

Inhoud

Muziekpeiling einde basisonderwijs 1

Opzet van de peiling 2

Leer- en vormingsaanbod 4

Gedrag en attitudes van leerlingen 5

Muziek maken 6

De schriftelijk getoetste domeinen 11

Commentaar 16

Muziekpeiling einde basis- onderwijs

In het voorjaar van 1992 hebben ongeveer 1500 leerlingen uit jaargroep 8 van een steekproef van bijna 250 basisscholen deelgenomen aan de eerste muziekpeiling einde basisonderwijs. Enkele leerlingen van alle scholen in de steekproef hebben toetsen gemaakt. Op een deel van de scholen is verder een gestandaardiseerde muzikales gegeven met individuele en groepsopdrachten. De leraren uit jaargroep 6, 7 en 8 van deze scholen hebben vragenlijsten ingevuld over het leer- en vormingsaanbod. Daarnaast hebben ongeveer 500 leerlingen van LOM- en MLK-scholen aan een deel van de peiling deelgenomen. De bedoeling van dit onderzoek is om een breed en gedetailleerd beeld te schetsen van de stand van zaken op dit leer- en vormingsgebied.

Het onderzoek maakt deel uit van het project Periodieke Peiling van het Onderwijsniveau (PPON) dat het Instituut voor Toetsontwikkeling (Cito) in Arnhem uitvoert in opdracht van de Minister van Onderwijs, Cultuur en Wetenschappen. In dit project komen systematisch alle leer- en vormingsgebieden van het basisonderwijs in peilingsonderzoeken aan de orde om daarmee een basis te scheppen voor een meer rationele discussie over de inhoud en het niveau van het onderwijs. Het project vormt een informatiebron waaruit men kan putten bij de beantwoording van belangrijke vragen

als: 'Wat willen wij dat de kinderen leren?' en 'Wat leren zij in feite?' Daarmee wordt ook een betere basis gelegd voor de discussie over gewenste veranderingen. PPON doet niet alleen uitspraken over de kwaliteit van het onderwijs en wenselijke veranderingen. Wat een acceptabele inhoud is en wat het gewenste niveau zou moeten zijn, is een kwestie van overweging door anderen die deze verantwoordelijkheid dragen. Het project geeft wel een aanzet tot deze discussie door in de rapportage de peilingsuitkomsten te relateren aan de kerndoelen en door commentaren van deskundigen op het desbetreffende gebied op te nemen.

Deze brochure bevat in kort bestek een schets van de muziekpeiling einde basisonderwijs. De brochure wordt verzonden naar alle scholen voor basis- en speciaal onderwijs, de besturen van deze scholen en de scholen voor voortgezet onderwijs. Voor de meeste lezers zal deze samenvatting volstaan, anderen zullen wellicht behoefte hebben aan een meer gedetailleerd beeld. Zij kunnen met de in deze brochure opgenomen kaart de volledige rapportage bestellen. Deze omvat een boek met een gedetailleerde beschrijving van de uitkomsten, een voorbeeldenboek en een geluidscassette met voorbeelden van toetsopgaven en praktijkopdrachten.

Johan M. Wijnstra,
projectleider PPON

Opzet van de peiling

Om een leer- en vormingsgebied in kaart te kunnen brengen, dient vooraf nauwkeurig vastgesteld te worden welke inhoud en doelstellingen tot het domein moeten worden gerekend. Voor de muziekpeiling hebben de voorlopige eindtermen, de wat uitgebreidere voorlopers van de in 1993 gepubliceerde kerndoelen, als kader gediend. Hierin worden vijf domeinen onderscheiden:

- 1 Muziek beluisteren;
- 2 Muziek maken;
- 3 Muziek en bewegen;
- 4 Muziek vastleggen;
- 5 Spreken over muziek.

In de peiling is het domein 'Muziek en bewegen' buiten beschouwing gebleven, althans wat betreft opdrachten voor de leerlingen. Uit een in 1988 gehouden inventarisatie was al gebleken dat het aanbod op dit terrein in de hoogste groepen vrij beperkt is en zeer divers. Verder vraagt dit onderdeel om gecompliceerde, arbeidsintensieve procedures om de vaardigheden van de leerlingen in kaart te brengen. Omdat bovendien was voorzien dat in de peiling lichamelijke oefening (in 1994) wel aandacht zou worden besteed aan het overlappende domein 'Bewegen en muziek', is in de muziekpeiling dit domein alleen in de aanbodinventarisatie meegenomen.

Het muziekonderwijs in de basisschool bestaat in hoofdzaak uit muziek maken, met name het (leren) zingen van liederen. Om hieraan recht te doen is voor het domein 'Muziek maken' een gestandaardiseerde praktijkles ontwikkeld door een commissie van gespecialiseerde externe deskundigen onder leiding van een Cito-medewerker. De kern van de les bestond uit een nieuw aan te leren lied dat speciaal voor de peiling werd gecomponeerd. Daaraan werd een aantal oefeningen gekoppeld, zowel voor de klas als geheel als voor individuele leerlingen.

