereiding is het bezoek vast minder spannend. Het is voor deze kinderen echt een uitje! Voor het eerst naar een theater, expositie of film. Hoe leuk is dat?

Iris: Wat werkt goed ter voorbereiding aan een activiteit, hoe pakken jullie dat aan?

Erin: Meegeleverde posters hangen we door de school en in de klas. Daar praten we over in de lessen. Voor de kleuters zitten er soms kleurplaten bij. Leerkrachten kunnen dan inhoudelijk kort vertellen over de hoofdpersoon en het verhaal. Niet te veel willen vertellen, maar al wel 'warm' maken

Erin Rupert is leerkracht en ICC'er op de Globe. Ze staat al bijna 38 jaar voor de klas, zowel fulltime als parttime en dit is haar laatste jaar voordat ze met pensioen gaat. IOK de Globe is een interzuilare taalschool voor anderstalige kinderen in Enschede en omgeving. Interzuilair houdt in dat de school opgericht is door het Openbaar Onderwijs, de Vereniging Christelijk Onderwijs en de Stichting Katholiek Onderwijs Enschede. De meeste kinderen volgen een jaar onderwijs bij de Globe.

*Muzisch-creatief werken is een van de vijf leergebieden in het primair onderwijs en beslaat de onderdelen beweging, drama, muziek, beeld en media.

en ze meenemen in de stijl en thematieken van de activiteit. Voor de meeste kinderen is het een eerste bezoek aan een theater, waardoor het verrassingselement erg groot is. De binnenkomst, stoelen, licht en geluid maken al veel indruk. We hebben voorkeur voor niet te talige activiteiten, ook een verhaal vertellen middels poppen, muziek, attributen en beweging is belangrijk.

Erin: Daarnaast is de educatief medewerker ook belangrijk. Door de gesprekken vooraf proberen we erachter te komen waar de voorstelling over gaat, zodat we een goede voorbereiding kunnen maken en die kunnen afstemmen op de kinderen. Het geeft net wat meer inhoud voor het hele gebeuren. Dat je meer recht doet aan de activiteit of voorstelling.

Iris: Wat zijn de lichtpuntjes nu?

Erin: Als alle kinderen 's ochtends binnenkomen, daar begint mijn dag mee. Dat kinderen zich veilig voelen en blij zijn dat ze naar school kunnen gaan. Samen te zijn, samen dingen meemaken, samen leren, samen ervaren. Als juf is het heel prettig dat je dat voelt. Ik ben altijd blij om ze te zien.

Iris: En de feestdagen en vieringen, hoe is dat nu?

Erin: We benaderen een viering niet vanuit een specifieke religie, maar de feesten worden natuurlijk gevierd. Wij bekijken hoe je het hier kunt vormgeven. We proberen om altijd een aansluiting te vinden met alle werelden. De kinderen vooral laten kijken, meedraaien. Sinterklaas benaderen we als een leuke Nederlandse traditie, waarbij we meebewegen met alle culturele stromingen. De kerstviering is ook echt een lichtpuntje, waarbij er ruimte is voor alle culturele invalshoeken.

Iris: Dit is jouw laatste jaar als leerkracht, hoe is dat?

Erin: Heel dubbel... Ik vind mijn werk superleuk en rijd elke dag met heel veel plezier naar school. Maar ook met veel plezier en voldoening terug naar huis. Het zijn twee hele volle dagen. Ik wil graag alles in eigen hand houden. Ik ben vanaf mijn 22e al werkzaam en straks is het tijd om van andere dingen te genieten, nu ik nog gezond ben. Ik heb een fijn gezin, leuke familie en lieve vrienden. De dagen vliegen om en vervelen ga ik me niet.

Iris: Ik ben een jonge docent; heb je nog advies voor mij en onze collega's?

Erin: Het belangrijkste is dat je je werk met plezier doet. Doe je dat niet, dan doe je jezelf tekort, net als de kinderen en collega's. Je hebt zo'n ontzettend belangrijke functie. De kinderen hangen soms aan je lippen, je hoort af en toe jezelf terug. Kinderen nemen alles van je aan. Je hebt een belangrijke taak, een voorbeeldfunctie. Kinderen willen graag leren, hun ding kunnen doen. Blijf vooral positief stimuleren. Tegenwoordig is het complexer. Je bent naast leerkracht ook voor een gedeelte opvoeder. Luisteren naar wat er gebeurt en wat er leeft. Kinderen weten vaak zelf heel goed hoe het zit. Ze zijn meestal heel eerlijk. Soms hoef je alleen maar te luisteren en te sturen. Kinderen hebben recht op jou. Hoe jij je ding doet, met een stuk aandacht voor de kinderen. Daarin kun je veel betekenen.

COMPLEET CULTUURPAKKET OP MAAT

Cultuureducatie op de basisschool: de mogelijkheden zijn eindeloos. Culturele instellingen staan te springen om de klassen te ontvangen of naar school te komen. Allemaal willen we bijdragen aan de ontwikkeling van kinderen, maar welke keuze maak je? Theater Sonnevanck heeft iets nieuws: het Compleet Cultuurpakket op Maat.

Theater is een geweldige start van complete cultuureducatie: veel kunstvormen komen er in samen. Een beeldend kunstenaar ontwerpt decor en kostuums, een componist componeert muziek die live uitgevoerd wordt door muzikanten. Een schrijver schrijft een tekst die door acteurs tot leven wordt gebracht en een regisseur smeedt deze ingrediënten tot een verhaal dat kinderen op het puntje van hun stoel laat zitten.

Ook het Compleet Cultuurpakket op Maat bevat alle culturele activiteiten die je je leerlingen in een schooljaar wilt laten beleven: een live kunstervaring, actieve workshops door kunstvakdocenten en creatieve lessen die we op maat maken, aansluitend op je lesprogramma.

