

Dag van de Cultuureducatie 2010

Donderdag 10 juni 2010, Musis Sacrum, Arnhem

Een brede basis voor talentontwikkeling

We doen veel te weinig met onze talenten. Dat was een van de belangrijkste conclusies van de zesde Dag van de Cultuureducatie, waar uiteenlopende visies op talentontwikkeling de revue passeerden.

Directeur Piet Hagenaars van Cultuurnetwerk Nederland greep de opening van de Dag van de Cultuureducatie aan om zijn hoop uit te spreken voor de toekomst. Politieke koerswisselingen en een economische crisis zouden hun tol nog wel eens kunnen gaan eisen. 'Waar de klappen vallen, dat kunnen we niet zeggen. In sommige steden, zoals Amsterdam en Utrecht, wordt kunsteducatie uit de wind gehouden', zei hij. 'Elders zijn enkele provincies en gemeenten van plan drastische bezuinigingen door te voeren.' Als tegenoffensief begon Hagenaars enkele maanden geleden met collega-organisaties een

'Jongeren die hun talent hebben ontdekt krijgen niet altijd juiste begeleiding'

campagne om politici en bestuurders te wijzen op het belang van kunst- en cultuureducatie. De LinkedIn-pagina Netwerk Cultuureducatie – met op dit moment meer dan 500 leden – is daarbij van grote betekenis om de uitwisseling van ideeën en ervaringen onder betrokkenen te vergroten.

Ook prees hij de samenwerking met CANON Cultuurcel Vlaanderen en het Vlaamse ministerie van Cultuur, Jeugd, Sport en Media. 'De Vlaamse samenwerking is een mooie toevoeging aan ons programma.'

En wat het onderwerp van deze dag betreft: 'Zowel op scholen als in buurten en wijken is cultuureducatie van wezenlijk belang voor een inhoudelijke inleiding op kunst en cultuur en voor de ontwikkeling van talenten. Daar moeten wij op blijven hameren', aldus

INHOUD

- 2 **KEYNOTE 1: LUC VERHEIJEN**
Talent wakker kussen
- 4 **KEYNOTE 2: TON BRUINING**
De kunst om talenten te ontdekken
- 5 **KEYNOTE 3: MARC VERSTAPPEN**
De drietrapsraket van kunsthuis Villanella
- 7 **INTERVIEWS MET DEELNEMERS**
- 10 **OCHTENDSESSIE 1**
Experiment en samenwerking in musea
- 11 **OCHTENDSESSIE 2**
Talentontwikkeling onder en na schooltijd
- 12 **OCHTENDSESSIE 3**
Het Rotterdamse dansmodel
- 13 **OCHTENDSESSIE 4**
Talentontwikkelingsketen in sport en circustheater
- 14 **OCHTENDSESSIE 5**
Radiotalent ON AIR
- 15 **OCHTENDSESSIE 6**
Muziek: de weg naar een vakopleiding
- 16 **OCHTENDSESSIE 7**
Talent – en dan verder
- 17 **MIDDAGSESSIE 1**
Erkenning voor beeldend talent
- 18 **MIDDAGSESSIE 2**
Sleutel tot excellentie: de docent
- 19 **MIDDAGSESSIE 3**
Talenten scouten en coachen
- 20 **MIDDAGSESSIE 4**
Talentontwikkeling in jeugdtheaterscholen
- 21 **MIDDAGSESSIE 5**
Schrijfwedstrijden
- 22 **MIDDAGSESSIE 6**
Jongeren theater o2o en samenwerking over de grens
- 23 **MIDDAGSESSIE 7**
Samen kunsttalent ontdekken en begeleiden

Hagenaars. 'Kijk daarvoor ook buiten de grenzen van je eigen vakgebied. Hoe boren ze bijvoorbeeld in de sport talenten aan?' Hagenaars zei ondanks alles de hoop te hebben dat de Dag van de Cultuureducatie volgend jaar opnieuw kan worden georganiseerd.

Want, zo werd ook tijdens deze zesde editie duidelijk: er is nog een flink gebied te ontginnen. Te beginnen met talentontwikkeling. Er is in Nederland behoefte aan structurele verbetering in de manier waarop wij met onze talenten omgaan.

KUNSTENAAR ZIJN HOEFT NIET

Luc Verheijen, partner en adviseur bij Kessels & Smit, The Learning Company, pleitte voor een brede benadering van talent. 'Kinderen worden niet genoeg gestimuleerd om hun talenten te ontdekken en jongeren die dat wel hebben gedaan, krijgen vervolgens niet altijd juiste begelei-

ding.' Net zo min als volwassenen, bleek uit Verheijens verhaal. Een overgrote meerderheid van ondervraagde volwassenen vertelde tijdens het werk niet hun talenten te kunnen gebruiken. Dat vraagt volgens Verheijen om een brede basis voor talentontwikkeling.

Uit het verhaal 'Iedereen kunstenaar?' van Marc Verstappen van Vlaams kunsthuis Villanella bleek dat talenten bij kinderen en jongeren vooral naar boven komen als ze in volledige vrijheid kunnen werken. Voor kinderen kan het betekenen dat ze in veel kunstdisciplines tegelijk kunnen werken, voor jongvolwassenen dat ze zich niet alleen in de autonome kunsten bekwamen maar als fotograaf bijvoorbeeld ook leren om huwelijksfoto's te maken.

Behalve dat organisaties zich volgens Verheijen meer moeten richten op de sterktes van hun werknemers in plaats van op hun zwaktes, kunnen die werknemers zelf ook

hun talenten vergroten door de kunst te gebruiken. Volgens Ton Bruining, adviseur talentontwikkeling van KPC Groep, bieden de kunsten uitstekende thema's en metaforen om je eigen talenten en loopbaan te onderzoeken. Kunst kan een kompas zijn, een kaart, of zelfs een wapen om weerstanden in je loopbaan mee te overwinnen.

Keynote 1: Luc Verheijen Talent wakker kussen

Bij leren denken we dikwijls dat we iets moeten verbeteren wat niet goed gaat. Stel je echter eens voor dat talenten de basis zijn voor persoonlijke ontwikkeling. Iedereen heeft talenten, mits we ervoor open staan.

Een van de opvattingen over talent is dat sommige mensen het hebben en andere niet. Als organisaties daarvan uitgaan, leidt

dat tot oorlogszuchtige taal en strijd bij het binnen halen van talenten. Werkgevers moeten ze dan verleiden om bij hen aan de slag te gaan – en vervolgens alles in het werk stellen om ze geboeid te houden. In plaats van zo'n *war for talent* pleit de Vlaming Luc Verheijen, partner en adviseur bij Kessels & Smit, The Learning Company, voor een heel andere benadering.

'Talent moet wakker gekust worden, net als

Doornroosje', stelde Verheijen. Maar hoe doe je dat? Allereerst door ervan uit te gaan dat iedereen talent heeft. Of het nu om leerlingen op een school gaat, kinderen op een sportvereniging of mensen in een wijkcentrum.

Vervolgens is het van belang elk talent de ruimte te geven. Ter illustratie haalde Verheijen de fabel *The Animal School* uit 1938 aan, van schooldirecteur George Reavis uit het Amerikaanse Cincinnati. In Reavis' verhaal moesten alle dieren naar school om te leren dier te worden. Het schoolcomité

'Ieders bezieling moet de ruimte krijgen'

maakte een programma waarbij de dieren allerlei eigenschappen onder de knie moesten krijgen om echt dier te worden. De muis moest leren zwemmen. De vis moest leren vliegen. En de adelaar moest leren sluipen. Dat ging natuurlijk helemaal mis. Het ene dier kan nou eenmaal niet wat het andere

dier kan, en net zo min, stelde Verheijen, kunnen kinderen goed worden in alles. 'Iedereen heeft een verschillend talent. Dus moet ieders bezieling de ruimte krijgen.' Opvallend genoeg stelde Verheijen dat hij talent niet alleen beschouwt als de unieke eigenschap van een individu maar dat talent vooral ook een relationeel verschijnsel is, dat het naar buiten komt in en door de relatie met anderen. 'Iedereen heeft een prins nodig. Want als je talent niet wakker kust, dan blijft het slapen. Talent is er alleen maar als iemand het ziet.'

JE KRACHTIG VOELEN WIJST OP TALENT

De vraag is dan natuurlijk: hoe herken je talent? Verheijens antwoord: dat verschilt. Volgens de definitie is talent een *unieke eigenschap* van een persoon die in de *juiste context snel* kan leiden tot *bezieling* en *uitzonderlijke prestaties*.

Verheijens landgenoot Steven De Bruyn liep per toeval tegen zijn talent aan toen hij een mondharmonica oppakte – inmiddels is hij uitgegroeid tot een van de beste mondharmonicaspelers ter wereld. Maar het is niet altijd zo duidelijk. Een indicatie dat iemand op het juiste spoor zit, is dat hij zich sterk voelt, haalde Verheijen een stelling van de Brits-Amerikaanse onderzoeker Marcus Buckingham aan. 'Je voelt dat je talent wordt aangesproken en dat geeft je kracht.'

Toch herkennen we talent vaak moeilijk en dat heeft veel te maken met context. De Amerikaanse krant The Washington Post vroeg recent Joshua Bell, een van Amerika's grootste viooltalenten, om een uur lang

viool te spelen in de hal bij een metrostation. Welgeteld zeven mensen bleven staan en Bell haalde 32 dollar op. De dag ervoor speelde hij in een uitverkochte concertzaal voor mensen die elk bereid waren minstens honderd dollar per kaartje te betalen.

In dat metrostation herkende bijna niemand Bells talent. Context bepaalt onze blik en van dat proces moeten we ons terdege bewust zijn wanneer we talent willen ontdekken bij mensen. Context creëren we volgens Verheijen met elkaar via kunst- en cultuureducatie. Een voorbeeld is het project rond de Cosmogolem van kunstenaar Koen Vanmechelen. Daarin werden leerlingen geprikkeld om hun eigen talenten en die van anderen te ontdekken doordat ze zelf een Cosmogolem gingen bouwen en daarover met elkaar van gedachten konden wisselen.

