

[bookmark: _GoBack]

[image: CMK Groningen]

De volgende versnelling
Projectplan CMK Groningen
2017-2020

1. Samenvatting
K&C geeft in de periode 2017-2020 uitvoering aan de regeling Cultuureducatie met Kwaliteit Groningen (CMK). Hiervoor is samen met vertegenwoordigers van onderwijs en overheden een plan van aanpak opgesteld. Ingezet wordt op het voortbouwen van opgedane ervaringen en deze verder leiden binnen de criteria van de Regeling. Accenten worden gelegd bij de deskundigheidsbevordering van leerkrachten en schoolteams, maar ook bij directies en bovenschools bestuur. De vraagontwikkeling binnen de realisering van cultuureducatieve activiteiten krijgt een impuls door het ontwikkelen van creatieve partnerschappen.
In CMK1 is, in het kader van monitoring en evaluatie, EVI ontwikkeld, een ontwikkelingsgericht instrument waarmee scholen de stand van zaken op het gebied van cultuuronderwijs op schoolniveau inzichtelijk kunnen maken en op basis daarvan beslissingen kunnen nemen over de gewenste vervolgstappen. Wat ontbreekt is een zicht op de effecten van de CMK-projecten op leerlingniveau. Tijdens CMK2 wordt een werkwijze ontworpen waarmee scholen op eenvoudige wijze zicht krijgen op de culturele ontwikkeling van de individuele leerling.
Ons doel is om cultuur permanent te borgen in het primair onderwijs in Groningen, ook na 2020.

2. Inleiding
De interne en externe context waarin het project zich bevindt
De overheden en de steunfuncties
De provincie Groningen kent 23 gemeenten die op hun eigen wijze bijdragen aan de kwaliteit van cultuureducatie in het onderwijs; soms in de vorm van cofinanciering van aanbod of aanbieders en soms via een structurele subsidie aan scholen. In alle regio’s zijn cultuureducatieve netwerken, waarbij de gemeenten betrokken zijn. In sommige gemeenten bestaat een vorm van samengesteld aanbod (bijvoorbeeld een menu) waar meerdere scholen en culturele instellingen aan deelnemen. Meerdere gemeenten hebben een ICC-netwerk. In een paar gemeenten is een combinatiefunctionaris cultuur werkzaam. Gemeenten en Provincie stemmen hun beleid op elkaar af via het VGG-overleg (bestuurlijk en ambtelijk overleg Cultuur van de Vereniging Groninger Gemeenten). Groningen heeft in 2016 twee steuninstellingen die de ondersteuning en scholing uitvoerden. De Provincie en de Gemeente Groningen hebben K&C gevraagd om naast het penvoerderschap CMK ook de steunfunctie cultuuronderwijs vanaf 2018 geïntegreerd te gaan uitvoeren. Erfgoedpartners vult, evenals tijdens CMK1, in de periode 2017-2020 de steunfunctie erfgoed in en Biblionet de steunfunctie bibliotheken.

Sinds 2006 zijn de provincie en de 23 Groninger gemeenten met elkaar in gesprek over de bestuurlijke organisatie op gemeentelijk niveau. Uit onderzoek is gebleken dat er sterkere en grotere gemeenten nodig zijn om de gemeentelijke taken in de toekomst goed uit te kunnen voeren. Het is de bedoeling dat de gemeentelijke herindeling in de provincie Groningen uiterlijk in 2019 is afgerond.

[image: Een kaart met Groninger gemeenten die gaan fuseren of met elkaar in gesprek zijn]
De provincie Groningen heeft samen met Friesland en Drenthe en de steden Leeuwarden, Groningen, Emmen en Assen gezamenlijke ambities op het gebied van cultuureducatie geformuleerd in de nota We the North.

De scholen
Wanneer in het projectplan gesproken wordt over de school bedoelen we hiermee het primair onderwijs als geheel, het samenstel van leerlingen, leerkrachten, directeuren en bovenschoolse besturen.
Aan CMK1 hebben 238 van de in totaal 298 scholen in de provincie Groningen (80% van het totaal) deelgenomen. Na 1 jaar CMK hebben 252 scholen een aanvraag CMK ingediend, 238 aanvragen zijn gehonoreerd. Er zijn 50 nieuwe ICC-ers opgeleid (voorwaarde voor scenario 2). Voor productontwikkeling zijn 25 aanvragen binnengekomen, waarvan er 16 zijn gehonoreerd.

[image:]

Groningen is een typische plattelandsprovincie waar krimp de afgelopen jaren tot meerdere fusies van scholen heeft geleid. De afstand tussen scholen onderling en tussen scholen en culturele instellingen is relatief groot. Er bestaan op het gebied van cultuureducatie nog weinig structurele relaties tussen PO en VO. De vensterscholen bieden kansen voor een verbinding van cultuureducatie op de basisschool met het voorschoolse en buitenschoolse aanbod.

De culturele omgeving
De culturele infrastructuur van de stad Groningen is rijk. Er zijn vele partijen die scholen verder kunnen helpen en de projectleider CMK heeft als rol de juiste partij aan de vraag van de school te verbinden.
Ten eerste zijn daar de collega-scholen (leerkrachten, ICC-ers, directeuren en bovenschoolse besturen). Ten tweede de culturele aanbieders, instellingen als het Noord Nederlands Orkest, Het Houten Huis, Erfgoedpartners, theaters, zzp’ers die als kunstdocent werken of projecten ontwikkelen, kunstenaars en kunstencentra.
De kennisinstellingen als de Rijksuniversiteit Groningen en de Hanzehogeschool Groningen met Kenniscentrum Kunst & Samenleving, Prins Claus Conservatorium, Academie Minerva, de Master Kunsteducatie en de PABO, helpen bij het beantwoorden van vragen.
Ten slotte andere ‘losse’ organen en partijen, zoals de Kunstraad, cultuurcoaches en zelfstandige adviseurs en ontwikkelaars.
Al deze partijen hebben op een of andere wijze te maken met cultuuronderwijs en helpen dit te borgen in de school.
Voor de scholen in de provincie zijn er erfgoedtrajecten ontwikkeld. Deze trajecten hebben als doel om de leerlingen van het PO kennis te laten maken met de bijzondere locaties in de buurt van de eigen school, zoals borgen en musea.
Vanaf het schooljaar 2016/2017 voert K&C in opdracht van het Groninger Museum het project Culturele Mobiliteit Groningen uit. Scholen kunnen met de Kunstbus of de Erfgoedbus een bezoek brengen het Groninger Museum en zes erfgoedinstellingen, zoals het Veenkoloniaal Museum in Veendam, de Fraeylemaborg in Slochteren en de Vesting Bourtange.

