

DE MULTI- MODALE MUZIEK- BUBBEL.

Muzieklessen in het speciaal onderwijs aan
leerlingen met een ernstige beperking

Vincent Lamers, Carolien Hermans en Melissa Bremmer

DE MULTI- MODALE MUZIEK- BUBBEL.

Muzieklessen in het speciaal onderwijs aan
leerlingen met een ernstige beperking

Vincent Lamers, Carolien Hermans en Melissa Bremmer

INHOUDSOPGAVE

SAMENVATTING	8
PROLOG: UIT HET DAGBOEK VAN MEESTER	
VINCENT	12
1. EEN MULTIMODALE MUZIEKDIDACTIEK	
1.1 Inleiding.....	18
1.2 Context van het onderzoek: leerlingen uit.....	
cluster 3.....	21
1.3 Multimodaliteit.....	22
1.4 Belichaamde didactiek.....	24
1.5 Multimodaliteit in de relatie tot de muzikale	
ervaring van de leerling.....	28
1.6 Een herzien model van Schmid.....	31
1.7 Het model van Schmid in relatie tot speciaal	
onderwijs	33
2. ONDERZOEKSOPZET	
2.1. Multiplecaset-studie.....	36
2.2 Selectie cases en participanten	37
2.3 Beschrijving participanten.....	37
2.4 Kenmerken van de doelgroep.....	39
2.5 Onderzoeksmethodes	41
2.6 Data analyse	43
2.7 Kwaliteit van het onderzoek	44

3.	ONDERZOEKSRESULTATEN	
3.1.	Multimodale muziekdidactiek en pedagogiek.....	52
3.2	Deelconclusie 1: Multimodale muziekdidactiek en pedagogiek	73
3.3	Het gedrag van leerlingen	76
3.4	Deelconclusie 2: Het gedrag van de leerlingen.....	80
4.	DISCUSSIE, EINDCONCLUSIE EN AANBEVELINGEN	
4.1.	Discussie en interpretatie van de data.....	84
4.2	Eindconclusie	89
4.3	Aanbevelingen voor verder onderzoek	90
4.4	Aanbevelingen voor de praktijk.....	92
	LITERATUUR	96
	BIJLAGE 1: Microanalyse.....	102
	BIJLAGE 2: Codeboom.....	106
	BIJLAGE 3: Voorbeeld consentbrief	122
	BIJLAGE 4: Didactische en pedagogische checklist	128
	multimodale muziekdidactiek	
	OVER DE AUTEURS.....	135

SAMENVATTING

Vanaf 2002 is het speciaal onderwijs (SO), voor leerlingen die zeer moeilijk leren, wettelijk verplicht iedereen toe te laten. Het SO krijgt nu dan ook aanmeldingen van leerlingen met een IQ tussen 0 en 35, vaak met een bijkomende gedragsproblematiek. Daarmee staat het SO voor de uitdaging om adequaat onderwijsaanbod te ontwikkelen voor zeer laag functionerende leerlingen. Dit onderzoek beschrijft een multimodale muziekpraktijk die tegemoet wil komen aan de vraag van deze laag functionerende leerlingen. In een multiplecase-studie zijn vier muziekpraktijken onderzocht die alle 'muziekbelevingslessen' toepassen, ook wel Beleven in Muziek (BiM) genoemd. Vakleerkrachten muziek benaderen in deze lessen leerlingen niet alleen verbaal, maar juist ook non-verbaal, via mimiek, gebaren en door aanraking met materialen, waarbij ze verschillende zintuigen aanspreken. Doel is om muzikale parameters als hard-zacht, maat, ritme, melodie en sfeer van de muziek zodanig fysiek te vertalen dat er een belichaamde muzikale ervaring ontstaat. Uit de resultaten van het onderzoek blijken hiervoor drie pedagogische voorwaarden van belang te zijn: voorspelbaarheid, vertrouwen en veiligheid.

Daarnaast staan in deze multimodale muzieklessen drie didactische dimensies centraal: 'embodiment' (het leren via het lichaam en de verschillende zintuigen), 'materiality' (het gebruik van specifiek materiaal) en 'narrativity' (een verhalend element). Weet de vakleerkracht deze dimensies goed in de muziekactiviteiten te verwerken, dan kan er een *charmed dyad* ontstaan, een multimodale muziekbubbel. In deze bubbel hebben vakleerkracht en leerling nergens anders oog en oor voor dan voor

de belichaamde muzikale beleving. Het onderzoek besluit met een aantal aanbevelingen waarmee elke vakleerkracht in het SO zijn eigen multimodale muziekbubbels kan creëren.

PROLOOG: UIT HET DAGBOEK VAN MEESTER VINCENT.

Het volgende fragment is afkomstig uit een blog (28 augustus 2015) van de website muziekles-van-meester-vincent.blogspot.nl van Vincent Lamers. Het was een van de aanleidingen voor hem om dit onderzoek te doen.

HET WONDER VAN DE DAG

“Ze zijn er helemaal klaar voor hoor”, zegt de assistente die ik in de gang tegenkom. Als ik mijn muzikkar de hoek om duw, hoor ik gejoel uit het lokaal komen. Acht puberdames en een -heer, allen met een laag IQ en verschillende fysieke beperkingen, zitten in de kring klaar voor de muziekles. “Meester Vincent, meester Vincent”, gillen ze als ik mijn kar het krappe lokaal in manoeuvreer. De hormonen lijken door het lokaal te vliegen. Ik heb nog niets gedaan en de tent staat al op zijn kop.

Dit is een groep waar de leerlingen verstandelijk op kleuter-niveau functioneren, maar lichamelijk al echte meiden en jongens zijn. Muziekles is voor deze leerlingen een gebeurtenis waar ze naar uitkijken. Nu kan je echter niet spreken van een muziekles in traditionele zin. We noemen het muziekbelevingslessen. Het zingen van een lied of het slaan van een ritme op een trommel is voor deze leerlingen te hoog gegrepen. Drie van hen zitten bijvoorbeeld spastisch gevangen in hun lichaam en rolstoel en kunnen niet of nauwelijks praten. Hun klasgenoten communiceren ook op hun geheel eigen manier en hebben elk hun eigen motorische

(on)mogelijkheden. Het Concertgebouworkest zullen ze dus nooit halen, maar muziek beleven, dat kunnen ze wel.

We beginnen de les met het welkomstliedje dat we vorige week geleerd hebben: 'We gaan beginnen, beginnen, want Vincent is weer binnen.' In het lied wordt iedereen begroet. Sommige leerlingen groeten terug, bij andere leerlingen is oogcontact al een hele waardevolle begroeting. De les wordt vervolgd met een gebarenliedje over wat je op school allemaal kunt leren en doen. Hier en daar wordt er een woordje meegezongen, S. zingt het hele lied in haar eigen taal op haar eigen melodie mee, R. begint het lied te zingen als we klaar zijn. Hoewel je niet kunt zeggen dat het lied wordt meegezongen, wordt het wel beleefd.

Daarna tekenen we muziek. Terwijl er muziek uit de film Amelie klinkt ga ik samen met de leerkracht een voor een bij de leerlingen langs. Ze tekenen met een stift de muziek op een leeg vel papier, terwijl ik de puls en het ritme op hun schouders mee tik. Ik help ze even om met het ritme van de muziek mee te tekenen, maar laat ze vooral hun gang gaan. Sommige leerlingen lukt het aardig om de stift geleid door de muziek over het papier te laten gaan. Andere leerlingen vinden lekker kleuren al heel fijn. Omdat een-op-een begeleiding nodig is, kan niet iedereen tegelijkertijd aan de beurt komen.

't Is een van de drie spastische leerlingen. Voor hem is bewegen een opgave, zijn hoofd omhoog houden kost hem al veel moeite, hij kan zijn armen, benen, handen en voeten nauwelijks bewegen. Hij heeft door wat de bedoeling is en roept zowaar verstaanbaar 'ik ook', 'ik ook'. Als juf J. bij hem is, zie ik dat ze hem eerst helpt met tekenen, maar dat ze even later het hem zelf laat proberen. Dan gebeurt het wonder van de dag. T. tekent uit zichzelf! Hij bestuurt de stift met zijn hand en maakt zijn eigen tekening. Hij produceert dunne kartelige lijntjes. Wie had dat gedacht. Mijn dag kan niet meer stuk.

Het zijn dit soort kleine wondertjes die het werken in het

speciaal onderwijs zo speciaal maken. Zo worden vele muziekbelevingslessen ook elke keer weer voor mij een hele belevenis.

FIGUUR 1: Tekening van T.

1. EEN MULTIMODALE MUZIEKDIDACTIEK

1.1

INLEIDING

In recente onderwijswetenschappelijke publicaties wordt een lans gebroken voor een multimodale benadering van leren en lesgeven. Uitgangspunt daarbij is dat de leraar de leerstof via verschillende kanalen oftewel verschillende modaliteiten zoals beeld, geluid, tast, woord, gebaar en mimiek aanbiedt en dat die verschillende modaliteiten bijdragen aan het proces van betekenisgeving door de leerling (Kress & Van Leeuwen, 2001). Een multimodale benadering ‘focuses on the combination of text, audio and image as individual modes and how these can be creatively combined to produce meaning, [and] encourage learning in the classroom’ (Marchetti & Cullen, 2016, p. 39). Onderzoek naar taal- en rekenonderwijs laat zien dat multimodaal onderwijs de potentie heeft om het leerproces van leerlingen te optimaliseren (Alibali & Nathan, 2011; Hostetter, 2011; Goldin-Meadow & Beilock, 2010).

Binnen het muziekonderwijs betekent een multimodale didactiek het overbrengen van muzikale informatie via verschillende modaliteiten. De vakleerkracht muziek zet niet alleen spraak en gebaren in, maar ook grof motorische bewegingen, beeld, geluid en het gebruik van materialen. Hij zet de modaliteiten zo in dat de leerling zintuiglijk en lichamelijk betrokken raakt bij de muziekactiviteit. Het gaat daarbij niet alleen om het aanspreken van verschillende zintuiglijke modaliteiten

zoals horen, voelen, zien, reuk, smaak en proprioceptie¹, maar vooral om de manier waarop deze verbonden en geïntegreerd worden, met als doel de muzikale ervaring en het proces van muzikale betekenisgeving bij leerlingen te versterken (Hull & Nelson, 2005).

In dit onderzoek richten we ons specifiek op cluster 3 van het speciaal onderwijs, omdat vooral bij leerlingen met een beperking een multimodale aanpak bij uitstek geschikt lijkt om een proces van muzikale betekenisgeving in gang te zetten. In de multimodale, belichaamde interactie tussen leerling en de vakleerkracht muziek komt die muzikale betekenisgeving als een doorleefde ervaring (*lived experience*) tot stand. In het voorbeeld uit de proloog ontstaat een muzikale betekenisgeving doordat de leerlingen tekenen op muziek. Er worden verschillende zintuigen aangesproken, zoals horen, voelen en zien. De vakleerkracht helpt hen bij de betekenisgeving door op hun schouders het ritme van de muziek mee te tikken.

Scholen uit cluster 3 van het speciaal onderwijs hebben leerlingen met een verstandelijke en/of lichamelijke beperking en leerlingen die langdurig ziek zijn. Bij leerlingen met een verstandelijke beperking verloopt de taalontwikkeling traag en moeizaam: bij sommigen komt die zelfs nauwelijks tot stand. Communiceren met het hele lichaam wordt om die reden des te relevanter: waar taal een onzekere factor wordt in de communicatie met de leerling, kan de vakleerkracht andere modaliteiten aanspreken om de (muzikale) interactie aan te gaan. Muzieklessen in cluster 3-onderwijs beogen dan ook vaak om - naast intrinsieke doelen - de communicatieve vaardigheden (in brede zin) van de leerling te versterken.

Een praktijkvoorbeeld van deze multimodale aanpak in het speciaal onderwijs zijn multimodale muzieklessen, ook

¹ Proprioceptie: bewustzijn van waar het lichaam/een lichaamsdeel zich bevindt.

muziekbelevingslessen of BiM (Beleven in Muziek) genoemd. De term BiM is afkomstig van Patrick Meuldijk die onder die laatste naam cursussen geeft in muziekbelevingslessen en grondlegger van deze didactiek is. In de praktijk zijn de vakleerkrachten en de collega's die met deze aanpak werken enthousiast over het effect op de leerlingen. Tot op heden ontbreekt echter een theoretisch kader voor deze multimodale muzieklessen.

Recentelijk heeft Schmid (2015, p. 109) een model voor multimodaal muziekonderwijs voor het *reguliere* onderwijs ontwikkeld, bestaande uit vier dimensies: 'sociality' (sociale dimensie), 'materiality' (het gebruik van materialen), 'embodiment' (het betrekken en centraal stellen van het lichaam van de lerende) en 'narrativity' (verhalende dimensie). Volgens Schmid (2015) zijn deze vier dimensies in een muzikles voorwaarden voor waardevolle muzikale ervaringen bij leerlingen. De vraag is of dit model ook herkenbaar en bruikbaar is binnen de multimodale muzieklessen in het *speciaal* onderwijs. Dit leidt tot de volgende twee onderzoeksvragen:

1. *Hoe kan de multimodale muziekdidactiek van de vakleerkrachten muziek binnen het speciaal onderwijs (cluster 3) beschreven worden en hoe verhoudt die zich tot het model van Schmid?*
2. *Welk gedrag laat de leerling vanuit het perspectief van de vakleerkracht zien, waaruit blijkt dat er sprake is van een belichaamde muzikale ervaring en muzikale betekenisgeving?*

1.2

CONTEXT VAN HET ONDERZOEK:
LEERLINGEN UIT CLUSTER 3

Er zijn verschillende soorten scholen voor leerlingen met speciale onderwijsbehoeftes. Deze scholen worden onderverdeeld in clusters. Cluster 3 bestaat uit scholen die onderwijs geven 'aan langdurig zieke leerlingen met een lichamelijke handicap, lichamenlijk gehandicapte leerlingen en zeer moeilijk lerende leerlingen dan wel meervoudig gehandicapte leerlingen met een van deze handicaps' (Wet op de Expertisecentra, artikel 2.4c). Hoewel de wet uit 1982 spreekt over 'handicaps', geven we in dit onderzoek de voorkeur aan de tegenwoordig gangbare term 'beperkingen'.

Cluster 3-scholen kunnen verschillende doelgroepen in huis hebben. Het kan gaan om een leerling met een chronische stofwisselingsziekte die zich voorbereidt op het eindexamen vwo, een spastische leerling die verstandelijk goed functioneert, maar door alle therapieën twee klassen achterloopt, een leerling met een verstandelijke beperking die kooklessen krijgt, zodat hij later begeleid zelfstandig kan wonen of een ernstig meervoudig beperkte leerling die rolstoelgebonden is, niet zelf kan communiceren en met een IQ van rond de 30 die muziekles krijgt.

Damen (2007, p. 9) beschrijft een belangrijke ontwikkeling binnen de cluster 3-scholen: "Voorheen verbleven zeer laag functionerende leerlingen in een kinderdagcentrum (kdc), waar zij werden opgevangen en verzorgd. Steeds meer ouders willen echter dat hun laag functionerend kind onderwijs volgt". Een gevolg is dan ook dat er steeds meer kinderen met een ernstige, vaak meervoudige beperking op de cluster 3-scholen komen. Vanaf augustus 2002 zijn scholen voor zeer moeilijk lerenden (ZML), een vorm van speciaal onderwijs binnen cluster 3,

bovendien verplicht alle kinderen toe te laten. “Scholen krijgen nu ook aanmeldingen van leerlingen met een IQ tussen 0 en 35 met een bijkomende problematiek. [...] De uitdaging is er in gelegen een adequaat onderwijsaanbod voor zeer laag functionerende kinderen te ontwikkelen.” (Damen, 2007, p.10). De leerlingen die Damen beschrijft, functioneren, ondanks een (veel) hogere leeftijd, op peuterniveau. Vaak zijn de leerlingen ook lichamelijk beperkt en/of hebben ze communicatieproblemen. Ze krijgen in kleine groepen van maximaal acht leerlingen les, waarbij er veel aandacht is voor paramedische ondersteuning (zoals logopedie en fysiotherapie) en verzorging.

Ook binnen het muziekonderwijs zoeken cluster 3-scholen naar een antwoord op de uitdaging die Damen beschrijft. Multimodale muzikdidactiek lijkt een mogelijk antwoord. Muziek lijkt deze leerlingen op een basaal niveau te bereiken en de interactie te stimuleren. Muziekbelevingslessen worden in het werkveld dan ook vooral gegeven aan leerlingen met een laag IQ. Daarmee richt het onderzoek zich vooral op (zeer) laag functionerende leerlingen uit cluster 3.

In het vervolg van dit hoofdstuk bieden we via de bespreking van de begrippen multimodaliteit en belichaamde didactiek en het model van Schmid (2015) een theoretische achtergrond bij dit onderzoek.

1.3

MULTIMODALITEIT

Het begrip multimodaliteit is afkomstig uit de sociale semiotiek (Jewitt 2013). Semiotiek is de studie van tekens en tekensystemen. Vanuit het perspectief van de sociale semiotiek gaan communicatie en representatie verder dan taal alleen: alle modaliteiten (muziek, beeld, geluid, tast, beweging/gebaar en mimiek) dragen bij aan het betekenisgevend proces, wat niet

wil zeggen dat iedere modaliteit op dezelfde manier werkt. De wereld zoals die verteld wordt, is niet volstrekt identiek aan de wereld zoals die gezien of gehoord wordt (Kress, in Jewitt, 2013). Met andere woorden: door verschillende modaliteiten aan te spreken kun je voorbij de grenzen van de taal gaan, vind je de waarde van het ongezegde en bereik je andere lagen van de menselijke emotie en ervaringen. Doordat iedere modaliteit een eigen kwaliteit heeft, geeft dit ruimte aan ‘the expression of a much fuller range of human emotion and experience’ (Stein, geciteerd in Jewitt, 2013, p. 95).

De verschillende modaliteiten, de verschillende lichamelijke indrukken, zijn gelijkwaardig, maar niet identiek. Er kan sprake zijn van een samenwerking of zelfs synthese van meer modaliteiten bij processen van betekenisgeving. Een leerling kan de maat van de muziek horen, maar ook voelen als die mee getikt wordt op zijn schouder. Afhankelijk van de context kan daarbij een bepaalde modaliteit voorop staan. Of zoals Bishop en Burns (2013, p.18) het uitdrukken: “It is clear that the modes [...] are fluidly organised in hierarchies of importance, or modal weighting.” In het voorbeeld zal voor de leerling het voelen van de maat waarschijnlijk voorop staan, het horen van de muziek en het zien van de bewegende handen zullen strijden om de tweede en derde plaats bij het versterken en uitvergroten van de gevoelde muzikale ervaring.