Voor de overige drie domeinen zijn door dezelfde commissie schriftelijk-auditieve opgaven ontwikkeld. Een groot deel van de opgaven bestaat uit toetsvragen gekoppeld aan een geluidsfragment, eventueel voorzien van een afbeelding. De vragen zijn zowel van het open als het meerkeuzetype. De geluidsfragmenten werden voor een deel in eigen beheer geproduceerd. De opgaven werden verdeeld over vier boekjes met een bijbehorende geluidsband van ongeveer 25 minuten.

De tabel op de volgende pagina bevat een overzicht van de verdeling van de opgaven over de domeinen. In aanvulling op de opgaven en opdrachten is voor de leerlingen een vragenlijst samengesteld met een aantal attitudevragen en vragen over muzikale activiteiten binnen en vooral buiten school. Voor de leraren werd een aanbodvragenlijst opgesteld die sterk overeenkwam met de vragenlijst die in de eerdere aanbodinventarisatie werd gebruikt.

De definitieve peiling vond plaats in 1992. De schriftelijk-auditieve opgaven werden in combinatie met de rekenpeiling afgenomen door toetsleiders in een steekproef van 239

Aantal opgaven per domein*

Muziek beluisteren		111
– omgevingsgeluiden	4	
– benoemen liederen	28	
– muziekinstrumenten herkennen	50	
– benoemen duur, hoogte, kleur en sterkte	22	
– maatsoort, vorm, sfeer en functie	7	
Muziek maken		60
– zingen	24	
– maat, maataccent en tegenritme	6	
– ritme en ritmische begeleiding	22	
– eenvoudige instrumenten bespelen	8	
Muziek en bewegen	- niet onderzocht -	
Muziek vastleggen		35
– globaal en grafisch	7	
– traditioneel	16	
– spelen van ritmes	8	
– spelen melodie	4	
Spreken over muziek		32
– muziekgebruik in de omgeving	4	
– instrumenten, orkesten en stijlen	17	
– associaties en gevoelens	2	
– landen en culturen	9	

* Opgaven in de praktijkles zijn cursief weergegeven

basisscholen. Per deelnemende klas werd iedere vijfde of zesde leerling toegewezen aan de muziekpeiling. Iedere leerling vulde de attitudevragenlijst in en maakte twee van de vier opgavenboekjes. De toetsafname werd gestuurd door de geluidsband die via een aantal koptelefoons werd afgespeeld. Complementair aan de toetsafnames hebben leraren die in de jaargroepen 6, 7 en 8 muziek geven, vragenlijsten ingevuld over het leer- en vormingsaanbod. Daarnaast zijn enkele algemene achtergrondgegevens over de school en de leerlingen verzameld.

Uit de totale steekproef is een substeekproef van 38 basisscholen aangewezen voor de uitvoering van de praktijkles. De lessen werden na de schriftelijke toetsen gegeven door een zestal van tevoren geïnstrueerde muziekconsulenten.

Speciaal onderwijs

In de tweede cyclus van peilingen in het basisonderwijs, die in 1992 is begonnen, is het de bedoeling de peilingen uit te breiden naar LOM- en MLK-scholen. Uit een beperkt vooronderzoek bleek dat de vorm van de schriftelijk-auditieve opgaven in de MLK-scholen niet goed uitvoerbaar was. In de LOM-scholen was dit wel mogelijk, maar de opgaven over 'Muziek vastleggen' werden niet opgenomen vanwege het geringe onderwijsaanbod en de moeilijkheidsgraad van de toetsvorm. Daarom werden speciale toetsboekjes voor de LOM-scholen samengesteld die in een steekproef van 13 scholen bij een deel van de leerlingen klassikaal werden afgenomen. De praktijkles werd op vijf LOM-scholen en vier MLK-scholen gegeven.

Leer- en vormingsaanbod

De leraren die in groep 6, 7 en 8 van de basisscholen het muziekonderwijs verzorgen, hebben de vragenlijsten over het leer- en vormingsaanbod ingevuld. Op de deelnemende LOM- en MLK-scholen is de vragenlijst gemiddeld voor twee groepen ingevuld. Hieruit blijkt om te beginnen dat het muziekonderwijs in ongeveer 70% van de scholen wordt verzorgd door de eigen groepsleraar, een leraar van een andere groep of een groepsleraar met deeltijdaanstelling. Uit de gegevens kan worden afgeleid dat op iets meer dan een kwart van de scholen een vakleerkracht voor muziek werkzaam is die alleen of samen met de groepsleraar de muzieklessen verzorgt. Van de groepsleraren heeft ruim een kwart na de initiële opleiding nog aanvullende scholing op het gebied van muziekonderwijs gehad.