ZWAKTES WORDEN IRRELEVANT

Maar hoe leidt een talent *snel* tot *uitzonderlijke prestaties*, zoals de definitie suggereert? Uit wereldwijd onderzoek blijkt volgens Verheijen dat organisaties zich te vaak

'Als je talent niet wakker kust, dan blijft het slapen'

richten op tekorten, problemen en zwaktes van mensen en situaties in plaats van op kracht en sterktes. Maar liefst 88 procent van de respondenten zei in hun werk niet te kunnen doen waar ze het best in zijn. Als je dat combineert met het gegeven dat betrokkenheid in een organisatie de beste

voorspeller is van succes en dat betrokkenheid alleen groeit wanneer mensen hun talenten kunnen ontplooiën, dan is het duidelijk dat er iets moet veranderen.

De Amerikaan Peter Drucker deed jarenlang onderzoek naar effectief leiderschap. Hij concludeerde aan het eind van zijn loopbaan dat de essentie van goed leiderschap eruit bestaat dat sterktes zo gecombineerd worden dat allerlei zwaktes irrelevant worden. Kernwoorden daarbij zijn: sterk, excellent, creatief, toegewijd en samenwerking. 'Kijken naar talent is een bewuste keuze om een gekleurde bril op te zetten', aldus Verheijen. Wees erop voorbereid dat talent uit onverwachte hoek kan komen. Daarbij is een afwisselend leerprogramma cruciaal. Kunst en cultuur spelen daar een belangrijke rol in. En bovenal, sloot Verheijen af, moeten docenten zelf ook vanuit hun talenten werken. 'Dat maakt dat je de sterktes van een ander veel sneller herkent.'

Keynote 2: Ton Bruining

De kunst om talenten te ontdekken

Talent ontplooiën kan op allerlei manieren. Toch gebruiken we vaak traditionele noties van competenties, normen en strategieën om iemands loopbaan te bepalen. Volgens Ton Bruining kan kunst helpen om talenten te ontdekken.

Via de kunsten kunnen we binnentreden in werelden die we niet kennen, werelden die spannend zijn, stelde Ton Bruining, adviseur talentontwikkeling voor KPC Groep en lector bij Hogeschool Domstad. Hij vroeg de deelnemers een kunstwerk te noemen dat invloed had gehad op hun loopbaan. Voor Bruining zelf was Akira Kurosawa's film *Rashomon* van beslissende invloed geweest, doordat die op magistrale wijze liet zien dat waarheid een zeer subjectief begrip is. Kunst kan volgens Bruining op verschillende manieren inspireren: het kan de waarneming en nieuwsgierigheid prikkelen doordat het zaken op een onverwachte manier bij elkaar brengt en het kan thema's en metaforen aanreiken om de werkelijkheid te doorgronden.

NIEUWE WENDING

Mensen bezien een loopbaan vaak in termen van metaforen, stelde Bruining, bijvoorbeeld als een reis of een verhaal. Wanneer we vastzitten in zo'n metafoor, zien we vaak niet dat onze talenten ook een

heel andere invulling kunnen krijgen en dat we die loopbaan daarmee een nieuwe wending kunnen geven. Bruining presenteerde negen metaforen om onze talenten en loopbaan te analyseren.

- 1 Loopbaan als erfenis: wat via je familie is doorgegeven, zoals sociale klasse, en genetische factoren zoals 'talent'.
- 2 Loopbaan als cyclus: de gebeurtenissen in verschillende levensfasen.
- 3 Loopbaan als actie: wat je zelf onderneemt om je loopbaan te ontwikkelen.
- 4 Loopbaan als 'match': wat bij jou past.
- 5 Loopbaan als reis: het doel en de richting die je kiest.
- 6 Loopbaan als rol: speel je een rol die bij je past?
- 7 Loopbaan als relaties: ontmoetingen bepalen de loop van onze carrière.
- 8 Loopbaan als bron: je bent een hulpmiddel om doelen van de organisatie te bereiken; ontwikkelen en investeren is dus belangrijk.
- 9 Loopbaan als verhaal: achteraf geven we onze loopbaan betekenis door alle functies en projecten als een verhaal te vertellen.

Door op zulke verschillende manieren naar talent en werk te kijken, kunnen we volgens Bruining zien of een bepaalde activiteit wel of niet bij ons past. De metaforen bieden bovendien een gemeenschappelijke taal om met anderen over die loopbaan te praten. Bruining illustreerde alle negen metaforen met het werk van een kunstenaar.

DE WAARNEMING ONTREGELEN

Voor talentontwikkeling is nieuwsgierigheid van doorslaggevend belang. Wat mensen prikkelt verschilt echter van persoon tot persoon. Sommige mensen worden graag in het diepe gegooid, anderen hebben liever houvast.

Bruining liet zien dat kunst daarbij kan helpen. Magritte's *Ceci n'est pas une pipe* maakt nieuwsgierig doordat het de waarne-

ming ontregelt, net zoals Marco Evaristti's goudvissen in blenders. David Lynch doet het met zijn film *Mulholland Drive* door informatie over het verhaal achter te houden. Andere kunst doet het door iets achter te houden. 'Jazz is the notes you don't play', zei Miles Davis. Soms is er gewoon het baken van een expliciet concept, zoals in het werk van Sol Lewitt. Wanneer je hebt ontdekt voor welk soort prikkels iemand gevoelig is, kun je daar volgens Bruining een passend loopbaanplan bij bedenken.

THEMATISCHE BRIL

Kunst kan talentontwikkeling ook stimuleren doordat het de werkelijkheid door een thematische bril laat zien. Bruining suggereerde thema's als goed en kwaad, vergankelijkheid en duurzaamheid, transparantie

Kunst maakt nieuwsgierig doordat het de waarneming ontregelt

en vakmanschap, verhalen en vertellen, morele spiegel en vertwijfeling en hoop. Thema's als vergankelijkheid en duurzaamheid zouden kunnen prikkelen om op een andere manier te gaan werken. Transparantie – zoals in Leendert van der Vlugts *Van Nellefabriek* in Rotterdam – kan de aanzet zijn om je eigen organisatie anders in te richten. Het thema verhalen en vertellen kan ertoe leiden dat je eigen verhaal een *Bildungs*verhaal, een parodie of een succesverhaal wordt. Je komt in beweging wanneer je je voelt uitgedaagd om je verhaal op een andere manier te vertellen.

Zo kan kunst een inspirator zijn, een kritische vriend, een morele spiegel en een hoopgever. Het kan helpen een nieuwe route te bepalen, het kan een kompas zijn, een kaart, of zelfs een wapen om weerstanden mee te overwinnen. 'Hoe geeft u vorm aan uw loopbaan', wilde Bruining weten. 'Ziet u alternatieven voor uw werk? En wat leidt u op die weg?'

Keynote 3: Marc Verstappen

De drietrapsraket van kunsthuis Villanella

Het Vlaamse kunsthuis Villanella in Antwerpen organiseert zo'n driehonderd activiteiten per jaar.

Directeur Marc Verstappen kwam vertellen over zijn ervaringen met talentontwikkeling. 'Wij ontmoedigen mensen om naar een kunstopleiding te gaan.'

Kunst, cultuur, jongeren, media en een breed publiek. Dat zijn de kernwoorden van het Antwerpse kunsthuis Villanella. Halverwege de jaren negentig ontstaan vanuit 'het dubbele DNA van presentatie en productie van voorstellingen' en begonnen met een zeer beperkt budget, is Villanella uitgegroeid tot een club die zo'n driehonderd activiteiten per jaar neerzet. 'We zijn letterlijk op alle terreinen bezig', vertelde directeur Marc Verstappen. 'Natuurlijk doen we alle klassieke podiumkunsten. Maar vorig jaar hebben we ook onze eerste videogame geproduceerd.'

Dat doe je niet zomaar, zei Verstappen. 'Veel geld is er niet per se voor nodig maar organisaties die gewend zijn voorstellingen van anderen alleen op de planken te zetten, moeten een flinke omslag in hun denken maken om voorstellingen te kunnen produceren.' Het was maar een van de vele hordes die het kunsthuis overwon.

LEERLING EN MEESTER

Toen Villanella in 1999 een paar jaar bezig was, besloot Verstappen het roer om te gooien. Hij wilde jongeren niet langer vertellen hoe ze moesten werken, zoals in de traditionele verhouding tussen leerling en meester. 'Jongeren moesten serieus een plaats krijgen, er moest naar ze geluisterd worden en wij moesten manieren verzin-

'Jongeren willen niet perse autonoom kunstenaar zijn. Ze weten heel goed dat ze soms ook trouwpartijen moeten fotograferen'

nen om ons beleid daarop aan te passen.' Niet alleen met de jongeren en kinderen gaat Villanella serieus om. Als je iets doet, doe het dan goed, was Verstappens belangrijkste boodschap. 'Als je werkt met sociale media en community's, vraag je dan af wat dat werkelijk betekent, hoe je mensen kunt bereiken. Zo weten we nu dat jongeren die zeventig kilometer verderop wonen, ondanks een prachtige website niet gemakkelijk de weg vinden naar een fotografieopleiding. Dus moeten we meer

doen om die jongeren te bereiken. Daarom hebben we van ons huis echt een ontmoetingsplek gemaakt. En bedenk dat de experts niet per se de mensen met diploma's zijn. Talenten en expertise kun je ook in je eigen buurt vinden – ook bij de jongeren zelf.'

Dat de Vlaamse versie van Kunstbende – de wedstrijd waarin iedereen tussen dertien en negentien jaar elkaar kan uitdagen in categorieën als performance, video, ontwerpen, fotografie, txt, txt on stage, muziek, dans, mode en DJ – zo'n succes is geworden, komt volgens Verstappen omdat alle kunsttempels in België Kunstbende vanaf het begin in hun pakket hebben opgenomen. 'Niet als marketinginstrument', waarschuwde hij. 'Als je zoiets goed wilt aanpakken dan kost dat tijd en aandacht. En dat hebben ze geleverd.'

