


FOTO'S: TIJMEN DE VRIES


CIJFERSLECHTS MINIMALISTISCH

IN GESPREK MET SUZAN LUTKE

Ik beoordeel, jij beoordeelt, wij worden beoordeeld, zij zullen beoordeeld worden. De rollen en situaties kunnen veranderen, het cijfersysteem blijft. Vandaag wacht je als student van de opleiding Docent muziek nog gespannen op de uitslag van je muziektheorietoets en morgen ben je zelf een muziekdocent die zijn eerste cijfers aan leerlingen uitdeelt. De rol van een oordeel uitsprekende expert veronderstelt wel dat je zelf alle mogelijke toetsen hebt kunnen doorstaan.

AUTEUR: OLGA DE KORT-KOULIKOVA

Suzan Lutke, hoofdvakdocent aan de HKU-opleiding *Docent muziek (ODM)*, beoordeelt haar studenten dagelijks op hun vakkennis en docentkwaliteiten. Ze weet als geen ander hoe moeilijk het is om met cijfers de nuances van de ontwikkeling van een student of een leerling in beeld te brengen. Als het aan haar ligt, wordt tenminste de eindproductie van haar studenten niet meer met een cijfer beoordeeld. 'Een cijfer wekt heel snel een suggestie dat het om een normatief gaat, dat je Pietje met Klaasje kunt vergelijken. Kunstvakdocenten zijn vaak bang om daarbij ook de individuele en artistieke kant uit het oog te verliezen. Je moet heel goed weten wat het doel van de beoordeling is en waarvoor een cijfer wordt gegeven. Op het *Conservatorium* in Utrecht zien we de ODM-studenten als muzikanten met ambachtelijke, artistieke en communicatieve kwaliteiten. Als ik deze studenten alleen op hun muzikaliteit beoordeel, dan kan ik het vanuit duidelijke ambachtelijke beoordelingscriteria doen: is het zuiver, wordt het in de maat gespeeld/gezongen, goed gefraseerd, enzovoort. Maar ik wil ze juist niet alleen op hun ambacht beoordelen en dat maakt alles meteen ingewikkeld.'

Waar ligt de oplossing? In het ontwikkelen van nieuwe beoordelingscriteria? In een nieuwe manier van toetsing?
'In een nieuwe beoordelingsmethodiek. Als we onze studenten toch moeten toetsen, dan moeten we het in een authentieke

situatie doen, een situatie die de beroepspraktijk zoveel mogelijk benadert. In Utrecht wordt een dergelijke situatie tijdens de *Integrale EindmuziekProductie (IEP)* gecreëerd. Studenten organiseren zelf een concert of een muzikale productie waarin ze alle rollen van een muziekdocent vervullen. Als docent muziek ben je voor alles een ambachtelijke/artistieke en een communicatieve muzikant. Daarnaast geef je muzikale leiding aan je medespelers, je staat op het podium om een koor of ensemble te dirigeren, je arrangeert en componeert en je doet alles om een productie op poten te krijgen. Dus het licht moet ook hangen. Al deze rollen van een muziekdocent toetsen we tijdens de *IEP*. Dan kunnen we niet alleen naar ambachtelijk muzikantschap kijken, maar ook naar zijn toepassing in de hele productie.'

Hoe beoordeelt de eindexamencommissie deze integrale eindproducties?

'Onze *IEP*'s zijn heel divers. Soms is het een theaterproductie met muziek, soms een popconcert. Wat we absoluut niet willen doen, is deze *IEP*'s met elkaar vergelijken. Dat is ook een reden waarom we het komende jaar geen cijfers meer willen geven. Op het moment dat we een cijfer geven, creëren we een standaard, een norm. Als ik één productie met een acht beoordeel en de andere met een zes, dan lijkt het alsof die acht twee punten hoger is dan zes, maar in de praktijk is het zo simpel

niet. Eindexamenkandidaten moeten zich op vijf verschillende vlakken laten zien: artistieke kant, ambachtelijkheid, communicatie, productie en authenticiteit. Het kan wel voorkomen dat een student op één vlak veel beter is dan op het andere. Sommige studenten zijn ambachtelijk gezien minder goed, maar ze zetten hun muzikantschap wel heel effectief in. Daarom wil ik af van cijfers. Op een moment dat we een cijfer geven, gaan we *IEP*'s vergelijken en dan hebben we het weer over appels en peren.'

Hebben jullie ook een alternatief voor een cijfer bedacht?

