
[image: image1.png].3

[image: image2.png]

[image: image3.png]

	MUZIKALE OPVOEDING

 eerste graad B-stroom

	

	LEERPLAN SECUNDAIR ONDERWIJS

September 2011

VVKSO – BRUSSEL D/2011/7841/020

(vervangt leerplan D/1997/0279/036)

Inhoudsopgave
31
Inleiding

31.1
Leerplan en jaarplan

31.2
Structuur van het leerplan

42
Visie

42.1
Algemeen uitgangspunt

42.2
Algemene doelstellingen

52.3
Muzikaal uitgangspunt

52.4
Muzikale intenties

52.5
Raamleerplan

63
Situering van het leerplan

63.1
Muzikale opvoeding binnen het kader van muzische vorming

73.2
Beginsituatie

83.3
Verder met muziek

84
Leerplandoelstellingen

175
Algemene pedagogisch-didactische wenken

175.1
Handleiding bij dit leerplan

175.2
Didactische wenken voor Muzikale opvoeding

205.3
Taalbeleid

215.4
ICT

215.5
Suggesties voor uitbreiding

226
Evaluatie en rapportering

257
Materiële vereisten

268
Bijlagen

268.1
Lijst van de vakgebonden ontwikkelingsdoelen Muzikale opvoeding

278.2
Beknopte bibliografie

288.3
Vrijblijvende praktijkvoorbeelden per leerdoel

348.4
Begrippenlijst

1 Inleiding
Dit leerplan Muzikale opvoeding is bestemd voor de leerlingen van het eerste leerjaar B en van het beroepsvoorbereidend leerjaar van het katholiek secundair onderwijs. Het vak behoort tot de basisvorming.
=> Zie website van het VVKSO bij lessentabellen.
Het hoofddoel is niet kennis opbouwen over muziek, maar zinvol en creatief omgaan met muziek. Het accent ligt op betekenis geven aan de omgang met muziek. Dit bereiken leerlingen door te luisteren, te musiceren, te reflecteren en te communiceren.

Leerlingen verwerven hun competenties niet alleen via de lessen, maar bouwen ze ook op vanuit hun eigen leefwereld. Inspelen op wat ze al kennen en kunnen is een evidentie.
Door te vertrekken vanuit hun beginsituatie ontwikkelen leerlingen ook attitudes bij hun omgang met muziek. Voorbeelden van attitudes zijn: vertrouwen in eigen kunnen, luisterbereidheid en durf om te musiceren. Muzikale opvoeding is opvoeden met en door muziek.
Voor de B-stroom zijn er geen eindtermen, wel ontwikkelingsdoelen. Waar voor eindtermen een resultaatsverbintenis geldt, hebben scholen - als het om ontwikkelingsdoelen gaat - een inspanningsverplichting. Dit geeft hen iets meer ruimte om het leren van de jongere centraal te stellen.

Dit is een raamleerplan of open leerplan, wat wil zeggen dat je je als vakleraar Muzikale opvoeding focust op de leerlingen die je in de klas hebt, rekening houdend met de schoolcontext. Je kunt op verschillende manieren aan een doelstelling werken, zelfs op een verschillend niveau. Het is een uitdaging om je klas en de individuele leerlingen goed in te schatten.
Belangrijk is dat leerlingen zich aangesproken voelen, dat ze enthousiast en gemotiveerd de lessen volgen en succes mogen ervaren.

Leerplan en jaarplan

Het leerplan is als een graadleerplan opgevat. Er is geen indeling in een eerste en een tweede leerjaar. Bij het opstellen van het jaarplan maak je een zinvolle verdeling van leerinhouden en activiteiten over de twee leerjaren. Als verschillende leraars het vak geven, maak je duidelijke afspraken over wie wat doet.

Het is de taak van de vakleraar om dit leerplan te concretiseren in een aangepaste didactiek en methodiek. Het jaarplan of jaarvorderingsplan is het ideale instrument om dit te realiseren. Bij het opstellen van een jaarplan krijgt de vakleraar dieper inzicht in de geest en de visie van het leerplan.

Bij het uitwerken van lessen, projecten, thema’s, opdrachten … zijn de vijf doelen verweven. De leerlingen moeten stapsgewijze aan deze doelen gewerkt hebben tegen het einde van de eerste graad.

Structuur van het leerplan

Na een algemene inleiding volgt een visietekst over Muzikale opvoeding en daarna een beschrijving van de beginsituatie van de leerlingen in de eerste graad B-stroom. Via Muzikale opvoeding streef je voor hen belangrijke doelen na. Vervolgens krijg je een algemeen overzicht van deze vakdoelen.

Inspiratie bij de aanpak vind je in de pedagogisch-didactische wenken. Daarin staan tips hoe je de doelen operationaliseert en hoe je de verschillende attitudes met de leerlingen nastreeft.
Verder volgen nog: de evaluatie, minimale materiële vereisten, de ontwikkelingsdoelen, een bibliografie en begrippenlijst.
2 Visie
	Algemeen uitgangspunt

	Welbevinden centraal
	
	
Muzikale opvoeding hoort tot de algemene ontwikkeling van alle jongeren uit de eerste graad secundair onderwijs.
In de B-stroom staat het welbevinden en de groei van de leerling centraal. Het pedagogisch-didactisch handelen richt zich op het totale ontwikkelingsproces. De jongere krijgt bemoediging, bouwt zelfvertrouwen op en geniet levensechte leer-ervaringen. De leraar verkent de talenten en voorkeuren van leerlingen.
Het is een belangrijke taak van de leraar ervoor te zorgen dat de leerling zich thuis voelt en graag naar school komt. Op die manier krijgt het leerproces meer kansen.
Sociale en emotionele ondersteuning en vorming zijn een prioriteit. De leraar stimuleert de jongere om zijn mogelijkheden aan te spreken en in te schakelen. Leerlingen komen stapsgewijze tot het geven van betekenis aan hun omgang met muziek. Specifieke opdrachten en vragen activeren hen om na te denken en hun gedachten te formuleren. Deze procesgerichte aanpak maakt hen bewust van waarmee ze bezig zijn, motiveert hen en doet hun gevoel van competentie groeien.

	Algemene doelstellingen

	Zelfvertrouwen
Flexibiliteit
Creativiteit

Actief

	
	De leraar verhoogt het welzijn van de leerlingen en stimuleert hun zelfvertrouwen door na te gaan waar hun interesses liggen en wat hun aanleg is. Hij probeert te starten vanuit deze beginsituatie. Een vertrouwensrelatie opbouwen door aanmoedigen, bevestigen, waarderen en levensecht zijn, kan hiertoe een sterke bijdrage leveren.

De leraar moedigt leerlingen aan om probleemoplossend te leren denken en handelen. Via activiteiten komen ze tot inzicht: al doende leren ze denken. Het is belangrijk om te werken naar iets bruikbaars en iets haalbaars toe, zodat de leerlingen al snel resultaat en succes van hun inspanning hebben.
De leraar spreekt de talenten en competenties van leerlingen op alle mogelijke manieren aan. Dit kan door hun eigen mogelijkheden te leren ontdekken en hun zin voor creativiteit te ontwikkelen. Door het aanbieden van een brede waaier van verkenningsgebieden ontdekken en ontwikkelen jongeren hun verschillende talenten.
De leraar spoort jongeren aan om hun vrije tijd muzikaal en actief te besteden. Hij toont belangstelling en zorgt dat jongeren hun competenties van buiten de klas in de klas mogen brengen.
De leraar streeft attitudevorming na op het vlak van respect (voor mens, materiaal, milieu en maatschappij), orde, stiptheid, nauwkeurigheid, luisterbereidheid, zelfstandigheid en weerbaarheid.
De leraar schat de beginsituatie van de leerlingen in, hij detecteert de interesses en tracht zo de motivatie voor het vak Muzikale opvoeding te verhogen.

	Muzikaal uitgangspunt

	
Beleving als
rode draad

	
	
Geluid, klank en muziek horen tot de dagelijkse leefwereld van jongeren. Muzikale opvoeding in de B-stroom speelt graag in op deze interesses en ervaringen. Hoe jongeren de auditieve wereld benaderen en beleven, staat centraal in dit leerplan. Muzikale opvoeding vertrekt vanuit hun grote aantrekkingskracht tot muziek. Het vak zet leerlingen op weg om te groeien en om hun omgang met klank en muziek te verdiepen en te verbreden.

	Muzikale intenties

	Impressie en expressie
	
	
De muzikale impressie en expressie van de leerling staat in het centrum van dit leerplan en vormt de kern van Muzikale opvoeding. Vocaal en instrumentaal musiceren, naar muziek luisteren, muziek ontwerpen, muziek transformeren naar andere uitdrukkingsvormen of nadenken en praten over muziek wordt steeds gekoppeld aan een gevoel, idee of ervaring.

Doorheen deze ervaringen leren leerlingen muziek beleven, van muziek genieten, muziek ontdekken of verwonderd zijn over muziek. Het resulteert steeds in een impressie of een expressie waarmee leerlingen verder aan de slag kunnen. Zo geven ze een diepere betekenis aan hun affiniteit met muziek.

	Muzikale beleving als middel
	
	Het ervaren, denken, weten en doen van de leerling vormt het vertrekpunt waaraan de leraar de leeractiviteiten vastkoppelt. Emoties leren herkennen of uitdrukken, sociale vaardigheden ontwikkelen, de muzikale horizon verbreden, het kritisch leren omgaan met de auditieve omgeving, muziek als een expressievorm begrijpen, diverse media hanteren … zijn enkele invalshoeken om aan het overkoepelende doel te werken: de leerling kansen bieden om breed te ontwikkelen.

	Klank en muziek
	
	Muzikale opvoeding vertrekt vanuit de omgang met klank. Klanken zijn bouwstenen om muziek te maken, stilte het noodzakelijke cement. Door de klank van de omgeving, van de eigen stem of instrumenten te onderzoeken, evolueren leerlingen van omgaan met klank naar bewust omgaan met muziek.

	Raamleerplan

	Kader
Individuele groei
	
	Het leerplan muzikale opvoeding biedt een duidelijk kader en schetst de hoofdlijnen. Daarbinnen is ruimte voor inkleuring. Het geeft de mogelijkheid om een doelgerichte opbouw aan te brengen.
De leraar zorgt voor een breed aanbod van stijlen en een variatie aan werkvormen. Hij krijgt zo ruimte om zelf keuzes te maken wat betreft repertoire, ontwerpopdrachten, oefeningen ...
Dit leerplan bevat leerdoelen, gericht op de groei van elke leerling. De leraar biedt ze de mogelijkheid hun muzikale beleving te ontwikkelen. Hij brengt ze vanuit hun eigen muzikale buurt naar een verdere te ontginnen omgeving. De leerling leert dat anderen zijn beleving en begrijpen van muziek mee bepalen.
Natuurlijk is het onmogelijk om voor iedere leerling een eigen leertraject uit te werken. Daarom biedt de specifieke structuur en opbouw van het leerplan een houvast bij het opzetten en plannen van leeractiviteiten.