TOPTALENT IS ZELDZAAM

Villanella gaat daarbij niet altijd op orthodoxe wijze te werk. 'Toptalent is zeldzaam. Zeventig procent van alle opgeleide acteurs in België zit zonder werk of werkt in ieder geval niet als acteur. We ontmoedigen mensen dan ook om naar kunstopleidingen te gaan. Laat ze bij ons maar eerst ontdekken wat ze fijn vinden. Dan hebben we daarna een projectenpot om activiteiten te organiseren; dat is na de Kunstbende de tweede verdieping in ons nu nog virtuele gebouw. Zo hebben we onder de inzendingen de laatste vijf jaar veel en vooral goede fotografie. Het is duidelijk dat er in België iets leeft op dat gebied. Daar gaan we nu meer mee doen. Zo wil ik de Nederlandse fotograaf Hans Aarsman binnenkort uitnodigen om met jongeren te komen praten over wat de ene foto nou aansprekend maakt en de andere niet.'

GRENZEN OPBLAZEN

Behalve een kunstencentrum en een ontmoetingsplaats voor jong talent, wil Villanella ook een nieuw project starten dat is gericht op aanstormende talenten

van twintig tot dertig jaar. Verstappen vertelde bezig te zijn met het verwerven van een ruim zesduizend vierkante meter tellend gebouw dat De Studio moet gaan

‘Wees niet hip. Wees attent maar niet hip’

heten. Dat moet de derde trap worden in zijn Vlaamse kunstgebouw.

Daarbij wil Verstappen niet langer op traditionele wijze cursussen aanbieden. ‘We hebben gezien dat leren ook gebeurt in heel andere situaties. In een middag of in een inspirerend gesprek. Die gelegenheden willen we creëren. We gaan ook de grenzen

tussen de kunsten opblazen. Jongeren willen niet per se autonoom kunstenaar zijn. Dat is iets uit de jaren tachtig. Ze weten heel goed dat ze soms ook trouwpartijen moeten fotograferen. Dus daar gaan we ze op voorbereiden.’ Bovendien moet De Studio een permanent kenniscentrum worden ‘dat het gat tussen opleiding en praktijk ondervangt’, aldus Verstappen.

Hij sloot af met een paar vuistregels die volgens hem bij het werken met jongeren van pas komen. ‘Geef ze respect maar niet te snel. Ze moeten het verdienen. Leer ze formuleren wat ze willen. En wees niet hip. Wees attent maar niet hip. Niks zo bedroevend als een overhippe veertiger.’

Beeldhouwen met jong talent Merle Bouwmeester (tweede van rechts).

Door Kunstbende gescout singer-songwritertalent Maya Mertens.

Interviews met deelnemers

ONDERWIJS IS VAAK ALS FASTFOOD INGERICHT

Dominique Romeny, projectleider Music in Society, Conservatorium INHolland

‘Voor het Conservatorium INHolland ontwikkel ik op bachelorniveau de opleiding Music in Society. Daarin krijgen muziekdocenten een opleiding om in de wijken, in de voor- en naschoolse opvang en op Brede Scholen met muziek te werken. Maar ook in de zorg, waar mensen vaak met twee linkerhanden staan als het gaat om muziek. Daar werk je met heterogene groepen, erg verschillend in herkomst en achtergrond. Er zit een heleboel talent. We hebben ons onderwijs vraaggestuurd ingericht, zoals ook al in de eerste keynote aan bod kwam: niet als fastfood, waarbij iedereen hetzelfde moet leren, maar een opleiding die uitgaat van de kracht van de student en die gaat over dat wat je energie geeft. Kortom: geïnspireerd op de ideeën van mensen als Ken Robinson.’

EIGEN PODIUM GEVEN AAN JONGEREN

Tinne Langens, medewerker FLUX, Fotomuseum Antwerpen

‘Het is niet eenvoudig om de musea in België aantrekkelijker te maken voor jongeren. Bij Fotomuseum Antwerpen hebben we nu een testjaar gehad met het project FLUX, een doe- en denktank voor jongeren tussen veertien en 21 jaar. Die willen we stimuleren om verder te gaan in fotografie. Ze stellen vragen bij lopende projecten en denken na over hoe werk uit onze vaste collectie tentoongesteld kan worden. Binnenkort krijgen ze in het museum zelfs een podium om eigen werk tentoon te stellen. We organiseren wedstrijden en we werken samen met andere jongerenorganisaties zoals Villanella. Elk jaar in september kan nieuw talent zich bij ons inschrijven. Vooral de deelsessie van FoamLab Amsterdam was boeiend omdat zij op soortgelijke wijze proberen jongeren bij hun projecten te betrekken. Maar zij hebben ook weer hun eigen uitdagingen omdat zij alleen werken met jongeren vanaf 21 jaar.’

HET GROTERE HUIS WAARIN WE KINDEREN LATEN WONEN

Cornelia van Horn, specialist educatie, Biblionet Groningen

‘Wat me vooral aansprak in de keynotes is dat talent zich openbaart in relatie tot anderen en de omgeving. Ik ben me meer bewust geworden van het grotere huis waarin we kinderen kunnen laten wonen. Ik heb veel inspirerende beelden zien langskomen vanochtend. Zo kan een bibliotheek ook een aandrager van kunst en cultuur zijn, meer nog dan alleen met boeken bedoel ik. Dus actief andere kunstvormen toepassen, woord met beeld samenbrengen en kinderen daarin hun eigen expressie laten vinden. Die expressie zou niet alleen gekoppeld moeten worden aan resultaten. Ik denk aan mijn zoon, die jarenlang Nederlands kampioen biljarten was. Het ging mij niet om de bekercups die hij won. Ik vond het belangrijker dat hij dankzij zijn talent kon groeien in mentale weerbaarheid. Dat is ook talent.’

VERHALEN VERZAMELEN

Erik Luik, educatiemedewerker Nieuw Land, Lelystad

'Ik ben hier vandaag vooral naar toe gekomen om ervaringen van anderen te horen. We hebben in Lelystad het project Gezocht Persmusket. Kinderen tussen tien en vijftien jaar interviewen hun grootouders of ouders of leeftijdsgenoten om verhalen te verzamelen van mensen die in Flevoland wonen. Hun grootouders kwamen er als eerste bewoners. Dat levert vaak heel bijzondere verhalen op. Hun ouders kwamen misschien omdat het bedrijf waar ze werkten naar Flevoland verhuisde. En hun leeftijdsgenoten zijn er echt geboren, als eerste generatie. Die verhalen verzamelen we op een site en ondertussen denk ik na over wat we er nog meer mee kunnen. Verschillende kinderen toonden talent om te interviewen. Die hadden van zichzelf een grote interesse in de verhalen van mensen. Dus misschien kunnen we een masterclass opzetten om ze te stimuleren daarin verder te gaan. Ik was het sterk eens met het verhaal van Luc Verheijen uit de eerste keynote: talent komt vanzelf bovendrijven. Dat is waar ik ook op wil inzetten.'

TALENT MOET GEZIEN WORDEN

Petra Stevens, Cultuurscout Parkstad Limburg

'Parkstad Limburg is een verzameling van zeven gemeenten in Zuid-Limburg. Dat is een groot landelijk gebied. Als je daar de talenten van jongeren wilt stimuleren loop je tegen specifieke problemen aan. Zoals dat er soms na vijf uur geen bus meer rijdt. Dat is een andere problematiek dan in een drukbevolkte grote stad waar alle instellingen in de buurt zijn. Over de meer theoretische insteek zijn wij bij Parkstad druk aan het nadenken: moeten wij jongeren met talenten selecteren of moeten we uitgaan van de aanwezigheid van talenten bij alle jongeren? We hebben veel versnipperde initiatieven. Ik denk dat we daar meer lijn in moeten brengen en dat laagdrempelig moeten aanbieden. Ik krijg hier in de keynotes en de deelsessies wel handreikingen waar ik wat mee kan. Daardoor is het mij steeds duidelijker dat we zoveel mogelijk jongeren moeten proberen te bereiken om talent te ontdekken. Talent moet gezien worden.'

AANSPOREN OM CROSS-OVERS TE MAKEN

Laura Slakhorst, educatief medewerkster, Nationaal Muziekkwartier Enschede

'Binnen het Educatief Centrum Muziekkwartier werken we met zeven instellingen samen om producties en projecten op te zetten waarin jongeren hun talent kunnen ontdekken. Nu werken we aan het Wagnerproject Spin the Ring waarin ze leren om muziek van Wagner te mixen. Zo zien ze dat klassieke muziek heel dicht bij hun eigen belevingswereld ligt en dat moderne muziek een afgeleide is van die klassieke muziek. Verder zijn we bezig een theaterwerkplaats met podium op te zetten, dus het was interessant om hier in de deelsessie te luisteren naar de ervaringen van theaterwerkplaatsen in België en Amsterdam. De mensen van theaterwerkplaats 020 vertelden dat het belangrijk is om divers aanbod te hebben. Jongeren komen binnen om theater te doen maar doordat je ook dans en beeldende kunst aanbiedt, kun je ze aansporen om cross-overs te maken. Door die diversiteit kunnen ze hun talenten ontdekken.'

PERSOONLIJKE ONTDEKKINGSTOCHT

Guido Bosua, bureaumedewerker Netwerk Jeugdtheaterscholen

‘Het Netwerk Jeugdtheaterscholen probeert mensen met elkaar in contact te brengen, te signaleren wat er leeft onder onze veertig leden en dagen als deze te bezoeken. Talentontwikkeling is daarbij een hot item. Er valt me wel een vreemde omslag op, daarnet ook in de deelsessie Sport en CIRCUSTheater: iedereen is het erover eens dat je het jonge kind moet laten ontdekken wat z'n talent is, maar later gaat het er bij de sport en op scholen toch weer om de talenten eruit te pikken. Dus wat is nou die talentontwikkeling? Gaat het om een persoonlijke ontdekkingstocht of gaat het erom de besten eruit te pikken? Die spagaat zie je ook bij jeugdtheaterscholen. Sommige stimuleren vooral de persoonlijke ontwikkeling en andere hebben topklassen. Ik zag in de eerste keynote vandaag prachtige voorbeelden van hoe we kinderen anders konden betrekken bij kunst en cultuur. Maar tegelijk zag ik dat het onderwijs vooral het accent legt op de cognitieve ontwikkeling, terwijl ik denk dat het een veel grotere rol kan spelen in het ontwikkelen van onze niet-cognitieve vaardigheden.’