De aanleiding om Cultuureducatie met Kwaliteit te vervolgen
Het landelijke cultuuronderwijsprogramma Cultuureducatie met Kwaliteit wordt tot 2021 voortgezet. In grote lijnen blijven de landelijke doelstellingen van de regeling gehandhaafd, met als doel verankering van cultuureducatie in het primair onderwijs. Dit betekent dat er ook voor CMK-Groningen in deze tweede periode ruimte ontstaat om naar verbeteringen binnen de bestaande werkwijze te zoeken.
In de jaren 2015 en 2016 is d.m.v. de nieuwe opzet vooral aan de voorwaarden gewerkt om de school aan het roer te zetten van haar eigen cultuuronderwijs.
Om de regie te kunnen voeren, bewust activiteiten in te kopen en doorlopende leerlijnen te ontwikkelen zijn extra financiële middelen nodig. De culturele omgeving ontwikkelt een vraaggerichte werkwijze om in projecten met scholen te gaan samenwerken. Aanbieders van cultuureducatieve producten kunnen een beroep doen op CMK-gelden. De regeling Cultuureducatie met Kwaliteit heeft in het schooljaar 2015-2016 goede[footnoteRef:2] resultaten opgeleverd in Groningen.
Bij het opstellen van het projectplan 2017-2020 is met diverse partijen overleg geweest over de voortgang. [2: Zie jaarverslag CMK Groningen 2015]

Er is een meeleesgroep gevormd met vertegenwoordigers van
- de Vereniging Groningse gemeenten en de Provincie,
- lectoraten van de Hanze Hogeschool (PABO, Conservatorium en Minerva),
- scholen
- cultureel ondernemers
Tijdens een bijeenkomst op 14 september heeft K&C met deze groep het concept-projectplan besproken. De aanvullingen en opmerkingen van deze groepen zijn meegenomen in dit plan. Eén van de meest gehoorde adviezen was: ‘Kom in de tweede periode CMK niet met een heel ander verhaal, zet liever in op het voortzetten en verhelderen van hetzelfde. Het heeft tijd nodig om te landen.’

K&C heeft besloten om gehoor te geven aan het advies en laat de tweede periode de ingezette structuur intact. Daarnaast wordt extra gewerkt aan de deskundigheid van leerkrachten en schoolbesturen, uitbreiding van netwerken en een betere borging van cultuureducatie binnen het onderwijs.

3. Reflectie op de stand van zaken Cultuureducatie met Kwaliteit
Vanaf 2015 heeft de vraag van de scholen centraal gestaan. Er is gewerkt aan deskundigheidsbevordering van leerkrachten, ICC-ers zijn opgeleid, scholen hebben eigen beleidsplannen opgesteld en het culturele veld is gestimuleerd zich te richten op het onderwijs. Er is een goed werkend evaluatie-instrument ontwikkeld dat structureel bijdraagt aan het cultureel bewustzijn van de scholen. Minder aan bod kwam de relatie met de Pabo’s en het kunstvakonderwijs. Ook bleek het lastig om de vraag van de scholen optimaal af te stemmen op mogelijkheden van de culturele omgeving. De productontwikkeling bleef in de periode ‘15/16 achter bij de verwachtingen. Ook is het begrip doorlopende leerlijnen nog moeilijk te vatten voor de scholen.

Een analyse van de positie van cultuureducatie binnen de regionale context
Op verzoek van de gemeente en provincie is K&C in 2015 penvoerder geworden van CMK-Groningen. De Kunstraad Groningen constateert in juni 2016 dat “rollen en verantwoordelijkheden binnen CMK beter zijn gescheiden en scholen geactiveerd zijn om cultuureducatie in het curriculum te borgen”. De communicatie rondom het programma is verbeterd, er zijn netwerken opgebouwd en op verzoek van K&C heeft de Rijksuniversiteit Groningen een nulmeting uitgevoerd in Groningen.
Het draagvlak bij alle betrokkenen groeit. Een en ander blijkt ook uit politieke aandacht: gemeente en provincie vinden cultuureducatie belangrijk.

Reflectie op doelstellingen en resultaten
K&C heeft begin 2015 de volgende doelen geformuleerd:
70% van de scholen in de provincie Groningen maakt gebruik van de regeling CMK
Scholen eigenaar maken van het cultuuronderwijs in de eigen school waarbij ze zelf de regie voeren
Cultureel ondernemers stimuleren op vraag van de school cultuureducatieve projecten te ontwikkelen
Versterking van de relatie tussen school en culturele omgeving
Invoering van vraaggestuurde (keuze) cultuurmenu’s binnen de scholen als onderdeel van CMK Groningen
Gerealiseerde projecten in de schooljaren 2014/2014 en 2014/2015 onderdeel maken van het cultuureducatieve pakket waaruit scholen kunnen putten
Scholen stimuleren tot het ontwikkelen van doorlopende leerlijnen cultuuronderwijs
De deskundigheid van leerkrachten en directies op het gebied van cultuuronderwijs vergroten
Van deze acht doelstellingen is relatief veel aandacht besteed aan de eerste, tweede, zevende en achtste. De voorgestelde cultuuromslag, het centraal stellen van de vraag van de school, is in gang gezet; het merendeel van de deelnemende scholen heeft ingezet op deskundigheidsbevordering, vooral door het opleiden van een leerkracht tot ICC-er.
Een specifieke doelstelling was dat elke deelnemende school aan het eind van dit programma deelneemt aan een cultuurmenu. Een cultuurmenu is, in de woorden van K&C, een “[op] basis van de gebundelde vraag van scholen, in een of meer gemeenten, geformuleerd aanbod van activiteiten, dat een getoetste kwaliteit heeft en dat tegen een vastgestelde prijs door gemeentelijke partners wordt aangeboden aan het lokale onderwijs.” Scholen die niet deelnemen aan een cultuurmenu doen dit bewust. Juist die scholen die al verder lijken te zijn met het nemen van de regie over hun eigen cultuuronderwijs, zien soms af van deelname aan een cultuurmenu. Het streven om alle aan CMK deelnemende scholen in de provincie Groningen aan een cultuurmenu te helpen, schiet dus mogelijk zijn doel (inhoudelijke borging van cultuur in de school) voorbij.

Wat minder uit de verf is gekomen, is het structureel implementeren van doorlopende leerlijnen (vooral de verticale blijkt lastig te realiseren) en de ontwikkeling van cultuureducatieve projecten passend binnen een doorlopende leerlijn. Daarnaast verdient de versterking van de relatie tussen school en culturele omgeving nog aandacht.

Wat ging er goed in de uitvoering 2013-2016, wat kan er beter?
De samenwerkingspartners, de provinciale en gemeentelijke overheidspartners en het werkveld zijn enthousiast over de werkwijze van CMK-Groningen 2015-2016. De onderstaande kenmerken zijn positief geëvalueerd door de partners en hebben goede resultaten opgeleverd. Deze kenmerken blijven centraal staan.
* Scholen aan zet
Om eigenaarschap cultuureducatie in het onderwijs te creëren, is regie over de financiën nodig. K&C kiest er daarom opnieuw voor om een groot deel van de CMK gelden beschikbaar te stellen aan de scholen.

* Grote bereik
80% van de scholen heeft hun ambities verwoord en investeert in cultuuronderwijs. Dit percentage willen we verhogen naar 90%.