Vanuit multimodaliteit ontstaat en krijgt betekenisgeving vorm in en door meer modaliteiten, waaronder beeld, geluid, muziek, tast, beweging/gebaar en mimiek. Jewitt (2013) spreekt dan ook van een multimodaal *ensemble* waarin of waaruit een betekenis ontstaat. De manier waarop betekenissen vorm krijgen is tevens sterk afhankelijk van de context: verschillende (sociale) contexten kunnen verschillende modaliteiten voortbrengen, of op de voor- of achtergrond zetten. In dit onderzoek hanteren we de volgende omschrijving van multimodaliteit en

multimodale betekenisgeving:

Multimodaliteit is het dynamisch inzetten van verschillende zintuiglijke modaliteiten binnen een specifieke sociaal-culturele context. Het is in de synthese van de verschillende zintuiglijke modi dat belichaamde betekenisgeving tot stand komt.

1.4

BELICHAAMDE DIDACTIEK

Omdat de synthese van verschillende modaliteiten kan bijdragen tot betekenisgeving, breken onderzoekers in recente theorieën, zoals ‘embodied cognition’ (belichaamde cognitie), een lans voor een multimodale, belichaamde didactiek. De term ‘belichaamdheid’ verwijst naar ‘the biological and physical presence of our bodies, which are a necessary precondition for subjectivity, emotion, language, thought and social interaction’ (Macdonald, Hargreaves & Mielle, 2002, p. 5). In het fenomenologisch gedachtegoed van Merleau-Ponty (1962) is het lichaam niet alleen iets fysiologisch, maar is het de (inter)subjectieve bron van onze ervaring. Het lichaam is een gecultiveerd fenomeen dat in de wereld staat en voortdurend met die wereld communiceert. Het menselijk subject is aldus lichamenlijk aanwezig, het existeert, dat wil zeggen het interacteert met de wereld.

Een belichaamde didactiek definiëren we in dit onderzoek als ‘learning that joins body and mind in a physical and mental act of knowledge construction’ (Dixon & Senior, 2011, p. 477). In de belichaamde didactiek zet de leerkracht bewust het lichaam in gedurende het interactieproces met de leerling. Gebaren, mimiek en expressie (kortom lichaamstaal) zijn niet alleen een didactisch instrument, maar vormen het wezen en

de essentie van de les. Uitgangspunt is een gezamenlijke belichaamde betekenisgeving tussen leerkracht en leerling(en). De Jaegher en Di Paoli (2007) noemen dit ‘participatory sense making’, een door en door belichaamde activiteit waarbij de persoonlijke betekenisgeving wordt beïnvloed door de coördinatie en synchronisatie van bewegingen, percepties en emoties met de ander. Deze coördinatie kan verschillende vormen aannemen (imitatie, spiegelen, ritmische synchronisatie) en verschillende modaliteiten aanspreken.

De belichaamde didactiek vooronderstelt ook dat onze lichamen cultureel gesitueerd zijn (Nguyen & Larson, 2015). Onze lichamen leggen actief relaties met anderen en daarmee met de wereld buiten ons (Ellsworth, 2005). Betekenisgeving ontstaat in de sociaal-culturele interactie. De ontmoeting en uitwisseling met de ander voedt de belichaamde didactiek (Van Manen, 1991).

Tot slot, een duidelijk herkenbare vorm van belichaamde didactiek is het gebruik van gebaren. Vakleerkrachten muziek kunnen bijvoorbeeld gebaren inzetten om muzikale elementen zoals de puls te representeren of om inzetten aan te geven (Bremmer, 2015), om de tekst van een lied te visualiseren (Valerio, Reynolds, Bolton, Taggart, & Gordon, 1998) of om de sfeer van de muziek uit te drukken (Fatone, Clayton, Leante & Rahaim, 2011). Ook hier spelen meer modaliteiten een rol. Gezichtsuitdrukkingen gaan bijvoorbeeld hand in hand met gebaren. Een uitnodigend gebaar zonder een uitnodigende gezichtsuitdrukking zal weinig reactie opleveren. Ook lichaamshouding is van belang. De leerlingen komen pas werkelijk in actie door een inzetgebaar te vergroten door met het hele lichaam mee te bewegen.

1.5

MULTIMODALITEIT IN RELATIE TOT DE MUZIKALE
ERVARING VAN DE LEERLING

Muziekpedagoge Schmid (2015) verenigt in haar model multimodaliteit en een belichaamde didactiek tot een multimodale muziekdidactiek. Op basis van literatuuronderzoek en empirisch onderzoek beschrijft zij dat een goede muzikles de vier dimensies ‘sociality’, ‘materiality’, ‘embodiment’ en ‘narrativity’ moet bevatten, opdat er waardevolle muzikale ervaringen bij leerlingen kunnen ontstaan. Daarnaast benoemt Schmid (2015, p. 108) dat deze vier dimensies ‘are framed by interlaced general conditions of music experience’, namelijk: het proces van muziek maken is altijd gesitueerd in een culturele context (situativity), kinderen hebben het vermogen om informatie uit

FIGUUR 2: Dimensions of children's music experiences (Schmid, 2015, p. 109)

meerdere modaliteiten te verbinden of integreren (structural analogy), en kinderen kunnen op basis van hun persoonlijke ervaringen emoties toeschrijven aan muziek (musical valence). In dit onderzoek ligt de focus op de vier dimensies uit Schmid's model die in figuur 2 staan weergegeven.

Hoewel de dimensies hier apart beschreven worden, beschrijft Schmid dat “Music experience is conceived to be a highly dynamic, systemic continuum comprising multimodal dimensions that are tightly intertwined and constantly fluctuating (Schmid, 2015, p.106-107). Schmid (2015) omschrijft de dimensies uit haar model als volgt:

Sociality

Muzikale activiteiten zijn ook sociale activiteiten. Er is altijd interactie: met de muziek zelf, met de omgeving of met de ander. Volgens Schmid zou het muziekonderwijs deze sociale interactie moeten versterken. In dit verband heeft ze het over ‘musical role playing’. Leerlingen kunnen verschillende rollen hebben in bijvoorbeeld een compositieproces of een gospelkoor. De focus zou volgens haar moeten liggen op het bouwen van een hecht muzikaal team, waarbinnen kinderen kunnen experimenteren met verschillende rollen.

Embodiment

Volgens Schmid worden muzikale ervaringen in de eerste plaats gevormd door impliciete, belichaamde kennis. Door bewuste of onbewuste bewegingen oriënteert het lichaam zich op de muziek en ontstaat er een muzikale ervaring. Schmid suggereert dan ook dat muziekonderwijs een lichamelijke benadering moet hebben en activiteiten zoals dans, bodypercussie, dirigeren en soundpainting (improviserend muziek maken met gebaren) zou moeten incorporeren.

Materiality

Muzikale ervaringen hebben ook te maken met hoe een instrument eruit ziet, voelt en klinkt. Een bewuste keuze voor esthetisch en goed klinkend materiaal kan de muzikale ervaring vergroten. Volgens Schmid zou je leerlingen daarom zoveel mogelijk met muziekinstrumenten moeten laten experimenteren. Ze ziet mogelijkheden in de muziektechnologie, bijvoorbeeld door leerlingen via zogenaamde ‘silent instruments’² geluidskwaliteiten te laten ontdekken.

Narrativity

De tijdsbeleving en de emotionele beleving van muziek suggereren een verhalende kwaliteit. Muziek en verhaal spelen zich beide in de tijd af en kennen ook beide spanningsopbouw en een ontknoping. Een verhalende context – letterlijk een verhaal of de verhalende kwaliteit van een muziekstuk – is volgens Schmid belangrijk voor de muzikale ervaring.

Volgens Schmid (2015, p. 114) kunnen bovenstaande dimensies als richtlijnen gelden voor het ontwerpen van een muziekles waarbinnen leerlingen een multimodale muziekervaring kunnen hebben: ‘the four dimensions [...] imply ways to incorporate meaningful music experiences in a holistic, but feasible manner.’

² Silent instruments zijn elektrische instrumenten die je via een koptelefoon kan horen, maar die akoestisch weinig geluid maken. Hierdoor is het mogelijk om met een hele klas tegelijkertijd te experimenteren, zonder dat de leerlingen last van elkaar hebben.

1.6

EEN HERZIEN MODEL VAN SCHMID

Er vallen bij het model van Schmid een aantal opmerkingen te maken ten aanzien van dit onderzoek. Een eerste punt waarop ons onderzoek en dat van Schmid verschilt, is het perspectief van waaruit gekeken wordt. Waar Schmid de ervaring van de leerling als uitgangspunt neemt, ligt de focus van dit onderzoek op het perspectief van de vakleerkracht muziek. Hoe ziet de multimodale muziekdidactiek vanuit zijn perspectief eruit?

Daarnaast gebruikt Schmid een holistische benadering van het begrip 'embodiment'. In haar artikel gaat het over een belichaamde ervaring waarin het hele lichaam een rol speelt. In ons onderzoek verwachten wij, vanuit onze benadering van multimodaliteit, dat vakleerkrachten gericht werken aan het opdoen van zintuigelijke ervaringen, waarbij niet per se het hele lichaam in beweging wordt gezet. Vanuit ons concept van multimodaliteit is het de vraag of de verschillende zintuigen meer nadruk zouden moeten krijgen in het model.

Ten slotte zien we 'sociality' niet als een afzonderlijk dimensie, maar als iets waarin alle dimensies van het model samenkomen: met materiaal, embodiment en narrativiteit wordt de sociale interactie tussen leerling en de vakleerkracht muziek en daarmee de muziekbeleving gestimuleerd. Verder is de sociale context binnen het onderzoek een gegeven: het onderzoek speelt zich af binnen het onderwijs in bestaande sociale situaties. In figuur 3 is een voorlopig herzien model van Schmid te zien:

FIGUUR 3: Herzien model Schmid

1.7

HET MODEL VAN SCHMID IN RELATIE
TOT SPECIAAL ONDERWIJS

Hoewel Schmid haar model ontworpen heeft voor het reguliere onderwijs, lijkt haar model goede aanknopingspunten te bieden om een multimodale muziekdidactiek te beschrijven voor het speciaal onderwijs. Binnen de huidige multimodale muzieklessen in het speciaal onderwijs omvat multimodaliteit vooral het betrekken van diverse zintuigen bij het beleven van muziek. Ook werken vakleerkrachten met materialen om de leerling muzikale parameters op het lichaam te laten voelen. Hiermee komen in ieder geval de dimensies embodiment en materiality aan bod maar *hoe* die precies worden toegepast in de praktijk is nog niet beschreven. In hoeverre vakleerkrachten muziek een verhalende dimensie aan hun activiteiten geven, zal moeten blijken door dit onderzoek. De vraag is of we met ons herziene model de hele praktijk van multimodale muzieklessen in het speciaal onderwijs kunnen beschrijven of dat er nog meer factoren een rol spelen.

2. ONDERZOEKSOPZET

2.1.

MULTIPLECASE-STUDIE

In dit onderzoek is een interpretatieve benadering genomen om de multimodale muziekdidactiek van vakleerkrachten muziek te onderzoeken. Kortgezegd is het uitgangspunt van deze benadering dat kennis en de werkelijkheid individueel geconstrueerd worden en daardoor subjectief van aard zijn (Cain, 2010). Een multiplecase-studie sluit aan bij deze interpretatieve benadering. Hierbij onderzoek je “a contemporary phenomenon in depth and within its real-life context” (Yin, 2009, p. 18). We kunnen dus vakleerkrachten muziek in de context van hun beroepspraktijk onderzoeken en hen vragen naar hun kijk op hun onderwijswerkelijkheid.

Onze multiplecase-studie richt zich zoals gezegd op vakleerkrachten muziek. We kijken in hoeverre multimodale muziekdidactiek terug te zien is in het handelen van de verschillende vakleerkrachten. Daarnaast onderzoeken we het gedrag van de leerlingen in reactie tot het multimodale handelen van de vakleerkracht muziek. Tot slot interpreteren we de onderzoeksresultaten en leggen we deze naast het vooraf geformuleerde theoretisch kader, in dit geval het herziene model van Schmid (2015). Op deze wijze kijken we hoe een theorie of model verder ontwikkeld of herzien kan worden.

2.2

SELECTIE CASES EN PARTICIPANTEN

Er zijn vier cases en evenzoveel participanten. Bij de selectie zijn de volgende criteria gebruikt:

- De participant heeft een lespraktijk waarbinnen multimodale muziekactiviteiten een belangrijke plaats innemen.
- De participant is tenminste hbo-geschoold en heeft aanvullende scholing gevolgd in het geven van multimodale muzieklessen.
- De participant werkt in het speciaal onderwijs (cluster 3) of werkt buitenschools met kinderen uit deze specifieke doelgroep.

Bij drie onderzochte praktijken vinden de lessen plaats in het klaslokaal, bij één in een een-op-een situatie thuis. Op de scholen duren de lessen een half uur. Er zijn zes tot acht leerlingen aanwezig die in een halve kring zitten. Daarnaast is er meestal een groepsleerkracht en/of onderwijsassistent in het lokaal aanwezig. Het verschilt per onderzochte praktijk of die zelf ook mee helpen activiteiten uit te voeren.

2.3

BESCHRIJVING PARTICIPANTEN

In de vier cases is de onderwijspraktijk op vier verschillende plekken in het land onderzocht. In alle gevallen gaat het om leerlingen die in het speciaal onderwijs les hebben of les hebben gehad. Het gaat hier om mytyl-tylylscholen, cluster 3-scholen voor leerlingen met een fysieke een (ernstige) meervoudige

beperking dan wel een chronische ziekte.

P1 is een vakleerkracht muziek op een mytyl-tyltylschool. Zij is een ervaren vakleerkracht, met 21 jaar werkervaring en een diploma schoolmuziek. Ze werkt vijftien jaar op de onderzochte school en heeft twee jaar ervaring met het geven van multimodale muzieklessen. Er zijn van haar twee lessen op video vastgelegd, waarbij in elke les een multimodale muziekactiviteit centraal staat bij een bepaalde leerling. In de eerste les gaat dit om een kleuter van 5 jaar die pas kort op school is en daardoor nog weinig ervaring met multimodale muzieklessen heeft. In de tweede les gaat het om een jongen van 13 jaar, die hier al twee jaar ervaring mee heeft. Beide kinderen functioneren op een laag niveau, qua ontwikkeling zijn ze vergelijkbaar met een peuter/kleuter.

P2 is een vakleerkracht muziek op een mytyl-tyltyl-school. Hij is een ervaren vakleerkracht met een diploma schoolmuziek die 28 jaar les geeft, waarvan zeventien jaar in het speciaal onderwijs. Op de onderzochte school werkt hij veertien jaar en hij heeft zeven jaar ervaring met multimodale muzieklessen. Daarin gebruikt hij veel eigen werkvormen die uitgaan van het gedachtengoed van Beleven in Muziek (BiM), maar zijn aangepast aan zijn werkomgeving. Er is één les van hem vastgelegd waarin zes leerlingen in de puberleeftijd verschillende multimodale muziekactiviteiten krijgen aangeboden. De leerlingen hebben een laag niveau, functioneren op het verstandelijke niveau van kleuters. Vier leerlingen hebben duidelijke communicatieproblemen, één leerling is ernstig meervoudig beperkt, is door haar spasmen gekluisterd aan haar rolstoel en hoort zeer slecht. Ze hebben allen jarenlange ervaring met multimodale muziekactiviteiten.

P3 is een groepsleerkracht op een mytyl-tyltylschool. Zij werkt 21 jaar in het speciaal onderwijs, waarvan elf jaar op de onderzochte school. Zij heeft de basis cursus en verdiepings-

cursus BiM gedaan en volgt de opleiding tot muziekagoog. Er is één les van haar vastgelegd waarin zes geselecteerde leerlingen uit twee verschillende groepen zijn samengekomen. Het zijn leerlingen in de kleuterleeftijd met een (ernstige) verstandelijke beperking. Tijdens de les komen twee leerlingen individueel aan bod tijdens een multimodale werkvorm, daarna is er een groepsgerichte multimodale muziekactiviteit.

P4 ten slotte werkt tijdens de observatie niet op een school, maar bij een cliënt thuis. De cliënt is 17 jaar en gaat sinds vier jaar niet meer naar het speciaal onderwijs. Hij is zwaar autistisch en krijgt van P4 twee jaar lang thuis begeleiding met als doel zijn gedragsproblemen te reguleren en zijn persoonlijke ontwikkeling verder te stimuleren. Dit doet zij onder meer door met hem BiM-activiteiten uit te voeren. Ze heeft een opleiding als sociaal werker, in de gebarentaal en als kindercoach. Daarnaast heeft zij de basis- en de verdiepingscursus BiM gevolgd. Sinds vier jaar heeft zij haar eigen bedrijfje waarbinnen ze mensen met een verstandelijke beperking begeleidt via creatieve coaching.

In dit onderzoek spreken we over ‘vakleerkrachten muziek’ of kortweg vakleerkrachten. Strikt genomen zijn P3 en P4 dat niet, omdat zij geen vakopleiding muziek, maar een (muziek)agogische opleiding hebben gevolgd. Het zijn echter twee muziekprofessionals die op een vergelijkbare manier met de multimodale muziekdidactiek omgaan. Met de term vakleerkracht (muziek) bedoelen we ook P3 en P4.

2.4

KENMERKEN VAN DE DOELGROEP

In de onderwijspraktijk van de participanten komt een grote variëteit aan niveaus van beperkingen bij de leerlingen voor. Diversiteit is dus de algemene deler. Hieronder noemen we

een aantal beperkingen dat in de doelgroep van het onderzoek voorkomt.

Alle leerlingen hebben een cognitieve beperking. Die kan per leerling verschillen, maar over het algemeen functioneren zij op een laag cognitief niveau, doorgaans vergelijkbaar met dat van kleuters of zelfs peuters. Dit heeft ook invloed op hun muzikale voorkeuren. Al zijn de leerlingen inmiddels bijna volwassen, zij genieten vaak nog steeds van kleuterpop en kinderliedjes. Daarnaast hebben de meeste leerlingen een fysieke beperking. Ook deze kan qua ernst verschillen. Een aantal leerlingen is ernstig meervoudig beperkt (EMB) en heeft zowel een zware lichamelijke als verstandelijke beperking, vaak gecombineerd met een communicatieve beperking. Deze leerlingen zijn gekluisterd aan hun rolstoel en kunnen maar moeilijk contact maken met de wereld om hen heen.

Communicatieve problemen komen bij een behoorlijk deel van de leerlingen voor. Zij praten vaak niet of nauwelijks of kunnen slecht of niet horen. Andere leerlingen raken juist weer overprikkeld van te veel (harde) geluiden. Dit soort problemen kan komen door een stoornis in het autistisch spectrum. Autisme kan ook tot nog andere problemen leiden, zoals onaangepast gedrag, terugtrekken in zichzelf, handen op de oren of fladderen.

Veel leerlingen lijken een korte spanningsboog te hebben. Dat wil overigens niet zeggen dat ze niets mee krijgen van de muziekles. Leerlingen kunnen ondanks dat ze moeite hebben met het richten van hun aandacht, de muziekles wel goed blijven volgen. Als zij aan de beurt zijn, reageren zij adequaat, maar zijn ook weer snel klaar met de activiteit. Andere problemen in de doelgroep waren visuele beperkingen, epilepsie, tactiele afweer en eetproblemen.

