

Conferentie Onderzoek in
Cultuureducatie 2008:
een keuze uit
gepresenteerde papers

22

Cultuur+ Educatie

CULTUUR+EDUCATIE

Reeks thematische uitgaven over cultuureducatie. De reeks maakt kennis toegankelijk over onderzoek, beleid, theorie en praktijk en besteedt expliciet aandacht aan de verbanden daartussen. Iedere uitgave behandelt een per aflevering wisselend thema dat van belang is voor de maatschappelijke en inhoudelijke ontwikkeling van de cultuureducatie. Cultuur+Educatie is een uitgave van Cultuurnetwerk Nederland en is bedoeld voor mensen die beroepsmatig betrokken zijn bij cultuureducatie.

HOOFDREDACTIE

Marjo van Hoorn

EINDREDACTIE

Zunneberg & Ros Tekstproducties, Nijmegen

REDACTIE

Folkert Haanstra, Piet Hagenaars, Marjo van Hoorn en Melissa de Vreede

PRODUCTIEBEGELEIDING EN REDACTIESECRETARIAAT

Miriam Schout

ONTWERP EN VORMGEVING

ankerxstrijbos . vormgeving, communicatie . Utrecht

FOTOGRAFIE

ankerxstrijbos

DRUKWERK

Drukkerij Libertas, Bunnik

UITGAVE

Cultuurnetwerk Nederland
Ganzenmarkt 6
Postbus 61
3500 AB Utrecht
Telefoon 030-236 12 00
Fax 030-236 12 90
E-mail info@cultuurnetwerk.nl
Internet www.cultuurnetwerk.nl

Conferentie Onderzoek in Cultuureducatie 2008: een keuze uit gepresenteerde papers

Barend van Heusden
Dineke Kolen-van Loon
Ninja Kors
Letty Ranshuysen
Diederik Schönau

Cultuur+Educatie 22 2008

Conferentie Onderzoek in Cultuureducatie 2008: een keuze uit gepresenteerde papers

Auteurs: Barend van Heusden, Dineke Kolen-van Loon, Ninja Kors, Letty Ranshuysen en Diederik Schönau

ISBN 978-90-6997-125-4

© Cultuurnetwerk Nederland, Utrecht

Overname is alleen toegestaan met bronvermelding en na schriftelijke toestemming van de uitgever.

Inhoud

Redactioneel	4
Inleiding <i>Barend van Heusden</i>	6
Hoe jonge kinderen foto's zien <i>Dineke Kolen-van Loon</i>	12
Jong publiek voor opera <i>Letty Ranshuysen</i>	32
Teamteaching in een interdisciplinaire context <i>Ninja Kors</i>	52
De Wow-factor van goede kunsteducatie <i>Diederik Schönau</i>	70

Redactioneel

Op 19 juni 2008 vond de tweede conferentie *Onderzoek in Cultuureducatie* plaats, dit jaar georganiseerd door de afdeling Kunsten, Cultuur en Media van de Rijksuniversiteit Groningen en Cultuurnetwerk Nederland. Ruim twintig wetenschappers presenteerden er een paper over lopend of net afgerond cultuureducatief onderzoek.

Uitwisseling, samenwerking stimuleren en resultaten ter discussie stellen. Dat is doel en gedachte achter deze onderzoeksconferentie. De conferentie, voor het eerst gehouden in 2007, rouleert jaarlijks langs verschillende steden, met steeds een andere universiteit of hogeschool en Cultuurnetwerk Nederland als vaste partner. Dit jaar fungeerde Rijksuniversiteit Groningen als gastheer.

Het publiek, bestaande uit onderzoekers, studenten en geïnteresseerden uit de praktijk, kan kennis nemen van lopend onderzoek en recente onderzoeksresultaten. Ook dit jaar was er weer een grote variëteit aan onderzoeksthema's. Zo waren er onder meer papers over de veranderende paradigma's in onderzoek en educatie, over de instrumentele toepassingen van kunsteducatie, over creatieve processen en artistieke ontwikkeling, over de begeleiding en deelname van jongeren en over de inventarisatie en evaluatie in het onderwijs.

Dit nummer biedt een kleine *capita selecta* uit de gepresenteerde papers. Niet met de bedoeling om een representatief overzicht te bieden – daarvoor was het aanbod te veelzijdig – wel om lezers te laten proeven van actueel cultuureducatief onderzoek.

Als inleiding bij dit nummer gaat de Groningse cultuurwetenschapper Barend van Heusden overigens in op die veelzijdigheid van het onderzoek naar cultuureducatie. Wat nu, zo vraagt hij zich af, is de grootst gemene theorie in dit onderzoek? Zijn filosofische verkenningstocht brengt hem bij een van de cognitiewetenschappers geleende definitie van cultuur als betekenisgevend proces.

Dat ook cultuureducatie een proces is, blijkt uit de andere bijdragen. Dit proces van ont-

wikkeling en scholing voltrekt zich zowel bij docenten als bij jonge kinderen en tieners. In het eerste artikel doet Dineke Kolen-van Loon verslag van haar empirisch onderzoek naar de esthetische ontwikkeling van kinderen. Ze past dit toe op fotografie en maakt duidelijk dat jonge kinderen letterlijk met andere ogen naar foto's kijken. Ze zijn gefocust op het onderwerp van de foto en krijgen pas later oog voor afbeeldingspecifieke eigenschappen zoals perspectief en zoomafstand. Bij het aanbieden van cultuureducatieve activiteiten is het zaak rekening te houden met die ontwikkeling.

Rekening houden met je (gewenste) publiek staat centraal in het tweede artikel. Letty Ranshuysen beschrijft haar onderzoek naar het Yo! Opera Festival 2007 te Utrecht en de hiphopopera Atalanta in Theater Hal 4 te Rotterdam (in 2006). Beide evenementen wilden nadrukkelijk (ook) jong publiek trekken. Ranshuysen onderzocht hoe ze dat aanpakten en welke methoden wel en niet succesvol waren. Ze verwerkt haar resultaten in haar algemene jongerenmarketingmodel. Haar boodschap is dat marketing en educatie onlosmakelijk verbonden zijn.

Ninja Kors beschrijft in het derde artikel haar onderzoek naar het project interdisciplinaire kunst aan de School voor Jong Talent in Den Haag. Ze ging na of interdisciplinair werken bij kan dragen aan de professionele ontwikkeling van jonge kunstenaars en welke docentcompetenties van belang zijn om dat proces optimaal te begeleiden. Die begeleiding vraagt van docenten onder meer een juiste balans tussen uitdagen en veiligheid bieden en tussen stimuleren en doodslaan met eigen voorbeelden.

Wat vergt goede cultuureducatie? Die vraag staat ook centraal in het laatste artikel. Dit is een bewerkte versie van de bijdrage van Diederik Schönau aan de discussiesessie tijdens de conferentie over de evaluatieonderzoeken van Anne Bamford in Nederland en Vlaanderen. Schönau onderwerpt de kenmerken en criteria van Bamford voor goede cultuureducatie aan een kritische analyse. Zijn conclusie is dat deze te weinig specifiek zijn voor kunsteducatie.

Zoals goed onderzoek betaamt, roepen deze bijdragen evenzoveel vragen op als ze beantwoorden. Daarom is het goed dat de onderzoeksconferentie voor cultuureducatie een mooie traditie begint te worden. Noteert u alvast in uw agenda: in juni 2009 vindt de derde editie plaats, ditmaal in samenwerking met ArtEZ hogeschool voor de kunsten. Voor het volgende nummer van *Cultuur+Educatie* vroeg de redactie de key note sprekers van beide conferenties, John Harland (2007) en Lois Hetland (2008) om een uitgebreide bijdrage, gebaseerd op hun lezing tijdens de conferenties.

Marjo van Hoorn

Hoofdredacteur Cultuur+Educatie

Inleiding

Uit de conferentie *Onderzoek in Cultuureducatie 2008* sprak een grote verscheidenheid aan onderwerpen en benaderingen. Wat echter opvalt, is dat een overkoepelend kader, in de vorm van een of meer samenhangende onderzoeks-programma's, ontbreekt. Dat komt ook terug in de evaluaties van deelnemers: ze noemden de afzonderlijke bijdragen vaak interessant, maar het gebrek aan samenhang belemmerde een diepgaande discussie, zowel tussen onderzoekers onderling als tussen onderzoekers en werkveld. Dat is jammer, want uitwisseling is juist een van de doelen van deze jaarlijkse conferentie.

KLOOF

—
Aan een enigszins gestroomlijnd onderzoeksprogramma voor cultuur-educatie bestaat zeker behoefte. Een half jaar voor de conferentie, in december 2007, formuleerde een werkgroep van onderzoekers een conceptvoorstel voor een onderzoeksagenda kunst- en cultuureducatie (Haanstra & Van Hoorn 2008). Deze onderzoeksagenda is een poging om de door velen gewenste samenhang in het onderzoek te bevorderen.

In de inleiding bij het voorstel wijst de werkgroep op de *theory gap* die volgens de internationale literatuur zou bestaan tussen ontwikkelingen in de theorievorming over doelen, vakinhoud, didactiek en pedagogiek van de cultuureducatie enerzijds en de educatieve praktijk van alledag anderzijds. Het onderwijsveld voelt deze kloof ook, zo blijkt uit de raadpleging van werkvelddeskundigen en onderzoekers die aan het opstellen van de onderzoeksagenda vooraf ging. Men vindt het onderzoek te weinig praktijkgerelateerd en de resultaten onvoldoende toegankelijk. Het recente onderzoek van Anne Bamford naar de staat van de cultuureducatie in Nederland bevestigt dit beeld.

Zo geformuleerd lijkt het probleem er vooral één te zijn van overdracht, van vertaling van theorie naar praktijk. Wat in de wetenschap gebeurt, dringt onvoldoende door in

het werkveld. Er is volgens mij echter meer aan de hand. De lacune bestaat namelijk niet alleen tussen onderzoek en praktijk. Ze bestaat, voorzover ik dat kan overzien, ook in de theorie zelf. Er is dus werkelijk sprake van een *theory gap* – van een gemis aan theorie. En het lijkt mij niet onwaarschijnlijk dat deze laatste lacune in ieder geval mede debet is aan de eerste: dat het werkveld een kloof ervaart tussen de eigen praktijk en de theorie is ook het gevolg van de afwezigheid van theorie – men kijkt niet alleen over een kloof, men staart ook in een gat. Misschien dat dit ook de reden is waarom de animo voor de conferentie juist onder wetenschappers betrekkelijk gering was.

HUMPTY DUMPTY

–

Wetenschappers zijn de afgelopen decennia steeds minder in staat gebleken een theoretisch kader voor onderzoek naar kunst en cultuur te ontwikkelen. Het is alsof de kunst de theorie ontglipt is. Het veld van de kunsteducatie kon daardoor geleidelijk verbreed worden tot cultuureducatie, echter zonder dat voor de ontbrekende theorie van kunst een gedegen theorie van cultuur in de plaats kwam. Bij gebrek aan een duidelijk afgebakend object is het onderzoek zijn zwaartepunt kwijtgeraakt en in allerlei richtingen uitgewaaid. De vraag naar het precieze object wordt nauwelijks meer gesteld, want ach, kunst, ‘dat is uiteindelijk wat je zelf kunst vindt’ en cultuur, ‘ja, wat is er eigenlijk geen cultuur?’. Deze theorie-armoede heeft in de dagelijkse praktijk van kunst- en cultuureducatie geleid tot onzekerheid over inhoud, doelstellingen, effecten en status. Het lijkt onmogelijk te bepalen of er zoiets als kunst is, laat staan wat het is. In de filosofie is de kunst al geruime tijd dood verklaard – we leven inmiddels in het tijdperk ‘na de kunstgeschiedenis’. Er lijkt geen algemene eigenschap te vinden die alle afzonderlijke objecten die we kunst noemen of hebben genoemd met elkaar delen. Zo’n eigenschap is er niet, want we kunnen die, ook na eeuwenlang zoeken, niet vinden. Dit is een *inductief argument*. Het lastige is dat dit soort argumenten nooit helemaal waterdicht is. Het kan immers altijd zijn dat we toch niet goed of niet op de goede manier gekeken hebben en dat zo’n gemeenschappelijke eigenschap wel bestaat. Het inductieve argument heeft in de afgelopen jaren steun gekregen van een omgekeerde redenering ofwel van een *deductief argument*: omdat kunst een vorm van cultuur is en cultuur nu eenmaal een kwestie is van gewoontes en van sociale conventies, is kunst dat ook. Dit deductieve argument is moeilijker te weerleggen dan het inductieve. Als de premissen kloppen, is de conclusie onontkoombaar. De theorie lijkt in ieder geval te verklaren waarom we dat specifieke ‘kunstachtige’ maar niet konden

vinden. Wat kunst mag heten, wordt uiteindelijk bepaald door wie de baas is. Dit zou je het Humpty-Dumpty argument kunnen noemen, naar het fameuze personage uit Lewis Carrolls *Alice in Wonderland*: Humpty Dumpty maakt Alice duidelijk dat de betekenis van woorden een kwestie is van 'wie de baas is'.

Onderzoek naar kunst en cultuur is vooral onderzoek naar sociale conventies (zie in dit verband ook Van Hoorn 2002 en Damen & Haanstra 2006). Het ontwikkelen van een specifiek theoretisch kader voor kunst- en cultuureducatie - gebaseerd op een theorie over kunst en cultuur - lijkt vanuit dit perspectief een onmogelijke en in feite ook een zinloze opgave.

CULTUUR ALS PROCES

—
Maar bij de hierboven gegeven redenering kun en moet je je wel afvragen of de premissen wel kloppen. Is cultuur inderdaad louter een kwestie van gewoontes, van sociale conventies? Ik ben geneigd deze vraag ontkennend te beantwoorden. En daarmee zowel het deductieve als het inductieve argument te verwerpen.

Gelukkig bieden de cognitiewetenschappen een uitdagend alternatief. Vanuit dit conglomeraat van wetenschappen - neurobiologie, evolutionaire psychologie, antropologie, taalwetenschap, filosofie en kunstmatige intelligentie - wordt cultuur beschouwd als, inderdaad, een vorm van cognitie. Cultuur is een proces dat mensen in staat stelt zich succesvol in hun omgeving te handhaven. Waar cultuur wordt opgevat als een proces, verandert ook de vraag naar wat kunst is van karakter. Het gaat niet langer om een vraag naar eigenschappen van (kunst)objecten, maar om een vraag naar eigenschappen van cognitief-cultureel gedrag.

Dat dit cognitieve gedrag ook sociaal is, wordt in de cognitiewetenschappen zeker niet bestreden, wel dat het uitsluitend sociaal zou zijn. Cultureel gedrag is in eerste instantie symbolisch of semiotisch gedrag: mensen maken bij het omgaan met hun omgeving gebruik van complexe symbolsystemen zoals beelden, schemata, begrippen en modellen. Ze passen deze voortdurend aan veranderende omstandigheden aan. De manier waarop we deze symbolsystemen inzetten, verschilt van geval tot geval. De ene keer verbeelden we een gebeurtenis, een andere keer analyseren we de wetmatigheden van een verschijnsel.

De verschillende strategieën zouden aan de basis kunnen liggen van verschillende culturele domeinen, zoals dat van de kunst. Volgens evolutionair psycholoog Merlin Donald (1991, 2006) is kunst de benaming voor een heel specifieke vorm van cultuur

die hij mimetische reflectie noemt. Mimetisch, omdat het gaat om een nabootsing van een 'echte' gebeurtenis. Reflectie, omdat kunst gaat over het culturele proces zelf. Anders geformuleerd: kunst verbeeldt het leven. Kunst deelt haar reflectieve karakter met andere vormen van zelfbewustzijn, zoals religie, ideologie en filosofie (het onderscheid tussen deze verschillende vormen is vaak vloeiend) en ze deelt haar mimetisch-beeldende karakter met andere, niet-reflectieve vormen van verbeelding en fantasie zoals we die vinden in design en technisch-wetenschappelijke innovatie. Het is juist die combinatie van verbeelding en reflectie die volgens Donald ten grondslag ligt aan een vorm van cultuur die wij kunst noemen.

De cognitie-wetenschappen bieden ons dus wellicht het kader dat ons in staat stelt kunst te begrijpen: niet als een eigenschap van objecten, maar als een specifieke vorm van symbolisch gedrag dat, al naar gelang de historische context, met verschillende 'objecten' kan worden gerealiseerd. Conventies blijven dus van belang, maar ze zijn vanuit dit perspectief niet langer allesbepalend. Dat een werk in een historische context de naam 'kunst' krijgt, wil nog niet zeggen dat het voor iedereen ook als kunst werkt. Wat de een bereikt met een schilderij van Picasso, kan de ander misschien met een tango van Juan José Mosalini, een lied van André Hazes of een gedicht van Hagar Peeters. Dat wij niet allemaal dezelfde kunst mooi of de moeite waard vinden, komt omdat een en hetzelfde proces – de verbeelding van de ervaring – in verschillende omstandigheden voor verschillende mensen een ander uitkomst heeft. Het is dus zeker waar dat 'kunst uiteindelijk dat is wat ik kunst vind'. Maar het bijzondere cognitieve proces dat mij tot mijn oordeel brengt, is precies hetzelfde is als bij ieder ander. En juist om dat proces zou het volgens mij in de kunsteducatie moeten gaan. De consequentie van deze cognitieve benadering is wel dat de (kunst)werken niet langer het belangrijkste doel van de beschouwing zijn. Zij zijn een middel, een instrument. We kijken niet naar kunst, we kijken met kunst naar het leven.

De draad die het werk van psychologen als Dewey, Vygotsky en Piaget, maar ook van Goodman en Gardner (Project Zero) met elkaar verbindt, zou weer opgepakt moeten worden. Zij waren allen van mening dat een analyse van cultuur in laatste instantie neerkomt op een analyse van symboolgebruik. De cognitieve benadering voegt hieraan de aandacht voor de complexiteit en diversiteit van het culturele proces toe, voor de verschillende manieren waarop symbolen ingezet kunnen worden bij het omgaan met een voortdurend veranderende omgeving.

Kan de cognitieve benadering ook een overkoepelend kader bieden voor het onderzoek naar kunst- en cultuureducatie? Ik denk het wel. Ze verschaft dat onderzoek een

eigen kern – een specifieke vorm van cognitief gedrag – en een richting. Vanuit deze gemeenschappelijke kern kunnen heel uiteenlopende vragen gesteld en onderzocht worden. Onderzoek naar de ontwikkeling van kinderen zou bijvoorbeeld een impuls kunnen krijgen wanneer het moeilijk grijpbare ‘artistiek vermogen’ plaats maakt voor ‘vormen van zelfbewustzijn’ (Nelson 2005).

Het lijkt mij in ieder geval alleszins de moeite waard dit theoretisch kader verder te gaan uitwerken. Wie weet lukt het ons om zowel het gat te dichten als de kloof te overbruggen.

Barend van Heusden

Barend van Heusden is universitair hoofddocent bij de afdeling Kunsten, Cultuur en Media aan de Rijksuniversiteit Groningen. Hij is projectleider van het mee jarig onderzoeksproject ‘Cultuur in de Spiegel. Naar een doorlopende lee lijn geïntegreerde cultuur-educatie’. Informatie over dit project is te vinden op <http://www.rug.nl/staff/b.p.van.heusden/index>

LITERATUUR

- **Bamford, A.** (2007). *Netwerken en verbindingen: arts and cultural education in The Netherlands*.
- Damen, M-L. & Haanstra, F.** (2006). Onderzoek naar kunst- en cultuureducatie 2000-2005. In M. van Hoorn (Ed.), *Zicht op... ruim zes jaar onderzoek cultuureducatie 2000-2006* (pp. 7-13). Utrecht: Cultuurnetwerk Nederland.
- Donald, M.** (1991). *Origins of the Modern Mind: Three Stages in the Evolution of Culture and Cognition*. Cambridge: Harvard University Press.
- Donald, M.** (2006). Art and Cognitive Evolution. In M. Turner (Ed.), *The Artful Mind* (pp. 3-20). Oxford: Oxford University Press.
- Haanstra, F. & Hoorn, M. van** (2008). Bouwstenen voor curricula kunst- en cultuureducatie: voorstel voor een onderzoeksagenda. In: M-J. Kommers (Ed.), *Zicht op... een onderzoeksagenda cultuureducatie* (pp. 7-18). Utrecht: Cultuurnetwerk Nederland.
- Hoorn, M. van** (Ed.) (2002). *Een kwarteeuw onderzoek naar kunst- en cultuureducatie in Nederland*. (Cultuur+Educatie 4). Utrecht: Cultuurnetwerk Nederland.
- Nelson, K.** (2005). Emerging Levels of Consciousness in Early Human Development. In H.S. Terrace & J. Metcalfe (Eds.), *The Missing Link in Cognition. Origins of Self-reflective Consciousness* (pp. 116-141). Oxford: Oxford University Press.

172

172

MACK

Hoe jonge kinderen foto's zien

Bij het kijken naar foto's letten jonge kinderen op andere dingen dan volwassenen. Ze zien soms letterlijk andere 'plaatjes'. In dit artikel doet Dineke Kolen-van Loon verslag van haar onderzoek naar de esthetische ontwikkeling van kinderen, toegepast op fotografie. Op basis van haar literatuurstudie en empirisch onderzoek doet ze aanbevelingen voor hoe je samen met kinderen naar foto's kunt kijken.

'Hoe jonger, hoe beter' is het devies wanneer het gaat om de vraag wanneer kinderen het beste met kunst in aanraking kunnen komen. Want hoe jonger iemand begint met receptieve culturele activiteiten, zo bleek ruim tien jaar geleden uit onderzoek van Nagel, Ganzeboom & Haanstra, des te groter is zijn deelname op latere leeftijd (Nagel, Ganzeboom & Haanstra 1996).

Tegenwoordig is het cultuuraanbod voor jonge kinderen overweldigend. Vrijwel elk festival, musea of theatergezelschap heeft wel een speciale kinderafdeling. Daarnaast zijn er kunsttuitingen die zich uitsluitend op (jonge) kinderen richten. Villa Zebra maakt tentoonstellingen met beeldende kunst voor kinderen vanaf 4 jaar. Stichting Twee-ater organiseert een Reizend Peuterfestival met theatervoorstellingen voor kinderen vanaf 2 jaar.

Maar zijn jonge kinderen al wel in staat om kunst goed waar te nemen? Volgens enkele theorieën over esthetische ontwikkeling hebben kinderen tot hun tienertijd vrijwel uitsluitend aandacht voor het onderwerp van een kunstwerk. In navolging van Parsons (1994) noem ik dit de *transparante blik*. Pas wanneer kinderen ouder worden, zouden zij ook aandacht krijgen voor de afbeeldingspecifieke kenmerken, zoals compositie en kleurgebruik. Dit noem ik de *duale blik*: er is aandacht voor zowel onderwerp als vormgeving van een foto.

Doel van mijn onderzoek was beter inzicht verkrijgen in de relatie tussen leeftijd en de gevoeligheid voor de afbeeldingspecifieke eigenschappen van een foto. In dit artikel beschrijf ik eerst de begrippen en definities die ik heb gehanteerd. Vervolgens vat ik de

resultaten samen van het literatuuronderzoek. Hierin heb ik de belangrijkste theorieën en onderzoeken over esthetische ontwikkeling in het algemeen en fotografie in het bijzonder geanalyseerd. Ten slotte doe ik verslag van mijn empirische onderzoek, waarbij kinderen uit drie leeftijdsgroepen fotoparen met elkaar moesten vergelijken.

BEGRIPPEN EN DEFINITIES

—
Een afbeelding vereist per definitie een duale interpretatie. Allereerst verwijst een afbeelding naar een (concreet of abstract) concept uit de wereld om ons heen. Er is onderscheid tussen de *referent* (het concept uit de werkelijkheid) en de afbeelding daarvan. Voor jonge kinderen vallen die twee vaak samen.

Daarnaast is een afbeelding een object op zich, met eigen kenmerken zoals compositie en kleurgebruik. In dit onderzoek ligt de focus op deze eigen, afbeeldingspecifieke kenmerken van foto's.