Methoden en leermiddelen

Bijna 70% van de ondervraagde leraren maakt geen gebruik van een methode voor het muziekonderwijs. Als een vakleerkracht bij het muziekonderwijs is betrokken, wordt vaker een methode gebruikt dan wanneer een groepsleraar alleen het onderwijs verzorgt. Vakleraren gebruiken ten dele ook andere methoden dan groepsleraren. De Gehreismethode, bijvoorbeeld, wordt alleen door vakleraren genoemd. De enige methode die boven een gebruikspercentage van 5%

komt, is 'De muzikent' (8%). Ook worden liedbundels gebruikt om het onderwijs vorm te geven. De meest gebruikte daarvan is 'Hoy, een lied' (43%). Daarna komen 'Liedjes met soundmix' en andere Benny Vreden-productie (10%) en 'Speel de balalaika' (7%). Op de meeste scholen er wel een (deel van het) Orff-instrumentarium beschikbaar maar de meeste leraren komen niet verder dan een gebruik van een of twee keer per jaar. Vakleraren maken er vaker gebruik van dan groepsleraren. Van de overige leermiddelen wordt de bandrecorder het meest genoemd, met het hoogste gebruik door groepsleraren.

Tijd voor muziekonderwijs

Op de meeste scholen wordt per week een half uur tot een uur voor muziek uitgetrokken. In de basisscholen bedraagt het gemiddelde 50 minuten, in het speciaal onderwijs is het 47 minuten. Daarnaast wordt incidenteel extra tijd aan muziek besteed, zoals voor de voorbereiding van een musical in groep 8.

In de grafiek op de volgende pagina is in beeld gebracht hoe de tijd verdeeld is over de genoemde vijf domeinen. 'Muziek maken' neemt meer dan tweederde van de tijd in beslag en bestaat grotendeels uit zingen. De overige domeinen krijgen niet meer dan marginale aandacht, met relatief de meeste tijd voor 'Muziek beluisteren', waarbij leerlingen herkennen van diverse instrumenten vaak wordt genoemd. De verdelingen in basis- en speciaal onderwijs zijn redelijk vergelijkbaar, met dien verstande dat in het speciaal onderwijs het domein 'Muziek vastleggen' nagenoeg ontbreekt. Als het muziekonderwijs door de vakleerkracht of een combinatie van vak- en groepsleraar wordt

Tijdsverdeling van muziekonderwijs naar domeinen


verzorgd, wordt niet alleen meer tijd aan muziek besteed dan wanneer alleen de groepsleraar dit onderwijs verzorgt, ook de verdeling over de domeinen verschilt: er wordt minder tijd besteed aan het aanleren en zingen van liederen, terwijl de andere domeinen meer aandacht krijgen.

Zingen

'Muziek maken' betekent in de praktijk vooral zingen. Er worden gemiddeld circa twintig nieuwe liederen per jaar aangeleerd. Dit gebeurt het meest door voorzingen (68% antwoordt op de betreffende vraag 'vaak'). Als er sprake is van begeleiding, dan is dat instrumentaal door de leraar (40%), of met plaat of cassette (41%). Ook ritme-instrumenten komen bij 40% van de leraren met enige regelmaat uit de kast.

Gedrag en attitudes van leerlingen

De vragenlijst is ingevuld door alle leerlingen die aan de schriftelijk-auditieve toetsen hebben deelgenomen. Dat waren er in totaal 1299.

De tabel op de volgende pagina geeft een overzicht van de antwoorden op de gedragsvragen. Ruim een derde deel van de leerlingen bespeelt een instrument, waarvan de meerderheid ook (nog) les krijgt. Iets meer leerlingen kunnen noten lezen. Hoewel niet iedereen aangeeft iedere dag te spelen, heeft 'gisteren' een groot deel van de leerlingen het instrument bespeeld. Het luisteren naar muziek op radio of tv is een populaire bezigheid, dit in tegenstelling tot het bezoeken van concerten.

Het meest bespeelde instrument blijkt het keyboard te zijn, gevolgd door de blokfluit, de piano, het orgel, de gitaar en de dwarsfluit. Meer meisjes dan jongens bespelen een instrument en ten dele verschilt de instrumentkeuze ook. Meisjes kiezen vaker blokfluit en dwarsfluit, terwijl meer jongens opgeven keyboard en gitaar te spelen. Ook zijn er verschillen in instrumentkeuze die samenhangen met de sociaal-economische status en de etnische herkomst van de ouders. De meeste instrumentalisten (70%) hebben minder dan twee jaar les gehad, waarvan de meerderheid op de muziekschool.