Wil je meer informatie of heb je vragen?

Neem dan contact op met Susan Waanders of Lukas Schmidt via 053-4315400 of educatie@sonnevanck.nl.

FINANCIËN

Hoe wordt cultuureducatie in Enschede bekostigd?

School als een culturele instelling

DOOR Marieke Hagemans

na-tuur (de; v)

dat wat de mens om zich heen ziet als niet door hem/haar gewijzigd

cul-tuur (de; v; meervoud: culturen)

het geheel van normen, waarden, tradities, regels, kunstuitingen enz. van een land, volk of groep;
= beschaving: eetcultuur, wooncultuur

Dit najaar is de ICC-cursus weer begonnen. Als trainer hoop ik altijd dat in elk (cultuur)beleidsplan, dat mijn cursisten als eindproduct voor hun school schrijven, de zin 'Cultuur moet, cultuur is goed' opduikt. Maar over welke cultuur hebben we het dan? Cultuur is in algemene zin zo'n groot begrip dat het al snel tot spraakverwarring leidt. Want cultuur gaat over onze beschaving. Over onze normen en waarden. Over tradities en regels. En over uitingen: in kunst en in sport.

Een breed begrip

Ik vraag mijn cursisten (leerkrachten en educatief medewerkers) altijd: waar denk je aan bij het woord cultuur? Het grootste deel denkt vooral aan kunst. Cultuureducatie is voor hen actieve of receptieve kunstbeoefening met kinderen. Anderen denken aan de antropologische betekenis van cultuur. Over de waarden en tradities die in een samenleving ontwikkeld zijn. Over de multiculturaliteit van Nederland en over de culturele identiteit van een leerling. Een aantal noemt de historische kijk op cultuur waarbij vondsten uit het verleden via verhalen, gebruiken en gewoonten tastbaar worden (cultureel erfgoed). En tot slot kijken er ook een paar op een sociologische manier naar cultuur waarbij het gaat over de gewoonten en levensstijlen van bepaalde groepen zoals jeugdcultuur en bedrijfscultuur. Kortom, cultuur is een heel breed begrip waar wij allemaal, elke dag, onderdeel van zijn. We leren elke dag weer iets over onze algemene culturele ontwikkeling met al haar facetten. Nou, dat is mooi toch? Dan hebben we lekker veel te kiezen. Mijn punt is: je moet niet willen kiezen. De kern van cultuur is juist dat je alles in een geheel ziet. Cultuur is meer dan de som van alle delen. Je kunt niet één deel uit cultuur pakken. Je moet cultuur als een geheel zien. Cultuur in z'n geheel aanbieden. Hoe dan?

“De kern van cultuur is juist dat je alles in een geheel ziet. Cultuur is meer dan de som van alle delen.”

Culturele bagage

School is dé plek waar cultuur in algemene zin wordt overgedragen. School is zelf een onderdeel van onze beschaving en dus een onderdeel van cultuur. School is een onmisbaar cultureel doorgeefstelsel. Als een kind naar school gaat wordt het ingewijd in de cultuur. Leerkrachten zijn cultuurdragers. School is een culturele instelling. Maar het lijkt wel alsof school losgezongen is van de cultuur. Dat leerkrachten zichzelf niet ervaren als cultuurdragers. Waar is hun culturele bagage? Waar is het referentiekader waar het aanbod van de culturele partners uit de stad in past?

Het wezen van cultuur

De ambassadeur van een culturele instelling kan, samen met de ICC'er, de school leren weer verbanden te leggen tussen verschillende culturele onderdelen. Grote lijnen te leren zien tussen cultuur uit het verleden en het heden. Met inspirerende voorbeelden en met aanbod dat behoeften kweekt die er nog niet zijn. En die behoeften weer tot concrete, samenhangende vragen te maken die tot een brede cultuuropvatting leiden. De ambassadeur en ICC'er kunnen leerkrachten ook laten zien dat cultuur(educatie) geen extraatje is voor kinderen, maar een overdracht van normen en waarden en een manier om kinderen te laten ervaren dat wat je leert, je kan raken. Dát is het wezen van cultuur. Cultuureducatie is meer dan alleen de kunsten. School wordt weer een culturele instelling.

Krachtig cultuuronderwijs met leerlijnen

DOOR Marlies van Grootel, educatief medewerker Roombeek Cultuurpark Educatie en Frederike Windhorst, educatief medewerker Kaliber Kunstenschool

Van muziek tot fotografie, van beeldend tot presenteren, binnen Cultuureducatie Enschede zijn in nauwe samenwerking tussen de educatief medewerkers van de culturele instellingen en de scholen al veel leerlijnen ontwikkeld. De onderwijskundigen die verbonden zijn aan Cultuureducatie Enschede en de directeur van basisschool Marcellinus (p. 23) vertellen over de ontwikkeling van leerlijnen en over de meerwaarde van het inzetten van een leerlijn.

Bij het ontwikkelen worden de leerlijnen nauwkeurig bekeken en aangescherpt door onderwijskundigen. Hoe wordt een leerlijn gemaakt? En wat is de rol van deze onderwijskundigen?

Marlies van Grootel, educatief medewerker van Roombeek Cultuurpark Educatie, gaat in gesprek met de onderwijskundigen Marieke Zeeman, Annemarie de Regt en Iris van de Kamp.

Iris van de Kamp
FOTO Robin van der Spek

Hoe begint een Cultuureducatie Enschede-leerlijn?

MARIEKE: Bij Cultuureducatie Enschede is ervoor gekozen om te starten met het ontwikkelen vanuit de inhoud. Vanuit de ideeën van de kunstenaars, musici, dansers in samenspraak met leerkrachten.

