

Cultureel erfgoed: waardevol of waardeloos?

Een empirisch onderzoek onder jongeren uit Amsterdam Nieuw-West naar de waardering voor en het begrip van cultureel erfgoed in hun omgeving.

Cultureel erfgoed: waardevol of waardeloos?

Een empirisch onderzoek onder jongeren uit Amsterdam Nieuw-West naar de waardering voor en het begrip van cultureel erfgoed in hun omgeving.

W.V. de Vries
s1412795

Scriptiebegeleiders: dr. P. Holthuis en dr. B.P. van Heusden

Master-scriptie Kunsten, Cultuur en Media
Rijksuniversiteit Groningen
Afstudeerrichting Kunsteducatie

Amsterdam
1 maart 2010

Samenvatting

Cultureel erfgoed is populair. Dit blijkt niet alleen uit het gemak waarmee dit begrip wordt gebruikt, uit de talloze initiatieven vanuit (particuliere) erfgoedorganisaties en overheidsinstellingen op het gebied van cultureel erfgoed, maar ook uit de toegenomen belangstelling onder de Nederlandse bevolking voor cultureel erfgoed. De vraag nu is of er van deze populariteit ook sprake is onder jongeren. In dit empirisch onderzoek is gekeken of jongeren uit Amsterdam Nieuw-West waardering voor en begrip van het cultureel erfgoed in hun omgeving hebben. Cultureel erfgoed is hierbij onderverdeeld in monumenten, cultuurlandschap en archeologie. Aan dit onderzoek hebben in totaal 175 jongeren deelgenomen van autochtone, Marokkaanse, Turkse, Surinaamse/Antilliaanse/Arubaanse en overige afkomst. De jongeren zaten tijdens de afname van het onderzoek in klas 2 of 3 van het vmbo-b&k, vmbo-t, havo en vwo van de scholen Comenius Lyceum, Hervormd Lyceum West en Westburg College. Onder de jongeren is getoetst of de variabelen geslacht, etniciteit, opleidingsniveau, school en klas invloed hebben op de waardering en het begrip van cultureel erfgoed. In een vragenlijst is, door middel van 28 afbeeldingen, aan de jongeren gevraagd welk cultureel erfgoed volgens hen het meest waardevol is. Het religieus erfgoed met een islamitische functie en voorbeelden van cultureel erfgoed met een groene uitstraling en recreatief karakter blijken het meest populair te zijn. Het begrip van cultureel erfgoed is getoetst door na te gaan of jongeren bekend zijn met de begrippen monument, cultuurlandschap, archeologie, erfgoed en cultureel erfgoed. De begrippen monument en archeologie blijken bij meer dan de helft van de jongeren bekend te zijn. Het begrip cultureel erfgoed is het minst bekend onder de jongeren.

Dankwoord

Hoewel het afronden van je studie voornamelijk iets is dat je alleen moet doen, is er een aantal mensen die ik speciaal wil bedanken. Zonder hun hulp was het mij niet gelukt om deze scriptie te voltooien.

Binnen de Rijksuniversiteit Groningen wil ik graag mijn begeleiders dr. P. Holthuis en dr. B.P. van Heusden bedanken voor hun kritische blik en inspirerende woorden. Irma Enklaar van Architectuurcentrum Amsterdam en Inez Weyermans en Paul Nieuwenhuizen van Bureau Monumenten & Archeologie dank ik voor de mogelijkheid om dit onderzoek aan te kunnen sluiten op het educatieve project *De 4 windstreken van Amsterdam*. Daarnaast wil ik Marijke Kraft (Comenius Lyceum), Sylvia Holwerda (Hervormd Lyceum West) en Jeanette Jansen Hendriks (Westburg College) bedanken voor hun gastvrijheid op de scholen. De leerlingen die hebben deelgenomen aan het onderzoek dank ik voor hun inzet.

Tot slot bedank ik mijn ouders, Dennis en vrienden voor hun positieve woorden en eindeloze geduld.

Inhoudsopgave

Inleiding		7
1	Theoretisch kader en hypothesen	12
	1.1 Cultureel erfgoed: een breed begrip	12
	1.2 Het gebruik van het begrip Nederlandse context	13
	1.3 Het begrip onderverdeeld	15
	1.4 Erfgoedonderwijs in Nederland	17
	1.5 Belangstelling voor cultureel erfgoed onder jongeren	21
	1.6 Waardering voor cultureel erfgoed	23
	1.7 Hypothesen	27
	1.7.1 Monumenten	27
	1.7.2 Cultuurlandschap	28
	1.7.3 Archeologie	29
	1.7.4 Erfgoed en cultureel erfgoed	29
2	Methode en materialen	30
	2.1 Het educatieve project	30
	2.2 Nieuw-West	30
	2.3 Onderzoeksgroep	32
	2.4 Design	34
	2.5 Instrumentatie	34
	2.5.1 Onafhankelijke variabelen	35
	2.5.1.1 Geslacht	35
	2.5.1.2 Etniciteit	35
	2.5.1.3 Generatie	35
	2.5.1.4 Opleidingsniveau	36
	2.5.1.5 School	36
	2.5.1.6 Klas	36
	2.5.2 Afhankelijke variabelen	36
	2.5.2.1 Waardering	36
	2.5.2.2 Begrip	39
	2.6 Afname	39
	2.7 Verwerking gegevens	40
3	Resultaten	41
	3.1 Waardering	41
	3.1.1 Waardeoordeel leerlingen afbeeldingen cultureel erfgoed	42
	3.1.1.1 Geslacht	42
	3.1.1.2 Etniciteit	43
	3.1.1.3 Generatie	44
	3.1.1.4 Opleidingsniveau	45
	3.1.1.5 School	46
	3.1.1.6 Klas	47

3.1.2	Top 5 cultureel erfgoed	48
3.1.2.1	Geslacht	49
3.1.2.2	Etniciteit	50
3.1.2.3	Generatie	52
3.1.2.4	Opleidingsniveau	54
3.1.2.5	School	57
3.1.2.6	Klas	58
3.1.3	Verklaring top 5 cultureel erfgoed	58
3.1.3.1	Geslacht	61
3.1.3.2	Etniciteit	61
3.1.3.3	Generatie	62
3.1.3.4	Opleidingsniveau	64
3.1.3.5	School	65
3.1.3.6	Klas	65
3.1.4	Waardeoordeel leerlingen oud versus nieuw cultureel erfgoed	66
3.1.5	Bewaren voor de toekomst	67
3.1.5.1	Geslacht	69
3.2	Begrip	70
3.2.1	Monument	71
3.2.2	Cultuurlandschap	72
3.2.3	Archeologie	73
3.2.4	Erfgoed	73
3.2.5	Cultureel erfgoed	74
3.2.6	Definitie monument	75
3.2.7	Definitie cultuurlandschap	77
3.2.8	Definitie archeologie	79
3.2.9	Definitie erfgoed	80
3.2.10	Definitie cultureel erfgoed	82
4	Conclusie en discussie	83
4.1	Belangrijkste bevindingen waardering voor cultureel erfgoed	83
4.2	Belangrijkste bevindingen begrip van cultureel erfgoed	86
4.3	Conclusie en aanbevelingen	87
4.4	Aanbevelingen verder onderzoek	89
	Noten	91
	Bibliografie	95
Bijlage I	Vragenlijst	
Bijlage II	Codeboek	

Inleiding

“Cultureel erfgoed had ooit de naam stoffige, oude troep te zijn. Tegenwoordig staat het bekend als een flitsende, uitdagende – al dan niet interculturele – schatkamer voor scholieren, die hoognodig moet worden ontdekt en verkend.”¹

Als we bovenstaand citaat mogen geloven is cultureel erfgoed de afgelopen jaren getransformeerd van stoffig en oud naar flitsend en uitdagend. Volgens Frans Grijzenhout, hoogleraar Cultureel Erfgoed, restauratie en conservering aan de Universiteit van Amsterdam, is het begrip cultureel erfgoed inmiddels niet meer weg te denken uit ons taalgebruik. Erfgoed is overal.² Wellicht is deze populariteit mede tot stand gekomen door de talloze initiatieven die vanuit (particuliere) erfgoedorganisaties en landelijke overheidsinstellingen worden geïnitieerd. De afgelopen jaren zijn er namelijk diverse projecten en plannen ontwikkeld om cultureel erfgoed meer onder de aandacht te brengen en een duidelijker gezicht te geven. Hierbij valt onder andere te denken aan de benoeming van Carla van Boxtel als bijzonder hoogleraar Historische Cultuur en Educatie bij het Centrum voor Historische Cultuur (CHC) aan de Erasmus Universiteit Rotterdam, het verschijnen van de Canon van Nederland en de ontwikkeling van het Nationaal Museum in Arnhem. Ook in het cultuurbeleid van minister van Onderwijs, Cultuur en Wetenschap, Ronald Plasterk, komt het begrip cultureel erfgoed ruim aan bod. De vraag echter nu is of al deze initiatieven hun vruchten hebben afgeworpen. Is cultureel erfgoed voor jongeren zo waardevol dat zij het in een schatkist willen bewaren? Of heeft het voor hen geen waarde, waardoor het verwordt tot iets dat in de toekomst in de prullenbak verdwijnt?

Aanleiding van het onderzoek

Uit bovenstaande voorbeelden blijkt dat cultureel erfgoed populair is. Het vormt een terugkerend onderwerp op de politieke agenda. Vanuit erfgoedinstellingen wordt veel aandacht besteed aan erfgoededucatie en ook de burger zelf blijkt meer interesse te hebben voor ons cultureel erfgoed. In *Het bereik van het verleden* wordt door het Sociaal en Cultureel Planbureau (SCP) een overzicht geboden van de ontwikkelingen in de belangstelling voor cultureel erfgoed. Hierbij zijn de vier sectoren, die het rijksbeleid op het terrein van cultureel erfgoed onderscheidt, te weten musea, monumenten, archeologie en archieven aangehouden.³ In alle sectoren is het aantal bezoeken over de afgelopen jaren toegenomen of gelijk gebleven. Mensen in de leeftijdscategorie 50-64 jaar blijken over het algemeen het meest frequent een bezoek te brengen aan cultureel erfgoed.⁴ Wat betreft jongeren (12-19 jaar) is het aantal bezoeken aan kunstmusea in 2003 toegenomen ten opzichte van 1999.⁵ Het bezoek aan monumenten door jongeren (12-19 jaar) is daarentegen in 2003 gedaald ten opzichte van 1999.⁶ In de leeftijdscategorie 16-19 jaar is het archiefbezoek in de periode 2003 ten opzichte van 1999 bijna verviervoudigd. Deze forse stijging houdt volgens het SCP verband met het studiehuis in het voortgezet onderwijs en het studentactiverend onderwijs aan universiteiten.⁷ Helaas zijn er geen gegevens over het bezoek aan archeologie in de leeftijdscategorie 12-19 jaar

beschikbaar, omdat de meting hierbij vanaf 25 jaar begint.⁸ De vraag is nu hoe deze belangstelling voor het verleden te verklaren is?

In haar oratie stelt Carla van Boxtel dat de groeiende aandacht voor erfgoed te maken heeft met “een algemene herleving van de historische belangstelling, maar ook met gevoelens van onzekerheid en onbehagen als gevolg van globalisering, toenemende diversiteit en snelle veranderingen.”⁹ Volgens Paul Holthuis, vakdidacticus geschiedenis aan de Rijksuniversiteit Groningen, kan erfgoed in een steeds pluriformer wordende samenleving een rol spelen in de vorming van sociale cohesie en burgerschapsvorming.¹⁰ Frank van Vree, hoogleraar journalistieke cultuur aan de Universiteit van Amsterdam, vindt erfgoed waardevol omdat het ons de mogelijkheid biedt de collectieve herinnering te organiseren en ons daarmee een identiteit kan verschaffen, waardoor de wereld om ons heen meer zin en betekenis krijgt.¹¹ Elke Ennen, associate professor en lector bij NHTV en senior adviseur erfgoedplanning bij ADC Heritage, stelt dat erfgoed een rol kan spelen in het welzijn van mensen. “Heritage forms part of daily life and influences welfare directly. Many different studies suggest that historicity aspects such as heritage, monuments and remarkable buildings are highly valued social well being indicators.”¹² Hoewel deze verklaringen voor een toegenomen belangstelling veelvuldig worden aangehaald, blijkt er in het geval van jongeren toch een ‘maar’ te zijn. Uit onderzoek is namelijk gebleken dat het vormen of bevestigen van identiteit een proces is dat zich in latere levensfasen sterker voordoet dan in eerdere.¹³ Zijn jongeren al bewust bezig met het vormen van een identiteit en doen zij dit dan aan de hand van het omringende culturele erfgoed?

Uit het voorgaande blijkt dat er de afgelopen jaren meer belangstelling is gekomen voor cultureel erfgoed. Het woord verschijnt keer op keer, in geleerde publicaties, tijdschriften en kranten. Het wordt met toenemend gemak in de mond genomen door politici, ambtenaren, museumdirecteuren, archeologen en journalisten.¹⁴ Ondanks deze belangstelling en de populariteit van het begrip, vraag ik mij af of deze populariteit ook onder jongeren leeft, wat voor beeld zij hebben bij dit begrip en of zij erfgoed waardevol vinden.

Om hierin inzicht te krijgen heb ik tijdens mijn stage bij Bureau Monumenten en Archeologie (BMA) van de Gemeente Amsterdam een exploratief empirisch onderzoek gedaan naar het beeld dat Amsterdamse jongeren bij het begrip cultureel erfgoed hebben. Aan dit onderzoek hebben drie klassen deelgenomen (63 leerlingen), te weten havo 4, vwo 4 en vwo 5. Van de deelnemende scholen zijn er twee in Oud-Zuid gevestigd en één in de Bijlmer. In het onderzoek werd aan de leerlingen door middel van een vragenlijst gevraagd welke zaken volgens hen cultureel erfgoed zijn. Hierbij werd onderscheid gemaakt tussen archeologische vondsten, documenten in archieven, monumenten, objecten in musea en landschap. Uit het onderzoek blijkt dat de jongeren documenten uit archieven en met name landschap niet zien als cultureel erfgoed. Daarnaast werd de jongeren door middel van stellingen gevraagd of zij cultureel erfgoed leuk, waardevol en leerzaam vinden en of zij het daarnaast belangrijk vinden dat cultureel erfgoed behouden moet blijven. Resultaten lieten zien dat

het merendeel van de leerlingen het eens is met de stellingen. Opvallend hierbij is dat de meisjes positiever zijn in hun waardeoordeel dan de jongens.¹⁵

Hoewel dit onderzoek gedeeltelijk een antwoord geeft op mijn vraag, zijn er door dit onderzoek ook vele vragen bijgekomen en besef ik mij ten zeerste dat het begrip onder jongeren minder populair is dan hierboven wordt gesuggereerd. Vandaar dat ik met de bevindingen uit mijn stage in mijn achterhoofd nogmaals onderzoek wilde gaan doen naar het begrip dat jongeren van cultureel erfgoed hebben en daarnaast in hoeverre zij dit waarderen. Het onderzoek kon aansluiten bij een educatief project in Amsterdam Nieuw-West van BMA en Architectuurcentrum Amsterdam (ARCAM). Meer informatie hierover vindt u in de methode en materialen.

Onderzoeksvraag

Hoofdvraag

Hebben jongeren uit Amsterdam Nieuw-West waardering voor en begrip van het cultureel erfgoed in hun eigen omgeving?

Deelvragen

- Wat wordt er verstaan onder het begrip cultureel erfgoed en welk gebruik kent het begrip?
- Vinden Amsterdamse jongeren uit Nieuw-West het cultureel erfgoed in hun eigen leefomgeving waardevol?
- Hebben de variabelen geslacht, etniciteit, generatie, opleidingsniveau, school en klas invloed op het waardeoordeel over cultureel erfgoed onder de Amsterdamse jongeren uit Nieuw-West?
- Zijn Amsterdamse jongeren uit Nieuw-West bekend met het begrip cultureel erfgoed en de verschillende typen die hieronder vallen?
- Hebben de variabelen geslacht, etniciteit, generatie, opleidingsniveau, school en klas invloed op het begrip van cultureel erfgoed onder de Amsterdamse jongeren uit Nieuw-West?

Doelstelling en relevantie

Cultureel erfgoed is vanuit verschillende disciplines een belangrijk en terugkerend onderwerp op de agenda. Hoewel hiervoor bleek dat cultureel erfgoed de afgelopen jaren een gedaanteverwisseling heeft ondergaan, blijkt uit de media dat voor jongeren erfgoed nog steeds een 'muf, duf en suf' imago heeft.¹⁶ Schoefs en Van Genechten merken op dat het begrip helaas nog steeds niet de allure heeft van een exotisch wenkend strand met palmbomen en wat men zich zoal meer daarbij kan voorstellen. Het draagt volgens hen eerder het patina van vervlogen dagen, van iets dat zijn beste tijd nu wel gehad heeft.¹⁷ Kortom, het werkelijke imago van cultureel erfgoed is nog steeds niet duidelijk.

Het doel van voorliggend onderzoek is om inzicht te krijgen in de waardering die Amsterdamse jongeren uit Nieuw-West voor cultureel erfgoed hebben en daarnaast het begrip dat zij hiervan hebben. Omdat de resultaten van dit onderzoek een specifieke groep Amsterdamse jongeren representeert, dient dit onderzoek gezien worden als een pilotonderzoek. Dit onderzoek kan dienen

als uitgangspunt voor vervolgonderzoek waardoor meer inzicht in de waardering voor een het begrip van cultureel erfgoed onder Nederlandse jongeren in het algemeen verkregen kan worden. Daarnaast hoop ik met het inzicht een aantal aanbevelingen te doen voor hen die zich vanuit een educatief perspectief bezighouden met cultureel erfgoed. Een beter inzicht in deze waardering en het begrip is zowel wetenschappelijk als maatschappelijk gezien relevant.

Wetenschappelijke relevantie

De bovenstaande gegevens van het SCP over de belangstelling voor erfgoed zeggen weinig over de waardering voor en het begrip van cultureel erfgoed. In Nederland is weinig onderzoek gedaan op dit terrein. Het onderzoek dat zich bezighoudt met de waardering van erfgoed, richt zich met name op de beleving van monumenten. Hierbij kijkt men naar de sociale betekenis van erfgoed en de rol die erfgoed in het welbevinden van de mens kan spelen.¹⁸ Ganzeboom heeft onderzoek gedaan naar de waardering van monumentale straatbeelden in Utrecht. Hierbij werden inwoners van de stad aan de hand van foto's ondervraagd over hun kennis van en waardering voor een reeks monumentale en niet-monumentale straatbeelden. Uit het onderzoek kwam naar voren dat de waardering van straatbeelden in relatie stond tot de geschatte leeftijd. Voor veel mensen bleek oud dus mooi te zijn.¹⁹ Dit resultaat wordt tegengesproken in een onderzoek van Coeterier dat ingaat op de beeldvorming van historisch-geografisch erfgoed. In deze studie naar de beleving van cultuurhistorische objecten werden leken (mensen zonder grote kennis van erfgoed) in Den Bosch en omgeving geïnterviewd. Cultuurhistorische objecten werden in dit onderzoek onderverdeeld in bouwkundige en archeologische monumenten en oude landschappen. Uit de resultaten bleek dat ouderdom geen kwaliteit voor leken is. Een gebouw van 50 jaar oud kan voor hen ook al cultuurhistorisch waardevol zijn. De ouderdom van cultuurhistorische objecten speelt dus weinig tot geen rol in de beleving.²⁰ Omdat deze bevindingen elkaar tegenspreken en er bij deze onderzoeken alleen volwassenen werden ondervraagd, is het vanuit wetenschappelijk perspectief belangrijk om een duidelijker beeld te krijgen van de waardering voor cultureel erfgoed onder jongeren.

Maatschappelijke relevantie

Uit het voorgaande is gebleken dat cultureel erfgoed een belangrijk onderdeel van het debat over de Nederlandse identiteit vormt. Vanuit Den Haag wordt door politici gepleit voor meer onderwijs in dit onderwerp, omdat het een belangrijke bijdrage kan leveren aan burgerschapsvorming. Gedeelde kennis van ons verleden is volgens Barton belangrijk in een democratisch land, want mensen moeten zich met dat land verbonden voelen om zich voor het 'algemeen belang' te willen inzetten.²¹ Van Boxtel stelt in haar oratierede dat in een democratisch land als Nederland er discussie hoort te zijn over de vraag welke herinneringen en welk erfgoed de moeite waard zijn om door te geven aan nieuwe generaties.²² Omdat de jeugd de toekomst heeft, denk ik dat het vanuit een maatschappelijk perspectief belangrijk is om jongeren in deze discussie te betrekken. Met andere woorden; er is

onderzoek nodig naar de waardering die jongeren hebben voor en het begrip van cultureel erfgoed om te kunnen bouwen aan identiteit en burgerschapsvorming.

Leeswijzer

Om een antwoord op de hoofdvraag en deelvragen te kunnen formuleren zal in hoofdstuk 1 een theoretisch kader gegeven worden. Hierbij zal ingegaan worden op de inhoud van het begrip cultureel erfgoed, het ontstaan van dit begrip en het gebruik ervan. Aan de hand van deze informatie zal een definitie worden geformuleerd die in het onderzoek gehanteerd zal worden. Vervolgens zal een overzicht gegeven worden van het ontstaan van erfgoedonderwijs in Nederland en de vorm die dit vandaag de dag in het voortgezet onderwijs heeft. Ook zal er gekeken worden naar de belangstelling voor cultureel erfgoed onder de Nederlandse bevolking. Tot slot zal het onderzoek naar de beleving van cultuurhistorische objecten van Coeterier worden behandeld. Dit theoretisch kader zal uiteindelijk leiden tot enkele hypothesen.

Aansluitend zal aandacht besteed worden aan de gevolgde methode en de onderbouwing hiervan. Hierbij zal een beschrijving worden gegeven van het educatieve project waar dit onderzoek op aangesloten kon worden, de onderzoeksgroep, het onderzoeksdesign en de instrumentatie. Tot slot worden de afname en verwerking van de gegevens besproken.

In het hoofdstuk 3 zullen de verzamelde data geanalyseerd worden. Hiertoe zullen de afhankelijke variabelen waardering en begrip naast de onafhankelijke variabelen geslacht, etniciteit, generatie, opleidingsniveau, school en klas worden gelegd.

Tenslotte zullen in het laatste hoofdstuk de belangrijkste bevindingen op een rijtje worden gezet, waaruit vervolgens een conclusie en aanbevelingen voortkomen.

1 Theoretisch kader en hypothesen

*“Erfgoed kent geen afgebakende inhoud.”*²³

*“Cultureel erfgoed is een verzamelbegrip.”*²⁴

Hoewel het uit bovenstaande citaten onmogelijk lijkt om het begrip cultureel erfgoed concreet te omschrijven, zal in dit hoofdstuk toch een poging worden gedaan een duidelijker beeld van het begrip te krijgen. Het ontbreken van een duidelijk begrippenkader leidt namelijk tot verwarring en daarnaast is het onmogelijk om zonder definitie het begrip meetbaar te maken.

1.1 Cultureel erfgoed: een breed begrip

Erfgoed is de laatste decennia steeds populairder en omvangrijker geworden. In de westerse wereld verzamelen we volgens David Lowenthal, Emeritus Professor of Geography and Honorary Research Fellow aan de University College Londen en Visiting Professor of Heritage Studies aan de St Mary's University College, steeds meer erfgoed om ons heen. Steeds meer objecten krijgen het label cultureel erfgoed opgeplakt.

*“All at once heritage is everywhere (...), It is the chief focus of patriotism and a prime lure of tourism. One can barely move without bumping into a heritage site. Every legacy is cherished (...) the whole world is busy lauding – or lamenting – some past, be it fact or fiction.”*²⁵

*“Heritage has burgeoned over the past quarter of a century from a small élite preoccupation into a major popular crusade. Everything from Disneyland tot the Holocaust Museum, from the Balkan wars tot the Northern Irish Troubles, from Elvis memorabilia tot the Elgin Marbles bears the marks of the cult of heritage.”*²⁶

Dat steeds meer zaken als cultureel erfgoed worden gezien beaamt ook Tim Copeland. “Today, ‘heritage’ appears to encompass a much broader view of evidence from the past with the inclusion of activities, people and sites with no material remains but significant literature, legend and myth. (...) This indicates the addition of more ‘intangible’ dimensions with an emphasis on intellectual assets”.²⁷ Het beperkt zich dus niet enkel tot materiële objecten, maar ook immateriële zaken vallen onder het begrip. “Het gaat zowel om ‘hoge’ als om ‘lage’ cultuur, zowel om Michelangelo, Rubens en Le Corbusier als om baardmanskruiken, bakovens en trouwboekjes. Het gaat ook zowel om tastbare als om niet-tastbare dingen: manuscripten, oude foto's en standbeelden, maar ook liedjes en verhalen.”²⁸

Erfgoed is zeker geen statisch begrip, de inhoud van het begrip is voortdurend aan verandering onderhevig. In *Erfgoed in de klas. Een handleiding voor leerkrachten* van HEREDUC, een project gesubsidieerd vanuit de Europese Unie met als doel een overkoepelend project over erfgoededucatie in een Europese context, stelt men dat erfgoed een afspiegeling van activiteiten van het verleden is die in interactie staan met de dynamische context van het heden. Cultureel erfgoed kan vanwege dit feit nooit een afgerond begrip zijn.²⁹ Eigenlijk is het begrip dus nooit duidelijk afgebakend geweest. Al sinds het ontstaan ervan, zo'n twee eeuwen geleden ten tijde van de Franse

Revolutie, is het begrip continu in uitbreiding. Het ontstaan van het begrip wordt door Graham e.a. geplaatst in een periode dat in Europa de nationale staten ontstonden en gekoppeld aan nationalisme en Romantiek. Binnen dit nationalisme, dat bedoeld was om de mensen die binnen de grenzen van een staat waren samengebracht tot een 'volk' te smeden, kreeg het erfgoed een duidelijke plaats.³⁰ Vooral grote monumenten en de zogenoemde 'hoge kunst' speelden een belangrijke rol in de legitimering van de natiestaten bij de creatie van de bijbehorende nationale identiteit. Het erfgoed diende om het volk op te voeden en burgers trots te maken op hun eigen land. Dit resulteerde in die tijd in een nogal statische beeldvorming, waarbij het grootse en heldhaftige verleden, het zogenoemde onderscheidend erfgoed, centraal stond. Tot aan de Tweede Wereldoorlog werd het begrip in een internationale context vooral gebruikt om onroerend erfgoed aan te geven. Hieronder vielen oude monumenten die pasten in de canons van de 'hoge cultuur' of van de volkscultuur en sites met een opmerkelijk natuurschoon. Het ging met name om datgene wat wij direct en tastbaar van onze voorouders erfden.³¹

Vooraf onder impuls van de United Nations Educational, Scientific and Cultural Organization (UNESCO) kreeg het begrip een steeds ruimere invulling. Deze organisatie kreeg als taak om "bij gewapende conflicten erfgoed dat werd beschouwd 'als van belang voor de wereld', te beschermen tegen beschadiging of vernieling".³² In eerste instantie ging het alleen om het archeologisch en architectonisch erfgoed, en om museumcollecties. Sinds de jaren '60 van de vorige eeuw is het concept uitgebreid met het roerend erfgoed. Vanaf de tweede helft van de jaren '70 werd de definitie nog verder uitgebreid, ook immaterieel erfgoed werd vanaf dat moment tot het begrip gerekend.³³ Het immateriële erfgoed behelst volgens Dillemans en Schramme het ontastbare: "de beoefening, de voorstelling, de expressie, de kennis en vakkennis die gemeenschappen, groepen en individuen beleven en erkennen als onderdeel van hun cultureel erfgoed."³⁴

Vandaag de dag bevindt het begrip zich in een nieuw spanningsveld. Dit heeft enerzijds te maken met de globalisering die zorgt voor een toenemende uniformiteit en standaardisering van cultuurfenomenen. Anderzijds is er op lokaal niveau, en Nederland is daar een zeer geschikt voorbeeld van, sprake van diversiteit. Dit mengsel van globaal en lokaal, wat ook wel het lokale wordt genoemd, dwingt ons er toe om weer op een vernieuwende wijze met ons cultureel erfgoed om te gaan.³⁵

Ondanks de voorgaande schets over de algemene internationale ontwikkeling van het begrip is het tevens interessant om specifiek naar het gebruik van het begrip in Nederland te kijken.

1.2 Het gebruik van het begrip in Nederlandse context

Het brede gebruik van het begrippenpaar cultureel erfgoed is in Nederland pas enkele decennia bekend, namelijk sinds 1975 toen F.J. Duparc het in de titel van zijn overzichtswerk genaamd *Een eeuw strijd voor Nederlands cultureel erfgoed* opnam. Het jaar 1875 heeft Duparc als beginpunt van de strijd gekozen, omdat Victor Eugène Louis de Stuers in dat jaar tot referendaris van Kunsten en

Wetenschappen bij het ministerie van Binnenlandse Zaken werd aangesteld.³⁶ Deze aanstelling had De Stuers grotendeels te danken aan zijn artikel ‘Holland op zijn smalst’ dat november 1873 in het tijdschrift *De Gids* verscheen. Hierin bekritiseerde hij op een felle toon en goed gedocumenteerd de verwaarlozing van het nationale culturele erfgoed. Deze verwaarlozing was volgens hem ontstaan door de houding van de overheid dat kunst niet tot het takenpakket van hen zou behoren. Omdat De Stuers van mening was dat cultuur niet alleen aan particulieren overgelaten kon worden, wenste hij dan ook een actievere rol van de overheid wat betreft de bescherming van kunsten en wetenschappen.³⁷ Uiteindelijk heeft deze oproep zich in maart 1874 vertaald in de vorming van het College van Rijksadviseurs voor monumenten van Geschiedenis en Kunst. Het negenkoppige College bestond onder andere uit Cornelis Fock (toenmalig burgemeester van Amsterdam en oud-minister van Binnenlandse Zaken), Conrad Leemans (destijds directeur van het Rijksmuseum van Oudheden), Pierre H.J. Cuypers (neogotisch architect van onder andere het Rijksmuseum en Centraal Station in Amsterdam) en De Stuers zelf. De voorzitter van het College kreeg de taak te “waken voor de belangen der schatkist, welke oudheidkundigen en kunstminnaars ligt geneigd zijn uit het oog te verliezen”.³⁸ Na het ontstaan bleek al snel dat er zodanig veel werk was dat een reorganisatie noodzakelijk was. Dit resulteerde, zoals hierboven genoemd, in 1875 in de Afdeling voor Kunsten en Wetenschappen, waar De Stuers gedurende een periode van 26 jaar op bijzondere wijze het cultuurbeleid op een statelijke en institutionele wijze intensiverde.³⁹

Hoewel uit het bovenstaande duidelijk naar voren komt hoe Duparc aan zijn beginpunt van de strijd is gekomen, is er geen evidente reden waarom hij heeft gekozen voor het begrippenpaar. Waarschijnlijk heeft hij zich laten inspireren door de Engelse benaming (cultural) heritage of de Franse benaming patrimoine (artistique).⁴⁰ Daarentegen geeft het overzichtswerk wel een uitvoerige omschrijving van datgeen wat hij onder materieel cultureel erfgoed verstaat, namelijk;

*“al wat het verleden, ook het allerjongste verleden, aan culturele goederen aan ons, het nageslacht, heeft overgebracht. Het beperkt zich volstrekt niet tot voorwerpen van kunst en kunstnijverheid, hoe een essentieel element deze er ook van uitmaken. Evenmin beperkt het zich tot hetgeen in eigen land of door landgenoten is gemaakt; juist tegenwoordig nu de bewoonde wereld steeds meer één geheel aan het worden is, dient men onder cultureel erfgoed te verstaan wat de mensheid in haar geheel heeft voortgebracht en aan ons, mensen van thans, heeft nagelaten.”*⁴¹

Wanneer we kijken naar de definitie die Duparc hier heeft gehanteerd, kan gesteld worden dat deze zeer modern en vooruitstrevend is voor een op dat moment vrijwel nieuw begrip. Aspecten als globalisering en multiculturaliteit zijn namelijk al herkenbaar. Hoewel de omschrijving van Duparc vernieuwend was, werd hij wel al snel geaccepteerd en geïntegreerd.⁴² Een voorbeeld hiervan is de Directie Cultureel Erfgoed (voorheen Directie Beleidszaken Cultuurbeheer) binnen het ministerie van Onderwijs, Cultuur en Wetenschap (OCW). Maar ook bij talloze andere instellingen en organisaties is het begrip in de naam geïntegreerd, denk bijvoorbeeld maar aan de erfgoedhuizen en de Rijksdienst voor het Cultureel Erfgoed (voorheen Rijksdienst voor Archeologie, Cultuurlandschap en Monumenten). Zoals de oude naam van de Rijksdienst voor het Cultureel Erfgoed al aangaf richt

deze dienst zich op archeologie, cultuurlandschap en monumenten. Dit zijn alleen voorbeelden van materieel erfgoed, maar zoals uit het voorgaande al blijkt is het begrip ruimer. Hieronder zal inzicht worden geboden in de verschillende verschijningsvormen die het begrip cultureel erfgoed kent.

1.3 Het begrip onderverdeeld

In *Erfgoed: De geschiedenis van een begrip* stelt Frans Grijzenhout dat het woord erfgoed van oudsher twee hoofdbetekeningen kent, te weten de materiële en immateriële betekenis.⁴³ Zoals de naam van de eerste betekenis al doet vermoeden, hebben we in dit geval vaak te maken met tastbare objecten en creaties. Hierbij valt te denken aan statische en tastbare voorwerpen zoals objecten in musea, de inventaris van een archief, gebouwde monumenten en bewaard gebleven elementen van een historisch landschap. Ook minder statische en soms minder grijpbare voorstellingen en creaties vallen onder deze eerste toepassing. Voorbeelden hiervan zijn literatuur, film, televisie, toneel en muziek. Vandaag de dag wordt voor al deze voorbeelden met name het begrippenpaar cultureel erfgoed gebruikt. In deze toepassing van het begrip is daarnaast de oorspronkelijke juridische betekenis herkenbaar, namelijk “onvervreembare goederen die van geslacht op geslacht, vaak van vader op zoon, moeten worden doorgegeven.”⁴⁴

De immateriële betekenis van het begrip, die overigens ook nu nog regelmatig wordt gebruikt, heeft betrekking op de geestelijke erfenis van een denker of kunstenaar, bepaalde tradities binnen een familie, stam of geloof of het geheel van normen, waarden en culturele prestaties van een hele cultuur. Deze benadering is ten opzichte van de materiële betekenis veel ruimer en meer filosofisch van aard. De antieke gedachte wordt volgens Grijzenhout in Rembrandts schilderij *Aristoteles met de buste van Homerus* op een zeer treffende wijze verbeeld.⁴⁵ Het beeld van de dichter, dat staat voor de geestelijke erfenis van de kunstenaar, heeft namelijk een bemiddelende rol om het erfgoed over te brengen op het nageslacht en om als inspiratiebron te kunnen dienen. Met dit voorbeeld is overigens ook op een bondige wijze de overgang van een immateriële naar een meer materiële invulling van het begrip weergegeven. Namelijk van drager van geestelijk erfgoed (bemiddelende rol) naar een materieel museaal object dat op een andere wijze wordt gewaardeerd. Deze overgang van een immateriële naar een materiële toepassing is overigens betrekkelijk recent.⁴⁶

Dat er vandaag de dag nog steeds onderscheid wordt gemaakt tussen deze toepassingen blijkt uit de typologie van HEREDUC. Naast materieel en immaterieel erfgoed maken zij echter bij de eerstgenoemde ook nog onderscheid tussen het roerende en onroerende. Schematisch en met voorbeelden ziet dat er als volgt uit.

Tabel 1. Typologie erfgoed

TASTBAAR OF MATERIEEL		NIET-TASTBAAR OF IMMATERIEEL
Verplaatsbaar of roerend	Niet-verplaatsbaar of onroerend	
Voorbeelden: <i>schilderijen, beelden, juwelen, relikwieën, munten, zegels, meubels, tapijten, boeken, foto's, films, literatuur muziekinstrumenten, documenten...</i>	Voorbeelden: <i>historische sites, historische steden, monumenten, molens, landschappen, kanalen...</i>	Voorbeelden: <i>ambachten, technieken, rituelen, verhalen, gebruiken, recepten, feesten, talen, rites, overtuigingen, liederen, podiumkunsten, sporten en spelen...</i>

Bron: Troyer, Veerle de en Patrick de Rynck. *Erfgoed in de klas: een handboek voor leerkrachten*. Antwerpen/Apeldoorn: Garant, 2005, 13.

Deze typologie is ook duidelijk terug te zien in enkele definities van het begrip cultureel erfgoed. De definitie die Erfgoed Nederland, het landelijke sectorinstituut voor erfgoed, aanhoudt is daarvan een voorbeeld.

*“de door verschillende generaties overgedragen materiële (objecten) en immateriële (verhalen) cultuuruitingen van een samenleving. Erfgoed is daarmee cultureel divers. Wat voor de ene groep erfgoed is, hoeft dat voor de andere groep niet te zijn.”*⁴⁷

Een andere veel gebruikte definitie van het begrip is afkomstig van HEREDUC.

*“Alle uitingen en sporen van menselijke handelingen en gedragingen die wij van onze voorgangers overgeleverd kregen en waar we als individu of als samenleving een bepaalde waarde aan hechten. (Misschien moeten we zelfs durven zeggen: een onbepaalde waarde.)”*⁴⁸

Zoals uit beide definities blijkt wordt de waarde van cultureel erfgoed bepaald door een individu of samenleving. Sporen uit het verleden hebben dus geen waarde op zichzelf, maar vormen een klein onderdeel van een groter geheel. Om zicht op dit geheel te krijgen is het van belang om naar de context te kijken. In dit onderzoek dienen we naar de omgeving van de school of leerling te kijken. Hiske Land stelt namelijk in *Erfgoedonderwijs: klem tussen bestaande praktijk en onvervulde beloften?* dat erfgoed “elementen en verschijnselen uit het verleden in de directe omgeving van de leerling”⁴⁹ is.