3 Situering van het leerplan

	Muzikale opvoeding binnen het kader van muzische vorming

	Muzische
vorming
	Muzikale opvoeding is een onderdeel van de algemene kunstzinnige en culturele vorming.
Dit houdt alle kansen in die scholen bieden om de creatieve, culturele en kunstzinnige ontwikkeling bij jongeren te stimuleren. Die muzische vorming zou een continuüm doorheen de hele schoolloopbaan van elke leerling moeten vormen.
Ons onderwijs streeft de vorming van de totale persoon na waarbij – naast het kunstzinnige – respect, zorg, solidariteit en spiritualiteit centraal staan.

	Basisonderwijs
	In het basisonderwijs spreken we van Muzische opvoeding, een onmisbaar onderdeel van de algemene vorming van de kinderen. De muzische opvoeding in de basisschool is erop gericht om de van nature bij kinderen aanwezige muzische grondhouding te ontwikkelen. Kinderen leren allerlei muzische en kunstzinnige expressievormen ontdekken waarmee ze ervaringen en gevoelens kunnen uitdrukken. Ze leren er ook de expressie van anderen te begrijpen of aan te voelen en te waarderen.

De verschillende muzische talen komen evenwaardig en als een geïntegreerd geheel aan bod. Binnen muzische opvoeding komen vijf muzische domeinen aan bod: muzikale opvoeding, muzisch taalgebruik, bewegingsexpressie, dramatisch spel en beeldopvoeding.

De kerndoelen voor muzikale opvoeding in het basisonderwijs zijn:
· muzikale expressievormen speels en onbevangen exploreren;
· omgang met klank en muziek als muzikale communicatiemiddelen verfijnen;
· muzikale ervaringen en emoties op een persoonlijke manier verwerken;
· zich ervaringsgericht op klank en muziek in de wereld oriënteren.

	Secundair
onderwijs
	De B-stroom in het secundair onderwijs kiest voor een vakspecifieke benadering van muzische vorming met o.m. Plastische opvoeding en Muzikale opvoeding. De betrokken vakleraren vormen de spil van de culturele en kunstzinnige vorming in de school. Net zoals in de basisschool zijn de leerlingen zowel (re)creërend als beschouwend bezig.

	Over de vakken heen
	Ook in andere vakken zal men regelmatig verwijzen naar kunst en cultuur. Alle leraren zijn gebaat bij een muzisch-creatieve benadering van hun leergebied. Een dergelijke benadering draagt bij tot een beter en dieper inzicht in de leerinhouden, tot een grotere betrokkenheid en een beter welbevinden van de leerling. Leren is een creatief en actief proces in een brede context. Kunst en cultuur op school is niet uitsluitend het werk van de artistieke vakken, maar één groot vakoverschrijdend project.

	Muzisch
schoolklimaat
	Om op een hedendaagse en toekomstgerichte manier die opdracht te kunnen realiseren, dient een muzisch schoolklimaat aanwezig te zijn. Daarbij is een belangrijke rol weggelegd voor de schoolleiding. Een promotende houding voor al wat met het artistieke, kunstzinnige en culturele te maken heeft, is een belangrijke stimulans om culturele projecten op school te realiseren. Bovendien zijn kunstenaars, culturele instellingen, academies, bedrijven en overheid vragende partij voor een creatieve samenwerking.

	Beginsituatie

	Eerste graad
secundair
	De jongeren in de eerste graad maken de overgang van kind naar adolescent. Ze zijn op zoek naar hun identiteit in een periode vol lichamelijke, cognitieve, psychische en sociale veranderingen. Deze jonge mensen willen zich spiegelen aan vrienden en vriendinnen, idolen, klasgenoten of leerkrachten.

Het betreft jongeren:
· met heel verschillende kwaliteiten;
· met een breed spectrum aan interesses;

· met een zeer verscheiden achtergrond en cultuur: een afspiegeling van de sociale en maatschappelijke context;
· met een zeer verscheiden voorkennis en verschillende competenties op zowel cognitief als op psychomotorisch vlak;
· die ervaring hebben met een zeer verscheiden pedagogisch-didactische aanpak en methode;
· met een eigen (de)motivatie voor schoollopen en leren.

	B-stroom:
heterogeen
	De beginsituatie van jongeren in de B-stroom is individueel sterk verschillend. Ook de instroom is heel divers: de leerlingen komen uit verschillende types onderwijs. De samenstelling van klassen is in de regel ook erg heterogeen.
De leerlingen zijn gefocust op het doen en op ervaringsgericht leren. Ze zijn vaak erg creatief en staan open voor vele ideeën en werkvormen. Ze laten zich boeien door een creatieve beleving van muziek. Daarbij is het emotioneel-affectieve aspect belangrijk. Hun voorkeur kan sterk beïnvloed zijn door groepsdruk.
Ze musiceren en ontwerpen graag en volgen over het algemeen graag Muzikale opvoeding. Leerlingen die les volgen in het deeltijds kunstonderwijs, zijn eerder uitzonderingen. Sommigen zingen in een koor, spelen in een fanfare, harmonie of band of vormen met vrienden een muziekgroepje. De openheid en interesse voor muziek is bij de leerlingen over het algemeen groot.
De jongeren zijn vooral verbaal vaardig in hun eigen taal. Ze zijn spontaan, impulsief en eerlijk. Vaak hebben ze een geringe beheersing van de instructietaal of de schooltaal. Intellectueel en motorisch zijn ze soms minder sterk. Hun reflectieve mogelijkheden zijn nog in volle groei: de leraar tekent de denkpiste uit en helpt hen bij het trekken van de conclusies.
De meeste van deze jongeren zitten nog in volle exploratie van hun talenten en kwaliteiten. Soms komen ze uit maatschappelijk kwetsbare groepen en hebben ze in het verleden weinig succeservaringen beleefd. Meer nog dan ondersteuning en stimulansen voor hun leercapaciteiten, hebben zij nood aan motiverend onderwijs: een hele uitdaging voor de leraar om met deze leerlingen te werken.

	Verder met muziek

	Verdere verdieping
	In vele gevallen eindigt de muzikale opvoeding voor de leerling aan het einde van de eerste graad. Slechts in enkele richtingen van het bso staat Muzikale opvoeding in de lessentabellen van de tweede en/of derde graad. De lessen muzikale opvoeding zijn dan sterk gericht op de specifieke richting of op het praktische gebruik op stage.
Dit betekent dat Muzikale opvoeding principieel een finaliteit kent in de eerste graad. De omgang met muziek in het volwassen leven moet al in de kiem aanwezig zijn in de eerste graad: zich leren uitdrukken met en door muziek, muziek leren smaken en er voldoende kritisch tegenover staan, een zekere bewustwording hebben van de muzikale parameters …

Jongeren zouden dus in de loop van de eerste graad het fenomeen muziek moeten kunnen kaderen, hun affiniteit met klank en muziek verstevigen, het sociale aspect proberen te versterken en hun horizon te verruimen. De zin om op zelfstandige basis de muzikale wereld verder te exploreren zou op het einde van de eerste graad aanwezig moeten zijn.

4 Leerplandoelstellingen

De hoofddoelstelling ‘geeft betekenis aan zijn omgang met muziek’ is de rode draad doorheen alle volgende doelstellingen. Dit doel is begin- en eindpunt van Muzikale opvoeding in het 1ste leerjaar B en bvl. Ze geeft aan dat de leerling deelgenomen heeft aan een proces waarbij hij evolueert, groeit, ontplooit, rijpt, leert, verruimt, verbreedt, verdiept, ontpopt, geniet, ervaart, ontwikkelt... doorheen de andere doelstellingen.
De doelstellingen in de eerste kolom krijgen een inhoudelijke invulling in de tweede kolom. In de laatste kolom staat de verwijzing naar de OD of de ontwikkelingsdoelen.
Muziek
is een mentaliteit.

Zij geeft een ziel aan de wereld,

vleugels aan de geest,

kracht aan de verbeelding,

charme aan de treurigheid,

vreugde en leven aan alles op aard.

Zij ligt aan de oorsprong

en is deel van al hetgeen dat

goed, waar en schoon is

Plato

	1
	 experimenteert, musiceert en creëert

	Doelstellingen
	Inhoud
	OD

	1.1
experimenteert,
musiceert en
creëert vocaal
	· verkenning van stem

· stemgebruik

· ademhaling

· taal en articulatie

· intonatie

· spreektekst, lied

· inzingoefeningen
· klankstuk, muziekstuk
	6, 7, 8, 9,
15,17, 18

	1.2
experimenteert,

musiceert en

creëert instrumentaal
	· gebruik van lichaamsvlakken als klankbron (body percussion)
· exploratie van voorwerp als klankbron

· experiment met klinkend materiaal
· exploratie en gebruik van instrumenten uit klas

· ontwerp en gebruik van instrumenten

· exploratie van klankproductie en
speeltechniek
· gebruik van ritmische, melodische en

harmonische instrumenten
· gebruik van gevarieerde bezetting

· uitvoering via gevarieerd repertoire
· praxis met aandacht voor het actuele
· begeleiding van het vocale

· klankstuk, muziekstuk

	

	1.3

drukt gevoelens,

ideeën en ervaringen

uit met muziek

	· uitdrukking van blij, bang, boos, angst, woede, verdriet …

· gedachte, opvatting, ingeving, plan
· inzicht, knowhow, reflectie, herinnering
· creatie, ontwerp, compositie

· recreatie door verandering van één of

meerdere parameters
· muzikaal gegeven als uitdaging
· buitenmuzikaal gegeven als uitdaging: beeld, woord, beweging, film …
· ontwerp tekst: spreektekst, rap, lied

· keuze uit vocale en
instrumentale mogelijkheden

	

	2
	 exploreert, neemt waar en luistert

	Doelstellingen
	Inhoud
	OD

	2.1
luistert gericht en

neemt waar

	· stilte, geluid, klank en muziek

· auditieve omgeving

· klankbronnen, klankkleuren

· muzikale parameters

· muziekstijlen
· functies van muziek

· actuele muziekgebeuren
· samenhang van beeld en geluid

· genrebreed aanbod

	1, 2, 3, 4, 5, 7, 9, 15, 17,18

	
2.2
ervaart gevoelens en
ideeën in muziek

	· uitdrukking van blij, bang, boos, angst, woede, verdriet …

· besef van onderliggende gedachte, opvatting, ingeving, plan, tekst, beeld, film …
· besef van muzikaal gegeven als uitgangspunt
· aandacht voor gemaakte keuze uit vocale en
instrumentale mogelijkheden

	

	2.3
zet muzikale ervaringen

om in een andere

expressievorm

	· beeldende expressie zoals grafische notatie, tekening, schilderij
· bewegingsexpressie zoals mime, pantomime, repetitieve beweging, elementaire dans
· vocale expressie zoals woorden, uitroepen, proza, poëzie, rap, zang
· digitale expressie zoals muziekprogramma’s, PowerPoint, karaoke, beeld op muziek

	

	3
	 reflecteert over zijn
 muzikale impressie en expressie

	Doelstellingen
	Inhoud
	OD

	3.1
reflecteert over eigen
muzikale ervaringen

	· auditieve omgeving

· koppeling van gevoel, idee of ervaring met muziek

· oorzaken van (gebrek aan) waardering

· analyse van eigen expressie

· invloed door multimedia
· gebruik van fantasie of verbeelding
· inname van een standpunt

	2, 10, 11, 12, 13, 14, 15, 16, 17

	3.2
reflecteert over de

muzikale ervaringen
van anderen

	· ervaring dat smaken over muzikale uitvoeringen verschillen
· ervaring van klasgenoten

· ervaring van componisten en uitvoerende muzikanten

· spiegeling van jezelf aan anderen

· inname van een standpunt

	

	3.3
reflecteert over muziek
in de wereld

	· wie (sociaal)

· wat (inhoud, parameters, tekst ...)