IRIS: Er is dus al een drive, energie of een mooie kans die mensen zien. Dan ga je die deskundigheid aan elkaar koppelen, van een kunstenaar, een educatiemedewerker, een onderwijskundige, een leerkracht, je ziet dat iedereen op een andere manier denkt en kijkt. Als je ieders expertise inzet en samenvoegt kun je krachtig cultuuronderwijs ontwikkelen.

MARIEKE: Als onderwijskundigen brengen we vervolgens structuur aan zodat het leerproces van de leerlingen optimaal tot zijn recht komt.

IRIS: Als je bijvoorbeeld met een klas een kunstinstelling bezoekt, zie ik meteen allerlei mogelijkheden om dat op een goeie manier te doen. Zodat die kinderen echt een belevenis hebben en daar veel van leren. Als onderwijskundige kun je helpen om het maximale eruit te halen.

Waar moet een leerlijn aan voldoen?

ANNEMARIE: Een herkenbare en duidelijke didactische structuur en een goede verdeling van thema's en inhoud over de leerjaren. Je streeft naar een evenwichtige verdeling tussen kennis, vaardigheden en attitude. Daar hebben we op gestuurd in de leerdoelen in deze leerlijnen. Verder moet een leerlijn ook overdraagbaar zijn. Degenen die het hebben ontwikkeld snappen natuurlijk wat ze hebben opgeschreven, maar vervolgens moet er ook een transfer plaatsvinden naar andere leerkrachten en andere scholen. Dat vraagt om heldere instructies in teksten.

MARIEKE: Sterk in het concept van Cultuureducatie Enschede is dat bij de leerlijnen altijd deskundigheidsbevordering is opgenomen voor schoolteams. Hiermee borg je cultuureducatie in de praktijk van de school.

Wat is jullie rol bij het maken van een leerlijn bij Cultuureducatie Enschede?

ANNEMARIE: Zorgen voor afstemming van inhoud en opdrachten op het niveau van de leerlingen. We kijken naar de uitvoerbaarheid. Sluit het aan bij de kennis, vaardigheden van die leeftijd, bij de ontwikkeling en belevingswereld?

IRIS: In de leerlijnen van Cultuureducatie Enschede zit ook altijd een onderzoekscomponent en reflectie. We hebben geprobeerd om het creatief proces zichtbaarder, explicieter en transparanter te maken.

Marieke Zeeman
FOTO Anne-Marie Kok

Op welke manier heeft het werken met Cultuureducatie Enschede je geïnspireerd?

IRIS: Je werkt met mensen die heel anders denken, zoals kunstenaars of dansers. Als je gaat samenwerken dan ontdek je de kracht van die enorme creatieve ideeën en nieuwe manieren van kijken naar de wereld.

ANNEMARIE: De verbeeldingskracht en de enorme diversiteit aan culturele disciplines. Bij ieder ander project zeggen we hardop tegen elkaar, hoe kunnen we er iets meer 'Culturage' verbeeldingskracht in aanbrengen. Het is gewoon een begrip geworden, die inspiratie hebben we echt meegenomen.

Annemarie de Regt
FOTO Anne-Marie Kok

Diverse scholen gebruiken, net als basisschool Marcellinus, de leerlijn **het Muzikale Werkvormenboek** uit het Cultuurmenu. Dit jaar zal door Kaliber Kunstenschool in samenspraak met de scholen een digitale versie van dit werkvormboek worden ontwikkeld. De leerlijn wordt op deze manier nog toegankelijker voor de docenten om in te zetten tijdens de muziekles.

Mocht je als school informatie willen of bij de ontwikkeling betrokken worden dan kan je mailen naar: frederike.windhorst@kaliberkunstenschool.nl

Frederike Windhorst
FOTO Annabel Jeuring

Marlies van Grootel
FOTO Annabel Jeuring

SYNERGIE DOOR MUZIEK MAKEN

DOOR Thomas Schulte,
directeur van basisschool Marcellinus
FOTOGRAFIE Annabel Jeuring

Op de Marcellinus hebben wij het geluk dat wij twee leerkrachten hebben die vaardig zijn in het geven van muzieklessen. Beide leerkrachten bespelen meerdere instrumenten en hebben didactische vaardigheden om muziekonderwijs in de groep of in een andere groep te verzorgen. Wij zien als school dat het samen zingen, het maken van muziek een gevoel van synergie creëert. Daarnaast zien wij dat leerlingen talenten laten zien en zich als persoon ontwikkelen, wat met alleen het cognitieve leren niet lukt.

Vorig schooljaar is er, samen met de oudervereniging, een drumstel aangeschaft. Door het hebben van een drumstel, piano en ook andere instrumenten kun je leerlingen inspireren en ook motiveren om zelf een instrument te leren bespelen. Voor de breinontwikkeling van het kind is dit heel goed. Door actief samen te werken met de muziekvereniging in het dorp (Boekelo) hoop je nog meer kinderen te inspireren en motiveren.

Door voor scenario 2 binnen Cultuureducatie Enschede te kiezen, het implementeren van een leerlijn, willen wij ons als team ontwikkelen in het geven van muziekonderwijs. Een betere doorgaande lijn in de school en meer inhoud geven aan de lessen. Het onderwijs richt zich veelal op de kernvakken (taal, rekenen, lezen). De Marcellinus heeft als missie om kinderen zich breed te laten ontwikkelen. Hier hoort ook zeker de creatieve ontwikkeling van kinderen bij. Wij zijn van mening dat dit bijdraagt aan het welbevinden van de leerling en daarbij ook aan het leren van de leerlingen. Onze droom is dat muziekonderwijs een vast onderdeel van het curriculum gaat worden, waarbij experts, van binnen of buiten de school, leerlingen kunnen laten groeien.