Wanneer we naar de directe omgeving van de leerlingen in dit onderzoek kijken, bevinden we ons in Amsterdam Nieuw-West. Het erfgoed dat hier aanwezig is en concreet toepasbaar is voor het onderzoek is het materieel onroerend erfgoed. In het tweede hoofdstuk zal nader worden ingegaan op de materialen en methoden die gehanteerd zijn. Echter zal eerst gekeken worden of en hoe cultureel erfgoed in het voortgezet onderwijs in Nederland is vertegenwoordigd.

1.4 Erfgoedonderwijs in Nederland

Met de benoeming van Aad Nuis in augustus 1994 tot staatssecretaris van Cultuur behoorde de ontwikkeling en implementatie van het vak cultuureducatie in het onderwijs voor het eerst tot de taken van het nieuwe ministerie van OCW. In zijn *Uitgangspunten voor cultuurbeleid*, dat als voorbereiding diende op de cultuurnota *Pantser of Ruggengraat*, stelt Nuis zichzelf de vraag wat cultuur voor de mens en maatschappij kan betekenen. Zijn antwoord hierop is dat “in het algemeen (...) een grondige en gevarieerde culturele vorming mensen in staat [zal] stellen zich meer eigen te maken [van] wat de wereld te bieden heeft.”⁵⁰ Vervolgens wijst hij ons erop dat cultuur op verschillende wijzen in een samenleving kan functioneren. Enerzijds kan het als middel worden gebruikt om je te onderscheiden van andere groepen, wat kan leiden tot “een pantser tegen een als vijandig ervaren buitenwereld.”⁵¹ Anderzijds kan men zijn of haar verkregen culturele bagage gebruiken om het debat aan te gaan met andersdenkenden, waarbij er van identiteitsverlies geen sprake is. Het cultureel bewustzijn leidt in dit geval tot een ruggengraat.⁵² Om cultuur als een ruggengraat te kunnen laten functioneren stelde Nuis dat de overheid aan deze ontwikkeling moest bijdragen. Zijn cultuurbeleid moest vooral bijdragen aan het besef van nationale identiteit en aan de cohesie en solidariteit in een multiculturele samenleving. Om houvast te bieden in een multiculturele samenleving was het volgens hem van groot belang om de wortels en tradities van het land te kennen.⁵³ Voor de vorming van het nationale identiteitsbesef stelde hij dan ook voor D’Ancona’s *Deltaplan voor het cultuurbehoud* in aangepaste vorm voort te zetten en achterstanden in de monumentenzorg te bestrijden. Ook diende de waarde van de Nederlandse taal benadrukt te worden door verbetering van de taal- en schrijfvaardigheid en werd zoals eerder genoemd de ontwikkeling en implementatie van het vak cultuureducatie voorgesteld.⁵⁴ Volgens Nuis zouden jongeren door middel van dit vak ‘in het zadel’ geholpen moeten worden. Zij zouden daarbij uit het ‘overstelpende aanbod’ moet leren ‘kiezen wat nuttig is en wat niet.’⁵⁵ Het voorstel werd geconcretiseerd in 1996 met het uitkomen van de notitie *Cultuur en School*. Uit de onderstaande beginwoorden van de notitie, die tegelijkertijd verscheen met de cultuurnota, blijkt dat cultuur en onderwijs onlosmakelijk met elkaar verbonden zijn en weer ondergebracht zijn binnen één ministerie.

*“Cultuur en onderwijs zijn geen gescheiden werelden. Zij zijn onverbreekbaar met elkaar verbonden. Zij stimuleren en beïnvloeden elkaar.”*⁵⁶

Nuis en Netelenbos (staatssecretaris van Onderwijs) wilden met de notitie het draagvlak voor cultuureducatie in het onderwijs versterken. Cultuureducatie omvat in hun ogen “alle vormen van educatie waarbij kunst, bijvoorbeeld beeldende kunst, audiovisuele kunst, letteren, dans, drama, muziek en het materiële culturele erfgoed als doel of als middel worden ingezet. Cultuureducatie omvat een actieve en een receptieve component.”⁵⁷ De notitie was bedoeld voor het primair onderwijs, voortgezet onderwijs en culturele instellingen en richtte zich op drie terreinen. Als eerste was dit de onderwijshoud, waarbij cultuur een facet dient te worden van het hele

onderwijsprogramma. Scholen werden er bewust van gemaakt dat zij het onderwijsprogramma konden verrijken door gebruik te maken van de expertise en producten van culturele instellingen. Ten tweede kwam het klimaat van de school aan bod. Cultuur kan een belangrijke bijdrage leveren aan een goed schoolklimaat. Dit schoolklimaat is een voorwaarde voor de persoonlijke ontwikkeling van leerlingen. In een gezond schoolklimaat is aandacht voor de culturele achtergrond van leerlingen, hun interesses en leefwereld. Tot slot werd er aandacht besteed aan de oriëntatie op de omgeving. De taak van het onderwijs is om leerlingen wegwijs te maken in hun omgeving. Aangezien cultuur in iedere omgeving vertegenwoordigd is, dient men raakvlakken tussen de culturele omgeving en het onderwijs in curricula en methoden aan te scherpen.⁵⁸ Naast de terreinen werden erfgoed, vmbo en culturele diversiteit als prioriteiten geformuleerd. Men had voor deze prioriteiten gekozen omdat er tot dan toe een relatieve achterstand in aanbod voor scholen op deze gebieden bestond.⁵⁹

Dit alles werd in 1998 met de invoering van de tweede fase (deze werd daadwerkelijk in 1999 ingevoerd) vertaald in het vak Culturele en Kunstzinnige Vorming (CKV). Aanvankelijk werd één kunstvak geïntroduceerd (CKV 1) in de bovenbouw van het havo en vwo. Naast een nieuwe structuur van het onderwijs, te weten de keuzeprofielen, bracht de tweede fase een nieuwe didactiek met zich mee. Bij deze didactiek, genaamd het studiehuis, moesten leerlingen actiever en zelfstandiger leren.⁶⁰ Dit is ook duidelijk terug te zien in de algemene doelstelling van CKV 1 die als volgt luidt.

De kandidaat kan een gemotiveerde keuze maken voor voor hem betekenisvolle activiteiten op het gebied van kunst en cultuur, op grond van:

- de ervaring met deelname aan culturele activiteiten;
- kennis van kunst en cultuur;
- praktische activiteiten op het gebied van een of meer kunstdisciplines;
- de reflectie daarop.⁶¹

Het vak CKV 1 werd een verplicht vak in het profiel Cultuur en Maatschappij (C&M). Op het gymnasium werd de klassieke variant gegeven, genaamd Klassieke Culturele Vorming (KCV). Een jaar later werd in hetzelfde profiel het vak CKV 2, 3 geïntroduceerd. CKV 2 is een theoretisch vak waarbij alle kunstdisciplines bestudeerd worden en wat gezien kan worden als algemene cultuurgeschiedenis. CKV 3 is daarentegen praktisch van aard en biedt verdieping in een specifieke kunstdiscipline. Scholen konden kiezen dit vak verplicht in te voeren in het profiel C&M of om een overgangsprofiel aan te bieden met het oude stijl kunstvak (tekenen, handvaardigheid en textiele werkvormen (tehatex) en muziek) als keuzevak in het profiel C&M. In 2003 werd het vak CKV ingevoerd op het vmbo.⁶²

Omdat er al snel weerstand kwam tegen de te hoge studielast, teveel vakken en teveel zelfstandigheid voor de leerling bij de tweede fase, werd een jaar na invoering al klein onderhoud gepleegd. Voor de kunstvakken gold onder meer dat op scholen waar CKV 2, 3 als verplicht vak

ingevoerd was, dit vak nu ook als keuzevak aangeboden mocht worden. Daarnaast werd het centraal examen voor CKV 2 vervangen door een schoolexamen.⁶³

Omdat er verwarring ontstond tussen de namen CKV 1 en CKV 2, 3 gingen de kunstvakken in 2007 nogmaals op de schop. Er werd besloten het vak CKV 1 vanaf augustus 2007 CKV te noemen. Voor CKV 2, 3 werd de naam Kunst voorgesteld, waarbij Kunst Algemeen stond voor CKV 2 en Kunst beeldend, dans, drama of muziek voor CKV 3. Verder mogen scholen zelf kiezen of ze CKV of KCV aanbieden.⁶⁴

Voor de onderbouw van het voortgezet onderwijs is geen specifiek kunstvak ingericht. Scholen stellen het onderwijsprogramma samen aan de hand van de door OCW opgestelde kerndoelen. Deze 58 kerndoelen zijn per 1 augustus 2006 van kracht en beschrijven in zeven leergebieden (ook wel domeinen genoemd) wat leerlingen nodig hebben voor persoonlijk, maatschappelijk en beroepsmatig functioneren. De zeven domeinen zijn Nederlands, Engels, Wiskunde, Mens en Natuur, Mens en Maatschappij, Bewegen en Sport en Kunst en Cultuur.⁶⁵ Stichting Leerplanontwikkeling Nederland (SLO) omschrijft de karakteristieken van dit laatste domein als volgt.

“In het leergebied Kunst en Cultuur verdiepen en verbreden leerlingen hun kennismaking met kunstzinnige en andere culturele uitingen. Zij verkennen en exploreren daarbij hun eigen productieve mogelijkheden. Ze leren bovendien oog krijgen voor kunstzinnige en culturele diversiteit in de Nederlandse samenleving en de diverse culturen in de wereld.”⁶⁶

Het domein sluit aan op de kerndoelen van het leergebied Kunstzinnige oriëntatie dat in het basisonderwijs van kracht is. Hierdoor vindt er een verdere uitwerking van de aandacht voor literaire expressie, het cultureel erfgoed, de relatie tussen kunstuitingen en het dagelijks bestaan in al zijn culturele diversiteit plaats. Daarnaast zijn in de kernvaardigheden en kerndoelen duidelijk overeenkomsten te herkennen met de algemene doelstelling van CKV 1, waardoor een aanzet is gegeven voor een doorlopende leerlijn. In totaal zijn in dit domein vijf kerndoelen (kerndoel 48 t/m 52) omschreven. Per kerndoel is een zogenoemde kernvaardigheid toegekend. De kerndoelen met de daarbij passende kernvaardigheden zijn hieronder schematisch weergegeven.

Tabel 2. Kerndoelen en kernvaardigheden

Kerndoel	Kernvaardigheid
48. De leerling leert door het gebruik van elementaire vaardigheden de zeggingskracht van verschillende kunstzinnige disciplines te onderzoeken en toe te passen om eigen gevoelens uit te drukken, ervaringen vast te leggen, verbeelding vorm te geven en communicatie te bewerkstelligen.	Produceren
49. De leerling leert eigen kunstzinnig werk, alleen of als deelnemer in een groep, aan derden te presenteren.	Presenteren
50. De leerling leert op basis van enige achtergrondkennis te kijken naar beeldende kunst, te luisteren naar muziek en te kijken en luisteren naar theater-, dans- of filmvoorstellingen.	Beleven
51. De leerling leert met behulp van visuele of auditieve middelen, verslag te doen van deelname aan kunstzinnige activiteiten (als toeschouwer en als deelnemer.)	Verslagleggen
52. De leerling leert mondeling of schriftelijk te reflecteren op eigen werk en werk van anderen, waaronder kunstenaars.	Reflecteren

Bron: Rass, Astrid. *Concretisering van de kerndoelen Kunst en Cultuur. Kerndoelen voor de onderbouw VO*. Enschede, april 2007. Stichting Leerplanontwikkeling. <http://www.slo.nl/downloads/archief/concr_KenC.pdf> (geraadpleegd op 10 oktober 2009), 7.

Hoewel uit het bovenstaande blijkt dat er de afgelopen jaren beleidsmatig werd gepoogd om een vak cultuureducatie op te zetten, waarin zowel de kunsten als cultureel erfgoed beide vertegenwoordigd zijn, blijkt uit de praktijk dat met name de kunsten centraal staan. Uit de publicatie *Erfgoedonderwijs in onderwijsleersituaties*, die verscheen in de Reeks Cultuur + Educatie, blijkt dat erfgoededucatie tot op de dag van vandaag nog steeds geen duidelijke positie binnen het voortgezet onderwijs heeft.⁶⁷ Ondanks verschillende initiatieven, zoals bijvoorbeeld de ontwikkeling van Bureau Erfgoed Actueel om erfgoededucatie meer inhoud te geven en het op de voorgrond te plaatsen, is erfgoedonderwijs nog steeds niet structureel opgenomen in het onderwijscurriculum. Dit blijkt bijvoorbeeld ook uit de publicatie *Cultureel erfgoed – Uitleg over de inhoud en betekenis van Cultureel erfgoed binnen de beeldende vakken*. Binnen het onderwijs heeft aandacht voor cultureel erfgoed een weinig substantieel en zeer toevallig karakter stelt men.⁶⁸ In deze publicatie wordt voor docenten dan ook een aantal handvatten ontwikkeld om cultureel erfgoed in het eigen programma op te kunnen nemen. Holthuis pleit aan het einde van zijn artikel voor een structurele opname als (voorlopig) einddoel.⁶⁹ Ook is hij van mening dat erfgoedonderwijs een verplicht vakoverstijgend thema voor projectweken, sectorwerkstukken en profielwerkstukken dient te zijn. Wanneer men deze einddoelen gaat uitwerken zal dit enkele consequenties voor de schoolorganisatie, het beleid en overige organisaties hebben. Als eerste dienen scholen dan contacten te leggen en onderhouden met erfgoedinstanties. Leraren dienen (na)geschoold te worden in erfgoedonderwijs, wat een taak zal moeten worden van lerarenopleidingen en andere instellingen. Daarnaast dienen met betrekking tot het erfgoedonderwijs specifieke competenties ontwikkeld te worden. Roostertechnisch dient ruimte ontwikkeld te worden voor erfgoedonderwijs en men dient al in een vroeg stadium van het voortgezet onderwijs aandacht te besteden aan erfgoedproblematiek. Tot slot dienen scholen mogelijkheden te bieden en te ontwikkelen wat betreft het vervaardigen van originele en aansprekende presentaties.⁷⁰ Holthuis merkt aan het einde op dat deze invoering niet van de ene op

de andere dag te realiseren zal zijn. Dit mag echter niet betekenen dat het daardoor weer in de vergetelheid raakt, maar het moet zich op een dergelijke wijze presenteren dat het in de toekomst wel structureel vertegenwoordigd is.⁷¹

Kortom; er moet nog veel werk verricht worden voordat cultureel erfgoed een structureel onderdeel vormt binnen het onderwijscurriculum. Ondanks dit ondervertegenwoordigde karakter is het voor het onderzoek interessant om te kijken wat de algemene belangstelling voor cultureel erfgoed onder jongeren is. Hieronder zal ingegaan worden op de meest recente ontwikkelingen op dit gebied.

1.5 Belangstelling voor cultureel erfgoed onder jongeren

De meest recente trends op het gebied van cultuurparticipatie en mediagebruik worden besproken in *Cultuurbewonderaars en cultuurbeoefenaars*. In deze publicatie richt men zich vooral op de belangstelling voor de materiële cultuuruitingen, zoals die in erfgoedinstellingen (musea en archieven) en op locaties (monumenten) te bezichtigen zijn.⁷²

Wanneer we kijken naar het monumentenbezoek van de afgelopen jaren kunnen we constateren dat het bezoek tussen 1999 (42%) en 2003 (45%) is toegenomen. Het monumentenbezoek is in 2007 (45%) ten opzichte van 2003 gelijk gebleven.⁷³ Vervolgens is het interessant om te kijken of er verschillen bestaan tussen de bezoekersaantallen naar geslacht, leeftijd, opleidingsniveau en etniciteit. In 2007 (44%) is de belangstelling voor monumenten onder de mannen ten opzichte van 2003 (45%) afgenomen. Daarentegen is het percentage vrouwen in deze jaren gelijk gebleven (46%) en dit ligt daarnaast hoger dan dat van de man. In de leeftijdscategorie 12-19 jaar zien we dat het bezoek in 2007 (40%) is afgenomen ten opzichte van 2003 (43%).⁷⁴ Wanneer we kijken naar het opleidingsniveau is de belangstelling voor monumenten onder hoogopgeleiden hoger dan onder laagopgeleiden. Opvallend hierbij is echter wel dat het bezoekerspercentage van de hoogopgeleiden (hbo, universiteit én havo, vwo, mbo) de laatste jaren afgenomen is. In 2003 (65% en 49%) lag dit namelijk hoger dan 2007 (64% en 47%). Daarentegen is het bezoek onder de laagopgeleiden (vmbo, lbo/mavo) procentueel gezien toegenomen van 37% in 2003 naar 38% in 2007.⁷⁵ Wat betreft de etniciteit kan gesteld worden dat het monumentenbezoek in 2007 het hoogst is onder de autochtone bevolking (48%), gevolgd door de bevolking met een Surinaamse/Antilliaanse etniciteit (23%) en de Turkse/Marokkaanse etniciteit (17%). Hierbij is het opmerkelijk om te vermelden dat het bezoekerspercentage onder de autochtone bevolking en de bevolking met een Surinaamse/Antilliaanse etniciteit in 2007 is toegenomen ten opzichte van 2003. Onder de bevolking met een Turkse/Marokkaanse etniciteit is dit percentage gelijk gebleven.⁷⁶ In *Het bereik van het verleden* heeft men gekeken of er verschillen in monumentenbezoek bestaan tussen 1^e en 2^e generatie allochtonen. Uit onderzoek blijkt dat 2^e generatie allochtonen wat betreft hun monumentenbezoek actiever zijn dan 1^e generatie allochtonen. Dit geldt in het bijzonder voor de Surinamers en de Marokkanen.⁷⁷

Naast de bezoekersaantallen is het interessant om te kijken welk soort erfgoed de Nederlandse bevolking het meest bezoekt. In *Het bereik van het verleden* wordt aandacht besteed aan het bezoek aan de verschillende soorten monumenten in 2003. Hieruit blijkt dat een oud stadsdeel (34%) en oude dorpskern (33%) het meest populair zijn. Deze worden gevolgd door een oude kerk (31%), een paleis of kasteel (25%), andere monumenten (24%), een molen (14%), een stadspand/koopmanshuis (12%) en een bedrijfspand (9%).⁷⁸

Naar de interesse voor het cultuurlandschap is weinig onderzoek gedaan. In *Het bereik van het verleden* wordt een onderzoek uit 2004 besproken waarin wordt gekeken in hoeverre respectvolle omgang met cultuurhistorische elementen in de ruimtelijke ordening leeft onder Nederlanders. De onderzoeksvraag was hoeveel waarde mensen toekennen aan de in hun leefomgeving aanwezige cultuurhistorische elementen en hoe belangrijk zij het vinden dat deze bewaard en/of benut worden.⁷⁹ Zo wordt aan de Nederlanders bijvoorbeeld gevraagd in welke woonomgeving men het liefst zou willen wonen. Opvallend hierbij is dat het grootste deel van de bevolking (33%) van 18 jaar en ouder kiest voor een landelijk gebied met verspreide bebouwing. Daarnaast wordt gevraagd aan welke aspecten deze 'ideale' woonomgeving zou moeten voldoen. Ook hierbij scoort het landschap hoog. Op de derde plaats, na veiligheid van de buurt (96%) en verkeersveiligheid (87%), eindigt namelijk de openbare groenvoorziening (86%). Op de zesde plaats wordt het historisch karakter van het omringende landschap (71%) genoemd.⁸⁰ Hoewel deze cijfers niet direct betrekking hebben op de belangstelling onder de bevolking voor cultuurlandschap, laten deze cijfers wel zien dat de gemiddelde Nederlander (veel) waarde hecht aan groen in zijn of haar omgeving. De vraag is of dit ook geldt voor jongeren.

Het onderzoek naar de belangstelling voor archeologie richt zich helaas op de bevolking van 25 jaar en ouder. Hoewel deze leeftijd niet overeenkomt met de leeftijdscategorie die in dit onderzoek centraal staat, is het interessant om te kijken welke Nederlander de meeste belangstelling heeft voor archeologie. Allereerst is het belangrijk om te vermelden dat het bezoek aan ten minste één archeologisch object of museum in 2004 (27%) is toegenomen ten opzichte van 1996 (19%). Wanneer we kijken naar de persoonskenmerken is het opmerkelijk om te vermelden dat de man (29%) meer belangstelling voor archeologie heeft dan de vrouw (25%). Archeologische objecten of musea worden het meest bezocht door de bevolking in de leeftijdscategorie 55-64 jaar en ≥ 65 jaar (beide 30%). Kijkend naar het opleidingsniveau zijn het ook hier de hoogopgeleiden (hbo/universiteit), die het meest belangstelling hebben voor deze vorm van cultureel erfgoed.⁸¹

1.6 Waardering voor cultureel erfgoed

Naast bovenstaande gegevens over de belangstelling voor cultureel erfgoed onder de Nederlandse bevolking, is het tevens van belang om te kijken of er verklaringen zijn voor deze belangstelling. Zoals uit de inleiding reeds bleek is er in Nederland weinig onderzoek gedaan naar de waardering voor cultureel erfgoed. Onderzoeken die op dit onderwerp ingaan zijn uitgevoerd door Ganzeboom en Coeterier. Het onderzoek van Ganzeboom richt zich op de waardering van monumentale straatbeelden in Utrecht. Coeterier heeft een verkennend onderzoek gedaan naar de beleving van cultuurhistorische objecten onder de bewoners van de Meierij (landstreek in Noord-Brabant) van Den Bosch. Cultuurhistorische objecten werden in dit onderzoek onderverdeeld in bouwkundige en archeologische monumenten en oude landschappen.⁸² Omdat in dit laatstgenoemde onderzoek materieel onroerend erfgoed (monumenten, archeologie en cultuurlandschap) centraal staat, dat tevens in dit empirisch onderzoek wordt onderzocht, is het interessant om de resultaten van het onderzoek van Coeterier nader te bestuderen.

Het onderzoek *De beleving van cultuurhistorische objecten* werd in 1995 door Dienst Landbouwkundig Onderzoek (DLO) Staring Centrum in opdracht van de Directie Natuurbeheer van het Ministerie van Landbouw, Natuurbeheer en Visserij uitgevoerd. Het doel van het onderzoek van Coeterier was om meer inzicht te krijgen in de beleving van cultuurhistorische objecten onder leken, mensen zonder grote kennis van erfgoed. Het onderzoek is verricht in een gebied bestaande uit de gemeente 's Hertogenbosch, Berlicum, Den Dungen, St. Michielsgestel, Schijndel, Liempde en Boxtel. Aan het onderzoek hebben in totaal 35 volwassenen (vrijwel allen autochtoon) deelgenomen, waarvan 19 mensen in het studiegebied woonachtig waren en 16 daarbuiten. Hiervoor is gekozen om een effect van kennis of betrokkenheid op de beleving te kunnen vaststellen.⁸³ Het onderzoek vond plaats in de vorm van open gesprekken. Omdat er nog weinig bekend was over het onderwerp beleving van cultuurhistorische objecten is er voorafgaande aan het onderzoek door waarnemingspsycholoog dr. F. Boselie een theoretische studie verricht naar mechanismen in de waarneming en waardering voor cultuurhistorische objecten. Boselie wilde met zijn studie de perceptuele en emotionele kwaliteiten die cultuurhistorisch waardevolle objecten onderscheiden van hedendaagse vormen van bebouwing en landschapsinrichting benoemen.⁸⁴ In totaal onderscheidt hij acht kwaliteiten (bronnen van waardering) die cultuurhistorische objecten onderscheiden van moderne objecten. Dit zijn schoonheid, verouderingsprocessen, zeldzaamheid, informatie, vergankelijkheid, ouderdom, identificatie en binding.⁸⁵ De eerste zeven bronnen zijn in het onderzoek van Coeterier getoetst door ze in de vorm van uitspraken aan de mensen voor te leggen. Hierbij is aan de mensen gevraagd of ze het eens waren met de uitspraken en of men commentaar bij de uitspraken had. Hieronder volgt een overzicht van de bron van Boselie met daarbij de uitspraak die aan de mensen is voorgelegd. Bij de bronnen informatie en identificatie van Boselie waren meerdere uitspraken mogelijk.

Tabel 3. Bronnen van Boselie met uitspraken van Coeterier

Bron	Uitleg Boselie (B) en uitspraken Coeterier (C)	B of C
Schoonheid	<i>CHO* geven intrinsiek aanleiding tot meer compatibele contrasten dan moderne objecten.</i>	B
	<i>Ik vind CHO mooi vanwege hun vorm, stijl, materiaal, formaat, zorg voor details, decoraties.</i>	C
Verouderingsprocessen	<i>CHO bezitten een grote visuele waarde door verouderingsprocessen.</i>	B
	<i>Ik vind ze mooi door de verouderingsprocessen, zoals verwerking, begroeiing, bemossing.</i>	C
Zeldzaamheid	<i>Ze kunnen meer visuele waarde bezitten doordat ze nu relatief zeldzame exemplaren van een klasse zijn.</i>	B
	<i>Ik vind ze boeiend omdat ze zeldzaam zijn en uniek</i>	C
Informatie	<i>CHO kunnen boeiend zijn doordat ze temporeel compatibel contrast mogelijk maken.</i>	B
	<i>Ik vind ze boeiend omdat ze het verleden aanschouwelijk maken; ze laten zien hoe het vroeger was.</i>	C
	<i>Ik vind ze boeiend omdat ze gebeurtenissen suggereren die in een ver verleden plaatsvonden; ze vertellen een verhaal.</i>	C
	<i>Ik vind ze waardevol vanwege hun duurzaamheid, ze geven me een gevoel van stabiliteit in een wereld die zo snel verandert als de onze.</i>	C
Vergankelijkheid	<i>Verouderingsprocessen kunnen de waarnemingskwaliteit vergankelijkheid oproepen. Alleen wanneer resten van het verleden zichtbaar zijn ontstaat deze belevingskwaliteit.</i>	B
	<i>Ik vind ze boeiend door hun slijtage en verval; ze laten zien dat alles vergankelijk is. Vooral bij ruïnes heb ik dat sterk.</i>	C
Ouderdom	<i>Ze kunnen compatibele contrasten oproepen doordat ze contrasten met nieuwe voorwerpen maken.</i>	B
	<i>Ik vind ze boeiend omdat ze zo duidelijk anders zijn dan nieuwe dingen, als contrast met onze moderne tijd.</i>	C
Identificatie	<i>Ze laten een positief cognitief contrast met betrekking tot ons zelfbeeld toe.</i>	B
	<i>Ik vind ze boeiend omdat ze me het idee geven dat ik deel uitmaak van al die mensen die daar vroeger al kwamen.</i>	C
	<i>Ik vind ze boeiend omdat ze me de illusie geven in een andere tijd te zijn; ik kan me in een andere tijd verplaatsen.</i>	C

* CHO = cultuurhistorische objecten

Bron gebaseerd op: Coeterier, J.F. *De beleving van cultuurhistorische objecten. Een verkennend onderzoek in de Meierij van Den Bosch*. Wageningen: DLO-Staring Centrum, 1995, 26.

Uit de resultaten bleek dat er geen verschil bestond tussen de beide groepen (woonachtig in en buiten het studiegebied). Het totaal liet zien dat de bronnen schoonheid en informatie de meeste steun kregen. Voor vrijwel iedereen zijn cultuurhistorische objecten mooi en geven ze een band met het verleden. Met de derde uitspraak bij de bron informatie was de meerderheid het echter oneens. Ook de bron zeldzaamheid kreeg een duidelijke meerderheid. Hierbij moet wel de kanttekening gemaakt worden dat het voor veel mensen een bijkomstig argument is. Het is dus onvoldoende voor een positieve waardering. De bronnen verouderingsprocessen, uitzonderlijkheid en identificatie golden even vaak wel als niet. De bron vergankelijkheid kreeg de minste steun, dit omdat verval eigenlijk altijd negatief gewaardeerd wordt.⁸⁶

Over de laatste bron binding geeft Boselie de uitleg “cultuurhistorische objecten kunnen boeider zijn omdat ze doen denken aan gebeurtenissen uit het verleden.”⁸⁷ Omdat deze bron twee kanten heeft, een persoonlijke en algemene, is deze apart genomen. Het algemene gedeelte was opgenomen in de bron informatie en bleek invloed te hebben op de beleving. Naar de persoonlijke invulling is apart gevraagd. Deze persoonlijke binding bleek ook invloed te hebben op de beleving van cultuurhistorische objecten.⁸⁸

Hoewel uit de antwoorden van de mensen de bronnen schoonheid, informatie en binding duidelijk invloed bleken te hebben op de waardering van cultuurhistorische objecten, zijn de begrippen volgens Coeterier te algemeen gesteld. De begrippen zijn te abstract waardoor ze praktisch moeilijk toepasbaar zijn. Ook zijn ze alleen cognitief, terwijl kennis en informatie een ondergeschikte rol bleken te spelen in de beleving. De leken bleken namelijk sterk vanuit hun gevoel te beleven, terwijl experts vooral naar de informatiewaarde kijken. Daarnaast geldt Boselie zijn theorie voornamelijk voor de gebouwde omgeving. Tot slot bleken de bronnen van Boselie, dit werd overigens ook niet door hem beweerd, niet volledig te zijn.⁸⁹

Vanwege dit gegeven is Coeterier naast de bronnen van Boselie naar andere verklaringen op zoek gegaan om de beleving van cultuurhistorische objecten vollediger te kunnen beschrijven. Deze andere verklaringen moeten overigens niet als vervangend voor Boselie's bronnen worden gezien, maar als aanvullend en wellicht bruikbaar om een resterend deel van de beleving te verklaren.⁹⁰

Zoals hierboven vermeld bleken de leken sterk vanuit hun gevoel te beleven. Coeterier heeft deze affectieve waardering nader onderzocht. Leken bleken hun waardering vooral op esthetische kwaliteit te baseren. De vorm, een esthetische kwaliteit, bleek bij bouwkundige monumenten dominant te zijn. In de esthetische beleving van vorm bleken vier aspecten van belang te zijn. Ten eerste is dit de compleetheid. Coeterier stelt dat een cultuurhistorisch object meer esthetische kwaliteit heeft naarmate het completer is. Iets is compleet wanneer het een eenheid vormt. Deze compleetheid bestaat op twee niveaus, namelijk op objectniveau en omgevingsniveau. Bij het objectniveau kan gedacht worden aan een object dat compleet is in zijn opbouw. Wanneer een object in zijn omgeving past spreken we van het omgevingsniveau. Belangrijk is dat compleetheid op objectniveau een sterkere eis is dan compleetheid op omgevingsniveau.⁹¹ Het tweede aspect dat de esthetische beleving van cultuurhistorische objecten bepaald is uitzonderlijkheid. Hiermee wordt bedoeld dat het object een individuele expressie heeft waardoor het afsteekt tegen andere elementen van die klasse. Tot dit kwaliteitsaspect hoort ook authenticiteit, waarmee aangegeven wordt dat een object niet nagemaakt mag zijn.⁹² Het derde aspect dat tevens in Boselie zijn theorie naar voren kwam, is schoonheid. Een term die nauw hiermee samenhangt is mooi. Coeterier omschrijft mooi als “een combinatie van eigenschappen, het is een holistische ervaring waarbij informatie over aspecten geïntegreerd wordt.”⁹³ Voorbeelden die hij noemt zijn kleur, materiaal, verhoudingen en vorm, maar ook decoraties. De laatste voorwaarde voor esthetische kwaliteit is vakmanschap. Hiermee wordt

bedoeld dat iets degelijk is, dat het goed kan functioneren en gezond is. Belangrijke aspecten hierbij zijn onderhoud en verzorging. Coeterier stelt dat deze vier aspecten samen noodzakelijk en voldoende zijn om esthetische kwaliteit te beschrijven.⁹⁴

Naast de aspecten, die de esthetische kwaliteit beschrijven, is er tevens naar ouderdom gekeken. Ouderdom blijkt geen kwaliteit voor leken te zijn, een gebouw van 50 jaar oud kan volgens leken namelijk ook cultuurhistorisch waardevol zijn. Ook de functie van een cultuurhistorisch object is ondergeschikt aan de vorm. Uit het onderzoek bleek dat men het belangrijk vindt dat een cultuurhistorisch object een functie vervult, welke functie is echter niet zo belangrijk. Een functie van een gebouw zien de leken als een garantie voor voortbestaan en noodzakelijk onderhoud. Wanneer cultuurhistorische objecten leeg zouden staan en geen functie hebben lopen zij gevaar. De functie zelf is onbelangrijk, zolang deze geen esthetische problemen oproept, zoals een supermarkt in een kerk. Tot slot blijkt informatie een rol te spelen in de waardering van bouwkundige monumenten. Tijdens het onderzoek bleek er een grote behoefte en een schrijnend tekort te zijn aan informatie. Mensen zijn geïnteresseerd in wat iets is en het verhaal dat het te vertellen heeft. Door het geven van informatie kan men een object met andere ogen bekijken.⁹⁵

Tot slot is er in het onderzoek gekeken naar de waardering van oude landschappen en archeologie. De resultaten hiervan waren echter minder uitgesproken. Voor oude landschappen geldt dat deze heel anders beleefd worden dan oude gebouwen. Waardering van oude landschappen bleek moeilijk te zijn doordat landschap een levend geheel is en voortdurend in ontwikkeling is. Het is daarnaast niet slechts een object, maar een omgeving van objecten. Ook zijn ze gebiedsspecifiek wat gebiedskennis vraagt.⁹⁶ Archeologie bleek het minst gewaardeerd te worden. Redenen hiervoor zijn dat de restanten te fragmentarisch zijn, er is te weinig van over (vorm). Daarnaast is het te ver weg in de tijd, er is te weinig verhaal (informatie). En tot slot kun je er niets doen (functie).⁹⁷

Hoewel Coeterier benadrukt dat het onderzoek niet de pretentie heeft alle waarderingsbronnen van cultuurhistorische objecten te hebben opgespoord, heeft het wel de pretentie de belangrijkste daarvan gevonden te hebben.⁹⁸ In dit empirisch onderzoek zal gekeken worden of de jongeren uit Amsterdam Nieuw-West het cultureel erfgoed (cultuurhistorische objecten) in hun omgeving op vergelijkbare kwaliteiten waarden als de mensen uit bovenstaand onderzoek.

1.7 Hypothesen

Op basis van bovenstaand theoretisch kader kunnen een aantal hypothesen worden opgesteld. De hypothesen worden geformuleerd aan de hand van de verschillende vormen materieel onroerend erfgoed, te weten monumenten, cultuurlandschap en archeologie, die in dit onderzoek centraal staan. Hierbij zal ingegaan worden op de waardering voor en het begrip van het cultureel erfgoed. Tot slot zullen de begrippen erfgoed en cultureel erfgoed aan de orde komen.

1.7.1 Monumenten

Uit het onderzoek van het SCP naar de belangstelling voor cultureel erfgoed, bleek dat er op basis van geslacht, opleidingsniveau, etniciteit en generatie een aantal verschillen bestaan wat betreft het bezoek aan monumenten.⁹⁹ Hoewel deze resultaten betrekking hebben op bezoekersaantallen, is het aannemelijk dat er een verband bestaat tussen het bezoek aan monumenten en de waardering voor en het begrip van monumenten. Naar aanleiding van deze resultaten veronderstel ik het volgende:

- meisjes hebben meer waardering voor en begrip van monumenten dan jongens;
- vwo leerlingen hebben de meeste waardering voor en het meeste begrip van monumenten, gevolgd door havo, vmbo-t en vmbo-b&k leerlingen;
- autochtone jongeren hebben de meeste waardering voor en het meeste begrip van monumenten, gevolgd door jongeren met een Surinaamse/Antilliaanse/Arubaanse etniciteit en jongeren met een Turkse/Marokkaanse/overige etniciteit;
- 2^e generatie allochtone jongeren hebben meer waardering voor en begrip van monumenten dan 1^e generatie allochtone jongeren.

Naast de persoonskenmerken geslacht, opleidingsniveau, etniciteit en generatie zal in dit onderzoek tevens gekeken worden of de klas en de school invloed hebben op de waardering voor en het begrip van monumenten. In hoofdstuk 2 zal over de deelnemende scholen en klassen meer informatie worden gegeven. Op basis van deze informatie kan alvast het volgende worden veronderstelt:

- vanwege het hogere kennisniveau hebben jongeren in klas 3 meer waardering voor en begrip van monumenten dan jongeren in klas 2;
- jongeren van de scholen die in hun schoolprofiel cultuur noemen, hebben de meeste waardering voor en begrip van monumenten.

In het bovengenoemde onderzoek is tevens gekeken welk soort (type) erfgoed het meest wordt bezocht door de Nederlandse bevolking. Ook hiervoor geldt dat het aannemelijk is dat er een relatie bestaat tussen het bezoek aan monumenten en de waardering voor en het begrip van monumenten onder jongeren. Op basis van deze resultaten luiden mijn volgende hypothesen als volgt:

- religieus erfgoed zal het meest gewaardeerd worden door de jongeren, gevolgd door openbare gebouwen, molens en stadspanen (woonhuizen);
- industrieel erfgoed zal het minst gewaardeerd worden door de jongeren.

Het onderzoek van Coeterier toonde aan dat leken (mensen zonder grote kennis van erfgoed) cultuurhistorische objecten op verschillende kwaliteiten waarderen.¹⁰⁰ Ondanks dat in deze studie

volwassenen zijn ondervraagd, vertoont deze onderzoeksgroep een belangrijke overeenkomst met de mensen die in dit onderzoek centraal staan. Dit zijn namelijk jongeren die, gezien het feit dat erfgoed nog niet structureel is opgenomen in het onderwijscurriculum, geen grote kennis van erfgoed hebben. Naar aanleiding hiervan veronderstel ik het volgende:

- bij de waardering voor monumenten onder jongeren spelen de kwaliteiten schoonheid, informatie, binding en vorm (compleetheid, uitzonderlijkheid, schoonheid, vakmanschap) een grote rol;
- bij de waardering voor monumenten onder jongeren spelen de kwaliteiten ouderdom en functie een kleine tot geen rol.