'Ja, gerichte feedback. Een cijfer komt vanuit een opleidingscultuur die de individuele ontwikkeling van de student niet direct als doel heeft. Kennis en resultaten worden er vanuit ambachtelijke, op skills gebaseerde afwegingen beoordeeld en vooral langs een norm gelegd. Wij vinden dat we als driekoppige examencommissie wel het belangrijkste moeten vertellen, of iemand geslaagd of gezakt is. Die grens hebben we helder omschreven. Verder geven we per competentie een inhoudelijke en gerichte feedback. Dan kunnen we zeggen: 'We zijn het er alledrie over eens dat...' of 'We verschillen van mening over...'. En verder heel concreet: 'Wij hebben je ambachtelijke capaciteiten in het derde stuk gehoord. Wij vinden dat je vocaal heel goed vooruit bent gegaan, maar als je gaat drummen dan moet je nog meer in de groove gaan zitten.' Uit ervaring weten we dat feedback veel productiever en gericht werkt dan een cijfer. Wij moeten een oordeel geven over de vraag of de student voldoet aan het eindniveau ODM, maar tegelijkertijd willen we hem iets in handen geven om mee verder te gaan. We willen dat onze studenten in staat zijn om een leven lang te leren. Feedback hoort bij dat uitgangspunt.'

Hoe ontstonden jullie beoordelingscriteria?

'Ons uitgangspunt, waarom wij een dergelijk *IEP* wilden, was vanaf het begin heel helder. De verschillende rollen die een muziekdocent moet kunnen aannemen, worden getoetst, maar we hadden in het begin nog geen echt strikt omschreven criteria opgesteld. Wel hebben we al die jaren onze beoordelingsgesprekken opgeschreven. Twee jaar geleden ging ik al deze beoordelingen bestuderen en onze criteria in een systematiek bij elkaar brengen. Op basis van deze criteria hebben we een schema gemaakt en formuleringen opgeschreven. Ik wil niet pretenderen dat we een perfecte beoordelingsmethodiek hebben. Dat schema geeft ons echter

richting in het eindgesprek. Wij kunnen nu op alle gebieden zeggen waar we precies opletten. Sinds vorig jaar geven we het criteriumblad aan studenten, ze weten wat we van hen verwachten. De vraag die onder de beoordelingsmethodiek ligt is hoe het muzikantschap zich tot docentschap verhoudt. Als je het muzikantschap van een docent muziek eer aan wil doen, dan moet je niet alleen het ambacht gaan beoordelen. Ambacht is belangrijk, maar onze studenten dienen zich breder te ontwikkelen dan alleen daarop. Uiteindelijk beoordeel je een vakdocentschap: aan het eind van de opleiding moeten we zeggen of deze persoon zijn diploma met eerstegraads bevoegdheid waard is. Zijn ambachtelijk/artistiek en communicatief muzikantschap is één van de poten waar hij op steunt.'

De andere toetsen blijven met een cijfer beoordeeld worden?
'Bij ODM hebben we aan het eind van het vierde jaar vier grote toetsen, die samen een *proeve van bekwaamheid* vormen. Wij zijn nu bij de opleiding bezig om alle vier de eindonderdelen goed te omschrijven. Zo weten we helder waar een student in vier jaar naar toe moet en kunnen leerlijnen daarnaar toe ontwikkelen vanuit alle vakken. De *IEP* is één van deze toetsen waarmee het muzikantschap in de breedte wordt getoetst. De andere toetsen zijn: het schrijven van de scriptie (het toetst het vermogen om onderzoek in de beroepspraktijk te doen), het maken van een ensemblestuk (die toetst bekwaamheid in componeren, arrangeren en muzikale leiding) en een stageperiode met bijbehorend stageverslag. Met de scriptie kun je de toegepaste kennis toetsen. Ook voor een ensemblestuk zijn er ambachtelijke criteria van toepassing, maar op het moment dat we het over de *IEP* hebben, proberen we een oordeel over artistieke, eigenheid en authenticiteit te geven.'

Behandelt een feedbackgesprek al deze problematiek genuanceerder?

'Ja, en je hebt er als beginnende muziekdocent veel meer aan. De commissie voert een gesprek met je over het muzikantschap en helpt je de beste versie van jezelf te worden. De *IEP*'s geven ons terug waar het echt om gaat: een muziekdocent als muzikant die in contact staat met de wereld om hem heen, met zichzelf en de vaak ongrijpbare schoonheid van muziek. Bij dat uitgangspunt horen geen cijfers vanwege het gebrek aan nuance en de normatieve werking. ❖