Kunst en cultuur voor iedereen!

'Het is de kunst om diversiteit inclusief te maken'

In de komende periode Cultuureducatie met Kwaliteit (CmK) is er binnen Cultuureducatie Enschede veel aandacht voor het thema inclusie. Centraal staat de vraag: hoe zorgen we dat alle groepen in onze maatschappij zich weerspiegeld zien in en aangesproken voelen door het culturele aanbod? De educatief medewerkers van de culturele instellingen gaan kritisch naar hun eigen organisaties kijken.

Hoe inclusief zijn wij eigenlijk? Hoe inclusief is ons aanbod?

Bij de term inclusie wordt al snel gedacht aan etniciteit. Er zijn echter veel meer factoren die ervoor kunnen zorgen dat iemand juist wel of juist niet 'erbij hoort'. Opgroeien in armoede bijvoorbeeld of minder mobiel zijn, of simpelweg iemands leeftijd. De landelijke Code Diversiteit en Inclusie stelt dat kunst en cultuur van en voor iedereen zijn. Een mooie gedachte, maar is het ook de praktijk?

De termen diversiteit en inclusie liggen in elkaars verlengde. Binnen het culturele veld gaat diversiteit over een goede afspiegeling van de samenleving in personeel, makers, programmering, publiek en partners. In het gunstige geval volgt daaruit inclusie. Dat wil zeggen dat de ideeën, ervaringen en eigenschappen van deze divers samengestelde groep ertoe doen en tot uiting komen in het culturele aanbod, zodat alle groepen in de samenleving zich betrokken voelen. Dan zijn organisatie en aanbod echt voor iedereen toegankelijk.

Eén van de landelijke richtlijnen voor de komende CmK-periode 2021-2024 is aandacht voor kansengelijkheid. In dit geval: gelijke kansen voor ieder schoolgaand kind om talenten te ontwikkelen en kennis te maken met kunst en cultuur. Een vraag die wij ons bijvoorbeeld stellen is hoe we scholen met achterstandsproblematiek op passende wijze cultuureducatie aan kunnen bieden. Hiermee gaan wij de komende periode aan de slag. Door tegelijkertijd te werken aan een bredere diversiteit en inclusie zoals hierboven beschreven, bouwen we aan een solide basis voor een kansengelijke toekomst binnen het culturele veld.

Afbeelding gemaakt voor Retourtje inzicht van Toinette Loeffen en Herma Tigchelaar - Uitgeverij Coutinho

BRONNEN

Amsterdams Kunstraad (juli 2019). Kunst, Culturele Diversiteit en Inclusiviteit in Amsterdam – de volgende stap. Geraadpleegd op 10 november 2020, van https://www.kunstraad.nl/user-files/uploads/2019/07/De-volgende-stap_Advies-AKr_juli-2019.pdf

Code Culturele Diversiteit (2019). Code Diversiteit en Inclusie. Geraadpleegd op 18 november 2020, van https://codeculturelediversiteit.com/wp-content/uploads/2019/11/Code-Diversiteit-Inclusie_DEF.pdf

De werkgroep Diversiteit en Inclusie van Cultuureducatie Enschede wordt gevormd door: Carlijn de Lange (Phion), Nynke Pal (Openbare Bibliotheek Enschede), Loes Schippers (Roombeek Cultuurpark Educatie), Laura Slakhorst (Wilminktheater en Muziekcentrum Enschede), Frederike Windhorst (Kaliber Kunstenschool).

Beeldende lessen op ZMLK-school De Huifkar

DOOR Loes Schippers, educatief medewerker Roombeek Cultuurpark Educatie
FOTO'S Annabel Jeuring

Directeur en ICC'ers waren het eens: het beeldend onderwijs binnen De Huifkar was toe aan een opfrisbeurt. Vaak zagen ze allemaal dezelfde paaseieren of paddenstoelen voor de ramen hangen. Het creatief proces in vier fases, waarin ieder kind zijn eigen creatieve ideeën kan ontwikkelen en volgen, werd ingevoerd. Hiertoe zou een beeldende leerlijn van Roombeek Cultuurpark Educatie worden geïmplementeerd.

We startten met een teamtraining. Niet minder dan 26 leerkrachten en ondersteuners werkten op de school met circa 85 leerlingen en waren aanwezig. Direct was een groot enthousiasme voelbaar en veel bereidheid om mee te denken. Want een leerlijn voor een gemiddelde basisschool rol je niet zomaar uit in een ZMLK-school. Dat nam ik natuurlijk onmiddellijk aan, maar wat het betekende werd me later pas echt duidelijk. Na de teamtraining voelde ik enige verwondering over het feit dat deze leerkrachten, duidelijk zo bedreven in het op maat aanbieden van onderwijs aan het individuele kind, nog niet waren afgestapt van de grotendeels door henzelf voorbereide knutselwerken. Ondertussen weet ik veel meer. En veel minder dan ik dacht.

Afgesproken werd dat ik met iedere leerkracht een coaching on the job-les zou doen, maar eerst in iedere groep een kijkje zou nemen. Deze bezoeken gaven een boel inzichten: de verschillen tussen de groepen zijn groot, maar de verschillen binnen de groepen ook. In sommige is er veel interactie tussen de kinderen, in andere bijna geen. De groep met het hoogste niveau, een groep 7-8, leest en schrijft op het niveau van groep 4 van het regulier onderwijs. De groep met het laagste niveau (een zogenaamde zorgstructuurgroep) functioneert op peuterniveau.