Antwoorden op een aantal gedragsvragen

	nee	ja
Kan muziekschrift/noten lezen	60	40
Bespeelt muziekinstrument	62	38
Heeft les in bespelen instrument	68	32
Is lid van koor of orkest op school	83	17

	niet	<15 min	15-30 min	>30 min
Heeft 'gisteren':				
- muziek beluisterd	20	16	23	41
- muziekinstrument bespeeld	57	12	19	12
- muziekprogramma bekeken	64	12	10	14

	nooit	soms	regelmatig
Gaat wel eens naar:			
- klassiek concert	92	7	1
- popconcert	83	16	1
- andere muziekuitsvoering/concert	54	42	5

Uit de twintig attitudevragen blijkt dat de leerlingen over het geheel genomen een positieve houding hebben ten opzichte van muziek, zowel in actieve als passieve zin. Uitschieters naar beneden zijn onder andere het beluisteren van klassieke muziek, het zingen in de klas en de inschatting van de eigen vaardigheid om een instrument te bespelen. Meisjes scoren op bijna alle vragen positiever dan jongens.

Muziek maken

Zes muziekconsulenten hebben op 47 scholen voor basis en speciaal onderwijs een gestandaardiseerde muzikles gegeven die was opgebouwd rond een nieuw aan te leren lied dat speciaal voor de peiling was geschreven (zie de volgende pagina). De opening van de les bestond uit het zingen van twee liederen uit het eigen repertoire onder leiding van degene die normaal het muziekonderwijs verzorgt. Daarna werd de les overgenomen door de consulent volgens een vast protocol om zo veel mogelijk de vergelijkbaarheid te garanderen. Op pagina 8 is een overzicht opgenomen van de leselementen, ten dele bestaande uit groepsactiviteiten en daarnaast een aantal momenten voor individuele prestaties. Het nieuwe lied bevat een aantal specifieke ritmische en melodische problemen. De overige oefeningen zijn hierop afgestemd.

De gehele les werd vastgelegd op geluidsband en achtergrondmuziek werd afgespeeld door de lesgever, door drie deskundigen beoordeeld op een vierpuntsschaal:

- A voldoet helemaal niet (- -);
- B voldoet niet aan de criteria (-);
- C voldoet (+);
- D voldoet ruim aan de criteria (++)

Bij de beoordeling van de lieduitvoeringen werd een

Pechdag


gewogen eindoordeel berekend over de aspecten zuiverheid, stemgebruik, articulatie en voordracht.

Groepsprestaties

Van 42 klassen kon de groepsrepresentatie onder leiding van de eigen leraar worden beoordeeld. Er werden in totaal 78 liederen gezongen, de meerderheid eenstemmig en a capella. Als er met begeleiding werd gezongen, was dat

meestal met een cassette recorder. De begintoon werd in minder dan de helft van de gevallen aangegeven en bijna nooit werd deze door de klas overgenomen. Geen enkele lieduitvoering voldeed ruim aan de criteria (D). Twaalf liederen werden met een C (+) beoordeeld. De grafiek op pagina 9 geeft een overzicht van de gemiddelde totaalscores per klas, waarbij de oordelen A tot D werden vertaald in scores van 1.00 tot 4.00. Dertien scholen bijvoorbeeld werden door alle beoordelaars met een A

Overzicht van de praktijkles

1 Groepspresentatie

De groep zingt onder leiding van de eigen leraar of vakleerkracht twee liederen. Dit gebeurt op een voor de muziekles normale wijze. De proef-leider (pl) neemt daarna de les over.

2 Ritme

2a Echoklappen:

De pl klapt een ritme, de groep klapt het na. Eerst één maat, daarna twee maten. De prestatie van de klas wordt gescoord. Daarna krijgen 2 maal 8 leerlingen individueel een beurt.

2b Voorzin-nazin:

De pl klapt een ritme voor. De leerlingen bedenken er zelf een ritme bij en maken het zo af. Individuele leerlingen (8) krijgen een beurt. De pl noemt een naam en wacht 3 seconden.

2c Genoteerd ritme spelen:

Er staan 8 ritmes genoteerd op een flap die voor in de klas hangt. De pl wijst een ritme aan, individuele leerlingen klappen het betreffende ritme (twee maten).

3 Tekst

3a Tekst aanleren

Op een flap voor in de klas staat de tekst van het te leren lied. Deze tekst wordt klassikaal behandeld, door middel van ritmisch voor- en nazeggen. Het groepsresultaat wordt beoordeeld.

3b Tekst in canon

De tekst wordt in canon gesproken, eerst in twee groepen, daarna in drie groepen. Dit wordt alleen uitgevoerd als 3a goed is verlopen.

4 Melodie

4a Een korte melodie naspelen

De pl speelt op een xylofoon met vijf staven een melodie (twee maten), individuele leerlingen (2 x 4) spelen die melodie op een andere xylofoon na. De pl geeft de begintoon aan.

4b Een genoteerde melodie spelen

Een aantal leerlingen spelen van papier een eenvoudige melodie van vier maten op een metallofoon met vijf staven. De melodie wordt eerst van een grote flap gelezen en staat bij de metallofoon op kaart.

4c Echo-zingen

Op de klank 'nu' wordt een melodie voorgezongen. De leerlingen zingen deze melodie na. De oefeningen worden eerst met de groep, daarna

met individuele leerlingen (12) uitgevoerd (twee maten per melodie).