* Scenario denken
Scholen geven aan dat het systeem van de scenario’s hen houvast biedt bij het duiden van hun cultuuronderwijs. Het geeft een duidelijke structuur, vergroot de bewustwording en biedt inzicht in het kiezen van een volgende stap in de ontwikkeling. We houden vast aan scenario’s.

* Netwerkbenadering in kennisdeling en samenwerking scholen-culturele omgeving
K&C ziet de cultuureducatieve netwerken in Groningen als waardevol en wil inzetten op het uitbreiden van deze netwerken met partners uit de culturele omgeving. Netwerken functioneren als randvoorwaarde in het proces van kwaliteitsverbetering cultuuronderwijs[footnoteRef:3]. [3: E. van Es, ‘Doelstellingen in Beeld’, (feb. 2016)]

* Structuur
De werkwijze waarbij scholen en culturele omgeving worden gestimuleerd om samen te werken bij het opstellen van één of tweejaarlijkse plannen kent een goede operationele kwaliteit en een goede afstemming tussen het lokale adviestraject en de provinciale onafhankelijke beoordeling van de Adviescommissie. De scholen evalueren de werkwijze als positief en herkennen een heldere taakverdeling tussen aanbieders, adviseurs en beoordeelaars. Eén projectleider die de interne organisatie aanstuurt, herkenbaar op alle bijeenkomsten aanwezig is en direct op vragen vanuit het veld reageert, verzekert de operationele kwaliteit. De structuur blijft tot 2020 gehandhaafd.

* Monitoring op schoolniveau
EVI (het digitale evaluatie instrument) is in juni 2016 voor het eerst door de scholen in Groningen ingevuld. EVI biedt inzicht in de ontwikkeling van scholen op het gebied van visieontwikkeling, deskundigheid, rol in het netwerk en de doorlopende leerlijn. Het instrument biedt inzicht in de huidige situatie en geeft individueel advies voor verder ontwikkeling. Ook biedt het instrument direct de mogelijkheid om hulp te vragen bij deze ontwikkeling.

* Deskundigheidsbevordering
Het opleiden van ICC-ers is enorm succesvol geweest in de periode 2015 en 2016. Door ervaren ICC-ers worden veel nascholingsmodules gevolgd. Het totale nascholingsaanbod voor de scholen is aan het eind van het schooljaar 2015-2016 in kaart gebracht. De nascholingsmodules voor ICC-ers zijn goed afgestemd op de vragen vanuit het onderwijs en de scenario’s vanuit CMK. In de periode 2017-2020 worden nieuwe nascholingsmodules aangeboden.

* Zichtbaarheid CMK
CMK is een herkenbaar en duidelijk programma in Groningen. De instrumenten die hiervoor zijn ingezet worden voortgezet:
- website met informatie, nieuwtjes, formats voor aanvragen, procedure beschrijving en vertoning best practices (foto’s, film en verhalen)
- nieuwsbrief CMK
- bijeenkomsten met het werkveld (informatieavonden over de regeling, symposia voor kennisdeling en werksessies om ontmoeting en uitwisseling tussen vragers en aanbieders te stimuleren)

Wat willen we verbeteren?
De samenwerkingspartners, de provinciale en gemeentelijke overheidspartners en het werkveld zien een aantal verbeterpunten. K&C streeft ernaar om de verbeterpunten in samenhang te integreren in de aanpak CMK 2017-2020.

* Productontwikkeling
De productontwikkeling blijft achter wat betreft de verwachtingen. Er zijn 29 cultuureducatieve producten ontwikkeld door aanbieders. K&C zoekt in de periode 2017-2020 naar mogelijkheden om aanbieders en scholen te motiveren gezamenlijk een aanvraag te doen door meer bijeenkomsten te organiseren waar scholen en aanbieders kunnen uitwisselen en plannen maken. Daarnaast wordt ingezet op het ontwikkelen van creatieve partnerschappen.
* Relatie met PABO’s en kunstvakonderwijs
Er is nog geen structurele relatie opgebouwd met de Groningse hogescholen. Wel zijn er, in het kader van het inzichtelijk maken van het aanbod deskundigheidsbevordering voor leerkrachten en kunstdocenten, gesprekken gevoerd. In het huidige plan zullen zowel bij de monitoring van leeropbrengsten als bij het vormgeven van creatieve partnerschappen de Hanzehogeschool Groningen (PABO, Prins Claus Conservatorium, Academie Minerva, Master Kunsteducatie, Kenniscentrum Kunst & Samenleving) gedurende vier jaar intensief samenwerken met de scholen en culturele aanbieders in Groningen.

* Rol van scholen in netwerken
De netwerken worden in Groningen georganiseerd en geleid door de adviseurs van de steuninstellingen. K&C wil de regievoering meer in handen leggen van het onderwijs. K&C is gevraagd vanaf 2018 de steunfunctietaken uit te voeren in Groningen en kan dan dit proces ondersteunen en faciliteren.

* Aanbod deskundigheidsbevordering
Het aanbod deskundigheidsbevordering heeft zich in eerste instantie gericht op het opleiden van ICC-ers. In de periode 2017-2020 is verbreding en verdieping belangrijk. Hoe willen we dat bereiken:
- Teamtrainingen cultuureducatie
- Deskundigheidsbevordering van schoolbesturen
- Nascholing op disciplines in samenwerking met kunstvakopleidingen en PABO’s
- Kennis verdiepen van ICC’ers door nascholingsmodules
- Stimuleren van ICC-ers tot het volgen van de post HBO-opleiding Cultuurbeleider

* Doorlopende leerlijnen
K&C constateert dat het begrip doorlopende leerlijn nog erg moeilijk is voor scholen, laat staan dat scholen zich eigenaar voelen van het ontwikkelen van een dergelijke leerlijn. We willen de komende vier jaar investeren in
- het begrip doorgaande leerlijn in samenwerking met culturele instellingen en de PABO
- het daadwerkelijk implementeren van leerlijnen.

* Koppeling binnenschools - buitenschools
K&C wil in de periode 2017-2020 stimuleren dat er meer afstemming wordt gecreëerd tussen wat binnenschools en buitenschools wordt aangeboden. K&C gaat in kaart brengen hoe de situatie in Groningen is en zet in op het behoud en vergroten van deze functie.

* Monitoring leeropbrengsten op leerling-niveau
K&C heeft in het afgelopen jaar nog niet aan gewerkt een leeropbrengsten op leerlingniveau. Samen met Drenthe en Friesland wordt dit vanaf 2017 opgepakt.

Reflectie op eigen rol :
Samen met de steunfunctie-instellingen VRIJDAG (stad), CultuurClick Groningen (provincie) en Erfgoedpartners, geeft K&C sinds 2015 uitvoering aan de CMK-regeling van het Fonds Cultuurparticipatie. K&C heeft met de steuninstellingen overeenkomsten gesloten waarin duidelijk omschreven staat wat de taken van een ieder zijn inzake de uitvoering van de regeling in de stad en de provincie. In 2016 kunnen we concluderen dat deze samenwerking goed gelukt is. De resultaten zijn bevredigend en op een enkele uitzondering na is het proces goed verlopen. De scholen hebben zich geschikt in de nieuwe vorm van uitvoering van de regeling CMK en ook de cultureel ondernemers beginnen te wennen aan de nieuwe manier van deelnemen aan CMK.
Organisatie:
Externe adviescommissies
De rol van de externe Plan Advies Commissie, die de aanvragen van scholen en productontwikkelaars beoordeeld, is positief. De leden hebben geen belangen in het Groningse onderwijs of culturele veld en zijn goed op de hoogte van de praktijk.