· waar (situering)

· wanneer (tijd)

· hoe (functie en werkwijze)

	

	4
	 communiceert met en over muziek

	Doelstellingen
	Inhoud
	OD

	4.1
beschrijft en

beargumenteert eigen
muzikale ervaringen

	· ervaringen bij het musiceren, experimenteren en creëren

· ervaringen bij het luisteren en exploreren
· gevoelens, ideeën

	10, 11, 14, 15, 18

	4.2
speelt in op muzikale
ervaringen van anderen

	· aandacht voor het groepsgebeuren

· aandacht voor de mening van anderen

· communicatie over interesses en voorkeuren

	

	4.3
legt linken tussen

muziek en

communicatie

	· uitdrukking van emoties, ideeën en ervaringen van de componist
· interactie tussen ontwerper, uitvoerder en toehoorder

· linken tussen een buitenmuzikaal gegeven en de muzikale expressie

· muzikaal gegeven aan de basis van een compositie

	

	5
	geeft betekenis aan zijn omgang met muziek

	Doelstellingen
	Inhoud
	OD

	5.1
geeft betekenis aan
zijn muzikale

ontplooiing

	· impressie van muziek
· expressie met en door muziek
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16 ,17, 18

	5.2
drukt de waarde van
muziek voor zichzelf
uit

	· muziek in onze cultuur

· muziek in andere culturen

· muziek in het dagelijks leven
· muziek op de podia

	

	5.3
beseft de betekenis
van muziek

	· symboliek, beeldspraak

· fantasie, verbeelding
· ervaringen, gevoelens, ideeën
	

	5.4
gaat kritisch om met
de auditieve omgeving
	· gehoorbescherming

· gehoorschade

· geluidsdragers

· muzak
· uitzendingen
· festivals

	

	Attitudes

	1
	beleeft vreugde aan het creëren

	2
	waardeert en beleeft muziek

	4
	durft gevoelens uiten

	5
	zet door bij het aanpakken en afwerken van de opdracht

	6
	streeft naar een muzikaal of expressief resultaat

	7
	houdt rekening met de mening van anderen

	8
	respecteert eigen en andermans creatie

	9
	is bereid om samen te werken

	10
	reflecteert op de verschillende stappen in het creatief proces

	11
	wil kennis maken met de wereld van muziek en kunst

	12
	staat open voor verschillende muziekstijlen

5 Algemene pedagogisch-didactische wenken

Handleiding bij dit leerplan
Didactische wenken voor Muzikale opvoeding

	De leerling centraal
	De leraar probeert snel zicht te krijgen op de voorkeuren, vaardigheden en interesses van zijn leerlingen. Hij probeert hun beginsituatie en mogelijkheden in te schatten.

Creativiteit, holistisch denken, het non-verbale, het muzikale, tekentalent, toongeheugen en emotie zitten allemaal in de rechterhersenhelft en wegen in schoolse evaluaties zelden echt zwaar. Muzikale opvoeding stimuleert deze talenten.
De stevige band die de leerlingen met muziek hebben, staat soms haaks op de weinige interesse die ze tonen om te verbreden of te verdiepen. Muziek is hun eigendom en dit is een voorwaarde voor het leerproces.

De leerling uit 1ste leerjaar B is nog zoekende en neemt nog veel muziek mee van thuis. Hun individuele smaak groeit doorheen de eerste graad.

Om hun betrokkenheid te bevorderen is persoonlijk werk zinvol. Leerlingen houden bijvoorbeeld gerichte taken en opdrachten, schriftelijke of auditieve neerslagen van hun creaties en verzamelde documentatie bij in een werkmap of portfolio.

Differentiatie binnen de klas is erg belangrijk, zodat alle leerlingen op een actieve manier aan bod komen, ieder op zijn eigen niveau. In het kader van armoede en onderwijs is het niet aan te raden leerlingen te belasten met huistaken waarbij ze kranten, tijdschriften, internet … nodig hebben.

	Kansen bieden
	De leraar draagt de verantwoordelijkheid om de leerlingen alle kansen te geven om aan de doelen te werken. Hij is architect van de leeromgeving en zorgt voor de ideale materiële en sociale omgeving waar het leren zich ontwikkelt. Daarvoor moet hij veiligheid creëren en grenzen stellen. Er moet ruimte zijn om te evolueren, te experimenteren en fouten te maken. Een bewuste en afwisselende aanpak met toepassing van verschillende werkvormen is daarbij zinvol.

	Kansen krijgen
	De jongere zet zijn eigen kennis, vaardigheden en attitudes in en neemt zo zijn leerproces een stuk mee in handen. De leerling, klas of groep evolueert naargelang interesse en ontwikkeling. De opdrachten evolueren van meer gesloten naar meer open of vrijere opdrachten en van een sterke ondersteuning naar een grotere vrijheid.

Bij differentiatie in opdrachten kunnen leerlingen op hun niveau werken. Daarbij krijgt de leraar de rol van coach.

	Groeilijnen

Afwisseling
	Een doordachte planning onderscheidt verschillende groeilijnen. Leerlingen krijgen kansen om de ontwikkelingsdoelen te bereiken.

De groeilijnen daarbij zijn:

· omgaan met geluid via klank naar muziek;

· ontplooiing in experimenteren, musiceren en creëren;

· ontplooiing van exploreren, waarnemen en luisteren;

· ontwikkeling van de expressie;

· een steeds gerichter luistergedrag;

· diepere reflectie op omgang met muziek;
· een groei in de communicatie over en met muziek;
· een groei van ik-gerichtheid naar sociale omgang.
Alle doelen staan in dienst van het overkoepelende doel, namelijk de leerlingen geven betekenis aan hun omgang met muziek.

Spiraalsgewijs werkt de leerling aan musiceren, experimenteren, creëren, exploreren, waarnemen, luisteren, communiceren en reflecteren. Deze activiteiten versterken elkaar voortdurend.

Afwisseling in muzikale omgangsvormen en stijlen is een noodzaak. Differentiatie kan aan de hand van enkele werkvormen zoals:
klassikaal werk: samen zingen, musiceren, luisteren en andere activiteiten;
groepswerk: opdrachten in kleine groepen, homogeen of heterogeen samengesteld;
contractwerk: binnen een afgesproken periode zelfstandig aan de opdrachten werken: vaak bestaande uit mag- en moettaken en doe-activiteiten;
check-in duo’s: individueel antwoorden noteren of opdrachten maken, nadien in duo vergelijken en overleggen;
oefenpartners: leerlingen stellen elkaar vragen over de geleerde stof tot ze elkaars vragen foutloos kunnen beantwoorden;
hoekenwerk: aan de hand van opdrachtbladen, fiches en instructieve spelen individueel of in kleine groepjes in ‘hoeken’ (computerhoek, luisterhoek, docuhoek, ontdekhoek, werk- en overleghoek …) werken;
coöperatief leren: doe-, oefen- en praatopdrachten in kleine groepen met als doel info verwerven of aan een gemeenschappelijk product werken;
structureel coöperatief leren: leerlingen werken aan verschillende deelopdrachten en om tot één resultaat te komen.

	Leerlijnen
	De leerling groeit in de muzikale omgangsvormen:

	
	· Vocaal experimenteren, musiceren, creëren

· van experimenten met stem, inzingen naar zingen met aandacht voor stemgebruik;
· van vertrouwde liederen naar liederen uit andere culturen;
· evolutie in gebruik van tempo, dynamiek, samenklank, muzikaliteit ...
· Instrumentaal experimenteren, musiceren, creëren

· van pure klankimprovisatie naar ordening, expressie, muzikaliteit;
· van vrijblijvend experimenteren over ontwerpen naar vastleggen via notatie of media;
· van eenvoudige naar iets moeilijker speelstukken met aandacht voor differentiatie;
· ritmische speelstukken, melodische speelstukken, combinatie, speelstukken met begeleidingspartijen;
· van één naar meer partijen;
· Exploreren, waarnemen en luisteren

· vanuit eigen gekozen luistervoorbeelden naar een breder repertoire of cultuurgoed;
· van toegankelijke muziek naar meer gecompliceerde muziek;
· klankbron, speeltechnieken, instrumenten, instrumentenfamilies, ensembles, orkesten;
· aandacht voor puls, maat, tempo (BPM: beats per minute);
· van eenvoudige (herkenbare) ritmes naar complexere ritmes;
· luisteren naar het geheel, gericht luisteren volgens een parameter, kenmerken van de parameter benoemen;
· tekenen op muziek en muziek grafisch weergeven;
· steeds kritischer luisteren naar eigen creaties en proberen te horen of voorgestelde aanpassingen gerealiseerd worden.
· Reflecteren

· opname maken, kritisch evalueren, herspelen met meer aandacht voor, nieuwe opname maken, opnieuw beluisteren ... ;
· OVUR = oriënteren, voorbereiden, uitvoeren, reflecteren.
· Communiceren

· vanuit spontane uiting van (des)appreciatie naar een mogelijke waardering;
· vanuit beperkt naar uitgebreider begrippenkader;
· leren luisteren en inspelen op elkaar;
· muziek als communicatiemiddel ontdekken en gebruiken.

	
	

Taalbeleid
Als we goed onderwijs willen voor iedereen, dan is er aandacht voor taal. Dat veronderstelt standaardtaal gebruiken, correcte vaktermen toepassen, in gepaste taal over de leerstof en het vak kunnen praten … De taalvaardigheid van de leerlingen loopt sterk uiteen en verdient ondersteuning en ontwikkeling in functie van leren. Essentieel hierbij is dat het gaat over onderwijs op maat van elke leerling.

Taalbeleid stelt dat taal, leren en denken onlosmakelijk met elkaar zijn verbonden. Taalgericht vakonderwijs is te omschrijven als contextrijk onderwijs, vol interactie en taalsteun met als doel het leerproces te optimaliseren.
	Contextrijk
	Onder context verstaan we het verband waarin de nieuwe leerinhoud geplaatst wordt. Welke aanknopingspunten reiken we onze leerlingen aan? Welke verbanden laten we henzelf leggen met eerdere ervaringen? Wat is hun voorkennis? Bij contextrijke lessen worden verbindingen gelegd tussen de leerinhoud, de leefwereld van de leerling, de actualiteit en eventueel andere vakken.

	Interactie
	Leren is een interactief proces: kennis groeit doordat je er met anderen over communiceert. Leerlingen worden aangezet tot samen werken, in duo’s, in groepjes of klassikaal. De opdrachten dagen jongeren uit om in interactie te treden, bijvoorbeeld elkaar bevragen, informatie geven, spreken en schrijven. Hierbij is het belangrijk dat er ruimte wordt gegeven aan de leerling voor eigen inbreng.

	Taalsteun
	Voor opdrachten gebruiken leraren een specifieke woordenschat die we instructietaal noemen. Hierbij gaat het vooral over werkwoorden die een bepaalde actie uitdrukken (luister, ontwerp, musiceer, illustreer, vergelijk, definieer, noteer, raadpleeg, situeer, verklaar ...). Om het doel van de opdracht te begrijpen, moet de betekenis van de gebruikte woorden duidelijk zijn.