2.5

ONDERZOEKSMETHODES

INDIVIDUELE VIDEOREFLECTIE

Videoreflectie is een onderzoeksmethode waarmee het handelen van de vakleerkracht muziek via een reflectie op de muziekles (opgenomen op video) in kaart wordt gebracht. Video is volgens Tripp en Rich (2012, p. 679) een geschikt medium om die reflectie te stimuleren: “Video enables teachers to more effectively “see” their practice”. Bij de vier cases is er een muziekbelevingsles vastgelegd op video en heeft iedere participant daarop gereflecteerd.

We maakten tijdens de videoreflectie gebruik van ‘guided reflection’, dat wil zeggen dat we met een vooropgestelde reflectieraamwerk de aandacht van de vakleerkrachten muziek richtten op een aantal sleutelaspecten van het multimodale handelen. Een reflectieraamwerk organiseert, stuurt en richt de reflectie: het geheugen wordt geactiveerd door reflectievragen, de reflectietaken vergroten de aandacht en het opmerkend vermogen (Tripp & Rich, 2012). Tripp en Rich (2012, p. 687) stellen daarnaast dat ‘providing a reflection framework enhanced the quality of teacher reflections’. Omdat participanten ook ruimte willen voor hun eigen focus, boden we eerst, voor het reflectiegesprek startte, het herziene model van Schmid (2015) aan. Voor de vakleerkracht was dit een eerste kennismaking met dit theoretisch kader. Hierna lieten we de vakleerkracht zoveel mogelijk zelf reflecteren op het videomateriaal. De onderzoeker ondersteunde de reflectie met vragen die erop gericht waren om alle aspecten van het model aan de orde te laten komen.

Uit het onderzoek van Tripp en Rich (2012) komt naar voren dat het reflectieproces in sommige gevallen uitsluitend door de betreffende leraar plaatsvindt, terwijl in andere gevallen een supervisor of onderzoeker wordt ingezet om het reflectie-

proces te begeleiden. In dit onderzoek hebben we voor deze laatste manier gekozen. De onderzoeker nodigde de vakleerkrachten muziek uit om hun handelingsproces te expliciteren met vragen als: Wat doet deze...? Waarom doet deze dat...? Wat is de reactie van de leerling? Waarom is dit multimodaal?

Over de lengte van de reflectievideo's zeggen Tripp en Rich (2012) dat die uiteen kunnen lopen van enkele minuten tot aan een gehele les. Omdat videoreflexie veel tijd kost, kozen wij ervoor om een les (30 minuten) terug te kijken met de vakleerkracht en de onderzoeker, waarbij we specifiek inzoomden op fragmenten die leken aan te sluiten bij de dimensies van het herziene model van Schmid.

VIDEOREFLECTIE DOOR EXPERTS

Op de werkconferentie 'Kunstonderwijs in het speciaal onderwijs', die medio juni 2017 werd georganiseerd door het Conservatorium van Amsterdam en het LKCA, was een aparte panelsessie met experts. Hierin vond een videoreflexie plaats door drie experts op de data uit ons onderzoek. Alle panelleden hadden minimaal twee jaar ervaring met multimodale muzieklessen in het speciaal onderwijs. De groep experts kan als volgt worden omschreven: E1 is grondlegger van de BiM-methodiek in Nederland. E2 is één van de participanten (P3) en E3 heeft als zelfstandig muziekdocent een eigen muziekpraktijk waarin zij veel werkt met multimodale muziekdidactiek. De experts bekeken videomateriaal van participant 2, met het herziene model van Schmid als uitgangspunt, omdat de multimodale muziekdidactiek hierin helder zichtbaar was. Tijdens deze sessie was er dus sprake van een 'collaborative reflection'. Door de experts gezamenlijk op het videomateriaal en op elkaar te laten reageren ontstond er meer diepgang in de reflectie op multimodale muziekdidactiek.

MICROANALYSE

Microanalyse is een methode die gefundeerd is in het etnografisch onderzoek (Holck, 2004). De onderzoeker selecteert hierbij betekenisvolle interactiesequenties: met een horizontale analyse (temporeel, over tijd) schrijft de onderzoeker de sequenties uit en in een verticale analyse vergelijkt hij de interactiepatronen met elkaar. Door deze videoanalyse van kleine sequenties hebben we de interactiepatronen tussen één vakleerkracht en een leerling in kaart gebracht (Holck, 2004). Microanalyse was in ons onderzoek een goede aanvulling op de videoreflectiemethode. Met de videoreflectie werden interne belichaamde cognities van de vakleerkracht door het herbeleven van de muzikales in kaart gebracht, terwijl we in de microanalyse de belichaamde handelwijze van een vakleerkracht konden beschrijven (zie bijlage 1 voor een overzicht van de microanalyse).

2.6

DATA-ANALYSE

De data uit de individuele en gezamenlijke videoreflecties werden op dusdanige wijze gereduceerd en gestructureerd dat de vraagstelling te beantwoorden was. Als eerste zijn de beide vormen van videoreflecties opgenomen en woordelijk uitgeschreven. Ten tweede is er gecodeerd en dit gebeurde voor een deel met een template benadering: de hoofdlabels sloten aan op het herziene model van Schmid. Daar waar de template benadering niet toereikend was, bijvoorbeeld om het gedrag van de leerlingen te beschrijven, is open gecodeerd (Boeije, 2005) (zie bijlage 2 voor de codebomen).

2.7

KWALITEIT VAN HET ONDERZOEK

Om de procedurele validiteit van dit onderzoek te borgen heeft methodische triangulatie plaatsgevonden (Meijer, 1999). Dit betekent dat de participanten met meer onderzoeksmethodes onderzocht zijn: er is gebruik gemaakt van individuele en gezamenlijke videoreflecties en van microanalyses. Deze verschillende onderzoeksmethodes vulden elkaar aan en zo konden we de multimodale muzikdidactiek vollediger in beeld brengen.

Om de procedurele betrouwbaarheid zoveel mogelijk te borgen zijn ten eerste de individuele videoreflecties en de gezamenlijke videoreflectie opgenomen en woordelijk uitgeschreven. Daarnaast zijn de onderzoeksresultaten zoveel mogelijk ondersteund met citaten van de participerende vakleerkrachten muziek, de primaire bron. Tot slot, dit onderzoek is door twee onderzoekers uitgevoerd. Een complicerende factor is dat één van hen ook participant was. Bij de expertbijeenkomst met de collectieve videoreflectie liepen de rollen van onderzoeker en participant dan ook door elkaar heen. Om de betrouwbaarheid te waarborgen is de getranscribeerde tekst van de expertsessie door beide onderzoekers gelabeld. Deze coderingen zijn met elkaar vergeleken en daaruit is een codeboom op hoofdcategorieën ontstaan die bij het verder coderen is gebruikt. Hierbij hebben beide onderzoekers de twee videoreflecties gecodeerd die zij ieder in het werkveld hebben afgenomen. De codes zijn samengevoegd in een totaaloverzicht (zie bijlage 2).

Wat betreft de ethische kant van het onderzoek: zowel de respondenten als de ouders/verzorgers van de betrokken leerlingen hebben toestemming gegeven om aan het onderzoek deel te nemen (zie bijlage 3 voor de brief).

VOORBEELD 1: Multimodale muziekdidactiek*Beginsituatie*

In een kring zit een aantal meervoudig gehandicapte leerlingen van rond de twaalf jaar. Bij elke leerling zit een begeleider. De vakleerkracht (P1) zit tegenover een van de leerlingen.

Materiaal

Felgekleurde microvezelhandschoenen

Muziek

Tiny Feetwalk (André Popp)

2:59 ritmische lichte orkestmuziek ●

Als de muziek gestart is, toont de vakleerkracht de microvezelhandschoenen aan de leerling. De leerling kijkt eerst naar de handschoenen en kijkt vervolgens de vakleerkracht aan. Deze omvat het linkerbeen van de leerling met twee handschoenen en verplaatst op de puls van de muziek de handschoenen op het been op en neer. De leerling kijkt wat om zich heen. Even later volgt het rechterbeen op dezelfde manier. In een derde fase raakt de vakleerkracht afwisselend met de rechter- en de linkerhandschoen respectievelijk het linker- en rechterbovenbeen van de leerling aan. De vakleerkracht en de leerling kijken elkaar nu aan. Even later legt de leerling zijn beide benen op de schoot van de vakleerkracht. Deze raakt nu op de puls van de muziek tegelijkertijd beide armen en schouders aan. De leerling doet zijn handen voor zijn gezicht en kijkt naar beneden. In de daarop volgende fase raakt de vakleerkracht de benen, die nog steeds op haar schoot liggen, tegelijk aan. Daarna gaat ze weer omhoog via de armen naar de schouders. Vervolgens komt de vakleerkracht op het hoofd uit en ‘wast’ zij de haren met de handschoenen. Even later haalt zij de handen

voor het gezicht van de leerling weg, terwijl zij doorgaat met hem ritmisch aan te raken op de armen. De leerling kijkt haar nu aan. Aan het einde van de muziek ‘loopt’ de vakleerkracht met de handschoenen over de benen naar de voeten. Als de muziek stopt, zijn de handschoenen weg van het lichaam van de leerling. De vakleerkracht maakt het gebaar klaar. De leerling trekt de handschoenen weer naar zich toe en begint zelf de handschoenen op zijn benen heen en weer te bewegen.

Deze activiteit is gebaseerd op activiteit 7 uit *Twaalf muziek-activiteiten voor mensen met ernstig verstandelijk meervoudige beperkingen* (Meuldijk, 2009).

VOORBEELD 2: Multimodale muziekdidactiek*Beginsituatie*

Zes kleuters met een fysieke en mentale beperking zitten in een wijde halve kring. De vakleerkracht (P3) heeft een stoel midden in de kring. Op de achtergrond is een klassenassistent aanwezig.

Materiaal

Blauwe vuilniszak en een wit plastic doosje

Muziek

Sonatine (Jô Hisaishi)

6:36 ritmische loungemuziek

De vakleerkracht toont een van de leerlingen een wit, plastic doosje en vraagt: “Wat zou daar in zitten?” Als het doosje open is, rent de leerling erop af en roept “De wind!”. In het doosje zit een blauwe plastic vuilniszak gepropt. De muziek wordt aangezet. De vakleerkracht loopt achter de kinderen langs terwijl ze de vuilniszak, nog in het doosje, laat kraken. Vervolgens loopt zij voor de kinderen langs en beweegt op de puls van de muziek een klein stukje van de vuilniszak in en uit het doosje. Voor de derde ronde heeft zij de zak uit het doosje gehaald en loopt zij al pulserend met de vuilniszak als prop achter de kinderen langs. Tijdens de vierde ronde houdt zij de vuilniszak krakend boven de hoofden van de leerlingen. De vakleerkracht blijft nu wat langer bij elke leerling staan. Ronde vijf gaat weer achter de leerlingen langs, nu wappert ze met de hele vuilniszak. Hierna zet zij de muziek iets harder en laat de zak vanuit het midden van de kring heen en weer waaien. Voor ronde zes loopt ze weer achter de leerlingen langs. De muziek is rustiger geworden, ze laat de zak langs de hoofden van de leerlingen strijken. Hierna laat zij vanuit het midden de zak op en neer zweven. Tijdens

ronde zeven wappert ze rustig met de zak boven de hoofden van de leerlingen, zodat zij de wind kunnen voelen. Bij ronde acht propt ze de vuilniszak weer samen. Al krakend loopt zij achter de leerlingen langs. Tijdens ronde negen loopt zij voorlangs en pakt elke leerling de vuilniszak even vast en maakt zelf een krakend geluid. Als het ritme weer in de muziek te horen is, propt zij de zak weer pulserend in elkaar en loopt achter de leerlingen langs. In de laatste ronde loopt zij weer achter langs, terwijl ze de zak steeds verder in het plastic doosje stopt. Als de muziek uitsterft, laat zij het witte doosje zien dat nu weer gesloten is. Twee leerlingen zeggen: “Klaar.” De vakleerkracht maakt het gebaar voor klaar.

Deze activiteit is gebaseerd op activiteit 5 uit *Twaalf muziekvactiviteiten voor mensen met ernstig verstandelijk meervoudige beperkingen* (Meuldijk, 2009).

3. ONDERZOEKS- RESULTATEN

3.1

MULTIMODALE MUZIEKDIDACTIEK EN PEDAGOGIEK

EMBODIMENT

Een onderdeel van het herziene model van Schmid is embodiment, het leren via het lichaam. In de videoreflecties komt dit begrip vaak ter sprake. Vaak benaderen de participanten embodiment via een focus op diverse zintuigen. De zintuigen zijn natuurlijk een onlosmakelijk onderdeel van het lichaam. Het samengaan van verschillende zintuigelijke indrukken sluit aan bij het begrip multimodaliteit en de vakleerkrachten hebben veel aandacht voor de zintuigelijke ervaringen die de leerlingen opdoen.

P4: “Het mooie aan BiM, vind ik, is dat je niet alleen de muziek ervaart door te horen of door de cd-cover te zien, maar dat je hem ook op je lijf kunt voelen.”

Met deze uitspraak geeft P4 precies aan waar het bij multimodaliteit en embodiment om draait: het ervaren, het beleven van muziek in het lichaam via meerdere zintuigen.

Uit de videoreflecties blijkt dat de combinatie van horen en voelen veel voorkomt. Kinderen ervaren de maat van de muziek of het ritme via een materiaal op het lichaam, bijvoorbeeld door een bal over het lichaam te bewegen (P1). Het kan ook indirect gebeuren door bijvoorbeeld het voelen van luchtverplaatsingen (een zak zwaait op het ritme van de muziek door de

ruimte, de leerlingen voelen de wind die dat veroorzaakt (P3)).

Vaak spreekt de vakleerkracht echter meer dan twee zintuigen aan. Behalve horen en voelen is er meestal ook iets te zien of te ruiken. Bij BiM-activiteiten worden bepaalde geuren voorgesteld die de beleving verhogen (Meuldijk, 2009, en 2014). P3 gaat zelf nog een stapje verder en laat de leerlingen bij de afsluiting van de activiteit het materiaal even een kusje geven, zodat ze behalve de textuur en de geur wellicht ook de smaak van het materiaal ervaren.

Uit de videoreflecties blijkt dat de visuele ondersteuning verschillende verschijningsvormen kent. Het materiaal waarmee vakleerkrachten werken, heeft vaak een duidelijk visuele kwaliteit, doordat het materiaal heldere kleuren heeft of visueel aantrekkelijk is vormgegeven. Daarnaast gebruikt P2 ook afbeeldingen op een digibord om het verhaal van de activiteiten en daarmee de beleving te vergroten. Een bijzondere manier van visuele ondersteuning is het gebruik van gebaren. In het speciaal onderwijs wordt veelvuldig gewerkt met de gebaren van het Nederlands met Gebaren (NmG) van het Nederlands Gebarent centrum (www.gebarentcentrum.nl). Deze gebaren zijn vooral bedoeld voor mensen met een verstandelijke beperking en ondersteunen de betekenis van de woorden. Bij alle participanten zien we gebaren uit deze gebarentaal terug.

Naast de vijf gebruikelijke zintuigen (horen, voelen, zien, ruiken, proeven) zetten de participanten ook proprioceptie en het vestibulair systeem (evenwicht) in als modaliteiten. Door samen met de leerling op de muziek in een bepaalde beweging te komen, te deinen op de golven van de muziek, worden deze twee modaliteiten gestimuleerd en de muziek ervaren (te zien bij bijvoorbeeld P2).

P3 stelt dat het belangrijk is om vanuit het hoofd naar het lichaam te gaan. “Dat je echt in dat lijf gaat en je dan pas over kan geven.”

Om muziek te beleven is het voor de leerlingen van belang de muziek in het lijf te ervaren, zodat ze zich helemaal aan die ervaring kunnen overgeven. P4 zegt over het beleven van muziek in het lichaam: “Ik probeer de klankeigenschappen die in de muziek te horen zijn over te brengen op zijn lichaam.” Maar hoe gebeurt dat dan en welke muzikale kenmerken worden er dan in dat lijf ervaren?

Klankeigenschappen breng je over op het lichaam van de leerling door hen de muziek letterlijk te laten voelen. De vakleerkracht oefent via een materiaal, zoals een bal (P1), een microvezelhandschoen (P3) of een microfoon (P2) in een bepaalde beweging druk uit op het lichaam van de leerling en drukt daarmee het klankelement uit dat hij hen wil laten beleven. Dit gebeurt ook zonder materiaal, met de handen. Daarnaast speelt spiegelen een duidelijke rol. De vakleerkracht doet iets voor en de leerling doet de beweging na en beleeft zo de muziek in zijn lichaam (P2).

Via de microanalyse van een gedeelte van de les van P2 (zie bijlage 1; rij tactiel) is een duidelijke opbouw van het lichaamscontact te beschrijven. De vakleerkracht begint op de broekspijp van het linker bovenbeen van de leerling de microfoon te bewegen (17:23). Dit gebied ervaart de leerling kennelijk als veilig; zij kijkt ernaar en vertoont geen afwerend gedrag. De vakleerkracht wisselt even naar het rechterbeen (18:04), waarna hij weer terugkeert naar het linkerbeen. Al met al blijft hij een minuut lang in het veilige gebied van de bovenbenen. Als hij zeker weet dat hij contact met de leerling heeft (de leerling legt op 18:23 haar hand in zijn hand), verlaat hij het bovenbeen en beweegt nu met de microfoon op de mouw van de rechterarm (18:25). Later schakelt hij over op de huid van de onderarmen (18:37 en 18:52) en verder door naar het voorhoofd (19:00). Hij eindigt bij haar haar. Er is een duidelijke opbouw te zien, waarbij de vakleerkracht vanuit veilige gebieden van het lichaam de

activiteit steeds verder uitbreidt naar persoonlijkere gebieden. De leerling stelt zich hiermee steeds meer open voor het contact met de ander.

Uit de videoreflectie komt naar voren dat basale muzikale kenmerken als maat, ritme, tempo en volume via het lijf beleefd worden. Er is een voorbeeld van P2 waarin leerlingen en de vakleerkracht 'lopen' in een tweekwartsmaat en wiegen in een driekwartsmaat. P1 oefent op het ritme van de muziek druk uit met een bal op de benen van een leerling. Op langzame muziek beweegt ze langzaam over de bovenbenen, in een sneller gedeelte maakt ze de bewegingen groter en neemt ze ook de knieën mee in de beweging. Bij harde muziek oefent ze meer druk uit dan bij zachte muziek waarbij een zachte aanraking hoort.

De bewegingen van de vakleerkracht kunnen naast het uitdrukken van een basaal muzikaal kenmerk ook nog een andere muzikale kwaliteit hebben. P2: "Ik probeer een beweging of een wisseling van een beweging altijd op een logisch moment in de muziek te doen, dus na vier maten of na acht." P2 zorgt er ook voor dat als het muziekfragment is afgelopen, de beweging ook direct stopt en de activiteit bij de leerling is afgerond. Ook bij de wisseling van de ene naar de andere leerling zorgt hij ervoor dat de beweging doorloopt en hij op een logisch muzikaal moment wisselt. Hierdoor beleeft de leerling de vorm van de muziek en dat deze in bepaalde, regelmatige delen is op te delen.