4. Activiteiten 2017-2020

De projectdoelstellingen
Doelstellingen CMK Groningen 2017-2020:
a.	Het centraal stellen van de vraag vanuit de scholen.
b. 	Het stimuleren van kwaliteit in de productontwikkeling (bij zowel scholen als culturele aanbieders) door levensechte leeromgevingen in educatieve partnerschappen te creëren.
c.	Het (door)ontwikkelen van doorlopende leerlijnen cultuuronderwijs met horizontale en verticale samenhang die waar mogelijk verbonden worden met het buitenschoolse.
d.	Deskundigheidsbevordering van leerkrachten en educatief medewerkers van cultuurinstellingen op het gebied van doorlopende leerlijnen (zowel vakinhoudelijk: verticale leerlijnen bijvoorbeeld op het gebied van muziek, als horizontale samenhang met andere vakken en de belevingswereld van leerlingen).

e. 	Het monitoren en evalueren van het proces van kwaliteitsverbetering in het cultuuronderwijs in de school en het zichtbaar maken van leeropbrengsten op leerlingniveau.
f.	Uitbreiden en intensiveren van cultuureducatieve netwerken (per gemeente of groep van gemeenten).

De afbakening van het project en de samenhang met andere activiteiten voor cultuureducatie
Ter verduidelijking van de samenhang tussen het project Cultuureducatie met Kwaliteit en de steunfunctie cultuuronderwijs is onderstaande tabel gemaakt. De tabel verduidelijkt waar de subsidie Cultuureducatie met Kwaliteit in 207-2020 voor wordt ingezet en welke aanvullende diensten door K&C worden geleverd om de regeling tot een succes te maken.

	CMK biedt
	Steunfunctie biedt

	1. Geld voor scholen (inzet adviseurs, communicatie via site en beoordeling via PAC)
	Advies, begeleiding culturele programma’s en netwerken

	2. Scenario’s (ontwikkelperspectief) voor scholen
	Deskundigheidsbevordering: adviestrajecten; visievorming/leerlijnen; teamscholingen; netwerkbijeenkomsten (provinciaal en gemeentelijk);
ICC-cursus en modules (gevalideerd); bemiddeling van projecten, workshops en lessen; bemiddeling tussen scholen en/of cultureel ondernemers.

	3. EVI voor scholen: zowel monitoring als schooleigen ‘hulpmiddel’ bij ontwikkeling van cultuuronderwijs. Coördinatie van het monitoringsonderzoek.
	Advies; bijeenkomsten; netwerken

	4. Portfolio’s voor scholen
	Advies; expertmeetings

	5. Geld voor cultureel ondernemers (inzet adviseurs, communicatie via site en beoordeling via PAC)
	Deskundigheidsbevordering; bemiddeling; informatievoorziening

	6. Kennisdeling over CMK
(organiseren bijeenkomsten en vergroten digitale zichtbaarheid projecten)
	Informatievoorziening; bijeenkomsten; best practice

	7. Creatieve partnerschappen inclusief deskundigheidsbevordering (lerende netwerken); samenwerking met hogescholen; begeleiding
	Advies, kennisdeling

	8 Deskundigheidsbevordering schoolbesturen, teams en cultureel ondernemers
	Implementatie van ontwikkelde professionaliseringstrajecten.

In CMK 2 zijn cultuurmenu’s geen doelstelling. Vanuit de scenario’s is er duidelijk samenhang met de door culturele instellingen georganiseerde cultuurmenu’s. Scholen kunnen vanuit hun prestatiebox gelden deelnemen aan cultuurmenu’s en kunnen CMK- gelden aanvullend inzetten om tot verdieping en ontwikkeling te komen.

De resultaten over 2 en over 4 jaar

	Doel
	2 jaar
	4 jaar

	Participatie scholen
	85%
	90%

	Creatieve partnerschappen
	4 creatieve partnerschappen
	12 creatieve partnerschappen

	Hogescholen
	10 stagiaires PABO
	40 stagiaires PABO

	Portfolio’s
	15 scholen
	40 scholen

	Deskundigheidsbevordering culturele aanbieders
	30 culturele aanbieders
	60 culturele aanbieders

	Scenario’s
	40% in scenario 3 of hoger
	60% in scenario 3 of hoger

	Monitoring en evaluatie
	98% van de deelnemende scholen gebruikt EVI;
100% cultureel aanbieders legt verantwoording af
	100% van de deelnemende scholen gebruikt EVI;
100% cultureel aanbieders legt verantwoording af

Omschrijving van de activiteiten en de samenhang hiertussen:
1. Implementatie, verdieping en ontwikkeling van het curriculum voor het leergebied kunstzinnige oriëntatie

In Groningen kan de opgebouwde structuur uitstekend dienen om de nieuwe landelijke doelstellingen na te streven. De verschillende ambitiescenario’s waar scholen in Groningen naar kunnen streven staan voor een toenemende zelfstandige beweging van scholen in het vormgeven van cultuurvakken. De scenario’s waar scholen in 2017-2020 voor kunnen kiezen zijn:

	Scenario 2 - Vragen en aanbieden

	De school biedt, vanuit haar eigen, school specifieke visie op cultuuronderwijs, structureel verschillende culturele activiteiten, lessen en/of workshops aan (bijvoorbeeld in de vorm van een menu). Er is hierbij sprake van een beredeneerd, enigszins samenhangend aanbod. Er is een cultuuronderwijsdeskundige, zoals een opgeleide ICC-er, werkzaam in het team met voldoende taakuren (meer dan 80 leerlingen > minimaal 40 taakuren, minder dan 80 leerlingen > minimaal 20 taakuren) en geoormerkt budget. Het cultuur(beleids)plan en de evaluatie ervan worden jaarlijks in een teamoverleg besproken. Binnen dit scenario wordt gewerkt aan verdieping en verbreding van de eigen deskundigheid, gericht op het werken met doorlopende leerlijnen.

	Scenario 3 - Leren & regisseren

	De school werkt vanuit haar eigen cultuurbeleid en in samenwerking met haar directe (culturele) omgeving aan cultuuronderwijs. Cultuur wordt vormgegeven vanuit de expertise van het eigen team en de culturele omgeving. Zo wordt het mogelijk om een verticale (vanaf groep 1 tot en met groep 8) of horizontale leerlijn (aansluitend bij andere vakken) te realiseren. De ICC-er of cultuuronderwijsdeskundige speelt een centrale rol bij de vormgeving van het cultuuronderwijs op de school, met duidelijke en structurele ondersteuning van directie, collega’s en eventueel bestuur.