4d Voorzin-nazin

De pl zingt een melodie van twee maten als voorzin, de leerlingen moet deze afmaken met een passende melodie als nazin.

4e Oefenen en zingen van het PPON-lied

Met een vaste procedure van voor- en nazingen, wordt het lied klassikaal aangeleerd. Het proces en het totale eindresultaat wordt beoordeeld.

5 Liedbegeleiding

5a Klappen van de maat

De pl loopt door de klas en zingt het lied. Een aantal leerlingen wordt orbeurten aangewezen om in de maat mee te klappen. De rest van de klas neuriet het lied mee.

5b Maataccent

Leerlingen spelen het maataccent in groepjes volgens een genoteerd schema.

Er zijn twee opdrachten. In de eerste wordt door drie leerlingen een tweeklank gespeeld op een metallofoon. Er zijn drie metallofoons, elk met twee staven, zodat een begeleiding met drie verschillende tweeklanken kan worden gespeeld. Het schema geeft met letters aan (a, b, c), wannereen leerling moet spelen. In de tweede opdracht wordt door vier leerlingen gespeeld. Zij spelen volgens een kleurenschema een melodie van drie noten op een xylofoon. Ook de xylofoons zijn voorbereid (drie staven).

5c Ritme

In eerste instantie bedenken de leerlingen een ritmische begeleiding en voeren die uit, terwijl de pl het lied zingt. In tweede instantie wordt een ritmisch ostinaat gegeven, dat door een aantal leerlingen individueel moet worden geklapt.

6 Lied en liedbegeleiding

Het lied wordt uitgevoerd met ritmische en melodische begeleiding. De maat wordt gespeeld door de trom, het ritme door woodbloes of claves (ostinaat 5c) en het maataccent met metallofoons en xylofoons (op de wijze beschreven bij 5b).

7 Tekst improvisatie

De leerlingen bedenken in tweetallen voor een regel uit het lied een andere tekst.

De resultaten worden door een aantal gezongen.

beoordeeld, schaalwaarde 1.00 in de grafiek. Geen enkele school komt uiteraard boven de score 3.00.

Naast de groepspresentatie bevat de les zes onderdelen die voor groepsbeoordeling in aanmerking komen. Het laatste onderdeel, het zingen van het nieuwe lied met begeleiding, blijft buiten beschouwing omdat deze fase slechts in vijf groepen werd bereikt op een wijze die beoordeling mogelijk maakt. Hieruit blijkt ook dat de les in een aantal gevallen moeizaam verliep en langer duurde dan gepland, vooral bij groepen met tegenvallende prestaties. In zulke gevallen hadden de consultants de vrijheid onderdelen over te slaan of vroegtijdig te beëindigen.

Cumulatieve verdeling van de gemiddelde beoordeling van de groepspresentatie


De volgende grafiek geeft in percentages een overzicht van de groepsactiviteiten die in het basisonderwijs met tenminste een C werden beoordeeld. Ter vergelijking zijn ook de groepspresentaties onder leiding van de eigen leerkracht weer opgenomen. De deeloefeningen echoklappen, tekst aanleren, tekstcanon en echozingen lukken over het algemeen nog redelijk: 60 à 70% van de klassen krijgt een C of hoger. Zodra het op zelfstandig zingen aankomt, zijn maar weinig groepen die een als positief beoordeeld resultaat bereiken. Dit geldt zowel voor de presentatie aan het begin van de les van reeds bekende en geoefende liederen, als voor het nieuwe, in de les aangeleerde lied. Slechts vijf van de 34 lieduitvoeringen kregen een C. Op LOM- en MLK-scholen zijn de oordelen gemiddeld lager dan in het basisonderwijs. Geen enkele uitvoering van het nieuwe lied werd daar bijvoorbeeld met een C beoordeeld.

Percentage positieve oordelen per groepsopdracht (BO)


Het aantal groepen is echter erg klein om op basis daarvan te generaliseren.

Individuele leerlingprestaties

De praktijkles bestond uit een afwisseling van klassikale en individuele momenten. Het aantal individuele opdrachten bedroeg dertien en iedere opdracht werd door tenminste acht leerlingen uitgevoerd. In totaal kregen 820 leerlingen gemiddeld 4.2 beurten. Om een algemene indruk te krijgen van de leerlingprestaties is per leerling het gemiddelde berekend over de scores volgens het bekende beoordelingssysteem. Het algemeen gemiddelde komt uit op 2.0. De basisschoolleerlingen scoren gemiddeld 2.1, de MLK-leerlingen 1.4. De LOM-leerlingen zitten daar tussen in met 1.8.

In de grafiek hiernaast is de cumulatieve verdeling van de scores in beeld gebracht. Hieruit is af te leiden dat zo'n 10% van de leerlingen een gemiddelde score van 1.00 heeft. De helft van de leerlingen komt niet boven de 1.8 gemiddeld, terwijl slechts 6% van de leerlingen gemiddeld op een score van tenminste 3.0 uitkomt.