Naar het bekijken van foto's is nog maar weinig onderzoek gedaan. Daarom heb ik ook gekeken naar onderzoeken en theorieën over andere vormen van tweedimensionale beeldende kunst. Foto's zijn immers in veel opzichten goed vergelijkbaar met tekeningen en schilderijen. Het zijn alle afbeeldingen die gekenmerkt worden door dualiteit (onderwerp en vormgeving).

Het valt op dat veel onderzoekers nauwelijks onderscheid maken tussen de verschillende aspecten van de esthetische ontwikkeling. Zo bespreekt Cox in de paragraaf 'Children's sensitivity to the abstract properties of a picture' zowel onderzoeken over de herkenbaarheid van afbeeldingspecifieke kenmerken door kinderen (in bijvoorbeeld sorteertaken) als over de voorkeur die kinderen op een bepaalde leeftijd hebben voor specifieke kenmerken (zoals kleur en mate van detail) (Cox 2005, p. 31-32). Ook in een Europees onderzoek van Sharples, Davison, Thomas & Rudman (2003) over kinderen en fotografie worden de verschillende aspecten van het kijken nauwelijks onderscheiden.

Het lijkt erop dat uitspraken over de *waarneming*, *interpretatie* en *waardering* van afbeeldingen nogal eens door elkaar lopen. Hoewel deze fases in de praktijk ook lastig te scheiden zijn, is dat in een onderzoeksmodel wel belangrijk. In mijn onderzoek onderscheid ik drie verschillende, opeenvolgende processen:

1. *De waarneming*: de directe, letterlijke beschrijving die de kijker geeft van wat hij ziet. Bijvoorbeeld: de foto is zwart-wit.

2. *De interpretatie in engere zin*: de betekenis die de kijker geeft aan wat hij waarneemt. Bijvoorbeeld: ik weet dat gras in het echt groen is, maar dat het op deze foto een grijs tint heeft, omdat het een zwart-wit foto is.
3. *De waardering*: de waardering die de kijker geeft aan wat hij heeft waargenomen en geïnterpreteerd. Bijvoorbeeld: ik vind de foto saai, omdat hij geen kleur heeft.

Zoals gezegd is dit vooral een theoretische onderscheiding. In de praktijk zijn de eerste en tweede fase niet van elkaar te isoleren. Ten eerste is er bij iedere waarneming, hoe futiel ook, altijd sprake van een zekere mate van interpretatie. Wanneer iemand simpelweg zegt dat de lucht op een foto blauw is, heeft hij het vlak al als lucht geïnterpreteerd en niet als bijvoorbeeld de zee of een vlek ontstaan door een technische fout. Ten tweede is de verwoording van wat hij ziet nooit volledig objectief. De een noemt iets blauw, maar een ander zal de kleur wellicht benoemen als turkoois of groen.

De derde fase is wel duidelijk te isoleren. Je kunt immers eerst vragen wat iemand heeft gezien en daarna wat hij daarvan vond. Natuurlijk kunnen in het antwoord op de eerste vraag ook evaluatieve elementen zitten. Toch is het wel mogelijk apart te analyseren wat iemand heeft waargenomen en geïnterpreteerd versus welke waardering hij daaraan toekent.

LITERATUURONDERZOEK

—
In mijn onderzoek lag de focus op de eerste twee fases bij het bekijken van foto's. In de literatuur over esthetische ontwikkeling blijkt echter het grootste gedeelte gericht op de derde fase, dus de waardering van kunstwerken. Hieronder bespreek ik eerst het onderzoek over waardering, daarna dat over waarneming en interpretatie van afbeeldingen in het algemeen en foto's in het bijzonder.

WAARDERING

De esthetische ontwikkeling van kinderen is al geruime tijd onderwerp van onderzoek. De meeste theorieën gaan uit van fasemodellen waarbij deze ontwikkeling wordt ingedeeld in opeenvolgende stadia.

De bekendste fasetheorie is die van Parsons (1987). Hij onderscheidt vijf fases, waarbij er aanvankelijk vooral aandacht is voor het onderwerp van de afbeelding en mensen pas in de vierde fase ook oog hebben voor abstracte eigenschappen als stijl, kleur en medium. In de vijfde en laatste fase is de kijker in staat niet alleen een kunstwerk te

beoordelen, maar ook de stroming waartoe het werk behoort en de waarden die daarbij horen. Slechts een minderheid die veel ervaring opdoet met het beoordelen van kunst, zal volgens Parsons tot deze laatste fases komen in zijn kunstwaardering (Cox 2005; Parsons 1987).

Naast het model van Parsons zijn er nog verscheidene andere fasemodellen ontworpen. Twee bekende theorieën, die eveneens vijf stadia onderscheiden, zijn die van Gardner en Housen. In het stadiamodel van Gardner (1981) ontstaat de esthetische gevoeligheid in de derde fase, die rond het negende jaar begint (volgens Haanstra 1995). Bij Housen (2001) gebeurt dit eveneens in de derde fase, maar zij geeft geen leeftijden aan bij haar fases. Het stadium waarin iemand verkeert, is volgens haar vooral afhankelijk van de hoeveelheid tijd die is besteed aan het bekijken van en reflecteren over kunst. Een onervaren volwassene en een jong kind kunnen volgens haar dan ook beiden in de eerste fase worden ingedeeld. Vanwege hun geringe ervaring zullen jonge kinderen echter zelden in een van de laatste fases verkeren.

Ondanks de brede aanhang is er ook kritiek op deze fasemodellen. Breeuwsma (2005) wijst erop dat Parsons (1987) vijf stadia onderscheidt, maar er ook vanuit gaat dat de meeste volwassenen blijven steken in het derde stadium. 'De ontwikkelingsmodellen lijken dus slechts op te gaan voor een selecte groep mensen en beschrijven niet een min of meer algemeen ontwikkelingstraject' (Breeuwsma 2005, p. 48).

Daarnaast zijn de diverse stadiamodelen niet eenduidig. Zo onderscheiden Parsons (1987) en Housen (2001) beiden vijf stadia, maar zijn de fases 3 en 4 bij hen omgedraaid. Daarnaast laat Gardner zijn eerste fase in de babytijd beginnen, Parsons in de kleuter-tijd en geeft Housen geen leeftijden (Van Meel-Jansen 1998).

Kritiek is er ten slotte ook op de strakke opeenvolging van ontwikkelingsstadia, maar hier denken de genoemde auteurs nu ook genuanceerder over. Gardner en Parsons hebben claims van eenduidige en strikt leeftijdsgebonden stadia in de esthetische ontwikkeling inmiddels zelf gerelativeerd (Haanstra 2005). Ook Cox waarschuwt dat we fases niet moeten zien op de manier zoals Piaget die uitwerkte voor de cognitieve ontwikkeling, namelijk als een rigide opeenvolging waarin iedere fase kwalitatief anders is dan die ervoor. Zij concludeert echter dat er wel steun is voor de notie van een opeenvolging van fases in ons denken over kunst en dat die fases ruwweg leeftijdsgerelateerd zijn (Cox 2005).

Naast de fasemodellen is er ook een andere benadering: de componentenvisie. In die visie wordt kunstwaardering bepaald door diverse componenten die min of meer gelijktijdig tot ontwikkeling komen (Haanstra 1998).

Deze visie biedt echter geen verklaring voor de leeftijdsgerelateerde opeenvolgingen die in veel onderzoeken naar deze fasemodellen gevonden zijn. Van Meel-Jansen (1998) stelt een alternatief pentagrammodel voor waarin zij de fasemodellen en de componentvisie verbindt. Zij gaat ervan uit dat iemands kunstwaardering niet in een bepaalde fase verkeert, maar een samenspel is van vijf factoren. Deze componenten komen één voor één tot ontwikkeling en blijven daarna allemaal een rol spelen bij de kunstwaardering. Wel onderscheidt zij één faseovergang, in de vroege adolescentie:

It seems justified to describe one stage-like transition in early adolescence, between the ages of 12 to 14. This transition is seen as a shift between a chiefly semantic (content-related: what is it?) orientation versus a mainly aesthetic (style, emotion, and interpretation-related: how is it?) orientation. (Van Meel-Jansen 2006, p. 114)

Zowel de verschillende fasemodellen als het pentagrammodel van Van Meel-Jansen onderscheiden dus een overgang van een focus op het onderwerp van de afbeelding (de transparante blik) naar een bredere oriëntatie waarbij ook aandacht is voor de eigen kenmerken van de afbeelding (de duale blik).

Ook bij onderzoek naar kinderen en fotografie is de overgang van een transparante naar een duale blik een belangrijk thema. (Jonge) kinderen blijken foto's vooral te waarderen wanneer zij het afgebeelde onderwerp appreciëren (Liben & Szechter 2002, 2006; Sharples et al. 2003; Thomas, Davison & Sharples 2001). Pas op latere leeftijd leren kinderen dat een lelijk onderwerp een mooie afbeelding op kan leveren (Sharples et al. 2003). Voorafgaand aan dit onderscheid bleken kinderen in dit laatste onderzoek al wel vanaf 11 jaar onderscheid te maken tussen de kenmerken van de fotografische afbeelding en de referent, en commentaar te leveren op de compositie, kleur en technische kwaliteit van de foto. Zij keken met andere woorden met een duale blik naar de foto's.

WAARNEMING EN INTERPRETATIE

Uit het voorgaande is gebleken dat kinderen pas tegen hun tienertijd de afbeeldingspecifieke aspecten van een foto in hun waardering betrekken. Zijn daarmee alle tentoonstellingen, lesmaterialen en fotografieworkshops voor jongere kinderen dan verspilde moeite? Niet per se. Waarneming en interpretatie gaan zoals gezegd in het kijkproces vooraf aan waardering. Eerst neem je iets waar, dan interpreteer je wat je waarneemt en daar verbindt je vervolgens een bepaalde waardering aan. In deze paragraaf kijk ik of deze sequentie ook in de esthetische ontwikkeling te onderscheiden is, of dat de waarneming en interpretatie zich gelijktijdig met de waardering ontwikkelen.

Uit diverse onderzoeken naar de sensitiviteit van kinderen voor de afbeeldingspecifieke eigenschappen van tekeningen en schilderijen komt naar voren dat hierin al goed gescoord wordt door kinderen tussen de zes en acht jaar (Callaghan & MacFarlane 1998; O'Hare & Cook 1983; O'Hare & Westwood 1984; Steinberg & DeLoache 1986). Deze leeftijden liggen veel lager dan de leeftijden uit het waarderingsonderzoek. Daar zijn verschillende verklaringen voor. Ten eerste gaat in elk leerproces passieve kennis vooraf aan actieve kennis. Wanneer we bijvoorbeeld een nieuwe taal leren, kunnen we deze eerder en beter verstaan dan spreken. Cox (2005) merkt dan ook op dat het feit dat jonge kinderen (onder bepaalde omstandigheden) sensitief blijken te zijn voor afbeeldingspecifieke kenmerken, niet betekent dat zij dit al uiten wanneer naar hun mening over een afbeelding wordt gevraagd. Dat zal pas in een latere fase gebeuren. Dit geldt niet alleen voor de waardering voor stijlkenmerken, maar ook voor de waarneming en interpretatie van stijlverschillen. Dit blijkt bijvoorbeeld uit een onderzoek van O'Hare en Westwood (1984), waarin kleuters gevraagd werden schilderijen te sorteren naar het lijngebruik van de schilder. Ze herkenden de verschillen, maar konden die nog niet benoemen.

De vraag is of dit ook geldt voor het waarnemen, interpreteren en waarderen van foto's. Bij foto's is het onderwerp immers nog nadrukkelijker aanwezig dan bij schilderijen. Liben (2003) noemt foto's in dit opzicht een bijzonder lastig type afbeeldingen, omdat ze zoveel op hun referent lijken. Sharples en anderen (2003) wijzen op diverse studies waaruit naar voren komt dat kinderen foto's anders begrijpen dan volwassenen (Beilin 1982, 1991; Klapper & Birch 1969; Kose 1985; Kose, Beilin & O'Connor 1983). Hieruit blijkt onder meer dat kinderen moeite hebben met het denken over een foto als een type afbeelding, een object met eigen kenmerken zoals compositie en focus. Zij hebben vooral aandacht voor de afgebeelde onderwerpen. Ook in recent onderzoek komt deze transparante manier van kijken naar voren (o.a. Liben & Szechter 2002, 2006). In mijn empirisch onderzoek ben ik, in navolging van Liben en Szechter, nagegaan hoe kinderen kijken naar foto's.

METHODE EN OPZET VAN HET EMPIRISCH ONDERZOEK

—
Liben en Szechter gaven de proefpersonen in hun onderzoeken diverse productie- en waarnemingstaken. Bij beide soorten taken verschillen kinderen opvallend van volwassenen. Zo hadden jonge kinderen onder meer moeite met namaken en interpreteren van foto's met opvallende waarnemingspunten.

In een ander onderzoek gebruikten Liben en Szechter (2006) de fotopaarmethode. Ze

legden drie-, vijf-, zeven- en twintigjarige proefpersonen fotoparen voor en vroegen hen of de foto's hetzelfde waren. Als een proefpersoon een verschil constateerde, werd gevraagd of de referent was veranderd of dat de fotograaf iets anders had gedaan. De fotoparen waren identiek, maar verschilden in waarnemingspunt of in referent. Geen enkele driejarige bleek in staat om verschillen in waarnemingshoek te benoemen, veel peuters zagen niet eens dat de foto's anders waren. De vijfjarigen zagen wel dat er verschillen waren, maar schreven dit in de meeste gevallen toe aan de referent. Bij twee foto's van tulpen, de een van opzij en de ander van boven gefotografeerd, merkte een kleuter bijvoorbeeld op dat de ene foto genomen was 'toen ze allemaal omgekruld waren' en de andere 'toen ze allemaal bloeiden' (Liben & Szechter 2006, p. 39). De zevenjarigen en volwassenen interpreteerden de verschillen in waarnemingshoeken wel correct.

Liben en Szechter wijten de antwoorden van peuters en kleuters aan de nadruk die zij leggen op de referentiële inhoud (de onderwerpen) van foto's en aan hun nog niet volledig ontwikkelde ruimtelijk inzicht. Hierdoor kunnen zij de ruimtelijk manipulaties nog niet goed interpreteren. Zij concluderen dat cognitieve ontwikkelingsprocessen belangrijk zijn in de esthetische ontwikkeling. Naast het ruimtelijk inzicht is bijvoorbeeld ook het representatieve inzicht - het inzicht dat een afbeelding een representatie is van iets uit de werkelijkheid - nog niet volledig ontwikkeld in de voorschoolse leeftijd. Ook dat beïnvloedt de interpretatie van foto's door jonge kinderen. Zo konden peuters in een Amerikaans onderzoek op een zwart-witfoto geen gras ontdekken, omdat 'gras groen is' (Liben & Downs 1989 volgens Ungar 2002).

Ik heb het onderzoek van Liben en Szechter uit 2006 gerepliceerd. De kinderen in mijn onderzoek kregen twintig fotoparen te zien. Ieder paar foto's liet eenzelfde onderwerp zien, maar bij zestien paren verschilden de foto's in referent, waarnemingsafstand, waarnemingshoek of focus. De kinderen is gevraagd om per paar aan te geven of deze foto's hetzelfde waren en zo niet, wat het verschil was.

De twintig fotoparen waren als volgt over de categorieën verdeeld:

- Vier identieke fotoparen
- Vier fotoparen met een verschil in de referent, bijvoorbeeld een vol en een bijna leeg bakje snoep
- Vier fotoparen met een verschil in de waarnemingsafstand/zoomafstand; de referent leek op de ene foto dichterbij te zijn dan op de andere foto.
- Vier fotoparen met een verschil in kantelhoek, een foto van recht boven een tulp en eentje van recht voor een tulp

- Vier fotoparen met een verschil in focus; deze foto's hadden een beperkte scherpte-diepte en de focus lag bij de ene foto op een object op de voorgrond en bij de andere foto op een object op de achtergrond.

Onderstaande figuur geeft een voorbeeld van een fotopaar:

 FIGUUR 1_FOTOPAAR MET VERSCHIL IN KANTELHOEK

Na een kleine pilot is het uiteindelijke onderzoek uitgevoerd onder 55 kinderen (27 meisjes en 28 jongens) in de leeftijd van 3, 5 en 7 jaar. De kinderen in het onderzoek van Liben en Szechter waren 'generally from well educated, middle class homes, pretty much all White Americans (i.e., no racial/ethnic minorities)' (Liben, persoonlijke correspondentie, 6 juni 2007). Omwille van de vergelijkbaarheid heb ik kinderen geworven op een kinderdagverblijf in een Tilburgse nieuwbouwwijk. Van de ruim 12.000 inwoners van deze wijk is 84% autochtoon (*Stadsmonitor Tilburg*, 2006). Op het kinderdagverblijf zaten dan ook nauwelijks allochtone kinderen. Het gemiddeld besteedbaar inkomen per huishouden in de wijk ligt met €29.700 (in 2000) boven het Tilburgs en landelijk gemiddelde in dezelfde periode (CBS 2000, *Stadsmonitor Tilburg*, 2000). De kinderen uit dit onderzoek zijn dus niet representatief voor het gemiddelde Nederlandse kind, maar wel goed vergelijkbaar met hun Amerikaanse leeftijdsgenoten uit Libens onderzoek.

Ik heb twee wijzigingen aangebracht in de opzet van Liben en Szechter. Allereerst waren mijn foto's onder meer helderder van kleur en hadden de onderwerpen naar verwachting een grotere appelwaarde voor kinderen.

Bij het samenstellen van de fotoparen heb ik gelet op:

- **Aansprekende onderwerpen**
Na een eigen analyse van de onderwerpen van de foto's voor zevenjarigen uit het onderzoek van Sharples en anderen (2003), heb ik gekozen voor foto's met aansprekende onderwerpen, zoals kinderen, speelgoed, bloemen en dieren
- **Aansprekend kleurgebruik**
Volgens Parsons (1987) reageren kinderen in de eerste fase (ca. 4-7 jaar) vooral op favoriete onderwerpen en kleuren. Volgens Trautner (2007) hebben kinderen een voorkeur voor kunstwerken met heldere kleuren.
- **Minimalisatie van ruis**
Iedere foto heeft een duidelijk hoofdonderwerp. Consequentie was wel dat er slechts beperkte variatie in de schaal van het onderwerp mogelijk was.
- **Vergelijkbare onderwerpen**
Om te voorkomen dat het onderwerp van de foto een rol zou spelen, is gekozen voor een beperkt aantal onderwerpcategorieën.
- **Vergelijkbare stijl**
In alle categorieën is zoveel mogelijk gevarieerd met andere stijlaspecten, om te voorkomen dat kinderen bij de foto's met een opvallende dieptescherpte meteen zouden weten dat het juiste antwoord hier 'anders' zou moeten zijn.

Een tweede verschil met Liben & Szechter is dat ik heb gewerkt met een instructie. Omdat uit mijn pilot was gebleken dat peuters het concept 'hetzelfde of anders' niet goed begrepen, heb ik dat in een korte instructie eerst uitgelegd.

RESULTATEN EMPIRISCH ONDERZOEK

—
Ik heb de kinderen in mijn onderzoek gevraagd aan te geven of twee foto's van een paar hetzelfde of verschillend was en om eventuele verschillen te benoemen.

HETZELFDE OF ANDERS

Voor de zestien fotoparen met verschillen is berekend hoeveel proefpersonen dat herkend hebben. Vervolgens is per verschilcategorie het gemiddelde berekend. In tabel 1 is te zien dat deze gemiddelden dicht bij elkaar liggen:

TABEL 1_HET GEMIDDELDE EN DE STANDAARDDEVIATIE VAN AANTAL PROEFPERSONEN DAT JUIST EEN VERSCHIL CONSTATEERDE BIJ DE VIER VERSCHILCATEGORIEËN. MAXIMAAL HAALBARE SCORE IS 55.

Verschilcategorie	M	SD
Referentieel	48.50	6.191
Waarnemingshoek	47.50	4.203
Waarnemingsafstand	46.25	2.217
Focus	45.75	2.062

Uit een nadere analyse bleek dat deze gemiddelden niet significant van elkaar verschilden. De verschilcategorie heeft dus geen invloed op de mate van herkenning.

Vervolgens is gekeken of oudere kinderen beter zijn in het herkennen van verschillen. Leeftijd blijkt een belangrijke voorspellende factor te zijn: Hoe ouder een kind, des te vaker herkend werd wanneer twee foto's van elkaar verschilden, zoals onderstaande grafiek laat zien.

GRAFIEK 1_SPREIDINGSDIAGRAM VAN HET JUIST HERKENNEN DAT TWEE FOTO'S VERSCHILLEND WAREN NAAR LEEFTIJD

Er is ook onderzocht of kinderen verschillen eerder herkennen dan dat ze deze kunnen benoemen. Dit bleek inderdaad het geval te zijn. Zoals tabel 2 laat zien, zijn de scores voor het herkennen dat twee foto's verschillen veel hoger dan de scores voor het juist benoemen van het verschil. Zo herkennen driejarigen bij 65% van de foto's dat deze verschillend zijn, terwijl ze slechts in 16% van de gevallen juist benoemen wat dat verschil is.

TABEL 2_SCORES PER LEEFTIJDGROEP VOOR DE HERKENNING EN BENOEMING VAN DE VERSCHILLEN BIJ DE 16 FOTOPAREN.

	Herkennen		Benoemen	
	M	SD	M	SD
Driejarigen	10.40	4.38	2.63	1.54
Vijfjarigen	15.33	1.43	6.38	3.20
Zevenjarigen	15.86	.36	10.86	1.23

De scores in tabel 2 verschillen van de resultaten van Liben (2006). In haar onderzoek zagen driejarigen veelal niet wanneer twee foto's verschillend waren. Een verklaring zou kunnen zijn dat ik, anders dan Liben, een instructie heb gebruikt om de concepten 'hetzelfde of anders' uit te leggen. Ook kan het liggen aan de foto's die ik heb gebruikt.

De benoeming van het verschil

Allereerst is gekeken of de verschilcategorie van invloed was op de juiste benoeming ervan. Uit tabel 3 blijkt dat inderdaad het geval te zijn. De referentiële verschillen werden tweemaal zo vaak goed benoemd als verschillen in waarnemingsafstand. Focusverschillen werden door geen enkel kind juist benoemd. Verschillen in waarnemingsafstand werden vaker juist geïnterpreteerd dan verschillen in waarnemingshoek.

TABEL 3_HET GEMIDDELDE EN DE STANDAARDDEVIATIE VAN HET AANTAL PROEFPERSONEN DAT DE REDEN VAN DE VERSCHILLEN JUIST BENOEMDE BIJ DE VIER VERSCHILCATEGORIEËN. MAXIMAAL HAALBARE SCORE IS 55.

Verschilcategorie	M	SD
Referentieel	44.25	6.99
Waarnemingshoek	17.00	4.90
Waarnemingsafstand	22.75	3.10
Focus	.00	.00

Uit nadere analyses bleek dat het hier om significante gemiddelden gaat. De verschil-categorie is dus van invloed op het aantal keren dat een verschil juist wordt benoemd. Er waren verder significante verschillen tussen de categorieën referentieel, focus en de twee ruimtelijke categorieën waarnemingshoek en –afstand, maar niet tussen de twee ruimtelijke categorieën onderling.

De volgende vraag was of oudere kinderen vaker de juiste reden voor een verschil kunnen benoemen. Leeftijd blijkt inderdaad een sterke voorspeller van het juist benoemen van de verschilcategorie, zoals te zien is in onderstaande grafiek:

Nadat voorgaande analyses zijn uitgevoerd om te kijken naar het verband tussen leeftijd en het aantal goede antwoorden, is een verdere analyse gemaakt van het type foute antwoorden. Uit de literatuur bleek dat jonge kinderen meer gericht zijn op de referent dan op afbeeldings specifieke kenmerken. Mijn verwachting was dan ook dat jonge kinderen opgemerkte verschillen vaker toe zouden schrijven aan een verschil in de referent dan oudere kinderen. Dit bleek inderdaad zo te zijn, zoals grafiek 3 laat zien:

GRAFIEK 3_SPREIDINGSDIAGRAM VAN HET JUIST BENOEMEN DAT TWEE FOTO'S VERSCHILLEND WAREN NAAR LEEFTIJD

Bij een fotopaar met een uitgebloeide narcis van dichtbij en veraf zeggen kinderen bijvoorbeeld dat het 'twee verschillende bloemen' waren: 'deze is al helemaal oud en die niet' en 'die is nog niet klaar met groeien'.