	Scenario 4 - Eigenaarschap & integratie

	De school voert haar eigen cultuuronderwijs uit en gebruikt aanbod en expertise van externe partners om eigen doelen te bereiken. Cultuuronderwijs wordt ook ingezet om vakoverstijgend te werken. De school brengt de ontwikkeling van vakoverstijgende vaardigheden op leerlingniveau in kaart. Zo wordt het mogelijk te werken aan verticale en horizontale leerlijnen vanuit de achterliggende (cognitieve) vaardigheden die in de verschillende leergebieden van het primair onderwijs een rol spelen.

In scenario 2 komt de school in beweging, onder invloed van aanwezige deskundigheid en een eigen visie op wat zij wil met cultuur. In scenario 3 beweegt de school en bepaalt zij ook de beweging van anderen: hier voert de school de regie over de eigen culturele omgeving. In scenario 4 breidt deze regiefunctie zich verder uit, en zijn scholen ook in staat om buiten de eigen culturele omgeving naar partners te zoeken, ten behoeve van de (culturele) ontwikkeling van hun leerlingen.
Hoewel gestimuleerd wordt dat scholen een zo hoog mogelijk ambitiescenario nastreven, is dit geen doel op zich. Een cultureel bewustzijn dat, gevoed door deskundigheidsbevordering, breed gedragen wordt in het onderwijs lijkt het meest geschikte vliegwiel om ‘implementatie’ en ‘verdieping’ en het werken aan doorlopende leerlijnen cultuuronderwijs verder te stimuleren.
K&C zet zich in voor de kwaliteit van een leerlijn cultuuronderwijs (kunsten, erfgoed en media) en het realiseren daarvan zodat iedere leerling zich creatief ontwikkelt. CMK is hiervoor een middel. De provincie Groningen wil zich de komende jaren inzetten voor het bevorderen van deze eigenheid, hierbij spreekt ze zich uit over de specifieke plaats van cultuur:
“We maken geen cultuur, we zijn cultuur.”
Uit: Grenzeloos cultuur: voor iedereen, met iedereen
Strategisch Beleidskader Cultuur 2017-2020 Groningen

Verankering via deskundigheidsbevordering ICCers, schoolteams en directies:
K&C streeft ernaar de groep van ICC-ers te behouden. Toch blijven we ook inzetten op het vergroten van de kennis van deze groep om zo meer draagvlak te creëren binnen de school. In 2016 starten acht Groningse ICC-ers met de post-HBO-opleiding Cultuurbegeleider aan de Hanzehogeschool Groningen. K&C wil vanuit het CMK-programma meer ICC-ers stimuleren om deze opleiding te volgen zodat er nog meer verdiepende inhoudelijke kennis op het gebied van cultuuronderwijs binnen het primair onderwijs ingezet kan worden.
verder wordt ingezet op teamcoaching, professionalisering van directies, opleiden van expertteams in de school door adviseurs en professionals van diverse kenniscentra zoals PABO’s en kunstvakopleidingen.
Verankering door structuur te bieden in cultuureducatie binnen de school
Om die belangrijke rol te spelen, die er voor cultuuronderwijs is weggelegd, is binnen de school een zekere infrastructuur nodig. Culturele activiteiten zijn leuk en leerzaam en ze versterken de verbindingen op school, maar ze zijn niet automatisch ook cultuuronderwijs. K&C stimuleert scholen en culturele instellingen om duurzaam met elkaar afspraken te maken over de verankering van culturele activiteiten in het onderwijsprogramma. Dit kan uitmonden in lokale cultuurprogramma’s waarin scholen en culturele aanbieders binnen de lokale netwerken jaarlijks afspraken met elkaar maken en programma’s evalueren.
	

Verdieping bij deelnemende scholen:
CMK Groningen wil in de periode 2017-2020 meer scholen activeren om door te groeien naar scenario 3. Het streven is dat in 2020 60% van de scholen scenario 3 heeft bereikt. In Scenario 3 - Leren & regisseren staan doorgaande leerlijnen centraal. Dankzij een doorlopende leerlijn is de school verzekerd dat cultuuronderwijs niet blijft hangen in culturele activiteiten en kennismaking. In een doorgaande leerlijn worden culturele activiteiten in samenhang aangeboden.
Bij deskundigheidsbevordering worden modules aangeboden die schoolteams, ondersteunen bij het creëren van doorgaande leerlijnen binnen cultuuronderwijs (module Dans en Muziek, Module vakoverstijgend, Module doorlopende leerlijn). De deskundigheidsbevordering is erop gericht dat scholen zelf in staat worden gesteld om hun eigen doorgaande leerlijn te ontwikkelen in samenspraak met hun culturele omgeving.

2. Inhoudelijke deskundigheid versterken van leraren, vakdocenten en educatief medewerkers op het gebied van cultuureducatie
De scholen aan het roer van hun eigen kwaliteitsverbetering investeren stapsgewijs en blijvend in hun deskundigheid, leidend tot een schoolspecifieke visie, werkend aan doorgaande leerlijnen, beoordelen hun voortgang middels evaluatie en kiezen vervolgens voor de volgende stap. Om te werken aan de borging van cultuuronderwijs, dient de school dit roer te hanteren. De school ontwikkelt haar deskundigheid op het gebied van cultuuronderwijs, dit stelt haar in staat een eigen visie op cultuuronderwijs te vormen, wat weer uitmondt in een verbeterde samenhang van de cultuurvakken in het schoolcurriculum. Dit alles kan beoordeeld en geëvalueerd worden, wat leidt tot voortschrijdend inzicht in de gehele materie – inzicht dat bij de betrokken partijen kan worden aangeboden in het kader van deskundigheidsbevordering.

Aanvullend wil K&C:
Het nascholingsaanbod in noordelijk verband zichtbaar maken
Nascholing initiëren voor educatief medewerkers en ZZP’ers door adviseurs en docenten kunstvakopleidingen
Teamtrainingen en nascholing op disciplines voor leerkrachten door PABO’s en kunstvakopleidingen.
Coachingstrajecten ontwikkelen op school (expertteams)

Daarnaast wil K&C deskundigheid bevorderen vanuit samenwerking tussen leerkrachten, kunstvakopleidingen, PABO’s, studenten, leerlingen en adviseurs. Een specifieke vorm van werken in de cultuureducatie is het creatief partnerschap. Creatieve partnerschappen zijn “meerjarige samenwerkingen tussen scholen en culturele instellingen die de huidige aanpak van kunsteducatie (…) willen innoveren”[footnoteRef:4]. In CMK2 gaan scholen werken in creatief partnerschap met spelers uit het culturele veld. Wij beschouwen het creatief partnerschap als een open concept dat in context ontwikkeld moet worden. De ontwikkeling van de creatieve partnerschappen wordt daarom vormgegeven als een ontwerpproces, dat gevolgd wordt door een onderzoeker. De specifieke opdracht voor de ontwikkeling van de creatieve partnerschappen in CMK2 in Noord-Nederland is: maximaal aansluiten bij de context van de betrokken partners en hun ontwikkelbehoeften. Het onderzoek brengt in kaart wat de meerwaarde is van creatieve partnerschappen voor de betrokken scholen en hun culturele partners in het totaal van hun kunsteducatieve activiteiten, en hoe die meerwaarde geoptimaliseerd kan worden. [4: Nelly van der Geest. Creatief Partnerschap. Evenwicht tussen creativiteit en samenwerking. Amsterdam: Uitgeverij International Theatre & Film Books, 2014, p.9.]