Op de gemiddelde individuele scores zijn analyses uitgevoerd om na te gaan welke factoren hiermee enige samenhang van betekenis vertonen. Alleen het aantal jaren muziekles buiten school toont een duidelijke samenhang. Leerlingen met de meeste jaren muziekles scoren gemiddeld het hoogst, maar hun gemiddelde bedraagt ook niet meer dan 2.50.

Cumulatieve verdeling van de gemiddelde individuele scores


De schriftelijk getoetste domeinen

Iedere leerling die aan het schriftelijk-auditieve deel van de peiling heeft deelgenomen, heeft twee van de vier opgavenboekjes gemaakt. De opgaven voor de domeinen 'Muziek beluisteren', 'Muziek vastleggen' en 'Spreken over muziek' stonden door elkaar heen.

Bij de analyses werden de opgaven verdeeld over acht zogenaamde schalen: verzamelingen van opgaven die zowel inhoudelijk als psychometrisch bij elkaar passen en als afzonderlijke eenheid voldoende zeggingskracht hebben. Voor het domein 'Muziek beluisteren' zijn vijf schalen samengesteld:

- Basiselementen (duur, hoogte, kleur en sterkte);
- Melodie, vorm en functie;
- Herkennen en benoemen van klassieke instrumenten;
- Herkennen en benoemen van schoolinstrumenten;
- Onderscheiden van muziekinstrumenten.

De eerste twee schalen hebben een algemeen karakter, waarbij de tweede wat complexere vaardigheden aan de orde stelt dan de eerste. Het herkennen en benoemen van klassieke, respectievelijk schoolinstrumenten had de volgende vorm. De leerlingen kregen enkele instrumenten afzonderlijk te horen en moesten daarvan de naam opschrijven. Bij het herkennen van schoolinstrumenten werden ook afbeeldingen voorgelegd zonder geluid. Bij de

schaal *Onderscheiden van muziekinstrumenten* werden verschillende typen opgaven gebruikt, bijvoorbeeld uit een serie afbeeldingen van instrumenten uit dezelfde groep h ten gehore gebrachte instrument kiezen of de samenstelling van een ensemble herkennen. Hieronder is een voorbeeld daarvan weergegeven.

Voorbeeld uit de schaal Onderscheiden van muziekinstrumenten


Voor 'Muziek vastleggen' kon met één schaal worden volstaan. Hiernaast wordt een vijftal opgaven uit deze schaal afgebeeld. Het domein 'Spreken over muziek' telt twee schalen:

- Omgeving, landen en culturen;
- Instrumenten, orkesten en stijlen.

De eerste schaal betreft opgaven waarin bij een geluidsfragment de meest passende omgeving moet worden gekozen of de plaats op de kaart van Europa of de wereld moet worden aangegeven. Bij de tweede schaal gaat het om stijlen en soorten muziek, in het algemeen los van de geografische plaats.

Op de schalen kunnen zowel de moeilijkheidsgraad van de opgaven worden afgebeeld als de vaardigheid van de leerlingen. De relatie tussen deze gegevens geeft een beeld van het prestatieniveau van de leerlingen op dit moment. Zo is onder andere te zien hoeveel procent van de leerlingen een bepaald soort opgave beheerst. Beheersing is echter een relatief begrip. Een hoogspringer haalt ook niet bij iedere poging een hoogte van 2.20 meter, maar bijvoorbeeld slechts twee van de tien keer. Als de lat op 2 meter ligt is de succeskans groter en bij 1.80 meter nog groter. Misschien lukken dan wel acht van de tien sprongen.

In de peilingen wordt een goede beheersing gedefinieerd als het met een kans van tenminste 80% juist kunnen beantwoorden van de opgave. Bij een kans van 50% spreken we van een matige beheersing. De eerste afgebeelde voorbeeldopgave van *Muziek vastleggen* wordt door vrijwel alle leerlingen goed beheerst. De gemiddelde leerling beheerst de tweede opgave redelijk tot goed. Bij de andere drie opgaven is de beheersing van de gemiddelde

Enkele voorbeelden van opgaven uit de schaal Muziek vastleggen


In de grafiek hieronder wordt een samenvatting gegeven van de beheersing van de gemiddelde leerling op de acht schalen. In de afbeelding is te zien dat de schalen uit het domein 'Spreken over muziek' relatief het best worden beheerst. De schaal *Instrumenten, orkesten en stijlen* is de enige schaal waar het aantal goed beheerste opgaven van de gemiddelde leerling boven de 50% komt. De schalen uit het domein 'Muziek beluisteren' tonen een wisselend beeld. De schaal met de laagste beheersing is *Schoolinstrumenten*: meer dan 75% van de opgaven wordt door de gemiddelde leerling onvoldoende beheerst. Ook de schaal *Muziek vastleggen* uit het gelijknamige domein toont een lage beheersingsgraad.

Beheersing van de opgaven door de gemiddelde leerling


leerling onvoldoende. De derde en vierde opgave worden alleen door de zeer goede leerling goed beheerst. De laatste opgave is voor vrijwel alle leerlingen aan de moeilijke kant.