1.7.2 *Cultuurlandschap*

In *Het bereik van het verleden* wordt niet specifiek ingegaan op de belangstelling voor cultuurlandschap. Hierdoor is het minder eenvoudig om een aantal veronderstellingen te doen met betrekking tot de waardering voor en het begrip van cultuurlandschap onder jongeren. Uit algemeen onderzoek is echter gebleken dat bepaalde persoonskenmerken (geslacht, opleidingsniveau, etniciteit en generatie) sterk samenhangen met de belangstelling voor cultureel erfgoed.¹⁰¹ Hierdoor veronderstel ik het volgende:

- meisjes hebben meer waardering voor en begrip van cultuurlandschap dan jongens;
- vwo leerlingen hebben de meeste waardering voor en het meeste begrip van cultuurlandschap, gevolgd door havo, vmbo-t en vmbo-b&k leerlingen;
- autochtone jongeren hebben de meeste waardering voor en het meeste begrip van cultuurlandschap, gevolgd door jongeren met een Surinaamse/Antilliaanse/Arubaanse etniciteit en jongeren met een Turkse/Marokkaanse/overige etniciteit;
- 2^e generatie allochtone jongeren hebben meer waardering voor en begrip van cultuurlandschap dan 1^e generatie allochtone jongeren.

Ook hierbij zal gekeken worden naar de persoonkenmerken school en klas. De hypothesen voor cultuurlandschap komen overeen met die van monumenten en luiden als volgt:

- vanwege het hogere kennisniveau hebben jongeren in klas 3 meer waardering voor en begrip van cultuurlandschap dan jongeren in klas 2;
- jongeren van de scholen die in hun schoolprofiel cultuur noemen hebben de meeste waardering voor en begrip van cultuurlandschap.

In het onderzoek van Coeterier is eveneens minder aandacht voor cultuurlandschap. Hierdoor zullen er geen veronderstellingen voor cultuurlandschap op basis van de theorie van Coeterier worden gedaan.

1.7.3 Archeologie

In tegenstelling tot cultuurlandschap wordt er in het onderzoek van het SCP wel aandacht besteed aan de belangstelling voor archeologie. Met name de persoonskenmerken geslacht en opleidingsniveau laten een duidelijk verband zien met de belangstelling voor archeologie.¹⁰² Wat betreft etniciteit en generatie sluit ik mij aan bij de algemene bevindingen naar de belangstelling voor cultureel erfgoed. Dit leidt tot de volgende hypothesen:

- jongens hebben meer waardering voor en begrip van cultuurlandschap dan meisjes;
- vwo leerlingen hebben de meeste waardering voor en het meeste begrip van cultuurlandschap, gevolgd door havo, vmbo-t en vmbo-b&k leerlingen;
- autochtone jongeren hebben de meeste waardering voor en het meeste begrip van cultuurlandschap, gevolgd door jongeren met een Surinaamse/Antilliaanse/Arubaanse etniciteit en jongeren met een Turkse/Marokkaanse/overige etniciteit;
- 2^e generatie allochtone jongeren hebben meer waardering voor en begrip van cultuurlandschap dan 1^e generatie allochtone jongeren.

Ook bij archeologie zal gekeken worden of de school en klas van invloed zijn op de waardering van en het begrip hiervan. De hypothesen hierbij zijn:

- vanwege het hogere kennisniveau hebben jongeren in klas 3 meer waardering voor en begrip van archeologie dan jongeren in klas 2;
- jongeren van de scholen die in hun schoolprofiel cultuur noemen hebben de meeste waardering voor en begrip van archeologie.

Hoewel uit bovenstaand onderzoek is gebleken dat de belangstelling voor archeologie de afgelopen jaren is toegenomen,¹⁰³ stelt Coeterier dat archeologie als vorm van cultureel erfgoed het minst wordt gewaardeerd. De resultaten van zijn onderzoek lieten zien dat er geen specifieke kwaliteiten zijn waarop leken archeologie beoordelen.¹⁰⁴ Hierdoor zullen ook hier geen veronderstellingen op basis van de theorie van Coeterier worden gedaan.

1.7.4 Erfgoed en cultureel erfgoed

Tot slot zal in het onderzoek gekeken worden of jongeren begrip hebben van de begrippen erfgoed en cultureel erfgoed. Omdat hier geen specifiek onderzoek naar is gedaan, baseer ik mijn veronderstellingen op mijn bevindingen tijdens het exploratief onderzoek dat heeft plaatsgevonden tijdens mijn stage. Mijn laatste hypothese luidt als volgt;

- jongeren hebben meer begrip van het begrip erfgoed dan cultureel erfgoed.

In het volgende hoofdstuk wordt ingegaan op de methode waarmee deze hypothesen getoetst gaan worden. De resultaten van deze toetsing komen in hoofdstuk 3 aan de orde.

2. Methode en materialen

In dit hoofdstuk wordt aandacht besteed aan de gevolgde methode en de onderbouwing hiervan. Allereerst zal ingegaan worden op het educatieve project waar dit onderzoek bij aan kon sluiten. Vervolgens zullen de onderzoeksgroep, het onderzoeksdesign en de instrumentatie aan bod komen. Tot slot worden de afname en de verwerking van de gegevens besproken.

2.1 Het educatieve project

Het onderzoek kon aansluiten bij het educatieve project *De 4 windstreken van Amsterdam* van Bureau Monumenten en Archeologie (BMA) en Architectuurcentrum Amsterdam (ARCAM). Met dit meerjarenproject willen de instellingen de komende vier jaar in de vier windstreken van Amsterdam een aantal grotere educatieve projecten voor het voortgezet onderwijs opzetten. Het doel van het project is “leerlingen enthousiast te maken voor hun eigen wijk, door ze aan de hand van vragen en opdrachten te laten kijken naar architectuur en stedenbouw in hun leefomgeving.”¹⁰⁵ De kern van het project is een wandeling van maximaal anderhalf tot twee uur door (een deel van) de wijk. Deze wandeling zal plaatsvinden onder leiding van freelance docenten van ARCAM en BMA.

Op dit moment zijn ARCAM en BMA bezig met de ontwikkeling van het eerste deel dat zich richt op de Westelijke Tuinsteden, ook wel Nieuw-West genoemd. Het project in Nieuw-West gaat in op het verleden, heden en de toekomst van de architectuur en stedenbouw in het gebied. Het is bedoeld voor leerlingen (leeftijd 13-17 jaar) van het voortgezet onderwijs (van praktijkonderwijs tot vwo) die in dit deel van de stad naar school gaan. Volgens de instellingen kunnen meer kennis van en inzicht in de gebouwde omgeving een bijdrage leveren aan een betere identificatie met de eigen buurt, wat vervolgens kan bijdragen tot een grotere betrokkenheid en verantwoordelijkheid.¹⁰⁶ Als uitgangspunt voor het educatieve project is de Sloterplas gekozen. Hiervoor is gekozen omdat deze een centrale ligging in het gebied heeft, ten tweede is de plas een mijlpaal in de geschiedenis van het gebied.¹⁰⁷

2.2 Nieuw-West

Nieuw-West, voor 2005 beter bekend als de Westelijke Tuinsteden, is het gedeelte van Amsterdam dat na de Tweede Wereldoorlog gebouwd werd volgens de opzet van het Algemeen Uitbreidingsplan (AUP) van Van Eesteren uit 1935. Kenmerkend voor deze nieuwe vorm van stadsuitbreiding zijn de relatief lage bebouwingsdichtheid, de ruime groenvoorzieningen en het organisch karakter.¹⁰⁸

Afbeelding 1. Algemeen Uitbreidingsplan van Amsterdam

Bron: Eesteren, Cornelis van. *Algemeen Uitbreidingsplan van Amsterdam*, 1935. NVK Werkgroep voor de Geschiedenis van de Kartografie. <http://www.kartografie.nl/geschiedenis/figuren/Uitbreidingsplan_Amsterdam_251003.jpg> (geraadpleegd op 9 oktober 2009).

Het gebied beslaat de stadsdelen Osdorp, Geuzenveld-Slotermeer, Slotervaart en een deel van Bos en Lommer (het gedeelte ten westen van de Ringweg A10, de zogenoemde Kolenkitbuurt). Wat betreft bebouwing bestaat Nieuw-West overwegend uit wederopbouwarchitectuur, en dan met name portiek-etageflats uit de jaren '50 en '60. Een uitzondering hierop vormt overigens de oude gemeente Sloten in het stadsdeel Osdorp. De oudste vermelding van Sloten dateert uit 1063, zo'n twee eeuwen vóór die van Amsterdam.

Nieuw-West blijkt een halve eeuw na dato een steeds minder populair woongebied te zijn door groeiende sociaal-economische problemen. De reputatie, zowel ruimtelijk als sociaal, is bij buitenstaanders sinds vijftien jaar slecht.¹⁰⁹ In *Atlas Westelijke Tuinsteden Amsterdam* wordt beschreven hoe de Westelijke Tuinsteden in sociaal opzicht vaak gezien worden als getto. Het stadsdeel heeft bij veel critici nooit een erg positieve reputatie gehad. Zij zijn van mening dat het gebied niet meer van deze tijd is. In tegenstelling tot de stad die vraagt om variatie en diversiteit beschrijven critici dit deel van de stad als een ultieme monotonie. Daarentegen is de variatie tussen de verschillende stadsdelen groot en grote delen van dit gebied worden door de bewoners zelf hoog gewaardeerd.¹¹⁰

Sinds de jaren '90 wordt het gebied, dat qua omvang en inwonerstal vergelijkbaar is met een middelgrote stad, grootschalig vernieuwd. Met deze vernieuwing hoopte men het gebied om te vormen tot een nieuw onderscheidend centrum in de regio. Na evaluatie in 2005 besloot men echter

de koers te wijzigen. In het ontwikkelingsplan Richting Parkstad 2015 is het raamwerk voor de nieuwe aanpak vastgelegd. Centraal hierin staat de verbetering van de positie van de huidige bevolking op sociaal en economisch vlak. De ambitie van de betrokken partijen is om in 2015 een nieuw centrum in de regio te zijn met voorzieningen en attracties die zich onderscheiden van andere centra in het netwerk van de Amsterdamse regio. Het imago moet bepaald worden door de grote verscheidenheid aan woon- en werkmilieus. Hierbij zullen groen en water onmisbare elementen zijn met als symbool daarvan de Sloterplas, waarvan de recreatieve functies zijn versterkt.¹¹¹ De vraag is nu welk imago de buurt onder de jongeren heeft die hier naar school gaan.

2.3 Onderzoeksgroep

De onderzoeksgroep is samengesteld aan de hand van bestaande contacten tussen de scholen en ARCAM en BMA. De scholen, te weten Caland Lyceum, Comenius Lyceum, De Poort, Hervormd Lyceum West, Het Plein en Westburg College hebben bij de instellingen aangegeven geïnteresseerd te zijn in het project *De 4 windstreken van Amsterdam*. Bij de voorbereidingen van het project is een klankbordgroep samengesteld bestaande uit docenten van de verschillende scholen. Bij één van deze klankbordgroepbesprekingen is geïnformeerd of de docenten geïnteresseerd waren deel te nemen aan het onderzoek. Drie van de zes scholen, waarvan overigens twee niet konden deelnemen omdat de vorm van onderwijs (praktijkonderwijs) buiten het onderzoeksgebied viel, hebben uiteindelijk deelgenomen aan het onderzoek. Hieronder volgt een beschrijving van de scholen.

Comenius Lyceum

Het Comenius Lyceum bevindt zich aan de Derkinderenstraat in het stadsdeel Slotervaart. De school omschrijft zichzelf als “een kleine, overzichtelijke en vooral veilige school voor havo en vwo (atheneum) in een geheel gerenoveerd en modern gebouw.”¹¹² Op de school wordt interconfessioneel onderwijs aangeboden en zitten in totaal 407 leerlingen.

Hervormd Lyceum West

Het Hervormd Lyceum West staat aan de Hemsterhuisstraat in het stadsdeel Slotervaart. Het schoolprofiel luidt: “Met 860 leerlingen en honderd personeelsleden vormen we een middelgrote school waar iedereen elkaar kent. Schoolprestaties, maar ook cultuur, sport, respect voor elkaar en een leuke schooltijd, vinden we heel belangrijk.”¹¹³ Op de school wordt vmbo-t (door de school zelf mavo genoemd), havo en vwo (atheneum en gymnasium) gegeven. De school heeft twee kansklassen, te weten een vwo- en een havo-kansklas. Daarnaast is het mogelijk om tweetalig onderwijs te volgen in de onderbouw van het vwo en heeft de school een havo-klas ICT-rijk onderwijs. Het Hervormd Lyceum West is een protestants christelijke scholengemeenschap.

Westburg College

Het Westburg College bevindt zich eveneens in het stadsdeel Slotervaart aan de Karel Klinkenbergstraat. De school biedt “moderne opleidingen in de sector economie (handel en verkoop/administratie) en Sport, Dienstverlening en Veiligheid (SCV) en Kunst, Cultuur en Media (KCM).”¹¹⁴ Op de school wordt vmbo basis en kader (vmbo-b&k) met en zonder lwoo gegeven. De school heeft 260 leerlingen en er wordt algemeen bijzonder onderwijs gegeven.

De onderzoeksgroep bestond in totaal uit 175 leerlingen, 81 jongens en 94 meisjes. Het onderzoek is gehouden onder leerlingen uit klas 2 (n=86) en klas 3 (n=89). De leeftijd varieerde van 13 tot en met 18 jaar. Het merendeel van de leerlingen was 15 jaar (n=76), gevolgd door de 14 jarigen (n=66). Daarna volgde de leeftijd van 16 jaar (n=16) en 13 jaar (n=13). Het aantal leerlingen van 17 jaar (n=3) en 18 jaar (n = 1) was het laagst.

Zoals hierboven al werd aangegeven hebben er in totaal drie scholen uit Nieuw-West deelgenomen aan het onderzoek. Hierbij was het grootste aantal leerlingen afkomstig van het Hervormd Lyceum West (n=89), gevolgd door het Comenius Lyceum (n=74) en het Westburg College (n=12). Onderstaande tabel vermeldt de school, het opleidingsniveau en de klas van de leerlingen.

Tabel 4. School, opleidingsniveau en klas leerlingen

Naam school	Totaal aantal leerlingen	Opleidingsniveau	Klas	Aantal leerlingen
Comenius Lyceum	74	havo	2	18
		havo	3	19
		vwo	2	23
		vwo	3	14
Hervormd Lyceum West	89	vmbo-t	2	22
		havo	2	23
		havo	3	22
		vwo	3	22
Westburg College	12	vmbo-b&k (kcm)	3	12

Uit bovenstaande tabel blijkt dat er aan dit onderzoek vier verschillende opleidingsniveaus hebben deelgenomen, te weten vmbo-b&k (Kunst, Cultuur en Media), vmbo-t (theoretische leerweg), havo en vwo. Het merendeel van de leerlingen zat op het havo (n=82), gevolgd door het vwo (n=59) en het vmbo-t (n=22). Het kleinste aantal leerlingen zat in een vmbo-b&k klas (n=12). Het aantal leerlingen in de verschillende klassen kwam bijna overeen, namelijk 86 leerlingen in klas 2 en 89 in klas 3.

De meerderheid van de leerlingen die heeft deelgenomen aan het onderzoek is allochtoon (n=166), dat wil zeggen dat ten minste één van de ouders van de leerling in het buitenland is geboren. Van de overige 9 leerlingen, de autochtonen, zijn de ouders in Nederland geboren. Van de 166 allochtone leerlingen waren 143 leerlingen 2^e generatie allochtoon. Hiermee wordt bedoeld dat deze leerlingen in Nederland zijn geboren. De overige 23 leerlingen zijn 1^e generatie allochtoon en zijn in het buitenland geboren. Onderstaande tabel biedt een overzicht van de etniciteit van de leerlingen.

Tabel 5. Etniciteit leerlingen

Etniciteit	Aantal	Percentage
Nederlands	9	5,1
Marokkaans	71	40,6
Turks	50	28,6
Surinaams/Antilliaans/Arubaans	13	7,4
Overige landen	32	18,3
Totaal	175	100

Om de etniciteit van de leerlingen te bepalen is gekeken naar het geboorteland van de ouders. Wanneer het geboorteland van beide ouders van elkaar verschilt, is het geboorteland van de vader bepalend geweest voor de etniciteit. Uit bovenvermelde tabel blijkt dat het grootste deel van de leerlingen van Marokkaanse afkomst is (n=71), gevolgd door leerlingen van Turkse komaf (n=50). De leerlingen in de categorie overige landen (n=32) zijn vervolgens de grootste groep. De overige landen zijn Pakistan, Algerije, Irak (Koerdistan), Iran, Afghanistan, Syrië, Egypte, Ethiopië, India, de Filipijnen, Rusland en Brazilië. De leerlingen van Surinaamse/Antilliaanse/Arubaanse afkomst (n=13) worden gevolgd door de kleinste groep, de Nederlandse leerlingen (n=9).

2.4 Design

Om een antwoord te kunnen formuleren op de onderzoeksvraag is een kwantitatief onderzoek uitgevoerd door middel van een vragenlijst (Bijlage I). Er is voor deze methode gekozen omdat de afname van de vragenlijst aan het einde van het schooljaar 2008-2009 heeft plaatsgevonden. Omdat dit een drukke periode voor de scholen is, vroeg de afname enerzijds weinig tijd van de docenten, maar ook van de leerlingen. Daarnaast diende de afname in het schooljaar 2008-2009 plaats te vinden, omdat in het schooljaar 2009-2010 de pilot van het educatieve project van start zou gaan. Voordeel hiervan is dat de resultaten van het onderzoek het algemene beeld van jongeren met betrekking tot de waardering voor en het begrip van cultureel erfgoed representeren. Gezien de geringe tijd was het helaas niet mogelijk om een kwalitatief onderzoek in de vorm van focusgroepen uit te voeren. Wel is door middel van open vragen een kwalitatiever karakter aan de vragenlijst gegeven.

2.5 Instrumentatie

Hieronder zal een overzicht worden geboden van de gebruikte variabelen en de manier waarop deze geoperationaliseerd zijn in dit onderzoek. Een beknopt en overzichtelijk schema van alle variabelen met bijbehorende namen, labels, waarden en waarden-labels, is terug te vinden in het codeboek (Bijlage II).

2.5.1 Onafhankelijke variabelen

2.5.1.1 Geslacht

De variabele geslacht is in dit onderzoek geoperationaliseerd aan de hand van het antwoord, jongen of meisje, dat de leerling heeft aangegeven in het onderzoek. Deze variabele werd gecontroleerd omdat uit onderzoek is gebleken dat het geslacht invloed heeft op de cultuurparticipatie. Het is namelijk een vertrouwd gegeven dat meer vrouwen dan mannen behoren tot de bezoekers van culturele instellingen.¹¹⁵ Wanneer we meer specifiek naar het bezoek aan cultureel erfgoed, in dit geval monumenten, kijken komt dit beeld eveneens overeen. Uit onderzoek van 1995 tot en met 2007 blijkt dat het percentage vrouwen dat een bezoek bracht aan een monument hoger ligt dan bij mannen.¹¹⁶ Hoewel deze cijfers betrekking hebben op monumentenbezoek, is het vanuit dit gegeven interessant om te kijken of het geslacht tevens invloed heeft op de waardering voor en het begrip van cultureel erfgoed onder de leerlingen.

2.5.1.2 Etniciteit

In dit onderzoek is de variabele etniciteit geoperationaliseerd aan de hand van het geboorteland van de ouders van de leerling. Door middel van de gegevens kon vastgesteld worden of het een autochtone of allochtone leerling betrof. Wat betreft de allochtone leerlingen is er voor gekozen onderscheid te maken tussen de Marokkaanse, Turkse, Surinaamse/Antilliaanse/Arubaanse en overige landen leerling. Op deze variabele werd gecontroleerd omdat uit onderzoek is gebleken dat etniciteit effect heeft op de participatie aan cultuur. Cultuurparticipatie is namelijk het hoogst onder autochtonen en onder Marokkanen en Turken het laagst. De middenpositie wordt bekleed door Antillianen en Surinamers.¹¹⁷ Dit beeld komt overigens ook overeen met het monumentenbezoek onder deze etnische bevolkingsgroepen. In 2007 was het percentage autochtonen dat een bezoek bracht aan een monument namelijk het hoogst (48%). Deze groep werd gevolgd door de Surinaamse en Antilliaanse bevolkingsgroep (23%). De Marokkaanse en Turkse bevolkingsgroep had het laagste percentage monumentenbezoek (17%).¹¹⁸ Ook hierbij geldt dat het interessant is om te kijken of etniciteit invloed heeft op de waardering voor en het begrip van cultureel erfgoed onder de leerlingen.

2.5.1.3 Generatie

Aan de hand van het geboorteland van de leerling zelf kon inzicht verkregen worden tot welke generatie de allochtone leerling behoorde. Deze variabele is in het onderzoek opgenomen omdat uit onderzoek is gebleken dat er een verband bestaat tussen de cultuurparticipatie en de generatie van een allochtoon. Rijpma en Rocques stellen in *Diversiteit in vrijetijdsbesteding: rapportage van een onderzoek naar de deelname van Surinaamse, Turkse en Marokkaanse Rotterdammers van de 1e en 2e generatie aan onder andere cultuur, openluchtrecreatie en sport in 1999* dat de 2^e generatie allochtonen cultureel actiever is dan de 1^e generatie.¹¹⁹ Wat betreft het monumentenbezoek komt dit

beeld overeen. Met name de 2^e generatie Surinamers en Marokkanen zijn actiever in het bezoeken van monumenten dan de 1^e generatie.¹²⁰ Ook hiervoor geldt dat het belangrijk is om te kijken of dit invloed heeft op de waardering en het begrip voor cultureel erfgoed onder de leerlingen.

2.5.1.4 Opleidingsniveau

De variabele opleidingsniveau is in dit onderzoek geoperationaliseerd aan de hand van het opleidingsniveau dat de leerling op het moment van afname volgde. Op deze variabele werd gecontroleerd omdat het opleidingsniveau indirect effect zou kunnen hebben op de waardering en het begrip voor cultureel erfgoed onder de leerlingen. Uit vele studies is namelijk gebleken dat hoger opgeleiden cultureel actiever zijn dan lager opgeleiden. Dit gegeven is ook terug te zien in het monumentenbezoek. Mensen met een vmbo-opleiding brengen namelijk procentueel gezien minder bezoeken aan monumenten dan mensen met een havo, vwo of mbo-opleiding.¹²¹

2.5.1.5 School

De variabele school is geoperationaliseerd als de school waar de leerling onderwijs volgde op het moment van het onderzoek. Deze variabele is in het onderzoek opgenomen omdat het interessant is om te kijken of er een verband bestaat tussen de school en de waardering voor en het begrip van cultureel erfgoed onder de leerlingen.

2.5.1.6 Klas

Omdat de leeftijd van de leerlingen in dit onderzoek niet sterk uiteenliep is er voor gekozen om de variabele klas te operationaliseren. De klas representeert hierbij het kennisniveau, waarmee bedoeld wordt dat klas 3 een hoger kennisniveau heeft dan klas 2. In het onderzoek is gekeken of deze variabele invloed heeft op waardering voor en het begrip van cultureel erfgoed onder de leerlingen.

2.5.2 Afhankelijke variabelen

2.5.2.1 Waardering

De variabele waardering is in het onderzoek geoperationaliseerd in de vorm van 28 afbeeldingen van materieel onroerend cultureel erfgoed in de directe omgeving van de school (Nieuw-West) en een aantal verdiepingsvragen. De selectie van de afbeeldingen (gebouwen en gebieden) is tot stand gekomen door eerst een inventarisatie van het cultureel erfgoed in Nieuw-West te maken. Deze inventarisatie is grotendeels door middel van het Amsterdams Monumenten Inventarisatie Systeem (AMIS) van BMA gemaakt. Na deze inventarisatie zijn alle gebouwen en gebieden bezocht en gefotografeerd. Uiteindelijk zijn hieruit 28 gebouwen en gebieden geselecteerd, die ingedeeld zijn naar een aantal kenmerken. Als eerste is onderscheid gemaakt tussen de verschillende typen cultureel erfgoed. In het onderzoek is de boerderij, het kantoorgebouw, het monument van ontspanning, het openbaar gebouw, een vestingwerk, de molen, het woonhuis, religieus erfgoed,

industrieel erfgoed, archeologisch erfgoed en monumentaal groen (cultuurlandschap) opgenomen. Ten tweede is bij deze verschillende typen erfgoed een driedeling in architectuur aangebracht. Dit betreft oude architectuur, naoorlogse architectuur (zogenaamde wederopbouw periode) en moderne architectuur. Tot slot is geprobeerd een spreiding van cultureel erfgoed in het gebied Nieuw-West te bewerkstelligen. Hierbij is gekeken naar de verschillende stadsdelen binnen Nieuw-West. Het stadsdeel Bos en Lommer viel af omdat er bij de selectie tevens gekeken is naar de afstand tussen de scholen en het cultureel erfgoed. Verder is tevens gepoogd een spreiding in de status van de verschillende gebouwen of gebieden aan te brengen. Hierbij wordt onderscheid gemaakt tussen een gemeentelijk monument, een in procedure tot aanwijzing gemeentelijk monument, een rijksmonument, een Top 100 rijksmonument en de Top 100 jonge monumenten. Hieronder volgt een overzicht van het cultureel erfgoed dat in de vragenlijst is opgenomen.

Tabel 6. Overzichtstabel met afbeeldingen verwerkt in vragenlijst naar naam, type, architectuur, stadsdeel en status

Naam cultureel erfgoed	Type cultureel erfgoed	Architectuur cultureel erfgoed	Stadsdeel waarin het cultureel erfgoed staat/licht	Status
Boerderij De Melkweg	boerderij	oud	Osdorp	GM*
Dokterswoning	kantoorgebouw	oud	Osdorp	GM
Kantoorgebouw IBM	kantoorgebouw	naoorlogs	Slotervaart	GM
Kantoorgebouw Atradius	kantoorgebouw	modern	Slotervaart	
Café-restaurant De Halve Maen	monument van ontspanning	oud	Osdorp	
Eetcafé Oostoever	monument van ontspanning	naoorlogs	Geuzenveld-Slotermeer	
Sloterparkbad	monument van ontspanning	modern	Geuzenveld-Slotermeer	
Wees- en armenhuis	openbaar gebouw	oud	Osdorp	
Technisch College Amsterdam	openbaar gebouw	naoorlogs	Slotervaart	GM
Academie voor Lichamelijke Opvoeding	openbaar gebouw	modern	Osdorp	
Bastion	vestingwerk	naoorlogs	Geuzenveld-Slotermeer	
Molen De 1200 Roe	molen	oud	Geuzenveld-Slotermeer	RM**
Woonhuis	woonhuis	oud	Osdorp	GM
Westereindflat	woonhuis	naoorlogs	Geuzenveld-Slotermeer	TRM***
Flat Parkrand	woonhuis	modern	Geuzenveld-Slotermeer	
Sloterhof	woonhuis	naoorlogs	Slotervaart	GM
Noorderhof	woonhuis	modern	Geuzenveld-Slotermeer	
Sloterkerk	religieus erfgoed	oud	Osdorp	RM
St. Catharinakerk	religieus erfgoed	naoorlogs	Geuzenveld-Slotermeer	PGM****

Moskee El Hijra	religieus erfgoed	naoorlogs	Geuzenveld-Slotermeer	PGM
Moskee Suleymaniye	religieus erfgoed	modern	Osdorp	
Fabriekshal De 1800 Roe	industrieel erfgoed	oud	Geuzenveld-Slotermeer	RM
Confectiefabriek	industrieel erfgoed	naoorlogs	Slotervaart	GM
Fabriekshallen	industrieel erfgoed	modern	Osdorp	
Dorpsplein gelegen op een terp	archeologisch erfgoed	oud	Osdorp	
Natuurgebied De Vrije Geer	monumentaal groen	oud	Osdorp	
Laantje	monumentaal groen	naoorlogs	Geuzenveld-Slotermeer	
Sloterplas met oevers	monumentaal groen	naoorlogs	Slotervaart	TJM*****

- * gemeentelijk monument
- ** rijksmonument
- *** Top 100 rijksmonumenten
- **** in procedure tot aanwijzing gemeentelijk monument
- ***** Top 100 jonge monumenten

De volgorde van de afbeeldingen in de vragenlijst is at random bepaald. Bij de afbeeldingen is aan de leerlingen gevraagd of zij de afbeelding met het gebouw of gebied waardevol of niet waardevol vonden. Hierbij werd onder waardevol verstaan dat het gebouw of gebied volgens de leerling bijzonder is en dat de leerling het belangrijk vindt dat het gebouw of gebied bewaard blijft. Er is bij deze vraag voor een nominaal meetniveau gekozen gezien de periode waarin het onderzoek plaatsvond, namelijk aan het einde van het schooljaar. Daarnaast is er voor dit meetniveau gekozen omdat het gevaar dat de leerling eigenlijk geen mening geeft (bijvoorbeeld bij een ordinaal meetniveau) ongunstig voor de resultaten van het onderzoek zou zijn.

Om een nog duidelijker beeld te krijgen van wat de leerling als waardevol cultureel erfgoed beschouwt, is vervolgens aan de leerlingen gevraagd een rangorde aan te geven in het cultureel erfgoed dat zij als waardevol hadden aangeduid. Door middel van deze top 5 is meer verdieping gecreëerd in de resultaten van de eerste vraag. Wanneer een leerling namelijk van de 28 afbeeldingen de helft waardevol vindt is het niet duidelijk welke hij of zij het meest waardevol vindt.

Vervolgens is hier nog een verdiepingscomponent aan toegevoegd, door middel van een open vraag, waarbij de leerling werd gevraagd waarom hij of zij het gebouw of gebied op de eerste plek heeft gezet. De vraag is in de vragenlijst opgenomen om een beter beeld te krijgen van de beweegredenen waarom leerlingen iets waardevol of niet waardevol vinden.

Hoewel er door de spreiding in de architectuur indirect aan de leerling werd gevraagd of hij/zij meer waardering heeft voor oude, naoorlogse of moderne architectuur, is er bij de variabele waardering een verdiepvingsvraag toegevoegd naar de invloed van de leeftijd van een gebouw of gebied op de waardering. Naast de vraag of een oud gebouw of gebied waardevoller is dan een jong gebouw of gebied is hier eveneens, door middel van een open vraag, gevraagd naar de beweegredenen van de leerling.

Tot slot is de leerlingen gevraagd welk gebouw of gebied (dat nog niet naar voren was gekomen in de afbeeldingen) volgens hen zeker bewaard moet blijven voor de toekomst en waarom. Deze vraag is in het onderzoek opgenomen om de leerling een stem te geven en hierdoor een beeld te krijgen van hetgeen dat hij/zij als waardevol beschouwt buiten de voorbeelden in de afbeeldingen.

2.5.2.2 Begrip

Deze variabele is in het onderzoek geoperationaliseerd als het begrip dat leerlingen hebben van cultureel erfgoed. Hierbij is, naast de overkoepelende term cultureel erfgoed of erfgoed, gevraagd naar de vormen van erfgoed die onder het materieel onroerend erfgoed vallen. Dit zijn monumenten, cultuurlandschap en archeologie. Bij al deze begrippen is aan de leerlingen gevraagd of zij weleens van het begrip hadden gehoord. Wanneer deze vraag werd beantwoord met ja, werd gevraagd om het begrip te omschrijven en een aantal voorbeelden te noemen. Daarnaast is aan de leerlingen gevraagd of ze weleens gehoord hadden van de begrippen erfgoed en cultureel erfgoed. Er is voor deze twee begrippen gekozen om te kijken of leerlingen hetzelfde beeld bij beide begrippen hebben of dat er volgens hen een verschil in zit. Ook hierbij werd gevraagd een aantal voorbeelden of een omschrijving te geven wanneer de leerling de vraag met ja beantwoorde. De variabele begrip is in het onderzoek opgenomen om te kijken hoe bekend het begrip, en de zaken die hieronder vallen, onder de leerlingen is en welke voorstelling zij hierbij hebben.

2.6 Afname

De data zijn verzameld van 8 juni t/m 18 juni 2009 (week 24 en 25). Deze periode viel voor alle scholen 1 of 2 weken voor de laatste schoolonderzoeken van het schooljaar. De vragenlijsten zijn in de mentor en/of beeldende vorming lessen afgenomen.

In overleg met de docent werd ik aan het begin van de les kort geïntroduceerd, hierbij werd niet ingegaan op de inhoud van het onderzoek. Vervolgens vertelde ik zelf wie ik was en waarom ik in de les aanwezig was. Na een korte uitleg over de begrippen waardevol en niet waardevol werden de vragenlijsten uitgedeeld en is de leerlingen gevraagd de vragenlijst zelfstandig in te vullen. Vóór het invullen is duidelijk tegen de leerlingen gezegd dat het een vragenlijst betreft waarbij geen goede of foute antwoorden kunnen worden gegeven en dat het om de mening van de leerling zelf gaat. Ook is aangegeven dat leerlingen die vragen hadden dit konden aangeven door de vinger op te steken. Vragen met betrekking tot de opmaak van de vragenlijst werden beantwoord, zodat de leerling de vragenlijst verder kon invullen. Wanneer een leerling vroeg of een bepaald voorbeeld een goed antwoord zou zijn, werd de leerling nogmaals verteld dat er van een goed of fout antwoord geen sprake was. De leerling werd verzocht zijn of haar mening te geven. Na het beantwoorden van alle vragen werden de vragenlijsten ingenomen en voorzien van schoolnaam, opleidingsniveau en klas.

De totale duur van de afname van de vragenlijst varieerde per leerling, deze liep uiteen van 10 tot 40 minuten. Gemiddeld deden leerlingen 25 tot 30 minuten over het invullen van de vragenlijst. De

algemene indruk van de afname is dat deze voorspoedig verliep, er waren geen leerlingen die niet wilden deelnemen aan het onderzoek.

2.7 Verwerking gegevens

Na de afname zijn alle vragenlijsten uitgewerkt in Excel. De gesloten vragen zijn door middel van het codeboek (bijlage II) verwerkt. De antwoorden op de open vragen zijn na interpretatie ingedeeld in een aantal antwoordcategorieën en vervolgens verwerkt zoals in het codeboek staat beschreven. Deze verwerking was noodzakelijk om vervolgens in SPSS kwantitatieve analyses te kunnen uitvoeren. Uit deze analyses zijn de resultaten voortgekomen die in het volgende hoofdstuk worden besproken.

3 Resultaten

In dit hoofdstuk worden de verzamelde data geanalyseerd. Eerst zal de afhankelijke variabele waardering behandeld worden. Vervolgens zal gekeken worden naar begrip, de tweede afhankelijke variabele in het onderzoek.

3.1 Waardering

De afhankelijke variabele waardering is, zoals uit het hoofdstuk hiervoor blijkt, op verschillende manieren getoetst. Allereerst is gekeken of de leerlingen het cultureel erfgoed in de omgeving van hun school als waardevol of niet waardevol beoordelen. Onderstaande tabel geeft een overzicht van het oordeel van alle leerlingen.

Tabel 7. Frequentietabel waardeoordeel cultureel erfgoed alle leerlingen

Nummer afbeelding	Aantal leerlingen dat dit cultureel erfgoed als waardevol beoordeelt	Aantal leerlingen dat dit cultureel erfgoed als niet waardevol beoordeelt
Eetcafé Oostoever	86	89
Academie voor Lichamelijke Opvoeding	144	31
Woonhuis	64	111
Dorpsplein gelegen op een terp	82	93
Boerderij De Melkweg	89	86
Café-restaurant De Halve Maen	55	120
Moskee El Hijra	153	22
Natuurgebied De Vrije Geer	119	56
Wees- en armenhuis	117	58
Bastion	128	47
Sloterparkbad	136	39
Moskee Suleymaniye	166	9
Laantje	58	117
Westereindflat	49	126
Confectiefabriek	79	96
Technisch College Amsterdam	94	81
Noorderhof	79	96
St. Catharinakerk	82	93
Sloterkerk	83	92
Sloterplas met oevers	150	25
Fabriekshallen	41	134
Kantoorgebouw IBM	105	70
Dokterswoning	93	82
Molen De 1200 Roe	120	55
Kantoorgebouw Atradius	125	50
Sloterhof	48	127
Fabriekshal De 1800 Roe	31	144
Flat Parkrand	115	60

Wanneer we kijken naar het meest gewaardeerde cultureel erfgoed is het opvallend dat op de eerste twee plaatsen religieus erfgoed staat. Hierbij is het van belang om te vermelden dat het om religieus erfgoed gaat met een islamitische functie, namelijk een moskee. Opmerkelijk is dat op de drie plaatsen hierna gebouwen en/of gebieden staan met een voornamelijk recreatieve functie, namelijk de Sloterplas met oevers, de academie voor Lichamelijke Opvoeding en het Sloterparkbad. Wanneer

de architectuur van de vijf meest gewaardeerde gebouwen of gebieden nader bestudeerd wordt, is het opvallend dat hier alleen naoorlogse of moderne architectuur genoemd wordt. Tot slot is het noemenswaardig om te vermelden dat voorbeelden van een woonhuis en industrieel erfgoed het meest als niet waardevol worden beoordeeld.

Wanneer deze resultaten vergeleken worden met het bezoek aan verschillende soorten monumenten van het SCP zijn er drie belangrijke overeenkomsten. De eerste overeenkomst heeft betrekking op het religieus erfgoed. Naast oude stadsdelen en dorpskernen was dit type erfgoed namelijk het meest populair onder de Nederlandse bevolking. Het industrieel erfgoed (bedrijfspanen), de tweede overeenkomst, bleek het minst populair te zijn.¹²² Wat de architectuur betreft, komt de mening van de jongeren overeen met de mensen uit het onderzoek van Coeterier. Hierin werd namelijk gesteld dat een gebouw van 50 jaar oud ook cultuurhistorisch waardevol kan zijn.¹²³ Met andere woorden naoorlogse of moderne architectuur kan ook waardevol zijn.

3.1.1 Waardeoordeel leerlingen afbeeldingen cultureel erfgoed

Hoewel dit overzicht al een aantal interessante resultaten laat zien, is het van belang om te kijken of we deze resultaten kunnen verklaren. Om dit te bewerkstelligen wordt er gekeken of de onafhankelijke variabelen invloed hebben op de beoordeling van de afhankelijke variabelen waardering en begrip. Hiervoor is een Cramer's V-toets uitgevoerd. Deze toets vergelijkt de frequentieverdeling van de steekproef met de verwachte celverdeling en gaat na of het verschil significant is. Bij de resultaten is ervoor gekozen om alleen de significante uitkomsten (significatieniveau < 0,05) te vermelden.