Overigens bleken de grootteverschillen bij de fotoparen van eendjes in het water, een wip en een dekbed volgens sommige kinderen ook door 'groei' verklaard te kunnen worden. Vooral bij de foto's met een verschil in kantelhoek hadden sommige driejarigen zoveel moeite dat zij dachten dat het twee geheel verschillende onderwerpen waren. Zo zag een driejarige in fotopaar 2 (afgebeeld in figuur 1) een aardbei en een bloem in plaats van een tulp van boven en van voren.

Uit grafiek 3 valt af te lezen dat de driejarigen ruim een derde van de verschillen ten onrechte referentieel verklaarden. We zijn nagegaan welk type verschillen lastig is voor kinderen in verschillende leeftijdsgroepen. In drie kruistabellen zijn per leeftijdsgroep de werkelijke verschillen afgezet tegen de genoemde verschillen.

Tabel 4 toont de resultaten voor driejarigen. Zij wijten in bijna de helft van de gevallen het waargenomen verschil aan de referent. Zo noemden driejarigen bij een fotopaar met eendjes in een vijver van dichtbij en ver weg verschillende referentiële redenen, zoals dat de eendjes op de onderste foto harder konden zwemmen, omdat ze dicht bij de kant waren.

TABEL 4_KRUISTABEL VAN DE DOOR DRIEJARIGEN GENOEMDE EN WERKELIJKE REDEN VOOR HET VERSCHIL, IN EEN PERCENTAGE VAN DE WERKELIJKE REDEN.

De reden van het verschil volgens de driejarige proefpersonen	De werkelijke reden van het verschil				Totaal
	referentieel	hoek	afstand	focus	
referentieel	88	41	39	6	48
hoek					
afstand		2	13	3	5
focus					
overige	6	14	9	23	12
onbekend	6	43	39	68	36
Totaal	100	100	100	100	100

In tabel 5 zijn de gegevens van de vijfjarigen weergegeven:

Hoewel de vijfjarigen beter scoorden dan de driejarigen in het herkennen of twee foto's verschillend waren, dachten ook zij vaak dat het om een referentieel verschil ging. Een voorbeeld hiervan is de volgende vijfjarige die de twee foto's bekijkt van een tulp die van boven en van voren is gefotografeerd. Ze heeft al aangegeven dat de foto's volgens haar verschillend zijn. Gevraagd naar hoe dat komt, zegt ze:

PP: *Hier zie je het zwarte binnen en hier niet*

O: *En hoe zou dat kunnen?*

PP: *Omdat die ziek is*

OO: *Wat is ziek? (Kind wijst bloem aan) De bloem?*

PP: *Ja.*

OO: *Wat is er dan ziek aan de bloem?*

PP: *Zijn steeltje valt flauw.*

TABEL 5_KRUISTABEL VAN DE DOOR VIJFJARIGEN GENOEMDE EN WERKELIJKE REDEN VOOR HET VERSCHIL, IN EEN PERCENTAGE VAN DE WERKELIJKE REDEN.

De reden van het verschil volgens de vijfjarige proefpersonen	De werkelijke reden van het verschil				Totaal
	referentieel	hoek	afstand	focus	
referentieel	98	33	22	5	42
hoek		27			7
afstand	1		41		11
focus					
overige	1	7	1	16	6
onbekend		32	36	79	34
Totaal	100	100	100	100	100

De zevenjarigen maakten bijna nooit de fout om een niet-referentieel verschil als referentieel te benoemen (zie tabel 6). Hoewel de foto's die verschilden in waarnemingshoek op dit punt ook voor hen een valkuil waren, wist het merendeel van deze leeftijdsgroep de ruimtelijke vormverschillen te herkennen.

TABEL 6_KRUISTABEL VAN DE DOOR ZEVENJARIGEN GENOEMDE EN WERKELIJKE REDEN VOOR HET VERSCHIL, IN EEN PERCENTAGE VAN DE WERKELIJKE REDEN.

De reden van het verschil volgens de zevenjarige proefpersonen	De werkelijke reden van het verschil				Totaal
	referentieel	hoek	afstand	focus	
referentieel	96	13	2	4	29
hoek		82			21
afstand	2	2	95	6	26
focus					
overige	2	4		59	15
onbekend			4	31	8
Totaal	100	100	100	100	100

Zoals uit bovenstaande tabellen blijkt, wist geen enkel kind het verschil in focus te benoemen. Waar de drie- en vijfjarigen dan meestal het antwoord schuldig moesten blijven, waren de zevenjarigen geneigd zelf een reden te verzinnen en daar consequent aan vast te houden. Zij gaven bijvoorbeeld aan dat het verschil was veroorzaakt doordat met fotograferen op het verkeerde knopje was gedrukt, dat het achteraf op de computer was gedaan, of zoals bij onderstaand meisje, dat er een bril in het spel was:

(Bij het fotopaar met twee meisjes:)

PP: *Deze kun je goed zien en die niet.*

O: *En weet je ook hoe dat komt?*

PP: *Omdat je ook soms een bril nodig hebt om beter te zien.*

(Bij het fotopaar met Paasspeeltjes:)

PP: *Je hebt een bril nodig.*

(Bij het fotopaar met bloemen:)

PP: *Omdat je een bril nodig hebt!!!*

O: *Ja, maar wij hebben allebei geen bril toch, hoe kan het dan dat de foto's er toch verschillend uitzien?*

PP: *Soms kun je heel goed zien en soms heb je een bril nodig.*

O: *Maar wij hebben allebei geen bril, hoe komt het dan dat we deze wel goed kunnen zien en deze niet?*

PP: *Dat weet ik niet.*

CONCLUSIE EN DISCUSSIE

—
Mijn onderzoeksvraag was vanaf welke leeftijd kinderen aandacht krijgen voor de afbeeldingspecifieke kenmerken van foto's. Liben en Szechter (Liben 2003) onderzochten dit eerder met de fotopaarmethode en ik heb hun onderzoek met enkele wijzigingen gerepliceerd.

Uit de besproken resultaten blijkt dat kinderen al in de voorschoolse leeftijd aandacht hebben voor de afbeeldingspecifieke kenmerken van foto's, mits aan een aantal voorwaarden is voldaan. Ten eerste heb ik in mijn fotoparentaak het onderwerp constant gehouden. Uit eerdere onderzoeken bleek al dat jonge kinderen dan gevoeliger zijn voor afbeeldingspecifieke kenmerken (Cox 2005).

Ten tweede hebben peuters weliswaar aandacht voor de afbeeldingspecifieke kenmerken van foto's, maar kunnen zij deze nog niet benoemen. Zij zien met andere woorden in de meerderheid van de gevallen wel dat twee foto's verschillen, maar weten niet hoe dit kan of denken dat het onderwerp op de foto zelf is veranderd. Vanaf vijf jaar herkennen kinderen vrijwel alle verschillen, maar het benoemen is dan nog een probleem.

De in mijn onderzoek gevonden leeftijden liggen beduidend lager dan de leeftijd van 10-14 jaar waarop kinderen volgens waarderingsonderzoeken de overgang maken van een transparante naar een duale blik. Dat lijkt een ondersteuning voor mijn aanname dat waarneming en interpretatie van esthetische ontwikkeling een apart onderdeel is dat eerder tot ontwikkeling komt dan de waarderingskant.

DISCUSSIE

De fotopaarmethode is zoals gezegd ontwikkeld door Liben en Szechter. Bij mijn replicering van hun onderzoek heb ik enkele wijzigingen (heldere, aansprekende foto's en gebruik van instructie) aangebracht. Deze verklaren mogelijk de verschillen in de uitkomsten van beide onderzoeken. Voor het benoemen van verschillen komen de resultaten overeen, maar het herkennen van de verschillen ging mijn proefpersonen beter af

dan hun Amerikaanse leeftijdgenootjes. Waar veel Amerikaanse peuters niet zagen dat foto's met een verschillende waarnemingshoek anders waren (Liben & Szechter 2006), zagen 'mijn' driejarigen in bijna tweederde van de gevallen wel een verschil.

De door mij gebruikte foto's sloten mogelijk beter aan bij de belevingswereld van jongere kinderen. Ze waren onder meer helderder van kleur en de onderwerpen hadden naar verwachting een grotere appelwaarde voor kinderen. Ook de door mij gebruikte instructie speelt wellicht een rol. Het is goed mogelijk dat de Amerikaanse kinderen ook hoger hadden gescoord, wanneer hen eerst was uitgelegd wat bedoeld wordt met 'hetzelfde of anders'. Met zo'n instructie is de fotopaarmethode een zeer nuttig instrument om de waarneming en interpretatie van afbeeldings specifieke elementen mee te meten.

Daarnaast is de methode ook te gebruiken als lesmateriaal bij cultuur- en media-educatie. Doordat twee foto's van eenzelfde onderwerp naast elkaar getoond worden, kan eenvoudig gewezen worden op de verschillen. Bij het samenstellen van de foto's is het wel belangrijk rekening te houden met de eerder genoemde randvoorwaarden. Wanneer hieraan is voldaan en gewerkt wordt met een instructie, is de fotopaarmethode een heldere manier om aanschouwelijk te maken waar kinderen op letten bij het interpreteren van foto's. De methode kan ook gebruikt worden om kinderen te leren op welke andere aspecten zij kunnen letten.

Vanwege de vergelijkbaarheid met het eerdere Amerikaanse onderzoek heb ik gekozen voor een Nederlandse *middleclass* populatie. Het nadeel daarvan is echter dat de gevonden gegevens niet gegeneraliseerd kunnen worden naar de hele Nederlandse populatie. In vervolgonderzoek is het daarom zeker nuttig om ook andere groepen erbij te betrekken.

Dineke Kolen-van Loon

Dineke Kolen-van Loon werkt als onderzoeker bij IVA beleidsonderzoek en advies. Dit artikel is gebaseerd op haar afstudeeronderzoek '*Zijn steeltje valt flauw.*' *De esthetische ontwikkeling van jonge kinderen, toegepast op fotografie*, waarmee zij de Tilburg University Thesis Prize 2007 won.

LITERATUUR

Beilin, H. (1982). *Review of Research. Visual Arts Education*, 15, 55-60.

- Beilin, H.** (1991). *Developmental Aesthetics and the Psychology of Photography*. In R.M. Downs, L.S. Liben & D.S. Pelermo (Eds.), *Visions of Aesthetics, the Environment and Development* (pp. 45-86). Hillsdale, NJ: Erlbaum.
- Breeuwsma, G.** (2005). *Pleidooi voor doelmatigheid zonder doel*. In M. van Hoorn (Ed.), *Ontwikkelingsstadia in het leren van kunst, literatuur en muziek* (pp. 36-51). (Cultuur+Educatie 14). Utrecht: Cultuurnetwerk Nederland.
- Callaghan, T.C. & MacFarlane, J.M.** (1998). *An attentional analysis of children's sensitivity to artistic style in paintings*. *Developmental Science*, 1(2), 307-313.
- CBS** (2000). *Regionale inkomensverdeling 2000, kerncijfers*. Gevonden op 22 mei 2007, op <http://statline.cbs.nl>
- Children as photographers. Summary.** (n.d.). Gevonden op 12 februari 2007, op www.cap.ac.uk/cap.asp?pagename=rus-sum
- Cox, M.** (2005). *The pictorial works of the child*. Cambridge: Cambridge University Press.
- Gardner, H.** (1981). *Children's perceptions of works of art: A developmental portrait*. In D. O'Hare (Ed.), *Psychology and the arts* (pp. 123-147). New Jersey: Humanities Press.
- Haanstra, F.** (1995). *Determinanten van leren over kunst*. In J. Ensink (Ed.), *Determinanten van leren over kunst* (pp. 7-29). (Katernen Kunsteducatie 8). Utrecht: LOKV.
- Haanstra, F.** (1998). *Kunst is mooi als het net echt is: nieuwe studies over kunstwaardering*. *Kunst & Educatie*, 7(6), 31-34.
- Haanstra, F.** (2005). *Onderzoek naar stadia in het maken van en kijken naar kunst*. In M. van Hoorn (Ed.), *Ontwikkelingsstadia in het leren van kunst, literatuur en muziek* (pp. 6-10). (Cultuur+Educatie 14). Utrecht: Cultuurnetwerk Nederland
- Housen, A.** (2001). *Eye of the beholder: Research, theory and practice*. New York: Visual Understanding in Education.
- Klapper, Z.S. & Birch, H.B.** (1969). *Perceptual and Action Equivalence to Objects and Photographs in Children*. *Perceptual and Motor Skills*, 29, 763-771.
- Kose, G.** (1985). *Children's Knowledge of Photography: A Study of the Developing Awareness of a Representational Medium*. *British Journal of Developmental Psychology*, 3(4), 373-384.
- Kose, G., Beilin, H. & O'Connor, J.M.** (1983). *Children's Comprehension of Actions Depicted in Photographs*. *Developmental Psychology*, 19(4), 636-643.
- Liben, L.S.** (2003). *Beyond point and shoot: Children's developing understanding of photographs as spatial and expressive representations*. *Advances in child development and behavior*, 31, 1-42.
- Liben, L.S. & Downs, R.M.** (1989). *Understanding maps as symbols. The development of map concepts in children*. *Advances in childhood development and behaviour*, 22, 145-201.

- Liben, L.S. & Szechter, L.E.** (2002). *A social science of the arts: An emerging organizational initiative and an illustrative investigation of photography*. *Qualitative Sociology*, 25(3), 385-408.
- Liben, L.S. & Szechter, L.E.** (2006). *Hoe kinderen naar foto's kijken*. In M. van Hoorn (Ed.), *De beeldcultuur van kinderen: Internationale kinderkunst na het modernisme* (pp. 31-49). (Cultuur+Educatie 15). Utrecht: Cultuurnetwerk Nederland.
- Meel-Jansen, A. van** (1998). *Veelzijdig zien: Het pentagram model van kunstwaardering*. Leiden: Rijksuniversiteit.
- Meel-Jansen, A. van** (2006). *The magical number five in art appreciation*. *Empirical studies of the arts*, 24(1), 107-118.
- Nagel, I., Ganzeboom, H. & Haanstra, F.** (1996). *Cultuurdeelname in de levensloop. De invloed van ouders, school en buitenschoolse kunsteducatie*. (Katernen Kunsteducatie 12). Utrecht: LOKV.
- O'Hare, D. & Cook, D.** (1983). *Children's sensitivity to different modes of colour use in art*. *British journal of Educational Psychology*, 53(3), 266-277.
- O'Hare, D. & Westwood, H.** (1984). *Features of style classification. A multivariate experimental analysis of children's responses to drawings*. *Developmental Psychology*, 20(1), 150-158.
- Parsons, M.J.** (1987). *How we understand art: A cognitive developmental account of aesthetic experience*. Cambridge: Cambridge University Press.
- Parsons, M.J.** (1994). *Can children do aesthetics? A developmental account*. *The journal of aesthetic education*, 28(3), 33-46.
- Sharples, M., Davison, L., Thomas, G.V. & Rudman, P.D.** (2003). *Children as photographers: An analysis of children's photographic behaviour and intentions at three age levels*. *Visual Communication*, 2(3), 303-330.
- Stadsmonitor Tilburg** (2000). Gevonden op 22 mei 2007, op <http://tilburg-stadsmonitor.buurtmonitor.nl>
- Stadsmonitor Tilburg** (2006). Gevonden op 22 mei 2007, op <http://tilburg-stadsmonitor.buurtmonitor.nl>
- Steinberg, D. & DeLoache, J.S.** (1986). *Preschool children's sensitivity to artistic style in paintings*. *Visual Arts Research*, 12, 1-10.
- Thomas, G.V., Davison, L. & Sharples, M.** (2001). *The development of children as photographers*. Paper presented as part of a symposium on children's photography at the Cognitive Development Society, Virginia Beach, 2001.
- Trautner, H.M.** (2007). *Children's and adolescents' aesthetic judgements and reasoning about likes and dislikes of art work*. Paper presented at the 37th Annual Meeting of the Jean Piaget Society: Developmental Social Cognitive Neuroscience, Amsterdam.
- Ungar, S.** (2002). *Developmental psychology: Children's understanding of spatial representations: Maps and models*. Gevonden op 10 februari 2007, op www.surrey.ac.uk/~pss1su/lecturenotes/notes/dev4/dev4maps.pdf

Jong publiek voor opera

Jongeren en opera vormen geen voor de hand liggende combinatie. Toch worden er pogingen gedaan om meer jong publiek hiervoor te interesseren. Letty Ranshuysen onderzocht twee initiatieven: het Yo! Opera Festival te Utrecht (in 2007) en de hip-hopopera *Atalanta* in Theater Hal 4 te Rotterdam (in 2006). In dit artikel beschrijft ze hoe beide evenementen hun marketing en educatie kunnen afstemmen op gewenste doelgroepen.

Onderzoeksbureau Letty Ranshuysen ontwikkelde een jongerenmarketingmodel (Elffers, Van der Hoeven en Ranshuysen 2004). In dit model houdt marketing meer in dan promotie. Want met louter promotionele activiteiten krijg je geen jongeren naar opera. Daarvoor staat deze kunstvorm te ver van hun leefwereld af. Marketing is dan ook geïntegreerd met productontwikkeling en educatie. Die educatie omvat niet alleen activiteiten voor het onderwijs, maar alle activiteiten die een brug slaan tussen kunst-aanbod (in dit geval opera) en publiek dat daar geen ervaring mee heeft (in dit geval jongeren). Om jongeren te bereiken zijn activiteiten nodig die speciaal ontwikkelde of geselecteerde voorstellingen toelichten en raakvlakken met hun interesses en achtergronden aan het licht brengen.

In dit artikel beschrijf ik eerst de marketingstrategieën die uit de evaluatie van het Yo! Opera Festival 2007 en de hiphopopera *Atalanta* als succesvol naar voren kwamen en plaats ik deze vervolgens in het algemene jongerenmarketingmodel.

HET BEREIK VAN HET YO! OPERA FESTIVAL (2007)

—
Het tweejaarlijks Yo! Opera Festival toont jeugdopera uit binnen- en buitenland. In uiteenlopende voorstellingen en community art-projecten kunnen bezoekers gedurende vijf dagen kennis maken met opera. Gemikt wordt op een publiek dat naast

professionals bestaat uit mensen van alle leeftijden, met of zonder ervaring in theaterbezoek. Het bereiken van zo'n uiteenlopend publiek vereist maatwerk. Nieuwe doelgroepen trekt men alleen over de streep met aanbod dat aansluit bij hun referentiekader en behoeften en dat via de juiste communicatiekanalen onder hun aandacht wordt gebracht. Op basis van een analyse van het beleids- en marketingplan 2007, jaarverslagen van eerdere edities en publiciteitsmateriaal (inclusief website) en een discussie met de festivalstaf zijn de volgende actief te benaderen doelgroepen als cruciaal benoemd:

- Kinderen in de basisschoolleeftijd en hun ouders/begeleiders
- Tieners
- Muziek liefhebbers
- Professionals en (oud-)medewerkers
- Amateurkunstenaars

In 2007 bezochten ruim 5.000 mensen het operafestival. Uit een publieksenquête blijkt dat kinderen en hun begeleiders ruim 40% van het publiek vormden. Een kwart van die groep betreft kinderen in de basisschoolleeftijd. Bij 10% gaat het om tieners (13 tot en met 18 jaar) en bij een ongeveer even groot percentage om jongeren (19 tot en met 25 jaar). Meer dan de helft van het publiek bleek ouder dan 25 jaar; een vijfde was zelfs ouder dan 50 jaar.

Er zijn dus meer senioren bereikt dan tieners, terwijl niet senioren, maar tieners een cruciale doelgroep vormden. Er bleek wel enige samenhang tussen de leeftijdsindicatie van de voorstelling en de leeftijdsopbouw van het bereikte publiek. Toch was het aandeel kinderen of tieners bij de meeste voorstellingen geringer dan op grond van de leeftijds-aanduiding verwacht mocht worden. Dit kwam onder meer doordat de jeugdvoorstellingen niet altijd goed aansloegen bij de beoogde leeftijdsgroep. Bij de programmering dient dus nog meer rekening te worden gehouden met het referentiekader en de culturele competenties van de beoogde leeftijdsgroep.

Daarnaast zouden kinderen en vooral tieners nog veel nadrukkelijker benaderd kunnen worden. Het is bijzonder lastig om een festival zowel voor kinderen en tieners als voor jongeren aantrekkelijk te maken. Jongeren vereisen een andere marketingaanpak dan kinderen en tieners. Deze laatste groep komt doorgaans niet zelfstandig, maar met school of ouders. De interesses van jongeren liggen bovendien veel meer vast dan bij kinderen of tieners het geval is. Het advies aan het operafestival luidde dan ook om 18- tot en met 25-jarigen niet als cruciale doelgroep te beschouwen. Wel bleken onder de professionals en (oud-)medewerkers die het festival bezochten, relatief veel jongeren

te zijn. Jongeren die zelf al actief met muziek of theater bezig zijn, worden dus wel goed bereikt. Dit geldt overigens ook voor de iets jongere tieners. De eigen muziekpraktijk biedt dus een goede ingang om jong publiek voor opera te interesseren.

WEINIG JONGENS

Zoals doorgaans uit onderzoek onder publiek van podiumkunsten naar voren komt, telt ook het Yo! Operapubliek nauwelijks mannen beneden de 26 jaar. Jongens zijn nu eenmaal moeilijk voor andere podiumkunsten dan popmuziek of cabaret te interesseren, blijkt uit divers bevolkingsonderzoek naar cultuurdeelname. Dit komt onder meer doordat jongens zich veelal meer tegen de gevestigde kunst en cultuur afzetten dan meisjes. Ze trekken zich vaker terug in hun eigen subculturen, zoals de hiphop- of technoscene. Binnen deze subculturen zijn jongens juist veel actiever. Zo bestaat het publiek van poppodia voor twee derde uit jongens en mannen (Ranshuysen & Elffers 2005). Jongens zijn ook veel actiever in muziek samplen en webdesign (Ranshuysen 2006) en het maken van popmuziek (Van Bork 2008).

Om meer jongens te trekken voor het operafestival kan samenwerking worden gezocht met poppodia en andere platforms voor jongeren, zoals websites of weblogs van bepaalde subculturen (zoals Tivoli hyves). Belangrijk is dan wel dat het aanbod op de een of andere manier aansluit op die subculturen, zoals het geval was bij de hiphop-opera *Atalanta*.

HET BELANG VAN MOND-TOT-MONDRECLAME

Twee derde van het publiek van het operafestival was via mond-tot-mondreclame op de bezochte voorstelling geattendeerd. Dit blijkt telkens weer voor vooral jonge bezoekers het belangrijkste informatiekanaal te zijn, zowel voor bezoek aan reguliere podia als aan poppodia. De helft van het publiek aan poppodia komt daar door mond-tot-mondreclame en 80% noemt dit doorgaans als belangrijkste informatiebron voor poppodiumbezoek (Ranshuysen & Elffers 2005).

Het inzetten van ambassadeurs en intermediairs, die reclame maken onder jong publiek, is daarom belangrijk. Ambassadeurs zijn representanten van de doelgroepen (veelal *opinionleaders*), die hun vrienden en kennissen attenderen op een evenement. Intermediairs zijn mensen die regelmatig in contact komen met de beoogde doelgroep, zoals docenten op muziekscholen, ckv-docenten of aanbieders van sociaal-culturele activiteiten.