KINDEREN HUN EIGEN DRIVE LATEN VINDEN

Pieterlin Linssen, teamleider publieksbereik en educatie, Kunstuitleen Utrecht

‘Voor het signaleren en ontwikkelen van kunsttalent op scholen heb je ook professionals nodig. Wij doen veel educatieprojecten op scholen en daarin werken we samen met beeldend kunstenaars. Die kijken vaak met een andere blik dan docenten naar de leerlingen, waardoor soms blijkt dat kinderen waarvan je het niet verwacht creatief heel goed zijn. Kunstenaars of andere kunstprofessionals zien toch weer andere dingen dan de normale leerkracht. Ik denk trouwens dat we op scholen niet op toptalent moeten inzetten, zoals vanochtend wel in mijn deelsessie werd beweerd. Het is belangrijker dat kinderen hun drive vinden, ook al verrijken ze daar misschien pas later hun leven mee. Talentontwikkeling bij Kunstuitleen Utrecht is trouwens best lastig, al kan ik me voorstellen dat kinderen meedenken over aankopen voor de kinderkunstuitleen. En dat we ze leren naar kunst te kijken en daarover na te denken.’

Deelsessies

OCHTENDSESSIE 1

Experiment en samenwerking in musea Het museum als laboratorium

Een museum is al lang geen plek meer waar je stil langs kunstwerken moet schuifelen. Het is een plek om te experimenteren en een plek waar jongeren hun talenten kunnen ontwikkelen.

In 2007 ontwikkelde het Amsterdamse fotografiemuseum Foam een speciaal talentenprogramma en werkervaringstraject: Foam_Lab. In het lab werkt een groep jongeren een jaar lang twee dagen per week aan evenementen in en om het museum als voorbereiding op werk in de culturele sector. Volgens Lisa Kleeven, medewerker educatie van het museum, blijkt het project enorm de moeite waard. 'De jongeren zijn enthousiast en wij krijgen door hun inbreng meer jonge bezoekers. Bovendien

'Kinderen leren op een nieuwe manier naar kunst te kijken'

komen ze met vernieuwende ideeën. Dat dwingt ons om steeds met een frisse blik naar Foam te kijken.'

De groep is volledig vrij om ideeën uit te werken, zo lang ze maar met fotografie te maken hebben. Daarbij leren ze volgens Kleeven de *ins* en *outs* van zowel conceptontwikkeling als productie en fondsenwer-

ving. De vaste staf begeleidt de jongeren samen met een projectcoördinator. Daarnaast volgt Foam_Lab een intensief trainingsprogramma met masterclasses van bekende professionals uit het werkveld.

Een van de projecten die voortkomen uit Foam_Lab is PLAY, dat plaatsvond op vrijdagavond 11 juni: een masterclass catwalk-fotografie, origami, paintballen en een eigen tentoonstelling inrichten. Alles kon die avond, want regels die normaal golden in het museum gingen overboord.

VENSTER OP KUNST

Ook het Fries Museum in Leeuwarden biedt jongeren de kans hun talenten te ontplooiën. De tentoonstelling Windows wil bezoekers een nieuwe, speelse kijk op kunst laten ervaren. 'Niet alleen de curator maar ook de jongeren zelf bepalen wat ze zien', vertelde medewerker kunsteducatie Inge Hekman. Midden in de tentoonstellingszaal staat een kijkeiland, een grote houten constructie om op te staan of zitten, met opbergvakjes. In elk vakje ligt een voorwerp – een verrekijker, een spiegel of een stukje gekleurd plastic – om mee door een ander 'venster' naar kunst te kijken.

Voor het driejarige talententraject Art Factory, dat leerlingen van middelbare school CSG Comenius in Leeuwarden onderwijst in kunst en kunstbeschouwing, is Windows

Lisa Kleeven (Foam).

gekozen als startpunt. Volgens projectleider Rijna Makkinga 'leren kinderen er op een nieuwe manier naar kunst te kijken. Het is een perfecte manier om kinderen met het echte werk te confronteren en ze uit te dagen hun eigen verhaal erbij te vertellen.' Na het bezoek aan het museum werken de leerlingen zelf beeldend aan hun 'raam' op de wereld. Tijdens de drie Art Factory jaren leren de kinderen onder meer hun eigen creatieve talenten te ontwikkelen. Daarna willen Hekman en Makkinga de leerlingen weer terug het museum in brengen. Terug op die plek waar het allemaal begon, zodat alle opgedane ervaringen in een eindpresentatie vorm kunnen krijgen.

www.foamlab.nl

www.windows-friesmuseum.nl

www.csg-comenius.nl

OCHTENDSESSIE 2

Talentontwikkeling onder en na schooltijd

Kunst verbindt binnen- en buitenschoolse wereld

Daphna Plaschkes (Kunstgebouw).

Scholen kunnen bij hun leerlingen belangstelling voor kunst wekken, bijvoorbeeld door een cultuurprofiel. Ook buiten de deuren kan die belangstelling gevoed worden: onder meer door verbinding te leggen met voorzieningen in de wijk en de stad. Op deze manier ontstaan organische talentroutes waarbij de jongeren zelf keuzes maken.

De Stichting Kunst voor Rotterdammers (SKVR) begeleidde drie brede scholen in het voortgezet onderwijs bij het ontwikkelen van een cultuurprofiel. Wat was daarvoor nodig? Allereerst een duidelijke visie. 'Kunst en cultuur moeten niet alleen "leuk" zijn, wat ze natuurlijk gewoon zijn, maar ook zinvol', aldus Anne Marie Backes, hoofd van de afdeling kunsteducatie in vo en mbo van de SKVR. 'Dragvlak in het docententeam is

ook van groot belang.' Dat is lastig, omdat de culturele activiteiten vaak los van de lessen zijn geprogrammeerd. 'Een keer stuurde de conciërge een kunstenaar weg omdat hij een pet op had', vertelde Backes. Vervolgens moeten er verbindingen worden gelegd: tussen de verschillende kunstdisciplines, de verschillende leergebieden, en tussen de binnen- en buitenschoolse wereld.

SKVR heeft voor de scholen verschillende programma's ontwikkeld om leerlingen te helpen hun kunstzinnige talenten te ontdekken en ontwikkelen. Het zijn binnenschoolse projecten én buitenschoolse, en projecten die aansluiten op de eigen wijk. Backes: 'In Rotterdam merken we dat jongeren hun eigen weg moeten kunnen vinden. Dat begint bij de brede school.'

DE DIEPTE IN

'Talentontwikkeling kent drie fases', aldus Daphna Plaschkes, projectleider voortgezet onderwijs bij Kunstgebouw, de provinciale instelling voor kunst en cultuur in Zuid-Holland. 'Kennismaken, ontwikkelen en bekwaamen. Uit onderzoek bleek echter dat bij de meeste projecten de focus ligt op kennismaken, op kortstondig proeven.'

Kunstgebouw wilde meer de diepte in en ontwikkelde daarvoor twee projecten, 'Artscape' en 'My Stage'. In Artscape worden jongeren met een passie voor kunst gekoppeld aan *peer educators*, jonge afgestudeerde

kunstenaars. 'De kunstenaars nemen hen bijvoorbeeld mee naar het conservatorium of de studio. Zo zien ze ook hoe ze verder kunnen.' De jongeren sluiten dit deel van het project af met een optreden, tentoonstelling of presentatie op school.

'De Artscape-groep wordt ambassadeur van de kunst. Daarmee weten ze dan weer hun eigen klasgenoten te enthousiasmeren'

In de volgende fase van het project gaan de Artscape-jongeren terug de klas in om zelf les te geven. 'De Artscape-groep wordt zo ambassadeur van de kunst', vertelde Plaschkes. 'Daarmee weten ze dan weer hun eigen klasgenoten te enthousiasmeren en stimuleren.'

In het project 'My Stage' leren leerlingen niet alleen hun talenten te herkennen en ontwikkelen op het podium, maar ook achter de schermen. Plaschkes: 'Met My Stage hebben wij een blauwdruk gemaakt voor scholen voor mogelijke maatschappelijke stages met een culturele invulling.'

www.skvr.nl

www.kunstgebouw.nl

OCHTENDSESSIE 3

Het Rotterdamse dansmodel Dromen waarmaken

Een uniek dansmodel in Rotterdam leidde ertoe dat dansen booming business is in de Maasstad. Of het nou gaat om de basisschoolleerling, de topamateur of de professionele danser of dansdocent: het model biedt perspectief aan talenten uit alle hoeken van de samenleving.

Een belangrijke schakel in het model zijn de docenten, aldus Johanne Leemans, hoofd dans bij SKVR. 'De docenten brengen niet alleen hun eigen stijl mee maar beschikken ook over een eigen netwerk. Omdat de sociale context per wijk verschilt is het belangrijk dat elke docent kan inspelen op de verschillende achtergronden van de kinderen.'

Ben Bergmans is artistiek manager van de bacheloropleiding Docent Dans bij Codarts: 'Uitgangspunt is dat een docent in de eerste plaats een danser en dansmaker is en in iedereen een danser ziet. Ontwikkelde je je vroeger in de laatste twee jaar tot danstechniekdocent, nu komen studenten al in het eerste jaar in aanraking met het brede scala van het binnen- en buitenschoolse amateurdanserwerkveld.'