Het geheel overziend zou men kunnen constateren dat de opgaven waar gevraagd wordt naar kennis die zonder onderwijs, binnen- of buitenschools, kan worden opgedaan, nog niet zo slecht worden gemaakt. Opgaven die een sterk beroep doen op kennis die doorgaans alleen via onderwijs wordt aangeboden, worden het minst goed beheerst. Het herkennen van schoolinstrumenten is typisch iets dat buiten de school moeilijk kan worden geleerd. Het vastleggen van muziek is eveneens sterk onderwijsafhankelijk, zij het dat dit onderwijs vooral buiten de basisschool plaatsvindt.

Verschillen tussen groepen leerlingen

Leerlingen die vertraging hebben opgelopen in hun schoolloopbaan, doen het ook op deze muziekschalen over het algemeen slechter dan niet vertraagde leerlingen. Op drie schalen doen de meisjes het gemiddeld beter dan de jongens. Dat geldt voor de twee schalen van 'Muziek beluisteren' en voor de schaal *Muziek vastleggen*. Bij zes schalen blijken de allochtone leerlingen (formatiegewicht 1.90) een lagere vaardigheid te bezitten dan de andere leerlingen (formatiegewicht 1.00 en 1.25). De variabele die de grootste effecten laat zien is 'muziekles', de mate waarin een leerling muzikaal actief is, dat wil zeggen een instrument bespeelt en daar les in heeft. Zeer groot is dit effect bij de schaal *Muziek vastleggen*. Bij de schalen voor muziek beluisteren vinden we echter ook grote effecten. Alleen bij de schaal *Omgeving, landen en culturen* zijn geen significante verschillen te constateren.

De variabelen die het onderwijsaanbod representeren, lesgever en lestijd, leveren alleen enkele kleine tot matige verschillen op. Bij de schaal *Schoolinstrumenten* is het

effect voor de lesgeefsituatie het grootst. Leerlingen die krijgen van een vakleraar scores op deze schaal gemiddeld hoger dan andere leerlingen. Meer tijdsinvestering levert enkele schalen betere resultaten op, maar dat is geen algemeen verschijnsel.

Standaarden voor de kerndoelen muziek

Er is een procedure ontwikkeld waarbij beoordelaars uitspraken doen over wenselijk geachte niveaus op de ontwikkelde schalen op basis van de inhoud van de kerndoelen. Als beoordelaars zijn mensen gekozen die op eer of andere wijze bij het muziekonderwijs in de basisschool zijn betrokken: leraren basisonderwijs, vakleraren, muziekconsulenten en PABO-docenten. In een bijeenkomst van anderhalve dag is deze groep gevraagd per schaal uit dit hoofdstuk een uitspraak te doen voor drie standaarden: minimum, voldoende en gevorderd.

We beperken ons hier tot de standaard voor het voldoende niveau. Als voldoende niveau is gedefinieerd: het niveau waarop in het basisonderwijs de kerndoelen moeten worden gerealiseerd. Verwacht mag worden dat de meeste leerlingen in het basisonderwijs (70 à 75%) dit niveau bereiken en dat leerlingen op dit niveau de basisvorming zonder vertraging kunnen volgen.

De ruim twintig beoordelaars is in eerste instantie gevraagd, afgaande op de inhoud van de opgaven, welke opgaven goed zouden moeten worden beheerst om van een voldoende niveau te kunnen spreken. Vervolgens zijn kleine groepjes de argumenten voor de keuze uitgewisse waarna de beoordelaars eventueel hun oordeel konden

bijstellen. Tot dit moment was nog geen informatie over de feitelijke prestaties beschikbaar. Alleen de onderlinge verhouding van de moeilijkheidsgraad van de opgaven was bekend. Nadat ook de feitelijke prestaties waren getoond, konden de beoordelaars hun definitieve keuze maken.

In de grafiek hiernaast wordt getoond hoe het percentage leerlingen dat in 1992 het voldoende niveau haalde, zich verhoudt tot de definitie van de standaard, namelijk dat ongeveer 75% van de leerlingen deze standaard zou moeten halen om van een voldoende beheersing van de kerndoelen te kunnen spreken. Dit punt wordt in de grafiek met de 0-lijn aangegeven. Het is duidelijk dat de meeste schalen een grote discrepantie vertonen. De meeste beoordelaars geven een niveau aan dat op het moment van de peiling door veel minder leerlingen bereikt wordt dan bij een voldoende niveau past. De grootste discrepanties vinden we in het domein 'Muziek beluisteren' met als uitschieter de schaal *Schoolinstrumenten*. Het gewenste niveau wordt door slechts enkele leerlingen bereikt. Ook bij *Klassieke instrumenten* is de discrepantie groot: meer dan 60%. De schalen *Basiselementen* en *Melodie, vorm en functie* laten discrepanties van meer dan 50% zien. De uitkomsten op de schaal *Muziekinstrumenten onderscheiden* liggen meer in de buurt van het gewenste percentage, ook al is er nog steeds een behoorlijke discrepantie. *Muziek vastleggen* laat een minder grote discrepantie zien dan de meeste schalen uit het domein 'Muziek beluisteren'. De schalen voor 'Spreken over muziek' liggen relatief het dichtst bij het criterium. De schaal *Omgeving, landen en culturen* zit er nog wel onder, maar bij de tweede schaal, *Instrumentgroepen, orkesten en stijlen*, is het percentage leerlingen dat het criterium bereikt, groter dan 75.