TIENERS UITGELICHT

—

Twee belangrijke segmenten binnen de doelgroep tieners vormen vmbo-leerlingen en tieners met interesse in reguliere podiumkunsten. In paneldiscussies met vertegenwoordigers van beide doelgroepen is onderzocht welk imago opera heeft bij deze tieners en in hoeverre dit door ervaringen met het operafestival kan veranderen. Tevens is gezocht naar aanknopingspunten voor op tieners gerichte marketing van het festival. Het ene panel bestond uit negen meisjes van 15 tot en met 17 jaar, die havo of een hogere opleiding volgen en geïnteresseerd zijn in podiumkunsten. Er waren geen jongens te vinden die aan deze criteria voldeden. Zij bezochten ter voorbereiding op de paneldiscussie één of meer Yo! Operavoorstellingen. Het andere panel bestond uit acht allochtone vmbo-leerlingen (4 meisjes en 4 jongens van 13 tot en met 16 jaar) van het Deltacollege. Zij waren betrokken bij de voorbereiding en uitvoering van de op hun school uitgevoerde locatievoorstelling *Wild Dreams*:

AANKONDIGING WILD DREAMS IN PROGRAMMABOEKJE VAN YO! OPERA

Hoe voelt het om 'op zoek' te zijn? Met de voorstelling *Wild Dreams* verdiept Glyndebourne Youth Opera zich in dit thema. In 2005 speelden de Engelse jongeren van Glyndebourne de voorstelling Greenhouse Project in een plantenkas in Bunnik. Dit jaar was het gezelschap te gast op het Delta College, locatie Europalaan. Met *Wild Dreams* ging het publiek op een vocale wandeling in de wijk rondom deze school. Iedere plek werd gevuld met stemmen, van Albanese folkliederen tot het vluchtelingenkoor uit Macbeth van Verdi. Na de wandeling verwelkomden de leerlingen de bezoekers met een hapje en een drankje in hun gebouw.

DE VMBO-LEERLINGEN

Het is erg lastig om vmbo-leerlingen te bereiken buiten speciale onderwijsprogramma's. Kunst- en cultuuraanbod sluit doorgaans niet aan op hun interesses en voorkeuren, waardoor reguliere promotiemiddelen niet effectief zijn (Ranshuysen 1999). De vmbo-leerlingen uit de tweede panelgroep bleken inderdaad zelden podiumkunsten te bezoeken. Heel incidenteel gaat een van hen wel eens naar cabaret of een uitvoering van muziek uit het herkomstland. Dit vindt vooral buiten de reguliere podia plaats, in buurthuizen of op festivals. Ze nemen, buiten de schoolmusical in groep 8 van de basisschool, nauwelijks actief deel aan podiumkunsten. Ze bleken het wel leuk te vinden om met school naar theater te gaan, vooral als het om een afwisselende voorstelling met veel interactiemogelijkheden gaat. Dit geldt bijvoorbeeld voor *Culture Beat*, het jaarlijkse evenement voor ckv-leerlingen in de Stadsschouwburg Utrecht. Het bezoek hieraan is veelal hun enige ervaring met regulier theater.

Hun favoriete artiesten kennen ze van de televisie. Ze noemen vaak Ali B en Najib Amhali. Net als Ali B heeft Amhali een voorbeeldfunctie: hij leidt jonge Marokanen naar het theater (Meijer 2007). Meisjes kunnen een Bollywoodact erg waarderen. Moslimmeisjes stellen Bollywoodfilms erg op prijs doordat de normen voor vrouwen in de Hindoeïstische cultuur overeenstemt met die uit de eigen cultuur (Ranshuysen 1995). Bij theaterbezoek laten vmbo-leerlingen zich vooral sturen door sociale behoeften: ze willen vermaakt worden en het gezellig hebben. Daarom geven ze de voorkeur aan cabaret. Jongens vinden bovendien acrobatische acts leuk. Het vertier kan ook in de afwisseling zitten, zoals wijzigingen in speellocaties, afwisseling van artiesten, de combinatie van diverse podiumkunsten (naast muziek en zang ook dans) of door de zaal actief bij de voorstelling te betrekken.

De bevroegde vmbo-leerlingen hadden geen enkele ervaring met opera en verwachtten dat het 'saai' en 'tijdverspillend' was. Ze hadden geen idee wat ze van het operafestival konden verwachten. Aangezien ze alleen *Wild Dreams* te zien kregen, hebben ze daar nog steeds geen goed beeld van. Hun beeld van opera werd door hun ervaringen met *Wild Dreams* wel positiever.

DE GEÏNTERESSEERDE TIENERS

De meisjes uit het eerste panel bezoeken wel regelmatig podiumkunsten. Dit wil niet zeggen dat alle tieners op havo, vwo of gymnasium dit doen, want de panelleden waren hierop geselecteerd. Van huis uit en door vrienden worden deze meisjes gestimuleerd om podiumkunsten te bezoeken of zelf te acteren, dansen of muziek te maken. Ze bezoeken vooral popmuziek (opvallend vaak *singersongwriters*), maar ook wel toneel, musical, cabaret en dans. Niemand, op één na, houdt van klassieke muziek, maar de jeugdopera's van Frank Groothof zijn bijzonder geliefd, ook al zijn die bedoeld voor een veel jongere doelgroep (7-plussers).

Ook deze tieners wensen vaak een mix van zang en dans te zien. Voorstellingen moeten niet te abstract zijn, maar over realistische en actuele onderwerpen gaan. 'Liefde' noemden ze vaak als pakkend onderwerp. Deze meisjes zoeken vooral herkenning. Dat is tieners eigen. Bij hen is de smaak nog erg in ontwikkeling; ze kunnen nog niet goed zelfstandig kiezen uit het cultureel aanbod en houden zich vast aan de norm van de *peer group* (Elffers, Van der Hoeven & Ranshuysen 2004). Voor tieners vertoonden de meisjes desondanks een relatief avontuurlijk vrijetijdsgedrag. Naast herkenning zoeken ze ook inspiratie of vermaak en een enkeling wil iets leren. Ze vinden een voorstelling op een buitenlocatie leuk en stellen een *meet & greet* met de cast (inclusief auteur van

het stuk) in een cocktailparty-achtige setting op prijs.

Op één na, waren ook deze tieners vooraf niet bekend met het Yo! Opera Festival. Na de kennismaking noemden ze het een leuk concept. Ze willen bij de volgende editie zeker terugkomen. Ze gaven aan dat de bezochte voorstellingen leuke en verrassende elementen bevatten. De muziek en zang erin waarden ze veelal zeer positief. Ze hadden ook kritiek: met uitzondering van *Wild Dreams* spraken de bezochte voorstellingen toch te weinig aan, doordat ze niet goed op hun leeftijd waren afgestemd. Ze waren ofwel voor een jongere ofwel juist voor een oudere groep geschikt, vonden ze. Bovendien waren de voorstellingen soms moeilijk of 'te bizar' en duurden ze te lang. Toch is hun beeld van opera positief beïnvloed. Het aanvankelijke beeld ('gillende, dikke dames die in chique jurken voor oude mensen optreden') werd bijgesteld: de helft ervoer dat opera ook voor jongere mensen interessant kan zijn. Ze zien opera nu meer als 'een soort musical'.

Uiteraard hing de bijstelling in de beeldvorming sterk af van de voorstelling die ze bezochten: de ene voorstelling slaagde er veel beter in om vooroordelen te doorbreken dan de andere. Opmerkelijk is dat de meisjes de operavoorstellingen als interessante experimenten beschouwen, die best wel eens mogen mislukken. Als er maar wel jongeren actief bij zijn betrokken, zodat ze niet het gevoel krijgen dat er over hun hoofden heen van alles wordt uitgeprobeerd.

ADVIEZEN VOOR TIENERMARKETING

—
Gezien het brede aanbod van het Yo! Opera Festival is het zinvol dat er een specifieke route voor tieners komt. Belangrijk is om niet over de hoofden van deze doelgroep te programmeren (te moeilijk en te ver van hun leefwereld), maar ook om niet te veel op de hurken te gaan zitten (te kinderachtig en te ver weg van de eigen kwaliteitsmaatstaven). Dit geldt ook voor de promotie: geen ingewikkelde taal, maar beslist ook geen geforceerde tienertaal. Cruciaal is dat de toon en sfeer van de promotiemiddelen overeenstemt met het aanbod.

Dat is in 2007 niet helemaal gelukt. De tieners beoordeelden de voorstellingen als saaier en hoogdravender dan verwacht. Het jonge, hippe concept van het festival dat uit de naam en vormgeving van de website en flyers spreekt, werd in hun ogen niet waargemaakt. Het is raadzaam om zowel bij de selectie van voorstellingen als bij de promotie een doelgroepspanel te betrekken als continu klankbord. Het mooiste is als een dergelijk panel actief bij de productie en de promotie wordt betrokken. De leden van het

meisjespanel hebben hier zeker belangstelling voor. Een vmbo-klankbord is binnen het lesprogramma te organiseren. Dit voorkomt dat tieners het idee krijgen dat de organisatoren alleen uitgaan van hun eigen ideeën en opvattingen zonder rekening te houden met hun wensen en behoeften. Die wensen en behoeften verschillen sterk per type tieners, zoals blijkt uit de paneldiscussies. Het is een ijzeren wet dat hoger opgeleiden veel actiever zijn in deelname aan gevestigde kunst en cultuur dan lager opgeleiden, ook als het om tieners gaat. Om hoger opgeleide tieners een positieve confrontatie met opera te bieden dient een voorstelling te worden ingebed in een educatief programma. Om hoger opgeleide tieners te bereiken is educatie minder cruciaal, maar ook bij deze groep dienen voorstellingen, randactiviteiten en promotie goed bij hun referentiekader aan te sluiten.

Ook met de gesignaleerde verschillen tussen jongens en meisjes dient rekening te worden gehouden. Het inbouwen van acrobatische acts en veel afwisseling maakt een voorstelling aantrekkelijker voor jongens.

PROFITEREN VAN DE POPULARITEIT VAN MUSICALS

Beide panelgroepen zijn meer vertrouwd met musical dan met opera. Toch lijken beide genres sterk op elkaar: een combinatie van muziek, zang en toneelspel en veelal uitvergroting van emoties. Sommige panelleden merkten dan ook op dat ze door het bezoek aan een Yo! Operavoorstelling ontdekten dat opera eigenlijk een soort musical is.

Dat musical veel populairder is, komt doordat tieners opera associëren met klassieke cultuur en musical met deze tijd. Bovendien zijn opera's trager en behandelen ze vaak tragische thema's; musicals zijn luchtiger en dynamischer. Gezien de hang naar vermaak, afwisseling en herkenning in beide panels is het niet vreemd dat tieners zich veel meer door musical aangesproken voelen. Musical is de snelst groeiende theaterdiscipline: er worden jaarlijks zo'n drie miljoen kaartjes verkocht in Nederland. Die grote populariteit komt doordat de makers ervan de meningen en de interesses van het grote publiek serieus nemen en meegaan met de dynamiek van de tijd (Bartels, 2007). Ook bij tieners is musical heel populair, vooral bij de meisjes (Elffers et al. 2004; Elffers & Ranshuysen 2005). Het Yo! Opera Festival zou van de populariteit van musicals kunnen profiteren door de overeenkomsten tussen opera en musical te benadrukken.

BELANG VAN BETROKKENHEID

Beide panelgroepen waren zeer goed te spreken over de locatievoorstelling *Wild Dreams*. Vooral de afwisseling in de locaties en sferen viel in goede aarde: hierdoor was er voor elke tiener wel een pakkende scène. De jonge leeftijd van de performers (niet veel ouder

dan de tieners zelf), de prachtige samenzang, de heldere thematiek en de randactiviteiten (een foto-expositie over de bezochte school en de nazit met lekker hapje) maakten dit tot een voorstelling die zowel in theaterbezoek onervaren als meer ervaren tieners aansprak. Alleen de sobere kleding van de performers oogstte kritiek. Deze voorstelling sloot vooral aan op sociale behoeften (ontspanning en vermaak) en bij een enkeling op emotionele (herkenning en ontroering) of spirituele behoeften (inspiratie en stimulering van fantasie).

De vmbo-leerlingen die actief bij *Wild Dreams* betrokken waren, stonden aanvankelijk argwanend tegenover opera, maar na deze voorstelling zijn ze daar anders over gaan denken. De meerderheid vindt nu dat opera leuk kan zijn voor jongeren, tenminste: als een voorstelling dezelfde afwisseling biedt als *Wild Dreams*. Een enkeling acht opera nog steeds iets voor ouderen, maar heeft in ieder geval een beter beeld gekregen van wat opera inhoudt.

Wild Dreams is te beschouwen als community art: het gaat om kunst voor en met mensen die niet deelnemen aan het gangbare kunstcircuit. Zij zijn opgezocht in de eigen leefomgeving en niet zonder succes. Betrokkenheid is een voorwaarde om dergelijke positieve effecten te realiseren. Dat kan, zoals bij dit project het geval was, als 'eventementorganisator', maar ook als auteur van de libretto's. Verder zorgen informele contacten tussen de vmbo-leerlingen en de uitvoerders (componisten, zangers en regisseur) voor betrokkenheid en stimuleert het een positieve beeldvorming. Er kan een interessante ontmoeting tussen twee werelden plaatsvinden, zeker wanneer niet wordt uitgegaan van één dominante, superieure cultuur, maar van meerstemmigheid. Door een open kijk op de mogelijkheden van mensen, kunst en creativiteit kan met geëngageerde kunst een nieuwe gemeenschappelijkheid worden gecreëerd (Trienekens 2006).

In het geval van *Wild Dreams* hadden de vmbo-leerlingen zich nog meer coproductent kunnen voelen als hun namen waren genoemd in het programmaboekje of als er een 'the making of'-filmpje met interviews met hen op de festivalwebsite of andere relevante sites was geplaatst. Hierbij dienen ze niet als exotische culturele 'underdog' te worden neergezet, maar als volwaardige partners (Hoogenboom 2006). Die externe erkenning van hun rol is belangrijk voor hun eigenwaarde. Dat zorgt samen met de ervaring zelf (het dragen van verantwoordelijkheden en succesvolle samenwerking) voor *empowerment*. Deel uitmaken van zo'n voorstelling stimuleert ook een positievere kijk op opera. Tieners voelen zich niet langer buitengesloten en kunnen meer openstaan voor wat opera hen biedt.

De betrokkenheid van tieners en expliciete erkenning van hun bijdrage hebben ook een belangrijke promotionele meerwaarde. Andere tieners kunnen zich daardoor beter

identificeren met wat zich op het podium afspeelt.

Overigens blijkt publiek werven door deelnemende vmbo-leerlingen introducés te laten meenemen, weinig effectief. Anders dan bij tieners die al enige culturele interesse hebben, is een project met vmbo-leerlingen geen marketinginstrument voor hun eigen achterban. Die achterban komt namelijk zelden of nooit in een theater. De weerstand of desinteresse voor opera is zo groot, dat ze niet tot een bezoek te bewegen zijn, ook niet als daar een goede bekende bij betrokken is.

DOORWERKING

Bij de participerende vmbo-leerlingen is een confrontatie met opera gerealiseerd. Daarvan mogen geen grote effecten worden verwacht. Wellicht dat er bij een enkeling een blikseminslag plaatsvindt en er een passie voor opera ontstaat. Maar een eenmalige ervaring zal niet meteen leiden tot zelfstandig theaterbezoek of luisteren naar opera. Daarvoor staat dit toch te ver van de eigen belevingswereld. Bovendien wordt opera-bezoek veeleerder ontmoedigd dan aangemoedigd in de eigen sociale omgeving.

Het positievere imago van opera zal slijten, naarmate deze ervaring verder weg ligt. Daarom is het belangrijk dat deelnemers een aansprekend aandenken krijgen. Een certificaat, zoals bij *Wild Dreams* is uitgedeeld, blijkt te weinig aansprekend. Een fotoboekje of een dvd van de voorstelling, waarop de leerlingen zichzelf kunnen terugzien, kan de herinnering (en beeldvorming) meer doen beklijven.

Daarnaast kan een klas die aan een Yo! Operaproject meewerkt, worden uitgenodigd voor een bezoek aan een andere geschikte voorstelling tijdens het festival of bij een van de tussentijdse operaprojecten. Dan krijgen deze leerlingen een nog beter idee van wat het Yo! Opera Festival en opera inhouden en kan zo'n project diepere sporen achterlaten.

DE HIPHOPPERA ATALANTA

—
In 2006 presenteerde Theater Hal 4 te Rotterdam de hiphopopera *Atalanta*. Deze werd gespeeld door zeven professionele, multiculturele jonge acteurs, dansers en zangers uit Nederland en de Verenigde Staten. Deze voorstelling werd door 5.868 mensen bezocht, de gemiddelde zaalbezetting was 68%, iets lager dan de beoogde 75%. Ook de zaalbezetting van de streetdancevoorstelling *Bounce* in mei 2005 in het nieuwe Luxor Theater bleef - ondanks enorme marketinginspanningen - ook op 68% steken in plaats van de beoogde 80% (Elffers 2005).

Onderzocht is hoe *Atalanta* in de markt is gezet. Daartoe zijn eerst het marketingplan, de diverse publiciteitsuitingen (inclusief de *Atalanta*-site en andere websites waarop de opera werd gepromoot) en het eindverslag geanalyseerd. Om zicht te krijgen op de sterktes en zwaktes van de marketingaanpak vonden vervolgens twee dubbelinterviews plaats. Het eerste interview was met de coördinator marketing & communicatie voor *Atalanta* en degene die het concept voor streetmarketing ontwikkelde (*Truus Trendy*). Het tweede dubbelinterview was met de hoofdrolspeler, die door zijn band met de Amsterdamse hiphopscene ook betrokken was bij het op gang brengen van de buzz rond deze hiphopopera en met de beheerder van de goed-bezochte website van de Pozerscene, een groot netwerk van jonge partyliefhebbers die veel muziekstromingen omvat (waaronder hiphop).

AANKONDIGING OP WWW.ATALANTA-EXPERIENCE.NL

LOS ANGELES 1992, PARIJS 2005, ROTTERDAM 2006

Een kille decemberavond in Rotterdam. Een groepje jongeren rent de Bijenkorf uit achtervolgd door bewakingspersoneel. Op de Coolsingel wordt één van hen geraakt door een auto die uitwijkt voor de rest van de groep. Een woordenwisseling volgt en loopt uit de hand. De chauffeur krijgt een paar rake klappen en de auto wordt op zijn kant gegooid. De politie grijpt zeer hardhandig in. De beelden daarvan, gemaakt door omstanders met mobiele telefoons, verschijnen binnen no-time op TV en internet. Nadat een paar Rotterdamse wethouders op TV zeggen 'dit soort jongeren keihard te willen aanpakken', barsten de rellen in Rotterdam in alle hevigheid los. Auto's worden in de fik gestoken, ruiten worden ingeslagen. Iedereen weet: het incident op de Coolsingel was slechts de aanleiding voor de woede-uitbarsting. De woede is al veel langer aanwezig onder een groeiende groep kansarme jongeren in Rotterdam, die geen uitzicht heeft op werk.

ATALANTA

De rellen zijn zes dagen bezig, als Jason en Mr. Molotov met grote jerrycans benzine voor een verlaten fabriekshal staan. Jason denkt iemand te zien en herinnert Mr. Molotov aan hun afspraak: geen slachtoffers. Als deze Jason ervan heeft overtuigd dat hij zich vergist en dat de hal leeg is, zetten ze de fik erin. Het visioen van *Atalanta* zal Jason echter niet meer loslaten. Dat is het begin van de muziektheatervoorstelling *Atalanta*, een hiphopopera over de woede van verlaten jongeren in de stad. Over het streven naar geluk en de verbeelding als uitweg.

DE MAKERS

Atalanta is een voorstelling van regisseur Roel Twijnstra, rapper en componist/producer E-life, scenarist Erik-Ward Geerlings en video-ontwerpers Waanzee.
Spel: José Klaase, Saskia Spierenburg, Anthony Lobato, Chanella Hodge, Adison dos Reis, Leonie van Veen en Jahi Kears. Muzikanten: Anahi Oraison, Colette Gaillard, Annet Verboom, Maarten Vos, Dirk Feller, Mariëtte Rijkaart, Ronald Kool en Emanuel Platino. *Atalanta* is een coproductie van Stichting *Atalanta* en Het Waterhuis in samenwerking met Theater Maatwerk en Hal 4.

DOELGROEPEN EN BEREIK VAN ATALANTA

In het marketingplan waren drie doelgroepen benoemd:

- Scholieren
- Avontuurlijke kunstconsument
- Urban scene

De avontuurlijke kunstconsument betrof: 'Mensen die op de hoogte zijn van wat er speelt en het leuk vinden om zich te laten verrassen. Ze bezoeken met regelmaat concerten, festivals, (arthouse)films, voorstellingen en exposities. Ze maken geen strikt onderscheid tussen kunstdisciplines en rekenen nieuwe of populaire vormen, zoals comic, stand-up en cabaret als onderdeel van de kunsten'.

De urban scene werd in het marketingplan omschreven als: 'Liefhebbers en beoefenaars van urban muziek en andere urban kunstuitingen, zoals mc-ing, breakdance, turntablism, graffiti en beatboxing. Deze groep is groeiende, onder andere door de opkomst van nederhop, de populariteit van breakdance en de bredere acceptatie van graffiti als kunstvorm.'

Uit het interview met de twee vertegenwoordigers van de hiphopscene bleek dat ze veel moeite hadden met de term 'urban'. Deze omvat volgens hen alle randstedelijke, allochtone jongeren en wordt bovendien als stigmatiserend ervaren. Zij vonden 'streetart scene' een meer passende benaming. Die scene bestaat uit diverse subculturen van jongeren die zelf op een of andere manier kunstzinnig actief zijn en daardoor latent geïnteresseerd zijn in kunst en cultuur en dus ook in podiumkunsten. Ze gaven aan dat in feite alleen de creatieve bovenlaag van die scene was te interesseren om zelfstandig - dus niet in schoolverband - naar een hiphopopera te gaan. Daarbinnen identificeerden ze twee scenes als het meest kansrijk: de hiphopscene en de fashion scene.

De laatste groep kwam sterk overeen met wat in het marketingplan als avontuurlijke kunstconsument was aangeduid. Deze bevindingen leidden tot de volgende bijgestelde doelgroepenindeling:

DOELGROEPEN ATALANTA			
SCHOLIEREN	STREETART SCENE		
leerlingen voortgezet onderwijs	HIPHOPSCENE creatieve bovenlaag van urban scene (van oorsprong allochtoon, jongens domineren, stoer)	diverse andere scenes die niet direct doelgroepen voor Atalanta vormden (bijvoorbeeld: skate- of tekno scene)	FASHION SCENE voortgekomen uit de dance scene (van oorsprong autochtoon, meisjes domineren, vrolijk)

De eerste doelgroep, scholieren, bezochten de voorstelling in groepsverband en waren goed voor zo'n 40% van het publiek. Om de twee andere doelgroepen te bereiken zijn naast de traditionele ook ongebruikelijke marketingmiddelen ingezet. Dat gold vooral voor de hiphopscene, omdat die doorgaans geen theater bezoekt en hier dus de nodige sociale drempels beslecht zouden moeten worden. De vertegenwoordigers uit de fashion scene zijn meer vertrouwd met theater als podiumkunst en als locatie.

BUZZMARKETING

Om sociale drempels te overwinnen dienden *opinionleaders* gemobiliseerd te worden om hun achterban te enthousiasmeren. Hierbij is sterk ingezet op *buzzmarketing* ofwel met meer middelen gestuurde mond-tot-mondreclame. Deze aanpak is zinvol wanneer emotie en beleving doorslaggevend zijn dan praktische factoren, iets wat bij uitstek geldt voor kunst en cultuur. In de cultuursector wordt dan ook steeds vaker voor buzzmarketing gekozen, vooral als jongeren de doelgroep vormen, aangezien zij uitermate gevoelig zijn voor mond-tot-mondreclame.