De kracht van het netwerk is dat talent alle kanten op kan bewegen. Kinderen hoeven niet een bepaald traject af te leggen. Dat kan omdat ze al op de basisschool, via activiteiten in de brede school, in aanraking komen met dans. Ook in het Rotterdamse vervolgonderwijs wordt steeds meer geïnvesteerd

in dans, vertelde Leemans: 'Er is binnen het voortgezet onderwijs veel aandacht voor doorlopende leerlijnen dans, de Rotterdamse Dansacademie biedt een havo voor muziek en dans en verschillende ROC's bieden opleidingen en minoren aan die op dans aansluiten.'

BEGELEIDING BIJ HOBBY

In het model is niet alleen ruimte voor opleiding en professionele vakbeoefening. Er wordt ook flink geïnvesteerd in de amateurdanser. 'Dansstudenten en docenten bezoeken podia, dansfestivals en wijkcentra en volgen amateurdansgroepen. Het voornaam-

'Omdat de sociale context per wijk verschilt is het belangrijk dat de docent kan inspelen op de verschillende achtergronden'

ste is dat de kinderen hun hobby kunnen uitoefenen en daar goede begeleiding bij krijgen. Voor verschillende leeftijdsgroepen biedt de SKVR dansschool aanvullende danslessen aan en ook delen van de vooropleidingen van Codarts zijn inmiddels ondergebracht bij de SKVR', aldus Leemans.

De urban dansinitiatieven in het World Music en Dance Center (WMDC) vormen vol-

Johanne Leemans (SKVR) en Ben Bergmans (Codarts).

gens Leemans een belangrijke schakel in het dansmodel. 'Het WMDC biedt een podium aan danstalenten buiten het mbo/hbo en krijgt veel aandacht onder de jongeren en in de media. Een groot verschil met het dansvakonderwijs is dat voor deze trajecten geen instroomeisen bestaan. Het is echt een kweekvijver voor talent en het gebeurt niet zelden dat jongeren uit dit traject met succes doorstroomden naar formele dansvakopleidingen.'

Dat de Rotterdamse situatie uniek is, realiseert Leemans zich als geen ander. 'De gemeente verstrekt ons een stevige subsidie maar stelt wel eisen. Via de vijftig-procentkortingsregeling moeten we het dansmodel voor iedereen bereikbaar houden.'

www.skvr.nl

www.codarts.nl,

www.wmdc.nl

OCHTENDSESSIE 4

Talentontwikkelingsketen in sport en circustheater

Jongleren met je talenten

Eveline Alders (Circomundo).

Sport en circustheater lijken op het eerste gezicht niet veel met elkaar te maken te hebben. Maar op het gebied van talentontwikkeling laten ze belangrijke overeenkomsten zien.

Wat is een sporttalent? Volgens NOC*NSF zijn dat sporters 'die gezien leeftijd, trainingsachtergrond en prestatieontwikkeling in staat worden geacht te presteren in de seniorentop', vertelde Theo Hutten, programmaleider Talentontwikkeling NHTV Internationaal hoger onderwijs Breda. Maar hoe jonger de sporter, des te lastiger wordt het om voorspellingen te doen. Moet je dan maar hopen dat de beste komt bovendrijven? Het probleem is volgens Hutten dat we nu een onderscheid maken tussen topsport en breedtesport. Talentontwikkeling begint op

heel jonge leeftijd, maar scholen en verenigingen houden zich daar nauwelijks mee bezig. Voor scholen is sport bijzaak. Talenten worden niet ontdekt en doorverwezen. Verenigingen beginnen er te laat mee en zijn bovendien georganiseerd rond competities. Talenten moeten zich aanpassen aan een systeem waarin survival en selectie de boventoon voeren.

Het systeem is te star, vindt Hutten. 'Niet de meest beloftevolle talenten gaan door maar de talenten die het meeste geluk in hun sportcarrière hebben.' Als oplossing suggereerde hij om sport al op de basisschool in het curriculum op te nemen, zoals men in de VS en in Australië doet, en bij verenigingen het opleiden van talent veel centraler te stellen.

'Niet de meest beloftevolle talenten gaan door maar de talenten die het meeste geluk in hun sportcarrière hebben'

DOMME SYSTEMEN

De belangstelling voor het circustheater neemt de laatste jaren flink toe. Inmiddels zijn er twee circusopleidingen – bij Codarts Rotterdam en de Fontys Hogeschool Tilburg – en bestaan er zo'n vijftig jeugdcircussen. Maar het is allemaal nog niet zo georga-

niseerd, vertelde Eveline Alders van organisatie voor circuskunsten Circomundo. Reden daarvoor is wellicht dat veel jeugdcircussen als eerste doel hebben kinderen te vermaken, terwijl het ook ontwikkeling mogelijk maakt op het gebied van motorische vaardigheden, presentatietalent en onderlinge samenwerking, een unieke combinatie.

Volgens Alders is er een flink gat tussen de jeugdcircussen en de opleidingen. Om dat gat te overbruggen biedt Circomundo sinds enige tijd cursussen aan docenten. Een ander probleem, verklaarde circusconsulent Rosa Boon van Kunstbalie, is dat in Nederland niet voldoende goed geschoolde docenten aanwezig zijn. In Noord-Brabant is zij bezig om talentontwikkeling beter te laten doorlopen: van scholen naar CKE's, jeugdcircussen, kunstvakonderwijs en het circustheaterfestival Circo Circolo.

Het talentontwikkelingssysteem binnen het jeugdcircus, concludeerde de zaal, is veel meer gericht op individuele ontwikkeling en minder bezig met het behalen van limieten of rangvolgordes, zoals bij sport. Maar het zou gebaat zijn bij een doorgaande leerlijn. Beide sectoren hebben gemeen dat ze een basis in het onderwijs missen.

www.nhtv.nl

www.circomundo.nl

www.kunstbalie.nl

www.circocircolo.nl

OCHTENDSESSIE 5

Radiotalent ON AIR

Afstemmen op de juiste golflengte

Jonge deejays in Gent kunnen hun ideeën kwijt bij jongerenradiostation Urgent.fm. In die kweekvijver voor talent kunnen ze experimenteren en krijgen ze professionele begeleiding op maat. Een betaalde baan bij de radio ligt in het verschiet.

‘Bij Urgent.fm is altijd plek voor een jongere met een creatief ei’, aldus Sven De Coninck. Hij is van het Belgische REC Radiocentrum, de koepelorganisatie die lokale en regionale radiostations workshops en masterclasses biedt op het gebied van onder andere presentatie, radiotechniek en tekstschrijven. Veel radiotalenten hebben hun weg inmiddels gevonden naar een van de elf lokale en regionale radiostations (labs) die REC ondersteunt. In deze labs maken jongeren vrijwillig radio voor hun regiogenoten. Maar de jongeren komen niet altijd naar de studio. Zo maakt Urgent.fm ook radio-uitzendingen op straat tijdens grote publieks-evenementen, zoals de Gentse Feesten. In de mobiele caravanstudio kan iedereen, met of zonder talent, aan de knoppen draaien of zijn favoriete nummer aankondigen. ‘Als het fout gaat, gaat het fout’, aldus De Coninck. De straat op blijkt een goede manier om talenten op te sporen. Ook tijdens projecten op

scholen of openbare workshops detecteert REC nieuwe radiotalenten.

JONGEREN LEREN VAN ELKAAR

Enmaal binnen bij Urgent.fm krijgen jongeren een stemtest en in overleg met de coördinator van Urgent.fm gaan ze aan de slag met presentatie, tekst en techniek. De begeleiding gebeurt heel subtiel, maar wel volgens een theoretisch model. ‘Het moet lijken alsof het een speeltuin is, de theorie moet achter de schermen blijven’, benadrukte De Coninck. Coördinatoren stimuleren jongeren wel om deel te nemen aan trainingen of workshops die bij hun aanleg en interesse passen. Het niveau van de trainingen stijgt mee met de ervaring van de jongere.

‘Het moet lijken alsof het een speeltuin is’

De professionals zijn niet de enigen die invloed hebben op de ontwikkeling van talent. De jongeren blijken ook veel van elkaar te leren. Ze accepteren veel kritiek van elkaar, doordat de groep vrijwilligers erg hecht is. ‘Het is echt een vrienden-groep’, zegt een jongere in een filmpje over tienerproject ‘JUS’.

Sven De Coninck en Marie Vandekerckhove (beiden REC radiocentrum Gent).

Om door te stromen naar de professionele radiostations blijkt het netwerk van REC Radiocentrum van belang. Bart de Raes, ooit begonnen bij Urgent.fm, is nu presentator bij de VRT, de Vlaamse publieke omroep. ‘Door het REC-netwerk leer je mensen uit de professionele wereld kennen.’ Voor de grote radiostations zijn de labs onder de koepel van REC echte kweekvijvers. Directeuren weten Sven De Coninck te vinden als ze nieuwe mensen zoeken.

www.urgent.fm

www.radiocentrum.be/mediakit

OCHTENDSESSIE 6

Muziek: de weg naar een vakopleiding

Zoeken naar hoogvliegers op de notenbalk

Kinderen dromen ervan in een band te spelen, ook al kunnen ze maar drie noten spelen. De Haagse Muziekschool het Koorenhuis nam die kinderwens als uitgangspunt in zijn project 'House of Rock'. Het is een succes en bestaat nu tien jaar.

House of Rock zag, onder de naam 'popklassen', het licht in de jaren negentig, toen Nederlandse muziekscholen van de politiek geld kregen voor de begeleiding van talenten. In het project gingen de organisatoren ervan uit dat elk kind een talent is. 'Er waren dagen dat er per uur acht bandjes speelden', vertelde Aad de Been, docent aan het Koorenhuis. 'Voor de deelnemers was het heel goed om meer dan één docent te zien. Dat gebeurde dan ook. Alle docenten moesten een band kunnen leiden, al concentreerde een zangdocent zich bijvoorbeeld wel

op zang.' Zo ontwikkelen de bandleden zich als samenspeler maar ook als individuele instrumentalist of vocalist.