Het lichaam speelt ook een belangrijke rol bij het contact leggen met de leerling. Voordat een activiteit start, zoekt de vakleerkracht eerst contact met de leerling en nodigt hij deze uit om aan de activiteit te beginnen. P2: "Dan steek ik mijn hand uit en dan krijg ik vaak een hand terug, en weet ik: O, het is oké dat ik begin. En dan heb ik contact met haar, letterlijk en figuurlijk." Deze manier van contact maken kan ook tijdens een activiteit gebruikt worden, als een leerling met een korte aandachtspanne even afgeleid is. Daarnaast is de ac-

tiviteit via een lichamelijk contact af te sluiten. P2: “En nu sluit ik af door even over haar knie te wrijven, van ‘goed gedaan’.”

Een aantal leerlingen beweegt uit zichzelf. Dat kunnen niet-muzikale bewegingen zijn die uit iemands beperking voortkomen, bijvoorbeeld fladderen of heen en weer wiegen (*rocking*). Dit soort bewegingen zijn tijdens alle videoreflecties terug te zien. Maar sommige leerlingen maken ook spontane bewegingen die de muziek uitlokt. Ze beginnen spontaan te bewegen, te ‘dansen’ op aanstekelijke muziek. Daarnaast lokt de vakleerkracht bewegingen uit door aanraking of spiegeling. Leerlingen kunnen ook in beweging op elkaar reageren. Ze kunnen spontaan met klasgenoten meebewegen, waardoor een gezamenlijke beleving ontstaat. Ook deze bewegingen komen in alle opgenomen situaties voor.

Er zijn ook leerlingen die niet mee lijken te willen bewegen. Ze draaien bijvoorbeeld hun rug naar de vakleerkracht toe (P1). Het dilemma dat dan ontstaat, is of de vakleerkracht dit gedrag interpreteert als een signaal om te stoppen bij die leerling of dat hij toch doorgaat met de activiteit. Dit gedrag kan goed bij de beperking van de leerling horen. De leerling kan dit gedrag voortdurend laten zien, bijvoorbeeld omdat hij het niet prettig vindt als mensen te dichtbij komen of hem aanraken. Elke keer stoppen heeft dan geen zin. P1: “Want het is ook wel zo, als je het soms zes keer hebt gedaan, bij sommige kinderen, dan valt ineens het kwartje en laten ze het wel toe.” De vakleerkracht moet dus stukje voor stukje het vertrouwen van de leerling winnen. Volhouden kan dan toch na enige tijd respons opleveren. Daarbij is het van belang het gedrag van leerlingen en hun bewegingen goed te interpreteren en te weten wat bij deze ene specifieke leerling wel werkt en wat niet. P4: “Bijvoorbeeld. Bij kinderen die wat meer diepe druk nodig hebben, zal ik het eigenlijk veel harder doen. Deze komt heel erg bij Z. binnen, dus dat zal ik dan niet doen, dan hou ik het heel lichtjes.” De hyperactieve leerling heeft behoefte aan meer druk om goed te kunnen aarden, de leerling met tactiele afweer zal snel overprikkeld reageren op een te diepe druk.

“Ik probeer de klankeigenschappen die in de muziek te horen zijn over te brengen op zijn lichaam.”

MATERIALITY

Een tweede dimensie uit het herziene model van Schmid is materiality. In de data komen twee aspecten over het gebruik van materiaal voor: de functie (hoe en waarom het wordt ingezet) en de eigenschappen van het materiaal (is het wel of niet geschikt voor de activiteit?).

Functie

Als eerste komt uit de data naar voren dat het materiaal vaak werkt als verwijzer bij de start van een werkvorm. De vakleerkracht toont het materiaal en de leerling weet daardoor wat er gaat gebeuren. P1 observeert zichzelf en beschrijft: “Laat ik de handschoenen weer zien hè. Kijk, we doen het vandaag met de handschoen. Oké zegt ie.” Het is ook een manier van contact maken. P3 zegt hierover: “Dat doe ik aan het begin van het muziekje. Gebruik ik zeker de bal eerst even van: hé, d’r is een bal, ik ben met die bal en dat ga ik samen met jou doen.” Ook bij de start van de les hebben materialen deze verwijzende functie. De vakleerkracht gebruikt een tas (P3), een koffer (P2) of een box met BiM-materialen (P1) en zodra de leerlingen de tas zien, weten ze dat er BiM-activiteiten gaan komen. P3: “En ik maak het een klein beetje spannend, die tas is dicht, wat zou er in zitten?” Hiermee koppelt de vakleerkracht ook een verhalend element aan het materiaal.

Een tweede duidelijke functie is dat het materiaal aandacht ontlokt. Door het materiaal focust de leerling zich op de activiteit. P3: “En dat vind ik wel heel erg belangrijk. Dat ie even die focus heeft op de bal en niet op de omgeving. Oké, het is jouw bal, we gaan met jou aan de gang.” Er ontstaat triadische aandacht; leerling en vakleerkracht zijn samen gericht op het materiaal, waardoor ze via het materiaal contact hebben met elkaar. Zo is het mogelijk om dicht bij de leerling te komen, zonder daadwerkelijk fysiek dichtbij te zijn. De triadische aandacht

wordt ontlokt doordat de leerlingen een bepaalde emotionele betekenis aan het materiaal lijken te geven. Een microfoon ervaren ze als spannend (E2): “Het is natuurlijk ook een heel spannend ding.” Een donzige handschoen als prettig (P3): “En ik weet dat Q de donzige handschoen fijn vindt.” Leerlingen hebben door de emotionele betekenis die zij aan materiaal geven ook duidelijke voorkeuren voor bepaalde materialen.

De derde functie van het materiaal is het overbrengen van de muzikale parameters. De vakleerkracht brengt de muzikale kenmerken die hij wil uitlichten via het materiaal over op het lichaam van de leerling. Het kan hierbij gaan om de puls, (het verschil in) maatsoort, het ritme, het volume, de opbouw en de sfeer van de muziek. Door die vertaling via het materiaal ontstaat een belichaamde muzikale beleving. P1: “Want met die bal zet je dan druk op die benen [...], dan voelt ie het goed. En je hoort het en je voelt het [...]. Die druk van de bal, dat gaat natuurlijk in het ritme van de muziek.”

Eigenschappen

Over de eigenschappen van het materiaal kwam uit de data naar voren dat deze soms ook de beleving van de muziek kunnen versterken. Een microfoon (P2) of een doek met belletjes (P4) beweegt op het ritme van de muziek over het been van een leerling. Doordat de microfoon of het belletje hoorbaar is, wordt het bewegen over het been en het ritme uitvergroott. De participanten bespreken de eigenschappen die materialen moeten hebben om een goede muzikale beleving te genereren:

“Het moet een zachte bal zijn, die je gewoon in moet kunnen drukken. Maar ook weer niet al te zacht, want dat is niet lekker. Daar kun je geen druk op uitoefenen. Ik vind zelf die bal met die noppen erop niet zo fijn. Lijkt mij ook niet lekker als ze dat bij je doen, zeg maar.” (P1)

Naast de zachtheid en textuur van het materiaal hebben de eigenschappen te maken met de kwaliteit ervan (E2: “De microvezelhandschoenen van de Zeeman hebben maar aan één kant dreadlocks”), de geur (P2: “Vuilniszakken stinken, maar met een druppeltje lavendel erop ruiken ze juist lekker”), de kleur (E1: “Voor visueel beperkte leerlingen is het belangrijk met duidelijke contrasten in kleur tussen verschillende materialen te werken”) en de praktische bruikbaarheid (P3: “Een vuilniszak in de tas is onhandig, maar als je hem in een bakje stopt, is hij weer goed hanteerbaar”).

Het materiaal bepaalt de keuze van de muziekvoorbeelden, maar het kan ook andersom. Wil de vakleerkracht een bepaald muziekvoorbeeld gebruiken, dan zoekt hij daar het juiste materiaal bij. Bij P2 is een voorbeeld te zien waarbij hij met een microfoon op het ritme van de muziek over de benen van een leerling strijkt. De eerste keer doet hij dat met de harde metalen kop, de tweede keer is de kop van een schuimrubberen plopkap voorzien. Hij gebruikt daarbij verschillende muziekvoorbeelden, een voorbeeld met een duidelijke ritmische structuur voor de metalen kop en een meer gedragen legato voorbeeld voor de plopkap.

Tot slot kunnen ook zonder materialen betekenisvolle belichaamde muzikale ervaringen opgedaan worden. Dat kan bijvoorbeeld door rechtstreeks lichaamscontact; P2 pakt de handen of knieën van de leerling vast en beweegt die op de maat van de muziek. Deze ervaring kan ook door voor- en nadoen ontstaan. De leerling spiegelt de leerkracht en ervaart zo bij zichzelf de muzikale belichaamde beleving. P2: “Je ziet door het voor- en nadoen wat bij haar goed werkt. Dus ik wijs de neus aan en zij doet het ook.”

NARRATIVITY

Een derde dimensie is narrativity. Het verhalend element is volgens Schmid (2015) van belang om de muzikale beleving van leerlingen te stimuleren. Uit onze data blijkt dat de meeste participanten niet speciaal gefocust zijn op deze narrativiteit. Toch herkennen ze wel een verhalende dimensie in hun werkwijze. Dat gebeurt op verschillende manieren.

Eén manier kwam in de vorige paragraaf al kort ter sprake, met de uitspraak van P3 dat zij de hele opbouw van de les ziet als een verhaal. Er is een tas en wat zal daar vandaag uitkomen? P2 heeft er zelfs een liedje bij bedacht: ‘Wat zit er in de kist, wat zit er in de kist, ik wou dat ik het wist...’ Als je narrativiteit breed opvat, dan is de context van de muziekles als een verhaal te zien. De leerlingen kennen het verhaal, zij kennen de structuur van de les en zijn benieuwd hoe het verhaal dit keer ingevuld zal worden.

Een tweede manier is dat onderdelen van een les ook een eigen verhaaltje op zich kunnen vertellen. Doordat een vuilniszak snel door de klas heen beweegt, veroorzaakt hij wind die je kan voelen en horen. P3 verzint een verhaal over de wind die eerst is gaan liggen en langzaam wakker wordt, steeds harder gaat waaien en weer tot rust komt. Dat verhaal is terug te horen in de muziek die klinkt, de leerlingen krijgen hierdoor een waardevolle muzikale beleving. Bij het zien van de vuilniszak weten ze direct dat de wind weer gaat waaien.

Een derde manier is dat de vakleerkracht een verhaal gebruikt als bindmiddel voor een les. P2 wil bijvoorbeeld de lesonderdelen en de lessen onderling verbinden via een verhaal: “Ik vind het van belang dat er verband zit tussen de ene en de andere activiteit en dat de leerlingen dat bewust of onbewust wel meekrijgen.” Hij maakt multimodale muzieklessen die aansluiten bij de thema’s die in de klas of op school spelen. Zijn activiteit met de microfoon sluit aan bij het thema film dat in

de klassen speelt. De leerlingen hebben de week ervoor in de klas een filmworkshop gevolgd waarin ook met een microfoon is gewerkt. De lessen en de lesonderdelen hebben zo onderling verband en sluiten bovendien aan bij de belevingswereld van de leerlingen. Hierdoor ontstaat niet alleen een grotere muzikale ervaring, maar ook een grotere beleving van het thema.

Een bijzondere verhalende vorm zijn de lessen van P2 waarin leerlingen een prentenboek via muzieklessen ervaren. Bij elke afbeelding van een prentenboek verzint hij multimodale activiteiten. Daarnaast hebben E1 en P2 beiden muziekbelevingsvoorstellingen gespeeld. Deze voorstellingen zijn vanuit verhalende elementen vormgegeven (<http://dotbelevingstheater.info/Home/>).

SOCIALITY EN WISSELENDE RANDVOORWAARDEN

In ons herziene model van Schmid is sociality een dimensie waarop de vakleerkracht deels geen invloed heeft omdat de sociale context vooraf een gegeven is. In drie van de vier onderzochte praktijksituaties zijn er een groep leerlingen, een vakleerkracht muziek en extra volwassenen zoals een groepsleerkracht of een onderwijsassistent in een ruimte op school aanwezig. In de vierde situatie is er een een-op-een situatie van een vakleerkracht muziek en een leerling in huiselijke setting. Binnen die context speelt een aantal randvoorwaarden een rol. De respondenten en experts doen daar uitspraken over. E2: "Die randvoorwaarden, die zijn zo belangrijk." Er zijn praktische voorwaarden en immateriële randvoorwaarden te onderscheiden.

Praktisch

De eerste belangrijke praktische voorwaarde betreft de plaats van lesgeven. De participanten geven allen les in een regulier klaslokaal of thuis bij de cliënt. Geen van de participanten

heeft een speciaal ingericht muzieklokaal. Dit heeft volgens de experts voor- en nadelen. Het klaslokaal is voor de leerlingen veiliger, ze zijn gewend aan de omgeving en hebben hun vaste plek. Het nadeel is dat je de sfeer van de ruimte moeilijk kunt beïnvloeden. Een apart muzieklokaal biedt mogelijkheden om een multimodale omgeving te creëren. Leerlingen kunnen door kleuren, licht, geuren en achtergrondmuziek bij binnenkomst gelijk al in een multi-sensorische omgeving worden binnengeleid. E3, die wel de beschikking over een eigen ruimte heeft: “Het is misschien al meteen bij binnenkomst, denk ik. Kinderen hebben meteen door: het is een bijzondere plek dit.” Daarnaast valt de narrativiteit van een muziekbelevingsles te versterken door afbeeldingen op een digibord te projecteren of voorwerpen te presenteren, zoals P2 doet.

De plaats van lesgeven moet voorzien zijn van goede basisvoorzieningen, zoals goed meubilair, genoeg ruimte, goede en makkelijk te bedienen geluidsapparatuur en een goede akoestiek. Daarnaast moeten de materialen voor de activiteiten aanwezig zijn, het liefst in een herkenbare vaste kist, kar of tas. Een vaste plek om te zitten biedt leerlingen het nodige houvast. Bij P1 en P3 zitten de leerlingen altijd op een vaste plek. Over die opstelling moet je vooraf wel goed nadenken, stelt P3: “A zat dus eerst daar aan het begin van het schooljaar, die heb ik verplaatst daarheen [naar de ander kant van de kring] in verband met de voor hem harde geluiden van de speaker. F en D zitten nooit naast elkaar [...] die twee moeten ook niet meer naast elkaar.”

Daarnaast spelen nog andere praktische zaken mee. Bijvoorbeeld dat leerlingen vooraf naar de wc zijn geweest, niet tijdens de les uit de klas worden gehaald en dat het werkblad van de rolstoel of statafel is gehaald. Is zo'n werkblad nog aanwezig, dan kan de vakleerkracht lastig het hele lichaam bij de activiteit betrekken en is die bovendien voor de leerling

grotendeels onzichtbaar volgens E1.

Een andere belangrijke praktische randvoorwaarde is de groepsgrootte. Doordat de multimodale muziekactiviteiten doorgaans een-op-een plaatsvinden, kan de groep niet te groot zijn, want dan moeten leerlingen te lang op hun beurt wachten. Een groepsgrootte van maximaal acht leerlingen zien de participanten als ideaal, maar dit is ook afhankelijk van het aantal volwassenen die kunnen ondersteunen en van het niveau van de leerlingen. Hoe lager het niveau, hoe kleiner de groep het best kan zijn en hoe meer helpende handen wenselijk zijn. P1 en P2 zetten bij een-op-een situaties hun collega's in om de activiteit met een andere leerling te doen. Hierdoor komen de leerlingen sneller aan de beurt.

Immaterieel

Naast deze praktische voorwaarden is de beschikbare tijd en bereidheid van collega's een belangrijke voorwaarde. De vakleerkracht muziek is afhankelijk van zijn collega's om hetzij te participeren in de muziekles, hetzij leerlingen die niet deelnemen op te vangen. Die bereidheid en tijd moeten beschikbaar zijn. Het belang dat collega's aan de muzieklessen hechten en doorhebben waar de vakleerkracht muziek mee bezig is, is een van de belangrijkste randvoorwaarden. Zoals E1 het verwoordt: "Op het moment dat je met je muziekbelevingsles bezig bent, [...] en er komt een collega binnen met: 'Goh, hoe was het weekend?' Ja weet je, zoiets, dat vind ik geen goede basishouding, dat vind ik eigenlijk een beetje respectloos." Als vakleerkracht muziek heb je alle aandacht nodig om de multimodale activiteit uit te voeren en optimaal af te stemmen op de leerling. Het is niet wenselijk dat collega's die concentratie verstoren door te laat binnen te komen of met anderen gaan zitten praten. Om dit respect bij de collega's te verkrijgen is een goede voorlichting van belang. Bij P1 hebben alle collega's zelf de BiM-basiscur-

sus gevolgd, P3 heeft voorlichting aan haar collega's en ouders gegeven. Zij hangt een bordje niet storen op haar deur tijdens de muziekbelevingslessen.

PEDAGOGIEK: DE DRIE V'S

Naast de vier dimensies van het herziene model van Schmid kwamen er in de data veel pedagogische thema's naar boven. Een goede pedagogiek noemen alle participanten en experts als basisvoorwaarde voor de multimodale muziekdidactiek. Daarbij keren de begrippen veiligheid, vertrouwen en voorspelbaarheid steeds terug. E3 verwoordt dit als volgt:

“[...] de liefde voor de kinderen. Persoonlijke benadering. Je hele houding, je grondhouding, dat een kind al heel snel door heeft dat ie mag zijn wie hij is. Dat ie zichzelf kan zijn en dat ie zich veilig voelt.”

Er is een aantal factoren dat de veiligheid en het vertrouwen bevorderen volgens de participanten en experts.

Allereerst speelt volgens hen een aantal persoonlijke componenten mee in het creëren van veiligheid en vertrouwen. Een rustige houding en uitstraling zien ze als een belangrijke factor. E2 ervaart deze rust gelijk bij de andere experts:

“Het is ook een bepaalde rustige houding, want wij zijn drie totaal verschillende mensen, [...] maar eigenlijk binnen vijf tellen was die veiligheid er. En wat dat is, het is misschien ook wel een bepaalde rust die je dan de ruimte geeft om [...] te zijn wie je bent.”

Daarnaast zijn authenticiteit en je kwetsbaar op durven stellen van belang. Leerlingen voelen snel aan of iemand toneel speelt of echt geïnteresseerd is. Het helpt natuurlijk ook als

een vakleerkracht muziek een leerling al lang kent: “En hij heeft mij natuurlijk gewoon al jaren gezien, dus dan kennen we elkaar” (P1).