De buzz rond de hiphopopera heeft goed gewerkt, vooral bij de hiphopscene. Afgezien van de extra marketingaandacht bood *Atalanta* voor de hiphopscene veel *unique selling points* (USP's), zoals de hiphopelementen, de grootstedelijke enscenering en de identi-

ficatiemogelijkheden in het verhaal. Uit onderzoek onder jongeren komt telkens weer naar voren dat zij veel waarde hechten aan authenticiteit; vooral allochtone jongeren vinden 'credibility' noodzakelijk. Dat wordt al snel bereikt wanneer de organisatie een afspiegeling vormt van het publiek (Elffers et al. 2004). Dat de cast, het productieteam en het flyerteam multicultureel was samengesteld, vergrootte de geloofwaardigheid. Daarbij was de 'credible' rapper E-life als componist ingeschakeld. Bovendien beschikte de cast over uitstekende zang-, dans- en acteerkwaliteiten (in hiphoptaal: skills), wat ook respect afdwong.

INSCHAKELEN VAN INSIDERS

Een afbakening zoals urban scene of streetart scene is nog te globaal. Om de juiste buzz binnen de juiste scenes te genereren is het van belang om de doelgroepen nog nauwkeuriger te definiëren. Aangezien dergelijke subculturen zich voortdurend transformeren, dienen de ontwikkelingen op de voet worden gevolgd. Nadat is bepaald welke scenes het meest kansrijk zijn, kunnen allianties aangegaan worden met representanten van die scenes.

Het vroegtijdig inschakelen van zulke insiders scheelt veel tijd en energie, omdat zij de doelgroep kennen en gemakkelijk met de juiste intermediairs in contact kunnen komen. Ze voelen zich bovendien serieuzer genomen als ze van meet af aan bij een project worden betrokken. Het is belangrijk om voortdurend af te tasten of de marketing (inclusief de educatieve randactiviteiten) op de juiste weg is; de intermediairs fungeren daarbij als klankbord. Dat moet geen eenrichtingsverkeer zijn, waarbij de kunstproducent voortdurend om advies en ondersteuning vraagt zonder daar iets tegenover te stellen. Indien de niet-materiële beloning (erkenning, verhoging van eigen status, het erbij horen) niet voldoende is, dient er een financiële vergoeding te zijn.

Een *afterparty* kan helpen om de voorstelling als een *social event* te positioneren, wat de aantrekkingskracht vergroot. Dit werkt echter alleen als de productie daarvan in handen is van party-organisaties die hun sporen hebben verdiend bij de doelgroep.

Financiële drempels wegen zwaar voor wie niet vertrouwd is met de gevestigde kunst en cultuur; het bezoek brengt dan een groot risico met zich mee. Het is daarom belangrijk de prijs zo laag mogelijk te houden. Het beste is in het begin van de looptijd van de voorstelling vrijkaartjes en speciale kortingacties in te zetten. Dit ondersteunt de buzz en als die eenmaal goed werkt ('daar moet je geweest zijn'), zijn mensen bereid om de volle prijs te betalen.

INTERNET

Bij buzzmarketing kun je niet om internet heen. Er dient een website over de voorstelling of het evenement te zijn, met heldere inhoudelijke informatie (met veel beeld en geluid), maar ook praktische informatie over tijd, plaats en kaartverkoop. Internetgebruikers zijn niet alleen ontvangers, maar ook zenders. Door allianties aan te gaan met relevante websites en -logs kan ruim voor de première een buzzoffensief worden gestart. Bijvoorbeeld in de vorm van een *teaser*, waarvan de clou pas na weken duidelijk wordt of door verspreiding van aansprekende 'making of'-filmpjes, foto's van spelers of een andere digitale gadget. Het is een optie om de productie van recensies en filmpjes en de verspreiding daarvan op internet in een educatief project voor scholieren te realiseren. Dergelijke ideeën zijn uit te werken in overleg met de beheerders van de sites en weblogs waarmee wordt samengewerkt. Posters, stickers en tags op straat kunnen ondersteunend werken.

Om te voorkomen dat de buzz pas na de première op gang komt, is het belangrijk om recensenten of sitebeheerders uit de doelgroepsceens uit te nodigen voor repetities of voorbezoeken. Dit vereist begeleiding: de intermediairs moeten begrijpen dat het nog niet om een eindproduct gaat.

HET JONGERENMARKETINGMODEL

De resultaten van de evaluaties van het Yo! Opera Festival en Atalanta laten zich goed inpassen binnen het in het begin van dit artikel genoemde jongerenmarketingmodel:

JONGERENMARKETINGMODEL AANGEVULD MET UITKOMSTEN YO! OPERA FESTIVAL EN ATALANTA			
PODIUMKUNSTEN	NIET-GEÏNTERESSEERD	LATENT GEÏNTERESSEERD	GEÏNTERESSEERD
DOELSTELLING	Publiek verbreden: aantrekken van nieuw publiek dat nauwelijks cultureel actief is.	Publiek vergroten: aantrekken van jongeren die wel cultureel actief zijn, maar geen theater bezoeken.	Publiek verdiepen: jongeren die reeds theater bezoeken vaker laten terugkomen.
BELANGRIJKSTE DREMPEL	Kennis- en ervaringsdrempels: te weinig competenties om aanbod te kunnen waarderen.	Sociale drempels: weerstand tegen reguliere podia.	Praktische drempels: toegangsprijs, tijd, bereikbaarheid en praktische informatie.
AANBOD	Aansluiten op populaire cultuur. Bekende namen. Workshops waarin jongeren zelf actief met theater bezig zijn. Talentenjachten.	Aansprekende thema's. Authentiek aanbod. Multidisciplinair. Zapmogelijkheden. Festivals of evenementen.	Regulier aanbod met verdiepende randactiviteiten (workshops en ontmoetingen met makers). Amateurtheaterprojecten.
MARKETINGSTRATEGIE	Marketing via intermediairs: school (ckv, verlengde schooldag), buurthuizen en (sport)clubs.	Marketing via ambassadeurs. Authentieke informatie. Op referentiekader toegesneden informatie. Benaderen via plekken waar ze al komen. Kennismakingskortingen.	Jongerenbrochures. Speciale kortingspas.

YO! OPERA FESTIVAL	VMBO-LEERLINGEN		GEÏNTERESSEERDE TIENERS
AANBOD	Multidisciplinair, humor, afwisseling, interactie met publiek, heldere verhaallijn met bekende (allochtone) cabaretiers, rappers en leeftijdsgenoten. Workshops, kijkje achter de schermen en gezellige nazit.		Multidisciplinair met heldere (herkenbare) verhaallijn en mooie decors/kostuums. Zichtbare betrokkenheid leeftijdgenoten. Inleiding, <i>Meet & Greet</i> met makers bij informele nazit. Aansluitende foto-expositie.
ATALANTA	SCHOLIEREN	HIPHOPSCENE	FASHION SCENE
AANBOD		Hiphopelementen. Identificatiemogelijkheden. Grootstedelijke encenering.	Multidisciplinair aanbod (inclusief video). Nieuw en trendy.
		Combinatie van muziek, dans en video in spannende encenering met multiculturele cast en productieteam met herkenbare 'skills' met door ervaren organisatoren geproduceerde afterparty's. Toetsing van aanbod (ook randactiviteiten) bij doelgroeprepresentanten, die (immaterieel of materieel) worden beloond.	
MARKETINGSTRATEGIE	Productie van recensies en filmpjes en de verspreiding daarvan op internet binnen een educatief project te realiseren.	Vrijkaartjes en kortingsacties bij eerste voorstellingen. Opionleaders betrekken bij buzzmarketing. In informatie doelgroepgebonden USP's benadrukken. Multicultureel flyerteam inzetten, daarnaast: posters, stickers, tags Internet benutten, waarbij internetgebruikers zowel als informatie-ontvangers als –zenders worden beschouwd. Recensenten, sitebeheerders of andere opinioleiders uitnodigen voor repetities of voorbezigtingen.	Betrekken bij productie recensies en making of-filmpjes.

Dit model is gebaseerd op deskresearch (analyse van eerder onderzoek, relevante literatuur en statistieken over vrijetijdsbesteding van jongeren). Tevens is onderzocht welke criteria marketingstudies hanteren om de doelgroep jongeren te segmenteren. Die segmentaties zijn in verband gebracht met belemmerende factoren voor cultuurbezoek. Die factoren zijn gebaseerd op jarenlang onderzoek naar cultuurdeelname in Nederland, met name door de socioloog Harry Ganzeboom. Het gaat om kennis- en

ervaringsdrempels (ook wel aangeduid als competentiedrempels), sociale drempels en praktische drempels als toegangsprijs, tijdsbeslag, geografische bereikbaarheid en beschikbare informatie (zie ook Ranshuysen 1999).

Tevens is gebruik gemaakt van een model dat de samenhang tussen doelgroepen en marketingmethoden verklaart (McCarthy & Jinnat 2001). De hypothesen die uit deze theoretische verkenning voortkwamen, zijn getoetst en aangescherpt door het doorlichten van 27 evaluaties van jongerenmarketingprojecten en vier evenementen die met succes jongeren voor podiumkunsten wisten te interesseren. Dit mondde uit in een model, waarin jongeren worden onderscheiden op basis van de mate van interesse in kunst en cultuur: niet-geïnteresseerden, latent geïnteresseerden en geïnteresseerden.

NIET-GEÏNTERESSEERDEN

Deze jongeren zijn niet vertrouwd met theater en daar ook moeilijk voor te interesseren. Vooral kennis- en ervaringsdrempels weerhouden hen van theaterbezoek. Het complexe en voor hen onbekende karakter van veel podiumkunstenaanbod zorgt dat ze zich niet aangesproken voelen. Ze zoeken naar wat ze al kennen en zijn niet snel bereid om risico's te nemen. Het overgrote deel van de tieners behoort tot deze groep. Hun smaak is nog in ontwikkeling en de populaire cultuur staat vaak in het middelpunt van hun belangstelling. Ze kunnen nog moeilijk zelfstandig kiezen uit ander cultuuraanbod. Deze groep is daarom het beste te bereiken via intermediairs. Via school, clubs of vrienden zijn ze te bewegen eens mee te gaan naar podiumkunsten. Het is belangrijk dat de te bezoeken voorstelling aansluit bij hun culturele competenties. Als deze doelgroep te moeilijke voorstellingen bezoekt, werkt dat averechts, want dan gaan ze nooit meer.

LATENT GEÏNTERESSEERDEN

Dit zijn jongeren die zich binnen hun eigen subcultuur met kunstzinnige activiteiten bezighouden, maar niets of weinig hebben met de gevestigde kunst en cultuur. Zij lopen vooral tegen sociale drempels op. Regulier podiumkunstenaanbod heeft bij deze groep geen goed imago en ze geven de voorkeur aan vrijetijdsbestedingen binnen hun eigen circuit (uitgaan, filmbezoek, kunstzinnige bezigheden en sport). Het is belangrijk dat ze zich thuis en welkom voelen op de locatie waar ze podiumkunsten kunnen bezoeken. De identiteit en geloofwaardigheid van zowel die plek als de voorstelling is doorslaggevend om tot een bezoek te komen.

GEÏNTERESSEERDEN

Deze jongeren bezoeken al reguliere podiumkunsten en zijn zelf vaak ook bezig met

toneel of muziek. Zij willen graag meer te weten komen over de voorstelling die ze bezoeken, zowel vooraf als achteraf. Zij worden vooral door praktische drempels van meer theaterbezoek weerhouden.

MAATWERK

Theatermarketing richt zich vaak op het verlagen van praktische drempels. Het jongerenmarketingmodel laat echter zien dat deze bij twee van de drie doelgroepen geen grote rol spelen. De niet- of latent geïnteresseerden lopen al tegen sociale en kennis- en ervaringsdrempels op, voordat ze aan praktische belemmeringen toe komen. Het verlagen van de entree, veranderen van speeltijden, zorgen voor goede bereikbaarheid en verspreiden van flyers en affiches heeft geen enkele zin als de voorstelling inhoudelijk niet aanspreekt.

Het aantrekken van niet- en latent geïnteresseerden vereist heel andere maatregelen, namelijk acties die sociale- en competentiekloven overbruggen. Sociale drempels zijn te verlagen door de juiste setting te kiezen: de doelgroep moet zich thuis kunnen voelen op de locatie en in sfeer van de voorstelling. Competiedrempels zijn te beslechten door educatieve activiteiten. Die zijn in het schema bij zowel het aanbod als de marketingstrategieën opgenomen.

Vooraf bij niet-geïnteresseerden dient educatie integraal onderdeel te zijn van de marketing. Bij latent geïnteresseerde en al geïnteresseerde doelgroepen kunnen educatieve randactiviteiten (zoals bezoek aan repetities, inleidingen en meet & greets) zorgen voor een verdieping van de theaterervaring en een grotere interesse voor podiumkunsten bewerkstelligen.

Het jongerenmarketingmodel geeft per doelgroep aan welke type drempel het grootste obstakel vormt en met welk aanbod (inclusief randactiviteiten) en welke promotiemiddelen die het beste zijn te benaderen. De driedeling in jongerengroepen is een eerste grove segmentering die afhankelijk van de context verder is te verfijnen. De cruciale doelgroepen van het Yo! Opera Festival en Atalanta bieden voorbeelden van zulke specificaties. Jongerenmarketing is maatwerk. Doelgroepen dienen helder te worden afgebakend, opdat per groep het juiste aanbod met de juiste randactiviteiten via de juiste kanalen met de juiste *tone of voice* onder de aandacht kan worden gebracht.

Letty Ranshuysen

Letty Ranshuysen is oprichter en eigenaar van Onderzoeksbureau Letty Ranshuysen (www.lettyranshuysen.nl) dat al ruim 15 jaar actief is binnen de cultuursector. Dit

bureau voert kwantitatief en kwalitatief publieks- en doelgroepenonderzoek uit voor musea, theaters, poppodia, festivals, archieven, overheden, koepelorganisaties en cultuurfondsen. Daarnaast evalueert het uiteenlopende cultuurbeleidstrajecten, zoals meerjarige educatieprojecten en projecten binnen het Actieplan Cultuurbereik.

LITERATUUR

Bartels, B. (2007). *Musical is marketing*. Boekman, 19(71), 34-39.

Bork, R. van (2008). *395 minuten. Amateur-popmuziek in Nederland*. Rotterdam: Kunstfactor/Popunie/ &Concept.

Elffers, A. (2005). *Jong en grijpbaar: evaluatie van de ingezette marketingmethoden*. Rotterdam: Letty Ranshuysen.*

Elffers, A., Hoeven, C. van der & Ranshuysen, L. (2004). *Gezocht: jonge theaterbezoekers. Onderzoek naar succesvolle methodieken voor jongerenmarketing in de podiumkunsten*. Rotterdam: Letty Ranshuysen.*

Elffers, A. & Ranshuysen, L. (2005). *Het publiek van Introdans*. Rotterdam: Letty Ranshuysen.*

Hoogenboom, M. (2007). *Kanttekeningen bij een expert meeting*. In E. van Erven & P. van den Hurk (Eds.), *Community Arts Kunst en Kunde. Verslag & reflecties van een expert meeting 12 december 2006* (pp. 44-46). Rotterdam: Codarts, Hogeschool voor de kunsten.

McCarthy, K.F. & Jinnett, K. (2001). *A New Framework for Building Participation in the Arts*. Santa Monica: RAND.

Meijer, R. (2007). *Laveren tussen kerk & moskee*. HP/De Tijd, 30-11-2007, 48, 93-97.

Ranshuysen, L. (1995). *Allochtonen en cultuurdeelname : tweede tussentijdse rapportage evaluatie-onderzoek Dordrecht, Zuid-Hollandse Cultuurstad 1995*. Rotterdam: Letty Ranshuysen.*

Ranshuysen, L. (1999). *Handleiding publieksonderzoek voor podia en musea*. Amsterdam: Boekmanstudies.

Ranshuysen, L. (2006). *Marketing van Atalanta: infiltreren in de straatcultuur*. Rotterdam: Letty Ranshuysen.*

Ranshuysen, L. & Elffers, A. (2005). *Het publiek van poppodia anno 2004*. Rotterdam: Letty Ranshuysen.*

Trienekens, S. (2006). *Kunst en sociaal engagement: een analyse van de relatie tussen kunst, de wijk en de gemeenschap*. (Cultuur+Educatie 17). Utrecht: Cultuurnetwerk Nederland.

* deze publicaties zijn te downloaden van of te bestellen via: www.lettyranshuysen.nl

Teamteaching in een interdisciplinaire context

In aanloop naar de jubileumweek van de School voor Jong Talent in Den Haag werkten ongeveer twintig leerlingen aan interdisciplinaire kunst onder leiding van twee muziekdocenten, twee dansdocenten en twee beeldende kunstenaars. Het project werd op de voet gevolgd teneinde te onderzoeken op welke manier interdisciplinair werken bijdraagt aan de ontwikkeling van jonge kunstenaars, welke rol het speelt in lifelong learning en welke docentcompetenties van belang zijn bij het tot stand brengen van een creatief interdisciplinair project met leerlingen en het realiseren van effectieve teamteaching binnen een interdisciplinair team.

De School voor Jong Talent in Den Haag biedt een volledig onderwijsprogramma vanaf de twee laatste jaren van de basisschool tot en met het voortgezet onderwijs (van vmbo tot en met vwo). Onderdeel van het onderwijs is een volledig geïntegreerde vooropleiding voor het kunstvakonderwijs: conservatorium, dansacademie of academie voor beeldende kunst. De leerlingen zijn getalenteerde jonge musici, dansers en beeldende kunstenaars in spe die zich in principe richten op een carrière in de kunsten. Ze zijn vijf tot zeven dagen per week bezig met het bestuderen en (uit)oefenen van hun kunst. Hun medeleerlingen zien zij bij algemene schoolvakken zoals Nederlands of wiskunde. Daarbuiten spoeden zij zich naar hun eigen academie en leraren: het Koninklijk Conservatorium, de Koninklijke Dansacademie of de Koninklijke Academie voor Beeldende Kunst. Zo nu en dan doen ze een gezamenlijk project, zoals een opera-uitvoering waaraan iedere afdeling haar steentje bijdraagt.

De School voor Jong Talent bestond in 2007 vijftig jaar. In het schooljaar 2006/2007 werd een selecte groep leerlingen uit 4 havo en 4 vwo gerekruteerd voor een project dat hen diepgaander zou laten samenwerken. Samen met een team van docenten van verschillende kunst disciplines en onder toezicht van een interdisciplinaire kunstenaar werkten zij aan nieuwe producties om te presenteren tijdens het schoolfeest in de jubileumweek.

Samenwerking kan lastig zijn. Op conceptueel artistiek niveau samenkomen is nog een stap verder. Ik heb dit project intensief gevolgd. In dit artikel belicht ik enkele aspecten ervan: het maken van interdisciplinair werk in een gezamenlijk creatief proces, goede leeromgeving, reflectie, teamteaching binnen een interdisciplinair team, plaats van interdisciplinair werk binnen lifelong learning en de relevantie ervan voor het kunst(vak) onderwijs. Bovendien beschrijf ik de docentcompetenties die nodig zijn om een interdisciplinair project goed te kunnen begeleiden. .

ONDERZOEKSOPZET

—
Het onderzoek vond plaats binnen het lectoraat Lifelong Learning in Music van het Prins Claus Conservatorium (Groningen) en het Koninklijk Conservatorium (Den Haag). De uitkomsten van dit lectoraat, bekleed door Rineke Smilde, richtten zich nadrukkelijk op het conservatoriumonderwijs in Den Haag en Groningen. Een onderdeel van het onderzoek was dan ook het identificeren en beschrijven van docentcompetenties voor samenwerken binnen een interdisciplinair docententeam. Het onderliggende idee van het lectoraat is dat de opleidingen musici moeten kunnen voorbereiden op een beroepspraktijk die in toenemende mate samengesteld is uit verschillende (soorten) banen en regelmatig aan verandering onderhevig is.

Het Haagse jubileumproject vormde een goede pilot binnen het lectoraat Lifelong Learning in Music. Het uitgangspunt was dat interdisciplinair werken leidt tot groter artistiek inzicht en ontwikkeling en dat het direct of indirect zal bijdragen aan de carrièrekansen van de musicus/kunstenaar. In het rapport *The Art of the Animateur* van Animarts (2003) wordt gewezen op het belang en de invloed van interdisciplinair werken: 'Where artists in one art form work on common themes with artists in another art form (cross-arts), fundamental re-thinking can take place with new perceptions begin gained which affect individual artistic practice.' (Animarts 2003, p. 65)

Aan de orde kwam bijvoorbeeld de relatie tussen dit *out-of-the-box* interdisciplinaire werk en de reguliere onderwijsprogramma's, vooral in podiumkunsten, die zich voornamelijk richten op technische vaardigheden en interpretatie. En in het verlengde daarvan: in hoeverre komt de capaciteit van de docent als uitvoerend of scheppend kunstenaar aan de orde in interdisciplinair onderwijs?

Op basis hiervan werd de volgende onderzoeksvraag geformuleerd: Hoe draagt interdisciplinair werk voor jonge leerlingen bij aan hun levenslang leren en wat zijn de vereiste docentcompetenties om hieraan optimaal vorm te geven binnen een team?

Het eerste deel van de onderzoeksvraag is het lastigst te onderzoeken, omdat dit vooral effecten op lange termijn betreft. Volledige beantwoording is dan ook niet mogelijk binnen de spanne van dit onderzoek. De nadruk voor het lectoraat lag op het tweede deel van de vraag, over benodigde docentcompetenties voor interdisciplinair werken binnen een team. Als theoretisch kader werd gekozen voor het werk van Peter Renshaw. Hij publiceerde onderzoek over de rol, taken en competenties van mentoren binnen kunst(vak)onderwijs, alsook kwaliteit binnen het verzorgen van creatieve workshops (Renshaw 2005 en 2006). De criteria die hij daarvoor onderscheidt, gebruikte ik als assessmentcriteria binnen dit onderzoek en vormden de basis voor de docentcompetenties. Het onderzoek bestond uit literatuuronderzoek en praktijkonderzoek. Voor dit laatste zijn de volgende instrumenten ingezet:

- Observatie, met name: conversatie en interactie tussen coach en docenten, interventie door docenten en coach, intervisie tussen docenten, interactie tussen docenten en leerlingen;
- Schriftelijke enquête: de docenten kregen aan het begin van het project een enquête over hun verwachtingen en ervaring vooraf, gedurende het project kregen zij drie maal een enquête over de voortgang van het project;
- Semigestructureerde interviews: de docenten werden ondervraagd aan de hand van hun respons op de enquêtes, de coach werd ondervraagd over zijn visie op wat er gebeurde en de interventies van de docenten;
- Informele interviews: leerlingen, docenten en coach werden regelmatig ondervraagd over de voortgang van het project en hun visie op wat er gebeurde, vooral met de leerlingen was dit een effectief instrument.

PROJECTVERLOOP

—
Een groep van ongeveer twintig leerlingen in de leeftijd 15-16 jaar werd door een team van zes docenten begeleid bij het maken van korte discipline overstijgende werken. De docenten werden gecoacht door kunstenaar Horst Rickels die zelf op allerlei manieren de kunst disciplines (vaak muziek en beeldende kunst) combineert in zijn werk. Het project spreidde zich uit over vier maanden exclusief de voorbereidingstijd. De afsluiting vond plaats tijdens het schoolfeest in de jubileumfeestweek van de School voor Jong Talent in januari 2007. Zo hoefde er geen avondvullende productie gemaakt te worden en werd het project enigszins ingebed in de belevingswereld van de leerlingen. Hieronder worden de verschillende stadia beschreven die het project doorliep: voorbereiding, begin, voortgang en stagnatie, doorbraak, realisatie en presentatie, evaluatie.

VOORBEREIDING

Het enthousiasme voor het project was groot onder de schoolleiding, vooral omdat het samenkomen van de verschillende disciplines binnen de school niet zo vaak voorkwam als zij wenselijk acht. De schoolleiding was van groot belang bij het werven van de leerlingen en het samenstellen van het docententeam.

Vooraf het vinden van geschikte en beschikbare docenten was een behoorlijke klus gezien de grootte van het project en de vereiste open houding. Vanaf het begin van het project, tijdens de eerste bijeenkomsten met de docenten, Horst Rickels en de schoolleiding, was duidelijk dat de grootste uitdaging voor de docenten bestond uit het invullen van hun eigen rol binnen het project. Uiteindelijk werden zes docenten gevonden die enthousiast waren over het project: twee musici (theoriedocent en viooldocente), twee dansers/choreografen, een docente design en een tekendocent (docent visualisatie).