Leerlingen die niet voldoende woordkennis hebben in verband met instructietaal, krijgen problemen met het begrijpen van de opdrachten. Maak de opdracht voor iedereen begrijpbaar door auditieve en visuele ondersteuning, herhalen met andere woorden, een voorbeeld geven …

Enkele tips:

· eerst beleven, dan benoemen;

· een duidelijke en transparante lesstructuur;
· inspirerende en motiverende instap;
· een duidelijke en heldere instructietaal in lessen, opdrachten, toetsen;

· actieve werkvormen;

· aandacht voor het gebruik van leesbare en verstaanbare teksten in de les;

· duidelijke begripsverklaring;

· auditieve en visuele ondersteuning;

· activering van de voorkennis van de leerling;

· maatregelen voor leerlingen met leerstoornissen;
· beperkt begrippenkader;

· lijst met begripsverklaring;

· consequentie bij het hanteren van begrippen;
· …

Zie de exemplarische lijst in bijlage.
ICT
ICT is algemeen doorgedrongen in de maatschappij en in het dagelijkse leven van de leerling. Hierbij moet Informatie en Communicatie Technologie ruimer gezien worden dan louter computergebruik. Het gebruik van gsm, digitale fotografie, mp3, chatten ... behoren eveneens tot de ICT-wereld van de leerling. Het is dan ook zinvol om een aantal toepassingen te integreren.

ICT en media zijn een prachtige ondersteuning voor Muzikale opvoeding. Zinvol gebruik van internet met audio-, beeld- en filmmateriaal, animaties, demonstraties, video, recensies, blogs, podcasts, bepaalde programma’s en free ware games kunnen leerlingen helpen om de doelen te bereiken.

Het kan leerlingen helpen bij het leren via digitale oefeningen met onmiddellijke feedback. Deze oefeningen kunnen - samen met cursusmateriaal - in een elektronisch leerplatform geïntegreerd worden.
Het is niet voor elke leerling uit de B-stroom evident om met computer en internet te werken. Vaak geeft de school mogelijkheden buiten de lessen, maar extra begeleiding is dan nodig.

Suggesties voor uitbreiding

Een vakoverschrijdend project uitwerken
Om leerlingen uit de B-stroom te ondersteunen in hun groei kunnen scholen ervoor kiezen het leren in samenhang meer kansen te geven. Een mogelijkheid hiervoor is geïntegreerd of vakoverschrijdend werken: leerinhouden uit verschillende vakken worden in onderlinge samenhang en in een mix van leeromgevingen aangeboden. Hierdoor kan er extra aandacht zijn voor algemene onderwijsdoelen zoals leren leren, leren samenwerken, leren met behulp van bronnen, zelfstandig leren, verantwoordelijkheid dragen …
Projectwerk biedt jongeren de kans om vanuit hun eigen interessevelden de wereld te verkennen. Een project is een activiteit waarin gedurende langere tijd een bepaald thema centraal staat. Het is een inspirerende vorm om op een dynamische manier aan de doelen te werken. De leraars bieden het lesmateriaal geïntegreerd aan, over de vakken heen. Vaak zijn er ook ervaringsmomenten buiten de school en zo verhoogt het levensechte de motivatie . Via zelfstandig werk en coöperatief leren kunnen jongeren hun zin voor initiatief tonen. De leraar stimuleert hun creatieve mogelijkheden en biedt ze uitdagingen. Hij leert ze zichzelf uitdrukken in verschillende (muzische) talen en heeft vooral oog voor het proces.
Extra-muros

Extra-murosactiviteiten verrijken het vak Muzikale opvoeding en prikkelen de leerlingen uit de B-stroom.
Enkele tips:

· koor/orkest/ensemble op school,

· concerten,
· bibliotheekbezoek,

· cultureel centrum,

· museum,

· muzikanten/artiesten in de klas,

· mobiele studio,

· ...

Extra (financiële) ondersteuning is mogelijk via http://projectloket.canoncultuurcel.be
6 Evaluatie en rapportering

	

	
	

	Evalueren als
element van leren
	Evaluatie hoort bij het leerproces.
Het brengt de inspanning van de leerling in kaart.
Een goede evaluatie gebeurt regelmatig of permanent en moet voldoen aan criteria van doelmatigheid en billijkheid.
Doelmatig

Valide, betrouwbaar en efficiënt

Billijk

Objectief, doorzichtig, en volgens afgesproken normen

De evaluatie moet billijk zijn of fair: ervaren de jongeren de evaluatieopdracht als eerlijk: geeft deze opdracht ze de kans om te laten zien wat ze kunnen of doet de opdracht ze de das om?
Evaluatie is een middel om tot betere impressie en expressie te komen. Ze meet creatieve processen en is daardoor sterk procesgericht. Ze stimuleert het zoeken naar eigen mogelijkheden. Productgerichte evaluatie kan ook, maar enkel in functie van het groeiproces van een leerling. Het ontwikkelingsdoel wordt best vooraf gecommuniceerd.
Evaluatie sluit het leerproces niet af, maar is er heel de tijd inherent mee verbonden. Ze motiveert en stimuleert de zin in leren.

	Succeservaringen
	Evalueren is een continu gebeuren en is meer dan punten geven.
De leraar verzamelt relevante informatie over de ontwikkeling van de leerling.
Dat kan via verschillende wegen: observatie, groepswerk, zelfreflectie, opdrachten, toetsen ...
De leraar beoordeelt de verzamelde gegevens en koppelt terug naar de leerling.
De leraar focust op het positieve en de leerlingen evolueren via succeservaringen. In een aangepaste evaluatie toont elke leerling op zijn manier hoe hij zijn competenties in een situatie heeft aangeboord en verfijnd. Door aan te sluiten bij de individuele kenmerken en achtergrond van leerlingen, wordt evaluatie ook fairder voor iedere leerling. Afwijken van gestandaardiseerde toetsing laat toe dat leerlingen op hun mogelijkheden worden beoordeeld en niet op hun tekorten. Feedback en ondersteuning zijn er steeds op gericht het lerende vermogen van de leerlingen te sturen vanuit een positieve bevestiging.

Evaluatie kan gebeuren via drie stappen:

· vaststellen,
· inschatten,
· bijsturen.

	
	Vaststellen
De leraar evalueert regelmatig in de loop van de twee jaren van de eerste graad alle ontwikkelingsdoelen uit het leerplan. Hij meet of toetst in welke mate de opdracht bereikt is en hoe leerlingen evolueren.

Gezien de complexiteit en de variëteit van deze doelen vormt de leerlingen-evaluatie dan ook een uitdaging. Het spreekt vanzelf dat diverse soorten doelen op verschillende manieren worden geëvalueerd:
· Procesgerichte evaluatie heeft aandacht voor de peiling van de vorderingen, strategieën, werkwijzen en attitudes.

· Met formatieve evaluatie controleert de leraar de vooruitgang in het leerproces van de leerling en stuurt zijn eigen lesgeven bij.

· Productgerichte evaluatie heeft aandacht voor de verwerkingsniveaus van kennen, kunnen en zijn.
Concrete voorbeelden:

· In welke mate doet hij inspanningen om tot betere prestaties te komen?

· In welke mate heeft hij zijn eigen werk leren evalueren?

· In welke mate boekt hij vooruitgang?

· In welke mate levert hij een bijdrage tot teamwork?
Kennisreproductie is een klein onderdeeltje van het hele evaluatiegebeuren. Evaluatie richt zich niet op één deelaspect van een competentie (zoals kennis), maar zal zich in de eerste plaats oriënteren op de vaardigheid om kennis in te zetten in een variatie aan contexten. Het is van belang evaluatievormen te gebruiken waarbij leerlingen competenties geïntegreerd gaan inzetten.

	
	Inschatten
Het beoordelen van verzamelde gegevens is vrij complex. De leraar evalueert breed: hij schat de competenties (kennis, vaardigheden en attitudes) op cognitief, emotioneel, affectief en fysisch vlak in. Aan de hand van deze gegevens ondersteunt hij de evolutie van de leerlingen. Hij ziet in elke leerling talenten en groeikansen.

	
	Bijsturen
De positieve terugkoppeling van de vaststellingen in verband met het leerproces is erg belangrijk. Elke waardering zet de leerling verder op weg. Een bemoedigende feedback geeft aan dat de leerling op de ingeslagen weg kan verder gaan. Wanneer een bijsturing gewenst is, moet dat ook worden geformuleerd.

	Zelfevaluatie
	Muzikale opvoeding moedigt leerlingen aan om zelf besluiten te trekken over hun verdere leren bij het musiceren. Zij moeten leren om mee verantwoordelijk te zijn voor het opvolgen en beoordelen van hun leerprocessen. De competentie om te evalueren neemt ook toe naarmate de leerlingen meer kansen krijgen om elkaars prestaties te analyseren en te beoordelen. Zelfevaluatie, co-evaluatie en evaluatie door peers (= evalueren van leerlingen door medeleerlingen) zijn krachtige vormen van evaluatie.

	Rapporteren
	Rapporteren is een middel om te communiceren over de vorderingen van de leerling met het oog op ondersteuning van zijn ontwikkeling. Dit gebeurt in eerste instantie met de leerling zelf, maar ook met collega’s, titularis, GON-begeleider
 , GOK-leerkracht
, leerlingbegeleiders, klassenraad, CLB
, directie, opvoeders, ouders.
Communiceren houdt meer in dan informeren of meedelen. Het is ook uitnodigen tot reflectie en uitwisseling van informatie.

	Een extra dimensie
	Evaluatie van muzikale opvoeding heeft een extra artistieke dimensie.

De vaardigheden en attitudes spelen een grote rol en de component kennis is niet dominerend.
Het is een uitdaging om:
· het evalueren en het rapporteren van creatieve en artistieke uitingen in te passen binnen een schoolsysteem en daarbij recht te doen aan de eigenheid van de muzische dimensie.
· binnen de school of de scholengemeenschap te zoeken naar een goede en haalbare oplossing voor de evaluatie en de rapportering.
Een mogelijk voorbeeld:
Leerling

0

1

2

3

Leerkracht

0

1

2

3

Onvoldoende
Matig

Goed

Zeer goed

OD: Vocaal experimenteren, musiceren, creëren
Zingt niet mee
Zingt met te weinig aandacht voor houding

Zingt met een goede houding

Zingt met een zeer goede houding
OD: Instrumentaal experimenteren, musiceren, creëren
Speelt niet mee

Speelt mee zonder enthousiasme
Speelt redelijk enthousiast mee

Speelt heel enthousiast mee
OD: Instrumentaal / vocaal experimenteren, musiceren, creëren
Doet geen moeite om een klankstuk te ontwerpen

Doet een weinig moeite

Doet behoorlijk veel moeite

Levert een fantastische inspanning

OD: Instrumentaal experimenteren, musiceren, creëren
Kan geen ritme correct klappen

Kan onvoldoende een ritme klappen

Kan behoorlijk goed een ritme klappen

Kan uitstekend een ritme klappen

ATTITUDE:

Zet door bij het aanpakken en afwerken van de opdracht
Ziet geen werk en neemt geen initiatief
Ziet enkel werk als er toezicht is en neemt dan initiatief

Ziet werk, maar moet aangespoord worden om het aan te pakken

Ziet werk en pakt het spontaan aan

7 Materiële vereisten
De actuele muziekdidactiek stelt hoge eisen aan de uitrusting van het vaklokaal. In de klas zijn middelen aanwezig om de verschillende doelen van het leerplan te realiseren.