Naast deze persoonlijke factoren is vooral de voorspelbaarheid van het handelen en de lesstructuur belangrijk. Doordat leerlingen weten wat er gaat komen, voelen zij zich veilig. “Op een moment dat je niks meer hoeft te vragen, omdat iemand die aan de beurt is eigenlijk al weet van o ja, [...]. Dan wordt die drempel eigenlijk steeds lager en wordt het een soort vanzelfsprekendheid.” (E1).

Een vaste structuur in de lessen zorgt voor herkenning en veiligheid. De leerlingen weten wat er komen gaat. De structuur van een multimodale muziekles ziet er in de onderzochte praktijken in grote lijnen als volgt uit: beginlied, multimodale activiteiten, eindlied. Hoe die kern van multimodale muziekactiviteiten wordt ingevuld, verschilt per respondent. P1 doet altijd een BiM-activiteit een aantal keer en zorgt er samen met haar collega's voor dat iedereen aan de beurt komt. P2 ontwikkelt zijn multimodale activiteiten zelf en voert ze een-op-een uit met de leerlingen, geholpen door de leerkracht. Alle leerlingen krijgen bij hem twee of drie verschillende activiteiten per les aangeboden. P3 begint met een korte BiM activiteit in de groep, daarna een individuele activiteit waarbij een aantal leerlingen aan bod komt en eindigt de kern van de les met weer een groepsactiviteit. P4 geeft individuele behandelingen en richt zich helemaal op de betreffende leerling. Overigens bieden de participanten in de muziekles ook nog andere onderdelen aan, vooral het zingen van (gebaren)liedjes.

Zoals gezegd begint elke les, omwille van een heldere structuur, met een beginlied. P3 zegt hierover:

“Ik geloof dat je altijd een welkomstlied of een openingslied moet zingen om aan te geven: hé we gaan beginnen [...], we

gaan dus niet meer lopen, we gaan niet meer verzorgen.”

De functie van het lied is dus om de start van de muzikles te markeren en duidelijk te maken dat de regels van de muzikles nu van kracht zijn. Dat geldt in de eerste plaats voor de leerlingen, maar ook voor de collega's. De tekst van de beginliedjes drukt deze functie ook uit: 'Het is tijd voor muziek, het is tijd voor muziek, we zitten allemaal klaar...' P2 en E1 zingen de namen van elk kind in het liedje en leggen zo het eerste contact. De aanwezigheid van de vakleerkracht muziek in de klas en het zingen van het beginliedje werken als een verwijzer naar de activiteiten die volgen.

Een activiteit zelf heeft ook een vaste volgorde. De activiteit wordt altijd eerst voorbereid door het tonen van het materiaal. P1 en P4 laten de leerlingen eerst zelf even aan het materiaal voelen, voor zij beginnen. P2 en P3 doen de activiteit eerst bij zich zelf voor, zodat de leerlingen (en de collega's) weten wat er gaat komen. Na het voelen of voordoen volgt het proces van intunen op en het uitnodigen van de leerling (zie hierna). De vakleerkracht checkt ook nog even of de leerling een goede zithouding heeft om de activiteit te starten.

Alle participanten voeren de activiteiten in principe steeds op eenzelfde manier uit. P3: "In grote lijnen: hé, als dit stukje van de muziek komt, dan doe je dit, als dat stukje komt, dan doe je dat." Die vaste volgorde zorgt weer voor herkenning en veiligheid. E1 en E3 zijn van mening dat als er eenmaal een bepaalde activiteit met een bepaald materiaal bij bepaalde muziek is uitgevoerd, je die verbinding in stand moet houden. Leerlingen kunnen dan aan de muziek herkennen welke activiteit gaat plaatsvinden. Je kunt volgens hen dan die muziek niet voor een andere activiteit gebruiken.

P1, P3 en P4 voeren de activiteit met een leerling uit totdat de muziek is afgelopen. P2 laat de duur van de activiteit

afhangen van de reactie van de leerling: “Ik kijk hoe lang het goed blijft, als het kind er duidelijk klaar mee is, dan ga ik naar de volgende... ik probeer op een muzikaal moment over te stappen.”

Intunen en uitnodigen

Het maken van contact in een-op-een situaties is een andere belangrijke pedagogische vaardigheid. Volgens de participanten en experts gaat het hierbij om maatwerk. P2: “[...] dat je eerst even moet intunen en kijken van: ben ik welkom, kunnen we samen? En dat welkom zijn, dat kan bij elke leerling verschillen.” Met de ene leerling is het geen probleem om oogcontact te maken, bij andere leerlingen moet je zoeken naar andere ingangswegen. De vakleerkracht nodigt een leerling uit om mee te doen. P3: “Dat ik ze uitnodig, want ik ga niet zeggen: Jij bent vandaag aan de beurt. Dat is misschien dan ook die persoonlijke benadering; het intunen.”

Er zijn verschillende manieren om leerlingen uit te nodigen deel te nemen aan een activiteit. Je kunt, als je bent in getuned, oogcontact maken en de simpele vraag stellen: ‘Ben je er klaar voor, doe je mee?’ Als je op gelijke (oog)hoogte met de leerling zit, lukt dat volgens P4 het best. Maar er is een groep leerlingen die door hun communicatieve beperkingen hier niet direct op zullen reageren. Zij vinden het bijvoorbeeld niet prettig om oogcontact te hebben of kunnen zelf niet praten. Daarom zijn er nog andere manieren om leerlingen uit te nodigen. Je kunt de leerling het materiaal tonen dat je gaat gebruiken, zodat hij weet wat er gaat gebeuren en zich er op focust. Er ontstaat een triadisch contact via het materiaal (zie kopje ‘materiality’ hierboven). Daarnaast kun je leerlingen met een uitgestoken hand uitnodigen jouw hand beet te pakken. Er is dan letterlijk en figuurlijk contact. Ook tijdens de activiteit is dit een goede manier om even te checken of het contact er nog steeds is.

Eventueel kun je de leerling ook weer opnieuw uitnodigen. In bijlage 1 wordt via een microanalyse duidelijk hoe de vakleerkracht muziek contact met de leerling zoekt en hervindt. Voorafgaand aan dit geanalyseerde fragment heeft de vakleerkracht ‘toestemming’ gevraagd aan de leerling om met de activiteit te beginnen. Als de activiteit begint (17:23), kijkt hij naar de microfoon en de leerling ook. Er is waarschijnlijk sprake van triadische aandacht, contact met elkaar via de microfoon. De leerling blijft de microfoon door de spleetjes tussen de vingers van haar handen voor haar gezicht volgen en even later ontstaat er een geconcentreerde blik (18:04). Deze gaat echter al snel verloren, de leerling kijkt de ruimte in (18:08). De vakleerkracht probeert het contact weer te herstellen door zijn linkerhand open aan te bieden en de leerling aan te kijken (18:17). Even later legt de leerling haar hand op de zijne en is het contact hersteld (18:23). De leerling kijkt de rest van de activiteit naar beneden en lijkt de activiteit nu geconcentreerd en met plezier te beleven. De resterende tijd laat zij haar rechterhand de hele tijd rusten in de linkerhand van de vakleerkracht muziek; er is een voortdurend contact.

Leerling lezen

Soms mogen leerlingen een activiteit uitkiezen, soms kiest de vakleerkracht een bepaalde leerling voor een activiteit uit. Dat heeft sterk te maken met het gedrag en de beperking van de leerling. Een drukke leerling krijgt een rustige activiteit voorgeschoteld, een leerling die graag de regie voert, krijgt een keuze uit twee activiteiten. Haantje de voorste mag vandaag een keer niet, maar het muurbloempje wordt beloond bij een klein teken van herkenning.

“Ik heb F. vandaag bewust niet gedaan, want F komt eigenlijk bijna altijd aan de beurt, doordat ze zo enthousiast en

altijd reageert, en dat wilde ik nu een keer niet, want ze zegt bij alles ‘ik’ en ze wil altijd in het midden. Maar dan vind ik het wel eens jammer voor S waarvan ik weet dat ze ervan geniet en D ook.” (P3)

Tijdens de een-op-een activiteiten met de leerlingen is het erg belangrijk om de leerling goed te lezen en te volgen. P3 geeft daarvan een voorbeeld: “En op het moment dat hij me aan gaat kijken, moet ik hem heel goed lezen van: hé, dit gaat de goede kant op of niet. Aan de hand daarvan weet ik ook of ik het harder of zachter doe.”

Een leerling kan tijdens een activiteit aangeven wat hij wel of niet wil. Bij P1 is een voorbeeld te zien waarbij een leerling aangeeft dat hij de bal wel op zijn bovenbenen wil voelen, dat laat hij toe, maar niet op zijn armen. Zodra dat dreigt te gebeuren, maakt hij een afwerend gebaar. De vakleerkracht respecteert dat signaal en blijft bij de bovenbenen. Nu is dit een vrij duidelijk signaal, maar de wens van de leerling kan ook in heel kleine signalen verpakt zitten. Een spastische leerling die opeens zijn hand een klein stukje beweegt, kan daarmee aangeven dat hij ook wil dat de bal daar naartoe gaat.

Aan de andere kant is het wel van belang om de regie te houden. P3: “Ik laat hem even toe en dan weet ik ook: niet te lang, want dan pakt hij de bal en gooit hem weg.” Het gaat er dus om een goede balans te vinden tussen toelaten en respecteren wat de leerling wil en zelf de regie houden. Die balans is te vinden door de activiteit aan te passen aan de signalen van de leerling:

“Ik hoop natuurlijk dat ze uit zichzelf mee gaat bewegen met die benen, maar ik weet dan ook wel uit ervaring dat het niet automatisch gaat gebeuren. Dus dan probeer ik door zachtjes op haar knieën te slaan in ieder geval die

beleving mee te geven, van die benen die op de maat van de muziek gaan bewegen.” (P2)

Daarnaast is het van belang om leerlingen de ruimte te geven zelf het materiaal en de (muzikale) mogelijkheden te laten ontdekken. Door niet gelijk de activiteit in te zetten, maar de leerling eerst de tijd te geven het materiaal te voelen of zelf de beweging te laten sturen, stimuleer je het initiatief nemen door de leerling.

“Hij weet niet wat dit is. Dus dat benoem ik altijd en dan mag hij zelf gaan ontdekken wat dat ding is, ook tijdens de rest van de oefening, zodat hij ook een koppeling gaat leggen van ‘bij dit nummer hoort dat materiaal’. En dan kijk ik hoe hij gaat ontdekken, of hij gaat ontdekken. Want bij een aantal materialen doet hij dat ook niet.”(P4)

Afsluiting

De start van een een-op-een activiteit heeft een voorbereiding nodig, maar ook het afsluiten van een activiteit doe je niet zomaar. P2: “Er is in ieder geval een vorm van afsluiting, dat ik bij wijze van spreken toestemming krijg om naar de volgende te gaan.” Een activiteit kan worden afgesloten doordat de muziek stopt en de activiteit klaar is. Het kan ook zijn dat een leerling aangeeft dat hij ermee klaar is, bijvoorbeeld door het materiaal of de hand van de vakleerkracht weg te duwen. De afsluiting is vaak een verbaal of non-verbaal compliment, zoals te zien is bij P2. Hij zegt tegen de ene leerling: “goed meegedaan!”, de ander krijgt een aai over haar knie en bij een derde steekt hij een duim omhoog. De afsluiting kan ook in de vorm van het gebaar ‘klaar’ uit de NmG-gebarentaal vorm krijgen. Dit gebaar is bij verschillende participanten te zien. P3 gebruikt een kusje op het materiaal als afsluitritueel.

DE DOELEN VAN MULTIMODALE MUZIEKDIDACTIEK: “MUZIEK IS MAÏZENA”

De participanten en experts passen de multimodale muziekdidactiek om verschillende redenen toe. In paragraaf 3.1 zijn de muzikale doelen al kort aan de orde geweest: ‘De vakleerkracht muziek brengt de muzikale kenmerken die hij wil uitlichten via het materiaal over op het lichaam van de leerling. Het kan hierbij gaan om de puls, (het verschil in) maatsoort, het ritme, het volume, de opbouw en de sfeer van de muziek. Door die vertaling via het materiaal ontstaat een belichaamde muzikale beleving.’ In de data zijn verschillende activiteiten terug te vinden die hierop aansluiten. Leerlingen beleven het ritme van de muziek het ervaren van de druk van een bal (P1 en P3), terwijl de activiteit de rust brengt die de muziek uitdraagt. De puls en het ervaren van verschillende maatsoorten worden in beweging gevoeld bij een activiteit van P2, waarbij de leerlingen lopen of wiegen op de muziek. P3 laat de leerlingen de opbouw van een muziekstuk horen en de elementen hard en zacht ervaren door geluiden dichtbij en ver weg te laten horen. Al met al liggen de doelen van de multimodale muziekdidactiek bij het lichamenlijk ervaren van basale muzikale parameters. Doelstellingen die aansluiten bij het niveau en de muzikale beleving van de doelgroep.

Daarnaast streven de vakleerkrachten ook buiten-muzikale doelen na met hun multimodale muziekactiviteiten. Die liggen bijvoorbeeld op het gebied van communicatie, zoals het leggen van contact met de wereld, het verhogen van de concentratie en het richten van de aandacht. P1 stelt: “Ik denk, die communicatie is belangrijker, dat muzikale gebruiken we er natuurlijk in, dat is nu ons middel.” E1 ziet muziek als bindmiddel dat vele doelen samenbindt: “Muziek is maïzena.”

De participanten en experts onderschrijven allen dat ze zowel muzikaal intrinsieke als extrinsieke doelen via de

multimodale muzieklessen nastreven en bereiken. Daarbij werken ze echter niet erg planmatig. P3: “Dat is soms best wel een soort brij van doelen bij elkaar. Het is niet steeds zo: vandaag ga ik aan dit doel werken. Het is wat er langs komt.” Deze toevalligheid is een van de redenen dat de muzikale ontwikkeling van de leerlingen niet goed gemonitord wordt. Daarnaast ontbreekt er in Nederland ook een goed leerlingvolgsysteem voor muziek dat de kleine stapjes die leerlingen maken in kaart kan brengen en de volgende stappen kan voorspellen. Bovendien ligt, zoals hierboven is beschreven, de focus vaak meer op muziekextrinsieke doelen dan op muziekintrinsieke. Tijdens de werkconferentie werd gebrainstormd over hoe je die muzikale ontwikkeling door een observant in kaart zou kunnen laten brengen. In de praktijk is dit echter nog nergens uitgewerkt.

3.2

DEELCONCLUSIE 1: MULTIMODALE MUZIEKDIDACTIEK EN PEDAGOGIEK

Onderzoeksvraag 1 van dit onderzoek luidt: Hoe kan de multimodale muziekdidactiek van de vakleerkrachten muziek binnen het speciaal onderwijs (cluster 3) beschreven worden en hoe verhoudt die zich tot het model van Schmid? Hieronder beantwoorden we deze onderzoeksvraag.

Vakleerkrachten muziek in het speciaal onderwijs (cluster 3) vinden het belangrijk een belichaamde muzikale ervaring bij hun leerlingen te laten ontstaan. Via *embodiment* willen zij hun laag functionerende leerlingen basale muzikale kenmerken laten beleven. Hierbij is het voelen van de muziek de meest gebruikte invalshoek onder de participanten. Via hun lijf ervaren de leerlingen muzikale kenmerken als maat, ritme,

tempo en volume. Daarnaast kan ook het contact maken met de leerling op een lijfelijke manier gebeuren. Een uitgestoken hand wordt beantwoord, er is contact. Het gebruiken van lichamelijk contact moet je opbouwen, om afweerreacties te voorkomen. Een veilig gebied zijn de voeten en benen, waarna je stapje voor stapje verder kunt gaan naar armen, buik, rug, hals en gezicht. De activiteiten hebben allen een multi-sensorisch uitgangspunt. De muziek wordt niet alleen gehoord en gevoeld, maar ook gezien en soms ook geroken of zelfs geproefd. Het visuele aspect is te ondersteunen door het gebruik van kleurige, visueel aantrekkelijke materialen, maar ook door het gebruik van mimiek, lichaamshouding en gebaren. Naast de genoemde zintuigen zetten de participanten ook vaak proprioceptie en het vestibulair systeem in: door te bewegen op de muziek beleven kinderen lijfelijk maat en ritme.

Leerlingen bewegen ook uit zichzelf, of weigeren juist mee te bewegen. Dit gedrag lijkt voort te komen uit hun beperking. Een goede kennis en interpretatie van dit gedrag is juist ook vanuit het gezichtspunt van embodiment belangrijk. Schmid (2015) heeft het in haar onderzoek over bewuste of onbewuste lichaamsbewegingen waarmee het lichaam zich oriënteert op de muziek. Ze hanteert daarmee een smalle definitie van embodiment. In ons onderzoek blijken niet zozeer lichaamsbewegingen, maar multi-sensorische ervaringen een belangrijke rol te spelen. De vakleerkrachten spreken de leerlingen juist op een zintuigelijk niveau aan. Hiermee geeft dit onderzoek een ruimere betekenis aan het begrip embodiment dan Schmid (2015) oorspronkelijk doet.

Het *materiaal* (materiality) bij de multimodale activiteiten moet zowel in functie als in kwaliteit voldoen. Het materiaal is als verwijzer in te zetten. Het moet daarbij aandacht ontlokken. Als dat gebeurt, ontstaat er dikwijls triadische aandacht: zowel leerling als vakleerkracht muziek hebben

aandacht voor hetzelfde materiaal en daardoor aandacht voor elkaar. Daarnaast spelen de materiaaleigenschappen een grote rol. Het materiaal moet de juiste textuur, kleur, geur en kwaliteit hebben. Het is belangrijk de materialen zorgvuldig te kiezen, want ze mediëren vrijwel alle muzikale ervaringen. Goede materialen leveren een grotere muzikale beleving op. De participanten denken dan ook goed na over welke materialen ze gebruiken en op welke manier ze die inzetten. El heeft zelfs een webshop waar goede BiM-materialen te bestellen zijn. Ook voor materiality biedt dit onderzoek een ruimere betekenis dan Schmid (2015). Zij heeft het over de kwaliteit van het materiaal. Dit onderzoek onderschrijft het kwaliteitselement, maar voegt daar ook de functie van het materiaal aan toe. Het materiaal werkt als verwijzer en ontlokt (triadische) aandacht.

De *narrativiteit* is bij de meeste participanten een onderbelicht element. Toch herkennen ze het belang ervan. Narrativiteit valt letterlijk op te vatten (activiteiten sluiten aan bij een verhaal of thema waarmee de leerlingen in de klas werken), maar ook ruim te zien. Hierbij is de context van de muziekles zelf het verhalende element. Wat zal er vandaag gaan gebeuren, wat komt er uit de koffer van de vakleerkracht muziek vandaan? Waar Schmid *narrativiteit* opvat als een kwaliteit van de muziek, zien wij dat vakleerkrachten het verhalende element in een bredere context plaatsen: de muziekles als geheel is een verhaal. Dus ook op dit punt hebben we het model van Schmid verruimd.