BEGIN

De aftrap werd verzorgd door Horst Rickels die het concept 'interdisciplinair' introduceerde bij de leerlingen en illustreerde met praktische voorbeelden. De groep werd vervolgens in tweeën gesplitst, met voor iedere groep drie docenten uit drie disciplines. De ene groep had een klaslokaal tot haar beschikking, de andere groep een balletstudio.

De docenten van groep 1 begonnen met het geven van eigen voorbeelden van hoe disciplines samenkomen in heel simpele dingen: iemand prikken met een punaise leidt tot beroering, een uitroep (auw!), een beweging (sprong!). De muziekdocent werkte aan geluidsassociatie bij omgeving en beelden en de dansdocent begon met oefeningen om het vertrouwen binnen de groep te versterken. De docenten van groep 2 richtten zich op het verder uitleggen van het idee en vroegen de leerlingen om hun eerste gedachten en ideeën op papier te illustreren.

Het laatste deel van de bijeenkomst bestond uit het aan elkaar presenteren van de ideeën. De docenten moedigden vragen en discussie binnen de groep aan: Hoe zie je dat precies voor je? Hoe kom je op dit idee? Hoewel de leerlingen, zoals verwacht, in deze fase vooral afwachtend waren, kwam er wel een gesprek op gang. De leerlingen kregen vervolgens de opdracht mee om verder te werken aan de ideeën.

VOORTGANG EN STAGNATIE

Ondanks de schijnbaar vruchtbare start, kwam de ontwikkeling van de ideeën moeilijk tot stand in de weken erna. Het studieprogramma van de leerlingen was behoorlijk vol. In het jubileumjaar waren meer activiteiten gepland waar de leerlingen een rol in speelden. Belangrijker was dat de sessies in het project niet tot enthousiasme leidden. Er

werd veel gepraat en het sporadisch uitproberen van ideeën leidde niet tot inspirerende resultaten om op voort te bouwen. De docenten vonden het lastig om met de leerlingen de volgende stap in het creatieve proces te zetten. Ze raakten gefrustreerd en met hen natuurlijk de leerlingen. De docenten trachtten dit op te lossen door meer discipline op te leggen en de verantwoordelijkheid voor het slagen van het project nog meer bij de leerlingen te leggen. Op hun beurt verzetten de leerlingen zich enigszins tegen het doel van het project, dat begon te verschuiven van een betekenisvol interdisciplinair kunstproject naar het organiseren van een succesvol dansfeest.

Coach Horst Rickels greep in deze fase nauwelijks in, omdat hij vond dat de docenten hun eigen pad moesten zoeken. Wel waren er regelmatig overleggen om de voortgang te bespreken en elkaar vragen te stellen. De coach bekende later dat hij toch had moeten ingrijpen om het momentum vast te houden voor de docenten. Zijn aanpak zou hebben bestaan uit het tastbaar maken van de verschillende ideeën door praktische uitwerking met bijvoorbeeld audiovisuele hulpmiddelen en schaalmodellen. Dit had leerlingen meer mogelijkheden gegeven om daadwerkelijk te experimenteren.

DOORBRAAK

De stroperigheid werd doorbroken tijdens een reflectieve sessie onder leiding van Peter Renshaw, ongeveer halverwege het project. Renshaw is cultureel consultant en lid van de onderzoeksgroep (kenniskring) van het lectoraat. Hij kan goed de vinger op de zere plek leggen en weet constructieve reflectieve vragen te stellen. Renshaw vroeg de leerlingen naar hun visie: wat waren de reacties tot nu toe en wat waren de verwachtingen? Significant was de reactie van een van de leerlingen: zij stelde als wedervraag 'waarom doen wij dit?' Een aantal leerlingen ondervond problemen om het project te plaatsen in hun reguliere programma: hoe past dit in je ambitie om orkestmuzikant te worden of in de voorbereiding voor een vioolconcours? Zij zagen niet hoe interdisciplinair werk zou bijdragen aan hun (beroeps)praktijk als musicus, danser of kunstenaar. Hadden ze die andere disciplines echt nodig?

De docenten had eerder geprobeerd deze kwestie te lijf te gaan door uit te leggen waar het project voor was en hoe het in elkaar stak, maar dit bleek niet effectief. Tijdens de reflectieve sessie van Renshaw met de docenten onderling bleek dat dit vooral kwam omdat zij zelf nog worstelden om hun disciplines op conceptueel niveau samen te brengen. Zij waren onvoldoende bekend met elkaars werk en visie om tot een gezamenlijke artistieke taal te komen. Ze daagden elkaar te weinig uit om het achterste van hun tong te laten zien en waren niet op de hoogte van elkaars mogelijkheden. Op deze manier konden zij ook niet vanuit hun eigen sterktes werken, laat staan leerlingen het goede voorbeeld geven.

De twee docententeams besloten het probleem verschillend te lijf te gaan. De ene groep nodigde de leerlingen uit om te laten zien wat zij in te brengen hadden door presentaties aan elkaar en gezamenlijke improvisatie. De andere groep besloot de leerlingengroep te splitsen om in kleine werkgroepen aan afzonderlijke projecten te werken en zo optimaal hun eigen kracht als inspirerende docent/coach te kunnen benutten. Beide benaderingen werkten en het project vond een nieuw enthousiasme.

REALISATIE EN PRESENTATIE

In de laatste week werd hard gewerkt aan het eindproduct. De ene groep werkte aan een gezamenlijke improvisatie die werd vastgelegd op video. Het bewerkte audio- en videomateriaal (aangevuld met extra beelden van buiten de school) werd vertoond bij de start van het schoolfeest waarbij de leerlingen ter plekke het materiaal completeerden. Op initiatief van een van de danseressen werkte deze groep ook aan een Braziliaanse danspresentatie. De dansvloer werd bij de inloop van het feest in tweeën gedeeld om verwarring en verwachting te creëren bij de medeleerlingen. De 'Braziliaanse' danseressen verschenen van onder het scherm toen dit werd opgetild.

De presentaties van de andere groep werden verdeeld over de avond. Zo was er een drumsolo met lichteffecten en een schaduwspel. Het hart van de presentatie werd gevormd door een dansnummer met pinguïnthema, op een nieuw gecomponeerd muziekstuk op basis van onder meer samples van de leerlingen zelf.

De voornaamste uitdagingen in de laatste week lagen in de groepsdynamiek, de overbelasting van de leerlingen (dus motivatiekwesaties) en de tijdsdruk, vooral door de drukke periode tijdens de jubileumweek. Het was een opsteker voor de leerlingen en docenten dat alle presentaties goed werden ontvangen. De leerlingen kwamen erachter dat het inbrengen van artistieke 'interventies' geen stoorfactor hoeven te zijn, maar juist een nieuwe impuls kunnen geven aan een evenement.

EVALUATIE

De evaluaties van leerlingen en docenten waren apart van elkaar. De reacties waren overwegend positief en kritisch. Beide vonden dat de grote tijdsinvestering niet merkbaar was in het eindresultaat. De leerlingen hadden verwarring ervaren over wat er van hen verwacht werd en zij waren bang geweest dat het project onnodig tijd afsnoepte van hun andere studievakken en oefentijd. Als positief noemden ze dat zij goed kennis konden maken met andere kunstdisciplines en manieren van werken.

De docenten vonden dat vooral de leerlingen hadden geprofiteerd van het project, omdat zij de kans hadden gekregen iets nieuws uit te proberen en te leren

(namelijk dat artistieke interventies niet verstorend, maar juist versterkend kunnen werken). Bovendien zagen zij individuele leerlingen die van het project hadden geprofiteerd: door het ontdekken van artistieke visie en leiderschap, door het ontdekken van andere manieren van communiceren met kunst of door het ontdekken van technische toepassingen in kunst. De docenten verweten zichzelf onvoldoende een artistieke standaard te hebben en te weinig betrokkenheid te hebben getoond. Dit zouden zij zeker verbeteren bij een eventuele herhaling. Zij hebben de samenwerking verder als zeer verrijkend ervaren.

DOCENTCOMPETENTIES

—
De rol van de docenten bevond zich tussen die van facilitator en coach, zoals Peter Renshaw die formuleerde in *Lifelong learning for musicians: the place of mentoring* (2006), aangevuld met een aantal aspecten van mentoring. In zijn *Lifelong learning for musicians: critical issues arising from a case study of CONNECT* (2005) biedt Renshaw een referentiekader voor kwaliteitsbeoordeling binnen gezamenlijke creatieve workshops (*collaborative creative workshop practice*). Mijn onderzoek bouwde voort op zijn publicaties en paste de hierin beschreven competenties en beoordelingscriteria aan aan de rol van de docenten binnen dit project. Het resultaat is een lijst docentcompetenties voor interdisciplinair doceren binnen een team. De competenties voor een docent in de rol van coach/facilitator in interdisciplinair werken met leerlingen of studenten zijn onder te brengen in de volgende vier categorieën:

- Creëren van interdisciplinair kunstwerk
- Creëren van een goede leeromgeving
- Faciliteren van het reflectieve proces bij leerlingen
- Realiseren van effectieve teamteaching in een interdisciplinair team

CREËREN VAN INTERDISCIPLINAIR KUNSTWERK

Een docent kan het maken van interdisciplinaire kunst stimuleren door:

Het in staat stellen en aanmoedigen van leerlingen om aan het creatieve proces bij te dragen:

- een uitnodigende houding aannemen

Het aanpassen van pedagogie en methodologie aan het profiel van de leerlingen/studenten:

- rekening houden met de ontwikkeling en noden van de leeftijdsgroep
- rekening houden met groepsdynamica in de persoonlijke ontwikkeling van de leerlingen/studenten
- rekening houden met de mate van en soort eerdere ervaring met kunst, zowel interdisciplinair als disciplinespecifiek

Het mogelijk maken van het ontstaan van een gezamenlijk creatief proces:

- aanmoedigen van initiatieven tot samenwerking tussen leerlingen/studenten
- vragen stellen om het proces op gang te brengen en te houden en het aanmoedigen van leerlingen/studenten om elkaar te bevragen

*Het ondersteunen van leerlingen/studenten bij het opbouwen van een gevoel van eigen-
dom over het eindproduct:*

- leerlingen/studenten verantwoordelijkheid geven over de uitvoering van hun ideeën
- leerlingen/studenten toestaan artistiek leiderschap op zich te nemen
- leerlingen/studenten aanmoedigen om hun eigen kwaliteitsstandaards te ontwikkelen aangaande hun eigen werk en hen verantwoordelijk maken voor het realiseren van deze standaard

*Het inspireren van leerlingen/studenten op basis van de eigen artistieke achtergrond,
kennis en kunde:*

- beheersen van de eigen kunst op zowel technisch als conceptueel niveau
- dicht bij de eigen identiteit als (scheppend) kunstenaar blijven

Het creatieve proces stond centraal in het onderzochte project: het gezamenlijk bereiken van een conceptuele laag in kunst maken, waarbij de disciplines waarmee het eindproduct gestalte krijgt er minder toe doen. Het samenbrengen van verschillende disciplines wil echter niet zeggen dat er daadwerkelijk een artistieke, discipline overstijgende ontmoeting plaatsvindt. Met andere woorden: is er sprake van een combinatie van muziek, dans en beeldende kunst en al hun conceptuele connotaties, of gaat het om het samenkomen van geluid, beweging en beeld? Dat zijn meer neutrale ideeën die niet noodzakelijk een artistieke betekenis in zich dragen. Voor interdisciplinair werk op artistiek-conceptueel niveau is het nodig om verdieping te zoeken, ook in de artistieke

taal van een ander, zodat er tijdens de ontmoeting begrip is van die andere referentiekaders. Dan is er pas sprake van 'new perceptions (...) which affect individual artistic practice', zoals beschreven in het al genoemde Animarts-rapport.

Het bedenken van ideeën waarbij geluid, beweging en beeld (dan wel muziek, dans en beeldende kunst) samenkwamen was niet het probleem binnen dit project. De uitdaging lag in het leggen van betekenisdragende verbanden tussen de ideeën. Daarna kwam de stap om hiervan daadwerkelijk uitvoerbare en presenteerbare artistieke producten te maken.

Dit was lastiger voor de leerlingen en docenten. De docenten kozen in eerste instantie niet voor ingrijpen in het creatieve proces, maar voor het opleggen van grotere discipline en een gestructureerdere werkwijze, terwijl een minder gestructureerde en vrije creatieve fase meer op zijn plaats was geweest. Het inzetten van fysieke hulpmiddelen om te experimenteren was ook een goede manier geweest om de juiste creatieve sfeer en werkwijze te creëren.

De mate en aard van creativiteit op conceptueel niveau binnen de diverse opleidingen kwam veelvuldig ter sprake tussen de docenten. Het creëren van nieuwe artistieke concepten behoort niet tot de kern van het meeste kunst(vak)onderwijs, hoe tegenstrijdig dat ook klinkt. Het project sprak alle deelnemers dan ook aan op wat eigenlijk het minst ontwikkelde onderdeel van de opleidingspraktijk is. Hoewel er op kunstacademies meer aandacht is voor het scheppende aspect van kunstenaar worden en zijn dan op de dansacademies en conservatoria, wil dit nog niet zeggen dat docenten van deze opleidingen beter om kunnen gaan met interdisciplinaire projecten waarbij artistieke creatie centraal staat.

CREËREN VAN EEN GOEDE LEEROMGEVING

Een docent kan een goede leeromgeving creëren door:

Het ontwikkelen van een niet veroordelende, niet bedreigende werkrelatie gebaseerd op empathie, vertrouwen en wederzijds respect:

- een positieve houding aannemen ten aanzien van de bijdragen van leerlingen/studenten aan het project
- bereid zijn om de notie van kwaliteit van leerlingen/studenten over te nemen
- kritisch zijn zonder een oordeel te vellen

Het tot stand brengen van een veilige, niet veroordelende, ondersteunende leeromgeving:

- zorgen voor goede werkomgeving binnen de organisatie, zoals draagvlak binnen school, roostering, ruimtes en faciliteiten

Het zorgen voor randvoorwaarden die openheid, eerlijkheid, informaliteit en het nemen van risico's aanmoedigen:

- weten hoe de groep te 'lezen', dus in te schatten, per moment
- een veilige omgeving creëren (uitnodigend, maar niet dwingend)

Het stellen van grenzen en grondregels voordat het proces begint

Het overeen komen en duidelijk stellen wie waarvoor verantwoordelijk is en waarom:

- structureren van de werksessies
- heldere definities geven van de rol van de docent/coach en de leerlingen/studenten binnen het project
- geven van heldere opdrachten aan de leerlingen/studenten
- leerlingen/studenten gezamenlijk verantwoordelijk maken voor het slagen van het project

Een goede leeromgeving biedt de *flow* zoals beschreven door Elliott (e.g. Elliott 2005): de perfecte balans tussen doen wat je al kunt en iets wat nog geleerd moet worden. De uitdaging is de fijne balans te vinden tussen veiligheid en risico's nemen, een evenwichtsgebied dat constant verschuift naarmate wij meer leren en ons ontwikkelen. Bij zestienjarigen kan de balans snel omslaan: teveel veiligheid en zij vervelen zich, te veel risico en de situatie kan uit de hand lopen. In het eerste geval trekken leerlingen zich terug en dragen ze niet meer bij aan het proces; in het tweede geval gaan ze rebelleren en proberen het proces te saboteren. Beide gevallen hebben zich tijdens het project voorgedaan.

Uiteindelijk werd de vraag gesteld of de betreffende leerlingengroep de meest geschikte is voor een dergelijk project. Op deze leeftijd, middenin de puberteit, zijn leerlingen hevig op zoek naar de balans tussen veiligheid en risico. In veel gevallen hebben ze het nodig om zich volledig vast te bijten in datgene waar zij zich veilig in voelen en waar zij hun kracht herkennen: hun eigen kunstdiscipline. Het kan zijn dat interdisciplinair werken meer succes heeft wanneer er op een jongere leeftijd aandacht aan wordt besteed, zodat een zekere vanzelfsprekendheid ontstaat.

Essentieel bij het zorgen voor een goede leeromgeving die zowel uitdaagt als bescherming biedt, is de mogelijkheid van docenten om kritisch te zijn zonder een oordeel te vellen. In de initiële fase waren alle ideeën 'goed'. In een later stadium moesten er keuzes gemaakt worden. Soms was het moeilijk om precies uit te spreken waarom het ene idee goed werk materiaal was en het andere niet. De docenten vonden dat zij niet degenen waren om hierover harde uitspraken te doen, maar dat ze eerder leerlingen moesten helpen bij het kritisch beoordelen van hun eigen keuzes. Toch ontstond er een zekere consensus over wat goed was en wat niet goed genoeg.

FACILITEREN VAN HET REFLECTIEVE PROCES BIJ DE LEERLINGEN/STUDENTEN

Een docent kan het reflectieve proces bij de leerlingen/studenten faciliteren door:

Het aanmoedigen van leerlingen/studenten om kritisch te zijn over de redenen en gevolgen van hun kunstpraktijk:

- studenten/leerlingen helpen de doelen en praktijk van het project te verbinden aan hun reguliere praktijk

Het aanmoedigen van leerlingen/studenten om nieuwe referentiekaders te ontdekken om over hun praktijk na te denken binnen een bredere culturele en interdisciplinaire context:

- alternatieve referentiekaders bieden om over artistieke praktijk na te denken
- de opvatting van leerlingen/studenten openen over wat het betekent om kunstenaar te zijn
- de opvatting van leerlingen/studenten openen over andere kunst disciplines

Het versterken van de vaardigheid van leerlingen/studenten om hun opvattingen ter discussie te stellen, risico's te nemen, nieuwe verbanden te leggen en hun blik te verschuiven:

- zelf in staat zijn om de eigen opvattingen ter discussie te stellen, risico's te nemen, nieuwe verbanden te leggen en de blik te verschuiven
- kritisch zijn zonder een oordeel te vellen

Het in staat stellen van leerlingen/studenten om neutrale, open vragen te stellen die kritische zelfreflectie en nieuwsgierigheid bevorderen

Het aanmoedigen van leerlingen/studenten om diepgaande standaarden van artistieke kwaliteit te ontwikkelen:

- leerlingen/studenten aanmoedigen om hun artistieke kwaliteitscriteria uit te spreken
- kritisch zijn zonder een oordeel te vellen aangaande de artistieke kwaliteitsstandaard van de leerlingen/studenten
- bereid zijn om de kwaliteitsstandaard van leerlingen/studenten als valide aan te nemen

Tijdens de doorbraakfase stelden de leerlingen zich de vraag 'waarom doen wij dit?'. Het was opvallend dat ze dit soort vragen niet eerder hadden gesteld, ook niet tijdens door de docenten geïnitieerde gesprekken over de inhoud van het project. Soms uitten zij wel twijfels over hoe het project zou bijdragen aan hun ontwikkeling als violist of balletdanser, maar de discussie ging niet dieper. Pas toen Peter Renshaw een aantal vragen stelde aan de groep, kwamen deze vragen naar boven.

Het werd al snel duidelijk dat deze waarom-vraag eerder aan de orde had moeten komen, maar gesteld vanuit de leerlingen zelf. Praktisch experimenteel werk had de docenten waarschijnlijk meer handvatten gegeven bij het voeren van inhoudelijke en reflectieve gesprekken met de leerlingen. Net als bij *flow* is echter sprake van een fijne balans: te weinig praten en er bestaat een kans dat de leerlingen niet ten volle beseffen wat de waarde van het project is, te veel praten en het creatieve proces wordt om zeep gebracht.

Een heikel punt in de discussies tussen de leerlingen was de kwestie van kwaliteit. Zoals zij moeite hadden met het bevatten van het nut van het project voor hun eigen ontwikkeling als kunstenaar, vonden ze het ook moeilijk om het proces boven het product te stellen. In het kunst(vak)onderwijs ligt normaal gesproken vooral nadruk op het eindproduct: het concert, de uitvoering, de tentoonstelling. Dit was in dit project niet het geval: het eindproduct hoefde niet zodanig 'excellent' te zijn als normaal gesproken op school. Dus welke criteria konden zij dan wel aanhouden?

Deze discussie voerden de docenten ook, maar met een andere focus. Zij worstelden vooral met de vraag wiens criteria zij zouden hanteren. Het project, vonden zij, behoorde de leerlingen toe en zouden zij, de leerlingen, dan niet ook de kwaliteitstandaard moeten bepalen waaraan het project zou moeten voldoen? In de praktijk betekende dit: hoe deconditioneren wij de leerlingen en zorgen we ervoor dat zij niet langer de criteria hanteren die zij in school doorgaans gebruiken, maar op een andere manier naar dit interdisciplinaire werk kijken? Hoe coach je leerlingen hierin?

REALISEREN VAN EFFECTIEVE TEAMTEACHING IN EEN INTERDISCIPLINAIR TEAM

Een docent kan effectieve *teamteaching* binnen een interdisciplinair team tot stand brengen door:

Het gebruiken van de eigen ervaring en expertise als muzikant/kunstenaar/danser om aan het creatieve proces bij te dragen:

- dicht bij de eigen identiteit als professioneel kunstenaar blijven
- op de eigen sterkte concentreren
- op de eigen artistieke intuïtie vertrouwen

Het gebruiken van de eigen ervaring en expertise als muzikant/kunstenaar/danser om het team aan te vullen:

- ervaringen en inzichten delen met anderen
- kritisch zijn zonder een oordeel te vellen

Het in staat zijn om zelfreflectief en zelfbewust te zijn teneinde deze kwaliteiten in anderen te kunnen voeden:

- de balans vinden tussen 'leiden' en 'luisteren' binnen het team
- neutrale, open vragen stellen die kritische zelfreflectie en nieuwsgierigheid aanmoedigen

Het zorgen dat het team effectief is in planning, structureren en het verzorgen van artistiek leiderschap in alle samenhangende onderdelen van het proces:

- een duidelijk begrip van de rolverdeling binnen het team tot stand brengen
- het eigen ego loslaten
- bereid zijn om (opbouwende) kritiek van collega's aan te nemen

De docenten faciliteerden het creatieve proces van de leerlingen bij het realiseren van een interdisciplinair kunstproject. Tegelijkertijd begeleidden zij de leerlingen bij het begrijpen van dit creatieve proces. Een extra dimensie bracht het aspect *teamteaching*, waardoor de docenten niet geheel op eigen houtje een lijn konden uitzetten, maar strategie en inhoud samen met hun collega's moesten vormgeven.

De docenten waren afkomstig uit heel verschillende werelden. Zij vergeleken dit zelf met verschillende nationaliteiten: ongeacht het gezamenlijke doel hebben zij hun verschillende leiders, talen en manieren. De docenten besteedden enige tijd aan het uitwisselen van methodische ideeën. Ook discussieerden zij geruime tijd over de mogelijke foci van kunst(vak)onderwijs: ambachtelijkheid en creatief kunstenaarschap. De focus

van een conservatorium of academie bepaalt immers veel. Niet alleen de toegangs-criteria en de beoordeling van werk en vooruitgang van studenten, maar ook hun perceptie van wat het inhoudt om muzikant, danser of beeldend kunstenaar te zijn. Deze discussies waren interessant en droegen bij aan het onderlinge begrip tussen de docenten. Maar ze zorgden ook voor een zekere afstand, omdat de docenten zich deels als vertegenwoordigers van 'hun wereld' opstelden. Hierdoor lag zo nu en dan de nadruk op de verschillen en werden de instellingen als apart van elkaar opgevat in plaats van gericht op hetzelfde doel.

Een heldere rolverdeling is altijd nodig bij samenwerking. In teamteaching is het echter belangrijk om ook aandacht te besteden aan de manier waarop de verschillende rollen invulling krijgen. Binnen het project bleken individuele docerstijlen en achtergronden soms een onverwachte factor. Zo kwamen de docenten bijvoorbeeld overeen dat zij de leerlingen zouden uitnodigen om hun ideeën en plannen in te brengen. De docenten zouden deze vanuit een interdisciplinair perspectief bekijken en commentariëren. Toen de leerlingen zich echter vooral afwachtend opstelden, reageerden de docenten hier verschillend op. De beeldende docent liet de stilte groeien en wachtte af wat de leerlingen zouden doen om deze op te vullen. De muziekdocent voelde zich duidelijk onprettig, herhaalde de vragen en bracht zelf voorbeelden in om de leerlingen tot eigen input te bewegen. De projectcoach Horst Rickels raadde aan om de middenweg te kiezen: inbreng op een conceptueel niveau (zoals voorbeelden buiten context, referenties maken), maar ook niet bang zijn om hierna stiltes te laten vallen.