3.1.1.1 Geslacht

Allereerst is gekeken of er een aantoonbaar verschil bestaat tussen het waardevol of niet waardevol beoordelen van de afbeeldingen en het geslacht van de respondent. Uit de analyse blijkt dat het geslacht bij vijf afbeeldingen invloed heeft op het resultaat. In onderstaande tabel worden de resultaten getoond.

Tabel 8. Frequentietabel waardeoordeel cultureel erfgoed naar geslacht

Afbeelding	Oordeel	Geslacht		Cramer's V
		jongen	meisje	
Woonhuis	waardevol	23	41	0,158 *
	niet waardevol	58	53	
Wees- en armenhuis	waardevol	47	70	0,174 *
	niet waardevol	34	24	
Dokterswoning	waardevol	32	61	0,254 **
	niet waardevol	49	33	
Molen De 1200 Roe	waardevol	48	72	0,186 *
	niet waardevol	33	22	
Kantoorgebouw Atradius	waardevol	52	73	0,149 *
	niet waardevol	29	21	

* p = < 0,05, ** p = < 0,01, *** p = < 0,001

Uit deze tabel blijkt dat er bij de bovenstaande afbeeldingen een significant verschil aangetoond is naar gelang het geslacht van de respondent. Het grootste verschil zien we bij de afbeelding van de Dokterswoning. De meisjes beoordelen dit cultureel erfgoed voornamelijk als waardevol (64,9%), terwijl de jongens het eerder als niet waardevol beschouwen (60,5%). Molen De 1200 Roe laat vervolgens het grootste verschil zien. Hier is de afbeelding zowel door de jongens als de meisjes voornamelijk als waardevol beoordeeld, het percentage van de meisjes dat deze afbeelding als waardevol heeft beoordeeld (76,6%) is aanzienlijk hoger dan het percentage van de jongens (59,3%). De overige afbeeldingen laten hetzelfde verschil zien, namelijk dat de meisjes procentueel gezien het cultureel erfgoed als waardevoller beschouwen.

Dat meisjes dit cultureel erfgoed waardevoller beoordelen is wellicht indirect te koppelen aan de algemene belangstelling voor cultureel erfgoed onder het vrouwelijk geslacht. In 2007 bracht de vrouw (46%) namelijk vaker dan de man (44%) een bezoek aan een monument.¹²⁴

3.1.1.2 Etniciteit

Daarnaast is er gekeken of de onafhankelijke variabele etniciteit invloed heeft op de beoordeling van het cultureel erfgoed door de leerlingen. Ook uit deze analyse zijn een aantal afbeeldingen naar voren gekomen. Hieronder volgt een overzicht van de bevindingen.

Tabel 9. Frequentietabel waardeoordeel cultureel erfgoed naar etniciteit

Afbeelding	Oordeel	Etniciteit					Cramer's V
		a	m	t	s/a/a	o	
Dorpsplein gelegen op een terp	waardevol	6	32	16	9	19	0,246 *
	niet waardevol	3	39	34	4	13	
Moskee Suleymaniye	waardevol	8	70	49	9	30	0,349 ***
	niet waardevol	1	1	1	4	2	
St. Catharinakerk	waardevol	6	33	14	9	20	0,286 **
	niet waardevol	3	38	36	4	12	
Sloterkerk	waardevol	7	26	16	12	22	0,398 ***
	niet waardevol	2	45	34	1	10	

* p = < 0,05, ** p = < 0,01, *** p = < 0,001

a = autochtone, m = Marokkaanse, t = Turkse, s/a/a = Surinaamse/Antilliaanse/Arubaanse, o = overige

Uit bovenstaande tabel blijkt dat er bij vier afbeeldingen een verschil is aangetoond naar gelang de etniciteit van de respondent. Opvallend hierbij is dat de meest significante verschillen worden gezien bij het religieus erfgoed. De Cramer's V waarde laat zien dat het grootste verschil bij de Sloterkerk is aangetoond. Hierbij is het noemenswaardig om te vermelden dat de leerlingen met een Surinaamse/Antilliaanse/Arubaanse etniciteit dit cultureel erfgoed als het meest waardevol beschouwen (92,3%), gevolgd door de autochtone leerlingen (77,8%). De leerlingen met een Turkse etniciteit (68%) en Marokkaanse etniciteit (63,4%) beoordelen de Sloterkerk voornamelijk als niet waardevol.

Naast de Sloterkerk wordt er een significant verschil gezien bij de Moskee Suleymaniye. Hoewel alle etniciteiten dit cultureel erfgoed voornamelijk als waardevol hebben beoordeeld, is het opvallend dat de leerlingen met een Surinaamse/Antilliaanse/Arubaanse etniciteit (30,8%) dit cultureel erfgoed als minst waardevol hebben beschouwd. Bij de St. Catharinakerk en het Dorpsplein gelegen op een terp is het noemenswaardig dat het oordeel van de leerlingen met een Marokkaanse en Turkse etniciteit verschilt ten opzichte van de anderen. In tegenstelling tot de andere etniciteiten hebben zij dit cultureel erfgoed voornamelijk als niet waardevol beoordeeld. Vooral het oordeel van de leerlingen met een Turkse etniciteit (68%) is noemenswaardig.

Wanneer deze resultaten worden vergeleken met het onderzoek naar het monumentenbezoek onder de Nederlandse bevolking zijn er geen duidelijke overeenkomsten te zien. Uit dit onderzoek blijkt namelijk dat monumenten het meest frequent door de autochtone bevolking worden bezocht, gevolgd door mensen met een Surinaamse/Antilliaanse etniciteit. Onder de Marokkanen en Turken is het bezoekerspercentage het laagst.¹²⁵ Uit bovenstaande resultaten blijkt dat hier eerder sprake is van een tweedeling in het waardeoordeel tussen de leerlingen met een Marokkaanse en Turkse etniciteit én de autochtone leerlingen en leerlingen met een Surinaamse/Antilliaanse/Arubaanse etniciteit. Het is aannemelijk dat dit verschil verband heeft met de culturele en religieuze achtergrond van de leerlingen. De moskee, het gebedshuis binnen de islam, wordt namelijk onder de leerlingen met een Marokkaanse en Turkse etniciteit als meest waardevol beoordeeld. Daarentegen beoordelen zij het religieus erfgoed met een westerlijk exterieur, de Sloterkerk en St. Catharinakerk, voornamelijk als niet waardevol. Bij de autochtone leerlingen en leerlingen met een Surinaamse/Antilliaanse/Arubaanse etniciteit is een omgekeerd beeld te zien, het merendeel van hen beoordeelt de Sloterkerk en St. Catharinakerk namelijk als waardevol.

Dat de leerlingen met een Marokkaanse en Turkse etniciteit het Dorpsplein gelegen op een terp als voornamelijk niet waardevol beoordelen is moeilijk te verklaren. Dit zou namelijk betekenen dat deze leerlingen archeologie minder waarderen. Of dit werkelijk het geval is, moet blijken uit de overige resultaten van het onderzoek.

3.1.1.3 Generatie

Vervolgens is er gekeken of er een verschil bestaat tussen het waardeoordeel van de autochtone leerlingen, 1^e generatie en 2^e generatie allochtone leerlingen. Uit de analyse, in onderstaande tabel weergegeven, is gebleken dat er bij de Sloterkerk een significant verschil is aangetoond.

Tabel 10. Frequentietabel waardeoordeel cultureel erfgoed van autochtone, 1^e en 2^e generatie allochtone leerlingen

Afbeelding	Oordeel	Autochtoon en generatie allochtoon			Cramer's V
		autochtoon	1 ^e generatie allochtoon	2 ^e generatie allochtoon	
Sloterkerk	waardevol	7	16	61	0,206 *
	niet-waardevol	2	7	82	

* p = < 0,05, ** p = < 0,01, *** p = < 0,001

Opmerkelijk bij deze analyse is dat het grootste gedeelte van de 2^e generatie allochtone leerlingen (57,3%) dit cultureel erfgoed als enigen als niet waardevol hebben beoordeeld. De autochtone leerlingen (77,7%) hebben dit religieus erfgoed als het meest waardevol beoordeeld, gevolgd door de 1^e generatie allochtone leerlingen (69,6%).

Ook bij dit resultaat is het aannemelijk dat culturele en religieuze achtergrond van de leerlingen van invloed is op het waardeoordeel. Hierboven blijkt namelijk dat de leerlingen met een Marokkaanse en Turkse etniciteit deze kerk voornamelijk als niet waardevol beoordelen. Dit zijn met name 2^e generatie allochtonen. Uit het onderzoek *Religie aan het begin van de 21^{ste} eeuw* van het Centraal Bureau voor de Statistiek (CBS) is gebleken dat de 2^e generatie Turken en Marokkanen het meest actief hun geloof beoefenen.¹²⁶ Het is aannemelijk dat deze actievare houding invloed heeft op de waardering van het religieus erfgoed. De Sloterkerk, in de vragenlijst het meest duidelijke voorbeeld van een westerlijke kerk wat betreft exterieur, wordt waarschijnlijk voornamelijk als niet-waardevol beoordeeld, omdat deze kerk geen relatie heeft met de islam.

Daarentegen is het opmerkelijk dat de 1^e generatie allochtonen in tegenstelling tot de 2^e generatie allochtonen dit cultureel erfgoed voornamelijk als waardevol beoordelen. Het zou aannemelijker zijn dat de 1^e generatie allochtonen dit cultureel erfgoed minder waardevol vindt, gezien het feit dat deze generatie hun geloof actiever beoefenen dan de 2^e generatie allochtonen.¹²⁷ Het verschil in de resultaten is echter te verklaren doordat een deel van deze 1^e generatie allochtone leerlingen (26,1%) geboren is in een land waar men voornamelijk het christelijk geloof aanhangt. Hierdoor beoordeelt het merendeel van de 1^e generatie allochtonen dit religieus erfgoed dan ook als waardevol.

3.1.1.4 Opleidingsniveau

Ook het opleidingsniveau van de leerlingen is geanalyseerd. Onderstaande tabel geeft een overzicht van de afbeeldingen, waarbij een significant verschil is aangetoond tussen de leerlingen wat betreft hun opleidingsniveau.

Tabel 11. Frequentietabel waardeoordeel cultureel erfgoed naar opleidingsniveau

Afbeelding	Oordeel	Opleidingsniveau				Cramer's V
		vmbo-b&k	vmbo-t	havo	vwo	
Dorpsplein gelegen op een terp	waardevol	9	12	30	31	0,221 *
	niet-waardevol	3	10	52	28	
Boerderij De Melkweg	waardevol	8	15	33	33	0,216 *
	niet-waardevol	4	7	49	26	
Laantje	waardevol	4	2	26	26	0,227 *
	niet waardevol	8	20	56	33	
Westereindflat	waardevol	2	11	25	11	0,225 *
	niet waardevol	10	11	57	48	
St. Catharinakerk	waardevol	5	19	25	33	0,376 ***
	niet waardevol	7	3	57	26	
Sloterkerk	waardevol	5	18	27	33	0,331 ***
	niet waardevol	7	4	55	26	

* p = < 0,05, ** p = < 0,01, *** p = < 0,001

Het grootste significante verschil wat betreft opleidingsniveau is te zien bij het religieus erfgoed. Opvallend bij de St. Catharinakerk is dat het merendeel van de leerlingen uit de havo klas dit religieus erfgoed niet waardevol (69,5%) vindt, gevolgd door de leerlingen uit de vmbo-b&k klas (58,3%). De leerlingen uit de vmbo-t klas (86,4%) en de vwo klas (55,9%) vinden dit cultureel erfgoed daarentegen over het algemeen juist wel waardevol. Hoewel de verschillen iets kleiner zijn is deze verdeling onder het opleidingsniveau ook aangetoond bij de Sloterkerk. Bij het Laantje en de Westereindflat zijn de leerlingen uit de verschillende klassen het erover eens dat dit cultureel erfgoed voornamelijk niet waardevol is. De vmbo-t leerlingen (90,9%) beoordelen het Laantje als het minst waardevol. De vmbo-b&k leerlingen (83,3%) zijn daarentegen het minst positief over de Westereindflat. Bij het Dorpsplein gelegen op een terp en Boerderij De Melkweg is deze mening juist tegenovergesteld, de leerlingen vinden dit cultureel erfgoed over het algemeen waardevol. Een uitzondering op dit oordeel vormen echter de leerlingen uit de havo klas.

Wanneer de resultaten worden vergeleken met het onderzoek van het SCP is er een belangrijke overeenkomst. Over het algemeen laten bovenstaande resultaten zien dat de vwo leerlingen het cultureel erfgoed, met uitzondering van het Laantje en de Westereindflat, voornamelijk als waardevol beoordelen. Dit beeld komt overeen met het onderzoek van het SCP, waaruit blijkt dat hoger opgeleiden meer belangstelling hebben voor monumenten.¹²⁸ Dit zou betekenen dat de vmbo-b&k leerlingen het cultureel erfgoed over het algemeen het minst waarderen. Uit bovenstaande resultaten blijken de havo leerlingen echter het minst positief te zijn. Een aannemelijke verklaring voor het hogere waardeoordeel van de vmbo-b&k leerlingen is dat zij in de zogenaamde vmbo-b&k Kunst, Cultuur en Media klas zitten, waardoor zij waarschijnlijk meer interesse hebben voor cultureel erfgoed.

3.1.1.5 School

Naast het opleidingsniveau is er gekeken of er verschillen bestaan tussen de waardeoordelen van de leerlingen van de verschillende scholen. Bij vier afbeeldingen is een significant verschil aangetoond. Hieronder volgen de resultaten.

Tabel 12. Frequentietabel waardeoordeel cultureel erfgoed naar school

Afbeelding	Oordeel	School			Cramer's V
		Hervormd Lyceum West	Comenius Lyceum	Westburg College	
Eetcafé Oostoever	waardevol	35	43	8	0,204 *
	niet waardevol	54	31	4	
Woonhuis	waardevol	42	17	5	0,243 *
	niet waardevol	47	57	7	
Moskee El Hijra	waardevol	74	70	9	0,195 *
	niet waardevol	15	4	3	
Kantoorgebouw IBM	waardevol	52	50	3	0,214 *
	niet waardevol	37	24	9	

* p = < 0,05, ** p = < 0,01, *** p = < 0,001

Hoewel de leerlingen van de verschillende scholen het met elkaar eens zijn dat het Woonhuis voornamelijk niet waardevol is, zijn de verschillen bij deze afbeelding het meest significant. Het percentage leerlingen van het Comenius Lyceum (77%), dat dit cultureel erfgoed als niet waardevol beschouwt, steekt namelijk boven de andere twee scholen uit. Bij het kantoorgebouw IBM wordt de mening niet gedeeld door de verschillende scholen. Het merendeel van de leerlingen van het Westburg College (75%) beoordeelt dit cultureel erfgoed namelijk als niet waardevol in tegenstelling tot de andere twee scholen. Bij Eetcafé Oostoever is dit verschil tussen de scholen wat betreft het waardeoordeel ook zichtbaar, alleen vormt het Hervormd Lyceum West hier een uitzondering. In tegenstelling tot de andere twee scholen vinden de leerlingen van deze school (60,7%) dit cultureel erfgoed voornamelijk niet waardevol. Het kleinste significante verschil is te zien bij Moskee El Hijra, de leerlingen zijn het hier met elkaar eens dat dit religieus erfgoed voornamelijk waardevol is. Het Comenius Lyceum (94,6%) heeft dit religieus erfgoed als het meest waardevol (94,6%) beoordeeld.

Wanneer er naar de schoolprofielen van de scholen wordt gekeken valt het op dat het Comenius Lyceum als enige geen kunst of cultuur in dit profiel heeft opgenomen. Het is dus opmerkelijk dat deze school algemeen gezien het meest positief is over het cultureel erfgoed. Een verklaring voor dit resultaat zou kunnen zijn dat er vanuit deze school twee vwo klassen hebben deelgenomen. Zoals net bleek bij het opleidingsniveau is het aannemelijk dat deze leerlingen het cultureel erfgoed over het algemeen positiever beoordelen.

3.1.1.6 Klas

Tot slot is er gekeken of de klas waarin de leerlingen zitten van invloed is op het waardeoordeel. Bij acht afbeeldingen van cultureel erfgoed is een significant verschil aangetoond. De tabel hieronder geeft een overzicht van de resultaten.

Tabel 13. Frequentietabel waardeoordeel cultureel erfgoed naar klas

Afbeelding	Oordeel	Klas		Cramer's V
		Klas 2	Klas 3	
Woonhuis	waardevol	20	44	0,272 ***
	niet waardevol	66	45	
Moskee El Hijra	waardevol	81	72	0,200 **
	niet waardevol	5	17	
Bastion	waardevol	55	73	0,204 **
	niet waardevol	31	16	
Laantje	waardevol	17	41	0,279 ***
	niet waardevol	69	48	
St. Catharinakerk	waardevol	50	32	0,222 **
	niet waardevol	36	57	
Sloterkerk	waardevol	48	35	0,165 *
	niet waardevol	38	54	
Sloterplas met oevers	waardevol	66	84	0,252 **
	niet waardevol	20	5	
Kantoorgebouw Atradius	waardevol	53	72	0,213 **
	niet waardevol	33	17	

* p = < 0,05, ** p = < 0,01, *** p = < 0,001

De grootste significante verschillen zijn aangetoond bij het Woonhuis en het Laantje. Bij beide vormen van cultureel erfgoed zijn de leerlingen uit de verschillende klassen het met elkaar eens dat deze voorbeelden voornamelijk niet waardevol zijn. Opvallend hierbij is dat het verschil met name groter is bij de leerlingen uit klas 2. Bij Moskee El Hijra, het Bastion, de Sloterplas met oevers en kantoorgebouw Atradius delen de leerlingen uit de verschillende klassen eveneens hun mening met elkaar wat betreft het waardeoordeel. De verschillen zijn hierbij echter significant minder groot. Klas 3 is echter in zijn oordeel, met uitzondering van de Moskee El Hijra, het meest duidelijk geweest. Opvallend is dat het waardeoordeel over het overgebleven religieus erfgoed onder leerlingen over het algemeen afwijkt. De leerlingen uit klas 3 hebben, in tegenstelling tot de leerlingen uit de klas 2, dit type erfgoed voornamelijk als niet waardevol beoordeeld.

Omdat het onderzoek naar de belangstelling voor het cultureel erfgoed onderscheid maakt tussen leeftijdscategorieën is het moeilijk om bovenstaande resultaten te koppelen aan dit onderzoek. Wanneer we ervan uitgaan dat de kennis van de leerlingen gaandeweg hun schoolcarrière zal toenemen, is het aannemelijk dat de leerlingen in klas 3 het cultureel erfgoed waardevoller beoordelen dan de leerlingen uit klas 2. Deze aanname klopt, behalve voor de voorbeelden van religieus erfgoed. De Moskee El Hijra, St. Catharinakerk en Sloterkerk worden namelijk positiever beoordeeld door de leerlingen in klas 2.

3.1.2 Top 5 cultureel erfgoed

Ten tweede is aan de leerlingen gevraagd een top 5 te maken van het cultureel erfgoed dat zij als waardevol beoordelen. Op een aantal punten is deze vraag niet door alle leerlingen beantwoord. Er zijn namelijk drie leerlingen die geen antwoord hebben ingevuld bij hun nummer 4 en vier leerlingen hebben niets ingevuld in bij nummer 5. In onderstaande tabel is de top 5 waardevol cultureel erfgoed van alle leerlingen weergegeven.

Tabel 14. Frequentietabel top 5 waardevol cultureel erfgoed alle leerlingen

Afbeelding	Nummer 1	Nummer 2	Nummer 3	Nummer 4	Nummer 5
Eetcafé Oostoever	10	8	7	5	7
Academie voor Lichamelijke Opvoeding	13	7	11	15	9
Woonhuis	2	4	4	2	2
Dorpsplein gelegen op een terp	3	5	2	2	6
Boerderij De Melkweg	3	1	6	2	12
Café-restaurant De Halve Maen	0	2	1	2	0
Moskee El Hijra	33	35	8	6	7
Natuurgebied De Vrije Geer	4	9	15	9	12
Wees- en armenhuis	4	6	7	7	3
Bastion	3	16	17	9	8
Sloterparkbad	13	13	20	17	17
Moskee Suleymaniye	45	33	19	16	5
Laantje	1	0	6	2	3
Westereindflat	0	0	1	2	0
Confectiefabriek	0	0	2	2	1

Technisch College Amsterdam	0	3	4	5	6
Noorderhof	2	3	0	4	1
St. Catharinakerk	3	6	3	2	1
Sloterkerk	1	2	2	6	3
Sloterplas met oevers	17	10	18	21	14
Fabriekshallen	0	1	1	1	1
Kantoorgebouw IBM	0	2	3	4	5
Dokterswoning	0	2	5	2	8
Molen De 1200 Roe	3	2	2	12	8
Kantoorgebouw Atradius	6	3	3	13	11
Sloterhof	1	1	2	1	2
Fabriekshal De 1800 Roe	0	0	0	0	3
Flat Parkrand	8	1	6	3	16
Geen antwoord	0	0	0	3	4

Zoals in het begin uit het algemene waardeoordeel van de leerlingen blijkt, is het religieus erfgoed (met de functie moskee) ook hier weer ruim vertegenwoordigd. Op nummer 1 en 2 worden de eerste twee plaatsen gevuld door de Moskee Suleymaniye en Moskee El Hijra. De eerst genoemde moskee bevindt zich overigens ook op nummer 3 en 4 van de leerlingen, alleen dan op de tweede en derde plaats. Vervolgens zijn de Sloterplas met oevers en het Sloterparkbad het meest populair. Beide vormen van cultureel erfgoed zijn op alle plaatsen in de top 5 hoog vertegenwoordigd. Daarnaast zijn de Academie voor Lichamelijke Opvoeding, het Bastion, Natuurgebied De Vrije Geer, Kantoorgebouw Atradius, Flat Parkrand en Boerderij Melkweg als meest waardevol gewaardeerd. Deze laatstgenoemde is overigens verrassend, aangezien deze bij het algemene waardeoordeel op de 15^e plaats staat.

Een verklaring voor de populariteit van religieus erfgoed onder de leerlingen is, zoals eerder besproken, de culturele en religieuze achtergrond van de leerlingen. Omdat het merendeel van de ondervraagde leerlingen van Marokkaanse of Turkse komaf is, is het aannemelijk dat de moskeeën in dit onderzoek als meest waardevol worden beoordeeld. Of deze verklaring klopt zal blijken uit de vraag waarom de leerlingen dit cultureel erfgoed op nummer 1 hebben gezet. Opvallend aan het overige populaire cultureel erfgoed is dat dit met name voorbeelden zijn met een recreatieve functie. Dit zou kunnen betekenen dat de leerlingen hun waardeoordeel bepalen aan de hand van de functie van een gebouw of gebied. Of deze aanname klopt, zal blijken uit de vraag waarom de leerlingen dit cultureel erfgoed waardevol vinden en in hun top 5 hebben geplaatst.

Ook bij deze resultaten is gekeken of de onafhankelijke variabelen invloed hebben gehad op de samengestelde top 5 van de leerlingen. Hieronder volgen de resultaten.

3.1.2.1 Geslacht

Op basis van de onafhankelijke variabele geslacht is geen significant verschil aangetoond tussen het cultureel erfgoed dat de leerlingen hebben ingevuld in hun top 5.

3.1.2.2 *Etniciteit*

De onafhankelijke variabele etniciteit toont daarentegen wel een significant verschil aan tussen de afbeeldingen van cultureel erfgoed die de leerlingen in hun top 5 hebben opgenomen. In onderstaande tabel is aangegeven dat de nummers 1 en 3 significante verschillen laten zien.

Tabel 15. Frequentietabel nummer 1 en 3 van de top 5 van alle leerlingen naar etniciteit

Afbeelding	Nummer 1 top 5					Nummer 3 top 5				
	Etniciteit					Etniciteit				
	a	m	t	s/a/a	o	a	m	t	s/a/a	o
Eetcafé Oostoever	0	3	3	1	3	0	1	2	0	4
Academie voor Lichamelijke Opvoeding	1	5	4	0	3	2	5	3	0	1
Woonhuis	0	0	1	0	1	0	2	0	0	2
Dorpsplein gelegen op een terp	2	0	0	1	0	0	1	0	0	1
Boerderij De Melkweg	0	2	1	0	0	1	2	1	0	2
Café-restaurant De Halve Maen	0	0	0	0	0	0	0	0	1	0
Moskee El Hijra	0	21	4	0	8	0	7	1	0	0
Natuurgebied De Vrije Geer	1	1	1	1	0	0	5	6	1	3
Wees- en armenhuis	0	2	1	1	0	0	4	2	0	1
Bastion	1	1	0	1	0	0	7	6	0	4
Sloterparkbad	0	8	3	1	1	1	11	4	0	4
Moskee Suleymaniye	0	21	19	0	5	1	7	6	0	4
Laantje	0	0	1	0	0	2	1	1	1	1
Westereindflat	0	0	0	0	0	0	0	0	1	0
Confectiefabriek	0	0	0	0	0	0	1	1	0	0
Technisch College Amsterdam	0	0	0	0	0	0	2	1	0	1
Noorderhof	0	0	1	0	1	0	0	0	0	0
St. Catharinakerk	0	0	0	1	2	1	1	0	0	1
Sloterkerk	0	0	1	0	0	0	0	0	2	0
Sloterplas met oevers	3	2	3	5	4	0	6	7	3	2
Fabriekshallen	0	0	0	0	0	0	0	1	0	0
Kantoorgebouw IBM	0	0	0	0	0	0	1	2	0	0
Dokterswoning	0	0	0	0	0	0	2	1	0	2
Molen De 1200 Roe	1	0	0	0	2	1	1	0	0	0
Kantoorgebouw Atradius	0	2	2	0	2	0	2	0	0	1
Sloterhof	0	0	0	1	0	0	0	1	1	0
Fabriekshal De 1800 Roe	0	0	0	0	0	0	0	0	0	0
Flat Parkrand	0	3	5	0	0	0	2	4	0	0
Cramer's V	0,545 ***					0,453**				

* p = < 0,05, ** p = < 0,01, *** p = < 0,001

a = autochtone, m = Marokkaanse, t = Turkse, s/a/a = Surinaamse/Antilliaanse/Arubaanse, o = overige

De grootste significante verschillen zijn te zien in de nummer 1 van de top 5 van de leerlingen. De meest opmerkelijke bevindingen hierbij zijn wederom te zien bij de twee moskeeën. Beide

voorbeelden van religieus erfgoed zijn procentueel hoog vertegenwoordigd in de top 5 van de leerlingen met een Marokkaanse en Turkse etniciteit en bij de leerlingen met een overige etniciteit. Moskee Suleymaniye is namelijk procentueel het hoogst gewaardeerd door leerlingen met een Turkse etniciteit (38%), gevolgd door leerlingen met een Marokkaanse etniciteit (29,6%) en tot slot de leerlingen met een overige etniciteit. (15,6%). Moskee El Hijra is daarentegen door de leerlingen met een Marokkaanse etniciteit (29,6%) procentueel het hoogst gewaardeerd, gevolgd door de leerlingen met een overige etniciteit (25%) en daarna de leerlingen met een Turkse etniciteit (8%). Bij de autochtone leerlingen en leerlingen met een Surinaamse/Antilliaanse/Arubaanse etniciteit komen beide gebouwen niet voor op de eerste plaats van de top 5.

Het tegenovergestelde is te zien bij het Dorpsplein gelegen op een terp. Dit type cultureel erfgoed komt namelijk alleen op nummer 1 van de top 5 voor bij autochtone leerlingen (22,2%) en bij leerlingen met een Surinaamse/Antilliaanse/Arubaanse etniciteit (7,7%). Dit verschil is tevens, overigens iets minder duidelijk, te zien bij de Sloterplas met oevers, het Bastion en Natuurgebied De Vrije Geer. De Sloterplas met oevers is door de leerlingen met een Surinaamse/Antilliaanse/Arubaanse etniciteit (38,5%) en de autochtone leerlingen (33,3%) procentueel het hoogst gewaardeerd. Het Bastion is procentueel het hoogst gewaardeerd door de autochtone leerlingen (11,1%), gevolgd door de leerlingen met een Surinaamse/Antilliaanse/Arubaanse etniciteit. (7,7%). Eenzelfde wijze van waardering zien we bij Natuurgebied De Vrije Geer.

Ook voor deze resultaten geldt dat het aannemelijk is dat het waardeoordeel van de leerlingen met hun culturele en religieuze achtergrond te maken heeft. De leerlingen met een Marokkaanse en Turkse etniciteit en een overige etniciteit zijn de enigen die Moskee Suleymaniye en Moskee El Hijra op nummer 1 hebben staan. De autochtone leerlingen en leerlingen met een Surinaamse/Antilliaanse/Arubaanse etniciteit hebben daarentegen met name monumenten met een groene uitstraling (archeologie, monument van ontspanning en monumentaal groen) op nummer 1 van hun top 5 geplaatst.

De verschillen bij het cultureel erfgoed, dat bij leerlingen op nummer 3 staat, zijn significant iets minder groot dan de hierboven vermelde resultaten, maar zeker noemenswaardig. Hoewel bij de nummer 3 van de top 5 een grotere spreiding onder de leerlingen is te zien, valt een aantal zaken op. Ten eerste zijn de resultaten bij de Sloterplas met oevers opvallend. Dit cultureel erfgoed is procentueel namelijk het hoogst gewaardeerd door de leerlingen met een Surinaamse/Antilliaanse/Arubaanse etniciteit (23,1%), gevolgd door de leerlingen met een Turkse etniciteit (14%), de leerlingen met een Marokkaanse etniciteit (8,5%) en de leerlingen met een overige etniciteit (6,3%). Bij de autochtone leerlingen komt dit monumentale groen helemaal niet voor op nummer 3. Hetzelfde beeld is te zien bij het Natuurgebied De Vrije Geer. De leerlingen met dezelfde etniciteit hebben dit cultureel erfgoed op nummer 3 geplaatst, in tegenstelling tot de autochtone leerlingen.

De autochtone leerlingen hebben de Academie voor Lichamelijke Opvoeding en het Laantje het vaakst op nummer 3 geplaatst. Met name de verschillen bij het Laantje zijn opvallend. De

autochtone leerlingen (22,2%) hebben dit monumentale groen procentueel als meest waardevol beschouwd, gevolgd door de leerlingen met een Surinaamse/Antilliaanse/Arubaanse etniciteit (7,7%). Ook de Academie voor Lichamelijke Opvoeding is door de autochtone leerlingen het hoogst gewaardeerd (22,2%), gevolgd door leerlingen met een Marokkaanse etniciteit (7%) en de leerlingen met een Turkse etniciteit (6%). Bij dit openbaar gebouw is het tevens opmerkelijk dat dit cultureel erfgoed niet voorkomt op nummer 3 van de top 5 van de leerlingen met een Surinaamse/Antilliaanse/Arubaanse etniciteit. Dit geldt ook voor Boerderij De Melkweg en het Sloterparkbad. Daarentegen hebben deze leerlingen als enigen het café-restaurant De Halve Maen, de Westereindflat en de Sloterkerk op nummer 3 van hun top 5 gezet.

Uit bovenstaande resultaten blijkt dat er met name een verschil bestaat tussen de nummer 3 van de autochtone leerlingen en de allochtone leerlingen. Dit verschil is voor de leerlingen met een Turkse, Marokkaanse en overige etniciteit te verklaren doordat zij op nummer 1 en 2 voornamelijk de moskeeën hebben geplaatst. Op nummer 3 staan vervolgens voorbeelden van monumentaal groen en cultureel erfgoed met een recreatieve functie. De autochtone leerlingen hebben daarentegen met name de Academie voor Lichamelijke Opvoeding en het Laantje op nummer 3 staan, wat tevens ook weer voorbeelden zijn van monumentaal groen en cultureel erfgoed met een recreatieve functie. De leerlingen met een Surinaamse/Antilliaanse/Arubaanse etniciteit hebben de Sloterplas met oevers, tevens een groene uitstraling, het vaakst op nummer 3 geplaatst.

3.1.2.3 Generatie

Vervolgens is er gekeken of er een significant verschil aanwezig is tussen de samengestelde top 5 van de autochtone leerlingen en de 1^e en 2^e generatie allochtone leerlingen. Alleen nummer 1 van de top 5 van de leerlingen laat een significant verschil zien. De onderstaande tabel geeft een overzicht hiervan.

Tabel 16. Frequentietabel nummer 1 van de top 5 van alle autochtone, 1^e en 2^e generatie allochtone leerlingen

Afbeelding	Autochtoon en generatie allochtoon		
	autochtoon	1 ^e generatie allochtoon	2 ^e generatie allochtoon
Eetcafé Oostoever	0	2	8
Academie voor Lichamelijke Opvoeding	1	3	9
Woonhuis	0	1	1
Dorpsplein gelegen op een terp	2	0	1
Boerderij De Melkweg	0	0	3
Café-restaurant De Halve Maen	0	0	0
Moskee El Hijra	0	5	28
Natuurgebied De Vrije Geer	1	0	3
Wees- en armenhuis	0	1	3
Bastion	1	0	2
Sloterparkbad	0	2	11
Moskee Suleymaniye	0	3	42
Laantje	0	0	1
Westereindflat	0	0	0
Confectiefabriek	0	0	0

Technisch College Amsterdam	0	0	0
Noorderhof	0	0	2
St. Catharinakerk	0	0	3
Sloterkerk	0	0	1
Sloterplas met oevers	3	3	11
Fabriekshallen	0	0	0
Kantoorgebouw IBM	0	0	0
Dokterswoning	0	0	0
Molen De 1200 Roe	1	2	0
Kantoorgebouw Atradius	0	1	5
Sloterhof	0	0	1
Fabriekshal De 1800 Roe	0	0	0
Flat Parkrand	0	0	8
Cramer's V	0,422**		

* p = < 0,05, ** p = < 0,01, *** p = < 0,001

Zoals uit bovenstaande tabel blijkt zijn de grootste verschillen wederom te zien bij de moskeeën. Interessant hierbij is dat de 2^e generatie allochtone leerlingen (29,4%) Moskee Suleymaniye procentueel gezien als waardevoller hebben beschouwd dan de 1^e generatie allochtone leerlingen (13%). Het tegenovergestelde is te zien bij Moskee El Hijra. Dit religieus erfgoed is procentueel gezien namelijk waardevoller door de 1^e generatie allochtone leerlingen (21,7%) beschouwd dan door de 2^e generatie allochtone leerlingen (19,6%). Eerder is gebleken dat beide moskeeën niet voorkomen op nummer 1 van de top 5 van de autochtone leerlingen.

Onder de autochtone leerlingen is de Sloterplas met oevers het vaakst op nummer 1 in de top 5 te zien. De autochtone leerlingen (33,3%) worden hierbij gevolgd door de 1^e generatie allochtone leerlingen (13%) en tot slot de 2^e generatie allochtone leerlingen (7,7%). Hierna volgt het Dorpsplein gelegen op een terp, waarbij het verschil procentueel gezien groter is. Dit archeologische erfgoed komt namelijk bijna alleen bij allochtone leerlingen (22,2%) op nummer 1 van de top 5 voor. Daarnaast is een duidelijk procentueel verschil te zien tussen de autochtone leerlingen en de 1^e en 2^e generatie allochtone leerlingen bij het Natuurgebied De Vrije Geer en het Bastion.

Het tegenovergestelde beeld is te zien bij het Sloterparkbad en het Eetcafé Oostoever. Beide typen cultureel erfgoed komen het meest voor op nummer 1 van de top 5 bij 1^e generatie allochtone leerlingen (bij beide 8,7%), gevolgd door de 2^e generatie allochtone leerlingen (7,7% en 5,6%).

Tot slot is het opmerkelijk dat Molen de 1200 Roe alleen op nummer 1 van de top 5 bij de autochtone leerlingen (11,1%) en de 1^e generatie leerlingen (8,7%) voorkomt. Daarentegen zien we Flat Parkrand alleen bij de 2^e generatie allochtone leerlingen (5,6%) op nummer 1 van de top 5 staan.

De verschillen tussen autochtone en allochtone leerlingen zijn zoals eerder genoemd te verklaren door de culturele en religieuze achtergrond van de leerlingen. Dat er een duidelijk verschil zichtbaar is tussen het waardeoordeel van de 1^e en 2^e generatie allochtone leerlingen bij de twee moskeeën is moeilijk te verklaren. Echter een verklaring hiervoor zou kunnen zijn dat de 1^e generatie allochtone leerlingen de Moskee El Hijra met name bezoeken en de 2^e generatie allochtone leerlingen met name Moskee Suleymaniye. Wat daarnaast opvallend is tussen de twee generaties allochtonen, is

dat de 2^e generatie allochtone leerlingen meer spreiding in hun antwoorden heeft zitten. Dit zou een relatie kunnen hebben met het gegeven dat 2^e generatie allochtonen cultureel actiever zijn dan 1^e generatie allochtonen.¹²⁹ Doordat deze 2^e generatie allochtonen cultureel actiever zijn, zullen zij wellicht meerdere verschillende typen cultureel erfgoed waarderen.

3.1.2.4 Opleidingsniveau

Naast de onafhankelijke variabelen geslacht, etniciteit en generatie is vervolgens gekeken of de onafhankelijke variabele opleidingsniveau invloed heeft gehad op de samengestelde top 5 van de leerlingen. Bij drie plaatsen is een significant verschil naar gelang het opleidingsniveau van de leerlingen aangetoond. Onderstaande tabel toont de resultaten.