Wij vragen de Onderzoeksgroep Kunsteducatie van het Kenniscentrum Kunst & Samenleving/Centre of Expertise Healthy Ageing, Hanzehogeschool Groningen om de leergemeenschappen met praktijkgericht onderzoek meerjarig te volgen.

De volgende onderzoeksvraag staat centraal:
Hoe kunnen we cultuureducatie vormgeven als ‘creatieve partnerschappen’ tussen scholen en culturele instellingen op een manier die maximaal aansluit bij de behoeften van de partners in zo’n creatief partnerschap?

De volgende uitgangspunten worden in het onderzoek gehanteerd:
In het onderzoek staat de leerling centraal: uitgangspunt is dat onderwijs/de educatieve infrastructuur gericht is op de ontwikkeling van het individuele kind. Daarbij wordt aansluiting gezocht bij de Talentenkrachtprincipes zoals die de afgelopen jaren in samenwerking met de Rijksuniversiteit Groningen zijn ontwikkeld in het landelijke programma Talentenkracht (www.talentenkrachtgroningen.nl);
Educatie is een ecosysteem: om de leerling heen bevindt zich een educatief ecosysteem waarin verschillende actoren (leerkrachten, ICC’ers, directies, kunstenaars, ondersteuningsinstellingen, onderzoekers) elk een specifieke rol hebben. De kracht van het ecosysteem zit in rolafbakening en samenwerking. In de beide genoemde onderzoeksprojecten betekent dat ook dat elke partner zich richt op een specifieke rol – in de Creatieve Partnerschappen bijvoorbeeld wordt gewerkt t.b.v. leerlingen en leerkrachten/scholen in samenwerking met een culturele partner (eerste ring), steunfunctionarissen die het ontwikkelproces begeleiden en/of vormgeven (tweede ring) en praktijkonderzoekers die het proces en de resultaten inzichtelijk maken (3e ring). (zie figuur op pagina 21);
Onderzoek vindt plaats in de praktijk die onderzocht wordt. Er zal veelal gewerkt worden met kwalitatieve data (observaties, open interviews) afkomstig uit concrete projecten die gericht zijn op praktijkontwikkeling;
Onderzoek is contextueel: de onderzoeksvraag is niet wat ‘het beste systeem’ is, maar wat het beste werkt in de gegeven context voor de betrokkenen;
Onderzoek vindt bij voorkeur plaats in co-creatie: niet alleen de onderzoeker, maar ook andere betrokkenen (leerkrachten, leerlingen, ouders, kunstenaars) kunnen een onderzoeksrol vervullen. Daarmee kan ook de onderzoekscomponent van CMK1 bijdragen aan deskundigheidsbevordering van leerkrachten en kunstenaars.

3. Versterken van de relatie van de school met de culturele en sociale omgeving
K&C wil de culturele omgeving stimuleren om af te stemmen op het onderwijs via de bestaande netwerken, de mogelijkheid tot productontwikkeling en deskundigheidsbevordering voor beide partijen. Via de scenario’s en EVI stimuleren we scholen om hun relatie met hun culturele en sociale omgeving te versterken. Zo wordt uitwisseling van deskundigheid, inspiratie en (les-)ideeën mogelijk, op weg naar een breed gedragen visie op het belang en nut van cultuuronderwijs en een verantwoorde plaats voor cultuurvakken in de school. Een scheiding van rollen is hier belangrijk (zie figuur 1). Partners in de eerste ring om de school (de culturele omgeving) geven de lespraktijk mede vorm, concreet (productontwikkeling, aanbod) en op het gebied van vakinhoudelijke visie en deskundigheid; hierbij voegen ze zich zo goed mogelijk naar de werkwijzen en behoeften van de scholen. Partners in de tweede ring om de school ondersteunen de netwerken en bewaken de kwaliteit: ze ontwikkelen zelf geen aanbod (ze keuren geen eigen vlees), en mengen zich niet in de uitkomsten en interpretatie van onderzoek. Partners in de buitenste ring dienen om de verschillende gemeenschappen te onderzoeken of van kennis te voorzien; ook worden hier de professionals van de toekomst opgeleid. Alle segmenten staan uiteindelijk in dienst van het borgen van cultuur in het primair onderwijs.

Kennisinstellingen, vakopleidingen. Stenden, Hanze, RUG. Derde ring
Steunfuncties (cultuurcoaches, Compenta). Tweede ring
Culturele omgeving: aanbieders, instellingen, (lokaal) erfgoed. Eerste ring

ICC-ers, leerkrachten, directies, bovenschoolse besturen
Leerlingen

Figuur 1: Cultuur naar het hart van de school

Per ambitiescenario zullen scholen meerdere ‘ringen’ (en dus rollen) inzetten bij de vormgeving van het eigen cultuuronderwijs. In scenario 2 gaat het onderwijs in gesprek met de culturele omgeving, om gezamenlijk tot geschikt cultureel aanbod te komen. In scenario 3 neemt de school ook de regierol (tweede ring) op zich: ze besteedt tijd aan het inrichten van de eigen culturele omgeving en weet deze omgeving zelf in te zetten ten bate van het eigen cultuuronderwijs – hierbij is actieve uitwisseling met steuninstellingen noodzakelijk. In scenario 4, waar het curriculum en vakoverstijgende vaardigheden centraal staan, zullen scholen zich moeten gaan verdiepen in de achterliggende verbanden tussen vakken, en hun samenhang met bijvoorbeeld de 21st Century Skills. In dit scenario zal het ook noodzakelijk zijn om buiten de cultuureducatieve netwerken naar partners te zoeken (K&C stimuleert de samenwerking met wetenschapsknooppunten, IVN en Bètapunt Noord), om te werken aan doorlopende leerlijnen, waardoor een bredere benadering van cultuur in de eigen school mogelijk wordt. Ook in eerdere scenario’s is vakoverstijgend werken al mogelijk en mag het ook zeker gestimuleerd worden, in het vierde scenario is dit een kerntaak.