Nu werd mij ook duidelijk waarom men terughoudend was met creatieve vrijheid. Dit kwam voort uit zorg: sommige kinderen zouden helemaal niet tot een werkstuk kunnen komen en zich daar vervelend over voelen. Ook zag ik dat de leerkrachten zelf heel veel creativiteit aan de dag legden bij het uitvoeren van hun lessen. De expertise die aanwezig en ook noodzakelijk is voor het werken met deze doelgroep is veel groter dan ik had vermoed. Maar bovenal werd ik getroffen door het eindeloze geduld en de enorme toewijding bij iedereen voor elke leerling.

FOTO Loes Schippers

“Ja, ik merk verschil in beleving bij de kinderen. Bij een voorgeknipt werkje zeggen ze: ‘Ik moet nog dat en dat maken’. Bepalen ze zelf hoe ze het aanpakken, zeggen ze ‘Juf, ik wil nog graag dat en dat erbij maken’. Het is het verschil tussen letterlijk een moetje en iets waarover ze blij zijn dat ze het maken.”

*Juf Miriam,
groep 4-5*

Juist daarom sloeg het plotselinge overlijden van twee leerlingen binnen anderhalve week in als een bom. Een klein beetje van het enorme verdriet van leerkrachten en leerlingen heb ik ter plekke meegemaakt. Besloten werd de verdere implementatie op te schorten totdat iedereen zich weer een beetje zichzelf voelde. Begin maart 2020 pakten we de draad op, om twee weken later alweer voor onbepaalde tijd te stoppen: corona... Daarna volgde nog de verhuizing van de school naar het gebouw van Onderwijscentrum Het Roessingh met alle onrust en extra werk die dat met zich meebracht. En weer corona. Het is momenteel onduidelijk wanneer de implementatie weer kan worden opgestart.

Toch zijn er al conclusies te trekken en lessen te leren. Voor de leerkrachten maar zeker ook voor mij. Want welke meerwaarde breng ik

eigenlijk in de school? Procesgericht werken is al aan de orde van de dag. Natuurlijk reken je deze kinderen niet af op een eindresultaat, of het nou een creatieve uiting is of een taalles. De positieve werkhouding, de vooruitgang; die worden benoemd. En wat moet je met bijvoorbeeld de vierde fase van het creatief proces (evalueren) als het kind direct nadat het iets heeft gemaakt, vergeten is wat het ook alweer was? Of zijn eigen werkstuk niet meer herkent? En zo'n tweede fase 'onderzoek' voordat je begint aan de derde fase 'uitvoering' ... voor veel groepen maken deze twee fases geen enkel verschil en zou het doen van beide alleen maar herhaling betekenen. Plus dat het einde van de spanningsboog dan al lang is bereikt.

Maar toch. In de laagste zorgstructuurgroep was de leerkracht verrast door totaal verschillende geknipte en geplakte huisjes.

Ze vond het spannend om het los te laten maar was uiteindelijk heel trots op haar leerlingen. En de leerkracht van groep 4-5 was door de teamtraining al zo geïnspireerd dat ze de leerlingen veel vrijheid gaf bij een normaal gesproken heel gestructureerde opdracht. Waardoor ze de gang van de school tot haar (en mijn) grote blijdschap kon versieren met elf zeer verschillende uilen op boomtakken.

De kinderen moeten daar aan wennen. Ze vergelijken en niet iedereen is tevreden. Daar komt weer het belang om de hoek kijken van het benoemen van het proces: goed gewerkt, mooi je eigen idee gevolgd. Het zal op deze school gaan om kleine stappen en goed blijven opletten wat wel en niet kan. Maar uiteindelijk wordt iedereen er blijer van, daar durf ik nu wel in te geloven.

De derde periode Cultuureducatie met Kwaliteit komt eraan

DOOR Willem Jaap Zwart, voorzitter Stuurgroep
Cultuureducatie Enschede en directeur Concordia

FOTO Annina Romita

Goed nieuws: het landelijke project Cultuureducatie met Kwaliteit (CmK) gaat door. Er komt opnieuw een periode van 4 jaar (2021-2024) waarin er extra geld is om cultuureducatie op scholen te versterken. We hebben in Enschede een nieuw projectplan gemaakt, gebaseerd op de ervaringen van de afgelopen periode en de accenten in de nieuwe subsidieregeling. Deze aanvraag is momenteel in behandeling bij het Fonds voor Cultuurparticipatie. Als er groen licht komt gaan we per 1 februari 2021 van start met CmK 3!

In Enschede werken we sinds 2013 aan het versterken van cultuureducatie in het primair onderwijs. Alle goede dingen uit CmK 1 (2013-2016) en CmK 2 (2017-2020) behouden we natuurlijk: het kwaliteitssysteem, de samenwerking tussen scholen, cultuurinstellingen, gemeente en opleiders, de regelmatige bijeenkomsten voor aanbieders en ICC'ers, het Red Carpet Event en de leerlijnen die ontwikkeld zijn.

Daarnaast gaan we ons in CmK 3 op diverse punten verder ontwikkelen. Zo wordt Art2Go onderdeel van het project, waardoor het voortgezet onderwijs kan aanhaken.

Daarnaast gaan we experimenteren met het aanbieden van cultuureducatie na de reguliere schooltijd. In leegstaande lokalen willen we 'cultuurpunten' inrichten, wat de koppeling tussen binnenschoolse en buitenschoolse cultuureducatie bevordert.

De ondersteuning voor scholen wordt eenvoudiger. We maken een onderscheid tussen twee pakketten: Basis en Plus. In het Basispakket maakt de school een gefundeerde keuze uit het Cultuurmenu, ondersteund door de educatief medewerker, die ook helpt bij het opstellen van het cultuurbeleid van een school. In het Pluspakket wordt de ondersteuning van de school helemaal afgestemd op de wens en de situatie van de school. Daarmee wordt maatwerk standaard.