	Vaklokaal
	· voldoende ruimte om te musiceren en te bewegen;

· goede akoestiek;

· didactisch materiaal: bord, computer met internet, multimediaprojector, boeken, muzieklexicon, cd’s, dvd’s, liedbundels, software ...

	Apparatuur
	Er is voldoende apparatuur aanwezig voor het afspelen van geluid en beeld, het opnemen en versterken van muziek.

	Gevarieerd
instrumentarium
	Bij het werken met dit leerplan is een gevarieerd instrumentarium noodzakelijk. Er zijn voldoende instrumenten aanwezig om elke leerling instrumentaal te laten musiceren.

De instrumenten zijn een didactisch hulpmiddel voor leraar en leerling en vormen een combinatie van:

· ritme-instrumenten (slagwerk) zoals drumstel, djembé, cajon, conga’s, bongo’s, maracas, claves, koebel, agogo, woodblock, buistrommel, guiro, triangel, handtrom, beatring, cabasa, samba-eitjes, regenmaker, cimbaal, tamboerijn, boomwhackers;
· melodie-instrumenten zoals Orff-instrumenten, snaarinstrumenten, blaasinstrumenten, tokkelinstrumenten, strijkers;
· begeleidingsinstrumenten zoals piano, keyboard, (elektrische) gitaar.

8 Bijlagen
Lijst van de vakgebonden ontwikkelingsdoelen Muzikale opvoeding

Waarnemen

De leerlingen kunnen

1
gericht luisteren en hun waarneming toetsen aan reeds verworven kennis, vroegere ervaringen of eigen fantasie.

2
in gegeven muziekwerken de basiscomponenten ritme, melodie, muzikale vorm, dynamiek en klankkleur waarnemen en herkennen.

3
in gegeven muziekwerken stemsoorten en instrumenten onderscheiden en vergelijken.

4
een eenvoudige interactie tussen beeld en geluid in de media en mediakunst waarnemen en begrij​pen.

5
verschillende muziekgenres herkennen.

Musiceren
De leerlingen kunnen

Zingen

6
een gevarieerd liedrepertoire van een tiental liederen in groepsverband onder leiding uitvoeren.

Spelen

7
enkele muziekinstrumenten speels onderzoeken.

8
een gevarieerd aanbod van eenvoudige muziekwerken in groepsverband uitvoeren.

9
onder leiding een eenvoudig, door henzelf bedacht muzikaal gegeven vocaal, instrumentaal of met beweging improviseren en streven hierbij naar originaliteit en authenticiteit.

Verwoorden

De leerlingen kunnen

10
hun persoonlijke ervaringen met de eigenheid van de muzikale taal verwoorden uit:

· diverse muziekgenres;

· verschillende culturen.

11
verwoorden dat hun muzikale beleving beïnvloed wordt door stemming, voorkeur of vooroordeel.

12
enkele muziekstromingen geografisch situeren.

13
voorbeelden geven van functies van muziek in de maatschappij.

14
over het actuele muziekgebeuren vertellen.

Attitudes
De leerlingen
15
leren zich kritisch opstellen ten opzichte van eigen werk en dat van anderen en om kritische bedenkingen ten aanzien van hun creatieve uitingen te aanvaarden en te verwerken.

16
leren diverse culturele informatiebronnen uit hun omgeving te raadplegen.

17
leren bij het collectief musiceren hun solidariteit tonen om de eigen inbreng af te stemmen op de kwaliteit van het geheel.

18
leren zich expressief uiten.

Beknopte bibliografie

Handboeken
Educatieve uitgeverijen: www.ond.vlaanderen.be/nieuws/2007p/1031uitgeverijen.htm
Tijdschriften
· Kunstzone, tijdschrift voor kunst en cultuur in het onderwijs. Berkel en Rondenrijs (NL): Stichting Kunstzone m.m.v. de VLS, Vereniging Leraren Schoolmuziek, www.kunstzone.nl.

· Musik & Bildung.Mainz (D): Schott Music. www.schott-music.com.

· Musik und Unterricht.Marschacht (D): Lugert Verlag. www.lugert-verlag.de.

· m#o.nl.Almelo (NL): VLS, Vereniging Leraren Schoolmuziek. www.muziekenonderwijs.nl.

· Artishock, driemaandelijks tijdschrift voor kunst en cultuur in het onderwijs, een uitgave van Muzes. www.muzes.be.
Bruikbare boeken

· BJORKVOLD, J., De Muzische Mens. Een boek over het kind en het lied. Spelen en leren in alle levensfasen. Rotterdam, Ad Donker, 1989.

· DELALANDE, F., La musique est un jeu d’enfant. Parijs, Buchet – Chastel, 1984.

· ELLIOT, D., Music Matters. A New Philosophy of Music Education. Oxford, Oxford University Press, 1995.

· EVELEIN, F., Coöperatief leren in muziek. Baarn, HB Uitgevers, 2007.

· EVELEIN, F., Coöperatief leren in muziek 2. Baarn, HB Uitgevers, 2009.
· FEUERSTEIN, R., RAND Y. en RYNDERS, J.E., Laat me niet zoals ik ben. Een baanbrekende methode om de cognitieve en sociale ontwikkeling te stimuleren, Rotterdam, Lemniscaat, 1988.

· HERFS, J.(red.), Muziek leren, Handboek voor het basis- en speciaal onderwijs. Assen, Van Gorcum, 2005.
· REYBROUCK, M., Van grijpen tot begrijpen. Cognitieve strategieën bij de omgang met muziek (Cahiers voor Didactiek 13). Deurne, Wolters Plantyn, 2001.

· REYBROUCK, M., Met open oren. Onderzoekend luisteren naar muziek (Cahiers voor Didactiek 21). Mechelen, Plantyn, 2008.

· Gedeeld Verdeeld. Eindrapport van de commissie onderwijs cultuur. Brussel, Canoncultuurcel, 2008.

· Verdieping Verbreding. Perspectieven voor inhoudelijke vernieuwing van het deeltijds kunstonderwijs. Brussel, Vlaamse overheid, 2008.
Enkele bruikbare documenten

· Visietekst muzische vorming (www.vsko.be > niveauoverschrijdende visieteksten > muzische vorming).
· Visietekst muzikale opvoeding (VVKSO-Mededeling, M-VVKSO-2002-077).
· Vlaams Verbond van het Katholiek Basisonderwijs, Muzische opvoeding, algemeen deel,
D/1999/0938/05.

· Vlaams Verbond van het Katholiek Basisonderwijs, Muzische opvoeding, deelleerplan muzikale opvoeding, D/1999/0938/09.

· VVKBaO, Praktijkboek bij het Leerplan Muzische Opvoeding, D/2003/0938/03.
· VVKSO, Leerplan Muzikale opvoeding eerste graad A-stroom, D/2009/7841/029.
· VVKSO, Servicedocument vakoverschrijdende eindtermen:
http://ond.vvkso-ict.com/vvksomainnieuw/voet/voet.htm

Vrijblijvende praktijkvoorbeelden per leerdoel
	Musiceert
Luistert
Reflecteert
Communiceert
Geeft betekenis
Didactische wenken over de doelen heen
Didactische wenken over de vakken

OVUR
	1 De leerling experimenteert, musiceert en creëert

· vanuit zijn talenten en interesses;
· gevarieerd repertoire uit eigen en andere culturen;
· repertoire met aandacht voor de actualiteit;
· spreekteksten, rap, poëzie, eigen teksten;
· ontwerp van nieuwe tekst op bestaande lied;
· zanghouding, ademhaling, gebruik van de stem, zorg voor de stem, werking van de stem, stemverandering, baard in de keel;
· ontwerp van klanktapijten

· eigen geluiden: lichaamsinstrumenten en stem (body percussion);
· dagelijkse voorwerpen als instrument (vindinstrumenten);
· recyclagemateriaal als instrument;
· opname van geluiden uit eigen omgeving ;

· nabootsen van geluiden uit eigen omgeving ;

· ontwerp van ostinato (melodisch, ritmisch, harmonisch);
· ritmische begeleiding;
· een muzikaal gegeven verdrietig, angstig, droevig, zenuwachtig ... doen klinken;
· tegenstellingen in de muzikale parameters: spanning en ontspanning, stilte en geluid, zacht en sterk, kort en lang, traag en snel, hoog en laag, scherp en dof ... ;
· inzet van klank en muziek om gevoel, idee, ervaring uit te drukken;
· ritmekaartjes;
· instrumentenfiche (in functie van een muziekwerk of -stijl);
· componisten- of uitvoerderfiche;
· verschillende soorten notatie: alternatieve (traditionele;
· verschillende muzikale vormen;
· eenvoudig filmpje maken in klas (via bijvoorbeeld windows moviemaker);
· met ondersteuning van grafiek, notenbeeld, afbeeldingen, emoticons
2 De leerling exploreert, neemt waar en luistert
· geluidentocht: klanken in klas, school, stad, natuur;
· eigen muziek in klas;
· muziek van familie, vrienden, buurt, hitlijsten (idolen van toen en nu);
· ontdekking van verschillende stijlen: rock, musical, jazz, klassiek, ...;
· vergelijking van verschillende uitvoeringen en covers met origineel;
· muziek en beeldende kunst: beeld, videoclips, film, stripverhaal, documentaires, ... ;
· onderzoek muziekaanbod: zenders, festivals, hitlijsten;
· ordening van geluiden naar klankbron, materiaal, hoogte, klankkleur;
· opname van geluiden en anderen laten zoeken naar wie, wat, waar, wanneer en hoe;
· gehoorschade, bescherming, werking van het oor;
· stemsoorten uit rock, pop, jazz, schlager, klassiek, opera, … ;
· functie van muziek: marsmuziek, dansmuziek, chill-out, muzak, filmmuziek, ... ;

· inzicht dat klank en muziek een gevoel kunnen versterken;
· inzicht dat muziek een andere kunstvorm kan verrijken.

3 De leerling reflecteert over zijn muzikale impressie en expressie

· Enkele voorbeelden van evaluatiefiches ter inspiratie.

Vocaal musiceren

ZG

++

G

+

V

+/-

Z

-

ZG = zeer goed

G = goed

V = voldoende

Z = zwak

Enthousiasme

Zing ik met enthousiasme mee?

Warm ik mijn stem goed op?
Houding

Zit of sta ik goed om te zingen?

Is mijn houding ontspannen?

Ademhaling

Let ik op een goede ademhaling?

Adem ik op de aangeduide plaatsen?

Volume

Pas ik mijn stemvolume aan de groep aan?

Reflectie

Draag ik bij tot een mooi muzikaal resultaat?

Speel ik een goede rol in de groep?

Wat doe ik goed?

Waarop let ik volgende keer?