In ons herziene model beschouwen we de *sociale* context als een gegeven. Er is sprake van een gegeven sociale, schoolse situatie. Daarbinnen blijkt wel een aantal belangrijke randvoorwaarden te zijn, zowel praktisch (ruimte, basisvoorzieningen, groepsgrootte) als immaterieel (de waarde die collega's aan de multimodale muzieklessen hechten en hun bereidwilligheid om eraan mee te werken).

Uit de data kwam ook een nieuw thema naar voren dat Schmid niet heeft beschreven, namelijk de waarde van een goede pedagogiek als voorwaarde voor multimodale muziekdidactiek. De begrippen voorspelbaarheid, vertrouwen, en veiligheid zijn binnen het speciaal onderwijs van groot belang. Door de structuur van de les en de manier waarop een vakleerkracht op een leerling reageert steeds gelijk te houden ontstaat voorspelbaarheid. Hierdoor krijgen leerlingen het vertrouwen dat ze de situatie aan kunnen en voelen zij zich veilig. Daarnaast zijn contact maken, het intunen op en het lezen van de leerling belangrijke pedagogische zaken volgens de participanten en experts. Kleine signalen van de leerlingen worden opgepikt en beantwoord. Dit gebeurt behalve verbaal juist veelal non-verbaal, bijvoorbeeld via specifieke gebaren. Ervaring speelt hierbij een helpende rol.

3.3

HET GEDRAG VAN LEERLINGEN

DE MULTIMODALE MUZIEKBUBBEL

Uit de videoreflectie en de videoanalyse kwamen er data naar voren over het gedrag van (individuele) leerlingen. Hierin zijn twee hoofdlijnen terug te vinden: de participanten herkennen hun *didactisch* handelen in het gedrag van individuele leerlingen en zij zien de resultaten van hun *pedagogisch* handelen terug.

Op didactisch gebied zien de participanten de vaste structuur van hun lessen terug. P3: “F. gaat vertellen wat er gaat gebeuren, want [...] F. doet complete BiM-sessies thuis.” Veel leerlingen laten zien dat zij weten wanneer zij aan de beurt zijn en anticiperen daarop door hun naam te roepen of hun hand uit te steken. De leerlingen weten vaak ook dat een activiteit is afgelopen. P4: “Op het einde van het nummer doe ik hem altijd afvegen en dat doet hij dus ook als hij het zelf doet. [...]

Dan weet hij ook, het is klaar.” Nog meer dan reacties op hun didactisch handelen zien de participanten bij de leerlingen veel gedrag terug dat door hun pedagogisch handelen ontlokt wordt. Dat begint al bij het contact maken en de aandacht van de leerlingen richten. P2: “Ja, nu is ze veel meer open. Ze is niet meer naar zichzelf, naar binnen gekeerd, maar juist naar de ander, naar mij.” Het contact maken via multimodale muziekactiviteiten ervaren de participanten bij een aantal leerlingen als heel bijzonder. P3: “Ik vind het al bijna fantastisch dat ie je aankijkt en eigenlijk is dit ook een van de weinige momenten over de hele week dat deze leerling ons aankijkt.”

Overigens zien de participanten ook dat te intensief contact bij andere leerlingen juist niet goed werkt. P4: “En ik denk dat hij zich ook soms een beetje ervoor afsluit, omdat het misschien ook wel veel kan zijn.” De participanten ontdekken dat er ondanks het ontbreken van oogcontact er toch een gezamenlijke aandacht kan zijn: de triadische aandacht (zie paragraaf 3.1). P1: “Nou we hebben wel contact ja. Via de handschoenen dan nu weer. Geen oogcontact. Dat kan nu natuurlijk niet als hij zo naar beneden kijkt.” In de microanalyse komt het contact maken van de vakleerkracht muziek en de reactie van de leerling daarop duidelijk naar voren (zie tabel 1 en paragraaf 3.1).

Wat de participanten ook opvalt, is de emotionele beleving van de activiteiten die zij uitvoeren. Voor een aantal leerlingen kan de activiteiten spannend zijn. P3: “Dit is ook heel grappig: de ene keer legt hij letterlijk bijna zijn voet bij mij op schoot, en nu trekt ie hem weg. Dat is voor mij dus al een signaal van: oe hij vindt het effe spannend.” Ze zien opwindning (arousal) bij de leerlingen: ze gaan friemelen, wiebelen, fladderen et cetera. In sommige gevallen kan de activiteit onaangenaam zijn. Lichamelijk contact bij het gezicht kan bijvoorbeeld te intiem zijn. P4: “Meestal merk ik aan zijn lichaamstaal dat hij

het dan niet fijn vindt, zijn schouders of zijn mimiek, dan gaat hij zich weer wegdraaien.” Maar meestal gaat het om een gezonde spanning, waarbij na enige gewenning een ontspanning optreedt, vaak uitmondend in welbevinden (P3: “Dat dromerige, dat starende. Hij vindt dit zo lekker, dat ie zelfs zijn tong uit de mond heeft.”) of in enthousiasme (P4: “Nu gaat hij weer wiebelen, dat is het leuke teken.”).

De participanten zien ook dat leerlingen initiatief nemen en zelf aangeven of een activiteit moet doorgaan (de leerling pakt de hand van de vakleerkracht), op een bepaalde manier moet plaatsvinden (de leerling duwt de hand van de vakleerkracht naar het lichaamsdeel waarop hij de activiteit wil voelen) of stoppen (de leerling duwt de hand van de vakleerkracht weg). De participanten volgen die initiatieven. E1: “Ze neemt het initiatief en dat is mooi, want uiteindelijk wil je natuurlijk dat ze zelf initiatief neemt, tot interactie komt.” Of zoals P2 het verwoordt: “Ja, daar volg ik in. Elk initiatief dat een leerling toont, is een taart waard.” Naast interactie met de vakleerkracht zien we ook af en toe interactie tussen klasgenoten. Uit de beelden blijkt dat als leerlingen niet zelf aan de beurt zijn, zij de activiteit bij een andere leerling vaak goed volgen en erop reageren. E3: “Dat kleintje kijkt ook aldoor naar de ander hè, heel veel aan het modellen.”

In een onderzoek naar de multimodaliteit van muzikale spelletjes beschrijven Bishop en Burn (2013, p. 6) het begrip *charmed circle of charmed dyad*: een ruimte waarbinnen alleen aandacht is voor het spel en niet meer voor de omgeving. Deze charmed dyad lijkt ook bij muziekbelevingsactiviteiten te bestaan. Als de leerling aandacht heeft, al dan niet triadisch, en er een gevoel van welbevinden ontstaat, zien de participanten een charmed dyad ontstaan. In deze multimodale muziekbubbel zijn de leerling en leerkracht totaal geconcentreerd en geven ze zich over aan de muzikale beleving. Er is niets anders meer

om hen heen, alleen de belichaamde muzikale ervaring. P1: “Ja inderdaad, hij heeft zich zo in dat coconnetje getrokken. Wat bijzonder eigenlijk.” Als deze ultieme muzikale ervaring stopt, doordat de vakleerkracht naar een andere leerling gaat, registreren de participanten teleurstelling bij de eerste leerling. E3: “Maar kijk nu wat er met dat meisje gebeurt die dus geweest is. Een soort zware teleurstelling lijkt het wel. Van de dans is over, hij gaat vreemd met mijn buurvrouw.” Het is niet gezegd dat deze muziekbubbel vanzelf ontstaan, aldus de participanten. Bij sommige leerlingen ontstaan ze niet makkelijk door onrustig gedrag of een korte spanningsboog van de leerling. De bubbel kunnen bij afleiding ook makkelijk uit elkaar spatten, bijvoorbeeld als er iemand binnenkomt of er een stoel omvalt. Alle participanten en experts herkennen de multimodale muziekbubbel en ervaren dit als bijzonder, een moment waarin vakleerkracht en leerling de muzikale ervaring ultiem beleven.

PLEZIER, MOTIVATIE EN ONTWIKKELING

Als resultaat van hun handelen zien de participanten en experts veel plezier terug bij de leerlingen, zowel individueel als met elkaar. E1: “Die gaat helemaal uit d'r dak heb ik het idee. Die vindt het geweldig.” P2: “Ja, je ziet haar fladderen van plezier.” E3 beschrijft het plezier van samen de muziek beleven: “Mooi dat de kinderen mee genieten van elkaar, dat ze het leuk vinden voor elkaar.”

Tijdens de expertmeeting ontstaat er een discussie over hoe plezier te definiëren. Als een kind niet lacht, hoeft dat niet te betekenen dat het geen plezier heeft. Een stille genietter kan ook plezier hebben. Daarnaast kan lachen ook van de spanning komen. Motivatie, en vooral intrinsieke motivatie, lijkt een betere term te zijn dan plezier. Vanuit motivatie neemt een leerling deel aan een activiteit. Daarvoor moet hij die activiteit wel plezierig vinden, anders doet hij er niet aan mee.

Volgens de experts moet het niet bij plezier maken alleen blijven. Het gaat erom dat de leerlingen stapjes zetten in hun persoonlijke en/of muzikale ontwikkeling. Dat kan zowel in de diepte als in de breedte. Plezier wordt daarmee een voorwaarde om tot ontwikkeling te komen. De participanten geven voorbeelden van die ontwikkeling. P3: “Dit vind ik ook zo grappig: dat ie dan meteen in die kring gaat, dat vind ik echt subliem, dat we dat hebben bereikt. Uit zichzelf, ik hoef hem niet meer aan te sturen.” P2 geeft een ander voorbeeld van zo’n klein stapje: “Ze pakt uit zichzelf mijn hand. Daarin is ze ook wel gegroeid hoor, een aantal jaar geleden zou ze dat zeker niet gedaan hebben en nu doet ze dat wel.”

De ontwikkeling van de leerlingen houdt geen van de vakleerkrachten stelselmatig bij. Daarvoor is ook geen goed meetinstrument of een leerlingvolgsysteem voorhanden. Daarmee zien we wel de resultaten in het moment, maar kunnen we de ontwikkeling van leerlingen niet beschrijven.

3.4

DEELCONCLUSIE 2:

HET GEDRAG VAN DE LEERLINGEN

In deze paragraaf geven we antwoord op de tweede onderzoeksvraag: Welk gedrag laat de leerling vanuit het perspectief van de vakleerkracht zien, waaruit blijkt dat er sprake is van belichaamde muzikale ervaring en muzikale betekenisgeving? Hieronder beantwoorden we deze onderzoeksvraag

De participanten en experts zagen in het gedrag van de leerlingen hun didactische en vooral pedagogische handelen terug. Het gedrag waaruit het duidelijkst blijkt dat er sprake is van muziekbeleving en betekenisgeving doet zich voor als er een charmed dyad, of multimodale muziekbubbel ontstaat. Als alle pedagogische en didactische elementen op hun plaats

vallen, kan deze muziekbubbel ontstaan: een multimodale muzikale beleving waarin leerling en vakleerkracht helemaal opgaan in een belichaamde muzikale ervaring. In de videoreflectie zagen de participanten en experts deze bubbels ontstaan. Ze noemen deze momenten zeer waardevol. Overigens lijkt er ook nog sprake te zijn van een grotere charmed circle. Een overkoepelende muziekbubbel die alle leerlingen in het lokaal bijeenhoudt, want alle klasgenoten tonen zich betrokken bij de leerling en vakleerkracht in hun charmed dyad.

Daarnaast zagen de participanten en experts ook veel plezier bij de leerlingen. Plezier, of beter gezegd intrinsiek motivatie, zien ze als voorwaarde om tot (muzikale) ontwikkeling te komen. De voorbeelden van ontwikkeling die ze geven liggen vooral in de sociale ontwikkeling. De vakleerkrachten en experts beschrijven of meten deze ontwikkeling echter niet, ze ervaren de resultaten in het moment. Ze gebruiken geen tools om de ontwikkeling van hun leerlingen in kaart te brengen en lijken daaraan geen prioriteit te geven. Daar waar ze ontwikkeling noemen, betreffen dit muziek extrinsieke en geen muziek intrinsieke doelen.

4. DISCUSSIE, EINDCONCLUSIE EN AANBEVELINGEN

4.1

DISCUSSIE EN INTERPRETATIE VAN DE DATA

Binnen de hier gehanteerde vorm van interpretatief onderzoek hebben wij onze data geïnterpreteerd en naast het model van Schmid (2015) gelegd. Op deze wijze konden wij zien of het model verder ontwikkeld of herzien kon worden, zodat het past bij de multimodale muziekdidactiek in het speciaal onderwijs. Onderzoeksvraag 1 van ons onderzoek luidde dan ook:

Hoe kan de multimodale muziekdidactiek van de vakleerkrachten muziek binnen het speciaal onderwijs (cluster 3) beschreven worden en hoe verhoudt die zich tot het model van Schmid?

FIGUUR 4: Herzien model van Schmid

FIGUUR 5: Vernieuwd model van Schmid

In paragraaf 1.3 is Schmid's model (2015) besproken dat de muzikale ervaring van leerlingen beschrijft. Voor ons onderzoek hebben we dit model herzien (zie figuur 4).

Op basis van dit empirisch onderzoek konden we het model verder bijstellen. Volgens Schmid wordt met embodiment, materiality, en narrativity de muzikale ervaring binnen een sociale context vormgegeven. Al deze dimensies maken de belichaamde muzikale betekenisgeving bij de leerling mogelijk. In ons onderzoek was de sociale context echter een gegeven, namelijk een vaststaande schoolse situatie, en kwam naar voren

dat de overige dimensies – embodiment, materiality en narrativity – een bredere betekenis hebben dan in het oorspronkelijke model van Schmid. Zo verwijst embodiment bij multimodale muziekactiviteiten in het speciaal onderwijs niet alleen naar het beleven van de muziek in het lichaam, maar vooral ook naar het beleven van de muziek via verschillende zintuiglijke ervaringen en in de synthese van de verschillende zintuigen. Hierbij zetten vakleerkrachten horen, voelen en zien, maar ook proprioceptie, het vestibulair systeem en in bepaalde gevallen ook ruiken en proeven in. Materiality heeft in ons onderzoek niet alleen een kwalitatieve waarde – materiaal ziet er goed uit, voelt prettig of klinkt mooi – maar ook een functionele waarde: een materiaal wordt gebruikt als verwijzer of om aandacht te ontlocken. Narrativiteit vatten de vakleerkrachten niet alleen op als een verhaal binnen de muziekles waardoor de muzikale ervaring groeit, maar ook als basis van de hele muziekles. De muziekles is een betekenisvol verhaal geworden, waarbinnen leerlingen muzikale ervaringen opdoen. Figuur 5 toont deze factoren in een nieuw herzien model.

Dit vernieuwde model van Schmid valt nog verder uit te breiden met meer factoren en lagen. Uit ons onderzoek blijkt een bepaalde vorm van pedagogiek een voorwaarde voor een goede multimodale muziekdidactiek. In deze pedagogiek spelen de begrippen voorspelbaarheid, vertrouwen en veiligheid een belangrijke rol. Het vermogen tot het maken van contact met de leerling is de sleutel om voorspelbaar te zijn en daarmee vertrouwen en veiligheid bij de leerlingen te wekken. Bij het maken van contact zijn een rustige uitstraling, authenticiteit, het intunen op en het lezen van de leerlingen van belang.

Als aan alle pedagogische en didactische voorwaarden is voldaan, kan er een belichaamde muzikale ervaring ontstaan. Deze ervaring kan plezier of welbevinden opleveren. Dat plezier is volgens de experts de basis voor intrinsieke motivatie.

Langdurig multimodale muzieklessen aanbieden aan intrinsiek gemotiveerde leerlingen, zou mogelijk de persoonlijke en muzikale ontwikkeling kunnen stimuleren volgens de experts. Daarnaast kan een belichaamde muzikale ervaring zich vertalen in een charmed dyad, een multimodale muziekbubbel. Volgens de participanten en experts is dit een zeer waardevolle ervaring. In figuur 6 zijn de verbanden weergegeven.

Volgens het bovenstaande model zijn er binnen de gegeven sociale context drie lagen te onderscheiden: de pedagogiek van de vakleerkracht muziek, de activiteit die de vakleerkracht muziek ontwikkelt vanuit zijn multimodale muziekdidactiek en het effect dat die activiteit bij de leerling teweegbrengt. De multimodale muziekbubbel lijkt als resultaat op te treden daar waar alle drie lagen optimaal samenkomen.

In dit model lijken alle factoren die invloed hebben op de mogelijke muzikale ontwikkeling van leerlingen met een laag IQ op een cluster 3-school te zijn samengebracht. Hierbij moeten we opmerken dat we binnen het bestek van dit onderzoek geen verifieerbare uitspraken kunnen doen over de intrinsieke motivatie en de persoonlijke of muzikale ontwikkeling van de leerling. Tot slot valt op te merken dat in figuur 6 is ingezoomd op de muzikale ontwikkeling. In de data wordt duidelijk dat de participanten andere ontwikkelingen, bijvoorbeeld op communicatief en sociaal-emotioneel terrein, minstens zo belangrijk vinden. Welke factoren aan deze buitenmuzikale doelen bijdragen, beschrijft dit model niet.

FIGUUR 6: Factoren multimodale muzieklessen

4.2

EINDCONCLUSIE

De onderzoeksvragen van dit onderzoek luiden:

- *Hoe kan de multimodale muziekdidactiek van de vakleerkrachten muziek binnen het speciaal onderwijs (cluster 3) beschreven worden en hoe verhoudt die zich tot het model van Schmid?*
- *Welk gedrag laat de leerling vanuit het perspectief van de vakleerkracht zien, waaruit blijkt dat er sprake is van belichaamde muzikale ervaring en muzikale betekenisgeving?*

Deze vragen kunnen we beantwoorden met figuur 6 en de beschrijving daarvan in de vorige paragraaf. Het is duidelijk geworden dat het model van Schmid voor het geven van multimodale muzieklessen in het speciaal onderwijs aan laag functionerende leerlingen op een aantal punten aangevuld kan worden.

Allereerst blijkt een goede pedagogiek als basisvoorwaarde toegevoegd te moeten worden. Zonder goede pedagogiek wordt het moeilijk om de multimodale muziekdidactiek uit te voeren. Daarnaast blijkt dat de begrippen embodiment, materiality en narrativity binnen de multimodale muziekdidactiek in het speciaal onderwijs verruimd moeten worden. Het begrip sociality zien we juist als een vaststaand gegeven. Belangrijke uitkomst is dat een goede pedagogiek en multimodale muziekdidactiek kan leiden tot een charmed dyad, een multimodale muziekbubbel. De experts gaan ervan uit dat door het plezier bij de leerling intrinsieke motivatie kan ontstaan die vervolgens kan leiden tot persoonlijke en muzikale ontwikkeling.

Tot slot kunnen we concluderen dat de participanten en experts muziek extrinsieke doelen, vooral in de sociaal-emotionele ontwikkeling, minstens zo belangrijk vinden als muziek intrinsieke.