We gaan nog meer aandacht besteden aan de deskundigheidsbevordering van zowel leerkrachten als educatief medewerkers. Het aanbod wordt toegankelijk via de Consent-VCO Academie, het KOE-Menu en de Attendiz-Academie. Ook studenten van de PABO en het Conservatorium kunnen aan deze deskundigheidsbevordering deelnemen. De samenwerking met deze opleidingen willen we verder gaan uitbreiden. Net als de samenwerking in de regio en de provincie, bijvoorbeeld door het provinciale platform OverCultuur.nl.

Het is erg fijn dat het Fonds voor Cultuurparticipatie weer voor vier jaar geld heeft. En zoals ook de afgelopen jaren zal de gemeente Enschede de bijdrage van het fonds verdubbelen, zodat we volle kracht vooruit kunnen!

De organisatie rondom Cultuureducatie Enschede

* Een overzicht van de educatief medewerkers van de 11 culturele instellingen vind je achterin dit magazine.

Kijken met andere ogen en luisteren met andere oren

Pleidooi voor receptieve kunsteducatie

DOOR Monique Wijnker, educatiemedewerker Phion

ILLUSTRATIE Marlies van Grootel

FOTO Femke Teussink

Basisscholen willen leerlingen voorbereiden op hun rol in de samenleving – nu en straks. De missie van OBS Glanerbrug-Zuid luidt: ‘Wij begeleiden kinderen in hun groei naar positief kritische, zelfstandige, creatieve, onderzoekende en samenwerkende mensen met respect voor medemens en omgeving.’ De Paulusschool, één van onze andere samenwerkingspartners binnen Cultuureducatie Enschede, stelt als doel dat: ‘alle kinderen op basis van hun achtergrond, capaciteiten en talenten maximale kansen krijgen zich te ontwikkelen in een steeds veranderende maatschappij’.

Kunsteducatie deelt en ondersteunt de missie van het onderwijs. Logischerwijs focussen scholen hierbij op talentontwikkeling. Het valt op dat in het huidige onderwijs de nadruk ligt op actieve kunsteducatie (het zelf beoefenen van een kunstvorm, zoals schilderen, dansen of muziek maken), terwijl leerlingen juist door receptieve kunstervaringen (het kijken en luisteren naar professionele kunst) leren om met de ogen van een ánder naar zichzelf en de wereld te kijken.

Jezelf ontwikkelen in relatie tot de samenleving vraagt dat je je kan verhouden tot verschillende perspectieven. Receptieve kunsteducatie stimuleert leerlingen om van perspectief te wisselen. Bij actieve kunstbeoefening is het perspectief van de ander niet zo dwingend aanwezig, de nadruk ligt op zelfexpressie (je éigen perspectief). Terwijl bij receptieve kunsteducatie het reflecteren op jezelf niet los staat van je relatie tot de omgeving. Bijzonder aan receptieve kunst is dat je reflecteert door middel van **verbeelding**. Verbeelding geeft de mogelijkheid om de wereld te zien zoals die zou kunnen zijn en niet alleen hoe die is, om inzicht te verwerven in de wereld waarin je leeft in relatie tot jezelf en viceversa. Het biedt mogelijkheden om vanuit allerlei invalshoeken de wereld en jezelf te beschouwen.¹

Het is een misvatting dat receptieve kunsteducatie het tegenovergestelde van actieve kunsteducatie is: kunstbeschuwing en verbeelding zijn géén passieve activiteiten. Het is belangrijk om te zien dat talent niet alleen via actieve kunstbeoefening en workshops kan worden ontwikkeld én dat talentontwikkeling niet slechts plaatsvindt binnen de schoolmuren: bij talentontwikkeling hoort ook de leerling inspireren door kunstenaars aan het werk te zien, door een theater of museum te bezoeken.

Het meemaken van kunstervaringen kan het gevoel geven mee te willen doen. Het werkt net als bij sport: een jonge voetballer die een professional aan het werk ziet wordt gestimuleerd om de techniek en vaardigheden van zijn idool onder de knie te krijgen. Zo kunnen leerlingen hun affiniteit en talent, hun kwaliteiten, ontdekken. Maar het gaat verder dan dat: kinderen kunnen nog meer leren over zichzelf en over de wereld om hen heen.

¹ Met andere ogen door Edith Janssen, Rijksuniversiteit Groningen.

Hoe kan ik met receptieve kunsteducatie bijdragen aan de missie van mijn school?

1 Maak de culturele omgeving van leerlingen groter dan het schoolplein. Ga met je leerlingen naar het museum, het theater, de concertzaal, filmhuis en cultureel erfgoed in de stad. Dat geeft praktische uitdagingen, zoals het regelen van vervoer. Ga deze niet uit de weg, maar betrek ouders bij het cultuuronderwijs, ze mogen vaak gratis mee. Instellingen helpen graag om het cultuurbezoek mogelijk te maken, bijvoorbeeld via de Cultuurbus. Ze denken graag met het onderwijs mee.

2 Erken dat dit bezoek meer is (en moet zijn) dan een leuk uitje: maak een gerichte keuze uit het Cultuurmenu, kies voor een theatervoorstelling of schoolconcert met een betekenisvol onderwerp. Ga op zoek naar **sleutelervaringen**: een grootse ervaring die verwondering oproept, die iets bij leerlingen teweegbrengt, die leerlingen echt raakt en aan het denken zet. Bereid het bezoek goed voor door middel van het lesmateriaal dat, vaak kant-en-klaar, wordt aangeleverd en reflecteer na afloop op het kunstbezoek.