Nog steeds komen er gastdocenten van buiten, mensen van naam uit de popwereld. Andere succesfactoren zijn de samenwerking tussen de docenten, het flexibele programma met dito inzetbare docenten. Sommige bands zijn nog steeds bij elkaar; bandleden komen ook terug als docent aan de school.

INSTRUMENT NAAST HET BED

Een ander project dat de overgang naar professioneel musiceren wil vergemakkelijken

'Kinderen die alleen kunnen slapen als hun instrument naast hun bed ligt, zullen ver komen'

is 'Boven de Koorenmaat', voor maximaal twintig leerlingen. Het project biedt ruime individuele lessen zingen, jezelf op toetsen begeleiden, theorie en solfège, en theaterles. Sommige kinderen stromen door naar de School voor Jong Talent (SJT) en andere vakopleidingen.

Deze werd ruim vijftig jaar geleden opgericht voor ballettalent, vertelde Anthony Zielhorst van het Koninklijk Conservatorium Den Haag, maar inmiddels is er ook onder-

richt in onder meer muziek. De helft van de middelbare schooltijd gaat op aan algemene schoolvakken, de ander helft, zes uur per dag, aan disciplinevakken. Vaardigheden op het vakgebied zijn natuurlijk belangrijk, daar worden kinderen op beoordeeld bij toelating. Maar motivatie en gedrevenheid zijn de belangrijkste ingrediënten voor het ontwikkelen van talent, vindt Zielhorst. 'Kinderen die alleen kunnen slapen als hun instrument naast hun bed ligt, zullen ver komen.' Muziekscholen en conservatoria zouden beter moeten samenwerken bij het boven water halen van talent, stelde Zielhorst. Soms melden zich leerlingen die te laat zijn begonnen met hun muziekcarrière. 'Starten op jonge leeftijd is nu eenmaal belangrijk.' Nu verloopt samenwerking via persoonlijke contacten: collega's op muziekscholen die de SJT wijzen op opvallende leerlingen. Op hun beurt hebben muziekscholen ook een regionaal netwerk voor talent, zij gaan vooral op zoek naar de 'bodem waarop talent ontwikkeld kan worden', legde De Been van het Koorenhuis uit. 'Niet alle talenten moeten per se beroepsmusici worden.' De werkelijke sleutel ligt in het reguliere basisonderwijs. Goed muziekonderwijs daar is de enige echte basis voor talentontwikkeling voor iedereen.

www.koorenhuis.nl

www.koncon.nl

Anthony Zielhorst (School voor Jong Talent).

OCHTENDSESSIE 7

Talent – en dan verder

Na de wedstrijd de echte winst

Talentsjachten zijn immens populair. De Kunstbende is inmiddels veel meer dan alleen een talentenjacht en investeert flink in talentontwikkeling.

Vanaf het eerste moment zijn jongeren betrokken bij de ontwikkeling en uitvoering van activiteiten, vertelde Serdar Tonkas, medewerker ontwikkeling bij het landelijk bureau van Kunstbende. Winnaars kunnen zich niet alleen artistiek verder ontwikkelen, ze kunnen ook werken aan cultureel ondernemerschap. Samen met Kunstbende stippen ze een ontwikkelingstraject uit. Onlangs richtte Kunstbende een collectief op van negen talentvolle jongeren, dat allerlei producties gaat maken voor de organisatie. Ook dat is volgens Tonkas talentontwikkeling.

Jongerenjury beoordeelt projectvoorstellen van deelnemers.

Om de werkwijze van de Kunstbende te illustreren waren voor deze gelegenheid de rollen omgedraaid: een jury van zes jongeren, runners-up en prijswinnaars van Kunstbende, beoordeelde een pitch van projectvoorstellen van deelnemers in de zaal. De talentenjacht werd gepresenteerd door een zevende prijswinnaar. Vijf deelnemers kregen één minuut om een plan te pitchen.

Tijdens het juryoverleg konden deelnemers aan de slag met een live ganzenbord dat Kunstbende gebruikt om jongeren kennis te laten maken met hun talentcompetitie. Op die ganzenbordroute passeerden deelnemers vakken met een van de categorieën fashion, DJ, muziek, expo, dans, taal, theater of film. Volgens regiocoördinator Noord-Holland Jörgen van den Wijngaart een speelse maar effectieve manier om jongeren te stimuleren mee te doen met de Kunstbende.

LEEGSTAANDE PANDEN

De jury kende de derde prijs toe aan Marijke Smits van de Mytyschool Eindhoven. Als cultuurcoördinator bedacht ze een scholientoer waarin kinderen met een beperking samen met leerlingen van een reguliere school onder professionele begeleiding theater- of muziekkuitvoeringen opzetten. De tweede prijs was voor Karlien Pijnenborg

van De Toneelmakerij met het project *Binden en boeien*: een samenwerkingsverband tussen vo-scholen dat bedoeld is om een structureel en intensief contact met

Jongeren weten als geen ander hoe andere jongeren erbij te betrekken

jongeren te ontwikkelen. Winnaar van de pitch werd Leon Muilwijk. Hij bedacht een project waarin jongeren nieuwe bestemmingen verzinnen voor leegstaande winkelpanden. Dat mag niet zomaar iets leuks zijn. Onder begeleiding werken ze aan een gedegen visie en een doortimmerd marketingconcept.

Het viel op dat de jongerenjury veel oog heeft voor het rendement van projecten: wat levert iets op en wat worden de deelnemers er wijzer van? Talent alleen is niet genoeg. Ook Kunstbende benadrukte in de afronding dat ze verder kijken dan de wedstrijd alleen. Jongeren moet je volgens de organisatie heel serieus nemen. Ze weten als geen ander hoe te organiseren, hoe andere jongeren erbij te betrekken en hoe verder te scouten. En: hoe het verder moet als je talent ontdekt is.

www.kunstbende.nl

MIDDAGSESSIE 1

Erkenning voor beeldend talent Ruim baan voor de X-factor

Niet alle kinderen komen makkelijk met beeldende kunst in contact. Speciale projecten van de Amsterdamse Hermitage en de Rotterdamse Villa Zebra helpen bij het ontdekken en ontwikkelen van talenten.

Elk jaar 'spot' het Hermitage-docententeam van beeldend kunstenaars 150 talenten afkomstig uit groep 6 van het Amsterdamse basisonderwijs, tijdens het uitvoeren van een creatieve opdracht in het kinderatelier van het museum. Deze kinderen krijgen een uitnodiging voor het Hermitage Atelier: in vijftien workshops verspreid over anderhalf jaar kunnen ze hun creatieve talent verder ontwikkelen. Frans van der Avert, hoofd communicatie en educatie: 'In de brief naar de ouders zeggen we dat hun kind een talent heeft, de X-factor. Daarmee halen we bijna alle kinderen binnen. Slechts een

'Het is niet ons doel dat kinderen naar de Rietveld Academie gaan'

klein percentage valt uit.' Door samenwerking met alle stadsdelen komen de talenten overal vandaan: van Oud-Zuid tot de Bijlmer. Na het Atelier is er de Hermitage Academie: een vervolgopleiding van drie jaar. Bestude-

ring van kunstvormen en technieken, kunstgeschiedenis en bezoek aan andere musea staan op het programma. En daarna? Van der Avert: 'Het is niet ons doel dat kinderen naar de Rietveld Academie gaan. We willen ze vooral laten beseffen dat ze een bijzonder talent hebben en dat het niet raar is om

'We zetten kunst in als middel om kinderen enthousiast te maken over de wereld, over de ander en over zichzelf'

naar de kunstacademie te gaan, zoals in sommige culturen wordt gedacht.'

VILLA ZEBRA

Ook Fred Wartna, directeur van kunstlaboratorium Villa Zebra in Rotterdam, hoeft kinderen niet zo nodig klaar te stomen voor het kunstonderwijs. 'We willen dat kinderen trots zijn op wat ze doen. Het gaat erom dat ze ontdekken wie ze zijn en wat ze goed kunnen.'

Villa Zebra trekt onder meer met verschillende projecten de wijken in om kinderen in aanraking te brengen met beeldende kunst. Daarbij gaat het niet zozeer om kunstzinnige vaardigheden. Wartna: 'We zetten kunst

Frans van der Avert (Hermitage)

in als middel om kinderen enthousiast te maken over de wereld, over de ander en over zichzelf.'

Het project 'Wereld Talenten', dat dit jaar voor de vierde maal draait op basisscholen van een deelgemeente, brengt bijvoorbeeld ook getalenteerde koks, scouts of touwtjespringers aan het licht. 'Kinderen gaan hun talent verbeelden. Degenen die dat het beste kunnen, maken met een fotograaf en decorstylist een portret van hun bijzondere talent.' Dat wordt een reizende tentoonstelling door de stad. 'Dat maakt ze nieuwsgierig en leidt tot sleutelervaringen en magische momenten. "Wow!" Dat is wat we willen bereiken', aldus Wartna.

www.hermitage.nl

www.villazebra.nl

MIDDAGSESSIE 2

Sleutel tot excellentie: de docent De talenten van docenten

De rol van docenten bij het ontwikkelen van talent is veel groter dan altijd gedacht. Maar dan moeten ze wel in staat zijn dat talent op te sporen.

‘Toptalent is meer genetisch dan cultureel bepaald’, haalde Piet Elenbaas recent onderzoek van neuropsycholoog Erik Matser aan. Volgens de directeur van kunstencentrum Leeuwenkuil in Deventer is talent dus in alle lagen van de bevolking te vinden en is dat des te meer reden om een breed kunstenaanbod op te zetten. ‘Ik ben het in die zin eens met voormalig minister Plasterk: geen hoge top zonder een brede basis.’ Dat is volgens Elenbaas terug te zien in de activiteiten van de Leeuwenkuil: veel soorten lessen, cursussen, projecten in de wijken en kunsteducatie in het onderwijs.