Ontwerpen en presenteren

Wij evalueren onszelf/elkaar: ik luister eerst naar wat mijn klasgenoten over onze presentatie vertellen

Opdracht
++

+

±

-

Opdracht correct uitgevoerd

Goede taakverdeling

Zonder haperingen of lachen

Met enthousiasme gebracht

1
Wat vond ik van de presentatie? Kruis passende opmerkingen aan


heel overtuigend


zelfzeker


vlot


aarzelend


haperend


kan beter


met tegenzin

2 Welke punten lukten goed?


voorbereiding

starttempo


vlotte presentatie

correcte houding


durf


taal

Waar let ik volgende keer op?


voorbereiding

starttempo


vlotte presentatie

correcte houding


durf


taal
Logboek bij taken
V

O

O

R

· Versta ik wat er van mij verwacht wordt?

· Heb ik alle info om de taak te maken?

· Heb ik een planning?

· Weet elk groepslid wat van hem/haar verwacht wordt?
T

IJ

D

E

N

S

· Verloopt de taak naar wens?

· Klopt mijn planning nog?

· Is mijn/onze aanpak de goede aanpak?

· Ik vraag wat hulp aan de leraar.
· Ik werk zonder extra hulp.
· Ik heb een goed gevoel bij deze taak.

· Ik heb geen goed gevoel bij deze taak.

N

A

· Wat ging goed?
· Wat ging moeilijk?
· Wat doe ik volgende keer anders?
· Wat leerde ik met deze taak?

Luisteroefening: reflectie

Ik heb dit WEL / NIET ingeoefend
(via internet, cd, schoolplatform, knooppunt)

Ik kan al herkennen:

Speelwijze

Groep

Tessituur

Instrument

Slecht

Matig

Goed

Groepswerk

Criterium

onvoldoende

voldoende

 goed

zeer goed
Afgesproken datum respecteren

Inzet

Orde

Taalgebruik

Nauwkeurigheid

Samenwerking

Zich houden
aan afspraken

TOTAAL

4 De leerling communiceert met en over muziek
· korte presentatie via beluisteren, opzoeken, structureren, noteren …;
· gebruik van gezegden en spreekwoorden rond muziek;
· onderzoek hoe muziek de communicatiekracht van beeld versterkt;

· mime, toneel, grafisch tekenen en noteren, bewegen, … ;
· imitatie van korte motieven (met variaties), in dialoog of in groep;
· voorstel van quizvragen over de leerstof, vragen en corrigeren.
5 De leerling geeft betekenis aan zijn omgang met muziek

· samensmelting van bovenstaande doelen;

· kader voor muzikale impressie en expressie;

· betekenis van muziek voor hen: waar staat dit voor;
· belang van attitudes, waarbij leerling zich bijvoorbeeld leert openstellen voor muziek die minder vertrouwd is;
· besef van de rol en communicatiekracht van muziek via creatieve opdrachten;
· overstap vanuit eigen cultuur naar andere culturen;

· aandacht voor de muzikale actualiteit;
· groei naar gezond-kritische houding tegenover de muziek die ons dagelijks omringt.

Doelen met elkaar combineren!

· lied zingen, beluisteren, reflecteren, communiceren (betekenis geven;
· opgenomen geluiden van een geluidentocht gebruiken om een klanktapijt mee te maken, partituur maken, uitvoeren en uitvoering beoordelen;
· verhalen verklanken: geluiden noteren, tekenen, passende klanken zoeken, omzetten in klanksymbolen, uitvoeren, beluisteren;
· stilte ervaren als spanning of als rust … via luisteren én zelf musiceren;
· muziek noteren, uitvinden en uitvoeren met pc : bvb Music maker;
· Eurovisiesongfestival, Mia’s, Elisabethwedstrijd, Eurosong for kids, Junior Eurosong Festival:
· volgen van de voorrondes en finale;
· onderzoek naar voorbereiding op en organisatie van de wedstrijd;
· opzoeken van informatie over deelnemers;

· opvolgen in de media (project : kranten in de klas);
· mening over deze wedstrijd vertolken;
· via een jureerblad een kritisch beeld vormen (leerling als jurylid);
· eenvoudige begeleiding spelen of zoeken bij een Eurosong for kids- lied;
· zelf programmamuziek maken : ontwerpen, vormen, oefenen, noteren en uitvoeren;

· programma van een bestaande compositie als leidraad (bv De Moldau: wat komt die rivier tegen ? Landschappen, dorpjes, stad, feest, jacht, angst ... Deze gegevens of volgorde gebruiken als rode draad in eigen ontwerp.
· onderzoek naar mogelijkheden om sfeer, gevoel, idee... te produceren met klank, geluid, of muziek;
· geen volledige films tijdens de lessen Muzikale opvoeding, daarbuiten kan dit wel;

· geen noten- of instrumentenleer

Het is ook zinvol om over de vakken heen te werken en linken te hebben met MAVO, Nederlands, godsdienst of typische B-richtingen:
· projectmatig werken: mogelijke thema’s: Ridders en kastelen, Afrika, Water,Smoke Free, Hout, Vriendschap, Dagelijks leven …;
· achter de schermen van een concert of opera;
· opstellen en afbreken podium bij schoolconcert, kabels leren leggen, installatie aansluiten, licht en geluidsversterking helpen opzetten (optie elektriciteit)

· creatief musiceren in elke afdeling van de school : klankstuk maken in de houtbewerking, metaalafdeling, elektriciteit, sanitair, administratie …(elke afdeling van de school klinkt anders!

Mogelijk stappenplan voor een groepswerk met voorstelling
bv : Het voorstellen van onze favoriete muziekgroep
(Deze opdracht sterk beperken in tijd en zinvol in groep laten invullen!)

Oriënteren

* Wat voor taak is het?

* Wat willen wij bereiken?

* Wat weet ons publiek al?
Voorbereiden

* Wat moeten we vertellen en in welke volgorde?

* Wat zetten we op papier voor onszelf en wat voor de luisteraars?

* Wat laten horen?

Uitvoeren
* Groepsafspraken respecteren

* Oogcontact houden met het publiek

* Luid en duidelijk spreken

* Niet te snel of te traag spreken

* Houding en taal verzorgen

* Timing respecteren bv 5 minuten spreken, 3 minuten muziek

Reflectie

* Hoe voel ik me na deze taak (1 woord)?

* Ik teken een emoticon (kleur) die uitdrukt hoe ik wel voel.
* De onderlijnde woorden geven weer hoe ik me voel:

 opgelucht – blij - angstig – twijfelend – droevig – boos – ontgoocheld - …

* Wat is de belangrijkste opmerking van de klasgenoten?

* Wat vind ik of wat vindt onze groep van de uitgevoerde opdracht?

* Is ze (niet) geslaagd?

* Waarom (niet)?

* Wat zouden we anders kunnen doen?

* Wat leren we met deze taak?

(Leerplannen van het VVKSO zijn het werk van leerplancommissies, waarin begeleiders, leraren en eventueel externe deskundigen samenwerken.

Op het voorliggende leerplan kunt u als leraar ook reageren en uw opmerkingen, zowel positief als negatief, aan de leerplancommissie meedelen via e-mail (leerplannen.vvkso@vsko.be).

Vergeet niet te vermelden over welk leerplan u schrijft: vak, studierichting, graad, nummer.

Langs dezelfde weg kunt u zich ook aanmelden om lid te worden van een leerplancommissie.

In beide gevallen zal de Dienst Leerplannen zo snel mogelijk op uw schrijven reageren.

Begrippenlijst
	Deze begrippenlijst verklaart termen uit het leerplan of begrippen uit de muziekwereld.

Deze opsomming van vakterminologie is exemplarisch en is zeker niet ‘te kennen’ door de leerlingen. De leraar vertrekt steeds vanuit klinkend materiaal en verklaart enkel die contextgebonden termen die nodig zijn om de muziek beter te grijpen en te begrijpen. In het kader van taalbeleid is het zinvol dat leraars dezelfde terminologie hanteren. Dit is dus een werkinstrument voor leraars over de graden heen.

	ABA-vorm
	Driedelige vorm waarbij het laatste deel identiek is aan het eerste deel

	A capella
	Zonder instrumentale begeleiding, enkel met de stem

	Accelerando
	Toenemend in snelheid

	Accent
	Beklemtoning van toon of maatdeel

	Accentteken
	Teken boven of onder de noot, die men sterker moet spelen of zingen

	Ademhalingsteken
	Een teken dat aangeeft waar je best ademt

	Afterbeat
	Accent op de zwakke tel(len)

	Akkoord
	Samenklank van drie of meer tonen

	Akkoordenschema
	Schematische voorstelling van het verloop van de harmonie van een stuk,

genoteerd met akkoordsymbolen, zoals C, F, G7, Am, Bm7 ...

	Akoestiek
	Eigenschappen van een ruimte met betrekking tot de weerkaatsing van geluiden

	Akoestisch instrument
	Instrument dat uit ‘zichzelf’ klinkt, zonder elektrische versterking

	Album
	Verzameling van gezongen of instrumentale nummers

	Allegro
	Snel tempo

	Alt
	Lage vrouwenstem

	Alternatieve notatie
	Notatie die vaak gebruikt wordt om muziek grafisch vast te leggen door wie niet vertrouwd is met de traditionele notatie of voor bijzondere expressie

	Amateur
	Liefhebber, in dit geval iemand die musiceert als hobby, niet als job

	Andante
	Rustig voortgaand in gematigd tempo

	Arrangement
	Uitwerking van een melodie of compositie tot een afgewerkt geheel

	Articulatie
	De uitspraak van opeenvolgende spraakklanken

	Auditief
	Waarneembaar met het gehoor

	Auditieve omgeving
	Het geheel van omgevingsgeluiden

	Audioapparatuur
	Toestel om geluid, klank en muziek op te nemen of weer te geven

	Authenticiteit
	Echtheid, bewuste zelf

	Ballade
	Rustig lied met een verhaal

	Ballet
	Artistieke dans of het ensemble van dansers

	Bas
	Lage mannenstem of laagste instrumentale partij

	Beat
	Doorgaand ritme, benadrukte tel binnen een maat

	Begeleiding
	De ondersteuning van een melodie, ritmisch, melodisch of harmonisch

	Bereik
	Stemomvang, afstand tussen de hoogste en de laagste toon die men kan zingen/spelen, tessituur

	Bewerking
	Verandering van de originele muziek, arrangement

	Bezetting
	De personen die de partijen spelen of de voorziene stemmen of instrumenten

	Blues
	Muziekstijl ontwikkeld door Afrikaanse slaven die in hun gezangen tijdens en na het werk hun dagelijkse miserie uitdrukten

	Bourdon
	Begeleiding als van een doedelzak, twee vaste tonen als voortdurende begeleiding

	BPM
	Beats Per Minute

Aantal tellen per minuut

	Break
	Korte pauze of korte onderbreking van het ritme

	Brommen
	Een lied voortdurend op een lagere toon zingen dan aangegeven in de partituur

	Buitenmuzikaal
	Met gegevens van buiten de muziek, zoals beeld, woord, beweging …

	Canon
	Zangstuk of instrumentaal werk waarna de ene partij na de andere hetzelfde thema zingt of speelt

	Cd
	Compact disc, drager van muziek

	Cd-rom
	Compact disc (read only memory) met digitale informatie; kan zowel tekst, muziek, beeld als software bevatten