4.3

AANBEVELINGEN VOOR VERDER ONDERZOEK

Vervolgonderzoek kan zich ten eerste richten op het verder onderbouwen van het model met empirische data. Er is in dit exploratieve onderzoek met vier cases gewerkt en data van een groter aantal cases zou de onderbouwing van het vernieuwd herziene model robuuster kunnen maken. Daarbij zou per case meerdere onderzoeksmethoden ingezet kunnen worden om een nog rijker beeld te krijgen van de praktijk. In aanvulling

daarop, in ons onderzoek hebben we steeds met één camera gewerkt bij het maken van de videoregistraties. Om de belichaamde didactiek beter in kaart te brengen zou er vanuit meer standpunten gefilmd moeten worden. Eén camera gericht op de vakleerkracht muziek en één op de leerling, zodat goed te zien is wat een actie van de vakleerkracht muziek voor reactie oplevert bij de leerling en andersom. Zo is de multimodale muziekdidactiek beter in beeld te brengen.

Daarnaast, het huidige onderzoek kijkt vanuit de vakleerkracht muziek naar multimodale muzieklessen. Een nieuw onderzoek zou juist kunnen inzoomen op de ontwikkeling van de leerling over een langere periode, met andere woorden; op de effecten van de multimodale muzieklessen op vooral de muzikale ontwikkeling van de doelgroep. Dit onderzoek zou dan zicht kunnen geven op de kleine stapjes die de leerlingen in hun muzikale en persoonlijke ontwikkeling maken. Onderzocht zou kunnen worden waaruit die ontwikkeling bestaat en hoe die beschreven en gevolgd zou kunnen worden. Aansluitend of als deel daarvan zou kunnen worden gekeken naar het ontstaan van de charmed dyads. De voorwaarden waarmee te voorspellen valt of die muziekbubbel bij een leerling wel of niet ontstaat, hebben wij beschreven vanuit het gezichtspunt van de vakleerkracht muziek, maar nog niet vanuit het perspectief van de leerling onderzocht. Vervolgonderzoek zou deze voorwaarden vanuit de leerlingen in kaart kunnen brengen.

Tot slot, het model kan onderzocht worden in andere onderwijscontexten en met andere doelgroepen, bijvoorbeeld bij jonge leerlingen uit het regulier onderwijs of volwassenen met een verstandelijke of een ernstige meervoudige beperking en dementerenden. Onderzoek kan uitwijzen of deze doelgroepen verschillend reageren op de multimodale muziekdidactiek en wat multimodale muzieklessen voor de muzikale ontwikkeling van die verschillende doelgroepen betekent.

4.4

AANBEVELINGEN VOOR DE PRAKTIJK

Bijlage 4 geeft een overzicht van alle factoren die het succes van een multimodale muziekactiviteit bepalen, zoals die in dit onderzoek naar voren zijn gekomen. Er zijn checkpunten voor pedagogiek en voor didactiek. Deze zouden goede diensten kunnen bewijzen voor mensen die zich in de praktijk met multimodale muziekactiviteiten bezighouden of gaan houden. Ze zouden een functie kunnen vervullen in de opleidingen voor docent muziek, orthopedagogisch muziekbegeleider en muziektherapeut. Daarnaast kunnen dit onderzoek en deze checklijsten mensen die nog niet erg bekend zijn met de multimodale muziekdidactiek en worstelen met de vraag hoe zij hun leerlingen of cliënten het beste muzikaal kunnen benaderen, stimuleren om zich hier ook op te gaan richten. De hoop is dat dit onderzoek tot vele nieuwe, mooie, multimodale muziekbubbels zal leiden.

“Belangrijke uitkomst is dat een goede pedagogiek en multimodale muziekdidactiek kan leiden tot een charmed dyad, een multimodale muziekbubbel.”

LITERATUUR.

- Alibali, M. & Nathan, M.J. (2011). Embodiment in mathematics teaching and learning: Evidence from learners' and teachers' gestures. *Journal of the Learning Sciences*, 21(2), 247-286.
- Bishop, J.C. & Burn, A.B. (2013). Reasons for rhythm: Multimodal perspectives on musical play. In Willett, R, Richards, R, Marsh, J, Burn, A and Bishop, J (2013) *Children, media and playground cultures*. Basingstoke: Plaggrave Macmillan.
- Boeije, H. (2005). *Analyseren in kwalitatief onderzoek*. Den Haag, NL: Boom.
- Bremmer, M. (2015). *What the body knows about teaching music: The Specialist Preschool Music Teacher's Pedagogical Content Knowing Regarding Teaching and Learning Rythm Skills Viewed from an Embodied Cognition Perspective* (Unpublished PhD thesis). University of Exeter, Exeter, UK.
- Cain, T. (2010). Music teachers' action research. In M. van Hoorn (Ed.), *Alle registers open* [All registers open], (pp. 54-77). (*Cultuur+Educatie*; 28). Utrecht, The Netherlands: Cultuurnetwerk Nederland.
- Damen, L.H. (2007). *VSO Cluster 3, oog op de toekomst van de leerling*. Enschede, SLO (Stichting Leerplan Ontwikkeling).
- De Jaegher, H. & Di Paolo, E. (2007). Participatory sense-making: An enactive approach to social cognition. *Phenomenology and the Cognitive Sciences*, 6(4), 485-507.
- Dixon, M. & Senior, K. (2011). Appearing pedagogy: From embodied learning and teaching to embodied pedagogy, *Pedagogy, Culture and Society*, 19(3), 473-484.
- Ellsworth, E.A. (2005). *Places of Learning: Media, architecture, pedagogy*. New York, NY: Routledge.
- Estola, E. & Elbaz-Luwisch, F. (2003). Teaching bodies at work.

- Journal of Curriculum Studies*, 35, 697-719.
- Fatone, G., Clayton, M., Leante, L. & Rahaim, M. (2011). Imagery, melody and gesture in cross-cultural perspective. In A. Gritten, & E. King (Eds.), *New perspectives on music and gesture* (pp. 203-220). Farnham, UK: Ashgate.
- Goldin-Meadow, S. & Beilock, S.L. (2010). Action's influence on thought: The case of gesture. *Perspectives in Psychological Science*, 5(6), 664-674.
- Holck, U., Oldfield, A., & Plahl, C. (2004). Video micro analysis in music therapy research: A research workshop. *Proceedings of the 6th European Congress of Music Therapy*. (Info CD-ROM VI ed.). Institute for Music Therapy, Universität Witten.
- Hostetter, A.B. (2011). When do gestures communicate? A meta-analysis. *Psychological Bulletin*, 137(2), 297-315.
- Hull, G. & Nelson, M. (2005). Locating the semiotic power of multimodality. *Written Communication, Sage Journals*, 22 224-261.
- Jewitt, C. (2013). Multimodal methods for researching digital technologies. In S. Price, C. Jewitt & B. Brown (Eds.), *Handbook of multimodal analysis* (second edition), (pp. 250-265). London: Sage.
- Kress, G. & Van Leeuwen, T. (2001). *Multimodal discourse: The modes and media of contemporary communication*. London, UK: Arnold.
- MacDonald, R., Hargreaves, D.J. & Mielle, D. (2002). *Handbook of musical identities*. Oxford/New York: Oxford University Press. Retrieved 28-03-2017 <http://www.embodiment.org.uk/definition.htm>
- Marchetti, L. & Cullen, P. (2016). A multimodal approach in the classroom for creative learning and teaching. *Psychological and Creative Approaches to Language Teaching*, 5(1), 39-51.
- Merleau-Ponty, M. (1962). *Phenomenology of perception*.

- London, UK: Routledge.
- Meuldijk, P. (2009). *12 muziekactiviteiten voor mensen met ernstig verstandelijk meervoudige beperkingen*. Uitgave in eigen beheer.
- Meuldijk, P. (2014). *BiM2, een methode met muziek voor mensen met ernstige beperking*. Uitgave in eigen beheer.
- Nguyen, D.J. & Larson, J.B. (2015). Don't forget about the body: Exploring the curricular possibilities of embodied pedagogy. *Innovative Higher Education*, 40(4), 1-14.
- Perry, M. & Medina, C. (2011). Embodiment and performance in pedagogy: Research investigating the possibility of the body in curriculum experience. *Journal of Curriculum Theorizing*, 27(3), 62-75.
- Schmid, S. (2015). Open framework. A close look at children's multimodal dimensions of music experience in a theoretical and empirical study. In O. Krämer & I. Malmberg. (Eds), *European Perspectives on Music Education VI: Open ears – Open minds. Listening and understanding music* (pp. 105-119). Esslingen, Germany: Helbling.
- Tripp, T. & Rich, P. (2012). Using video to analyse one's own teaching. *British Journal of Educational Technology* 43(4) 678-704.
- Van Manen, M. (1991). *The tact of teaching: The meaning of pedagogical thoughtfulness*. Albany: University of New York Press.
- Valerio, W.H., Reynolds, A.M., Bolton, B.M., Taggart, C. C. & Gordon, E. E. (1998). *The early childhood music curriculum: Music play*. Chicago, IL: GIA Publications.
- Yin, R.K. (2009). *Case study research. Design and methods* (4th ed). Thousand Oaks, CA: Sage Publications.

BIJLAGE 1: MICROANALYSE

TIJDSTIP	17:23	17:35	17:40	17:53
	<i>VAKLEERKRACHT MUZIEK</i>			
AFSTAND	dichtbij voor- overgebogen		dichtbij voor- overgebogen	
TACTIEL	linkerboven- been broek		linkerboven- been broeknaad	
CONTACT	kijkt naar microfoon		kijkt naar leerling	
MUZIKAAL	ritmische bewegingen		muziek nog niet gestart	
	<i>LEERLING</i>			
HOUDING	linkerhand bij gezicht	handen als kommetjes voor ogen	beide handen voor ogen	handen bij neus, drukt vingers in ooghoeken
CONTACT	kijkt naar beneden	door oog- spleetjes meekijken	door oog- spleetjes meekijken	
GEVOEL				lacht

*Materiaal**Activiteit*

Microfoon

Het ritme van de muziek wordt door bewegingen met de metalen kop op het lichaam beleefd. De bewegingen worden zowel gevoeld, als gehoord, doordat de microfoon versterkt is.

18.04

18.08

18.17

18.20

18.23

VAKLEERKRACHT MUZIEK

dichtbij voor-
overgebogen

dichtbij voor-
overgebogen

dichtbij voor-
overgebogen

rechterboven-
been broeknaad

linkerbovenbeen
broek

linkerboven-
been broek

kijkt naar
microfoon

biedt link-
erhand aan,
kijkt leerling
aan

ontvangt
rechterhand,
kijkt leerling
aan

ritmische
beweging

ritmische
beweging

LEERLING

handen bij
neus, drukt
vingers in
ooghoecken

handen weg
bij ogen, nog
bij gezicht

linkerhand bij
borst, rechter-
hand bij

linkerhand bij
borst, rechter-
hand bij

bijt op duim-
nagel

geconcen-
treerde blik

kijkt ruimte
in

kijkt ruimte
in

kijkt naar
microfoon

rechterhand
op hand
docent, kijkt
naar beneden

TIJDSTIP	18.25	18.32	18.37	18.48	
	<i>VAKLEERKRACHT MUZIEK</i>				
AFSTAND	dichtbij voor- overgebogen		dichtbij voor- overgebogen		
TACTIEL	rechterarm mouw		rechteronder- arm huid		
CONTACT	kijkt naar microfoon hand vast		kijkt naar leerling, hand vast		
MUZIKAAL	lange rit- mische strijk- bewegingen		kleine ritmische bewegingen		
	<i>LEERLING</i>				
HOUDING	arm bij rechter- schouder	hand bij mond	vingers bij ogen	hand bij mond	
CONTACT	kijkt schuin weg naar beneden	kijkt naar beneden	kijkt naar beneden	kijkt naar beneden	
GEVOEL	lucht	lucht in vuistje		lucht in vuistje	

18.52

18.56

19.00

19.03

19.08

VAKLEERKRACHT MUZIEK

dichtbij voor-
overgebogen

dichtbij voor-
overgebogen

dichtbij voor-
overgebogen

linkerarm huid

voorhoofd huid

hoofdhaar,
van voor naar
achter

kijkt naar
leerling, hand
vast

kijkt naar
voorhoofd,
hand vast

kijkt naar
microfoon

grote
strijkbeweging

grote
strijkbeweging

eindsignaal
muziek

LEERLING

linkerhand
bij

linkerhand
bij

linkerhand
bij

linkerhand
bij

linkerhand
bij

kijkt naar
beneden

kijkt naar
beneden

kijkt naar
beneden

kijkt naar
beneden

kijkt naar
beneden

lucht

BIJLAGE 2: CODEBOOM

Hieronder staan de hoofd-codes en de sub-codes geclusterd per onderwerp:

DIDACTIEK	<i>Structuur van de les</i>	<ul style="list-style-type: none"> – verloop van de les – vaste structuur – volgorde – opbouw in werkvormen – intensiviteit afhankelijk van muzikale activiteit – herhaling – monitoren ontwikkeling II – sociale context
	<i>Start van de les</i>	<ul style="list-style-type: none"> – voor start van de les – start van de les – verwijzer – verwijzer van BiM – regels – uitkiezen activiteit
	<i>Start van de activiteit</i>	<ul style="list-style-type: none"> – introductie werkvorm – klaar voor activiteit – voordoen activiteit – muzikale eerste activiteit bij zz voordoen: voorbereiding II – eerst bij jezelf voor-

- doen, dan bij ll-en
- voorbereiding op aanraking
- voorbereiding muzikale activiteit
- voorbereiding muzikale overgang
- beleving activeren

*Inhoud
activiteit*

- inhoud werkvorm
- beurtgedrag
- ieder kind een muzikaal rondje
- muziekkeuze
- muziek als doel
- muzikaal doel
- muziek als middel
- herkennen muzikale overgang
- maat voelen i.p.v. begrijpen
- ritme
- spiegelen, aankijken = contactsignaal
- imitatie
- aanvullende gebaren stimuleren interactie
- belichaamde 'leer'-signalen
- woorden weglaten
- inzetten leerkracht
- leerkracht helpt mee

<i>Afsluiting activiteit</i>	<ul style="list-style-type: none"> – afsluiten activiteit – beleving kort bij iedere ll activeren
<i>Afsluiting les</i>	<ul style="list-style-type: none"> – afsluiting van de les – rustige eindactiviteit – afscheidslied
<i>BiM</i>	<ul style="list-style-type: none"> – belang – definitie – multimodaal – plaats van BiM in de les – overdragen BiM
<i>Ontwikkeling</i>	<ul style="list-style-type: none"> – groei/ontwikkeling ll – muzikale ontwikkeling – cognitieve ontwikkeling

**EMBODI-
MENT**

<i>Belang embodiment</i>	– lichamelijke ervaring
<i>Muzikaliteit</i>	– klankeigenschappen vertalen naar lijf
<i>Maat/puls</i>	<ul style="list-style-type: none"> – gestuurde beweging ll – muzikale beleving: twee verschillende bewegingen voor twee maatsoorten – muzikaal synchroniseren via armen

	– voelen muzikale puls
<i>Ritme</i>	– ritmische meebewegen – ritmische beweging vakleerkracht – voelen van muziek
<i>Tempo</i>	– muzikale kwaliteit vertaald in beweging
<i>Volume</i>	– meebewegen – muzikale kwaliteiten voelen via strijkbeweging mic
<i>Kwaliteit</i>	– beweging matchen met einde muzikale activiteit – muzikale beweging via eigen hand door laten gaan
<i>Modelling</i>	– imitatie – spiegelen – nadoen = ontdekken
<i>Contact maken</i>	– belichaamde (triadische) aandacht – non-verbale communicatie: mimiek, oogcontact, lichaamshouding – contact via hand – gebaar als uitnodiging

- gebaar vakleerkracht
lokt belichaamde
reactie II uit
 - gebaren
 - bewegen vakleerkracht
 - via aanraking samen-
zijn
- Geen beweging*
- II. geeft aan dat activi-
teit voor haar klaar is
 - II. geeft belichaamd
signaal om te stoppen
 - via aanraking bij II bij
activiteit houden
- Lezen van
gedrag*
- vakleerkracht sensitief
voor signalen II
 - belichaamde ervaring
door aanraking
 - prikkelrijke of prikkel-
arme omgeving afhan-
kelijk van behoefte II.
 - belichaamde ervaring:
beleving d.m.v. verhaal
 - voelen van de muziek
- Bewegingen
van I*
- spontane beweging II
 - plezier in beweging
- Reactie op
medeleerlingen*
- invoelen met
medeleerling
 - invoelen door
meebewegen

- omhelzing als reactie op muzikaal samenzijn

FOCUS
ZINTUIGEN

*Multi-
modaliteit*

- meer modaliteiten
- prikkelrijke omgeving

Zintuigen

- de zintuigen
- horen en voelen van de muziek
- horen, voelen en ruiken materiaal
- proeven en ruiken van materiaal
- ruiken materiaal
- visuele en auditieve ondersteuning
- visuele ondersteuning
- ondersteuning door beweging

MATERIAL-
ITY

Kwaliteit

- kwaliteit
- soort materiaal
- geur materiaal
- kleur materiaal
- praktische bruikbaarheid materiaal

*Muzikale
kenmerken*

- materiaal zorgt voor andere muzikale kwaliteit

- muziekkeuze afgeleid van kwaliteit materiaal
- muzikale beleving door materiaal
- muzikale kwaliteit sluit aan bij materiaal

Functie

- verwijzer
- focus op activiteit door materiaal
- materiaal ontlokt triadische aandacht

Beleving van materiaal

- emotionele beleving materiaal
- voelen materiaal
- voorkeur voor materiaal
- zelf laten ontdekken
- deel van het lichaam
- ll. reageert lijfelijk op materiaal
- gedeelde betekenisgeving

NARRA-
TIVITY*Narratieve
verbinding*

- verband tussen verschillende muziekactiviteiten
- boog van begin tot einde
- groter verband
- samenhang, ontwikkeling, herhaling en variatie
- verbinding met dagelijks leven

- Functies
narrativiteit*
- verhaal als verhaal
 - verhaal visueel ondersteunen
 - thema als verhaal
 - verwijzer
 - inhoud activiteit als verhaal
 - context als verhaal
 - breed opvatten
- Beleving
narrativiteit*
- belichaamde ervaring: beleving d.m.v. verhaal
 - niveau leerling

PEDAGO-
GIEK

3 v's

- veiligheid
- vertrouwen
- voorspelbaarheid

Contact maken

- aandacht voor leerling
- checken aandacht ll.
- contact maken en houden
- contactname afwisselen met ruimte voor zelfstandigheid
- doseren oogcontact
- beperking ll

*Activiteit
starten*

- uitnodigen
- klaar voor activiteit
- uitkiezen activiteit
- uitkiezen van

- leerlingen
- muzikale activiteit introduceren

- Lezen v.d. leerling*
- leerling volgen
- vakleerkracht sensitief voor signalen II.
- opmerkzaamheid
- prikkelen II.
- belichaamd signaal
- ruimte geven
- zelf laten ontdekken
- non-verbaal signaal voor einde activiteit
- einde activiteit