INTERDISCIPLINAIR WERK BINNEN DE CONTEXT VAN LIFELONG LEARNING

— Interdisciplinair werk kan iemand buiten de grenzen van zijn eigen discipline laten kijken en laten nadenken over zaken als technieken, opvattingen over vorm en structuur en kwaliteitsstandaards. Bij interdisciplinair werk gaat het verder dan een combinatie van disciplines, de afzonderlijke disciplines verliezen hun identiteit en vormen gezamenlijk een nieuwe artistieke taal. Prominente voorbeelden zijn te vinden in de hedendaagse jongerencultuur zoals hiphop (o.a. Trienekens 2004).

De leerlingen in dit project werden geconfronteerd met een heel nieuwe manier om met artistieke ideeën en materialen om te gaan. Zij werden niet zozeer aangesproken als specialisten op het gebied van muziek, dans of beeldende kunst, maar als creatieve kunstenaars. Hetzelfde gold voor de docenten. Niet het eindproduct was het belangrijkste, maar de conceptie ervan en de onderliggende ideeën. Sommige studen-

ten vonden het moeilijk om hiermee om te gaan. Anderen zagen in het project nieuwe mogelijkheden om zich met hun kunst uit te drukken. Een muzikant zag mogelijkheden in audiovisuele hulpmiddelen, een andere student kon 'eindelijk haar lichaam meer gebruiken' bij het maken en communiceren van kunst. Deze leerlingen hebben het palet aan mogelijke beroepen voor zichzelf flink zien uitbreiden. Afgezien daarvan hebben zij een breder perspectief gekregen op wat het betekent om scheppend kunstenaar te zijn. Kunstenaarschap gaat niet alleen om interpretatie, maar ook over het vinden van een eigen artistieke taal. Interdisciplinair werk kan hieraan bijdragen.

FLUID TEACHING EN HET KUNST(VAK)ONDERWIJS

—
Behalve een bredere perceptie van het kunstenaarschap heeft het interdisciplinaire project zowel leerlingen als docenten een breder scala aan leertechnieken en methodieken laten zien, juist omdat het proces en niet het eindproduct centraal stond. Niet het eindstation telt, maar de reis. Het is aan de docenten en vooral ook hun scholen om de reis zo interessant en inspirerend mogelijk te maken.

Binnen de kaders van lifelong learning leert een docent zelf net zozeer als zijn leerlingen. De traditionele opvatting van de docent als meester van antwoorden en oplossingen smelt nog verder weg bij creatieve projecten. De docent tracht de leerlingen zo goed mogelijk te gidsen door onbekend terrein. Hierbij is er maar weinig vaste grond om op te staan: geen qua vorm of structuur vaststaand eindpunt, geen heldere hiërarchie van kwaliteitscriteria, geen 'regels' voor het interveniëren in het creatieve proces van de leerlingen. Bovendien veranderen deze elementen constant, alsof het project vloeibaar, fluïde, is.

De onbepaalde uitkomst van het project kan gezien worden als een hindernis. Duidelijkheid over de inhoud en wat er verwacht wordt van de deelnemers, is een belangrijk startpunt van de meeste projecten. Echter, de onbepaaldheid kan ook een kans zijn. Bij een fluïde project worden andere vaardigheden aangesproken bij de leerlingen en de docenten. Het gaat in dit geval om het onderscheidingsvermogen van de (toekomstige) kunstenaar om de onderliggende artistieke betekenis naar voren te brengen en minder om het uitvoeren van een bekende methode.

Er zijn grofweg twee modellen voor het omgaan met de fluïditeit van creatieve projecten. In het eerste model zorgt de docent voor een vooraf bepaalde structuur die de leerlingen 'invullen'. Op deze manier zijn de structuur en materialen bepaald, de leerlingen zorgen voor de inhoud: geluiden, bewegingen, beelden – muziek, dans, beeldende

kunst. Een voorbeeld dat werd aangedragen tijdens het project, is het gegeven van een installatie, bijvoorbeeld een grote open kubus, waarin de leerlingen zich kunnen bewegen. De leerlingen wordt vervolgens gevraagd om met de gegeven materialen en gecoördineerde bewegingen (dans) een geluidscompositie te maken.

Het tweede model maakt gebruik van een thema, maar laat vorm en materialen geheel onbepaald: de docent ondervraagt de leerlingen over een bepaald thema (en/of de leerlingen bevragen elkaar) tot zij komen tot bruikbare ideeën voor het project. Pas als het werk op conceptueel niveau gestalte heeft gekregen, worden de materialen erbij gevonden om dit te belichamen en krijgt het kunstwerk letterlijk vorm. Dit wil niet zeggen dat er niet eerder met praktische hulpmiddelen gewerkt wordt, wel dat zij ondergeschikt zijn aan de onderliggende idee.

Het tweede model is uitdagender voor zowel de docent als de leerlingen, omdat er geen duidelijke structuur wordt geboden. Het biedt ook meer mogelijkheden om op conceptueel niveau nieuwe dingen te creëren. Voor de leeftijdsgroep van vijftien en zestien jaar is het eerste model misschien meer geschikt. Het verzorgen van inhoudelijke ideeën was voor de leerlingen geen probleem, deze vertalen tot uitvoerbare projecten soms wel. Hier is voor de docent een waardevolle rol weggelegd. Ieder van de docenten sprak tijdens het project meermalen vertrouwen uit in de creatieve vermogens van de leerlingen. Met de juiste instrumenten kunnen deze volledig tot leven komen.

Ninja Kors

Dit onderzoek werd uitgevoerd in opdracht van het lectoraat Lifelong Learning in Music (lector Rineke Smilde) van het Prins Claus Conservatorium en het Koninklijk Conservatorium. Het volledige onderzoeksrapport is te vinden op www.lifelonglearninginmusic.org.

Ninja Kors studeerde etnomusicologie aan de Universiteit van Amsterdam en kwam na haar studie terecht in de kunsteducatie, met name projectmanagement, onderzoek en beleid. Zij werkte aan allerhande projecten, vooral op het gebied van culturele diversiteit en onderwijs & educatie, en voornamelijk over muziek. Haar projecten en onderzoeken varieerden van community arts tot postacademisch muziekvakonderwijs. Momenteel werkt zij onder meer bij het World Music & Dance Centre in Rotterdam.

LITERATUUR

—
Animarts (2003). *The art of the animateur: an investigation of the skills and insights required of artists to work effectively in schools and communities*. Twickenham: Animarts.

Elliott, D.J. (Ed.) (2005). *Praxial Music Education: Reflections and Dialogues*. New York: Oxford University Press.

Renshaw, P. (2005). *Lifelong learning for musicians : critical issues arising from a case study of Connect*. Groningen/The Hague: North Netherlands Conservatoire/Royal Conservatoire.

Renshaw, P. (2006). *Lifelong learning for musicians : the place of mentoring*. Lectorate Lifelong Learning in Music.

Trienekens, S. (2004). *Respect! Urban culture, community arts en sociale cohesie: monitoring Van de Straat 2003/04 : jongerenprojecten in de deelgemeente Delfshaven door Kunst Onder Andere, wijkinitiatieven van de SKVR*.

 Belts Cintas 14 to 20

 Exit Salida

 Belts Cintas 10 to 13

De Wow-factor: Anne Bamford revisited

In *The Wow Factor* (2006) biedt Anne Bamford een overzicht van wereldwijd onderzoek naar de effecten van kunsteducatie en van de positie van kunsteducatie in beleid en praktijk in verschillende landen. Verder destilleerde ze uit voorbeelden van kunsteducatieve programma's een lijst van algemeen geldige kwaliteitscriteria voor kunsteducatie.

Het boek maakte op enkele West-Europese overheden zoveel indruk dat Bamford werd uitgenodigd de nationale kunst- en cultuureducatie door te lichten. Ze deed dat achtereenvolgens voor Denemarken, Vlaanderen en Nederland. In het rapport *Netwerken en verbindingen: arts and cultural education in The Netherlands* (2007) concludeert Bamford dat cultuureducatie in Nederland 'potentially world leading' is, maar ze heeft ook kritiek. Zo acht ze het cultuureducatieonderzoek vaak 'out of touch with current practices on the ground' en 'lacking accurate empirical observation'.

In het rapport *Kwaliteit en consistentie - Arts and Cultural Education in Flanders* beoordeelt Bamford de Vlaamse situatie strenger dan de Nederlandse. Er zijn nogal wat organisatorische tekortkomingen en de toegankelijkheid is te beperkt.

Bamfords rapporten hebben veel aandacht gekregen. In Vlaanderen is een commissie van deskundigen ingesteld om concrete beleidsvoorstellen uit te werken. Naast instemming zijn er ook kritische geluiden. Reden voor de organisatoren van de tweede conferentie *Onderzoek in Cultuureducatie* om de discussie over deze rapporten verder te voeren. Uitgenodigd voor een reactie waren Willem Elias, vicedecaan van de faculteit Psychologie en Educatiewetenschappen van de Vrije Universiteit Brussel en Diederik Schönau, lector kunsteducatie van hogeschool Artez.

Elias had methodologische kritiek op het Vlaamse rapport. Het is volgens hem niet duidelijk hoe generaliseerbaar uitspraken van geïnterviewden zijn. Ook is het onderscheid tussen onderzoeksgegevens en de eigen visie van Bamford vaak niet helder. Elias heeft zich verder gestoord aan het ontbreken van theoretische onderbouwing en van pogingen om kunst en cultuur nader te definiëren. Hij is het ook grondig oneens met Bamfords nadruk op het actieve aspect van cultuureducatie. Door kunstvakken weer hoofdzakelijk tot doevakken te maken worden ze voor alle 'onhandige jongeren' opnieuw tot doemvakken. Dit neemt niet weg, aldus Elias, dat Bamford wel de vinger op een aantal zere plekken legt en dat haar rapport zeker tot nadenken stemt.

Schönau ging al eerder in op het rapport over Nederland (*Kunstzone* 7). In zijn bijdrage aan de conferentie richtte hij zich op Bamfords kwaliteitskenmerken voor kunsteducatie. Zijn bijdrage is hierna integraal opgenomen.

De Wow-factor van goede kunsteducatie

Anne Bamford geeft in *The Wow Factor* een aantal kenmerken van goede kunsteducatie. Diederik Schönau is er niet van onder de indruk. In dit artikel onderwerpt hij haar aanbevelingen aan een kritische analyse: zijn de kenmerken wel specifiek genoeg voor kunsteducatie?

In een volle zaal van de Koninklijke Academie werd 13 november 2007 het rapport *Netwerken en verbindingen: Arts and Cultural Education in the Netherlands* aangeboden aan minister Plasterk. Het onderzoek was in opdracht van zijn eigen ministerie uitgevoerd door Anne Bamford van het Wimbledon College of Art in London. Bamford voltooide hiermee een trilogie, na eerder in opdracht van ministeries in Denemarken en Vlaanderen de situatie op het gebied van kunst- en cultuureducatie aldaar in kaart te hebben gebracht.

Alle drie de onderzoeken kwamen direct voort uit *The Wow Factor* (Bamford 2006), het grote internationale onderzoek naar de stand van zaken van de kunst- en cultuureducatie in 38 landen. Het onderzoeksrapport werd gepresenteerd tijdens de door de UNESCO bijeengeroepen World Conference on Arts Education in Lissabon in maart 2006. Voor het eerst sinds haar begindagen kort na de Tweede Wereldoorlog - toen, dankzij Sir Herbert Read, de kunsteducatie bij UNESCO prominent op de agenda stond - riep deze organisatie haar leden op kunsteducatie een steviger plaats te geven in het onderwijs voor kinderen.

Het wereldcongres had als subtitel 'Building Creative Capacities for the 21st Century'. Hiermee is in een notendop weergegeven welke rol UNESCO kunsteducatie toebedeelt in de rest van de eeuw en in feite ook voor welk probleem Bamford zich gesteld zag: kunst ten dienste van de creatieve economie. Want kunsteducatie gaat natuurlijk over veel meer dan het bevorderen van de creatieve capaciteiten. Vandaar vermoedelijk de veel algemenere subtitel van haar boek, *Global Research Compendium on the Impact of the Arts in Education*. Daar kun je tenminste alles in kwijt.

Een studie naar het effect of rendement van kunsteducatie roept drie fundamentele vragen op:

1. Welke effecten beoog je te bereiken met kunsteducatie?
2. Hoe kun je het beste deze beoogde effecten bereiken?
3. Hoe kom je te weten of je die effecten ook hebt bereikt?

Als antwoord op de eerste vraag geeft Bamford een aantal doelstellingen: kritisch denken, probleem oplossen, reflectie, vindingrijkheid, ontwerpen en vernieuwing. Deze doelstellingen dienen hogere doelen als technologische vernieuwingen, communicatie, zingeving, culturele bloei en economische vooruitgang.

Voor de derde vraag – hoe weet je of je die doelstellingen hebt bereikt – baseert Bamford zich in haar rapport op de informatie van een groot aantal beleidsambtenaren en onderzoekers. Op de door Bamford gevolgde onderzoeksmethodiek ga ik hier niet in. Op het vaststellen van leerresultaten kom ik hierna nog terug.

In deze bijdrage gaat mijn aandacht vooral uit naar de beantwoording van de tweede vraag: hoe kun je de beoogde leereffecten het beste bereiken? De beantwoording daarvan is natuurlijk afhankelijk van de antwoorden op de eerste vraag (wat wil je bereiken?), maar het aardige is dat Bamford haar handreikingen zo formuleert dat ze geldig zijn voor alle mogelijke beoogde leereffecten. Dat is buitengewoon handig, want daarmee voorkom je een hele doelstellingendiscussie, terwijl je toch meteen aan de slag kunt.

De informatie in *The Wow Factor* is gedestilleerd uit vragenlijsten die medewerkers van ministeries uit 38 landen hebben ingevuld en uit de rapportages van 49 projecten uit 23 landen en 2 internationale projecten. Bamford heeft de door haar respondenten bijgeleverde kwaliteitscriteria geanalyseerd en besproken. In het zesde hoofdstuk van haar boek gaat ze in op de eisen die je aan goede kunsteducatie moet stellen.

Allereerst maakt Bamford een onderscheid tussen structurele en methodische kenmerken van kwalitatief goede programma's of, in Bamfords woorden, 'arts-rich programs'. Dit is een beetje een tautologie, want 'arts rich' is goed en goed heet 'arts rich'. Met structurele kenmerken bedoelt Bamford algemene kenmerken. Hier onderscheidt ze er zeven van. Daarnaast noemt ze twaalf methodische kenmerken: kenmerken van het onderwijsproces waarvan, volgens dit rapport, in de praktijk bewezen is dat ze tot een beter 'product' leiden. Over deze kenmerken en mijn bezwaren ertegen gaat dit artikel. Kort samengevat is mijn probleem ermee dat ze soms een cirkelredenering inhouden, een politieke wenselijkheid, niet specifiek zijn voor kunsteducatie of uiteindelijk nog niets zeggen over wat een kunsteducatief programma inhoudelijk nu goed maakt. De

kenmerken zijn goed, omdat de rapporteurs in Bamfords onderzoek het goede kenmerken vinden. Diezelfde benadering treffen we ook aan in haar rapport over Nederland. Ook daar zijn de woordvoerders – om niet te zeggen de belangenbehartigers van de kunsteducatie – de belangrijkste bron voor het bepalen wat onder goede kunsteducatie moet worden verstaan.

STRUCTURELE KENMERKEN

–
Laten we eerst eens kijken naar de structurele kenmerken van goede kunsteducatie. Als *eerste* noemt Bamford: actieve betrokkenheid van creatieve personen en instellingen, bij voorkeur langer dan twee jaar en met een duidelijke engagement.

Uiteraard: als je iets doet moet je het goed doen. Maar de vraag of actieve betrokkenheid van externe partners ook werkelijk bijdraagt aan betere leereffecten wordt niet gesteld. Als de energie die in dit soort projecten is geïnvesteerd, was benut voor het verbeteren van het onderwijs op scholen – zonder externe betrokkenheid – was het leereffect misschien wel groter geweest of langduriger. Dat zullen we niet weten, want zo worden dit soort onderzoeksprojecten niet opgezet.

Het *tweede* structurele kenmerk dat Bamford onderscheidt is ‘toegankelijkheid voor alle kinderen’. Dit is geen inhoudelijk kwaliteitscriterium, maar een politieke keuze. Het UNESCO-programma ‘Education for all’ is een politiek programma. Ik ben het daar overigens van harte mee eens, laat daarover geen misverstand bestaan, maar dit leidt niet vanzelf tot goede kunsteducatie. Het is ook niet kenmerkend voor de kunsteducatie: het geldt voor alle leergebieden. Deze wens komt ook voort uit het gegeven dat veel kunstonderwijs zich alleen richt op leerlingen met talent of met een duidelijke belangstelling voor kunst. Maar welke consequenties heeft deze keuze - ‘kunst voor alle leerlingen’ - voor het aanbod, de visie op het leren maken van kunst en de wenselijkheid van aparte talentklassen? Hoe ziet goede kunsteducatie die voor alle leerlingen bedoeld is, eruit?

Het *derde* structurele kenmerk is ‘doorlopende professionele ontwikkeling’. Uit het onderzoek blijkt dat docenten nascholing inspirerend en stimulerend vinden en dat zij er ook meer geld door gaan verdienen. Deze laatste constatering is overigens ingevuld over docenten, niet *door* docenten. De wenselijkheid van ‘doorlopende professionele ontwikkeling’ is een platitude, want wie zou willen pleiten voor het tegendeel? Ze is bovendien niet specifiek voor kunsteducatie, maar geldig voor het gehele onderwijs en feitelijk voor alle beroepsgroepen. Dat er regelmatig wordt nageschoold en bijgeleerd is zeker wenselijk, maar belangrijker is wat er in die nascholing aan bod komt. Wat zijn

docenten na zo'n tien jaar vergeten of welke onwenselijke gewoontes zijn er in hun manier van lesgeven geslopen? Of: wat hebben docenten na tien jaar in de praktijk geleerd wat zij in hun opleiding niet hebben geleerd? Nascholing van opleiders is ook een punt van aandacht. Heeft nascholing ook aantoonbaar effect? Waarin verschillen de kunsten in dit opzicht van exacte vakken of beroepsgerichte vakken? Dat zijn vragen waar ik graag een antwoord op zou willen hebben.

Ook het *vierde* kenmerk – flexibele organisatorische structuren – moet de kwaliteit van de programma's bevorderen. Het gaat hierbij vooral om zaken als roosters, fysieke ruimtes en afstemming van buitenschoolse en binnenschoolse programmering. Ik denk dat flexibiliteit het zeker beter mogelijk maakt om te doen wat je wilt doen. Maar of de door Bamford gepropageerde 'permeabiliteit' van binnen- en buitenschoolse instellingen ook tot betere kunsteducatie leidt, is een ander verhaal. Het ritme van scholen en buitenschoolse instellingen, van leerlingen en kunsteducatieve professionals is niet altijd gelijk en de kosten om dat allemaal zo goed mogelijk op elkaar te laten aansluiten zouden wel eens niet kunnen opwegen tegen de baten.

Een *vijfde* kenmerk is gedeelde verantwoordelijkheid van alle betrokkenen. Dat is het tegendeel van afstand tussen beleidsmakers en beleidsuitvoerders. Beleid maken en beleid implementeren zijn verschillende zaken en daar gaat wel eens iets fout. Ook dit verschijnsel is niet bepaald uniek voor de kunsteducatie. Het is ook te makkelijk om te zeggen dat beleid, planning en implementatie op een democratische wijze en in goede afstemming moeten plaatsvinden. Hoe lastig dit in een rijpe democratie als de onze al is, toont al aan dat hier eerder van een vrome wens dan van een hanteerbaar instrument sprake is. En ik zou niet graag het aantal mensen de kost willen geven die hun werk zeggen goed te doen ondanks en niet dankzij het beleid dat anderen voor hen ontwikkelen.

Betrokkenheid van de gemeenschap bij kunsteducatieve activiteiten is een *zesde* kenmerk. Die betrokkenheid moet zich dan vooral uiten door een gerichtheid op gemarginaliseerde groepen. Maar leidt dit tot kwalitatief betere kunsteducatie? Of is ook hier sprake van een wens in plaats van een bewezen waarheid? Het betrekken van gemarginaliseerde groepen stelt zo zijn eigen eisen aan de kwaliteit van het kunsteducatieve aanbod.

Het *zevende* en laatste structurele kenmerk dat Bamford op het spoor is gekomen, is de wenselijkheid van goede evaluatie. Die blijkt in veel landen op zowel individueel als schoolniveau te ontbreken. Ik ben het, voor de verandering, een keer geheel eens met Bamford. Als je als persoon én als maatschappij veel geld en energie investeert in een bepaald doel, dan wil je na afloop toch tenminste twee dingen weten: heb ik mijn doe-

len bereikt en kan ik het een volgende keer beter doen? Het is helaas niet verrassend te lezen dat Bamford ontdekt dat deze kritische en systematische zelfreflectie in veel landen ontbreekt – en ik vrees dat er op dit punt ook in Nederland nog veel goed werk is te verrichten.

Een goede evaluatiecultuur kan leiden tot beter onderwijs. Alleen zijn velen het niet eens over wat goed – of nog actueler: beter onderwijs – inhoudt, laat staan goede kunsteducatie. Ook over wat goede vormen van evaluatie zijn is geen eenstemmigheid. Wie het heeft over kwaliteitsverbetering van de kunsteducatie door goede evaluatieprocessen, zou dit thema centraal moeten stellen. Er is op dit gebied nog veel goed werk te doen.

DE METHODISCHE KENMERKEN

– Naast de zeven structurele kenmerken noemt Bamford ook nog twaalf methodische kenmerken. Het *eerste* en volgens Bamford meest significante proceskenmerk van goede kunsteducatie is het werken met problemen of projecten. Dit is de meeste effectieve manier om de belangstelling en nieuwsgierigheid van leerlingen te bevorderen. De problemen die in het onderwijs aan de orde komen, moeten bij voorkeur aansluiten op de leefwereld van leerlingen en hen stimuleren ook hun eigen leerproces mee te sturen.

Dit is geen nieuws voor wie bekend is met projectgericht onderwijs en het nieuwe leren. Maar de actuele vragen die rond die vormen van onderwijs spelen, zijn natuurlijk ook relevant voor het kunstonderwijs. Gaat de nadruk op inhoud en onderzoeksvaardigheden niet ten koste van kennis en technische vaardigheden? Hoe verhouden projecten en het willen aansluiten bij de leefwereld van de leerlingen zich tot de wens te komen tot leerlijnen en duidelijke eindniveaus? Leidt deze vorm van onderwijs daadwerkelijk tot kritisch en probleemoplossend denken, reflectie en vernieuwing?

Het succes van projecten in het onderwijs is niet hetzelfde als succesvol onderwijs. Het golfje van Nobelprijzen in de natuurkunde dat Nederland zo'n honderd jaar geleden overspoelde, wordt wel in verband gebracht met de invoering van de hbs. Zouden die prijzen ook zijn gewonnen als deze winnaars in hun hbs-tijd projectonderwijs hadden gehad? Ook hier geldt dat bewezen succes wordt bepaald door je doelstellingen. Met als storende factor de cultuur waarin wij leven. Hiermee wil niet gezegd zijn, dat projectonderwijs niet tot Nobelprijzen kan leiden, maar wel dat projectgericht onderwijs niet per definitie de beste manier is om de gewenste leereffecten te bereiken.