	Choreografie
	De kunst om dansen en balletten samen te stellen, het geheel van vooraf bedachte dansbewegingen

	Close harmony
	Meerstemmige zangstijl waarbij de verschillende stemmen qua toonhoogte dicht bij elkaar liggen, waardoor er veel spanning ontstaat in de samenklank

	Coda
	Slot bij muziekstukken

	Communicatie
	Contact, gemeenschap, verbinding

	Componeren
	Samenstellen, muziek schrijven, toondichten

	Componist
	Schrijver van muziekstukken

	Concertmeester
	Aanvoerder van de eerste violen in een symfonisch orkest

	Consonant
	Ontspannende samenklank van tonen, staat tegenover dissonant

	Context
	Samenhang, het geheel waarin een onderdeel geplaatst is

	Contrast
	Tegenstelling in ritme, melodie, begeleiding …

	Couplet
	Strofe, courante term in Nederland

	Cover
	Nieuwe versie van een door anderen al eerder uitgevoerd lied

	Creëren
	Scheppen, uitvinden, ontwerpen

	Crescendo
	Geleidelijk luider wordend

	Cultuur
	Kunstuitingen, betekenis die mensen al denkend, handelend en communicerend geven aan de werkelijkheid

	Da Capo
	Hernemen vanaf het begin

	Decibel
	Eenheid van sterkte van geluidssignalen (dB)

	Decrescendo
	Geleidelijk zachter wordend

	Dialoog
	(Gezongen of gespeeld) gesprek tussen twee partners

	Digitaal
	De gegevens verwerkend volgens een codetaal in numerieke vorm

	Diminuendo
	Geleidelijk zachter wordend

	Dirigent
	Leider van een koor of orkest

	Dissonant
	Samenklank die wrijving geeft, staat tegenover consonant

	Downloaden
	Elektronische data van een zich elders bevindend computersysteem naar zijn eigen computer halen

	Drieklank
	Akkoord dat uit drie noten bestaat (vaak als mooi samenklinkend bedoeld)

	Dubben
	Eenzelfde partij meermaals over mekaar opnemen

	Duo
	Muziekstuk voor twee partijen, gezelschap dat bestaat uit twee personen, ook duet

	Dvd
	digital versatile disc, schijf voor digitale opslag van gegevens (vooral films)

	Dynamiek
	Geluidssterkte of intensiteit, wijze waarop met hard en zacht wordt omgegaan, beweging in muziek

	Eenstemmig
	Alle stemmen spelen of zingen dezelfde melodie, één stem

	Elektrisch instrument
	Instrument waarbij de klankproductie of –versterking niet akoestisch maar elektrisch gebeurt

	Elektronisch instrument
	Apparaat zoals synthesizer, sampler, computer en drummachine waarbij geluiden digitaal bewerkt worden

	Ensemble
	Een beperkt aantal spelers en/of zangers dat een muziekstuk of dans uitvoert

	Expressie
	Artistieke gevoelsuitdrukking

	Fade in
	Vanuit het niets klinkt een zacht geluid dat steeds sterker wordt

	Fade out
	Het geluid wordt steeds zachter en sterft uiteindelijk weg

	Fermate
	Verlenging van de waarde van een noot of rust

	Filmmuziek
	Muziek gespeeld tijdens films om de sfeer van de film en de emoties van de acteurs te versterken

	Fill in
	Ritmisch opvullen van een overgang, bv van strofe naar refrein

	Fine
	Einde

	Flow
	Doorgaande beweging van muziek

	Forte
	Luid, f

	Fortissimo
	Heel luid, ff

	Frase
	Deel van een melodie

	Frasering
	Manier waarop delen van een melodie opgebouwd zijn en gespeeld worden

	Fret
	Metalen richel dwars op de hals van een snaarinstrument

	Frequentie
	Aantal trillingen per seconde

	Galm
	Verzwakt terugkaatsen van geluid tegen de wanden van een ruimte

	Geluid
	Wat het oor kan waarnemen

	Glissando
	Glijdend van de ene toon naar de andere

	Grafisch
	Door middel van beelden, bijvoorbeeld een tekening, tekens, streepjes, kleuren, …

	Groove
	Swingend gevoel in muziek

	Harmonie
	Opeenvolging en verbinding van akkoorden, aangenaam klinkende vereniging van tonen, muziekgezelschap

	Herhalingsteken
	Muziekteken dat aanwijst dat het gehele stuk of een gedeelte ervan herhaald moet worden

	Houtblazers
	(Bespelers van) houten blaasinstrumenten als daar zijn: fluit, hobo, klarinet, fagot, saxofoon, …

	Improviseren
	Op het ogenblik zelf bedenken en uitvoeren

	Instrumentaal
	Enkel op muziekinstrumenten spelend, staat tegenover vocaal

	Instrumentarium
	Geheel van gebruikte of aanwezige instrumenten

	Interval
	Afstand tussen de toonhoogte van twee tonen die samen of na elkaar klinken

	Intonatie
	Het zingen of spelen op de juiste toonhoogte

	Intro
	Inleidend stukje muziek

	Jabbertalk
	Nonsenstaal, spreken met betekenisloze klanken

	Jazz
	Op improvisatie gebaseerde muziekstijl ontstaan begin 1900 door het versmelten van zwarte blues, blanke volksmuziek en klassieke muziek

	Karaoke
	Live zingen met steun van een geprojecteerde tekst, maataanduiding en begeleiding

	Keyboard
	Elektronisch instrument met een pianoklavier

	Klank
	Geluid dat ontstaat door regelmatige trillingen

	Klankbron
	Materiaal dat de klank veroorzaakt

	Klankdecor
	Geluiden en klanken maken die passen bij een beeld, verhaal, film …

	Klankeigenschap
	Kenmerk van de klank zoals kleur, hoogte, duur …

	Klankkast
	Deel van een muziekinstrument dat de klank van het instrument versterkt

	Klankkleur
	Kenmerkende klank van een instrument of stem, kleur van de toon, sound

	Klankproductie
	Wijze waarop de klank is voortgebracht

	Klanksymbool
	Grafische of visuele voorstelling van een klankbron, klankproductie of klankeigenschap

	Klankstuk
	Een stuk bestaande uit verschillende klanken of geluiden

	Klassieke muziek
	Traditionele westerse muziek van voor 1950

	Klavier
	Toetsenbord op een muziekinstrument, toetsinstrument, piano

	Klein slagwerk
	Kleine slaginstrumenten zoals ritmestokjes, houtblok, tamboerijn, handtrom, triangel, maracas, schudbeker, rasp …

	Klokkenspel
	Klein staafspel bestaande uit naast elkaar liggende metalen staven, bespeeld met houten of plastic hamertjes; behoort tot de Orff-instrumenten

	Koor
	Muziekgroep die samen zingt

	Koperblazers
	(Bespelers van) koperen blaasinstrumenten als daar zijn trompet, hoorn, trombone en tuba

	Kruis
	Teken dat aanduidt dat een noot een halve toon moet worden verhoogd

	Kunst
	Subjectieve expressie van de mens, bewuste interpretatie en expressieve transformatie van de werkelijkheid met een observeerbare realisatie als gevolg

	Kwartet
	Muziekstuk voor vier partijen, groep van vier muzikanten

	Kwintet
	Muziekstuk voor vijf partijen, groep van vijf muzikanten

	Legato
	Gebonden

	Lento
	Langzaam tempo

	Lichaams-instrumenten
	De ledematen waarmee men musiceert: handen, voeten, vingers (body percussion)e

	Lied
	Zangstuk, vaak met strofen en refrein

	Maat
	Indeling van muziek naar accenten, manier om een muziekstuk ritmisch in te delen, vaak in stukken van gelijke duur, beginnend met een klemtoon

	Maatcijfer
	Breuk die aangeeft hoeveel tellen er in een maat zitten en hoe lang elke tel duurt

	Maatstreep
	Verticale streep die de maten van elkaar scheidt

	Mainstream
	Popmuziek die door een breed publiek wordt gewaardeerd

	Media
	Middelen om informatie over te dragen: radio, tv, pers, internet …

	Meerstemmig
	1: Tegelijkertijd zingen of spelen van verschillende tonen 2: tegelijkertijd uitvoeren van verschillende stemmen of partijen

	Melodie
	Opeenvolging van een reeks tonen

	Metallofoon
	Staafspel bestaande uit naast elkaar liggende metalen staven, waarvan de klank lang blijft naklinken en bespeeld met houten of plastic hamertjes; behoort tot de Orff-instrumenten

	Metrum
	Grieks voor maat, afwisseling tussen beklemtoonde en onbeklemtoonde delen

	Mezzo forte
	Matig sterk, mf

	Mezzo piano
	Matig zacht, mp

	Midi
	Musical instruments digital interface, systeem om digitale instrumenten en de computer met mekaar te laten communiceren

	Mixen
	De apart opgenomen partijen worden bewerkt en in de gewenste verhouding gebracht

	Motief
	Kernachtig stukje muziek, bouwsteen van een compositie

	Mol
	Teken dat aanduidt dat een noot een halve toon moet worden verlaagd

	Mp3/Mp4
	Een manier om geluidsbestanden samen te persen, compacter te maken

	Musical
	Toneel met een doorlopend gesproken en gezongen verhaal met dans en decor

	Muziek
	Het voortbrengen van klank, ritme, melodie of harmonie omwille van het expressieve, esthetische of artistieke van het geluid zelf, geordende klanken

	Musiceervormen
	Groeperingsvormen of speeltechnieken om te musiceren

	Musiceren
	Muziek maken, muziek beoefenen
Voortbrengen van klanken via de stem of instrumenten

	Musicogram
	Schematische visuele voorstelling van muziek via lijnen, figuren, symbolen, kleuren

	Muzak
	Achtergrondmuziek bedoeld om een aangename sfeer te creëren, door sommige mensen toch als hinderlijk ervaren

	Muzieknotatie
	Notenschrift, traditionele tekens om muziek weer te geven

	Muzikant
	Of musicus: iemand die muziek speelt of zingt

	Naspel
	Instrumentaal slot van een zangstuk

	Nonsenstekst
	Klanklettergrepen zonder bepaalde of verstaanbare inhoud (zie jabbertalk)

	Notatie
	De wijze waarop muziek, taal en dans worden vastgelegd

	Notenbalk
	Vijf evenwijdige lijnen waarop en waartussen de noten geschreven worden

	Notennamen
	Namen van de verschillende noten: do, re, mi, fa, sol, la, si

	Notenwaarde
	De waarde die de tijdsduur van de noot aanduidt zoals bvb.: hele, halve, vierde, achtste en zestiende

	Octaaf
	Afstand tussen twee tonen waarvan de tweede net dubbel zo hoog of laag klinkt als de eerste (octo = Latijns woord voor 8)

	Ontwerpen
	Uitdenken en ontwikkelen van iets nieuws of een variatie maken op iets bestaands

	Opera
	Gezongen toneelstuk

	Opmaat
	Onvolledige maat aan het begin van een muziekwerk

	Orff-instrumenten
	Instrumenten ontworpen door Carl Orff, Duits componist en muziekpedagoog, zoals klokkenspel, xylofoon en metallofoon

	Orkest
	Groep muzikanten met muziekinstrumenten

	Orkestreren
	Het voor een orkest uitwerken van muziek

	Ostinato
	Terugkerend ritmisch, melodisch of harmonisch motief, vaak onveranderd herhaald

	Outro
	Een kort stukje waarmee een nummer eindigt

	Ouverture
	Openingsstuk, bv bij opera of toneel

	Parameter
	Klankeigenschap, muzikaal aspect zoals klankkleur, ritme, melodie, tempo, dynamiek …

	Partij
	Deel van een muziekstuk, gezongen door één stem, instrument of groep

	Partituur
	Notatie van muziek, notenbeeld

	Pentatoniek
	Toonsysteem met vijf tonen

	Percussie
	Verzamelnaam voor slaginstrumenten die de ritmesectie vervolledigen,

meestal slaginstrumenten uit de wereldmuziek zoals claves, bongo’s en conga’s

	Pianissimo
	Zeer zacht, pp

	Piano
	Zacht, p, of muziekinstrument met toetsen waar men zacht en luid op kan spelen

	Pizzicato
	De snaren worden getokkeld en niet gestreken

	Plectrum
	Een klein plaatje om te tokkelen op de snaren van een gitaar, banjo, mandoline...