De randvoorwaarden om de doelstellingen en resultaten te behalen
10 praktische voorwaarden voor borging van cultuur in het primair onderwijs in Groningen:

Voldoende taakuren en waardering, bijvoorbeeld in de vorm van een LB-functie voor ICC-ers.
Voldoende ondersteuning van ICC-ers door directeuren, mededocenten en bovenschoolse besturen, op basis van gedeelde deskundigheid op het gebied van cultuuronderwijs.
Zichtbaarheid van relevante netwerken voor ICC-ers en van de (lokale) culturele omgeving rond de school.
De bereidheid bij alle betrokkenen om te leren: brede, gedeelde deskundigheidsbevordering.
Een heldere, eenvoudige informatievoorziening vanuit K&C, waarbij betrokken partners in lokale (gemeentelijke) netwerken gelijktijdig worden geïnformeerd.
Duidelijke, herhaaldelijke voorlichting over het doel van CMK en de verschillende onderdelen: EVI, ambitiescenario’s, ‘co-creatie’, culturele ontwikkeling.
Aandacht van aanbieders, steun- en kennisinstellingen voor de mogelijk ‘speciale’ leerbehoeften van kinderen, en de bereidheid om samenwerkingsverbanden hierop af te stemmen.
Actieve betrokkenheid van PABO’s en kunstvakopleidingen ter ondersteuning van het onderwijs.
Gezamenlijke inzet van gemeenten en bovenschoolse besturen om scholen te ondersteunen bij het vormgeven van het eigen cultuuronderwijs en dit waar mogelijk aan te laten sluiten bij bestaande (functionerende) verbanden.

5. Samenwerking onderwijs, culturele instellingen, pabo’s en kunstvakonderwijs
Voor het onderwijs is het belangrijk dat de opzet en uitvoering van CMK2 helder is. Dit betekent dat het gezamenlijke verhaal met de verschillende doelstellingen, de bestaande en mogelijke netwerken, en de taakverdeling tussen de verschillende culturele partners duidelijk en herhaaldelijk moeten worden gecommuniceerd. Communicatie over het programma vindt plaats via www.cmkgroningen.nl. en informatiebijeenkomsten. Scholen kunnen via deze website hun weg vinden naar EVI en ontwikkelde voorbeelden van educatieve producten.

Partners :
· Groningse steunfuncties
Belangrijke partners van CMK zijn de Groningse steunfuncties die kunnen helpen om CMK doelen te realiseren qua doorgaande leerlijnen en deskundigheidsbevordering van leerkrachten:
- Erfgoedpartners: steunfunctie erfgoed met een goed netwerk van alle erfgoedinstellingen in Groningen en veel ervaring op het gebied van erfgoededucatie.
- Biblionet: steunfunctie bibliotheken met een goed netwerk van alle lokale bibliotheken en veel ervaring op het gebied van media-educatie.
- Vrijdag: steunfunctie amateurkunsten. Vanuit deze opdracht en expertise wordt samenwerking gezocht om verbindingen te realiseren tussen het binnen- en buitenschoolse aanbod. In 2017 voert Vrijdag ook nog de steunfunctie cultuuronderwijs in de gemeente Groningen uit. Afstemming met CMK is daarbij belangrijk.
· PABO’S, Conservatorium en Minerva
In Groningen gaan we samen werken met de Noordelijke PABO’s van Stenden, Hanze en Noordelijk Hogeschool Leeuwarden en met het kunstvakonderwijs van de Hanzehogeschool voor wat betreft deskundigheidsbevorderingen en het vormgeven van de Creatieve Partnerschappen.
Praktijkgerichtonderzoek naar de leeropbrengsten op leerlingniveau van CMK2 en naar de meerwaarde van de creatieve partnerschappen wordt gedaan vanuit de Onderzoeksgroep Kunsteducatie van het kenniscentrum Kunst & Samenleving van de Hanzehogeschool Groningen waarin Prins Claus Conservatorium, Academie Minerva, de Master Kunsteducatie en de PABO intensief samenwerken. Verder worden er studenten van de opleiding docent Muziek ingezet binnen de deskundigheidsbevordering Muziek. Ook met Academie Minerva wordt ingezet op de mogelijkheden voor deskundigheidsbevordering.

•	We The North
Voor CMK willen we binnen We The North met de noordelijke penvoerders graag gezamenlijk optrekken in de samenwerking met kunstvakonderwijs en PABO's. Met de penvoerders van Leeuwarden (Kunstkade), Friesland en Drenthe hebben we nauw overleg met de Hanzehogeschool die 1 september 2016 start met de nieuwe onderzoeksgroep Kunsteducatie.

•	Techniek Bèta Noord
In het noorden van Nederland wordt vanuit techniekonderwijs en wetenschap creativiteitsontwikkeling van leerlingen gestimuleerd door Betapunt Noord. CMK wil hier projectmatig mee samenwerken, zodat scholen gebruik kunnen maken van twee regelingen om de creativiteit van hun leerlingen te ontplooien/stimuleren. Betapunt Noord is bijvoorbeeld al bezig met de ontwikkeling van een doorgaande leerlijn PO-VO. CMK kan leren van deze aanpak en deze implementeren in een eigen aanpak. Op meerdere terreinen liggen er samenwerkingskansen. Expertise uit het techniekdomein wordt ook in CMK2 betrokken via het onderzoeksprogramma Curious Minds van de Hanzehogeschool Groningen, waarin de Talentenkrachtprincipes (www.talentenkrachtgroningen.nl), zoals ontwikkeld door RUG en Hanzehogeschool voor het techniekonderwijs, worden vertaald naar de kunsteducatie.

· Overheden
De penvoerder CMK heeft vier keer per jaar overleg met de subsidiërende overheden in Groningen (gemeente en Provincie) en twee keer per jaar overleg met het Fonds Cultuurparticipatie. Daarnaast wil de penvoerder de relatie tussen CMK en het cultuurbeleid van alle Groningse gemeenten verbeteren. Lokaal cultuurbeleid en onderwijsbeleid kan een belangrijke randvoorwaarde zijn voor lokale samenwerking tussen scholen en culturele instellingen. K&C wil jaarlijks een presentatie geven op het VGG-overleg.

· Culturele veld
Samenwerking tussen de scholen (leerkrachten) en culturele aanbieders en instellingen (kunstencentra, bibliotheken), erfgoedspecialisten, plaatselijke kunstenaars is onontbeerlijk bij het verwezenlijken van kwalitatief goed cultuuronderwijs. Denk aan het ontwikkelen van producten voor een doorgaande leerlijn cultuuronderwijs, maar ook aan talentontwikkeling en het programma binnenschools/ buitenschools.
K&C werkt transparant en stimuleert culturele instellingen en aanbieders om deel te nemen aan CMK. Via bijeenkomsten en netwerken stimuleert K&C de samenwerking.

6. Kennisdeling
K&C zet meerdere instrumenten in om kennis uit CMK te delen met scholen en culturele instellingen in Groningen.