Een breed kunstenaanbod dat voor veel mensen bereikbaar en toegankelijk is, stelt bijzondere eisen aan je docenten. Niet elke kunstvakdocent is geschikt om voor een grote klas les te geven, sommige docenten kunnen beter alleen aan volwassenen lesgeven en ook niet elke kunstvakdocent is bereid om in een achterstandwijk les te geven. Elenbaas: ‘Docenten moeten hun sterke kanten maar ook hun zwaktes onderkennen en daar naar handelen. Ze moeten zich bovendien

goed realiseren hoeveel invloed ze hebben op hun leerlingen.’

In Vlaanderen is die invloed van docenten werkzaam voor academies voor deeltijd-kunstonderwijs, het Vlaamse equivalent van centra voor de kunsten, zelfs nog groter, stelde Freddy Marien, directeur van de Stedelijke Academie voor Muziek, Woord en Dans in Lier. ‘De lestrajecten duren bij ons langer en docenten en leerlingen zien elkaar wekelijks. Het contact tussen de docenten de leerlingen is veel intensiever. Of dat contact goed of slecht uitpakt is helemaal afhankelijk van de docent.’

VERBINDENDE SCHAKEL

Dan de vraag wat een goede docent is. Anders gesteld: welke competenties moet de ideale docent in huis hebben om talenten

‘Docenten moeten hun zwaktes onderkennen en daar naar handelen’

op te sporen, te stimuleren en te begeleiden? Deelnemers aan de middagsessie concluderden dat dit een combinatie moet zijn van vakinhoudelijke, didactische en pedagogische competenties.

Deelnemers bediscussiëren de ideale docent.

Meer verschil van mening bestond er over de persoon die deze kwaliteiten in zich verenigt: is dat een leerkracht van een basisschool, een kunstvakdocent of een geoefend amateurkunstbeoefenaar? Bovendien mag de school dan voor leerlingen ‘de verbindende schakel’ zijn in het kunstonderwijs, zoals Ton Bruining van KPC Groep stelde, maar wat doe je met talent dat pas op later leeftijd ontdekt wordt? Om daarop een antwoord te kunnen geven is het volgens Elenbaas belangrijk dat de samenleving zich de vraag stelt of ze genoeg doet om talent te ontdekken en tot bloei te laten komen.

www.leeuwenkuil.nl
www.samwdlier.be

MIDDAGSESSIE 3

Talenten scouten en coachen

Van de straat naar het podium

Jeroen Marcelis (Roots & Routes).

Ook zonder de geijkte wegen te bewandelen kunnen jongeren van dans, muziek of de media hun vak maken. Roots & Routes helpt: met masterclasses, workshops en uitwisselingen met buitenlandse talenten.

‘Wij proberen de talenten van de straat en de beroepspraktijk wat dichterbij elkaar te brengen’, vertelde directeur Jeroen Marcelis van Roots & Routes. Voornaamste succesfactor is de innige samenwerking met onder meer culturele organisaties, onderwijsinstellingen en jongerenwerkers, niet alleen in grote Nederlandse steden maar ook in het buitenland. ‘Het kost flink wat tijd maar door in zee te gaan met zulke spinnen in het web, weet je zeker dat je aansluit bij de wensen van de jongeren.’

En omdat de behoeftes van jongeren verschillen, heeft Roots & Routes geen vaste werkwijze. ‘Kant-en-klare programma’s bieden we niet aan’, aldus Marcelis. De talentontwikkeling komt op verschillende manieren tot uiting: in masterclasses, workshops en optredens, maar ook door middel van brugfuncties tussen het gevestigde onderwijs en de beroepspraktijk. ‘In Rotterdam werken wij nauw samen met onder meer Albeda College, WMDC en Codarts. Zo leveren zij vaak docenten voor onze workshops.

‘Wij hebben geen alwetende docenten die hapklare plannen presenteren. De jongeren komen zelf met vragen’

De jongeren krijgen dan de kans om te werken met echte professionals. Daarnaast nodigen wij altijd aansprekende artiesten uit voor masterclasses. Ook bemiddelt het Roots & Routes impresariaat tussen opkomende artiesten en de beroepspraktijk.’

DOCENT BEGELEIDT HET PROCES

Het grote verschil tussen de projecten van Roots & Routes en een reguliere cursus bij een centrum voor de kunsten, is het instapniveau.

‘Een mooi voorbeeld hiervan is onze internationale “Summerschool”, waar ruim vijftig jonge talenten drie weken lang kunnen deelnemen aan workshops en masterclasses, en uiteindelijk toewerken naar een optreden.’

Om hiervoor in aanmerking te komen, moet je auditie doen. ‘We kijken naar talent, ambities en verwachtingspatroon. Deelnemers van vorige edities zien we soms terug als professioneel begeleider’, meldde Marcelis trots.

Scouten, coachen en inspireren zijn drie belangrijke pijlers in de projecten van Roots & Routes. ‘Essentieel’, vindt Marcelis. ‘Kennisoverdracht is nuttig, maar die kun je op verschillende manieren bewerkstelligen. Wij hebben geen alwetende docenten die hapklare lesplannen presenteren. De jongeren komen zelf met vragen, de docent vervult vooral de rol van procesbegeleider en inspirerend voorbeeld.’

Sinds 2004 werkt Roots & Routes veel samen met het buitenland, door een gelukkig toeval: Nederland was dat jaar voorzitter van de EU en daar was een cultureel programma aan gekoppeld. Marcelis: ‘Dat heeft de basis gelegd voor ons internationale netwerk, dat de afgelopen jaren alleen maar groter is geworden en inmiddels twaalf landen bestrijkt.’

www.rootsnroutes.eu

MIDDAGSESSIE 4

Talentontwikkeling in jeugdtheaterscholen

Warm maken voor kunst

Jeugdtheaterscholen zijn er op de eerste plaats om kinderen plezier te laten hebben met theater. Maar talent krijgt er wel de ruimte zich te ontwikkelen.

‘Talentontwikkeling is een vreemd woord’, aldus Vivian Lampe, oprichter en artistiek directeur van de amsterdamse jeugdtheaterschool (AJTS). ‘Voor ons zijn de ontwikkeling en het plezier van het kind belangrijker dan talent.’ De school laat dan ook iedereen toe die belangstelling heeft.

Toch is de AJTS niet helemaal vrijblijvend: iedere leerling wordt in de gaten gehouden, krijgt jaarlijks een rapport en blijft zitten bij te veel afwezigheid. De AJTS biedt met verschillende opleidingsklassen, een werk-

‘Voor ons is de ontwikkeling en het plezier van het kind belangrijker dan talent’

plaats en een productieklas een brede oriëntatie op de theatervakken en het kunstenaarschap. Bij de werkplaats en de productieklas hoort een auditie. ‘Zo komt talent vanzelf bovendien’, aldus Lampe.

Ten behoeve van talentontwikkeling werkt de jeugdtheaterschool samen met verschil-

Vivian Lampe (Amsterdamse Jeugdtheaterschool).

lende organisaties in Amsterdam-Zuid. Door op wijkniveau te werken kan de AJTS de scholen in die buurt beter bereiken, vertelde Lampe. Bovendien is er een samenwerking met het Berlage Lyceum, waar alle brugklassers theaterlessen krijgen. Enthousiaste leerlingen melden zich vervolgens op de jeugdtheaterschool, leerlingen die volgens Lampe anders niet waren gekomen.

ZAAIEN EN OOGSTEN

Ook bij het Jeugdtheaterhuis Zuid-Holland (JTS Zuid-Holland) in Gouda bestaat een langlopende leerlijn van speelleerclasses via opleidingsklassen naar productieklassen en werkplaatsen. Directeur Theo Ham: ‘Het belangrijkste dat JTS Zuid-Holland doet, is

kinderen warm maken voor kunst.’ Binnen het leerplan komen alle aspecten van theatermaken aan bod. Talentontwikkeling staat in het teken van zelfontplooiing en creativiteitsontwikkeling.

Zo’n tien jaar geleden is JTS Zuid-Holland gaan samenwerken met het reguliere onderwijs. Dat bleek een goede vaste partner. Als voorbeeld van zo’n samenwerking noemde hij Het Meespeelproject, waarin zestig leerlingen uit drie scholen meespeelden in een voorstelling. Door talentontwikkeling zo breed aan te pakken bereikt de theaterschool volgens Ham een gevarieerder publiek.

Dan blijft nog wel de vraag wat je doet met toptalent. Stroom talentvolle leerlingen door naar theateropleidingen? Het is in elk geval niet zo dat toneelscholen komen scouten bij de jeugdtheaterscholen, vertelde Ham. Bovendien is hij terughoudend om kinderen te laten doorstromen. ‘Theatermaken is gewoon een moeilijk vak. Laat JTS in eerste plaats een speeltuin zijn.’ Dat neemt niet weg dat de jeugdtheaterscholen buitengewoon vruchtbare dingen doen, aldus Lampe. ‘JTS ploegt het land om, zodat de toneelscholen kunnen zaaien en oogsten.’

www.ajts.nl

www.jugdtheaterschool.nl

MIDDAGSESSIE 5

Schrijfwedstrijden Barstensvol talent

Inge Kappert (Doe Maar Dicht Maar).

Bij schrijfwedstrijden komt elk jaar vanzelf al veel talent bovendien. Toch is ook nadrukkelijk gekozen voor talentontwikkeling.

Deelname aan een schrijfwedstrijd kan een opstapje zijn naar een literaire carrière, zeker als er nazorg is. 'We willen jonge talenten een podium bieden', vertellen Anne Wouters en Jolien Sanderse, publiciteits- en projectmedewerker bij literaire evenementenorganisatie Passionate Bulkboek. 'Maar we willen er ook voor zorgen dat hun manuscripten bij uitgeverijen niet onderop de stapel komen.'

Sinds 1999 organiseert Passionate Bulkboek Write Now!, een wedstrijd voor alle fictievormen, waaraan jaarlijks ruim dertienhonderd Vlaamse en Nederlandse jongeren meedoen.

De dichtwedstrijd Doe Maar Dicht Maar bestaat zelfs al vijftienvintig jaar. In 2010 kwamen er ruim zesduizend gedichten bin-

nen van jongeren tussen dertien en achttien jaar. De honderd beste inzendingen worden verzameld in een bundel en de schrijvers van de tien beste gedichten mogen hun werk voordragen tijdens een jaarlijks festival, vertelde artistiek leider Inge Kappert van het Poëziepaleis, die de wedstrijd coördineerde.