- Stimuleren leerling*
- vakleerkracht geeft leerling een compliment
- vakleerkracht reageert op signaal leerling
- vakleerkracht activeert leerling (door aanraking)
- ondersteunende gebaren lokken meedoen uit
- imitatie
- succeservaring
- muziekbubbel

<i>Reageren op leerling</i>	<ul style="list-style-type: none"> – reflectie – ll. leren grenzen aan te geven – communicatie: mondigheid oefenen – volhouden – professionaliteit – impliciete ervaringskennis vakleerkracht (handen vastpakken) – ervaringskennis leerkracht
-----------------------------	---

PLEZIER EN
MOTIVATIE *Plezier als
voorwaarde*

- belang van plezier
- definitie plezier
- niet alleen plezier
- motivatie
- definitie motivatie
- ontwikkeling

*Plezier bij
leerlingen*

- plezier met elkaar
- plezier ondanks verstoring situatie
- non-verbaal signaal van ll: plezier
- belichaamd signaal ll

GEDRAG
LEERLING *Herkenning
didactiek*

- individuele reactie ll
- voorspelbaarheid
- anticipatie door structuur les

- ll anticipeert en herkent structuur activiteit
- ll vult woorden in
- gewenning muzikale activiteit
- andere volgorde activiteit
- herkenning einde activiteit
- reactie einde activiteit
- imitate
- in hoofd alles meezingen (audiëren)
- ritmisch meebewegen
- wennen: overgang naar muziekles

*Herkenning
pedagogiek*

- individuele reactie ll.
- aandacht van leerling
- aandachtspanne
- contactname
- oogcontact
- concentratie ll.
- ll. activeert zichzelf
- ll. begrijpt non-verbale signalen
- ll. zoekt steun bij leerkracht

*Triadische
aandacht*

- triadische aandacht

*Emotionele
beleving*

- individuele reactie ll
- emotionele beleving
- impact muziek op ll
- innerlijke beleving
- non-verbaal gedrag
- houding ll
- belichaamd signaal ll
- muzikaal contact: er komt iets binnen bij ll
- sterke prikkel in muziek > rust
- ll reageert wisselend op inkomende impulsen
- ll vindt lichamelijk contact te intensief
- ll geeft signaal dat ze teveel prikkels krijgt
- arousal
- ll reageert lijfelijk: rocking/maniërisme
- ll ontspannen
- ll toont plezier
- omhelzing als reactie op muzikaal samenzijn
- meedoen
- motivatie
- wegdraaien ll
- afsluiten voor contact
- beperking leerling
- verklaring spanning ll
- ontwikkeling ll

<i>Initiatief leerling</i>	<ul style="list-style-type: none"> – initiatief nemen – belichaamd initiatief van leerling – ll neemt regie – interactie met vakleerkracht
<i>Interactie met klasgenoten</i>	<ul style="list-style-type: none"> – interactie met klasgenoot – aandacht van andere leerling
<i>Muziekbubbel</i>	<ul style="list-style-type: none"> – interactie met vakleerkracht – bubbel

COMPE-
TENTIES
MUZIEK-
PROFESSIO-
NAL

<i>Houding</i>	<ul style="list-style-type: none"> – persoonlijke gedrevenheid – authenticiteit – acceptatie handicap – ervaring
<i>Vaardigheden</i>	<ul style="list-style-type: none"> – contact maken – vakleerkracht leest mimiek ll (spanning) – opmerkzaamheid – motivatie prikkelen – ll. beschermen tegen zichzelf – praktische vaardigheid audio – succeservaring

RANDVOOR- WAARDEN	<i>Importantie</i>	<ul style="list-style-type: none"> – belang – voorwaarden van beleving
	<i>Praktisch</i>	<ul style="list-style-type: none"> – situatie – plaats van lesgeven – opstelling van de ll – materiële voorziening – inrichting lokaal – groepsgrootte – binnenkomst – executieve functies
	<i>Immaterieel</i>	<ul style="list-style-type: none"> – houding collega's – kennis collega's – vaste collega's – mogelijkheden
	<i>Inhoudelijk</i>	<ul style="list-style-type: none"> – muziek aan kunnen voelen – muziekbubbel
BEPER- KINGEN VAN DE DOELGROEP	<i>Beperkingen</i>	<ul style="list-style-type: none"> – EMB – cognitie – fysieke beperking – communicatieve beperking – ll doof: kan alleen muziek ervaren door te voelen – over sensitiviteit voor geluid

- sensitieve overgevoeligheid
 - epilepsie
- Gedrag*
- aandachtspanne
 - korte aandachtspanne
 - vluchtige aandacht
 - vakleerkracht activeert leerling
 - bewegingsonrust
 - maniërisme
 - voorkeur voor bepaalde volgorde activiteiten
- Verklaring gedrag*
- achtergrond beperking ll.
 - mogelijke verklaring automutisme en niet lachen
 - muzikaal niveau
 - ll heeft gebaren niet echt nodig
 - sociaal-emotionele ontwikkeling
 - samenstelling groep

GEGEVENS
PARTICI-
PANTEN

Professional

- opleiding
- werkervaring
- functie
- werkplek
- ervaring op werkplek
- ervaring BiM vakleerkracht

Leerlingen

- leeftijd II
- niveau II
- ervaring II met activiteit

BIJLAGE 3: VOORBEELD CONSENTBRIEF

Amsterdamse Hogeschool voor de Kunsten

Amsterdamse Hogeschool voor de Kunsten
Lectoraat Kunsteducatie
Postbus 15079
1001 MB Amsterdam

Betreft: Informatiebrief onderzoek gekoppeld aan de muziekles voor ouders/verzorgers

Geachte ouder/verzorger,

Met deze brief willen we u en uw kind vragen mee te werken aan een onderzoek dat in opdracht van het lectoraat Kunsteducatie van de Amsterdamse Hogeschool voor de Kunsten wordt uitgevoerd. In dit onderzoek richten we ons op vernieuwende muzieklessen in het speciaal onderwijs. Voordat u kunt antwoorden of u wel of niet uw toestemming verleent, willen we u eerst verder informeren over het doel en de opzet van het onderzoek. Deze brief is bedoeld om de informatie rustig te kunnen doorlezen. Belangrijk is dat deelname aan het onderzoek vrijwillig is en dat u op elk moment kunt besluiten uw deelname in te trekken.

Wanneer

Uw kind krijgt iedere week muziekles van Vincent Lamers. Op 19 mei 2017 zal één muziekles op video worden opgenomen en achteraf met de betreffende muziekdocent worden geanalyseerd.

Doel van het onderzoek

In dit onderzoek kijken we hoe het lesgeven van de vakleerkracht muziek de muzikale interactie met het kind kan stimuleren. In de muziekbelevingslessen op de school van uw zoon of dochter maakt de vakleerkracht muziek contact met uw kind door alle zintuigen aan te spreken: er wordt met verschillende materialen gewerkt, met gebaren/bewegingen, mimiek en expressie. We noemen dit ook wel multimodale pedagogiek. In dit onderzoek analyseren we hoe die multimodale pedagogiek werkt. We weten dat het in de praktijk werkt, we willen onderzoeken hoe dat komt. Vanuit de resultaten willen we een aantal aanbevelingen doen voor de praktijk. Vakleerkrachten muziek in het speciaal onderwijs in heel Nederland zullen daarmee geholpen zijn.

Vertrouwelijkheid van de gegevens

De opname van de muziekles zullen de onderzoekers gebruiken voor nadere analyse en voor eventueel een online wetenschappelijke publicatie. De opname richt zich op het lesgeven van de vakleerkracht muziek. We zullen achteraf alleen vragen stellen aan de vakleerkracht muziek, we spreken niet met uw zoon of dochter. Mocht u wel toestemming voor het maken van filmopnames voor het onderzoek willen geven, maar bezwaar hebben tegen het gebruik van opnames in een online publicatie of bij presentaties van het onderzoek, dan kunt u dit onderaan de brief aangeven.

De gegevens die in het kader van dit onderzoek over uw kind verzameld worden, zullen vertrouwelijk worden behandeld. De naam van uw kind wordt niet gebruikt. De leerlingen worden alleen met een nummer aangeduid en met de voor het onderzoek belangrijke gegevens (bijvoorbeeld: geslacht, leeftijd en het niveau van functioneren).

Vrijwilligheid van deelname

Als uw kind niet aan het onderzoek wil meedoen of als u niet wilt dat uw kind aan het onderzoek deelneemt, dan wordt uw kind niet in het onderzoek opgenomen en zal dan niet worden gefilmd. Ook kunt u tot 24 uur na dit onderzoek alsnog uw toestemming om gebruik te maken van de gegevens van uw kind intrekken. In dat geval zullen de gegevens van uw kind worden verwijderd uit onze bestanden en worden vernietigd. Mocht u na het lezen van deze brief nog vragen hebben, neem dan contact op met Carolien Hermans of Vincent Lamers. Als u besluit mee te werken, gelieve dan dit formulier te ondertekenen en af te geven aan de leerkracht voor 18 mei.

Toestemming onderzoek muziekles in het speciaal onderwijs

NAAM.....

OUDER / VERZORGER VAN

KLAS

SCHOOL.....

Verklaar dat ik dit formulier gelezen heb en:

- Ik verklaar hierbij op voor mij duidelijke wijze te zijn ingelicht over de aard en methode van het onderzoek, zoals beschreven op de informatiebrief.
- Ik verklaar bevoegd te zijn om te tekenen voor deelname van mijn kind aan het bedoelde onderzoek.
- Ik stem geheel vrijwillig in met deelname van mijn kind aan dit onderzoek. Ik behoud daarbij het recht deze instemming binnen 24 uur na het onderzoek weer in te trekken zonder dat ik daarvoor een reden hoef op te geven.

Gelieve aan te kruisen wanneer u met onderstaande akkoord gaat:

- Ik geef toestemming dat mijn kind eenmalig wordt gefilmd in de muziekles en om de geanonimiseerde gegevens van mijn kind te gebruiken voor de doelen die in de infor-

matie(brief) staan. Ik geef ook toestemming om de gegevens nog vijf jaar* na afloop van dit onderzoek te bewaren voor nadere analyse (indien van toepassing).

- Ik geef toestemming dat het videomateriaal waarop mijn kind herkenbaar in beeld is, gebruikt wordt voor een online publicatie, presentatie of workshop over het onderzoek.

.....

.....

Datum

Handtekening ouder / verzorger

*De termijn van vijf jaar wordt in de wetenschap standaard aangehouden, zodat andere onderzoekers de gelegenheid hebben de oorspronkelijke gegevens te controleren.

BIJLAGE 4: DIDACTISCHE EN PEDAGOGISCHE CHECKLIST MULTI- MODALE MUZIEK- DIDACTIEK

Didactische checkpunten

DOELGROEP	Hoe goed ken ik de doelgroep?	Welke behoeftes hebben de leerlingen? Welke activiteiten sluiten daarbij aan?
-----------	-------------------------------------	--

RANDVOORWAARDEN-MUZIEK ALS MIDDEL	Heb ik het praktisch goed georganiseerd?	<ul style="list-style-type: none"> – ruimte – groeps-grootte – opstelling – apparatuur
-----------------------------------	--	--

	Wat vinden mijn collega's ervan?	<ul style="list-style-type: none"> – respect en bereidheid bij collega's – kennis van doelstellingen
--	----------------------------------	--

Voorlichting

MUZIEK ALS MIDDEL	Welke niet-muzikale doelen wil je bereiken?	<ul style="list-style-type: none"> – communi- catie – concentratie – zelfbeeld, zelfvertrou- wen – sociaal- emotioneel 	<i>Wat staat voor jou voorop?</i>
----------------------	---	--	-----------------------------------

MUZIKALE DOELEN, MUZIEK- KEUZE	Welke muzikale parameters wil je laten beleven?	<ul style="list-style-type: none"> – maat – ritme – melodie – volume – sfeer 	<i>Instrumentale muziek is het meest geschikt</i>
---	---	---	---

Welke parameters uit dit muziekstuk kan je goed vertalen?

STRUCTUUR	Welke structuur gebruik ik?	<p><i>les:</i></p> <ul style="list-style-type: none"> – beginlied – activiteiten – slotlied <p><i>activiteiten:</i></p> <ul style="list-style-type: none"> – intunen – voordoen – uitvoeren – afsluiten 	<i>Gebruik altijd dezelfde structuur: dit zorgt voor voorspelbaarheid en daarmee voor veiligheid. Zie pedagogische checkpunten</i>
-----------	-----------------------------	--	--

EMBODI-
MENT SEN-
SORISCHE
INTEGRATIE

Hoe kan je een be-
lichaamde
muzikale
ervaring
teweeg-
brengen?

– Hoe kan ik
de muzikale
parameter
het best
overbrengen?

*Bouw de acti-
viteit op: begin
veilig bij de
voeten en be-
nen en breid
vandaaruit
verder uit*

Welke zin-
tuigen spreek
je aan?

– horen
– voelen
– zien
– ruiken
– proeven

*Denk ook aan
proprioceptie
en vestibulair
systeem.
Hoe meer
zintuigen, hoe
meer indruk*

MATERIA-
LITY

Met welk
materiaal
kan ik de
muzikale
parameter
het best ver-
talen?

functie:
– verwijzer
(triadische)
aandacht
vragen

*Vaak is er ook
een kist of tas
als verwijzer
naar de activi-
teiten die er in
zitten*

kwaliteit
– textuur
– zachtheid-
hardheid
– kleur
– geur
– praktische
bruikbaar-
heid

*Door een
kwaliteit van
het materiaal
te veranderen
ontstaat er
een andere
beleving*

NARRATI- VITY	In welke context staat de activiteit, wat is de relatie met het curriculum?	<ul style="list-style-type: none"> – de les zelf is het verhaal – sluit aan bij het thema in de klas – sluit aan bij een verhaal 	<i>Deze kwaliteit is vaak onderbelicht</i>
------------------	---	---	--

Pedagogische checkpoints

VOORSPEL- BAARHEID, VERTROU- WEN, VEI- LIGHEID	Hoe zorg ik voor de 3 V's?	Door voor- spelbaar te handelen in de opbouw van de les, de opbouw van een activiteit en de interactie met de leerlingen, ontstaat vertrouwen bij leerlingen en daarmee veiligheid	<i>Begin elke les met hetzelfde welkomstliedje, ga elke keer op dezelfde manier de kring rond, sluit de les steeds op dezelfde manier af etc</i>
--	----------------------------	---	--

CONTACT MAKEN AANDACHT	Hoe maak ik contact met de leerling?	<i>verbaal:</i> – vragen	<i>De manier waarop je contact zoekt, kun je gedurende de activiteit ook inzetten om aandacht vast te houden</i>
VAST- HOUDEN	Hoe houd ik de aandacht vast?	<i>non-verbaal:</i> – oogcontact – expressie	
		<i>fysiek:</i> – uitnodigen- de hand	
		<i>triadische aandacht:</i> – gezamenlijke aandacht via materiaal	

UITVOEREN ACTIVI- TEITEN	Hoe voer ik een activiteit uit in een een-op-een situatie?	<i>contact maken:</i> – zie boven, leerling uit- nodigen	<i>Als de aandacht er is, de activi- teit goed is voor- bereid en wordt uitgevoerd, kan een multimoda- le muziekbub- bel (charmed dyad) ontstaan, waarin vakleer- kracht muziek en leerling zich helemaal overgeven aan de belichaam- de muzikale ervaring.</i>
		<i>intunen:</i> – is de leerling er klaar voor	
		<i>voorbereiden:</i> – materiaal (verwijzer) tonen, laten voelen	

- voordoen van de activiteit bij jezelf

uitvoeren:

- lezen van kleine signalen en daarop reageren

afsluiten:

- verbaal of non-verbaal

MOTIVATIE

Vind de leerling het plezierig genoeg?

Is de leerling gemotiveerd om mee te doen?

- plezier (of welbevinden) veroorzaakt motivatie

Plezier is voorwaarde voor motivatie en daarmee tot persoonlijke en muzikale ontwikkeling.

OVER DE AUTEURS

Vincent Lamers is sinds 1989 werkzaam als muziekdocent op verschillende werkplekken, met name in het basisonderwijs. Sinds 2000 werkt hij in het speciaal onderwijs. Binnen dit werkveld specialiseerde hij zich in muziekbelevingslessen, lessen voor leerlingen met een ernstige meervoudige beperking. Hij studeerde in 2015 af aan de master Kunsteducatie van de AHK en is momenteel, naast zijn werk als onderzoeker en vakleerkracht, werkzaam als adviseur cultuuronderwijs bij Hart, centrum voor de kunsten in Haarlem.

Carolien Hermans voltooide de studie Orthopedagogiek (cum laude) aan de Radboud Universiteit te Nijmegen en de masteropleiding Choreografie aan de Amsterdamse Hogeschool voor de Kunsten (2004). Ze is docent bij de opleiding Docent Muziek, Conservatorium van Amsterdam en de faculteit Kunst en Economie, Hogeschool voor de Kunsten in Utrecht. Aan de Universiteit van Leiden doet zij een artistiek promotie onderzoek naar gedeelde betekenisgeving in dansimprovisatie en het fysiek spel van kinderen.

Dr. Melissa Bremmer voltooide de studie Docent Muziek aan het Conservatorium van Amsterdam en de studie Onderwijskunde aan de Universiteit van Amsterdam. Zij deed promotieonderzoek aan de University of Exeter naar de 'pedagogical content knowledge' van vakleerkrachten muziek vanuit een embodied cognition-perspectief. Momenteel is zij samen met dr. Emiel Heijnen lector Kunsteducatie aan de Amsterdamse Hogeschool voor de Kunsten. ●

COLOFON

DE MULTIMODALE MUZIEKBUBBEL

Muzieklessen in het speciaal onderwijs aan leerlingen met een ernstige beperking

door

Vincent Lamers, Carolien Hermans en Melissa Bremmer

met dank aan

De experts, in het bijzonder Patrick Meuldijk, en de deelnemende vakleerkrachten muziek met hun leerlingen. Zonder hun deelname aan dit onderzoek en hun scherpe reflecties op de lessen was dit onderzoek niet mogelijk geweest.

redactie

Zunneberg & Ros Tekstproducties

eindredactie

Sanne Kersten

grafisch ontwerp

Brigiet van den Berg

Maaïke Besseling

fotografie

Charlotte Tonino

uitgever

Amsterdamse Hogeschool voor de Kunsten

ISBN: 978-90-71681-40-0

2018 Het lectoraat Kunsteducatie steunt open access publishing voor wetenschappelijke publicaties. Dit werk valt onder een Creative Commons Naamsvermelding-NietCommercieel-GeenAfgeleideWerken 4.0 Internationaal-licentie.

<http://creativecommons.org/licenses/by-nc-nd/4.0/>

Amsterdamse Hogeschool voor de Kunsten

Het lectoraat Kunsteducatie van de Amsterdamse Hogeschool voor de Kunsten richt zich op kennisontwikkeling en onderwijsontwikkeling op het gebied van kunst- en cultuureducatie. Het lectoraat wordt geleid door de lectoren Melissa Bremmer en Emiel Heijnen.

www.ahk.nl/onderzoek