1. Website waarop alle informatie over CMK wordt gedeeld en mogelijk aanvullende regelingen zoals de Impuls Muziekonderwijs of de VMBO-regeling.
De site toont de scenario’s, de aanvraagformulieren, EVI, de best practices van nieuwe productontwikkelingen en leerlijnen per gemeente of scholennetwerk, de creatieve partnerschappen en haar formats, de evaluatierapporten, artikelen over CMK die door K&C worden geschreven, inlog voor portfolio’s.
DOEL: informatiedeling

2. Regionale cultuureducatieve netwerken, ICC-netwerken, netwerken van scenario 3 en 4 scholen, leergemeenschappen van creatieve partnerschappen.
Binnen de netwerken wordt over de nieuwe kennis gesproken. Wat betekent dit voor mij? Wat kan beter in de samenwerking door van elkaar te leren? Scholen en culturele instellingen worden aangesproken om actief hun kennis te delen.
DOEL: leren van nieuwe kennis

3. Jaarlijkse bijeenkomsten over CMK-Groningen met culturele instellingen, scholen en overheden. Om een verdieping te realiseren worden verschillende vormen gebruikt, zoals workshops, presentaties, cirkel-daten.
DOEL: gedeeld eigenaarschap, zichtbaarheid en toetsen van voortgang

4. Deskundigheidsbevordering
Er wordt speciaal ingezet op een bijscholing van bovenschoolse bestuurders en teamscholing om het borgen van de resultaten van CMK te stimuleren, zodat de school de ontwikkeling ook na 2020 kan voortzetten.
DOEL: borging

In noordelijk verband in het kader van We the North:
1. Kennis uit de creatieve partnerschappen worden via het lectoraat verzameld, geanalyseerd en gedeeld via rapporten en bijeenkomsten die in noordelijk verband voor deelnemers en overheden worden georganiseerd.
2. Er wordt een publicatie gemaakt over de creatieve partnerschappen. De kennis die hierin wordt gedeeld betreft o.a. de waarden en randvoorwaarden van succesvolle samenwerking, de inzet van leerlingen in partnerschappen, de leeropbrengsten van CMK.

Landelijke kennisdeling:
- K&C neemt deel aan de jaarlijkse CMK-symposia van het Fonds Cultuurparticipatie en de netwerken CMK van het LKCA. K&C opteert om gastheer te zijn van één van de landelijke CMK-symposia.
- K&C wisselt ervaring uit met de HKU omtrent de creatieve partnerschappen en met Kunstkade omtrent portfolio’s. K&C wil haar inzichten delen met de portfolio-ontwikkelaars om ze verder te verbeteren.

7. Monitoring en evaluatie
In de komende periode richt ons monitoring- en evaluatieonderzoek zich op de scholen (via EVI), de cultureel ondernemers (via het daartoe opgestelde evaluatieformat) en de creatieve partnerschappen.
In EVI worden scholen bevraagd op vier samenhangende onderdelen die hen in staat moeten stellen ‘aan het roer’ te komen van het eigen cultuuronderwijs: deskundigheid, visie, doorlopende leerlijnen, en netwerk.
[image:]Figuur 1: de school aan het roer
Het instrument is zo opgezet dat het duidelijk wordt dat de verschillen in kaart direct met elkaar samenhangen; het gaat hier niet om losse onderdelen, maar om benaderingen van één proces: het structureel onderbrengen van cultuur in de klas.
Het evaluatie-instrument EVI werkt goed en we zijn blij met de resultaten: gerichte aandacht voor cultuuronderwijs van ten minste twee teamleden (ICC-er en directeur), een helder overzicht van de stand van zaken en ambities en een dossier waarin de eigen ontwikkeling op het gebied van cultuuronderwijs eenvoudig kan worden teruggevonden. Behalve een onderzoeksinstrument is EVI vooral ook een hulpmiddel voor het onderwijs om regelmatig stil te staan bij de plaats van de cultuurvakken in de eigen school.
We zijn van plan om deze evaluatie en de evaluatie van cultureel ondernemers te blijven uitvoeren, en aan te vullen met onderzoek naar de ontwikkelingen en opbrengsten van het cultuuronderwijs op leerling-niveau. Daarom zal in CMK2 een werkwijze ontwikkeld worden waarmee scholen op eenvoudige wijze zicht krijgen op de doorlopende ontwikkeling van de individuele leerling. De centrale vraag is:
Op welke manier kunnen we, aansluitend bij het gebruik van een digitaal portfolio, op een efficiënte, rijke en overtuigende manier de leeropbrengsten op leerlingniveau van het programma CMK2 zichtbaar maken?
Er wordt aangesloten bij het digitaal kunst- en cultuurportfolio zoals ontwikkeld door Kunstkade Leeuwarden (zie www.schoolfolio.nl). In het onderzoek ligt de nadruk op het ontwikkelen van een flexibele en handzame werkwijze om het digitaal portfolio in te zetten als evaluatie-instrument voor leeropbrengsten op individueel niveau. Uiteraard wordt aangesloten bij ontwikkelingen elders in het land (Utrecht, Oost-Nederland).
Een belangrijk criterium voor alle activiteiten binnen CMK (ook voor onderzoek) moet zijn dat het scholen helpt en ontlast. Er is al veel gewonnen met een groeiend bewustzijn van wat er allemaal al is aan cultuur in en rond een school. Onderzoek zou dit bewustzijn moeten voeden.

Planning
Onderstaande tabel toont de globale jaarplanning van CMK.
	jan
	
	Publicaties EVI rapport

	feb
	
	Netwerken
Beleidsadviesgroep

	 Maart/april
	
	Bijeenkomsten onderwijs en cultureel ondernemers: informeren EVI, regelingen 2017-2020

	 Juni
	2017 en 2019
	Deadline aanvraag CMK 17-20 Ronde I scholen en cultureel ondernemers
openstellen EVI

	Juni
	
	Bijeenkomsten PAC, beoordeling
Conferentie CMK landelijk

	Jun/juli
	
	Communiceren uitslag aanvragen

	Juli/aug
	zomervakantie
	RUG: analyse EVI

	sep
	
	VGG en bovenschools bestuurders: Start eerste creatieve partnerschappen voor twee jaar en in 2019 opnieuw

	
	1-okt2017 en 2019
	Deadline aanvraag CMK 17-20 Ronde II scholen en cultureel ondernemers

	okt
	
	Communiceren uitslag aanvragen
Nascholing eigen adviseurs
Nascholing cultureel ondernemers

	nov
	
	Interne evaluatie directie, coördinatoren, communicatie, financien, administratie
Netwerken
Beleidsadviesgroep

	
	1 dec 2017 en 2019
	Deadline aanvraag CMK 17-20 Ronde III scholen en cultureel ondernemers

	dec
	
	Communiceren uitslag aanvragen
Conferentie CMK landelijk
EVI rapport

22
image3.png
CMK Groningen aantal scholen

T T
28 254
e [T R [P Toaar
20142015 il g [aanal [gan Jgoron Jaantl Jgohon [aantal Jgohon [Garta oo
torondoaanvagen 162015 [13] 9 | R I -
20 rne 1102015 [T05] £ 3 G2)) S -
30 ronde 2201 [7 7 T] S F
Totas E= 7] =
Percatage.] R &

scenario

Provincie St

[7 o T EZN)
d w4 o & 0o 4 0 0o o

3 LI T N} £ (R T T |
g T3 w7 8 (R S N N N |
3 T o o o [(R S N N N |
3 T o o o a T 0 0 o

daum: 30112015

i

image4.jpeg

image1.png
CULTUUR
EDUCATIE|
MET

KWALITEIT]

"CRENINCEN

image2.png