JURLID WORDEN

Zowel Write Now! als Doe Maar Dicht Maar is van oorsprong buitenschools, maar dankzij bijbehorend lesmateriaal kunnen ze ook een plek krijgen in het curriculum. Beide organisaties zijn sinds een paar jaar bezig met talentontwikkeling. Iedere deelnemer aan Write Now! kan voorafgaand aan een van de achttien voorrondes een workshop van een ervaren schrijver volgen. Doe Maar Dicht Maar verzorgt workshops en masterclasses op de finaledag.

Bij beide organisaties kunnen oud-winnaars

optreden als ambassadeur. Dat betekent dat ze betrokken zijn bij festivals of andere literaire wedstrijden, onder meer als jurylid. Bij Doe Maar Dicht Maar geven oud-winnaars ook workshops. Kappert: 'Ze zijn vaak net iets ouder dan de deelnemende jongeren en dat werkt heel goed.'

'Oud-winnaars zijn vaak net iets ouder dan de deelnemende jongeren en dat werkt heel goed'

Het belang van schrijfwedstrijden en talentontwikkeling werd onderschreven door de deelnemers. Volgens de aanwezigen zijn leerkrachten nauwelijks in staat leerlingen goed te begeleiden en komen gedichten op school vaak niet verder dan een ABAB-rijmschema.

Als om te laten zien dat dat ook anders kan, traden twee oud-winnaars op. Maxim Roozen won vorig jaar Write Now! én was winnaar van de Belcampoprijs, een oeuvreprijs van Doe Maar Dicht Maar die werd toegekend omdat alle door hem ingezonden gedichten van hoge kwaliteit waren. Ruth Koops van 't Jagt, ook ooit winnaar van Doe Maar Dicht Maar, kwam vertellen over de ontwikkeling van haar eigen talent en droeg voor uit eigen werk.

www.passionate.nl

www.doemaardichtmaar.nl

MIDDAGSESSIE 6

Jongeren theater o2o en samenwerking over de grens Interdisciplinair plus persoonlijk is gouden aanpak

Kruisbestuiving van disciplines, in combinatie met de eigenheid van jongeren, levert persoonlijke producties op. Zeker als er samenwerking is met Vlaamse partners, die een andere manier van werken inbrengen.

De input van jongeren in wisselwerking met professionals is de basis van de voorstellingen van podiumwerkplaats Jongeren theater o2o. Talent, persoonlijkheid, fascinaties en

‘In Vlaanderen laat men liever alle mogelijkheden open. Zo ontstaat er een ander soort ruimte om nieuwe dingen te laten ontstaan’

eigen materiaal van jongeren worden altijd nadrukkelijk meegenomen in het artistieke proces, legde directeur Marion Schiffers uit. Choreograaf Abdelaziz Sarrokh uit Gent vulde aan: ‘Op die manier kunnen verschillende idiomen, generaties, kunstdisciplines en manieren van werken elkaar bestuiven. Intercultureel talent krijgt dan volop de kans om tot bloei te komen.’ Improvisaties zijn belangrijk, net als discussies en het openen van nieuwe, nog onbekende mogelijkheden. Telkens worden de jongeren uitgedaagd om in een andere richting te denken en bewegen dan ze gewend zijn. Het verschil tussen ‘professioneel’ en ‘amateur’ is daarbij

niet van belang.

Om de jongeren goed te kunnen coachen is de opzet van de werkprocessen zo afwisselend mogelijk wat betreft leeftijden, disciplines en gender. En er wordt volop samengewerkt met geestverwanten in Vlaanderen. Volgens Bryan Druiventak, breakdance-specialist en artistiek leider van Solid Ground Movement, levert dat door het mentaliteitsverschil vaak een mooie wisselwerking op. ‘In Nederland wordt het artistieke proces van een voorstelling vaak volgens vaste methoden georganiseerd; in Vlaanderen laat men liever alle mogelijkheden open. Zo ontstaat er een ander soort ruimte om nieuwe dingen te laten ontstaan.’

VERSCHILLENDE VORMEN VAN TALENT-ONTWIKKELING

Jongeren theater o2o bracht drie voorbeelden in van samenwerking met Vlaamse partners. Hierin kwamen drie verschillende vormen van talentontwikkeling aan de orde vanuit telkens een andere context, met andere makers, jonge talenten, stijlen en uitkomsten.

De eerste was *DissBalance*, een productie die voortkwam uit een onderzoek naar urban dans, in de choreografie van Bryan Druiventak en Abdelaziz Sarrokh. Daarna volgde *Connections*, een choreografieproject onder leiding van Laurent Flament waarbij urban dansers van het CIOS werden samengebracht met dansers van een mbo-dansopleiding. En tot slot *Carnival of Guilt*,

Angelo Lindenberg en Donna Chittick (dansers in voorstelling *DissBalance*) en rechts choreograaf Abdelaziz Sarrokh (Gent).

een productie in samenwerking met het multidisciplinaire Union Suspecte uit Gent, die als onderzoek diende voor een productie met professionals. Tot slot brak Schiffers een lans voor meer gebruik van cross-overs en de ontwikkeling van nieuwe genres binnen opleidingen en productiehuizen. De mogelijkheden voor het inzetten van mengvormen zijn op dit moment erg beperkt en in beleid en discussies over talentontwikkeling wordt nog te zeer een onderscheid gemaakt tussen amateurkunst en professionele kunsten. Een gemiste kans, volgens Schiffers. ‘Jongeren komen bij ons binnen vanuit wat ze kunnen en interessant vinden. Maar als hetzelfde huis ook andere disciplines herbergt, zijn ze daar heus in geïnteresseerd en ontstaan er prachtige mengvormen.’

www.jongerentheatero2o.nl

MIDDAGSESSIE 7

Samen kunsttalent ontdekken en begeleiden

Verbindingen slaan tussen opleidingen

Dankzij de Arnhemse Talentontwikkelpaats werken diverse aanbieders van kunstonderwijs nauwer samen. Resultaat: talentvolle leerlingen en studenten krijgen betere begeleiding. Het driejarig project krijgt een vervolg.

Het initiatief voor de samenwerking ontstond in 2007. 'Het studie-loopbaanperspectief van de jongeren staat centraal. We werken aan betere verbindingen tussen binnen- en buitenschoolse kunsteducatie, beroepsgericht kunstvakonderwijs en educatieprogramma's van kunstinstellingen', aldus Wietske Millekamp. Zij is projectleider van de Talentontwikkelpaats en werkzaam bij hogeschool voor de kunsten ArteEZ. Eerder leidde het ondoorzichtige opleidings- en cursusaanbod op kunstgebied, zo legde ze uit, tot onvoldoende of verkeerde scouting en begeleiding van talentvolle jongeren en onvoldoende voorbereiding op een eventuele vervolopleiding.

Dankzij de Talentontwikkelpaats heeft elke deelnemende partner nu duidelijker zijn rol voor ogen, aldus Millekamp: 'Het kunstencentrum Kunstbedrijf Arnhem en de scholengroep Quadraam tekenen voor kennismaking en oriëntatie middels cultuur op school, cultuurklassen en lessen op het kunstencentrum. Vervolgens zorgen die mét ROC Rijn IJssel KCMD (Kunst Cultuur Media en Design) en ArteEZ voor de beroepsvoorbereiding middels profielkeuze, eindexamens, oriëntatiemodules, talentklassen

Anja Dirix (ROC Rijn IJssel) ondervraagt deelnemers.

en vooropleidingen. Rijn IJssel en ArteEZ verzorgen vervolgens het middelbaar en hoger beroeps onderwijs in de kunsten.' De partners werken samen met kunstenaars, gezelschappen en kunstinstellingen.

Kleinschalige producten of programma's verbeteren de verbinding tussen de schakels: een gezamenlijke website, talentklassen bij het Kunstbedrijf, festivals, workshops, masterclasses, een *fast track* dans bij Rijn IJssel (samen met ArteEZ), meer aandacht voor differentiatie bij de instroom (ArteEZ), bovenschoolse culturele avonden en examenexposities in het voortgezet onderwijs en een gezamenlijk jongerenkunstfestival.

ORGANISCHE GEMEENSCHAP

In de visie van het project – voluit Studieloopbanen Kunstonderwijs Oost-Nederland (SKON) / Talentontwikkelpaats voor de kunsten – is een succesvolle talentontwikkeling voor de kunsten meer dan alleen ontwikke-

ling van technische kunstzinnige vaardigheden, hield Millekamp haar gehoor voor. Ook persoonlijkheid en beroepshouding moeten worden ontwikkeld. Er is bovendien plaats voor divers talent op verschillende niveaus. Van professionele kunstbeoefening, ook op

'Eerder een organische gemeenschap, een organisatie, dan een formele organisatie'

het hoogste (inter)nationale niveau, tot de entertainmentindustrie en amateurkunst, en van ondersteunende functies, kunstmanagement en kunstdocentschap tot begeleidende functies en onderzoek.

Succesvolle talentontwikkeling, aldus Millekamp, is het resultaat van persoonlijke betrokkenheid van gelijkgestemden, die ieder vanuit de eigen verantwoordelijkheid en autoriteit een bijdrage leveren. 'Eerder een organische gemeenschap, een organisatie, dan een formele organisatie.'

De vervolgvorm van het project verbaast dan ook niet: na 2011 komt er een lichte netwerkstructuur met de naam PlatformTalentontwikkeling. Daartoe hebben de besturen van de partners, die de smaak van talentontwikkeling te pakken hebben, besloten. Ook andere partijen kunnen zich aansluiten.

www.talentontwikkelpaats.nl

COLOFON

EINDREDACTIE EN FOTOGRAFIE:

CONGRESKRANT.NL

VORMGEVING: ANKER & STRIJBOS

© Cultuurnetwerk Nederland