Discrepantie tussen de feitelijke beheersing en de standaard voor het voldoende niveau


Bij deze uitkomsten moet wel de kanttekening gemaakt worden dat de beoordelaars behoorlijk van mening kunnen verschillen. Deze uitkomsten moeten bovendien gezien worden in het licht van het huidige onderwijsaanbod, zoa dat in deze rapportage is geschetst. Dat het onderwijs in meeste gevallen (nog) niet is afgestemd op de kerndoelen is evident. Het vergt een aparte discussie om te bepalen hoeverre de gestelde niveaus realiseerbaar zijn binnen de huidige randvoorwaarden van het basisonderwijs. Omdat de standaarden zijn verbonden aan de kerndoelen ligt daarmee ook een kritische evaluatie van de huidige kerndoelen voor de hand.

Commentaar

PPON geeft een beschrijving van de stand van zaken. Het behoort echter niet tot de taak van het project de uitkomsten te waarderen en aanbevelingen te doen. Om een voorzet te geven voor de discussie over de peilingsuitkomsten is in het uitgebreide rapport een verslag opgenomen van een discussie tussen vier personen die allen intensief zijn betrokken bij (de ontwikkeling van) het muziekonderwijs in de basisschool. Het betreft:

- Jan Breimer, directeur van het Landelijk Centrum voor Muziek en Onderwijs en het Dr. Gehrels Instituut te Amersfoort;
- Rinze van der Lei, werkzaam als vakinhoudelijk medewerker bij het Instituut voor Leerplanontwikkeling (SLO) te Enschede, muziekdocent aan een PABO in Zwolle en auteur van *Muziek Meester*;
- Nico Smit, hoofd van de muziekpedagogische afdeling van het Koninklijk Conservatorium in Den Haag en co-auteur van de methode *Muziek in de basisschool*;
- Paul Vogelesang, stafmedewerker bij het Nederlands Instituut voor Kunsteducatie (LOKV) te Utrecht en projectleider van het project *Kunst in de basisschool*.

Alle discussianten accepteren de kerndoelen als kader voor de ontwikkeling van het muziekonderwijs in de basisschool en zijn het erover eens dat de situatie in 1992 daarvan nog

sterk afwijkt en veel te wensen overlaat. Dat wordt overigens niet als een verrassing beschouwd. In principe acht men de kerndoelen niet te hoog gegrepen, mits het onderwijsaanbod daaraan wordt aangepast.

Voor de ontwikkeling van het muziekonderwijs in de gewenste richting benadrukken allen het belang van methodisch werken. Wat dat betreft ziet men ontwikkelingen die positief stemmen: de ontwikkeling van nieuwe methodes in de afgelopen jaren – die in 1992 in e geval nog niet voor groep 8 beschikbaar waren – en de ontwikkeling van nieuwe programma's voor de PABO. In deze programma's wordt een minder groot beroep gedaan op de muzikale vaardigheden van de leraar en wordt geleerd een breed aanbod met behulp van methoden te realiseren.

Op dit punt scheiden de gedachten zich echter gedeeltelijk. Enkelen gaan ervan uit dat verbeteringen in de initiële opleiding voor leraren basisonderwijs en het beschikbaar komen van methodes, in combinatie met nascholing van groepsleraren in functie, tot een zodanige situatie zullen leiden dat op termijn de kerndoelen binnen het bereik van vrijwel alle scholen komen. Anderen hebben in dit opzicht meer twijfel en denken meer in de richting van vakleraren of gespecialiseerde groepsleraren, onder andere omdat de eigen muzikale bagage van de leraar als essentieel wordt beschouwd. Zij denken dat op te veel scholen hieraan niet voldoende kan worden voldaan. Er zijn echter diverse mogelijkheden voor de organisatie van adequaat muziekonderwijs. Welke opzet wordt gekozen is voor een belangrijk deel ook een keuze van de scholen zelf.

Uitgave:

Instituut voor Toetsontwikkeling (Cito)
Nieuwe Oeverstraat 65
Postbus 1034
6801 MG Arnhem
Telefoon: 026 – 352 11 11

Tekst: Johan M. Wijnstra

Grafische vormgeving en opmaak:
Ron Egbers, Grafische Dienst Cito

Druk: Koninklijke Drukkerij G.J. Thieme BV, Nijmegen

Oktober 1995