Tabel 17. Frequentietabel nummer 1, 2 en 5 in de top 5 van alle leerlingen naar opleidingsniveau

Afbeelding	Nummer 1 top 5				Nummer 2 top 5				Nummer 5 top 5			
	Opleidingsniveau				Opleidingsniveau				Opleidingsniveau			
	b&k	t	h	v	b&k	t	h	v	b&k	t	h	v
Eetcafé Oostoever	1	1	4	4	3	0	0	5	0	3	2	2
Academie voor Lichamelijke Opvoeding	1	1	3	8	1	1	3	2	0	1	4	4
Woonhuis	2	0	0	0	0	0	0	4	0	0	0	2
Dorpsplein gelegen op een terp	1	0	0	2	1	1	1	2	0	0	5	1
Boerderij De Melkweg	0	1	2	0	1	0	0	0	4	1	3	4
Café-restaurant De Halve Maen	0	0	0	0	1	0	1	0	0	0	0	0
Moskee El Hijra	3	6	19	5	1	1	25	8	0	0	5	2
Natuurgebied De Vrije Geer	0	2	1	1	0	0	4	5	1	1	4	6
Wees- en armenhuis	0	2	1	1	0	1	3	2	1	0	2	0
Bastion	0	0	1	2	0	1	9	6	1	1	2	4
Sloterparkbad	0	2	4	7	1	2	6	4	0	4	9	4
Moskee Suleymaniye	0	4	31	10	2	10	17	4	0	0	3	2
Laantje	0	0	0	1	0	0	0	0	1	0	1	1
Westereindflat	0	0	0	0	0	0	0	0	0	0	0	0
Confectiefabriek	0	0	0	0	0	0	0	0	0	0	1	0
Technisch College Amsterdam	0	0	0	0	0	0	1	2	1	0	3	2
Noorderhof	0	0	2	0	0	0	0	3	0	0	1	0
St. Catharinakerk	0	0	3	0	0	3	1	2	0	0	1	0
Sloterkerk	0	0	0	1	0	0	1	1	0	2	1	0
Sloterplas met oevers	2	1	4	0	1	1	3	5	1	1	10	2
Fabriekshallen	0	0	0	0	0	0	1	0	0	1	0	0
Kantoorgebouw IBM	0	0	0	0	0	0	1	1	0	0	1	4
Dokterswoning	0	0	0	0	0	0	1	1	2	0	1	5
Molen De 1200 Roe	1	0	2	0	0	0	1	1	0	2	4	2
Kantoorgebouw Atradius	1	0	3	2	0	1	1	1	0	0	9	2
Sloterhof	0	0	1	0	0	0	1	0	0	0	2	0
Fabriekshal De 1800 Roe	0	0	0	0	0	0	0	0	0	1	1	1
Flat Parkrand	0	2	1	5	0	0	1	0	0	4	5	7
Cramer's V	0,437 ***				0,438 **				0,439 *			

* p = < 0,05, ** p = < 0,01, *** p = < 0,001

b&k = vmbo-b&k, t = vmbo-t, h = havo, v = vwo

Wanneer we naar nummer 1 in de top 5 van de leerlingen kijken, kunnen we constateren dat Moskee Suleymaniye en Moskee El Hijra procentueel gezien het hoogst vertegenwoordigd zijn onder de leerlingen. Opvallend hierbij is dat Moskee Suleymaniye niet genoemd is op nummer 1 van de top 5 van de vmbo-b&k leerlingen. Met name onder de havo leerlingen (37,8%) is deze moskee populair, gevolgd door de vmbo-t klas (18,2%) en de vwo klas (16,9%). Moskee El Hijra is daarentegen het vaakst door de vmbo-t leerlingen (27,3%) op nummer 1 van de top 5 gezet, gevolgd door de vmbo-b&k (25%) leerlingen, de havo leerlingen (23,2%) en tot slot de vwo leerlingen (8,5%).

Vervolgens is de Sloterplas met oevers procentueel gezien populair onder de leerlingen. Voornamelijk de vwo (16,9%) en vmbo-b&k leerlingen (16,7%) hebben dit cultureel erfgoed op nummer 1 van hun top 5 gezet. Ditzelfde beeld is te zien bij de Academie voor Lichamelijke Opvoeding. De vwo (13,6%) en vmbo-b&k (8,3%) leerlingen hebben dit type cultureel erfgoed procentueel gezien namelijk vaker op nummer 1 van de top 5 gezet.

Tot slot is het opvallend dat de vmbo-b&k leerlingen (16,7%) als enigen het Woonhuis op nummer 1 van hun top 5 hebben gezet. Het tegenoverstelde, en procentueel opmerkelijk, is te zien bij het Sloterparkbad en Flat Parkrand. Deze twee voorbeelden van cultureel erfgoed zijn alleen door de vmbo-t, havo en vwo leerlingen op nummer 1 van de top 5 gezet.

Dat er procentueel gezien de grootste verschillen onder de opleidingsniveaus bij de moskeeën te zien zijn heeft waarschijnlijk niet zozeer iets te maken met het opleidingsniveau van de leerlingen, maar meer met de culturele en religieuze achtergrond van de leerlingen. Een verband met het opleidingsniveau is daarentegen wel denkbaar bij de Sloterplas met oevers en de Academie voor Lichamelijke Opvoeding. Hierbij is het opmerkelijk dat de vwo leerlingen en de vmbo-b&k leerlingen met name voor dit cultureel erfgoed kiezen. Het gegeven dat hoger opgeleiden meer belangstelling hebben voor cultureel erfgoed,¹³⁰ kan gekoppeld worden aan de vwo leerlingen. Een verklaring voor het hoge waardeoordeel van de vmbo-b&k leerlingen is dat deze leerlingen in een zogenaamde Kunst, Cultuur en Media klas zitten, waardoor zij wellicht actiever met kunst en cultuur bezig zijn en daardoor dit cultureel erfgoed als waardevoller beoordelen.

Daarnaast is er een significant verschil aangetoond bij nummer 2 van de top 5 van de leerlingen naar gelang het opleidingsniveau. Zoals bij nummer 1 zijn ook bij nummer 2 van de top 5 de moskeeën procentueel het hoogst vertegenwoordigd. Moskee El Hijra is het meest populair onder de havo leerlingen (30,5%), gevolgd door de vwo (13,6%), vmbo-b&k (8,3%) en vmbo-t (4,5%) leerlingen. Moskee Suleymaniye is het vaakst door de vmbo-t (45,5%) leerlingen op nummer 2 van de top 5 gezet, gevolgd door de havo (20,7%), vmbo-b&k (16,7%) en vwo (6,8%) leerlingen.

Hierna is er procentueel gezien het meest gestemd op het Bastion. Hierbij is het opvallend dat de vmbo-b&k leerlingen als enigen dit cultureel erfgoed niet op nummer 2 van hun top 5 hebben gezet. Met name de havo (11%) en vwo (10,2%) leerlingen hebben het vestingwerk als waardevol beoordeeld.

Vervolgens is het opmerkelijk dat de vmbo-b&k (25%) en vwo (8,5%) leerlingen als enigen Eetcafé Oostoever op nummer 2 van de top 5 hebben gezet. De vmbo-b&k (8,3%) leerlingen hebben als enigen Boerderij De Melkweg op nummer 2 van de top 5 gezet. Het tegenovergestelde is te zien bij de St. Catharinakerk. Dit religieus erfgoed is alleen door de vmbo-t (13,6%), havo (1,2%) en vwo (3,4%) leerlingen op nummer 2 in het meest waardevolle rijtje gezet. Tot slot zijn de resultaten bij Natuurgebied De Vrije Geer en Noorderhof noemenswaardig. Het monumentale groen is namelijk alleen door de havo (4,9%) en vwo (8,5%) leerlingen op nummer 2 van hun top 5 gezet. Noorderhof is daarentegen alleen door vwo (5,1%) leerlingen hoog gewaardeerd.

Ook hierbij geldt dat het verschil tussen de opleidingsniveaus bij de moskeeën voornamelijk te maken zal hebben met de culturele en religieuze achtergrond van de leerlingen en niet zozeer met het daadwerkelijk opleidingsniveau. Van een verband met het opleidingsniveau zou sprake kunnen zijn bij het Bastion, Natuurgebied De Vrije Geer en Noorderhof. Deze voorbeelden van cultureel erfgoed worden namelijk door de havo en vwo leerlingen het meest als waardevol beoordeeld. Dit beeld kan in verband gebracht worden met het gegeven dat hoger opgeleiden cultureel actiever zijn.¹³¹ Dat de vmbo-b&k leerlingen bepaalde voorbeelden van cultureel erfgoed meer waardevol beoordelen, heeft wellicht te maken met de opleiding die zij volgen en zich richt op Kunst, Cultuur en Media.

Tot slot is er een significant verschil aangetoond bij nummer 5 van de top 5. Procentueel gezien is er door de leerlingen het meest gestemd op het Sloterparkbad. Opvallend hierbij is dat dit cultureel erfgoed niet voorkomt op nummer 5 van de top 5 van de vmbo-b&k leerlingen. Het Sloterparkbad is procentueel gezien het meest door de vmbo-t leerlingen (18,2%) gekozen, gevolgd door de havo (11,3%) en vwo (7%) leerlingen. Vervolgens is Flat Parkrand het meest populair onder de leerlingen. Deze flat hebben de vmbo-t leerlingen (18,2%) het vaakst op nummer 5 van hun top 5 gezet. Ditmaal worden zij gevolgd door de vwo (12,3%) en havo (6,3%) leerlingen. Dit voorbeeld van cultureel erfgoed komt wederom bij de vmbo-b&k leerlingen niet voor op nummer 5 van hun top 5. Ditzelfde beeld is te zien bij Eetcafé Oostoever, dit monument van ontspanning komt niet voor op nummer 5 van de top 5 van de vmbo-b&k leerlingen. Het wordt procentueel gezien wel hoog gewaardeerd door de vmbo-t leerlingen (13,6%), gevolgd door de vwo (3,5%) en havo (2,5%) leerlingen.

Vervolgens is het interessant om te kijken naar Boerderij De Melkweg. Hier vindt het tegenovergestelde plaats, deze boerderij is voornamelijk door de vmbo-b&k (33%) leerlingen als waardevol beoordeeld. De vwo leerlingen (7%) worden gevolgd door de vmbo-t (4,5%) en havo (3,8%) leerlingen. Ditzelfde procentueel gezien grote verschil is te zien bij de Dokterswoning. Dit cultureel erfgoed is eveneens voornamelijk door de vmbo-b&k (16,7%) leerlingen op nummer 5 van hun top 5 gezet. Zij worden gevolgd door de vwo (8,8%) en havo (1,3%) leerlingen. Bij de vmbo-t leerlingen komt dit gebouw niet voor op nummer 5 van hun top 5.

Tot slot leveren Kantoorgebouw Atradius en de Sloterkerk opmerkelijke resultaten op. Het kantoorgebouw staat hoofdzakelijk op nummer 5 van de top 5 van de havo leerlingen (11,3%),

gevolgd door de vwo leerlingen (3,5%). Het religieus erfgoed is daarentegen voornamelijk door de vmbo-t (9,1%) leerlingen als waardevol beoordeeld, gevolgd door de havo leerlingen (1,3%).

Omdat er bij de nummer 5 van de leerlingen een grotere spreiding in de keuzes zit, is het lastiger een verband te zien tussen het waardeoordeel van de leerlingen en hun opleidingsniveau. Over het algemeen vormen de vmbo-t leerlingen een uitzondering op de regel dat hoger opgeleiden meer belangstelling hebben voor cultureel erfgoed.¹³² Dit is bijvoorbeeld te zien bij het Sloterparkbad, Flat Parkrand en Eetcafé Oostoever. Daarnaast blijkt bij de nummer 5 van de top 5 wederom dat het waardeoordeel van de vwo leerlingen in sommige gevallen vergelijkbaar is met het waardeoordeel van de vmbo-b&k leerling. Ook hier is het aannemelijk dat deze hogere waardering onder de vwo leerlingen met het gegeven te maken heeft dat hoger opgeleiden cultureel actiever zijn¹³³ en daardoor indirect meer waardering hebben voor cultureel erfgoed. Voor de vmbo-b&k leerlingen is de kunst en cultuur gerelateerde opleiding die zij volgen wellicht van invloed op hun waardeoordeel.

3.1.2.5 School

Ook bij de onafhankelijke variabele school is een significant verschil aangetoond. Dit verschil is alleen bij de nummer 1 van de top 5 van de leerlingen gesignaleerd. Hieronder volgen de resultaten.

Tabel 18. Frequentietabel nummer 1 van de top 5 van alle leerlingen naar school

Afbeelding	School		
	Hervormd Lyceum West	Comenius Lyceum	Westburg College
Eetcafé Oostoever	4	5	1
Academie voor Lichamelijke Opvoeding	4	8	1
Woonhuis	0	0	2
Dorpsplein gelegen op een terp	0	2	1
Boerderij De Melkweg	1	2	0
Café-restaurant De Halve Maen	0	0	0
Moskee El Hijra	14	16	3
Natuurgebied De Vrije Geer	2	2	0
Wees- en armenhuis	3	1	0
Bastion	1	2	0
Sloterparkbad	7	6	0
Moskee Suleymaniye	28	17	0
Laantje	1	0	0
Westereindflat	0	0	0
Confectiefabriek	0	0	0
Technisch College Amsterdam	0	0	0
Noorderhof	2	0	0
St. Catharinakerk	1	2	0
Sloterkerk	0	1	0
Sloterplas met oevers	10	5	2
Fabriekshallen	0	0	0
Kantoorgebouw IBM	0	0	0
Dokterswoning	0	0	0
Molen De 1200 Roe	1	1	1
Kantoorgebouw Atradius	3	2	1
Sloterhof	1	0	0
Fabriekshal De 1800 Roe	0	0	0

Flat Parkrand	6	2	0
Cramer's V	0,407 *		

* p = < 0,05, ** p = < 0,01, *** p = < 0,001

Zoals eerder is gebleken hebben de leerlingen procentueel gezien het meest gekozen voor de moskeeën. Opvallend hierbij is dat de leerlingen van het Westburg College als enigen Moskee Suleymaniye niet op nummer 1 van hun top 5 hebben gezet. Deze moskee is grotendeels door de leerlingen van het Hervormd Lyceum West (31,5%) gekozen, gevolgd door het Comenius Lyceum (23%). Het Westburg College (25%) heeft daarentegen Moskee El Hijra het vaakst op nummer 1 van hun top 5 gezet. Daarnaast is deze moskee eveneens populair bij het Comenius Lyceum (21,6%) en tot slot het Hervormd Lyceum West (15,7%).

Het Westburg College (16,7%) heeft tevens de Sloterplas met oevers het vaakst op nummer 1 van hun top 5 gezet. De school wordt gevolgd door het Hervormd Lyceum West (11,2%) en tot slot het Comenius Lyceum (6,8%). Tot slot is het opmerkelijk dat de leerlingen van het Westburg College (16,7%) als enigen het Woonhuis op nummer 1 van hun top 5 hebben gezet.

Zoals eerder aangegeven is het aannemelijk dat het waardeoordeel van de verschillende scholen wat betreft de moskeeën niet zozeer met de school te maken heeft, maar meer met de culturele en religieuze achtergrond van de leerlingen. Dat het Westburg College in een aantal gevallen het cultureel erfgoed als waardevoller heeft beoordeeld, zou te verklaren zijn door het feit dat dit de school is waar men de Kunst, Cultuur en Media opleiding kan volgen, waardoor men wellicht meer waardering heeft voor cultureel erfgoed.

3.1.2.6 Klas

Tot slot is de onafhankelijke variabele klas geanalyseerd. Hierbij zijn geen significante verschillen aangetoond.

3.1.3 Verklaring top 5 cultureel erfgoed

Als derde is door middel van een open vraag aan de leerlingen gevraagd waarom het gebouw of gebied dat ze op nummer 1 van hun top 5 hebben gezet voor hen het meest waardevol is. Om de antwoorden op deze vraag goed te kunnen analyseren zijn de antwoorden van de leerlingen verdeeld in 8 verklaringscategorieën. Twee leerlingen hebben deze vraag niet beantwoord. Hieronder is schematisch weergegeven welke verklaringen de leerlingen hebben gegeven voor hun keuze en hoe vaak dit antwoord voorkomt.

Tabel 19. Frequentietabel verklaring nummer 1 van top 5 waardevol cultureel erfgoed alle leerlingen

Verklaring leerling	Aantal leerlingen met deze verklaring
Het gebouw of gebied ziet er mooi/speciaal/leuk/bijzonder/belangrijk uit	40
Het gebouw of gebied heeft een mooie en speciale vorm (architectuur)	11
De functie van het gebouw of gebied	78
Het gebouw of gebied bezoek ik soms/regelmatig/vaak en ik kom er graag	20
Het gebouw of gebied hoort bij het gebied en de cultuur	6
Het gebouw of gebied komt weinig tot niet veel voor	4
Het gebouw of gebied is iets van vroeger, het is oud	6
Het gebouw of gebied is groen en natuur, een stille omgeving	8
Geen verklaring	2

Zoals uit bovenstaande tabel blijkt heeft bijna de helft van de leerlingen (44,6%) het gebouw of gebied op nummer 1 van de top 5 geplaatst vanwege de functie van het gebouw of gebied. Daarnaast hebben de leerlingen (22,9%) het gebouw of gebied met name vanwege het feit dat het er mooi/speciaal/leuk/bijzonder/belangrijk uitziet gekozen. Ook het argument dat de leerlingen het gebouw of gebied soms/regelmatig/vaak bezoeken is populair (11,4%).

Bij deze vraag is het interessant om te kijken of er overeenkomsten zijn tussen de resultaten van het onderzoek van Coeterier en bovenstaande resultaten. Als eerste zal per verklaring gekeken worden of de verklaringen van de leerlingen vergelijkbaar zijn met de waarderingsbronnen van Coeterier. Daarnaast zal nagegaan worden of de waarderingsbronnen die in het onderzoek van Coeterier de meeste steun kregen ook het meest voorkomen bij de leerlingen.

De verklaring van de leerlingen dat een gebouw of gebied er mooi/speciaal/leuk/bijzonder/belangrijk uit ziet, is vergelijkbaar met de waarderingsbron schoonheid die Boselie en Coeterier allebei beschrijven. Een term die volgens Coeterier bij het begrip schoonheid hoort is mooi.¹³⁴ Cultuurhistorische objecten zijn volgens Boselie mooi vanwege hun vorm, stijl, materiaal, formaat, zorg voor detail en decoraties.¹³⁵ Uit deze omschrijvingen blijkt dat schoonheid met name met de architectuur te maken heeft. De leerlingen associëren mooi daarentegen met andere begrippen als leuk en bijzonder. De eerste verklaring heeft dus gedeeltelijk een verband met deze waarderingsbron van Coeterier. De architectonische invulling van schoonheid zien we meer terug in de tweede verklaring van de leerlingen, dat een gebouw of gebied een mooie en speciale vorm heeft. Gezamenlijk komen de eerste twee verklaringen van de leerlingen overeen met de waarderingsbron schoonheid van Coeterier en Boselie. Uit de resultaten blijkt dat beide verklaringen populair onder de leerlingen zijn. Dit is eveneens het geval in het onderzoek van Coeterier. Schoonheid is namelijk een van de waarderingsbronnen die de meeste steun kreeg.¹³⁶

De derde verklaring, die overigens het meest frequent door de leerlingen is genoemd, heeft met de functie van een gebouw of gebied te maken. De waarderingsbron functie komt eveneens in het onderzoek van Coeterier aan de orde. Opvallend hierbij is echter dat de mensen uit dit onderzoek functie onbelangrijk vinden. De functie van een cultuurhistorisch object is volgens hen ondergeschikt aan de vorm. De functie van een gebouw is meer een garantie voor het voortbestaan en noodzakelijk onderhoud.¹³⁷ Hoewel functie eveneens in het onderzoek van Coeterier wordt genoemd, is het

opmerkelijk dat de leerlingen deze waarderingsbron veel belangrijker vinden dan in het onderzoek van Coeterier.

De verklaring, het gebouw of gebied bezoek ik soms/regelmatig/vaak en ik kom er graag, is eveneens populair onder de leerlingen. Deze verklaring is aan de waarderingsbron binding te koppelen. Coeterier maakt hierbij onderscheid tussen de algemene binding en de persoonlijke binding.¹³⁸ De verklaring van de leerlingen heeft betrekking op de persoonlijke binding. Uit de resultaten van het onderzoek van Coeterier bleek dat deze bron, net als bij de leerlingen, grote invloed heeft op de waardering van cultuurhistorische objecten.¹³⁹

Het gebouw of gebied hoort bij het gebied en de cultuur is tevens een verklaring van de leerlingen. Ook deze verklaring vertoont overeenkomsten met een waarderingsbron van Coeterier, namelijk compleetheid. Deze compleetheid bestaat volgens hem op twee niveaus, te weten het objectniveau en het omgevingsniveau. De verklaring van de leerlingen heeft betrekking op het omgevingsniveau, dat volgens Coeterier betekent dat een object in zijn omgeving past.¹⁴⁰ Coeterier stelt dat deze waarderingsbron grote invloed heeft op de waardering van cultuurhistorische objecten.¹⁴¹ Hoewel de leerlingen deze bron eveneens hebben genoemd, heeft deze bron bij de leerlingen een minder grote invloed op het waardeoordeel.

Een andere verklaring die de leerlingen hebben genoemd is dat het gebouw of gebied weinig tot niet veel voorkomt. Deze verklaring komt overeen met de waarderingsbron zeldzaamheid. Uit het onderzoek van Coeterier blijkt dat deze waarderingsbron weinig tot geen invloed heeft op de waardering van cultuurhistorische objecten.¹⁴² Gezien het aantal leerlingen dat deze verklaring heeft gegeven, kan gesteld worden dat zeldzaamheid bij hen eveneens een beperkte rol speelt.

De verklaring het gebouw of gebied is iets van vroeger, het is oud, heeft zowel raakvlakken met de waarderingsbron ouderdom als informatie. De verbinding met ouderom zit met name in de overeenkomst tussen de begrippen oud en ouderdom. In de waarderingsbron informatie wordt de term vroeger gebruikt. Ouderdom blijkt bij Coeterier weinig tot geen rol te spelen in de waardering. Informatie daarentegen wel.¹⁴³ Omdat de verklaring door weinig leerlingen is gegeven, speelt deze waarderingsbron ouderdom bij hen eveneens een beperkte rol. Of de leerlingen oude gebouwen of gebieden echt waardevoller vinden dan nieuwe gebouwen of gebieden is door middel van een aparte vraag in de vragenlijst aan de leerlingen gevraagd. De resultaten hiervan komen later aan de orde. De waarderingsbron informatie heeft bij de jongeren, in tegenstelling tot het onderzoek van Coeterier, een kleinere rol gespeeld bij de waardering van cultureel erfgoed.

De laatste verklaring die de leerlingen hebben genoemd is dat het gebouw waardevol is omdat het groen en natuur, een stille omgeving is. Deze verklaring is als enige niet te koppelen aan het onderzoek van Coeterier.

Naast de verklaringen van de leerlingen is het tevens interessant om te kijken of er in het onderzoek van Coeterier belangrijke waarderingsbronnen zijn vermeld die niet door de leerlingen zijn genoemd. Dit is het geval bij vakmanschap en uitzonderlijkheid. Vakmanschap koppelt Coeterier met

name aan degelijkheid. Uitzonderlijkheid heeft volgens hem alles te maken met authenticiteit.¹⁴⁴ Beide begrippen of vergelijkbare varianten komen niet in de verklaringen van de leerlingen voor. Tot slot blijkt uit het onderzoek van Coeterier dat er een grote behoefte en een tekort is aan informatie. De mensen zijn geïnteresseerd in wat iets is en het verhaal dat het te vertellen heeft. Informatie verhoogt de betekenis van een object, zowel persoonlijk als maatschappelijk.¹⁴⁵ Omdat er in dit onderzoek gebruik is gemaakt van vragenlijsten, in tegenstelling tot de open gesprekken van Coeterier, is deze vraag niet duidelijk naar voren gekomen uit de resultaten. Deze waarderingsbron is echter wel een belangrijke bevinding die meegenomen dient te worden in de discussie.

Hieronder zal gekeken worden of de onafhankelijke variabelen van invloed zijn op de verklaringen van de leerlingen. Per onafhankelijk variabele volgt hieronder een overzicht.

3.1.3.1 Geslacht

Op basis van de onafhankelijke variabele geslacht is geen significant verschil in de verklaringen van de leerlingen voor hun nummer 1 van de top 5 geconstateerd.

3.1.3.2 Etniciteit

Daarentegen is er wel een significant verschil aangetoond tussen de verklaringen van de leerlingen en hun etniciteit. In onderstaande tabel volgen de resultaten van de analyse.

Tabel 20. Frequentietabel verklaring nummer 1 van top 5 waardevol cultureel erfgoed naar etniciteit

Verklaring leerling	Etniciteit				
	a	m	t	s/a/a	o
Het gebouw of gebied ziet er mooi/speciaal/leuk/bijzonder/belangrijk uit	3	11	15	5	6
Het gebouw of gebied heeft een mooie en speciale vorm (architectuur)	0	4	4	0	3
De functie van het gebouw of gebied	0	41	23	3	11
Het gebouw of gebied bezoek ik soms/regelmatig/vaak en ik kom er graag	1	8	4	1	6
Het gebouw of gebied hoort bij het gebied en de cultuur	2	2	0	2	0
Het gebouw of gebied komt weinig tot niet voor	0	2	1	1	0
Het gebouw of gebied is iets van vroeger, het is oud	1	0	1	1	3
Het gebouw of gebied is groen en natuur, een stille omgeving	2	2	2	0	2
Geen verklaring	0	1	0	0	1
Cramer's V	0,283 *				

* p = < 0,05, ** p = < 0,01, *** p = < 0,001

a = autochtone, m = Marokkaanse, t = Turkse, s/a/a = Surinaamse/Antilliaanse/Arubaanse, o = overige

Procentueel gezien is de functionele verklaring het meest gekozen door de leerlingen met een Marokkaanse etniciteit (57,7%) en Turkse etniciteit (46%). Ook het merendeel van de leerlingen (34,4%) met een overige etniciteit heeft voornamelijk deze verklaring gegeven. De leerlingen met een Surinaamse/Antilliaanse/Arubaanse etniciteit (38,5%) en de autochtone leerlingen (33,3%) hebben het gebouw of gebied daarentegen voornamelijk op nummer 1 gezet omdat het er mooi/goed/speciaal/leuk/bijzonder/belangrijk uitziet. Deze verklaring is ook door een groot deel

van de leerlingen met een Turkse etniciteit (30%) gegeven. Een bezoek aan het gebouw of gebied is het meest door de overige etniciteiten (18,8%) gekozen. De reden dat het gebouw of gebied bij het gebied of de cultuur hoort is voornamelijk gekozen door de autochtone leerlingen (22,2%) en de leerlingen met een Surinaamse/Antilliaanse/Arubaanse etniciteit (15,4%). Bij het argument dat het gebouw of gebied iets van vroeger en oud is, is het opmerkelijk dat deze reden met name door autochtone leerlingen (11,1%), leerlingen met een overige etniciteit (9,4%) en leerlingen met een Surinaamse/Antilliaanse/Arubaanse etniciteit (7,7%) is gegeven. Tot slot is het opvallend dat de reden dat het gebouw of gebied groen en natuur is voornamelijk genoemd is door de autochtone leerlingen (22,2%). De verklaring dat het gebouw weinig tot niet voorkomt is voornamelijk gegeven door de leerlingen met een Surinaamse/ Antilliaanse/Arubaanse etniciteit (7,7%).

Uit de resultaten blijkt dat de verklaringen van de leerlingen met een Marokkaanse en Turkse etniciteit voornamelijk overeenkomen met de verklaringen die de leerlingen met een overige etniciteit geven. De verklaringen van de autochtonen komen daarentegen voornamelijk overeen met die van de leerlingen met een Surinaamse/Antilliaanse/Arubaanse etniciteit. Wanneer we deze resultaten koppelen aan de waarderingsbronnen van Coeterier is het opvallend dat de autochtone leerlingen en leerlingen met een Surinaamse/Antilliaanse/Arubaanse etniciteit cultureel erfgoed voornamelijk waarderen op basis van schoonheid. Deze waarderingsbron komt uit het onderzoek van Coeterier naar voren als een bron die een grote rol speelt bij de waardering van cultuurhistorische objecten.¹⁴⁶ De leerlingen met een Marokkaanse, Turkse en overige etniciteit hebben daarentegen het vaakst de verklaring gegeven die in het onderzoek van Coeterier een beperkte rol in de waardering speelt¹⁴⁷, te weten de functie. Wanneer deze resultaten naast de resultaten van de top 5 worden gelegd, is het aannemelijk dat het verschil in de verklaringen ook hier te maken heeft met de culturele en religieuze achtergrond van deze leerlingen. De leerlingen met een Marokkaanse, Turkse en overige etniciteit hebben namelijk de twee moskeeën voornamelijk op nummer 1 geplaatst. Hieruit kan geconcludeerd worden dat deze leerlingen hun waardeoordeel grotendeels baseren op de functie van het gebouw, gevolgd door de vorm.

3.1.3.3 *Generatie*

Vervolgens is gebleken dat er eveneens een significant verschil is aangetoond tussen de verklaring van de autochtone leerlingen en de 1^e en 2^e generatie allochtone leerlingen. Hieronder volgen de resultaten.

Tabel 21. Frequentietabel verklaring nummer 1 van top 5 waardevol cultureel erfgoed van autochtone, 1^e en 2^e generatie allochtone leerlingen.

Verklaring leerling	Autochtoon en generatie allochtoon		
	autochtoon	1 ^e generatie allochtoon	2 ^e generatie allochtoon
Het gebouw of gebied ziet er mooi/speciaal/leuk/bijzonder/belangrijk uit	3	4	32
Het gebouw of gebied heeft een mooie en speciale vorm (architectuur)	0	3	8
De functie van het gebouw of gebied	0	10	68
Het gebouw of gebied bezoek ik soms/regelmatig/vaak en ik kom er graag	1	1	18
Het gebouw of gebied hoort bij het gebied en de cultuur	2	0	6
Het gebouw of gebied komt weinig tot niet veel voor	0	0	4
Het gebouw of gebied is iets van vroeger, het is oud	1	2	2
Het gebouw of gebied is groen en natuur, een stille omgeving	2	1	5
Geen verklaring	0	2	0
Cramer's V	0,329 *		

* p = < 0,05, ** p = < 0,01, *** p = < 0,001

Zoals zojuist is gebleken is de functionele verklaring alleen door de allochtone leerlingen gegeven. Interessant hierbij is dat deze verklaring procentueel gezien vaker is gegeven door de 2^e generatie allochtonen (47,5%) dan de 1^e generatie allochtonen (43,5%). Ook de argumentatie dat het gebouw of gebied een mooie en speciale vorm (architectuur) heeft én dat het cultureel erfgoed weinig tot niet veel voorkomt is alleen door de allochtone leerlingen gegeven. Bij de architectonische verklaring is dit voornamelijk de 1^e generatie allochtone leerlingen (13%) geweest. Daarentegen heeft de 2^e generatie allochtone leerlingen (2,8%) alleen de verklaring gegeven dat het gebouw weinig tot niet veel voorkomt. Deze 2^e generatie allochtone leerlingen (12,6%) heeft procentueel gezien ook het vaakst de verklaring gegeven dat zij het gebouw of gebied soms/regelmatig/vaak bezoeken. De reden dat het gebouw of gebied er mooi/goed/speciaal/leuk/bijzonder/belangrijk uitziet is voornamelijk door de autochtone leerlingen (33,3%) genoemd. Deze argumentatie wordt procentueel gezien gevolgd door de 2^e generatie allochtone leerlingen (22,4%) en tot slot de 1^e generatie allochtone leerlingen (17,4%). Ook de argumentatie dat het gebouw of gebied bij het gebied en de cultuur hoort en dat het groen en natuur is, is het vaakst gegeven door de autochtone leerlingen. Bij de verklaring dat het gebouw of gebied bij het gebied of de cultuur hoort, is het opvallend dat de 2^e generatie allochtone leerlingen (4,2%) naast de autochtone leerlingen alleen deze verklaring heeft gegeven.

Ook bij deze resultaten is het aannemelijk dat de culturele en religieuze achtergrond van de leerlingen een belangrijke rol speelt in de verklaringen. Hoewel het verschil klein is, is het opvallend dat de 2^e generatie leerlingen vaker dan de 1^e generatie allochtone leerlingen de functionele verklaring geeft. Kijkend naar de gegevens over de mate van geloofsbeoefening zou het aannemelijk zijn dat de 1^e generatie allochtonen deze verklaring vaker geven. De 1^e generatie Marokkanen en Turken zijn namelijk actiever bezig met hun geloof dan de 2^e generatie Marokkanen en Turken.¹⁴⁸

3.1.3.4 Opleidingsniveau

Tevens is een significant verschil aangetoond bij de verklaring die de leerlingen van verschillende opleidingsniveaus voor hun nummer 1 van de top 5 waardevol cultureel erfgoed hebben gegeven. Onderstaande tabel geeft een overzicht van de resultaten.

Tabel 22. Frequentietabel verklaring nummer 1 van top 5 waardevol cultureel erfgoed naar opleidingsniveau

Verklaring leerling	Opleidingsniveau			
	vmbo-b&k	vmbo-t	havo	vwo
Het gebouw of gebied ziet er mooi/speciaal/leuk/bijzonder/ belangrijk uit	4	2	14	20
Het gebouw of gebied heeft een mooie en speciale vorm (architectuur)	1	0	5	5
De functie van het gebouw of gebied	3	9	43	23
Het gebouw of gebied bezoek ik soms/regelmatig/vaak en ik kom er graag	2	5	10	3
Het gebouw of gebied hoort bij het gebied en de cultuur	0	1	4	1
Het gebouw of gebied komt weinig tot niet voor	0	4	0	0
Het gebouw of gebied is iets van vroeger, het is oud	2	0	2	2
Het gebouw of gebied is groen en natuur, een stille omgeving	0	1	2	5
Cramer's V	0,333 ***			

* p = < 0,05, ** p = < 0,01, *** p = < 0,001

De functionele verklaring is procentueel gezien het meest gegeven door de havo leerlingen (52,4%), gevolgd door de vmbo-t (40,9%), vwo (39%) leerlingen. Daarnaast is de verklaring dat het gebouw of gebied er mooi/speciaal/leuk/bijzonder/belangrijk uitziet zeer populair. Met name onder de vwo (33,9%) en vmbo-b&k leerlingen (33,3%) was deze argumentatie populair. Bij de reden dat het gebouw of gebied weinig tot niet voorkomt is het noemenswaardig dat deze verklaring alleen door de vmbo-t leerlingen (18,2%) is gegeven. De architectonische verklaring is daarentegen door deze leerlingen in het geheel niet genoemd. Deze argumentatie is het meest populair onder de vwo (8,5%) en vmbo-b&k leerlingen (8,3%). Tot slot is het opmerkelijk dat de verklaring dat het gebouw of gebied iets van vroeger en oud is voornamelijk is gegeven door de vmbo-b&k leerlingen (16,7%). Overigens hebben deze laatstgenoemde leerlingen de verklaring dat het gebouw of gebied bij een gebied of cultuur hoort én dat het groen en natuur is helemaal niet gegeven. De verklaring dat het gebouw of gebied groen en natuur is, is voornamelijk door de vwo leerlingen (8,5%) gegeven.

Bovenstaande resultaten zijn helaas niet direct te koppelen aan het onderzoek van Coeterier, omdat hier geen informatie is gegeven over het opleidingsniveau van de mensen die zijn ondervraagd. Wel is het gegeven dat experts volgens Coeterier voornamelijk cognitief waarderen (op basis van kennis) en leken affectief waarderen (op basis van gevoel), te koppelen aan bovenstaande resultaten.¹⁴⁹ Dit zou namelijk betekenen dat de vwo leerlingen bij hun waardeoordeel meer naar vormkenmerken van de gebouwen en gebieden kijken dan lagere opleidingsniveaus. De lagere opleidingsniveaus (leken in het onderzoek van Coeterier) zullen daarentegen meer op basis van gevoel waarderen. Wanneer deze beredenering gekoppeld wordt aan de resultaten zijn er enkele

verbanden te zien. De vwo leerlingen hebben namelijk procentueel gezien de eerste twee verklaringen (Coeterier zijn waarderingsbron schoonheid) het vaakst gegeven. Deze verklaring is met name gebaseerd op kennis. De vmbo-t en havo leerlingen hebben de functionele verklaring het vaakst gegeven, die eerder op het gevoel bij het gebouw of gebied is gebaseerd. Een uitzondering op de regel vormen de vmbo-b&k leerlingen. De verklaringen die zij het vaakst hebben gegeven zijn namelijk dezelfde als die van de vwo leerlingen. Een aannemelijke verklaring voor dit verschil is dat dit komt door de soort opleiding die zij volgen, namelijk een opleiding die georiënteerd is op kunst en cultuur. Doordat deze leerlingen vanuit hun opleiding meer kennis opdoen over kunst en cultuur is het aannemelijk dat zij hun waardeoordeel eveneens meer op kennis baseren dan op gevoel.

3.1.3.5 School

Op basis van de onafhankelijke variabele school is geen significant verschil in de verklaringen van de leerlingen voor hun nummer 1 van de top 5 geconstateerd.

3.1.3.6 Klas

Tot slot is er een significant verschil aangetoond tussen de verklaringen van de leerlingen voor nummer 1 van hun top 5 en de klas. Onderstaande tabel biedt een overzicht van de resultaten.

Tabel 23. Frequentietabel verklaring nummer 1 van de top 5 waardevol cultureel erfgoed naar klas

Verklaring leerling	Klas	
	Klas 2	Klas 3
Het gebouw of gebied ziet er mooi/speciaal/leuk/bijzonder/belangrijk uit	10	30
Het gebouw of gebied heeft een mooie en speciale vorm (architectuur)	3	8
De functie van het gebouw of gebied	50	28
Het gebouw of gebied bezoek ik soms/regelmatig/vaak en ik kom er graag	9	11
Het gebouw of gebied hoort bij het gebied en de cultuur	3	3
Het gebouw of gebied komt weinig tot niet veel voor	4	0
Het gebouw of gebied is iets van vroeger, het is oud	1	5
Het gebouw of gebied is groen en natuur, een stille omgeving	5	3
Geen verklaring	1	1
Cramer's V	0,384 **	

* p = < 0,05, ** p = < 0,01, *** p = < 0,001

Uit bovenstaande tabel blijkt dat het grootste significante verschil bij de functionele argumentatie te constateren is. Procentueel gezien is deze verklaring vaker gegeven door de leerlingen in klas 2 (58,1%) dan in klas 3 (31,5%). De leerlingen uit klas 2 geven daarnaast vaker de reden dat een gebouw of gebied waardevoller is omdat het groen en natuur is. Het tegenovergestelde is te zien bij de reden dat het gebouw of gebied mooi/goed/speciaal/leuk/bijzonder/belangrijk is. Deze argumentatie is namelijk vaker door de leerlingen uit klas 3 (33,7%) gegeven dan uit klas 2 (11,6%). Hetzelfde beeld is te zien bij de architectonische verklaring, de reden dat ze het soms/regelmatig/vaak bezoeken en de verklaring dat het iets van vroeger en oud is, die voornamelijk door de leerlingen uit klas 3 is gegeven in plaats van uit klas 2. Tot slot is het

opmerkelijk dat alleen de leerlingen uit klas 2 (4,7%) de reden dat het gebouw of gebied weinig tot niet voorkomt hebben gegeven. De verklaring dat het gebouw of gebied bij een gebied of cultuur hoort toont geen verschil aan.