	Podcast
	Geluidsbestanden van internet halen om later opnieuw te beluisteren

	Popmuziek
	Populaire muziek, verzamelnaam voor een hele reeks muziekstijlen die gesmaakt worden door een breed publiek zoals hiphop, rock, RnB of dance

	Presto
	Zeer snel tempo

	Producer
	Producent of persoon die producten of diensten levert, zoals film, muziek, games

	Programmamuziek
	Muziek die een interpretatie geeft van een gedicht, verhaal of schilderij

	Puls
	Tel, regelmaat of hartslag van de muziek

	Punt
	Punt achter de noot verlengt de noot met de helft van haar waarde

	Refrein
	Deel van een lied, hetzelfde stukje tekst met melodie dat herhaald wordt tussen de verschillende strofen

	Repertoire
	Lijst van liederen, speelstukken, luisterstukken …

	Resonantie
	Meetrillen van materiaal, lucht en ruimte die een klank beïnvloeden, bv versterken of dempen

	Riff
	Basispatroon met kenmerkend ritme, vaak als intro of repetitief gebruikt

	Ritme
	Opeenvolging van korte en lange tonen

	Ritmesectie
	Deel van een orkest dat voor de ritmische ondersteuning zorgt, meestal bestaand uit bas en drums aangevuld met percussie, ritmegitaar en piano

	Ritmiek
	Het ritmisch zijn, leer van het ritme, ontmoeting tussen muziek en beweging

	Rondo
	Muziekstuk met een (opgewekt) refrein, dat minstens drie maal voorkomt met contrasterende strofes ertussen

	Rust
	Moment waarop even geen muziek klinkt

	Samenklank
	Samen klinken van twee of meer tonen of van een akkoord

	Sample
	In een computer opgeslagen, digitaal opgenomen muziekfragment, een stukje geluid

	Scratchen
	Het heen en weer schuiven van een lp op de draaitafel op het ritme van de muziek

	Singer-songwriter
	Iemand die zijn eigen tekst en muziek schrijft, zelf zingt én zichzelf begeleidt

	Slaginstrument
	Muziekinstrument waarvan de klank wordt voortgebracht door erop te slaan, ermee te schudden … zoals pauk, bekken, trom, tamboerijn, woodblock, xylofoon, klokkenspel en vibrafoon

	Snaarinstrument
	Muziekinstrument met snaren zoals piano, klavecimbel, gitaar, harp en viool

	Solist
	Uitvoerder die een hoofdrol vertolkt

	Solo
	Het alleen optreden, een muziekstuk of –fragment waar één uitvoerende alleen speelt, vaak met andere uitvoerenden op de achtergrond

	Solsleutel
	Teken aan het begin van de notenbalk dat de plaats van de sol aangeeft

	Sopraan
	Hoge vrouwenstem

	Sound
	Klankkleur, de manier waarop muziek klinkt

	Soundmix
	Live een nummer van een beroepsartiest nazingen met een geluidsband

Naar eigen smaak aangepaste mix van een lied

	Soundtrack
	Geluidsspoor van een film, promotiemuziek voor de film

	Speeltechniek
	Techniek om op de juiste wijze instrumenten te bespelen

	Staafspel
	Een instrument bestaande uit naast elkaar liggende kleiner wordende staven, zoals klokkenspel, metallofoon, xylofoon (behoort tot de Orff-instrumenten)

	Staccato
	Techniek waarbij de noten los van elkaar uitgevoerd worden

	Stem
	Mechanisme in het strottenhoofd waarmee mensen geluid kunnen maken door het laten trillen van de stembanden

	Stemband
	Elk van de twee stellen plooien in het strottenhoofd waarmee men de stem voortbrengt

	Stembereik
	Afstand tussen de laagste en hoogste toon die men kan zingen/spelen, tessituur

	Stemmen
	Een muziekinstrument op de juiste toonhoogte(n) brengen

	Stemplaatsing
	Wijze waarop de stem bij zingen of praten wordt gebruikt

	Stemvork
	U-vormig stuk metaal dat bij aanslaan een onveranderlijke toon voortbrengt

	Steuntekst
	Tekst als hulp om een motief of thema te ‘vatten’

	Stereo
	Geluidsopname in twee kanalen (in tegenstelling tot mono, slechts één kanaal)

om een ruimtelijke luisterervaring te creëren

	Stijl
	Manier van uitdrukken, kenmerken van een kunstenaar, een groep kunstenaars of een bepaalde tijd

	Strijkinstrument
	Snaarinstrument dat men met een strijkstok bespeelt, zoals viool, altviool, cello en contrabas

	Strijkkwartet
	Ensemble van vier strijkers: twee violen, een altviool en een cello

	Strofe
	Deel van een lied waarin de melodie dezelfde blijft maar per strofe de tekst verandert

	Strottenhoofd
	Het bovenste, verwijde deel van de luchtpijp waarin de stembanden liggen

	Structureel principe
	Opbouw van een geheel door variatie, herhaling of contrast

	Structuur
	Vorm, opbouw van een samengesteld geheel

	Symfonie
	Groot muziekstuk, gecomponeerd voor orkest

	Symfonieorkest
	Orkest met strijkers, houten en koperen blaasinstrumenten en slagwerk

	Syncope
	Ritmische figuur waarbij accenten worden gespeeld op momenten waarop je dat niet verwacht

	Synthesizer
	Elektronisch muziekinstrument dat klanken kunstmatig opwekt en beïnvloedt

zodat men nieuwe nog niet bestaande klanken kan samenstellen

	Systeem
	Aantal bij elkaar horende notenbalken in een partituur

	Tegenmelodie
	Melodie die tegen de hoofdmelodie in wordt gespeeld of gezongen

	Tempo
	Snelheid waarmee een muziekstuk wordt of moet worden uitgevoerd

	Tenor
	Hoge mannenstem

	Tessituur
	Bereik, afstand tussen de hoogste en de laagste toon die men kan zingen of spelen

	Thema
	Hoofdgedachte van een compositie, vaak melodisch

	Timbre
	Klankkleur

	Toetsinstrument
	Muziekinstrument met toetsen zoals orgel, accordeon, piano en klavecimbel

	Tokkelinstrument
	Snaarinstrument waarbij men de snaren met behulp van de vingers of een plectrum bespeelt, zoals gitaar, harp, banjo en mandoline

	Toonduur
	Duur van de tonen

	Toonhoogte
	Hoogte van de tonen

	Toonladder
	Een reeks van opeenvolgende tonen binnen een octaaf

	Toonsoort
	Toonstelsel waarin een muziekstuk is geschreven, zoals C, A, Eb …, ook toonaard genoemd

	Toonsterkte
	Sterkte van de toon, soms aangegeven met dynamische tekens

	Toonvastheid
	Het zuiver zingen op de goede toonhoogte (of toonzuiverheid)

	Traditionele notatie
	Notatie zoals leerlingen in de muziekacademie leren, waarin de meeste muziek geschreven is

	Transformeren
	Omzetten van klank naar een andere expressievorm of omgekeerd

	Transponeren
	Muziekstuk in een hogere of lagere toonsoort zetten

	Trio
	Muziekstuk voor drie partijen, muziekgezelschap bestaande uit 3 personen

	Triool
	Een in drie gelijke delen verdeelde noot

	Tussenspel
	Instrumentaal spel tussen de verschillende delen van een muzikale uitvoering

	Tutti
	Met spel of zang van allen tegelijk

	Unisono
	Alle instrumenten spelen of alle zangers zingen dezelfde partij

	Variatie
	Afwisseling, herhaling met veranderingen van bepaalde parameters

	Verbaal
	Wat met de stem gezegd, gesproken of gezongen wordt

	Virtuoos
	Iemand die zijn instrument zeer goed beheerst

	Vocaal
	Uitgevoerd door of bestemd voor uitvoering met de stem

	Volksmuziek
	Rituele of functionele muziek in diverse culturen

(in tegenstelling tot klassieke muziek die bedoeld is als kunstmuziek)

	Voorspel
	Instrumentale inleiding, intro

	Voorteken
	Teken dat aangeeft welke no(o)t(en) moet(en) worden verhoogd, verlaagd of hersteld

	Vorm
	Opbouw van een samengesteld geheel aan de hand van een structuur

	Vormschema
	Schema dat de vorm van een muziekstuk weergeeft, vaak met letters, zoals aabaca

	Vraag- en antwoordvorm
	Veel gebruikte opbouw van een muzikale zin, voor- en nazin, spanning en ontspanning die samen een geheel vormen

	Wereldmuziek
	Verzamelnaam voor alle niet traditionele westerse (klassieke) muziek

	Xylofoon
	Staafspel bestaande uit naast elkaar liggende houten staven met hamers bespeeld (Orff-instrument)

	Zangstem
	Stem naar stembereik benoemd zoals sopraan, alt, tenor en bas

	Zoemen
	Trillend of gonzend geluid maken met de stem en gesloten lippen
Bij een koor vaak gebruikt om de begintoon over te nemen

Vlaams Verbond van het Katholiek Secundair Onderwijs

Guimardstraat 1, 1040 Brussel

reflecteert over zijn muzikale impressie en expressie

exploreert, neemt waar en luistert

experimenteert, musiceert en creëert

de leerling geeft betekenis aan zijn omgang met muziek

communiceert met en over muziek

Het leerplan bepaalt aan welke leerdoelen moet gewerkt worden.

Bij het uitwerken van lessen of projecten of bij het gebruik van een handboek moet het leerplan steeds het uitgangspunt zijn. De leraar kiest de werkvormen in functie van de doelen die hij nastreeft. �

Bij het lezen van de ontwikkelingsdoelen moet het proces dat leerlingen doormaken belangrijker zijn dan het product.

Evaluatie is bij voorkeur gekoppeld aan één ontwikkelingsdoel.

Stel vast, schat in en stuur bij waar nodig.

Betrek de leerling zoveel mogelijk in het evaluatieproces.

� GON = Geïntegreerd onderwijs

� GOK = Gelijke onderwijskansen

� CLB = Centra voor leerlingenbegeleiding

34

Eerste graad B-stroom

D/2011/7841/020

 Muzikale opvoeding

Eerste graad B-stroom

33

Muzikale opvoeding

D/2011/7841/020