3 Kies receptieve kunstvormen waarmee jouw leerlingen niet vanzelfsprekend in aanraking komen, zodat leerlingen de kans krijgen om te ontdekken of ze affiniteit hebben met musiceren, dansen, toneelspelen, filmen, zingen, enzovoorts. Door **diversiteit** ontdekt de leerling waar haar of zijn voorkeur naar uitgaat.

Receptieve kunsteducatie laat je de wereld ervaren door de ogen en oren van de kunstenaar in relatie tot jezelf, leert je over jezelf en de wereld om je heen en daagt je uit om je verbeelding te gebruiken. Dat is een unieke waarde voor de creatieve en sociale ontwikkeling van leerlingen en heeft een belangrijke functie in het basisonderwijs als bijdrage aan het vervullen van de missie van de school.

Met dank aan Ben Coelman (coördinator educatie en voorlichting Nederlandse Reisopera) en Susan Waanders (educatief medewerker Theater Sonnevank).

De lesmaterialen van groep 5 en 6. Zij krijgen een blokendoos om zelf een toneelopstelling te maken. Met behulp van de blokken kunnen ze een verhaallijn bedenken, een decorontwerp creëren en daarvan foto's maken. De kleine blokken worden ook op groot formaat nagebouwd zodat de leerlingen hun scène in een theater als de Kleine Willem kunnen uitvoeren (zie foto). Op deze manier maken ze kennis met verhoudingen in ruimte, de effecten van licht op de opstelling en de mogelijkheden om te bewegen in de scène.

DOOR Ben Coelman, coördinator educatie en voorlichting Nederlandse Reisopera en Laura Slakhorst, educatie artistieke zaken Wilminktheater en Muziekcentrum Enschede
FOTO Nederlandse Reisopera

Veel scholen hebben wel de technische middelen in huis om een voorstelling op school te geven, maar hebben eigenlijk geen idee hoe ze daar optimaal gebruik van kunnen maken. In de nieuwe leerlijn *Theatertechniek* maken leerlingen en leerkrachten van groep 1 tot en met 8 kennis met alle onderdelen van theatertechniek, zoals het werken met licht, geluid, decor en andere middelen. De leerlijn wordt ontwikkeld door Wilminktheater en Muziekcentrum Enschede (WME), de Nederlandse Reisopera en de Prinseschool.

De leerlijn *Theatertechniek* bestaat uit lesbrieven, digitale lessen in de vorm van drie animaties en praktijklessen op school en in het theater, waarbij actieve workshops centraal staan. Die workshops worden uitgevoerd op school zelf door leerkrachten en leerlingen. Daarnaast vindt ook een aantal workshops in het (Wilmink-)theater plaats, onder leiding van theatertechnici van WME en de Reisopera.

Met de leerlijn kunnen leerkrachten samen met hun leerlingen in de klas werken aan het zich eigen maken van basis-kennis en vaardigheden van theatertechniek, uitgaande van de mogelijkheden op de school. De leerlijn geeft de tools en handvatten om zelfstandig en op semiprofessionele wijze theatrale producties technisch te begeleiden, zoals eindmusicals, presentaties en ouderavonden. De leerlijn kan daarnaast gebruikt worden als ondersteuning bij andere leerlijnen, zoals *Theatermaken in de klas* en *Let's present*.

KUNSTUITLEEN BIJ CONCORDIA

Wist je dat alle Enschedese basisscholen bij Concordia gratis lid mogen zijn van de kunstuitleen en direct één favoriet kunstwerk mee naar school mogen nemen? Eén voorwaarde; het werk moet uitgezocht zijn door leerlingen. Concordia's kunstuitleen is een prachtige samenstelling van schilderijen, zeefdrukken en foto's van professionele, voornamelijk lokale en jonge kunstenaars. Met een grote collectie is er altijd iets te vinden wat bij je school past!

Voor het uitzoeken van een kunstwerk kun je contact opnemen met educatief medewerker Iris Binnenmars via irisbinnenmars@concordia.nl.

POPPODIUM METROPOOL

Metropool is gevestigd in Hengelo en Enschede (voormalig Atak) en verzorgt concerten op maat, workshops en rondleidingen en speciale cultuurontmoetingen voor leerlingen van groep 1 t/m 8. Voor het voortgezet onderwijs is er het CKV-lesprogramma DO IT!, dat bestaat uit een serie doe- en hoorcolleges over de oorsprong, het heden en de toekomst van popmuziek.

Voor het primair onderwijs werkt Metropool aan de leerlijn Popcultuur, waarin scholen een digitaal prentenboek met audio-fragmenten ontvangen en een verhaal dat door een docent kan worden voorgelezen. Het verhaal gaat over twee jongens die, nadat ze een optreden hebben gezien, zelf een bandje willen beginnen. Uiteindelijk mogen ze zelfs optreden bij Metropool! Er horen verschillende opdrachten bij die in de les uitgevoerd kunnen worden. De leerlingen moeten natuurlijk ook helpen met het optreden, want er dreigt van alles mis te gaan...

Voor meer informatie over de educatie van Metropool kun je contact opnemen met educatief medewerker Adri Karsenberg via adri@metropool.nl.

MAKE-IT@HOME

Wil je lekker bezig met techniek? Met de Make-It@Home-kits kan je superleuke lessen doen. Maak zelf een elektromagneet, bouw een zelfrijdende rotormobiel, speel met een lichtpiano of maak je eigen zonnecellen. Bestel jouw pakketje voor in de klas, thuis of als cadeau voor iemand anders. Leer door het zelf te doen!