Ook deze resultaten zijn niet direct te koppelen aan het onderzoek van Coeterier, maar wel aan zijn aanname over het waarderen op basis van gevoel en op basis van kennis. Wanneer er vanuit wordt gegaan dat de leerlingen tijdens hun schoolcarrière groeien op het gebied van kennis, is het aannemelijk dat de leerlingen uit klas 3 meer kennis hebben dan de leerlingen uit klas 2. Als deze gedachtegang gekoppeld wordt aan de aanname van Coeterier, zullen de leerlingen uit klas 3 vaker een verklaring geven gebaseerd op kennis dan op basis van gevoel. Bij de leerlingen uit klas 2 zou het omgekeerde het geval zijn. Kijkend naar bovenstaande resultaten komt dit beeld grotendeels overeen. De leerlingen uit klas 2 geven namelijk de functionele verklaring het vaakst, die gebaseerd is op gevoel. De leerlingen uit klas 3 geven daarentegen de eerste twee verklaringen het vaakst, welke gebaseerd zijn op kennis.

3.1.4 Waardeoordeel leerlingen oud versus nieuw cultureel erfgoed

Als vierde is door middel van een open vraag aan de leerlingen gevraagd of zij een oud gebouw of gebied waardevoller vinden dan een jong gebouw of gebied. Daarnaast is gevraagd waarom ze dit vinden. Deze vraag is door één leerling niet beantwoord. Ook bij deze vraag zijn de antwoorden onderverdeeld in een aantal antwoordcategorieën om ze te kunnen analyseren. Onderstaande tabel toont de antwoorden die de leerlingen hebben gegeven op de vraag.

Tabel 24. Frequentietabel verklaring waardeoordeel oud of nieuw cultureel erfgoed

Antwoord	Aantal leerlingen dat dit antwoord gaf
Ja, omdat een oud gebouw of gebied waardevoller is	69
Ja/nee, het hangt van de staat en het uiterlijk van het gebouw of gebied af	14
Ja/nee, het hangt van de functie en de inhoud van het gebouw of gebied af	12
Ja/nee, het hangt ervan af of het gebouw of gebied interessant/belangrijk is en of het betekenis/herinneringen heeft	10
Ja/nee, het hangt van de locatie van het gebouw of gebied af	2
Allebei, soms wel/soms niet, er is eigenlijk geen verschil	32
Nee, een jong gebouw of gebied is waardevoller	35
Geen antwoord	1

Uit de tabel blijkt als eerste dat leerlingen een oud gebouw of gebied (39,4%) over het algemeen waardevoller vinden dan een jong gebouw of gebied (20%). Vervolgens is een groot deel van de leerlingen (18,3%) van mening dat er niet echt een verschil tussen oud en nieuw bestaat. Het overige deel van de leerlingen (21,9%) is van mening dat het waardeoordeel afhankelijk is van onderliggende argumentatie. Hierbij is bijvoorbeeld gekeken naar de staat en het uiterlijk van het gebouw of gebied (8,0%) of de functie en inhoud van het gebouw of gebied (6,9%). Daarnaast is een aantal leerlingen (5,7%) van mening dat het feit of een gebouw of gebied interessant/belangrijk is of een

betekenis/herinneringen heeft van invloed is op het waardeoordeel. Tot slot is het argument gegeven dat de locatie van het gebouw of gebied (1,1%) van belang is om de waarde ervan te bepalen.

Deze vraag kan in het onderzoek van Coeterier gekoppeld worden aan de waarderingsbron ouderdom. Uit de verklaringen van de leerlingen over hun waardeoordeel blijkt eerder dat ouderdom een beperkte rol speelt in de waardering van cultureel erfgoed onder jongeren. Dit beeld komt overeen met het onderzoek van Coeterier waarbij ouderdom eveneens weinig tot geen rol speelt in de waardering.¹⁵⁰ Echter uit bovenstaande resultaten blijkt dat het grootste gedeelte van de leerlingen van mening is dat een oud gebouw of gebied waardevoller is dan een nieuw gebied. Hierbij is het van belang om op te merken dat er tevens veel leerlingen zijn die niet duidelijk een mening geven (allebei, soms wel/soms niet) of hun waardeoordeel baseren op onderliggende argumentatie. Als deze twee groepen bij de leerlingen die een jong gebouw of gebied waardevoller vinden worden opgeteld, is deze groep (60,2%) groter dan de groep leerlingen die een oud gebouw of gebied waardevoller vinden (39,4%). Hieruit kan geconcludeerd worden dat, zoals eerder is gebleken, de ouderdom van een gebouw of gebied onder leerlingen een beperkte rol in de waardering speelt.

Ook bij deze vraag is gekeken of de onafhankelijke variabelen van invloed zijn geweest op het waardeoordeel oud versus nieuw. Uit de analyse zijn echter geen significante verschillen naar voren gekomen.

3.1.5 Bewaren voor de toekomst

Tot slot is aan de leerlingen door middel van een open vraag gevraagd welk gebouw of gebied, dat nog niet in de afbeeldingen naar voren is gekomen, volgens hen zeker voor de toekomst bewaard moeten blijven. In totaal is deze vraag door 138 leerlingen beantwoord. Hoewel er is gevraagd om gebouwen of gebieden te noemen die nog niet in de vragenlijst waren opgenomen, zijn er vaak door de leerlingen gebouwen of gebieden gekozen die al naar voren waren gekomen in de vragenlijst. Voor de analyse zijn deze antwoorden wel meegenomen en vervolgens zijn de antwoorden van de leerlingen gecategoriseerd. Hieronder volgt een overzicht van de gebouwen en of gebieden die volgens de leerlingen bewaard moeten blijven voor de toekomst.

Tabel 25. Frequentietabel gebied of gebouw bewaren voor de toekomst alle leerlingen

Gebouw of gebied dat bewaard moet blijven voor de toekomst	Aantal leerlingen die dit gebouw of gebied aangaf
Kantoorgebouw Atradius	2
Natuurgebied(en)	8
Sloterplas met oevers	17
Flat Parkrand	3
Kantoorgebouw IBM	1
Paleis op de Dam	5
Wees- en armenhuis	6
Podium Mozaïek	2
Spaarnwoude	1
Molen	13
ING-gebouw	3

Eetcafé Oostoever	1
Moskee/kerk	28
Sportgebied/gebouw	3
Ziekenhuizen	4
Eigen huis/omgeving	8
Supermarkt/winkelcentrum	2
Sloterhof	1
Sloterparkbad	3
Boerderij	1
Centrum van Amsterdam	4
Scholen	6
Pleinen	4
Bastion	2
Polder	1
Amsterdamse Bos	1
Paleis Soestdijk	1
Calandhal	1
Oude café's	1
Vondelpark	2
Stichting Etmel	1
UWV-gebouw	1
Piramides	1
Geen antwoord	37

Uit bovenstaande tabel blijkt dat de meeste leerlingen (16%) graag zien dat het religieus erfgoed (met name de moskee) voor de toekomst bewaard blijft. Als tweede hechten de leerlingen veel waarde aan de Sloterplas met oevers (9,7%) en vervolgens een molen (7,4%). Daarnaast worden eigen huis/eigen omgeving en natuurgebieden (beide 4,6%) als waardevol gezien. Opvallende antwoorden die daarnaast zijn gegeven, en nog niet in de vragenlijst naar voren zijn gekomen, zijn het Paleis op de Dam (2,9%), scholen (2,9%), ziekenhuizen (2,3%), het centrum van Amsterdam (2,3%), pleinen (2,3%), het ING-gebouw (1,7%), een sportgebied/gebouw (1,7%), een supermarkt/winkelcentrum (1,1%), Podium Mozaïek (1,1%), het Vondelpark (1,1%), Spaarnwoude (0,6%), polder (0,6%), het Amsterdamse Bos (0,6%), de Calandhal (0,6%), Paleis Soestdijk (0,6%), Stichting Etmel (0,6%), het UWV-gebouw (0,6%) en de piramides (0,6%).

Net als bij het waardeoordeel van de leerlingen is ook hier het religieus erfgoed het meest populair onder de leerlingen. Een aannemelijke verklaring hiervoor is zoals eerder genoemd de culturele en religieuze achtergrond van de leerlingen. De overige voorbeelden van gebouwen en gebieden die zijn genoemd hebben met name een openbare en recreatieve functie. Ook dit beeld is eerder naar voren gekomen tijdens het waardeoordeel van de leerlingen. Daarnaast is het opvallend dat er veel voorbeelden van monumentaal groen en cultuurlandschap door de leerlingen zijn genoemd.

Hoewel het merendeel van de leerlingen geen verklaring heeft gegeven voor hun keuze, valt er bij de verklaringen een aantal zaken op. Als eerste wordt bij de voorbeelden van religieus erfgoed vaak genoemd dat het geloof belangrijk is voor de leerlingen en dat een moskee of kerk een heilig gebouw is. Bij de voorbeelden molen, Paleis op de Dam en Centrum van Amsterdam zijn de leerlingen van mening dat dit typisch Nederlandse voorbeelden en symbolen zijn die bij de geschiedenis van het

land horen. Bij de voorbeelden die een groene uitstraling hebben (Sloterplas met oevers, Vondelpark, Spaarnwoude, polder en Amsterdamse Bos) hebben de leerlingen met name aangegeven dat deze behouden moeten blijven omdat natuur belangrijk is en weinig voorkomt in Nederland. Daarnaast hebben de leerlingen deze voorbeelden van monumentaal groen en cultuurlandschap vaak gekoppeld aan de recreatieve mogelijkheden die in dit gebied mogelijk zijn. Hierdoor beschouwen de leerlingen deze voorbeelden als waardevol.

Ook uit deze verklaringen blijkt dat de leerlingen de functie van een gebouw of gebied belangrijk vinden. De functie bepaald voor veel leerlingen de waarde van een gebied of gebouw. Zoals eerder gebleken is, speelt de functie in het onderzoek van Coeterier een kleine tot geen rol.¹⁵¹ Dit is een belangrijk verschil met dit onderzoek. Een waarderingsbron die in het onderzoek van Coeterier wel een grote rol speelt in de waardering van cultuurhistorische objecten is informatie.¹⁵² In de verklaringen bij de voorbeelden molen, Paleis op de Dam en Centrum van Amsterdam is deze waarderingsbron herkenbaar. Hoewel deze waarderingsbron een rol speelt bij de waardering van cultureel erfgoed onder de leerlingen kan, gezien het aantal keren dat deze bron door de leerlingen is genoemd, geconcludeerd worden dat informatie een rol speelt. Echter is deze rol kleiner dan in het onderzoek van Coeterier.

Vervolgens is ook hierbij gekeken of de onafhankelijke variabelen significante verschillen aantonen tussen de antwoorden van de leerlingen.

3.1.5.1 Geslacht

Alleen bij de onafhankelijke variabele geslacht is een significant verschil te zien. Hieronder volgen de resultaten.

Tabel 26. Frequentietabel gebouw of gebied bewaren voor de toekomst naar geslacht

Gebouw of gebied dat bewaard moet blijven voor de toekomst	Geslacht	
	jongen	meisje
Kantoorgebouw Atradius	1	1
Natuurgebied(en)	3	5
Sloterplas met oevers	7	10
Flat Parkrand	2	1
Kantoorgebouw IBM	0	1
Paleis op de Dam	0	5
Wees- en armenhuis	3	3
Podium Mozaïek	0	2
Spaarnwoude	1	0
Molen	0	13
ING-gebouw	2	1
Eetcafé Oostoever	0	1
Moskee/kerk	16	12
Sportgebied/gebouw	2	1
Ziekenhuizen	1	3
Eigen huis/omgeving	6	2
Supermarkt/winkelcentra	1	1

Sloterhof	1	0
Sloterparkbad	2	1
Boerderij	0	1
Centrum van Amsterdam	3	1
Scholen	5	1
Pleinen	0	4
Bastion	2	0
Polder	1	0
Amsterdamse Bos	1	0
Paleis Soestdijk	1	0
Calandhal	1	0
Oude café's	1	0
Vondelpark	1	1
Stichting Etmel	1	0
UVW-gebouw	0	1
Piramides	1	0
Geen antwoord	15	22
Cramer's V	0,530 *	

* p = < 0,05, ** p = < 0,01, *** p = < 0,001

Wanneer bovenstaande resultaten nader bekeken worden, is een aantal zaken opmerkelijk. Als eerste is het interessant om te constateren dat het religieus erfgoed (moskee/kerk) meer door de jongens (19,8%) dan door de meisjes (12,8%) is gekozen. Hetzelfde beeld is te zien bij eigen huis/omgeving en scholen. De eerstgenoemde is namelijk door zes jongens (7,4%) genoemd en slechts door twee meisjes (2,1%). Ook scholen zijn vaker door de jongens (6,2%) voorgedragen dan door de meisjes (1,1%). Daarentegen is het omgekeerde beeld te zien bij de Sloterplas met oevers, de molen, het Paleis op de Dam en pleinen. De Sloterplas met oevers is door meer meisjes (10,6%) genoemd dan door jongens (8,6%). De molen is alleen door de meisjes genoemd (13,8%). Dit geldt ook voor het Paleis op de Dam (5,3%) en pleinen (4,3%).

Omdat er in het onderzoek van Coeterier geen onderscheid wordt gemaakt tussen mannen en vrouwen, zijn bovenstaande resultaten moeilijk te koppelen aan zijn bevindingen. Wel is het opvallend dat de jongens in hun verklaringen voor de keuze de functie van het gebouw of gebied het meest benadrukken, terwijl de meisjes naast de functie eveneens naar de geschiedenis van het gebouw of gebied (waarderingsbron informatie) verwijzen.

3.2 Begrip

Naast de afhankelijke variabele waardering is er in de vragenlijst getoetst op het begrip dat jongeren hebben van het begrip cultureel erfgoed en de zaken die hieronder vallen. Aan hen is gevraagd of zij weleens van de begrippen monument, cultuurlandschap, archeologie, erfgoed en cultureel erfgoed hebben gehoord. Onderstaande tabel toont de antwoorden van de leerlingen.

Tabel 27. Frequentietabel bekendheid met de begrippen monument, cultuurlandschap, archeologie, erfgoed en cultureel erfgoed onder alle leerlingen

Antwoord	Bekendheid begrip monument	Bekendheid begrip cultuurlandschap	Bekendheid begrip archeologie	Bekendheid begrip erfgoed	Bekendheid begrip cultureel erfgoed
Ja	121	53	102	74	22
Nee	54	122	73	101	153

Uit bovenstaande tabel blijkt dat het begrip monument het meest bekend is onder de leerlingen. Het merendeel (69,1%) van de leerlingen heeft namelijk weleens gehoord van dit begrip. Vervolgens hebben de leerlingen procentueel gezien het meest gehoord van het begrip archeologie (58,3%). Iets minder dan de helft van de leerlingen (42,3%) is daarentegen bekend met het begrip erfgoed. De vraag of de leerlingen weleens hebben gehoord van het begrip cultuurlandschap is bijna door een derde van de leerlingen (30,3%) met ja beantwoord. Tot slot is cultureel erfgoed slechts bij een klein aantal leerlingen (12,6%) een bekend begrip.

Vervolgens is per begrip gekeken of er een significant verschil bestaat tussen de bekendheid met de begrippen en het geslacht, de etniciteit, de generatie, het opleidingsniveau, de school en klas van de leerlingen. Hieronder volgen per begrip de resultaten.

3.2.1 Monument

Bij het begrip monument is een significant verschil aangetoond bij de onafhankelijke variabelen opleidingsniveau, school en klas. Onderstaande tabel biedt een overzicht van de analyse.

Tabel 28. Frequentie bekendheid met het begrip monument naar opleidingsniveau, klas en school

Antwoord	Opleidingsniveau				School			Klas	
	vmbo-b&k	vmbo-t	havo	vwo	HLW	CL	WC	Klas 2	Klas 3
Ja	12	11	53	45	56	53	12	52	69
Nee	0	11	29	14	33	21	0	34	20
Cramer's V	0,254 *				0,203 *			0,185 *	

* p = < 0,05, ** p = < 0,01, *** p = < 0,001

HLW = Hervormd Lyceum West, CL = Comenius Lyceum, WC = Westburg College

Het grootste significante verschil is aangetoond bij het opleidingsniveau van de leerlingen. Opmerkelijk aan de resultaten is dat het begrip onder alle vmbo-b&k leerlingen (100%) bekend is. Vervolgens hebben de vwo leerlingen (76,3%) het meest gehoord van het begrip. Deze leerlingen worden gevolgd door de havo leerlingen (64,6%). Bij de vmbo-t leerlingen is het begrip exact bij de helft van de leerlingen (50%) bekend.

Ook bij de onafhankelijke variabele school wordt een significant verschil aangetoond. Het Westburg College (100%) is het meest bekend met het begrip, gevolgd door het Comenius Lyceum (71,6%) en het Hervormd Lyceum West (62,9%).

Het kleinste significante verschil is tot slot aangetoond bij de onafhankelijke variabele klas. De leerlingen in klas 3 (77,5%) hebben namelijk vaker van het begrip monument gehoord dan de leerlingen in klas 2 (60,5%).

Wanneer bovenstaande resultaten nader bekeken worden is een aantal zaken opvallend. Als eerste is dit dat de vmbo-b&k leerlingen het meest bekend zijn met het begrip monument. Kijkend naar het onderzoek naar de belangstelling voor cultureel erfgoed zou het aannemelijker zijn dat de vwo leerlingen het meest begrip hebben. Hoger opgeleiden hebben over het algemeen meer belangstelling voor monumenten.¹⁵³ Dat de vmbo-b&k leerlingen hier bovenaan staan heeft waarschijnlijk te maken met het feit dat deze leerlingen een kunst en cultuur georiënteerde opleiding volgen. Hierdoor hebben zij vermoedelijk meer belangstelling voor kunst en cultuur en indirect meer kennis hiervan. Dat het Westburg College het meest bekend is met dit begrip heeft tevens hiermee te maken. Dit is namelijk de school waar het vmbo-b&k onderwijs wordt gegeven. Een verklaring voor het verschil tussen klas 2 en klas 3 zou kunnen zijn dat de leerlingen van klas 3 meer kennis hebben omdat zij een klas hoger zitten.

3.2.2 Cultuurlandschap

Ook bij het begrip cultuurlandschap is een aantal significante verschillen aangetoond bij dezelfde onafhankelijke variabelen als bij het begrip monument. Hieronder volgen de resultaten.

Tabel 29. Frequentie bekendheid met het begrip cultuurlandschap naar opleidingsniveau, klas en school

Antwoord	Opleidingsniveau				School			Klas	
	vmbo-b&k	vmbo-t	havo	vwo	HLW	CL	WC	Klas 2	Klas 3
Ja	9	5	18	21	21	23	9	20	33
Nee	3	17	64	38	68	51	3	66	56
Cramer's V	0,297 **				0,275 **			0,150 *	

* p = < 0,05, ** p = < 0,01, *** p = < 0,001

HLW = Hervormd Lyceum West, CL = Comenius Lyceum, WC = Westburg College

Wederom is het grootste significante verschil geconstateerd bij het opleidingsniveau. Opvallend hierbij is dat meer dan de helft van de vmbo-b&k leerlingen (75%) als enige bekend zijn met het begrip cultuurlandschap. Bij de overige opleidingsniveaus is het begrip voornamelijk onbekend.

Hetzelfde beeld is te zien bij de onafhankelijke variabele school. Het Westburg College (75%) is namelijk de enige school waarbij meer dan de helft van de leerlingen weleens van het begrip heeft gehoord.

Tot slot kan geconstateerd worden dat ook bij dit begrip de bekendheid wederom groter onder de leerlingen uit klas 3 (37,1%) is dan onder de leerlingen uit klas 2 (23,3%).

Ook bij deze resultaten is een aantal zaken opvallend. Hierbij gelden dezelfde verklaringen als bij het begrip monument. Het verschil in bekendheid met het begrip cultuurlandschap van de vmbo-b&k leerlingen van het Westburg College heeft waarschijnlijk met het soort opleiding te maken

dat deze leerlingen volgen, te weten Kunst, Cultuur en Media. Het verschil tussen klas 2 en klas 3 heeft ook hier wellicht te maken met het kennisniveau van klas 3 dat hoger ligt dan dat van klas 2.

3.2.3 Archeologie

Vervolgens is uit de analyse bij het begrip archeologie gebleken dat er alleen bij de onafhankelijke variabele opleidingsniveau een significant verschil is aangetoond. Onderstaande tabel toont de resultaten.

Tabel 30. Frequentietabel bekendheid begrip archeologie naar opleidingsniveau

Antwoord	Opleidingsniveau			
	vmbo-b&k	vmbo-t	havo	vwo
Ja	8	11	39	44
Nee	4	11	43	15
Cramer's V	0,254 *			

* p = < 0,05, ** p = < 0,01, *** p = < 0,001

In tegenstelling tot de voorgaande begrippen is het begrip archeologie het meest bekend onder de vwo leerlingen (74,6%). Zij worden gevolgd door de vmbo-b&k leerlingen (66,7%). Bij de vmbo-t leerlingen is het begrip bij exact de helft van de leerlingen (50%) bekend. De havo leerlingen (47,6%) zijn het minst bekend met het begrip.

Bij deze resultaten is het opvallend dat de vwo leerlingen het meest bekend zijn met het begrip archeologie. Dit beeld komt overeen met het algemene gegeven dat hoger opgeleiden meer belangstelling voor archeologie hebben.¹⁵⁴ Dat de vmbo-b&k leerlingen ook hier hoog scoren wat betreft de bekendheid, heeft wellicht met de soort opleiding te maken die zij volgen. Opmerkelijk is het resultaat dat de havo leerlingen, in plaats van de vmbo-t leerlingen, het minst bekend zijn met het begrip archeologie. Wanneer het gegeven over de belangstelling voor archeologie wordt bekeken, zullen de vmbo-t leerlingen het minst bekend zijn met archeologie.

3.2.4 Erfgoed

Bij het begrip erfgoed wordt naast de onafhankelijke variabelen opleidingsniveau en klas tevens een significant verschil aangetoond bij etniciteit. Hieronder volgt een schematische weergave van de analyse.

Tabel 31. Frequentietabel bekendheid begrip erfgoed naar etniciteit, opleidingsniveau en klas

Antwoord	Etniciteit					Opleidingsniveau				Klas	
	a	m	t	s/a/a	o	vmbo-b&k	vmbo-t	havo	vwo	Klas 2	Klas 3
Ja	6	20	22	9	17	9	5	26	34	29	45
Nee	3	51	28	4	15	3	17	56	25	57	44
Cramer's V	0,277 **					0,322 ***				0,170 *	

* p = < 0,05, ** p = < 0,01, *** p = < 0,001

a = autochtone, m = Marokkaanse, t = Turkse, s/a/a = Surinaamse/Antilliaanse/Arubaanse, o = overige

Het begrip erfgoed is het meest bekend bij de leerlingen met een Surinaamse/Antilliaanse/Arubaanse etniciteit (69,2%) en de autochtone leerlingen (66,7%). Deze leerlingen worden gevolgd door de leerlingen met een overige etniciteit (53,1%). Bij de leerlingen met een Turkse etniciteit (44%) en Marokkaanse etniciteit (28,2%) is het opmerkelijke dat meer dan de helft van de leerlingen onbekend is met dit begrip.

Het opleidingsniveau laat het grootste significante verschil zien. Dit begrip wordt namelijk door meer dan de helft van de vmbo-b&k (75%) en vwo (57,6%) leerlingen als bekend verondersteld. Daarentegen is het begrip bij minder dan de helft van de havo (31,7%) en vmbo-t (22,7%) leerlingen bekend.

Tot slot is ook het begrip erfgoed onder de leerlingen uit klas 3 (50,6%) meer bekend dan de leerlingen uit klas 2 (33,7%).

Ook bij deze resultaten wat betreft het opleidingsniveau en de klas gelden dezelfde verklaringen als bij de voorgaande begrippen. Hier wordt tevens een significant verschil aangetoond bij de etniciteit van leerlingen. Deze bevindingen kunnen gekoppeld worden aan het onderzoek naar de algemene belangstelling voor cultureel erfgoed. Hieruit blijkt namelijk dat de autochtone bevolking de meeste belangstelling heeft, gevolgd door de mensen met een Antilliaanse en Surinaamse etniciteit. De Marokkanen en Turken blijken de minste belangstelling te hebben voor cultureel erfgoed.¹⁵⁵ Dit beeld is terug te zien in bovenstaande resultaten.

3.2.5 Cultureel erfgoed

Tenslotte wordt ook bij het begrip cultureel erfgoed een significant verschil aangetoond bij een aantal onafhankelijke variabelen. Onderstaande tabel toont welke variabelen dit zijn.

Tabel 32. Frequentietabel bekendheid begrip cultureel erfgoed naar opleidingsniveau, school en klas

Antwoord	Opleidingsniveau				School			Klas	
	vmbo-b&k	vmbo-t	havo	vwo	HLW	CL	WC	Klas 2	Klas 3
Ja	4	2	6	10	12	6	4	6	16
Nee	8	20	76	49	77	68	8	80	73
Cramer's V	0,214 *				0,187 *			0,166 *	

* p = < 0,05, ** p = < 0,01, *** p = < 0,001

HLW = Hervormd Lyceum West, CL = Comenius Lyceum, WC = Westburg College

Opnieuw laat de onafhankelijke variabele opleidingsniveau de grootste significante verschillen zien. Het begrip wordt wederom het meest herkend door de vmbo-b&k (33,3%) en vwo (16,9%) leerlingen. Het begrip is daarentegen slechts bij een zeer klein deel van de vmbo-t (9,1%) en havo (7,3%) leerlingen bekend.

Het begrip cultureel erfgoed wordt onder de diverse scholen het meest als bekend gezien onder de leerlingen van het Westburg College (33,3%), gevolgd door het Hervormd Lyceum West (13,5%) en het Comenius Lyceum (8,1%).

Ook dit laatste begrip is meer bekend bij de leerlingen uit klas 3 (18%) dan bij de leerlingen uit klas 2 (7%).

Ook bij deze resultaten zien we dat de vmbo-b&k leerlingen van het Westburg College het meest bekend zijn met het begrip. Hiervoor gelden dezelfde verklaringen als bij de andere begrippen. Dit geldt eveneens voor de resultaten wat betreft het verschil tussen de klassen.

Naast de vraag of de jongeren weleens hebben gehoord van de bovengenoemde begrippen, is aan de leerlingen die bekend zijn met de begrippen gevraagd een omschrijving te geven van wat hier volgens hen onder wordt verstaan. Hieronder wordt per begrip een overzicht van de definities van de leerlingen gegeven. Vervolgens wordt gekeken of er bij deze definities een significant verschil aanwezig is bij de onafhankelijke variabelen.

3.2.6 Definitie monument

Op de vraag wat volgens de leerlingen een monument is zijn verschillende antwoorden gegeven. Deze antwoorden zijn gecategoriseerd in 7 categorieën, die in onderstaande tabel zijn weergegeven.

Tabel 33. Frequentietabel definitie monument alle leerlingen

Antwoord leerlingen	Aantal leerlingen met dit antwoord
Een monument staat symbool voor iets/stelt iets voor/is om iets te herdenken (1)	34
Een monument is een (stand)beeld dat bij een bepaald land hoort (2)	21
Een monument is iets ouds dat waardevol is/een betekenis heeft (3)	24
Een monument is iets heiligs/kerken en moskeeën (4)	7
Een monument is een molen (5)	16
Overige antwoorden (6)	18
Geen antwoord (7)	55

Uit bovenstaande tabel blijkt dat het merendeel van de leerlingen (31,4%) het begrip associeert met een object dat voor iets symbool staat/iets voorstelt/dient om iets te herdenken. Daarnaast wordt het monument door veel leerlingen (13,7%) gezien als iets ouds en waardevols met een betekenis. Ook de omschrijving dat een monument een (stand)beeld is dat bij een bepaald land hoort is populair onder de leerlingen (12%). Onder overige antwoorden (10,3% van de leerlingen) zijn met name voorbeelden genoemd en niet zozeer een omschrijving. Hierbij valt te denken aan het Bastion, de Slotterplas, een boerderij, het kantoorgebouw IBM, maar er is ook een leerling geweest die het Anne Frankhuis heeft genoemd. Een concreet voorbeeld wat daarnaast meerdere malen door leerlingen is genoemd is een molen (9,1%). Tot slot is een monument volgens een klein aantal leerlingen (4%) iets heiligs, een kerk of een moskee.

Opvallend aan deze antwoorden is dat de leerlingen het begrip met name associëren met iets dat symbool staat voor iets en een betekenis heeft, en dan met name in de vorm van een (stand)beeld. Dat een monument ook een gebouw of gebied kan zijn is minder bekend onder de leerlingen.

Na de analyse is gebleken dat er een significant verschil aanwezig is bij de onafhankelijke variabelen generatie, opleidingsniveau en school. In onderstaande tabel volgen de resultaten van deze analyse.

Tabel 34. Frequentietabel definitie monument naar autochtone en 1^e en 2^e generatie allochtonen, opleidingsniveau en school

Antwoord	Autochtone en generatie allochtoon			Opleidingsniveau				School		
	autochtone	1 ^e	2 ^e	vmbo-b&k	vmbo-t	havo	vwo	HLW	CL	WC
1	4	7	23	3	6	10	15	22	9	3
2	0	3	18	3	1	14	3	9	9	3
3	0	3	21	1	1	11	11	7	16	1
4	3	0	4	0	0	4	3	3	4	0
5	0	1	15	4	1	5	6	6	6	4
6	0	0	18	1	2	8	7	8	9	1
7	2	9	44	0	11	30	14	34	21	0
Cramer's V	0,258 *			0,249 *				0,274 *		

* p = < 0,05, ** p = < 0,01, *** p = < 0,001

1^e = 1^e generatie allochtoon, 2^e = 2^e generatie allochtoon

HLW = Hervormd Lyceum West, CL = Comenius Lyceum, WC = Westburg College

Wanneer naar bovenstaande tabel wordt gekeken valt bij de autochtone en 1^e en 2^e generatie leerlingen een aantal zaken op. Procentueel gezien hebben de leerlingen een monument voornamelijk omschreven als iets dat symbool staat voor iets/iets voorstelt/dat dient om iets te herdenken. Deze beschrijving is het vaakst gegeven door de autochtone leerlingen (44,4%), gevolgd door de 1^e generatie allochtone leerlingen (30,4%) en tot slot de 2^e generatie allochtone leerlingen (16,1%). De omschrijving dat een monument iets heiligs is (een kerk of moskee) is tevens door de autochtone leerlingen het meest genoemd (33,3%). Opvallend hierbij is dat deze beschrijving daarnaast alleen door de 2^e generatie allochtone leerlingen (2,8%) is gegeven. De andere omschrijvingen zijn alleen door de autochtone leerlingen gegeven. Hierbij is het interessant om te zien dat de 2^e generatie allochtone leerlingen (12,6%) als enigen de overige antwoorden hebben gegeven en daarnaast de molen vaker hebben genoemd (10,4%).

Kijkend naar het opleidingsniveau is het opmerkelijk dat de havo leerlingen in tegenstelling tot de andere opleidingsniveaus aanzienlijk minder de symbolische definitie hebben gegeven. Iets minder dan een achtste deel van de havo leerlingen (12,2%) omschrijft een monument op deze wijze. De omschrijving die door de havo leerlingen (17,1%) het meest is genoemd, is die dat het een (stand)beeld zou zijn dat bij een bepaald land hoort. Deze definitie is daarnaast veel gegeven door de vmbo-b&k leerlingen (25%). Het meest genoemde voorbeeld onder deze laatstgenoemde groep leerlingen (33,3%) is de molen. Tot slot is het opmerkelijk dat de havo en vwo leerlingen in tegenstelling tot de vmbo-b&k en vmbo-t leerlingen aanzienlijk vaker de derde en vierde definitie geven.

Daarnaast is een significant verschil aangetoond onder de scholen. Hierbij is het opvallend dat de leerlingen van het Westburg College (33,3%) de molen het meest noemen. De leerlingen van het Comenius Lyceum (21,6%) hebben een monument daarentegen voornamelijk als iets waardevols

en als iets dat een betekenis heeft omschreven. De leerlingen van het Hervormd Lyceum West (24,7%) hebben het begrip tenslotte voornamelijk als iets dat symbool staat voor iets/iets voorstelt/dient om iets te herdenken omschreven.

Omdat er in het bestaande onderzoek niet op dit onderwerp werd ingegaan, is het lastig om voor deze resultaten verklaringen te geven. Daarnaast zijn er bij de omschrijvingen niet echt 'foute' antwoorden gegeven, alle omschrijvingen zouden namelijk betrekking kunnen hebben op een monument.

3.2.7 Definitie cultuurlandschap

Vervolgens is aan de leerlingen, die hebben aangegeven weleens van het begrip cultuurlandschap te hebben gehoord, gevraagd een omschrijving te geven. De antwoorden die de leerlingen hierbij hebben gegeven staan hieronder vermeld.

Tabel 35. Frequentietabel definitie cultuurlandschap alle leerlingen

Antwoord leerlingen	Aantal leerlingen met dit antwoord
Een cultuurlandschap is een landschap met cultuur(elementen), beïnvloed door cultuur (1)	11
Een cultuurlandschap is ingericht door mensen/menselijke elementen (2)	7
Een cultuurlandschap is een landschap waar culturen wonen/welkom zijn/naar voren worden gebracht (3)	4
Een cultuurlandschap is zon, regen en natuur (4)	1
Een cultuurlandschap is een natuurgebied (5)	15
Een cultuurlandschap is een molen (6)	1
Een cultuurlandschap is de Sloterplas (7)	5
Een cultuurlandschap is het Bastion (8)	1
Een cultuurlandschap is een moskee (9)	4
Een cultuurlandschap is een boerderij (10)	2
Een cultuurlandschap heeft een breed verleden (11)	1
Een cultuurlandschap is een landschap waar gewassen worden verbouwd (12)	1
Geen antwoord (13)	122

De omschrijvingen die leerlingen bij dit begrip hebben gegeven lopen iets meer uiteen. De leerlingen associëren het begrip het meest met een natuurgebied (8,6%). Daarnaast is de definitie van een landschap met cultuur(elementen) beïnvloed door een cultuur populair (6,3%). Andere omschrijvingen die door meerdere leerlingen zijn genoemd zijn het cultuurlandschap dat is ingericht door mensen/menselijke elementen, de Sloterplas, het landschap waar culturen wonen/welkom zijn/naar voren worden gebracht en de moskee. Daarnaast zijn er nog enkele omschrijvingen die slechts door een klein aantal leerlingen of een leerling is genoemd.

Ten opzichte van het begrip monument is het bij dit begrip opvallend dat er in de omschrijvingen een grotere spreiding zit. De antwoorden van de leerlingen lopen meer uiteen en zijn in sommige gevallen minder duidelijk en kloppend. De omschrijvingen die het meest in de buurt komen van de werkelijke betekenis van cultuurlandschap, volgens de Rijksdienst voor het Cultureel Erfgoed "het door menselijk denken en handelen bepaalde en gevormde deel van de Nederlandse

ruimte"¹⁵⁶, zijn de eerste, tweede en vijfde omschrijving. Opvallend is dat deze omschrijvingen het vaakst door de leerlingen zijn gegeven.

Ook bij dit begrip is na de analyse gebleken dat er een significant verschil aanwezig is bij een aantal onafhankelijke variabelen, te weten opleidingsniveau en school. In onderstaande tabel volgen de resultaten van deze analyse.

Tabel 36. Frequentietabel cultuurlandschap naar opleidingsniveau en school

Antwoord	Opleidingsniveau				School		
	vmbo-b&k	vmbo-t	havo	vwo	HLW	CL	WC
1	1	1	3	6	7	3	1
2	0	0	1	6	3	4	0
3	0	2	1	1	3	1	0
4	0	0	1	0	1	0	0
5	4	1	6	4	4	7	4
6	0	0	1	0	1	0	0
7	1	1	0	3	1	3	1
8	1	0	0	0	0	0	1
9	2	0	2	0	0	2	2
10	0	0	2	0	1	1	0
11	0	0	1	0	0	1	0
12	0	0	0	1	0	1	0
13	3	17	64	38	68	51	3
Cramer's V	0,363 **				0,383 **		

* p = < 0,05, ** p = < 0,01, *** p = < 0,001

HLW = Hervormd Lyceum West, CL = Comenius Lyceum, WC = Westburg College

Het grootste significante verschil is aangetoond bij de onafhankelijke variabele school. Onder de leerlingen van het Hervormd Lyceum West (7,9%) is het cultuurlandschap als een landschap met cultuur(elementen) beïnvloed door cultuur het meest populair. De leerlingen van het Comenius Lyceum (9,5%) hebben het begrip eerder als een natuurgebied omschreven. Deze definitie is echter het vaakst gegeven door de leerlingen van het Westburg College (33,3%). Andere definities die onder de leerlingen van deze school veel voorkomen, in tegenstelling tot de andere scholen, zijn de moskee (16,7%), de Sloterplas (8,3%) en het Bastion (8,3%).

Daarnaast is een significant verschil aanwezig onder het opleidingsniveau. De definitie natuurgebied is het vaakst gegeven door de vmbo-b&k leerlingen (33,3%) en de havo leerlingen (7,3%). Een andere definitie die onder de eerstgenoemde leerlingen tevens populair is, is de moskee (16,7%). De vmbo-t leerlingen (9,1%) omschrijven cultuurlandschap daarentegen voornamelijk als een landschap waar culturen wonen/welkom zijn/naar voren worden gebracht. Het cultuurlandschap als iets dat is ingericht door mensen/menselijke elementen is het meest genoemd door de vwo leerlingen (10,2%).