Direct hiermee verbonden is het *tweede* proceskenmerk: het aankweken van een onderzoekende houding. Onze Nobelprijswinnaars hebben al bewezen dat het ontwikkelen van een onderzoekende houding niet afhangt van het volgen van projectonderwijs. Binnen de kunsteducatie is, bijna per definitie, veel ruimte voor onderzoek. Sterker nog, er is op dit moment veel aandacht voor 'artistic research' als een vorm van onderzoek die uniek is voor de kunsten en die ook op het hoogste niveau kan worden uitgevoerd. De manier van denken die aan het maken van kunst eigen is, kan ook een rol spelen in de creatieve economie, een ander *hot item* in het economisch denken. Het voert te ver om hier aan te geven wat er bij 'artistic research' gebeurt en welke rol dit kan spelen in economische of wetenschappelijke zin. Belangrijk is, dat de onderzoekende houding gedreven wordt door nieuwsgierigheid en het willen weten.

Ik denk dat de wens en noodzaak om de nieuwsgierigheid van leerlingen te prikkelen op dit moment een van de grootste didactische uitdagingen is. De maatschappelijke veranderingen die de westerse samenleving in de laatste kwart eeuw heeft doorgemaakt, zijn ongekend. Als het ons lukt via kunsteducatie leerlingen in ieder geval weer nieuwsgierig te maken, hebben we veel bereikt. Maar leidt dit ook tot betere kunsteducatie? Net als in de wetenschap komt in de kunst veel werk tot stand door 1% inspiratie en 99% transpiratie. Nieuwsgierigheid is essentieel, maar doorzettingsvermogen en het kunnen verwerken van frustraties is minstens zo belangrijk. De vraag is of projectonderwijs ook voor het bereiken van die doelstellingen goed werkt.

Een *derde* proceskenmerk is de mogelijkheid om actief, langdurig en in de breedte met het maken van kunst bezig te zijn. Zoals voor alle vakken is een minimale tijdsinvestering noodzakelijk om enig blijvend leereffect te bereiken. In alle discussies blijkt dit voor alle vakken altijd te weinig tijd te zijn en is er al sinds de Egyptenaren sprake van een achteruitgang in het bereikte onderwijsniveau. Een tweede kenmerk van diezelfde discussies is dat men in alle vakken steeds meer wil (of moet). Onderwijstijd is beperkt en dat geldt ook voor het leervermogen van kinderen. De kernvraag moet zijn: hoe bereik ik zo efficiënt mogelijk mijn onderwijsdoelstellingen, rekening houdend met de beschikbare tijd en de manier waarop leerlingen het beste leren?

Het antwoord op die vraag zou wel eens kunnen leiden tot pijnlijke keuzes of verrassende oplossingen, bijvoorbeeld dat je niet alle kunstvakken moet aanbieden, of alle kunstvakken achter elkaar moet aanbieden in plaats van naast elkaar, of juist in combinatie, of als keuzevak, of met beperkte doelstellingen, of als hulpmiddel bij andere vakken. In de praktijk gebeurt dit allemaal en niemand weet welke aanpak het predicaat 'goede kunsteducatie' verdient. We willen misschien te veel ballen tegelijkertijd in de lucht houden. De wens om toch vooral in alle kunstvakken actief bezig te zijn is

erg ambitieus. Over het effect daarvan weten wij weinig. Als we kunnen bereiken dat leerlingen in ieder geval elk leerjaar met kunst bezig zijn, hebben wij al veel gewonnen. Maar dit is alleen een randvoorwaarde, waarmee leerlingen voldoende tijd wordt gegund om zich te ontwikkelen. Het zegt nog niets over de kwaliteit én het effect van het aanbod.

Uit het onderzoek van Bamford komt ook naar voren, dat samenhang in het aanbod meer leereffecten teweeg brengt dan losse, onsamenhangende activiteiten. Dit lijkt mij echter een kenmerk van elk goed onderwijssysteem. Het is helaas vermoedelijk wel waar, dat juist de kunstvakken nogal eens lijden aan incidentalisme: als de kinderen maar lekker bezig zijn en als de activiteit maar leuk is. Sommigen vinden dat dan juist goed kunstonderwijs, omdat er eens niet prestatiegericht gewerkt hoeft te worden. Maar zodra je ook uitdagend onderwijs wilt, waarin leerlingen onderzoekend bezig zijn, dan is er onvermijdelijk sprake van een prestatie. Rest de vraag welke vorm van samenhang in activiteiten het beste leereffect sorteert.

Bamfords resterende proceskenmerken gelden voor alle vormen van goed onderwijs en zijn niet specifiek voor de kunstvakken. Zo is elk schoolvak gebaat bij afwisseling, persoonlijke betrokkenheid van leerlingen, doelbewuste reflectie op het eigen leren, leren risico's te nemen en evaluatie van zowel de resultaten van de leerlingen als van het onderwijsproces van de docenten. En in alle vakken worden leereffecten vergroot door het gebruik van goede hulpmiddelen en door het leren verwoorden van wat je doet. Het zijn allemaal bekende didactische hulpmiddelen om het leren te bevorderen. Maar de vraag blijft: hoe doe je dat dan in de kunsteducatie?

Twee proceskenmerken zijn wel kenmerkend te noemen voor de kunsteducatie: het werken in groepen en het presenteren voor publiek. Nu is het werken in groepen bij de podiumkunsten eigenlijk een noodzakelijke voorwaarde en geen kwaliteitskenmerk. Ook de toevoeging dat de samenwerking op een niet-competitieve wijze moet gebeuren, is eerder een voorwaarde dan een kwaliteitskenmerk. Overigens, competitie binnen een orkest of dansgroep kan trouwens ook kwaliteitsverhogend werken.

Het presenteren voor publiek in uitvoeringen of tentoonstellingen kan echt kenmerkend heten voor de kunstvakken. Maar de meningen over de vorm en de wenselijkheid überhaupt blijken, ook in dit onderzoek, nu juist nogal verdeeld. De doelstelling van opvoering of tentoonstelling zien sommigen ook als bezwaarlijk, omdat het een druk legt op het leerproces en op de uitvoeringskwaliteit, waardoor de creativiteit en de veilige ontwikkeling juist gehinderd worden. Afhankelijk van je visie op het doel van kunsteducatie zijn tentoonstellingen en uitvoeringen al dan niet relevant. Maar als je

dit belangrijk vindt, dan is de volgende vraag welke kwaliteitseisen je aan een uitvoering of tentoonstelling als instrument moet stellen.

CONCLUSIE

—
Goede kunsteducatie ontstaat niet vanzelf, zoveel is duidelijk. Maar wat 'goed' is, wordt bepaald door je doelstellingen, de weg waarlangs je die doelstellingen wilt bereiken en de manier waarop je beoordeelt of je die doelstellingen hebt bereikt. Wereldwijd wordt er hard gewerkt om de kwaliteit van kunsteducatie te verbeteren. Het onderzoek van Bamford laat dat zien. Maar wat op dat niveau als 'goed' wordt gepresenteerd, heeft meer te maken met goed onderwijs in het algemeen dan met goede kunsteducatie. En ook eerder met fraai geformuleerde doelstellingen dan met zorgvuldig beoordeelde resultaten.

Kortom, het zal nog wel even duren voordat wij met recht kunnen zeggen: 'Wow, dit is een goed kunsteducatief product!'

Diederik Schönau

Diederik Schönau, cultuurpsycholoog en kunsthistoricus, is lector Kunsteducatie aan het Expertisecentrum kunsteducatie aan ArtEZ hogeschool voor de kunsten in Zwolle. Hij is daarnaast internationaal consultant voor toetsing en evaluatie in het onderwijs bij Cito in Arnhem. Eerder publiceerde hij in *Kunstzone* over het Nederlands onderzoek van Anne Bamford.

LITERATUUR

—
Bamford, A. (2006). *The Wow Factor. Global Research Compendium on the Impact of the Arts in Education*. Münster: Waxmann.

Bamford, A. (2007). *Netwerken en verbindingen: arts and cultural education in The Netherlands*.

Schönau, D. (2008). Verwarde netwerken en onduidelijke verbindingen. Anne Bamford: Netwerken en verbindingen: arts and cultural education in the Netherlands, s.l., *Kunstzone*, 7(2/3), 16-19.

VERSCHENEN IN CULTUUR+EDUCATIE

- 1 *De moede muze*. Opstellen voor Wim Knulst. Gebundelde bijdragen aan het symposium De Moede Muze bij het afscheid van dr. W.P. Knulst als bijzonder hoogleraar Kunsteducatie en Cultuurparticipatie.
- 2 *Momentopname 2000 CKV1-Volgproject*. Eerste publicatie over het meerjarig onderzoek naar de ontwikkeling en evaluatie van het vak CKV1 in het voortgezet onderwijs.
- 3 *Momentopname 2001 CKV1-Volgproject*. Tweede publicatie over het meerjarig onderzoek naar de ontwikkeling en evaluatie van het vak CKV1 in het voortgezet onderwijs.
- 4 *Een kwarteeuw onderzoek naar kunst- en cultuureducatie in Nederland*. Inventarisatie en analyse van sinds de verschijning van Kunstzinnige vorming in Nederland (1973) verricht sociaal-wetenschappelijk en historisch onderzoek naar kunst- en cultuureducatie en haar afzonderlijke disciplines.
- 5 *Contrast in cultuurbereik. Een onderzoek naar vijf gemeentelijke beleidsplannen Culturele Diversiteit*. Casestudies en vergelijking van het beleid Culturele Diversiteit, onderdeel van het Actieplan Cultuurbereik (2001-2004), van de gemeenten Den Haag, Eindhoven, Groningen, Rotterdam en Almere.
- 6 *Cultuureducatie en sociale cohesie. Een verkennend onderzoek*. Hoe kan cultuureducatie op conceptueel niveau een specifieke bijdrage leveren aan sociale cohesie? Indicaties over de resultaten van onderzochte 'goede praktijken' zijn hoopgevend.
- 7 *Jaren van onderscheid. Trends in cultuurdeelname in Nederland*. Bundel met herziene bijdragen aan de studiedag 'Jaren van onderscheid' bij het afscheid van prof. dr. Harry Ganzeboom als hoogleraar Sociologie aan de Universiteit Utrecht en de onderzoeksschool ICS (Interuniversitair Centrum voor Sociologie).
- 8 *Momentopnames CKV1. Eindrapportage CKV1-Volgproject*. Eindrapportage van het meerjarig onderzoek naar de ontwikkeling en werking van het vak Culturele en Kunstzinnige Vorming 1 (CKV1) in het voortgezet onderwijs.
- 9 *Harde noten. Muziekeducatie in wereldperspectief*. Een pleidooi voor een dynamisch model om uiteenlopende situaties waar muziek wordt (aan)geleerd te beschrijven vanuit een cultureel divers perspectief.
- 10 *Kunst- en leesdossiers. Gebruik en beoordeling in het onderwijs*. Vier uitgebreide artikelen over de gebruiksmogelijkheden en de (beoordelings)problemen van portfolio's in kunstvakken en literatuuronderwijs. Met theoretische achtergronden en ervaringsgegevens.

- 11 *Beroep: docent kunstvakken. Competenties en kwalificaties in theorie en praktijk.* Om de kwaliteit en doelmatigheid van het kunstvakonderwijs te verhogen zijn beroepsprofielen, opleidingsprofielen en competentiegerichte opleidingskwalificaties opgesteld. Het gaat daarbij steeds om de vraag: wat maakt een docent in een kunstvak een goede docent? Wat moet hij kennen en kunnen en waarom? In drie forse bijdragen wordt naar antwoorden gezocht.
- 12 *Erfgoededucatie in onderwijsleersituaties.* Wat is erfgoededucatie of wat zou zij moeten zijn? Welke inhoud wordt er in onderwijsleersituaties aan gegeven? Hoe verhoudt erfgoededucatie zich tot kunst- en cultuureducatie? In het hoofdartikel poneert Paul Holthuis stellingen waarop tien deskundigen uit de erfgoed-, kunst- en onderwijssector reageren.
- 13 *Canon en kunstvakken. Vergelijkend onderzoek eindexamenopgaven muziek en beeldende kunsten in vier Europese landen.* Hoe staat het met de culturele canon bij de kunstvakken in het voortgezet onderwijs? Dat is de vraag die centraal staat in het onderzoek van Ton Bevers. Hij vergeleek de inhoud van de eindexamens muziek en beeldende kunsten in het voortgezet onderwijs in vier Europese landen tussen 1990 en 2004.
- 14 *Ontwikkelingsstadia in het leren van kunst, literatuur en muziek.* In de jaren tachtig is veel onderzoek gedaan naar ontwikkelingsstadia in leren (literair) lezen, zien en luisteren, en het zelf produceren van beeldende kunst, literatuur en muziek. De resultaten van dit onderzoek werden gebruikt in het onderwijs. Gelden deze theorieën over ontwikkelingsstadia nog steeds en zijn ze relevant? Wat is de invloed van deze modellen op de onderwijspraktijk? Wat zijn de overeenkomsten en de verschillen tussen de kunstdisciplines en tussen productieve en receptieve vaardigheden? Dit is een bundeling van de lezingen over dit onderwerp op de studiedag Steeds mooier? in december 2004, georganiseerd door Cultuurnetwerk Nederland en Stichting Lezen.
- 15 *De beeldcultuur van kinderen. Internationale kinderkunst na het modernisme.* Drie decennia na de eerste postmodernistische kritiek op denkbeelden over kinderkunst doet de noodzaak zich voor om een nieuw scenario op te stellen op basis van nieuwe inzichten. Op de conferentie Visual Culture of Childhood: Child Art after Modernism van Pennsylvania State University (VS) over de beeldcultuur van kinderen werd een gevarieerde kijk gegeven op de nieuwe inzichten door kunstpedagogen. Dit is een bundeling van zes lezingen en twee inleidingen op deze conferentie.
16. *Onderzoeken naar cultuureducatie in het primair onderwijs.* Een selectie van recent empirisch onderzoek in het primair onderwijs, aangevuld met een vergelijkend over-

zicht van onderzoek in de afgelopen vijf jaar. Heel verschillende onderzoeken staan in dit nummer naast elkaar: toegepast naast fundamenteel onderzoek, kwantitatief naast kwalitatief onderzoek en beschrijvend naast verklarend onderzoek. De onderzoeksthema's lopen uiteen van de scenario's cultuureducatie en de implementatie van cultuureducatie tot docentgedrag en leereffecten bij leerlingen.

17. *Kunst en sociaal engagement. Een analyse van de relatie tussen kunst, de wijk en de gemeenschap.* Verslag van een onderzoek naar de manieren waarop de relatie tussen kunst en maatschappij (gemeenschap en wijk) vorm krijgt in het licht van recente ontwikkelingen in de kunst, maatschappij en politiek. Het onderzoek laat zien dat de bestaande terminologie (community arts of ontmoetingskunst) verwarring in de hand werkt doordat het accent of op het artistieke of op het maatschappelijke (welzijn) wordt gelegd. Op basis van de gegevens uit de online databank community arts en aan de hand van diepte-interviews met geëngageerde kunstenaars is de conclusie dat een dergelijke categorisering niet toereikend is om de gelijkwaardigheid van artistieke, sociale en maatschappelijke drijfveren in sociaal geëngageerde kunstprojecten te bevatten. Het onderzoek beschrijft voorts intenties, werkwijzen en de samenwerkingsverbanden in sociaal geëngageerde kunstprojecten.
18. *Effecten van kunsteducatie in internationaal perspectief.* In januari 2007 werd in Parijs het internationale symposium *Evaluating the impact of arts and cultural education* gehouden. Centraal op het symposium stonden programma-evaluaties en transfer van leereffecten van kunsteducatie. In dit nummer een algemeen overzicht van evaluatieonderzoek in de beeldende vorming en drie verslagen van evaluatieonderzoeken die op het symposium zijn gepresenteerd.
In het overzicht worden verschillende vormen van evaluatie van curricula en programma's besproken en transfer, het gebruik van door kunsteducatie verworven kennis en vaardigheden in andere leergebieden en situaties geëvalueerd. Twee artikelen gaan over Britse onderzoeken naar samenwerkingsprojecten tussen scholen en culturele organisaties. In het ene onderzoek is de conclusie dat de meest overtuigende effecten op het gebied van de kunsten zelf worden bereikt; de conclusie in een ander onderzoek is optimistischer over transfer naar persoonlijke en sociale vaardigheden. Voorts een artikel over Amerikaans onderzoek naar een programma dat leerkrachten helpt verband te leggen tussen kunstwerken en het leerplan en het gebruik van kunst om het denken van leerlingen te ontwikkelen.
19. *Vlaams onderzoek naar cultuureducatie.* Op 22 juni 2007 vond de eerste conferentie *Onderzoek in Cultuureducatie* plaats. Ruim twintig Nederlandse en Vlaamse onderzoekers presenteerden hier hun laatste bevindingen. Voor dit nummer zijn

vier conferentiebijdragen van Vlaamse onderzoeken geselecteerd. Samen bieden ze een kleine doorsnee van de stand van zaken in Vlaanderen en kunnen ze als spiegel fungeren voor Nederlandse onderzoekers, beleidsmakers en werkers in het cultuur-educatieveld.

Het eerste artikel biedt een overzicht van de positie van erfgoodeducatie in Vlaanderen. Erfgoed, zo blijkt uit het uitgebreide veldonderzoek, is nog geen vanzelfsprekend onderdeel in het Vlaamse onderwijs. Het tweede artikel verken de manieren waarop volwassenen moderne kunstwerken bekijken en tot een interpretatie ervan komen. Daarna volgen twee artikelen die elk een specifiek cultuureducatief project onder de loep nemen. Het eerste project benut de kracht van verhalen in het beroepsonderwijs. Verhalen kunnen voor studenten belangrijke thema's pregnant verwoorden en daardoor aanzetten tot reflectie en discussie. Het tweede betreft een mediaproject, waarbij media niet als bedreigend en gevaarlijk, maar juist als verrijkend worden beschouwd. Ze kunnen kinderen een nieuwe manier aanreiken om zich uit te drukken.

20. *Amateurkunst in de Lage Landen*. Gastredacteur Wim Knulst koos vier onderwerpen voor dit nummer over de stand van zaken van de amateurkunst in de Lage Landen. Ter inleiding worden de bestaande denkbeelden over de amateurkunst bekeken en getoetst aan de praktijk.

Het tweede artikel geeft een overzicht van de amateurkunst die in de Brabantse verenigingen of ensembles op een podium of in de publiek ruimte wordt uitgevoerd.

In de derde bijdrage worden – voor zover bekend voor het eerst - participatiecijfers in de amateurkunst in Vlaanderen en Nederland vergeleken.

In het volgende artikel komt de deelname aan amateurkunst in Nederland in bevolkingssurveys aan de orde. Duidelijk is dat naast vergrijzing er een groeiende deelname is te zien onder de jongsten. Blijven zij na hun tienerjaren bezig met kunstzinnige activiteiten of haken ze af?

De etiketten amateurkunst en beroepskunst die de statisticus gebruikt, dekken niet de lading van de praktijk. In het laatste artikel op basis van interviews met kunstbeoefenaars komt naar voren dat opleiding, inkomen en talent niet alleen bepalen of iemand kunst als beroep kiest. Ook gedrevenheid, persoonlijkheid, de omgeving en timing zijn medebepalend.

21. *Pegasus' vlucht gevolgd. Cultuur en school 1997-2007: doelstellingen, onderzoek en resultaten*. Het Cultuur-en-Schoolbeleid is sinds 1997 een belangrijk beleidsthema van het ministerie van Onderwijs, Cultuur en Wetenschappen. In dit themanummer wordt in vier artikelen aandacht besteed aan tien jaar Cultuur en School.

Dit nummer kwam tot stand in samenwerking met gastredacteur dr. Teunis IJdens van IVA Beleidsonderzoek en Advies te Tilburg.

In het eerste artikel wordt het Cultuur-en-Schoolbeleid geëvalueerd aan de hand van literatuuronderzoek, onderzoeksliteratuur en veldraadpleging.

Het tweede artikel gaat over de manier waarop in beleidsdocumenten van de verantwoordelijke bewindslieden verwezen wordt naar onderzoek ter voorbereiding van nieuwe maatregelen of om inzicht te verkrijgen in resultaten van het beleid.

Het volgende artikel gaat over de effecten van de regeling Versterking cultuureducatie in het primair onderwijs op de verankering van cultuureducatie in het curriculum van basisscholen.

Het vierde en laatste artikel gaat over recent onderzoek naar de verankering van cultuureducatie in het voortgezet onderwijs en de betekenis ervan voor de persoonlijke ontwikkeling van leerlingen.

LOSSE UITGAVEN EN ABONNEMENTEN

Jaarlijks verschijnen drie uitgaven. De prijs per uitgave is € 16,50. Een jaarabonnement kost € 37,50 en een studentenabonnement € 28,-; groepskorting is mogelijk in overleg..

ABONNEMENTENADMINISTRATIE EN BESTELLINGEN

Cultuurnetwerk Nederland

Ganzenmarkt 6

Postbus 61

3500 AB Utrecht

Telefoon 030-236 12 00

Fax 030-236 12 90

E-mail info@cultuurnetwerk.nl

Internet www.cultuurnetwerk.nl

Cultuurnetwerk Nederland is het landelijk expertisecentrum voor de cultuureducatie. Cultuureducatie is de verzamelnaam voor alle vormen van educatie met kunst en cultuur als doel of als middel. De medewerkers van Cultuurnetwerk Nederland verzamelen en verspreiden informatie en kennis over theorie, beleid en praktijk van cultuureducatie in Nederland en het buitenland. Zij maken deze informatie en kennis toegankelijk en toepasbaar voor iedereen die werkt in of voor de cultuureducatie in instellingen voor kunst en cultuur, de amateurkunst, het onderwijs, de centra voor de kunsten en bij de verschillende overheden. Cultuurnetwerk Nederland heeft een studiecentrum met een gespecialiseerde bibliotheek, organiseert studiedagen, debatten, trainingen en congressen, geeft publicaties uit en onderhoudt internetsites.

CULTUUR+EDUCATIE

Reeks thematische uitgaven over cultuureducatie, uitgegeven door Cultuurnetwerk Nederland.

CONFERENTIE ONDERZOEK IN CULTUUREDUCTIE 2008: EEN KEUZE UIT GEPRESENTEERDE PAPERS

Op 19 juni 2008 vond de tweede conferentie Onderzoek in Cultuureducatie plaats. Ruim twintig onderzoekers presenteerden hier hun laatste bevindingen. Voor dit nummer zijn vier conferentiebijdragen geselecteerd. Voorafgaand aan deze onderzoeksartikelen is een korte beschouwing opgenomen over wat onderzoekers nu precies verstaan onder kunst en cultuur.

Het eerste onderzoeksartikel is gewijd aan de esthetische ontwikkeling van kinderen, toegepast op fotografie. Het maakt duidelijk dat jonge kinderen letterlijk met andere ogen naar foto's kijken. Het tweede artikel beschrijft met welke middelen je jongeren naar opera kunt lokken. Het meest succesvol is als marketing en educatie hand in hand gaan.

Interdisciplinair werken kan bijdragen aan de professionele ontwikkeling van jonge kunstenaars. In het derde artikel wordt beschreven welke docentcompetenties nodig zijn om dat proces optimaal te begeleiden. Ook Anne Bamford gaf een aantal criteria voor goede kunsteducatie. In het laatste artikel worden haar criteria aan een kritische analyse onderworpen en uiteindelijk te licht bevonden.

IN VOORBEREIDING

- Keynotes van de Conferentie Onderzoek in Cultuureducatie (werktitel)
John Harland en Lois Hetland waren keynote sprekers op de achtereenvolgende conferenties Onderzoek Cultuureducatie (juni 2007 en juni 2008). De redactie vroeg hen de lezingen te bewerken tot een diepgaander artikel voor het winternummer 2008 van Cultuur+Educatie.
- Culturele invloeden op de beoordeling van beeldende producten
In dit nummer de rapportage van recent Nederlands onderzoek naar culturele invloeden op de beoordeling van beeldende producten. Het theoretische model van de U-vormige ontwikkeling (Gardner & Winner 1982) en Davis (1997) diende daarbij als uitgangspunt. Het onderzoek is een replicatie van eerder empirisch onderzoek (Davis, Pariser & Van den Berg, Kindler e.a.).