Wist je dat... we naast Make-it@Home ook Code-It@Home en Kunstkick@Home hebben? Met de online Code-It-lesser leer je de eerste stappen van het programmeren. Met de Kunstkick-lesser ga je creatief aan de slag met kunstwerken uit het Rijksmuseum Twenthe. Veel Do-It-Yourself plezier! Make-It en Kunstkick zijn nu ook via het Cultuurmenu te boeken voor schoolklassen.

Bij de Make-It-kits zit een kant-en-klare voorbereidende les, en bij de kunstkicks kan je een reflectieles boeken met een kunstenaar. Zoek naar Make-It online en Kunstkick online! Check voor meer informatie en het volledige aanbod tetem.nl/athome.

ONLINE LESKANAAL VAN PHION

Het Orkest van het Oosten is gefuseerd met Het Gelders Orkest. Ze gaan nu samen verder als Phion, Orkest van Gelderland & Oveijssel. Voor het educatief aanbod is dit alleen maar goed nieuws, omdat er nu nog meer mogelijk is.

Wist je bijvoorbeeld dat Phion in september 2020 een eigen online leskanaal in LessonUp heeft gelanceerd? Hier vind je veel laagdrempelige gratis muzieklessen die door alle leerkrachten kunnen worden gegeven. Je toont de lessen eenvoudig op het digibord in de klas. Neem eens een kijkje op www.phion.nl/lesmateriaal.

CONTACT

SARA BANDOSZ
Bibliotheekmedewerker
& Lees-mediaconsulent
Bibliotheek Enschede
s.bandosz@
bibliotheekenschede.nl

NYNKE PAL
Bibliotheekmedewerker
& Leesconsulent
Bibliotheek Enschede
n.pal@bibliotheekenschede.nl

IRIS BINNENMARS
Educatief medewerker
Concordia
irisbinnenmars@concordia.nl

FREDERIKE WINDHORST
Educatief medewerker
Kaliber Kunstenschool
frederike.windhorst@
kaliberkunstenschool.nl

ADRI KARSENBERG
Educatief medewerker
Metropool
adri@metropool.nl

BEN COELMAN
Coördinator educatie
en voorlichting
Nederlandse Reisopera
bcoelman@reisopera.nl

LOES SCHIPPERS
Educatief medewerker
Roombeek Cultuurpark Educatie
loes@roombeekcultuurpark.nl

MARLIES VAN GROOTEL
Educatief medewerker
Roombeek Cultuurpark Educatie
marlies@roombeekcultuurpark.nl

LAURA SLAKHORST
Educatie artistieke zaken
Wilminktheater en Muziekcentrum
l.slakhorst@wilminktheater.nl

de Bibliotheek
Enschede

CONCORDIA
FILM • THEATER • BEELDDE KUNST

kaliber
kunstenschool

M
metropool

De
Museum
Fabriek

NDRLNDSE
REIS OPERA

phion Orkest van
Gelderland
& Overijssel

RIJKS
museum
TWENTHE

ROOMBEEK
CULTUURPARK

THEATER
SONNEVANCK

retem

WILMINKTHEATER
MUZIEKCENTRUM

CONTACT

CARLIJN DE LANGE
Educatiedewerker
Phion
carlijn.delange@phion.nl

MONIQUE WIJNKER
Educatiedewerker
Phion
monique.wijnker@phion.nl

SUSAN WAANDERS
Educatief medewerker
Theater Sonnevanc
susan@sonnevanc.nl

LUKAS SCHMIDT
Educatief medewerker
Theater Sonnevanc
lukas@sonnevanc.nl

MARIEKE HAGEMANS
ICC-trainer
mariekehagemans@gmail.com

EMMA BOUMAN
Projectleider
Cultuureducatie Enschede
emma@
cultuureducatie-enschede.nl

KOEN WAANDERS
Communicatiemedewerker
Cultuureducatie Enschede
communicatie@
cultuureducatie-enschede.nl

EVELIEN HARBERINK
Coördinator Cultuurmenu
Cultuureducatie Enschede
evelien@cultuurmenu.org

COLOFON

EINDREDACTIE Emma Bouman, Carlijn de Lange, Loes Schippers en Koen Waanders

MET BIJDRAGEN VAN Iris Binnenmars, Ben Coelman, Jos Eertink, Mark de Greef, Marlies van Grootel, Marieke Hagemans, Evelien Harberink, Carlijn de Lange, Loes Schippers, Laura Slakhorst, Monique Wijnker, Frederike Windhorst en Willem Jaap Zwart

ILLUSTRATIES Judith Hofmann en Marlies van Grootel

FOTOGRAFIE Annabel Jeurig

VORMGEVING Judith Hofmann

Binnenstebuiten is een uitgave van Cultuureducatie Enschede en verschijnt een keer per jaar. Dit is de tweede editie. Het magazine wordt gratis verspreid op alle scholen in het primair onderwijs in Enschede. Alle rechten voorbehouden. Deze rechten berusten bij Cultuureducatie Enschede, c.q. de betreffende auteur.

MEER INFORMATIE: WWW.CULTUUREDUCATIE-ENSCHEDE.NL

FONDS VOOR
CULTUUR
PARTICIPATIE

CULTUUR
EDUCATIE
ENSCHEDE

Gemeente Enschede

TEKENAAR

ik was op school de tekenaar
een tovenaer met lijnen

krassend, vegend, ongeremd
met vlekken op m'n hand

andere dingen moest ik ook
zoals rekenen en blijven
als de som nog niet
was opgelost

toch was ik als tekenaar
de meeste keren trots

later op het middelbaar
kwam een juf die zei een 5

het was niet af en wat ze zag
bleef voor mij een vraag

ik was op school de tekenaar
een tovenaer met lijnen

Jos Eertink

Stadsdichter Enschede

2019 – 2021