Wanneer de omschrijvingen van de scholen vergeleken worden met de omschrijving die het meest overeenkomt met de werkelijke definitie van cultuurlandschap, is het opvallend dat met name de leerlingen van het Westburg Lyceum de meest gelijkende omschrijvingen hebben gegeven. Bij het

opleidingsniveau zijn dit de vmbo-b&k leerlingen gevolgd door de vwo leerlingen. Een aannemelijke verklaring voor deze resultaten heeft wederom te maken met de opleiding die deze leerlingen volgen, namelijk Kunst, Cultuur en Media.

3.2.8 Definitie archeologie

Vervolgens is aan de leerlingen die bekend zijn met het begrip archeologie gevraagd een omschrijving van dit begrip te geven. De antwoorden die de leerlingen hierbij hebben gegeven zijn van alle begrippen het minst uiteenlopend en worden hieronder weergegeven.

Tabel 37. Frequentietabel definitie archeologie alle leerlingen

Antwoord leerlingen	Aantal leerlingen met dit antwoord
Archeologie is het (onder)zoeken van/naar oude dingen/het verleden begrijpen (1)	45
Archeologie is het graven naar en opgraven van dingen uit de grond (2)	31
Archeologie is het ontwerpen van gebouwen (3)	8
Overige antwoorden (4)	18
Geen antwoord (5)	73

Het grootste aantal leerlingen (25,7%) denkt bij het begrip aan het (onder)zoeken van/naar oude dingen/het verleden begrijpen. Daarnaast zijn er veel leerlingen (17,7%) die archeologie hebben omschreven als het graven naar en opgraven van dingen uit de grond. De leerlingen (10,3%) die een overig antwoord hebben geven, noemen voornamelijk voorbeelden. Hierbij zijn onder andere bedrijfshallen, natuurgebied, Sloterplas, moskee, Kantoorgebouw Atradius, TEC en Kantoorgebouw IBM genoemd. Tot slot is er een klein aantal leerlingen (4,6%) dat het begrip heeft omschreven als het ontwerpen van gebouwen.

Bij de antwoorden van de leerlingen zijn de eerste twee omschrijving van het begrip archeologie het meest kloppend. Bij de derde omschrijving, het ontwerpen van gebouwen, geldt dat het begrip archeologie aangezien is voor architectuur.

Na de analyse is gebleken dat er een significant verschil aanwezig is bij de onafhankelijke variabelen opleidingsniveau, school en klas. In onderstaande tabel volgen de resultaten van deze analyse.

Tabel 38. Frequentietabel definitie archeologie naar opleidingsniveau, school en klas

Antwoord	Opleidingsniveau				School			Klas	
	vmbo-b&k	vmbo-t	havo	vwo	HLW	CL	WC	Klas 2	Klas 3
1	0	8	20	17	28	17	0	27	18
2	0	1	9	21	17	14	0	9	22
3	3	0	2	3	2	3	3	2	6
4	5	2	8	3	6	7	5	7	11
5	4	11	43	15	36	33	4	41	32
Cramer's V	0,320 *				0,301 *			0,253 ***	

* p = < 0,05, ** p = < 0,01, *** p = < 0,001

HLW = Hervormd Lyceum West, CL = Comenius Lyceum, WC = Westburg College

Bij het opleidingsniveau is het als eerste opvallend dat de omschrijvingen van het onderzoeken en het opgraven van dingen niet is genoemd door de vmbo-b&k leerlingen. Het (onder)zoeken van/naar oude dingen/het verleden begrijpen is het meest genoemd door de vmbo-t leerlingen (36,4%) en daarnaast door de havo leerlingen (24,4%). De vwo leerlingen (35,6%) hebben archeologie daarentegen voornamelijk omschreven als het graven en opgraven van dingen uit de grond. De vmbo-b&k leerlingen hebben procentueel gezien het vaakst een overig antwoord (41,7%), maar ook de architectonische omschrijving is onder hen populair (25%).

De analyse onder de scholen laat zien dat het Hervormd Lyceum West en het Comenius Lyceum voornamelijk dezelfde antwoorden geven. Het Westburg College is hierop een uitzondering. Zij hebben het meest een overig antwoord (25%) genoemd of hebben het het begrip als het ontwerpen van gebouwen (41,7%) omschreven.

Tot slot is het interessant om te zien dat de leerlingen uit klas 2 procentueel gezien als enigen ten opzichte van de leerlingen uit klas 3 archeologie het meest omschreven hebben als het (onder)zoeken van/naar oude dingen/het verleden begrijpen. De overige antwoorden zijn procentueel gezien vaker gegeven door de leerlingen uit klas 3.

Ten opzichte van de eerder behandelde begrippen is het bij bovenstaande resultaten opvallend dat de vmbo-b&k leerlingen van het Westburg College hier als enigen een niet kloppende omschrijving van het begrip hebben gegeven. Uit hun antwoorden blijkt duidelijk dat zij het begrip verwarren met architectuur. Procentueel gezien hebben de vwo leerlingen (64,4%) de beste omschrijving van het begrip archeologie gegeven, gevolgd door de vmbo-t (40,9%) en de havo leerlingen (35,4%). Wat betreft de scholen blijkt dat de leerlingen van het Comenius Lyceum het begrip archeologie het best hebben omschreven. Hoewel het verschil erg klein is hebben de leerlingen in klas 3 (44,9%) procentueel gezien een iets betere omschrijving van het begrip archeologie gegeven dan de leerlingen in klas 2 (41,9%). Verklaringen voor deze resultaten sluiten wederom aan bij de eerder genoemde aannames. Leerlingen met een hoger opleidingsniveau hebben waarschijnlijk meer kennis van cultureel erfgoed vanwege het algemene gegeven dat hoger opgeleiden meer belangstelling hebben voor cultureel erfgoed.¹⁵⁷ Voor de leerlingen in klas 3 is het aannemelijk dat zij een hoger kennisniveau hebben dan de leerlingen uit klas 2.

3.2.9 Definitie erfgoed

Tevens is aan de leerlingen gevraagd een omschrijving te geven van het begrip erfgoed. De onderstaande antwoorden zijn door de leerlingen gegeven.

Tabel 39. Frequentietabel definitie erfgoed alle leerlingen

Antwoord leerlingen	Aantal leerlingen met dit antwoord
Erfgoed is iets dat je erft (van familie) als iemand dood gaat (1)	51
Erfgoed is iets dat het waard is om te bewaren/behouden (2)	2
Erfgoed is het woonhuis in Osdorp (3)	2
Erfgoed is een boerderij (4)	2
Erfgoed is een dokterswoning (5)	4
Overige antwoorden (6)	13
Geen antwoord (7)	101

De leerlingen associëren het begrip erfgoed voornamelijk met iets dat je erft (van familie) als iemand overlijdt (29,1%). Daarnaast zijn er veel overige antwoorden (7,4%) door de leerlingen gegeven. Voorbeelden die zoal zijn genoemd door de leerlingen zijn een huis, stuk land, molen, fabriekshal, terp, natuurgebied en privé bezit. Ook is de dokterswoning door meerdere leerlingen (2,3%) genoemd. De overige omschrijvingen variëren van een boerderij tot een woonhuis en iets dat het waard is om te bewaren/behouden (1,1%).

Kijkend naar de omschrijvingen denken de leerlingen bij erfgoed met name aan het erven van iets, bijvoorbeeld een huis of geld wanneer iemand overlijdt. Slechts enkele leerlingen koppelen het aan monumenten, archeologie en cultuurlandschap.

Na de analyse blijkt er alleen een significant verschil te zijn in de onafhankelijke variabele opleidingsniveau. In onderstaande tabel vindt u de resultaten.

Tabel 40. Frequentietabel definitie erfgoed naar opleidingsniveau

Antwoord	Opleidingsniveau			
	vmbo-b&k	vmbo-t	havo	vwo
1	6	2	19	24
2	0	1	0	1
3	0	0	1	1
4	0	0	0	2
5	1	0	2	1
6	2	2	4	5
7	3	17	56	25
Cramer's V	0,235 *			

* p = < 0,05, ** p = < 0,01, *** p = < 0,001

De omschrijving dat erfgoed iets is dat je erft (van familie) als iemand dood gaat is procentueel gezien het vaakst gegeven door de vmbo-b&k leerlingen (50%). Daarnaast komt deze definitie bij een groot aantal vwo (40,7%) en havo (23,2%) leerlingen voor. De overige antwoorden zijn het vaakst gegeven door de vmbo-b&k leerlingen (16,7%). Opvallend bij het antwoord boerderij is dat dit alleen is gegeven door de vwo leerlingen (3,4%).

Ook uit bovenstaande resultaten blijkt dat de leerlingen het begrip erfgoed met name koppelen aan het erven van iets. Hoewel uit de analyse is gebleken dat het opleidingsniveau

significante verschillen vertoont, zijn deze verschillen erg klein. Hierdoor is het lastig om een verklaring te geven voor bovenstaande resultaten.

3.2.10 Definitie cultureel erfgoed

Tot slot is door de leerlingen, die bekend zijn met het begrip cultureel erfgoed, een omschrijving gegeven. De antwoorden die zij hebben gegeven zijn in onderstaande tabel weergegeven.

Tabel 41. Frequentietabel definitie cultureel erfgoed alle leerlingen

Antwoord leerlingen	Aantal leerlingen met dit antwoord
Cultureel erfgoed is erfgoed van een cultuur/dat bij een cultuur hoort	4
Cultureel erfgoed zijn dingen van vroeger uit een cultuur (gebouwen)	5
Cultureel erfgoed zijn gewoontes en geloof (kerk en moskee)	6
Cultureel erfgoed is iets met een emotionele waarde	1
Overige antwoorden	6
Geen antwoord	153

De omschrijvingen die het vaakst door de leerlingen zijn gegeven zijn cultureel erfgoed als gewoontes en geloof (kerk en moskee) en de overige antwoorden (beide 3,4%). Hierbij zijn voorbeelden door de leerlingen genoemd als natuurgebied, dorpsplein, terp en boerderij. Daarnaast zijn de omschrijvingen dingen van vroeger uit een cultuur (gebouwen) (2,9%) én erfgoed van een cultuur/dat bij een cultuur hoort (2,3%) door meerdere leerlingen genoemd. Er is slechts een leerling (0,6%) die cultureel erfgoed omschrijft als iets met een emotionele waarde.

Ten opzichte van het begrip erfgoed is het bij dit begrip interessant om te zien dat de leerlingen hier niet de koppeling maken met het erven van iets, maar het begrip koppelen aan cultuur. Hierbij denken zij aan gebouwen, maar ook aan gewoontes en geloof. Hoewel dit begrip slechts onder een klein gedeelte van de leerlingen bekend is, is het bij deze definities opvallend dat zij cultureel erfgoed hebben gekoppeld aan zowel materieel als immaterieel cultureel erfgoed. Tot slot is het wel belangrijk te vermelden dat de leerlingen geen voorbeelden hebben genoemd van roerend materieel erfgoed zoals schilderijen, beelden, films en literatuur. Dat de leerlingen deze koppeling niet hebben gemaakt, kan te maken hebben met het feit dat er in deze vragenlijst alleen aandacht is besteed aan onroerend materieel erfgoed.

Na de analyse is gebleken dat er voor het begrip cultureel erfgoed geen significant verschil aangetoond is tussen de onafhankelijke variabelen.

4. Conclusie en discussie

In dit laatste hoofdstuk worden de resultaten uit de voorgaande hoofdstukken naast elkaar gelegd om tot de belangrijkste bevindingen te komen. Uit deze bevindingen zal vervolgens een antwoord gegeven worden op de hoofdvraag van dit onderzoek. Hierbij worden een aantal aanbevelingen gedaan voor hen die zich vanuit een educatief perspectief bezighouden met cultureel erfgoed. Tot slot wordt het onderzoek geëvalueerd en worden aanbevelingen voor verder onderzoek gedaan.

Het doel van het onderzoek was om inzicht te krijgen in het beeld dat jongeren (13-18 jaar) hebben van het cultureel erfgoed in hun omgeving (Amsterdam Nieuw-West). Het begrip cultureel erfgoed is hierbij op twee manieren bekeken. Als eerste is gekeken of de leerlingen waardering hebben voor het cultureel erfgoed in Nieuw-West en vervolgens is getoetst hoeveel begrip zij hebben van cultureel erfgoed.

4.1. Belangrijkste bevindingen waardering voor cultureel erfgoed

Bij waardering is, door middel van 28 afbeeldingen van cultureel erfgoed (gebouwen en gebieden) in Nieuw-West, als eerste aan de jongeren gevraagd of zij dit cultureel erfgoed waardevol of niet waardevol vinden. Vervolgens is aan de jongeren gevraagd een top 5 te maken van het meest waardevolle cultureel erfgoed met daarnaast een motivatie voor deze keuze. Ook is aan hen gevraagd of zij oude gebouwen of gebieden waardevoller vinden dan jonge gebouwen of gebieden. Tot slot is gevraagd een gebouw of gebied te noemen dat volgens hen zeker bewaard moet blijven voor de toekomst.

Uit het algemene waardeoordeel en de top 5 van de jongeren blijkt dat zij de meeste waardering voor het religieus erfgoed hebben en dan met name voor de voorbeelden van de moskeeën. Daarnaast zijn de voorbeelden van cultureel erfgoed met een groene uitstraling en een recreatieve functie populair. Hierbij valt te denken aan de Sloterplas met oevers, de Academie voor Lichamelijk Opvoeding en het Sloterparkbad. Het minst waardevol is het industrieel erfgoed. De veronderstellingen die voorafgaande aan het onderzoek zijn opgesteld komen overeen met dit beeld. Een aannemelijke verklaring voor de populariteit van dit religieus erfgoed is dat dit met name te maken heeft met de culturele en religieuze achtergrond van de jongeren die hebben deelgenomen aan dit onderzoek. Het merendeel van deze jongeren is namelijk allochtoon, en dan met name van Marokkaanse of Turkse afkomst. Vanuit dit gegeven is het niet verrassend dat juist de moskeeën als het meest waardevol zijn beoordeeld.

Naast dat de culturele en religieuze achtergrond van de jongeren een duidelijke relatie heeft met hun waardeoordeel, is er tevens onder de onafhankelijke variabelen een duidelijk verband te zien. Hoewel de verschillende onafhankelijke variabelen, te weten geslacht, etniciteit, generatie, opleidingsniveau, school en klas allen invloed blijken te hebben op het waardeoordeel van de jongeren, is uit het significantieniveau op te maken dat twee hiervan de meeste invloed hebben. Dit zijn de etniciteit van de leerlingen en het opleidingsniveau van hen.

Bij de etniciteit is een duidelijke tweedeling in het waardeoordeel van de jongeren met een Marokkaanse, Turkse en overige etniciteit én de autochtone jongeren en jongeren met een Surinaamse/Antilliaanse/Arubaanse etniciteit te zien. De jongeren met een Marokkaanse, Turkse en overige etniciteit blijken de meeste waardering te hebben voor het religieus erfgoed met een islamitische functie, te weten Moskee Suleymaniye en Moskee El Hijra. De autochtone jongeren en de jongeren met een Surinaamse/Antilliaanse/Arubaanse etniciteit hebben daarentegen met name het cultureel erfgoed met een groene uitstraling en een recreatieve functie in hun top 5 geplaatst. Hierbij valt te denken aan de Sloterplas met oevers en De Vrije Geer, maar ook aan het Dorpsplein gelegen op een terp en het Bastion. Ook hierbij is het van belang om te vermelden dat de culturele en religieuze achtergrond van de jongeren in dit waardeoordeel een grote rol heeft gespeeld. Deze achtergrond heeft namelijk een nauwe relatie met de etniciteit van de leerlingen.

Bij het opleidingsniveau van de jongeren is eveneens een tweedeling in het waardeoordeel zichtbaar. Voorafgaande aan het onderzoek is verondersteld dat met name de vwo leerlingen de meeste waardering voor het cultureel erfgoed zullen hebben. Deze hypothese is gebaseerd op het gegeven dat hoger opgeleiden meer belangstelling hebben voor cultureel erfgoed.¹⁵⁸ Uit de analyse van de resultaten blijkt inderdaad dat deze groep leerlingen het meest positief is wat betreft hun waardeoordeel. Vanuit het algemene gegeven is het aannemelijk dat na de vwo leerlingen de havo leerlingen, vmbo-t leerlingen en tot slot de vmbo-b&k leerlingen het meest positief zullen zijn in hun waardeoordeel. Dit is echter niet het geval, de vmbo-b&k leerlingen blijken namelijk vervolgens het meest positief zijn. Een verklaring hiervoor is dat deze leerlingen de vmbo-b&k Kunst, Cultuur en Media opleiding volgen. Doordat zij deze opleiding volgen is het aannemelijk dat zij meer interesse en belangstelling hebben voor kunst en cultuur en indirect dus meer waardering voor cultureel erfgoed hebben.

Vervolgens is aan de jongeren gevraagd een verklaring te geven voor hun waardeoordeel. De verklaring die het meest frequent door de jongeren is genoemd, is de functie van het gebouw. Daarnaast zijn het gebouw of gebied ziet er mooi/speciaal/leuk/bijzonder/belangrijk uit én het gebouw of gebied bezoek ik soms/regelmatig/vaak en ik kom er graag veelgenoemde verklaringen. Deze verklaringen zijn vergeleken met de waarderingsbronnen van Coeterier. Hieruit blijkt dat bijna alle verklaringen van de jongeren tevens in het onderzoek van Coeterier zijn besproken. Dit zijn schoonheid, functie, zeldzaamheid, (persoonlijke) binding, compleetheid op omgevingsniveau, ouderdom en informatie. De enige verklaring die door de jongeren is genoemd, maar niet in het onderzoek van Coeterier naar voren is gekomen, is dat het gebouw of gebied groen en natuur is. Verklaringen die volgens Coeterier een belangrijke rol in de waardering van cultuurhistorische objecten spelen, maar niet door de jongeren zijn genoemd, zijn vakmanschap, uitzonderlijkheid en de behoefte aan informatie.¹⁵⁹ Hoewel er vele overeenkomsten tussen het onderzoek van Coeterier en dit onderzoek blijken te zijn, is er echter een belangrijk verschil. Dit verschil heeft betrekking op het waardeoordeel functie. Coeterier stelt namelijk dat deze waarderingsbron weinig tot geen rol speelt

in de waardering van cultuurhistorische objecten.¹⁶⁰ Uit de verklaringen van de jongeren blijkt echter dat deze waarderingsbron bij hen juist de grootste rol speelt in de waardering van cultureel erfgoed.

Hierbij is eveneens gekeken of de onafhankelijke variabelen geslacht, etniciteit, generatie, opleidingsniveau, school en klas invloed hebben op de verklaringen van de leerlingen. Ook hier zijn bij etniciteit en opleidingsniveau de meest significante verschillen aangetoond, maar ook de klas blijkt invloed te hebben. De tweedelingen die eerder bij het waardeoordeel zijn genoemd waren ook hier weer te zien. Wat betreft de etniciteit hebben de jongeren met een Marokkaanse, Turkse en overige etniciteit met name de functionele verklaring gegeven. De autochtone jongeren en jongeren met een Surinaamse/Antilliaanse/Arubaanse etniciteit hebben daarentegen vaker de verklaring gegeven die gekoppeld kan worden aan de waarderingsbron schoonheid. Een aannemelijke verklaring voor deze resultaten is dat de functionele verklaring meer op gevoel gebaseerd is, terwijl men bij schoonheid meer op kennis beoordeelt. Deze verklaring sluit eveneens aan bij de verschillen in het opleidingsniveau. De vwo en vmbo-b&k leerlingen (kunst en cultuur georiënteerde opleiding) hebben voornamelijk de verklaring gegeven die aansluit bij de waarderingsbron schoonheid. De havo en vmbo-t leerlingen hebben vaker de functionele verklaring gegeven. Tot slot is de verklaring voor het verschil onder de onafhankelijke variabelen etniciteit en opleidingsniveau eveneens toepasbaar op de klas. De leerlingen in klas 2 hebben de functionele verklaring (gevoel) het vaakst gegeven. Onder de leerlingen in klas 3 is de verklaring die aansluit bij de waarderingsbron schoonheid (kennis) het meest populair. Hieruit kan geconcludeerd worden dat, wat overigens voorafgaande verondersteld is, het kennisniveau van de leerlingen in klas 3 hoger ligt, waardoor zij meer kennis hebben en in dit geval meer vanuit die kennis waarderen.

Daarnaast is aan de jongeren gevraagd of zij een oud gebouw of gebied waardevoller vinden dan een jong gebouw of gebied. In de hypothese is gesteld dat ouderdom een kleine tot geen rol zal spelen in het waardeoordeel van de jongeren. Uit de resultaten blijkt dat de meeste jongeren oude gebouwen en gebieden waardevoller vinden dan jonge gebouwen of gebieden. Echter dient hierbij een kanttekening te worden geplaatst. Er zijn namelijk ook veel leerlingen die geen duidelijke mening hebben of aangeven dat de waarde van een gebouw of gebied afhankelijk is van zaken als uiterlijk, functie en locatie. Deze groep blijkt gezamenlijk met de leerlingen die een jong gebouw of gebied waardevoller vinden het grootst te zijn. Hieruit kan geconcludeerd worden dat de ouderdom van een gebouw of gebied een kleine tot geen rol zal spelen in het waardeoordeel van de jongeren. Dit beeld komt overeen met het onderzoek van Coeterier waarin ouderdom eveneens een beperkte rol speelt in de waardering van cultuurhistorische objecten.¹⁶¹ Wanneer er overigens naar de architectuur van de gebouwen en gebieden wordt gekeken die de leerlingen het meest waardevol vinden, wordt dit beeld bevestigd. Met name de naoorlogse en moderne gebouwen en gebieden blijken het meest populair te zijn in tegenstelling tot de voorbeelden van oude architectuur.

Tot slot is aan de leerlingen gevraagd een gebouw of gebied te noemen dat volgens hen zeker bewaard moet blijven voor de toekomst. Ook hier blijkt het religieus erfgoed, en dan met name de moskee, het meest populair te zijn. De onafhankelijke variabele geslacht bleek als enige invloed te

hebben op het waardeoordeel van de jongeren. Onder de jongens is het religieus erfgoed, en dan met name de moskee, het meest populair. Meisjes hebben vaker de Sloterplas met oevers en een molen genoemd.

4.2 Belangrijkste bevindingen begrip van cultureel erfgoed

Het begrip van cultureel erfgoed onder jongeren is getoetst door aan de jongeren te vragen of zij weleens hebben gehoord van de begrippen monument, cultuurlandschap, archeologie, erfgoed en cultureel erfgoed. De resultaten laten zien dat meer dan de helft van de jongeren bekend is met de begrippen monument en archeologie. Erfgoed, cultuurlandschap en cultureel erfgoed zijn bij minder dan de helft van de jongeren bekend.

Ook hierbij is nagegaan of de onafhankelijke variabelen geslacht, etniciteit, generatie, opleidingsniveau, school en klas van invloed op het begrip van de jongeren zijn. Bij alle begrippen, met uitzondering van het erfgoed, blijkt een verband te zijn tussen het opleidingsniveau van de jongeren en hun begrip. Voorafgaande aan het onderzoek is verondersteld dat jongeren met een hoger opleidingsniveau meer begrip zullen hebben van cultureel erfgoed. Deze hypothese blijkt alleen te kloppen bij het begrip archeologie, waar de vwo leerlingen het meest bekend zijn met dit begrip. Bij de andere begrippen blijken de vmbo-b&k leerlingen het meest van de begrippen te hebben gehoord. Een verklaring hiervoor, eerder al genoemd, is dat deze leerlingen een kunst en cultuur georiënteerde opleiding volgen, waardoor het aannemelijk is dat zij meer bekend zijn met deze begrippen. Ook blijkt er een verband te bestaan tussen de onafhankelijke variabele klas en het begrip van cultureel erfgoed. Bij de begrippen monument, cultuurlandschap, erfgoed en cultureel erfgoed, geven de leerlingen uit klas 3 aan meer bekend te zijn met de begrippen. Dit beeld zou verklaard kunnen worden door de aanname dat leerlingen in klas 3 meer kennis dan leerlingen uit klas 2 hebben, waardoor zij meer begrip hebben van cultureel erfgoed. Daarnaast blijkt er eveneens bij veel begrippen, met uitzondering van archeologie en erfgoed, een verband te bestaan tussen de school van de leerlingen en het begrip van cultureel erfgoed. De leerlingen van het Westburg College hebben namelijk het meest van deze begrippen gehoord. Een aannemelijke verklaring voor deze resultaten is dat dit de vmbo-b&k leerlingen zijn die, zoals eerder genoemd, de Kunst, Cultuur en Media opleiding volgen waardoor zij meer bekend zijn met cultureel erfgoed. Tot slot blijkt de etniciteit van de jongeren bij het begrip erfgoed een verband te hebben met de bekendheid van dit begrip. In de hypothese is gesteld dat gezien de belangstelling voor cultureel erfgoed het aannemelijk zal zijn dat de autochtone jongeren het meest bekend met cultureel erfgoed zijn, gevolgd door de jongeren met een Surinaamse/Antilliaanse/Arubaanse en de jongeren met een Turkse/Marokkaanse/overige etniciteit. Dit blijkt in het onderzoek grotendeels ook het geval te zijn, de jongeren met een Surinaamse/Antilliaanse/Arubaanse etniciteit en de autochtone jongeren zijn namelijk het meest bekend met dit begrip.

Om te toetsen of deze bekendheid met de begrippen ook betekent dat zij kennis hebben van de betekenis van de begrippen is daarnaast aan de leerlingen die weleens van de begrippen hebben

gehoord, gevraagd een omschrijving of voorbeeld te noemen. Over het algemeen komen deze omschrijvingen en voorbeelden overeen met de betekenis van de begrippen. Hierbij is echter wel een aantal zaken opmerkelijk.

Het begrip monument is door de jongeren voornamelijk omschreven als iets dat symbool staat voor iets en dient om iets te herdenken. Ze hebben het begrip met name geassocieerd met een (stand)beeld en niet zozeer met gebouwen of gebieden. Bij de antwoorden zitten geen foute omschrijvingen, alle voorbeelden die zijn genoemd kunnen voorbeelden of omschrijvingen van monumenten zijn. Cultuurlandschap hebben de jongeren met name geassocieerd met natuurgebieden. Daarnaast hebben zij het begrip omschreven als een landschap met cultuur(elementen) en een landschap dat ingericht is door mensen. In tegenstelling tot de omschrijvingen bij het begrip monument, is dit begrip door enkele leerlingen minder duidelijk en kloppend omschreven. Hierbij valt bijvoorbeeld te denken aan zon, regen en natuur en een moskee. Archeologie is door de leerlingen voornamelijk omschreven als het (onder)zoeken van/naar oude dingen/het verleden begrijpen. Ook de omschrijving het graven naar een opgraven van dingen uit de grond is populair. Ook bij dit begrip is er een aantal leerlingen die een fout antwoord hebben gegeven. In plaats van archeologie hebben zij namelijk de omschrijving van architectuur, het ontwerpen van gebouwen, gegeven. Erfgoed wordt door de meeste jongeren geassocieerd met iets dat je erft (van familie) als iemand dood gaat. Slechts enkele leerlingen koppelen dit begrip aan monumenten, cultuurlandschap en archeologie. Onder deze omschrijvingen is geen voorbeeld genoemd dat niet als erfgoed gezien kan worden. Bij het laatste begrip, cultureel erfgoed, is daarentegen wel vaak een koppeling gemaakt met monumenten, cultuurlandschap en archeologie. Ook hierbij zitten geen omschrijvingen die niet kloppen. Opvallend bij deze omschrijvingen is dat er zelfs een voorbeeld van immateriaal cultureel erfgoed is genoemd, namelijk gewoontes.

Tot slot is ook hierbij gekeken of er een verband bestaat tussen de onafhankelijke variabelen en de omschrijvingen. Hoewel er bij alle begrippen, cultureel erfgoed uitgezonderd, meerdere variabelen van invloed blijken te zijn, is het opvallend dat het opleidingsniveau het meest van invloed is op het begrip. Bij de begrippen monument, cultuurlandschap en erfgoed zijn de meest kloppende omschrijvingen gegeven door de vmbo-b&k en vwo leerlingen. Een verklaring voor dit beeld is reeds eerder gegeven en heeft met het hogere kennisniveau van deze leerlingen (op het gebied van kunst en cultuur) te maken. Opvallend bij de omschrijvingen voor archeologie is dat de vmbo-b&k leerlingen hier als enigen een fout antwoord hebben gegeven, zij verwarren het begrip namelijk met architectuur.

4.3 Conclusie en aanbevelingen

Concluderend kan vanuit deze belangrijkste bevindingen een antwoord gegeven worden op de hoofdvraag van dit onderzoek; hebben jongeren uit Amsterdam Nieuw-West waardering voor en begrip van het cultureel erfgoed in hun eigen omgeving? Uit de resultaten van het onderzoek is gebleken dat de jongeren zeker waardering voor en begrip van het cultureel erfgoed in hun omgeving

hebben. De vraag is nu of deze waardering en dit begrip voldoende is. Kijkend naar het waardeoordeel van de jongeren en het begrip van de begrippen monument, cultuurlandschap, archeologie, erfgoed en cultureel erfgoed, ben ik van mening dat de waardering en het begrip onvoldoende is. Uit de resultaten blijkt dat de jongeren met name hun waardeoordeel bepalen op grond van de functie van een gebouw of gebied en niet zozeer kijken naar het gebouw of gebied zelf. Daarnaast blijkt uit de vragen naar de bekendheid met de begrippen dat het merendeel van de begrippen onbekend is onder de jongeren. Hoewel het onmogelijk dat jongeren alles weten van cultureel erfgoed, is het naar mijn mening wel mogelijk om ze met andere ogen naar cultureel erfgoed te laten kijken. Dit anders kijken is volgens mij haalbaar door te beginnen met datgeen wat een gebouw of gebied volgens de jongeren waardevol maakt; de functie. Door met de functie te beginnen heb je de aandacht van de jongeren te pakken. Vanuit die aandacht kan informatie geboden worden waardoor de jongeren meer over de achtergrond van het gebouw of gebied te weten komen. En door deze informatie zullen ze het gebouw of gebied anders bekijken en wellicht op een andere wijze beoordelen, wat tevens benadrukt is door Coeterier. Hij stelt dat door het geven van informatie men een object met andere ogen kan bekijken.¹⁶² Vanuit deze gedachtegang is het voor hen die zich vanuit educatief perspectief bezighouden met cultureel erfgoed van belang dat de functie van gebouwen en gebieden als aandachtstrekker gebruikt kan worden. Door in te spelen op de interesses en belevingswereld van jongeren kun je deze doelgroep beter benaderen en bereiken. Vanuit deze aandacht kan vervolgens informatie worden gegeven over cultureel erfgoed dat gericht is op de geschiedenis, architectuur en betekenis ervan, waardoor jongeren met een andere blik naar cultureel erfgoed kijken.

Een voorbeeld van een educatief project waarbij in wordt gegaan op de belevingswereld van jongeren is *Schatten van Amsterdam*. In deze elfdelige tv-serie ontdekken met name 'nieuwe' jonge Amsterdammers een monument in Amsterdam, waarbij zij meer te weten komen over de geschiedenis en architectuur van een gebouw of gebied. Dat deze benadering een succes is, blijkt wel uit het feit dat de serie de Europa Nostra Award 2008 heeft gewonnen, er een landelijke variant *Onze Schatten* door de NPS is uitgezonden en er onlangs een vervolg op *Schatten van Amsterdam* is verschenen. Een ander voorbeeld, dat niet zozeer educatief van aard is, maar duidelijk laat zien dat de functie van een gebouw of gebied jongeren aanspreekt, zijn verschillende herbestemmingen in Amsterdam. Uit de resultaten van het onderzoek blijkt dat de jongeren de minste waardering voor industrieel erfgoed hebben. Het Westergasterrein in Amsterdam laat zien dat door middel van herbestemming het mogelijk is jongeren te interesseren voor dit type erfgoed. Dit principe is eveneens toegepast bij religieus erfgoed in Amsterdam. Een voorbeeld in Stadsdeel Bos en Lommer, dat tevens door een leerling in het onderzoek is genoemd, is het internationaal cultuurpodium Podium Mozaïek, voorheen de gereformeerde Pniëlkerk. Het meest bekende voorbeeld van herbestemming van religieus erfgoed in Amsterdam is waarschijnlijk Paradiso. Dit voormalige kerkgebouw van De Vrije Gemeente in Amsterdam is nu uitgegroeid tot de zogenoemde 'poptempel van Nederland'.

Al deze voorbeelden tonen aan dat het bij gebouwen of gebieden met een functie die jongeren aanspreekt, mogelijk is jongeren te enthousiasmeren voor het cultureel erfgoed en ze er op een andere manier naar te laten kijken. Dit betekent natuurlijk niet dat jongeren alleen maar kennis over cultureel erfgoed opdoen wanneer een gebouw of gebied een aantrekkelijke functie heeft. Er is ook een belangrijke rol weggelegd voor het onderwijs. Uit het theoretisch kader blijkt dat onderwijs over cultureel erfgoed nog steeds niet structureel is opgenomen in het onderwijscurriculum. Vanuit dit perspectief pleit ik hierbij dan ook voor een structurele implementatie van dit onderwerp in het onderwijscurriculum. Dit houdt voor de onderbouw van het voortgezet onderwijs in dat het begrip duidelijk naar voren dient te komen in het domein Kunst en Cultuur en de daarbij passende kerndoelen. De bovenbouw dient het daarentegen meer te betrekken in de algemene doelstelling van Culturele Kunstzinnige Vorming.

Bij dit alles is het tot slot nog een keer van belang te benadrukken dat het onmogelijk is alle jongeren enthousiast te maken voor cultureel erfgoed, maar het is naar mijn idee wel mogelijk om ervoor te zorgen dat jongeren een algemene basiskennis hebben van wat cultureel erfgoed is. Met deze basiskennis zullen zij het cultureel erfgoed op een andere wijze beoordelen waardoor zij niet alleen de gebouwen en gebieden die hen nu aanspreken willen behouden, maar ook het cultureel erfgoed dat vanuit historisch perspectief waardevol is in een schatkist willen stoppen en doorgeven aan volgende generaties.

4.4 Aanbevelingen verder onderzoek

Zoals in de inleiding van dit onderzoek reeds is aangegeven, heeft er aan dit onderzoek een specifieke groep Amsterdamse jongeren deelgenomen. Hierdoor representeren de resultaten niet het beeld van de gemiddelde Amsterdamse jongeren of breder gezien de Nederlandse jongeren. Uit het onderzoek is echter een aantal verschillen naar voren gekomen die een hoog significantieniveau hebben, waardoor het aannemelijk is dat deze verschillen algemeen geldend zijn. Hierop zijn bovenstaande aanbevelingen gebaseerd. Om er zeker van te zijn dat deze verschillen algemeen geldend zijn, is het van belang verder onderzoek te doen naar de waardering voor en het begrip van cultureel erfgoed onder jongeren. Om een algemeen beeld hiervan te krijgen is het voor vervolgonderzoek van belang een evenredige spreiding onder de jongeren te creëren. Ten opzichte van dit onderzoek is het bij vervolgonderzoek van belang om bijvoorbeeld een gelijk aantal autochtonen en allochtonen te ondervragen. Maar dit geldt eveneens voor de persoonskenmerken geslacht, generatie, opleidingsniveau, school en klas. Daarnaast is het van belang om een grotere spreiding te hebben in het onderzoeksgebied. Hierbij kan gedacht worden aan de vier windstreken van Nederland. Het is daarnaast aan te raden om naast jongeren uit grote steden, jongeren uit minder grote steden of dorpen te betrekken in het onderzoek. Tot slot is het gezien de omvang van een dergelijk onderzoek aan te bevelen om als basis een vragenlijst af te nemen. Hierbij dienen de voorbeelden van cultureel erfgoed algemeen geldend te zijn. Daarnaast zal het toevoegen van focusgroepen een extra dimensie

aan een dergelijk onderzoek geven. De resultaten van een dergelijk onderzoek zullen naast de wetenschappelijke waarde tevens van grote maatschappelijke waarde zijn.

Noten

- 1 Yvonne van Eekelen, "Hoe breeeed is cultureel erfgoed?," *Museumvisie* nr. 4 (2003): 40.
- 2 Frans Grijzenhout, *Erfgoed. De geschiedenis van een begrip* (Amsterdam: Amsterdam University Press, 2007), omslag boek.
- 3 Frank Huysmans en Jos de Haan, *Het bereik van het verleden. Ontwikkelingen in de belangstelling voor cultureel erfgoed* (Den Haag: SCP, 2007), 31.
- 4 *Ibid.*, 13-16.
- 5 *Ibid.*, 70.
- 6 *Ibid.*, 95.
- 7 *Ibid.*, 140-141.
- 8 *Ibid.*, 123.
- 9 Cornelia Anna Maria van Boxtel, *Geschiedenis, erfgoed en didactiek* (Amsterdam: Erfgoed Nederland, 2009), 9.
- 10 Paul Holthuis, "Erfgoedonderwijs is niet van gisteren," In: *Erfgoededucatie in onderwijsleersituaties*. Geredigeerd door Paul Holthuis (Utrecht: Cultuurnetwerk Nederland, 2005), 22-23.
- 11 Frank van Vree, *In de schaduw van Auschwitz: herinneringen, beelden geschiedenis* (Groningen: Historische Uitgeverij, 1995).
- 12 Elke Ennen, *Heritage in fragments: the meaning of pasts for city centre residents* (Groningen: Rijksuniversiteit Groningen, 1999), 76.
- 13 Huysmans en de Haan, *Het bereik van het verleden*, 224.
- 14 Grijzenhout, *Erfgoed*, 1.
- 15 W.V. de Vries, *Ma-stageverslag* (Amsterdam: BMA, 2008)
- 16 Bregje Suurland, "Cultureel erfgoed: suf en duf of helemaal hip?," *BN/DeStem* (2 november 2006).
- 17 Hilde Schoefs en Hildegard van Genechten, *Van denken naar doen. Verslag van het denktraject erfgoededucatie* (Brussel: oktober 2008. FARO) <http://www.faronet.be/files/pdf/pagina/van_denken_naar_doen_oktober2008.pdf> (geraadpleegd op 23 oktober 2009), 7.
- 18 Bouke Herma van Gorp, *Bezienswaardig? Historisch-geografisch erfgoed in toeristische beeldvorming* (Delft: Eburon, 2003), 71.
- 19 Harry Ganzeboom, *Beleving van monumenten deel 1 en 2. Een onderzoek naar bezichtiging en waardering van monumenten uitgevoerd in de stad Utrecht* (Utrecht: Sociologisch Instituut, Vakgroep Theorie en Methodologie van de Sociologie van de Rijksuniversiteit Utrecht, 1982-1983).
- 20 J.F. Coeterier, *De beleving van cultuurhistorische objecten. Een verkennend onderzoek in de Meierij van Den Bosch* (Wageningen: DLO-Staring Centrum, 1995), 10.
- 21 Keith C. Barton, *Teaching history for the common good* (Mahwah, NJ: Lawrence Erlbaum, 2004), 58-64.
- 22 Boxtel, *Geschiedenis, erfgoed en didactiek*, 9.
- 23 Holthuis, *Erfgoedonderwijs is niet van gisteren*, 8.
- 24 Gorp, *Bezienswaardig?*, 21.
- 25 David Lowenthal *The Heritage Crusade and the Spoils of History* (Cambridge: Cambridge University Press, 1998), XIII.
- 26 *Ibid.*, omslag boek.
- 27 Tim Copeland, "Citizenship Education and Heritage," *Internet Archaeology*, issue 12 (2002) <<http://intarch.ac.uk/journal/issue12/1/toc.html>> (geraadpleegd op 16 oktober 2009).
- 28 Veerle de Troyer en Patrick de Rynck, *Erfgoed in de klas: een handboek voor leerkrachten* (Antwerpen/Apeldoorn: Garant, 2005), 12.
- 29 *Ibid.*
- 30 Brian J. Graham, Gregory John Ashworth en J.E. Tunbridge, *A geography of heritage: power, culture and economy* (London/New York: Arnold/Oxford University Press, 2000), 55-56.
- 31 Troyer en Rynck, *Erfgoed in de klas*, 12.
- 32 *Ibid.*
- 33 *Ibid.*
- 34 Roger Dillemans en Annick Schramme, *Wegwijs Cultuur* (Leuven: Davidsfonds, 2005), 371.

- 35 Troyer en Rynck, *Erfgoed in de klas*, 12.
- 36 Grijzenhout, *Erfgoed*, 5.
- 37 Roel Pots, *Cultuur, koningen en democraten. Overheid & cultuur in Nederland* (Nijmegen: Sun, 2002), 119.
- 38 *Ibid.*, 119-120.
- 39 *Ibid.*, 121.
- 40 Grijzenhout, *Erfgoed*, 7.
- 41 F.J. Duparc en W.A. van Es, *Een eeuw strijd voor Nederlands cultureel erfgoed: ter herdenking van een eeuw rijksbeleid ten aanzien van musea, oudheidkundig bodemonderzoek en archieven 1875-1975*. ('s-Gravenhage: Staatsuitgeverij, 1975), XV.
- 42 Grijzenhout, *Erfgoed*, 6.
- 43 *Ibid.*, 1.
- 44 *Ibid.*
- 45 *Ibid.*, 2.
- 46 *Ibid.*, 3.
- 47 Erfgoed Nederland, *Erfgoed en betekenis*. Erfgoed Nederland <<http://www.erfgoednederland.nl/over-erfgoed-nederland/erfgoed-en-betekenis>> (geraadpleegd op 1 november 2009).
- 48 Troyer en Rynck, *Erfgoed in de klas*, 12.
- 49 Hiske Land, "Erfgoedonderwijs: klem tussen bestaande praktijk en onvervulde beloften?," In: *Erfgoededucatie in onderwijsleersituaties*. Geredigeerd door Paul Holthuis (Utrecht: Cultuurnetwerk Nederland, 2005), 42.
- 50 Adrianus Nuis, *Pantser of Ruggengraag. Uitgangspunten voor cultuurbeleid* ('s-Gravenhage: SDU, 1995-1996), 4.
- 51 *Ibid.*
- 52 Pots, *Cultuur, koningen en democraten*, 338.
- 53 *Ibid.*, 339.
- 54 *Ibid.*, 340-341.
- 55 *Ibid.*, 341.
- 56 T. Netelenbos en A. Nuis, *Notitie Cultuur en School* (Den Haag: SDU, 1996), 1.
- 57 *Ibid.*, 12.
- 58 Judith Lieftink, *Zicht op...beleidsonderzoek Cultuur en School* (Utrecht: 2003. Cultuurnetwerk Nederland) <http://www.cultuurnetwerk.nl/producten_en_diensten/publicaties/pdf/ZichtopBeleidsonderzoek.pdf> (geraadpleegd op 10 oktober 2009), 8.
- 59 *Ibid.*, 7.
- 60 Marie-Thérèse van de Kamp, *Zicht op...kunstvakken in de vernieuwde tweede fase* (Utrecht: 2007. Cultuurnetwerk Nederland) <http://www.cultuurnetwerk.nl/producten_en_diensten/Publicaties/pdf/zichtopkunstvakken.pdf> (geraadpleegd op 10 oktober 2009), 7.
- 61 Cultuurnetwerk Nederland, *Momentopname CKV*. (Utrecht: 2000. Cultuurnetwerk Nederland) <http://www.cultuurnetwerk.nl/producten_en_diensten/publicaties/pdf/MomentopnameCKV.pdf> (geraadpleegd op 9 oktober 2009).
- 62 van de Kamp, *Zicht op ...kunstvakken*, 7.
- 63 *Ibid.*, 8.
- 64 *Ibid.*, 9.
- 65 Ministerie van Onderwijs, Cultuur en Wetenschap, *Kerndoelen onderbouw voortgezet onderwijs* (Den Haag, 1 augustus 2006. Ministerie van Onderwijs, Cultuur en Wetenschap) <[http://www.minocw.nl/documenten/kerndoelenonderbouwvo\[1\].pdf](http://www.minocw.nl/documenten/kerndoelenonderbouwvo[1].pdf)> (geraadpleegd op 9 oktober 2009).
- 66 Astrid Rass, *Concretisering van de kerndoelen Kunst en Cultuur. Kerndoelen voor de onderbouw VO* (Enschede, april 2007. Stichting Leerplanontwikkeling) <http://www.slo.nl/downloads/archief/concr_KenC.pdf> (geraadpleegd op 10 oktober 2009), 6.
- 67 Holthuis, *Erfgoedonderwijs is niet van gisteren*, 25.
- 68 Gerrit Dinsbach, Maarten Tamsma, Astrid Rass en Stéfanie van Tuinen, *Cultureel erfgoed. Uitleg over de inhoud en betekenis van Cultureel erfgoed binnen de beeldende vakken* (Enschede, November 2008. Stichting Leerplanontwikkeling) <http://www.slo.nl/downloads/2008/Cultureel_20erfgoed_webversie.pdf> (geraadpleegd op 13 oktober 2009), 5.

- 69 Holthuis, *Erfgoedonderwijs is niet van gisteren*, 25.
- 70 Ibid., 25-26.
- 71 Ibid., 26.
- 72 Andries van den Broek, Jos de Haan en Frank Huysmans, *Culturbewonderaars en cultuurbeoefenaars. Trends in cultuurparticipatie en mediagebruik* (Den Haag: SCP, 2009), 20.
- 73 Ibid., 27.
- 74 Ibid., 28.
- 75 Ibid.
- 76 Ibid.
- 77 Huysmans en de Haan, *Het bereik van het verleden*, 96.
- 78 Ibid., 103.
- 79 Ibid., 104.
- 80 Ibid., 105-106.
- 81 Ibid., 123.
- 82 Coeterier, *De beleving van cultuurhistorische objecten*, 9-11.
- 83 Ibid., 16.
- 84 Ibid., 13.
- 85 Ibid., 25.
- 86 Ibid., 27-28.
- 87 Ibid., 28.
- 88 Ibid.
- 89 Ibid., 30-31.
- 90 Ibid., 32.
- 91 Ibid., 65.
- 92 Ibid., 65-66.
- 93 Ibid., 66.
- 94 Ibid.
- 95 Ibid., 10.
- 96 Ibid., 55-58.
- 97 Ibid., 59-61.
- 98 Ibid., 68.
- 99 Huysmans en de Haan, *Het bereik van het verleden*, 95.
- 100 Coeterier, *De beleving van cultuurhistorische objecten*, 9-11.
- 101 Huysmans en de Haan, *Het bereik van het verleden*, 42-47.
- 102 Ibid., 123.
- 103 Ibid.
- 104 Coeterier, *De beleving van cultuurhistorische objecten*, 10.
- 105 ARCAM, *Projectplan De 4 windstreken van Amsterdam. Deel I – De Westelijke Tuinsteden/Nieuw West* (Amsterdam: ARCAM, 2008).
- 106 Ibid.
- 107 Ibid.
- 108 Vincent van Rossem, Jeroen Schilt en Jos Smit, *Jaarboek Cuypersgenootschap 2001. De organische woonwijk in open bebouwing; ijkpunt Sloterveer* (Rotterdam: Uitgeverij 010, 2002), 23.
- 109 KEI – kenniscentrum stedelijke vernieuwing, *Project Amsterdam. Westelijke Tuinsteden* <http://www.kei-centrum.nl/view.cfm?page_id=1897&item_type=project&item_id=96> (geraadpleegd op 18 oktober 2009).
- 110 Ivan Nio, Arnold Reijndorp en Wouter Veldhuis, *Atlas Westelijke Tuinsteden Amsterdam. De geplande en de geleefde stad* (Haarlem: Trancity, 2008), 15.
- 111 KEI, *Project Amsterdam*.
- 112 Dienst Maatschappelijke Ontwikkeling, *Keuzegids voortgezet onderwijs Amsterdam 2010* (Amsterdam: Dienst Maatschappelijke Ontwikkeling, 2009), 51.
- 113 Ibid., 59.
- 114 Ibid., 95.
- 115 Van den Broek, de Haan en Huysmans, *culturbewonderaars en cultuurbeoefenaars*, 130.

-
- 116 Ibid., 28.
- 117 Ibid., 128.
- 118 Ibid., 28.
- 119 S.G. Rijpma en C. Roques, *Diversiteit in vrijetijdsbesteding. Rapportage van een onderzoek naar de deelname van Surinaamse, Turkse en Marokkaanse Rotterdammers van de 1^e en 2^e generatie aan onder andere cultuur openluchtrecreatie en sport in 1999* (Rotterdam: Centrum voor Onderzoek en Statistiek, 1999), 3.
- 120 Huysmans en de Haan, *Het bereik van het verleden*, 96.
- 121 Van den Broek, de Haan en Huysmans, *culturbewonderaars en cultuurbeoefenaars*, 128.
- 122 Huysmans en de Haan, *Het bereik van het verleden*, 103.
- 123 Coeterier, *De beleving van cultuurhistorische objecten*, 10.
- 124 Van den Broek, de Haan en Huysmans, *culturbewonderaars en cultuurbeoefenaars*, 128
- 125 Ibid., 28
- 126 J.J.G. Schmeets, *Religie aan het begin van de 21^{ste} eeuw* (Den Haag: Centraal Bureau voor de Statistiek, 2009), 118.
- 127 Ibid.
- 128 Huysmans en de Haan, *Het bereik van het verleden*, 42.
- 129 Rijpma en Roques, *Diversiteit in vrijetijdsbesteding*, 2.
- 130 Van den Broek, de Haan en Huysmans, *culturbewonderaars en cultuurbeoefenaars*, 128.
- 131 Ibid.
- 132 Ibid.
- 133 Ibid.
- 134 Coeterier, *De beleving van cultuurhistorische objecten*, 66.
- 135 Ibid., 26.
- 136 Ibid., 27.
- 137 Ibid., 10.
- 138 Ibid., 28.
- 139 Ibid.
- 140 Ibid., 65
- 141 Ibid., 69.
- 142 Ibid.
- 143 Ibid.
- 144 Ibid., 66.
- 145 Ibid., 10.
- 146 Ibid., 69.
- 147 Ibid., 10.
- 148 Schmeets, *Regilie aan het begin van de 21^{ste} eeuw*, 118.
- 149 Coeterier, *De beleving van cultuurhistorische objecten*, 65.
- 150 Ibid., 69.
- 151 Ibid., 10.
- 152 Ibid., 69.
- 153 Van den Broek, de Haan en Huysmans, *culturbewonderaars en cultuurbeoefenaars*, 28.
- 154 Huysmans en de Haan, *Het bereik van het verleden*, 123.
- 155 Van den Broek, de Haan en Huysmans, *culturbewonderaars en cultuurbeoefenaars*, 128-129.
- 156 Rijksdienst voor het Cultureel Erfgoed, *Cultuurlandschap*. Rijksdienst voor het Cultureel Erfgoed <<http://www.cultureelerfgoed.nl/cultuurlandschap>> (geraadpleegd op 12 februari 2010).
- 157 Van den Broek, de Haan en Huysmans, *culturbewonderaars en cultuurbeoefenaars*, 128.
- 158 Ibid., 128.
- 159 Coeterier, *De beleving van cultuurhistorische objecten*, 65-69.
- 160 Ibid., 67-69.
- 161 Ibid., 10
- 162 Ibid.

Bibliografie

Boeken

ARCAM. *Projectplan De 4 windstreken van Amsterdam. Deel I – De Westelijke Tuinsteden/Nieuw West*. Amsterdam: ARCAM, 2008.

Babbie, Earl R. *The Practice of social Research*. Belmont, CA: Wadsworth, 2009.

Barton, Keith C. *Teaching history for the common good*. Mahwah, NJ: Lawrence Erlbaum, 2004.

Boxtel, Cornelia Anna Maria van. *Geschiedenis, erfgoed en didactiek*. Amsterdam: Erfgoed Nederland, 2009.

Broek, Andries van den, Jos de Haan en Frank Huysmans. *Cultuurbewonderaars en cultuurbeoefenaars. Trends in cultuurparticipatie en mediagebruik*. Den Haag: SCP, 2009.

Coeterier, J.F. *De beleving van cultuurhistorische objecten. Een verkennend onderzoek in de Meierij van Den Bosch*. Wageningen: DLO-Staring Centrum, 1995.

Dienst Maatschappelijke Ontwikkeling. *Keuzegids voortgezet onderwijs Amsterdam 2010*. Amsterdam: Dienst Maatschappelijke Ontwikkeling, 2009.

Dillemans, Roger, en Annick Schramme. *Wegwijs Cultuur*. Leuven: Davidsfonds, 2005.

Duparc, F.J., en W.A. van Es. *Een eeuw strijd voor Nederlands cultureel erfgoed: ter herdenking van een eeuw rijksbeleid ten aanzien van musea, oudheidkundig bodemonderzoek en archieven 1875-1975*. 's-Gravenhage: Staatsuitgeverij, 1975.

Eekelen, Yvonne van. "Hoe breed is cultureel erfgoed?". *Museumvisie*, nr. 4 (2003): 40-43.

Ennen, Elke. *Heritage in fragments: the meaning of pasts for city centre residents*. Groningen: Rijksuniversiteit Groningen, 1999.

Ganzeboom, Harry. *Beleving van monumenten deel 1. Een onderzoek naar bezichtiging en waardering van monumenten uitgevoerd in de stad Utrecht*. Utrecht: Sociologisch Instituut, Vakgroep Theorie en Methodologie van de Sociologie van de Rijksuniversiteit Utrecht, 1982.

Ganzeboom, Harry. *Beleving van monumenten deel 2. Een onderzoek naar bezichtiging en waardering van monumenten uitgevoerd in de stad Utrecht*. Utrecht: Sociologisch Instituut, Vakgroep Theorie en Methodologie van de Sociologie van de Rijksuniversiteit Utrecht, 1983.

Gorp, Bouke Herma van. *Bezienswaardig? Historisch-geografisch erfgoed in toeristische beeldvorming*. Delft: Eburon, 2003.

Graham, Brian J., Gregory John Ashworth en J.E. Tunbridge. *A geography of heritage: power, culture and economy*. London/New York: Arnold/Oxford University Press, 2000.

Grijzenhout, Frans. *Erfgoed. De geschiedenis van een begrip*. Amsterdam: Amsterdam University Press, 2007.

Holthuis, Paul. "Erfgoedonderwijs is niet van gisteren" In: *Erfgoededucatie in onderwijsleersituaties*. Geredigeerd door Paul Holthuis, 6-26. Utrecht: Cultuurnetwerk Nederland, 2005.

Huysmans, Frank, en Jos de Haan. *Het bereik van het verleden. Ontwikkelingen in de belangstelling voor cultureel erfgoed*. Den Haag: SCP, 2007.

Land, Hiske. "Erfgoedonderwijs: klem tussen bestaande praktijk en onvervulde beloften?" In: *Erfgoededucatie in onderwijsleersituaties*. Geredigeerd door Paul Holthuis, 42-47. Utrecht: Cultuurnetwerk Nederland, 2005.

Lowenthal, David. *The Heritage Crusade and the Spoils of History*. Cambridge: Cambridge University Press, 1998.

Netelenbos, T., en A. Nuis. *Notitie Cultuur en School*. Den Haag: SDU, 1996.

Nio, Ivan, Arnold Reijndorp en Wouter Veldhuis. *Atlas Westelijke Tuinsteden Amsterdam. De geplande en de geleefde stad*. Haarlem: Trancity, 2008.

Nuis, Adrianus. *Pantser of Ruggengraag. Uitgangspunten voor cultuurbeleid*. 's-Gravehage: SDU, 1995-1996.

Pots, Roel. *Cultuur, koningen en democraten. Overheid & cultuur in Nederland*. Nijmegen: Sun, 2002.

Rijpma, S.G., en C. Roques. *Diversiteit in vrijetijdsbesteding. Rapportage van een onderzoek naar de deelname van Surinaamse, Turkse en Marokkaanse Rotterdamers van de 1^e en 2^e generatie aan andere cultuur openlucht recreatie en sport in 1999*. Rotterdam: Centrum voor Onderzoek en Statistiek, 1999.

Rossem, Vincent van, Jeroen Schilt en Jos Smit. *Jaarboek Cuypersgenootschap 2001. De organische woonwijk in open bebouwing; ijkpunt Slotermeer*. Rotterdam: Uitgeverij 010, 2002.

Schmeets, J.J.G. *Religie aan het begin van de 21^{ste} eeuw*. Den Haag: Centraal Bureau voor de Statistiek, 2009.

Stokroos, Meindert L., en Annet Pasveer. *Alles wat je altijd al wilde weten over monumenten en bouwstijlen*. Amsterdam: Stichting open monumentendag, 2006. Bussum: Thoth, 2006.

Suurland, Bregje. "Cultureel erfgoed: suf en duf of helemaal hip?" *BN/DeStem*, 2 november 2006.

Troyer, Veerle de, en Patrick de Rynck. *Erfgoed in de klas: een handboek voor leerkrachten*. Antwerpen/Apeldoorn: Garant, 2005.

Vocht, Alphons de. *Basishandboek SPSS 16: statistiek met SPSS 16*. Utrecht: Bijleveld Press, 2008.

Vree, Frank van. *In de schaduw van Auschwitz: herinneringen, beelden geschiedenis*. Groningen: Historische Uitgeverij, 1995.

Vries, W.V. de. *Ma-stageverslag*. Amsterdam: BMA, 2008.

Elektronische boeken en artikelen

Copeland, Tim. "Citizenship Education and Heritage." *Internet Archaeology*, issue 12 (2002). <<http://intarch.ac.uk/journal/issue12/1/toc.html>> (geraadpleegd op 16 oktober 2009).

Cultuurnetwerk Nederland. *Momentopname CKV*. Utrecht, 2000. Cultuurnetwerk Nederland. <http://www.cultuurnetwerk.nl/producten_en_diensten/publicaties/pdf/MomentopnameCKV.pdf> (geraadpleegd op 9 oktober 2009).

Dinsbach, Gerrit, Maarten Tamsma, Astrid Rass en Stéfanie van Tuinen. *Cultureel erfgoed. Uitleg over de inhoud en betekenis van Cultureel erfgoed binnen de beeldende vakken*. Enschede, November 2008. Stichting Leerplanontwikkeling. <http://www.slo.nl/downloads/2008/Cultureel_20erfgoed_webversie.pdf> (geraadpleegd op 13 oktober 2009).

Eesteren, Cornelis van. *Algemeen Uitbreidingsplan van Amsterdam, 1935*. NVK Werkgroep voor de Geschiedenis van de Kartografie. <http://www.kartografie.nl/geschiedenis/figuren/Uitbreidingsplan_Amsterdam_251003.jpg> (geraadpleegd op 9 oktober 2009).

Erfgoed Nederland. *Erfgoed en betekenis*. Erfgoed Nederland. <<http://www.erfgoednederland.nl/over-erfgoed-nederland/erfgoed-en-betekenis>> (geraadpleegd op 1 november 2009).

Kamp, Marie-Thérèse van de. *Zicht op...kunstvakken in de vernieuwde tweede fase*. Utrecht, 2007. Cultuurnetwerk Nederland. <http://www.cultuurnetwerk.nl/producten_en_diensten/Publicaties/pdf/zichtopkunstvakken.pdf> (geraadpleegd op 10 oktober 2009).

KEI – kenniscentrum stedelijke vernieuwing. *Project Amsterdam. Westelijke Tuinsteden*. <http://www.kei-centrum.nl/view.cfm?page_id=1897&item_type=project&item_id=96> (geraadpleegd op 18 oktober 2009).

Lieftink, Judith. *Zicht op...beleidsonderzoek Cultuur en School*. Utrecht, 2003. Cultuurnetwerk Nederland. <http://www.cultuurnetwerk.nl/producten_en_diensten/publicaties/pdf/ZichtopBeleidsonderzoek.pdf> (geraadpleegd op 10 oktober 2009).

Ministerie van Onderwijs, Cultuur en Wetenschap. *Kerndoelen onderbouw voortgezet onderwijs*. Den Haag, 1 augustus 2006. Ministerie van Onderwijs, Cultuur en Wetenschap. <[http://www.minocw.nl/documenten/kerndoelenonderbouwvo\[1\].pdf](http://www.minocw.nl/documenten/kerndoelenonderbouwvo[1].pdf)> (geraadpleegd op 9 oktober 2009).

Rass, Astrid. *Concretisering van de kerndoelen Kunst en Cultuur. Kerndoelen voor de onderbouw VO*. Enschede, april 2007. Stichting Leerplanontwikkeling. <http://www.slo.nl/downloads/archief/concr_KenC.pdf> (geraadpleegd op 10 oktober 2009).

Rijksdienst voor het Cultureel Erfgoed. *Cultuurlandschap*. Rijksdienst voor het Cultureel Erfgoed. <<http://www.cultureelerfgoed.nl/cultuurlandschap>> (geraadpleegd op 12 februari 2010).

Schoefs, Hilde en Hildegard van Genechten. *Van denken naar doen. Verslag van het denktraject erfgoededucatie*. Brussel, oktober 2008. FARO. <http://www.faronet.be/files/pdf/pagina/van_denken_naar_doen_oktober2008.pdf> (geraadpleegd op 23 oktober 2009).

Bijlage I

Vragenlijst

Vragenlijst De 4 windstreken van Amsterdam

Omdat je volgend jaar samen met jouw klas mee gaat doen met het project *De 4 windstreken van Amsterdam* vraag ik je om de volgende vragen te beantwoorden. Belangrijk bij het beantwoorden van de vragen is dat er geen goed of fout antwoord is. Het gaat om jouw mening.

Hieronder staat een aantal afbeeldingen van gebouwen of gebieden in de buurt van jouw school. Geef onder de afbeelding aan of jij het gebouw of gebied waardevol of niet waardevol vindt. Iets is waardevol wanneer het volgens jou bijzonder is en jij het belangrijk vindt dat het gebouw of gebied bewaard blijft.

waardevol

niet waardevol

1. Eetcafé Oostoever in Geuzenveld-Slotermeer

waardevol

niet waardevol

2. Academie voor Lichamelijke Opvoeding in Osdorp

> ga door op de achterzijde

waardevol

niet waardevol

3. Woonhuis in Osdorp

waardevol

niet waardevol

4. Dorpsplein in Osdorp gelegen op een terp

waardevol

niet waardevol

5. Boerderij De Melkweg in Osdorp

6. *Café-restaurant De Halve Maen in Osdorp*

waardevol

niet waardevol

7. *Moskee El Hijra (De Olijftak) in Geuzenveld-Slotermeer*

waardevol

niet waardevol

8. *Natuurgebied De Vrije Geer in Osdorp*

waardevol

niet waardevol

> ga door op de achterzijde

waardevol

niet waardevol

9. Wees- en armenhuis in Osdorp

waardevol

niet waardevol

10. Bastion in Geuzenveld-Slotermeer

waardevol

niet waardevol

11. Sloterparkbad in Geuzenveld-Slotermeer

12. Moskee Suleymaniye in Osdorp

waardevol

niet waardevol

13. Laantje in Geuzenveld-Slotermeer

waardevol

niet waardevol

14. Westereindflat in Geuzenveld-Slotermeer

waardevol

niet waardevol

> ga door op de achterzijde

15. Confectiefabriek in Slotervaart

waardevol

niet waardevol

16. Technisch College Amsterdam in Slotervaart

waardevol

niet waardevol

17. Noorderhof in Geuzenveld-Slotermeer

waardevol

niet waardevol

18. St. Catharinakerk in Geuzenveld-Slotermeer

waardevol

niet waardevol

19. Sloterkerk in Osdorp

waardevol

niet waardevol

20. Sloterplas met oevers in Slotervaart

waardevol

niet waardevol

> ga door op de achterzijde

waardevol

niet waardevol

21. Fabriekshallen in Osdorp

waardevol

niet waardevol

22. Kantoorgebouw IBM in Slotervaart

waardevol

niet waardevol

23. Dokterswoning in Osdorp

24. *Molen De 1200 Roe in Geuzenveld-Slotermeer*

waardevol

niet waardevol

25. *Kantoorgebouw Atradius in Slotervaart*

waardevol

niet waardevol

26. *Sloterhof in Slotervaart*

waardevol

niet waardevol

> ga door op de achterzijde

27. *Fabriekshal De 1800 Roe in Geuzenveld-Slotermeer*

waardevol

niet waardevol

28. *Flat Parkrand in Geuzenveld-Slotermeer*

waardevol

niet waardevol

Je hebt net aangegeven of je het gebouw of gebied waardevol of niet waardevol vindt. Schrijf hieronder jouw top 5 van de meest waardevolle gebouwen en/of gebieden op. Je kunt het gebouw of gebied aangeven door middel van het nummer dat voor de omschrijving bij de afbeelding staat.

1. Afbeelding:
2. Afbeelding:
3. Afbeelding:
4. Afbeelding:
5. Afbeelding:

Waarom is het gebouw of gebied dat jij op de eerste plek hebt gezet het meest waardevol voor jou?

.....
.....
.....
.....
.....
.....
.....
.....

Vind je een oud gebouw of gebied waardevoller dan een jong gebouw of gebied? Leg uit waarom.

.....
.....
.....
.....
.....
.....
.....
.....

Welk gebouw of gebied (dat hierboven nog niet is genoemd) moet volgens jou zeker bewaard blijven voor de toekomst. Leg uit waarom.

.....
.....
.....
.....
.....
.....
.....
.....

Hieronder staat een aantal vragen over begrippen

1. Heb je weleens gehoord van het begrip monument?

- ja
- nee (ga naar vraag 3)

2. Wat is volgens jou een monument? Kun je een voorbeeld noemen uit de bovenstaande afbeeldingen?

.....

.....

.....

.....

.....

.....

3. Heb je weleens gehoord van het begrip cultuurlandschap?

- ja
- nee (ga naar vraag 5)

4. Wat is volgens jou een cultuurlandschap? Kun je een voorbeeld noemen uit de bovenstaande afbeeldingen?

.....

.....

.....

.....

.....

.....

5. Heb je weleens gehoord van het begrip archeologie?

- ja
- nee (ga naar vraag 7)

6. Wat is volgens jou archeologie? Kun je een voorbeeld noemen uit de bovenstaande afbeeldingen?

.....

.....

.....

.....

.....

.....

7. Heb je weleens gehoord van het begrip erfgoed?

- ja
- nee (ga naar vraag 9)

8. Wat is volgens jou erfgoed? Kun je een voorbeeld noemen uit de bovenstaande afbeeldingen?

.....

.....

.....

.....

.....

9. Heb je weleens gehoord van het begrip cultureel erfgoed?

- ja
- nee (ga door naar de algemene vragen)

10. Wat is volgens jou cultureel erfgoed? Kun je een voorbeeld noemen uit de bovenstaande afbeeldingen?

.....

.....

.....

.....

.....

Tot slot nog een aantal algemene vragen

Ik ben een jongen
 meisje

Ik ben jaar

Ik ben geboren in Nederland
 het buitenland, namelijk in

Mijn vader is geboren in Nederland
 het buitenland, namelijk in

Mijn moeder is geboren in Nederland
 het buitenland, namelijk in

Dit is het einde van de vragenlijst. Bedankt voor je deelname.

Bijlage II

Codeboek

Codeboek

Afbeeldingen erfgoed (gebouwen of gebieden)

Naam:	AE 1 t/m 28
Label:	Afbeeldingen erfgoed
Waarden:	0 – 1
Waarden-labels:	0 waardevol
	1 niet waardevol

Top 5 erfgoed

Naam:	TE 1 t/m 5
Label:	Top 5 waardevol erfgoed
Waarden:	1 t/m 28
Waarden-labels:	1 Eetcafé Oostoever in Geuzenveld-Slotermeer
	2 Academie voor Lichamelijke Opvoeding in Osdorp
	3 Woonhuis in Osdorp
	4 Dorpsplein in Osdorp gelegen op een terp
	5 Boerderij De Melkweg in Osdorp
	6 Café-restaurant De Halve Maen in Osdorp
	7 Moskee El Hjira (De Olijftak) in Geuzenveld-Slotermeer
	8 Natuurgebied de Vrije Geer in Osdorp
	9 Wees- en armenhuis in Osdorp
	10 Bastion in Geuzenveld-Slotermeer
	11 Sloterparkbad in Geuzenveld-Slotermeer
	12 Moskee Suleymaniye in Osdorp
	13 Laantje in Geuzenveld-Slotermeer
	14 Westereindflat in Geuzenveld-Slotermeer
	15 Confectiefabriek in Slotervaart
	16 Technisch College Amsterdam in Slotervaart
	17 Noorderhof in Geuzenveld-Slotermeer
	18 St. Catharinakerk in Geuzenveld-Slotermeer
	19 Sloterkerk in Osdorp
	20 Sloterplas met oevers in Slotervaart
	21 Fabriekshallen in Osdorp
	22 Kantoorgebouw IBM in Slotervaart
	23 Dokterswoning in Osdorp
	24 Molen De 1200 Roe in Geuzenveld-Slotermeer
	25 Kantoorgebouw Atradius in Slotervaart
	26 Sloterhof in Slotervaart
	27 Fabriekshal De 1800 Roe in Geuzenveld-Slotermeer
	28 Flat Parkrand in Geuzenveld-Slotermeer

Vragen over waardevol erfgoed

Naam:	VWT
Label:	Verklaring oordeel top 5 waardevol erfgoed
Waarden:	0 t/m 8
Waarden-labels:	0 geen verklaring
	1 het ziet er mooi/goed/speciaal/leuk/bijzonder/belangrijk uit
	2 mooie en speciale vorm (architectuur)
	3 functie van het gebouw
	4 bezoek ik soms/regelmatig/vaak, kom er graag
	5 het hoort bij het gebied/cultuur
	6 het komt weinig/niet veel voor
	7 het is iets van vroeger, het is oud
	8 het is groen en natuur, een stille omgeving

Naam: WON
 Label: oud of nieuw gebouw waardevoller
 Waarden: 0 t/m 7
 Waarden-labels: 0 ja, oud waardevoller
 1 ja/nee, hangt van de staat en het uiterlijk van het gebouw af
 2 ja/nee, hangt van de functie en inhoud van het gebouw af
 3 ja/nee, hangt ervan af of het interessant/betekenis/belangrijk is en herinneringen heeft
 4 ja/nee, hangt van de locatie van het gebouw af
 5 allebei, soms wel/soms niet, geen verschil
 6 nee, nieuw waardevoller
 7 geen antwoord

Naam: BT
 Label: Gebouw/gebied bewaren voor de toekomst
 Waarden: 0 t/m 33
 Waarden-labels: 0 Geen antwoord 18 Sloterhof
 1 Atradis 19 Sloterparkbad
 2 Natuurgebied(en) 20 Boerderij
 3 Sloterplas 21 Centrum A'dam
 4 Flat Parkrand 22 Scholen
 5 IBM 23 Pleinen
 6 Paleis op de Dam 24 Bastion
 7 Wees- en armenhuis 25 Polder
 8 Podium Mozaïek 26 Amsterdamse Bos
 9 Spaarnwoude 27 Paleis Soestdijk
 10 Molen 28 Calandhal
 11 ING-gebouw 29 Oude café's
 12 Oostoever 30 Vondelpark
 13 Moskee/kerk 31 Stichting Etmel
 14 Sportgebied/gebouw 32 UWV-gebouw
 15 Ziekenhuizen 33 Piramides
 16 Eigen omgeving/huis
 17 Supermarkt/winkelcentra

Vragen over begrippen

Naam: VB 1 t/m 5 (vraag 1, 3, 5, 7, 9 in vragenlijst)
 Label: Bekendheid met het begrip monument, cultuurlandschap, archeologie erfgoed en cultureel erfgoed
 Waarden: 0 – 1
 Waarden-labels: 0 ja
 1 nee

Naam: DM
 Label: Definitie monument
 Waarden: 0 t/m 6
 Waarden-labels: 0 geen antwoord
 1 iets dat symbool staat voor iets/iets voorstel/om te herdenken
 2 (stand)beeld dat bij een bepaald land hoort
 3 iets ouds dat waardevol is/een betekenis heeft
 4 iets heiligs/kerken en moskeën
 5 molen
 6 overige antwoorden

Naam: DC
Label: Definitie cultuurlandschap
Waarden: 0 t/m 12
Waarden-labels: 0 geen antwoord
1 landschap met cultuur(elementen), beïnvloedt door cultuur
2 landschap ingericht door mensen/menselijke elementen
3 landschap waar culturen wonen/welkom zijn/ naar voren worden gebracht
4 zon, regen, en natuur
5 natuurgebied
6 molen
7 Sloterplas
8 Bastion
9 moskee
10 boerderij
11 breed verleden
12 landschap waar gewassen worden verbouwd

Naam: DA
Label: Definitie archeologie
Waarden: 0 t/m 4
Waarden-labels: 0 geen antwoord
1 (onder)zoeken van/naar oude dingen/het verleden begrijpen
2 het graven en opgraven van dingen uit de grond
3 ontwerpen van gebouwen
4 overige antwoorden

Naam: DE
Label: Definitie erfgoed
Waarden: 0 t/m 6
Waarden-labels: 0 geen antwoord
1 iets dat je erft (van familie) als iemand dood gaat
2 iets dat het waard is om te bewaren/behouden
3 woonhuis in Osdorp
4 boerderij
5 dokterswoning
6 overige antwoorden

Naam: DCE
Label: Definitie cultureel erfgoed
Waarden: 0 t/m 5
Waarden-labels: 0 geen antwoord
1 erfgoed van een cultuur/dat bij een cultuur hoort
2 dingen van vroeger uit een cultuur (gebouwen)
3 gewoontes en geloof (kerk en moskee)
4 iets met een emotionele waarde
5 overige antwoorden

Algemene vragen

Naam: G
Label: Geslacht jongen/meisje
Waarden: 0 -1
Waarden-labels: 0 jongen
1 meisje

Naam: L
Label: Leeftijd
Waarden: 13 t/m 18 jaar
Waarden-labels: 13 13 jaar 16 16 jaar
14 14 jaar 17 17 jaar
15 15 jaar 18 18 jaar

Naam: GL
Label: Geboorteland leerling
Waarden: 0 t/m 24
Waarden-labels: 0 Nederland 9 België 18 Koerdistan/Irak
1 Marokko 10 Taiwan 19 Afghanistan
2 Turkije 11 Duitsland 20 Brazilië
3 Pakistan 12 Egypte 21 Polen
4 Suriname 13 China 22 Iran
5 Ethiopië 14 Syrië 23 Australië
6 India 15 Aruba 24 Amerika
7 Algerije 16 Kazachstan
8 Filipijnen 17 Rusland

Naam: GLV
Label: Geboorteland vader
Waarden: 0 t/m 24
Waarden-labels: 0 Nederland 9 België 18 Koerdistan/Irak
1 Marokko 10 Taiwan 19 Afghanistan
2 Turkije 11 Duitsland 20 Brazilië
3 Pakistan 12 Egypte 21 Polen
4 Suriname 13 China 22 Iran
5 Ethiopië 14 Syrië 23 Australië
6 India 15 Aruba 24 Amerika
7 Algerije 16 Kazachstan
8 Filipijnen 17 Rusland

Naam: GLM
Label: Geboorteland moeder
Waarden: 0 t/m 24
Waarden-labels: 0 Nederland 9 België 18 Koerdistan/Irak
1 Marokko 10 Taiwan 19 Afghanistan
2 Turkije 11 Duitsland 20 Brazilië
3 Pakistan 12 Egypte 21 Polen
4 Suriname 13 China 22 Iran
5 Ethiopië 14 Syrië 23 Australië
6 India 15 Aruba 24 Amerika
7 Algerije 16 Kazachstan
8 Filipijnen 17 Rusland

Naam: E
Label: Etniciteit
(geboorteland vader bepalend bij 2 verschillende geboortelanden ouders)
Waarden: 0 t/m 4
Waarden-labels: 0 autochtoon
1 Marokkaans
2 Turks
3 Surinaams/Antilliaans/Arubaans
4 overige etniciteit

Naam: GEN
Label: Autochtoon en generatie allochtoon
Waarden: 0 t/m 2
Waarden-labels: 0 autochtoon
1 1^e generatie allochtoon
2 2^e generatie allochtoon

Naam: O
Label: Opleidingsniveau
Waarden: 0 t/m 2
Waarden-labels: 0 vmbo basis en kader kcm
1 vmbo-t
2 havo
3 vwo

Naam: S
Label: School
Waarden: 0 t/m 2
Waarden-labels: 0 Hervormd Lyceum West
1 Comenius Lyceum
2 Westburg College

Naam: K
Label: Klas
Waarden: 0 – 1
Waarden-labels: 0 klas 2
1 klas 3