

Creativiteit stroomt waar het niet gaan kan.

Waar werkt een MBO Artiest?

Rapportage literatuur onderzoek

Naam: Marga Douma-Alta

Opleiding: AHK, Master Kunst Educatie, eerste jaar

Docent: Marjo van Hoorn

Inhoud:

Inleiding	Pg. 03
Hfdst. 1: Waarom zijn de MBO Artiest Opleidingen ontstaan?	Pg. 05
Hfdst. 2: Het profiel van de MBO Artiest Opleidingen	Pg. 09
Hfdst. 3: Relevantie van de MBO Artiest opleidingen.	Pg. 11
Hfdst. 4: Doorstroom naar het HBO	Pg. 15
Hfdst. 5: Waar komen afgestudeerde MBO Artiesten terecht als ze niet doorstromen naar het hbo?	Pg. 17
Hfdst. 6: Conclusie	Pg. 21
Hfdst. 7: Suggestie praktijk onderzoek	Pg. 25
Bijlage: Literatuurlijst	Pg. 27

Inleiding:

‘Waar leiden jullie voor op?’ Het promotiepraatje als antwoord op deze vraag rolt tijdens open dagen en vergaderingen op het ROC van Amsterdam automatisch uit mijn mond. Het is een tweede natuur geworden om telkens weer uit te leggen wat we aan het doen zijn op de MBO Dans opleiding. Het antwoord op de onvermijdelijke vraag die daarop volgt: ‘en waar komen ze dan terecht?’ is een stuk lastiger. Want ik weet het niet.

Uit gesprekken met directie blijkt elke keer opnieuw dat ook zij weinig notie hebben van het werkveld van de mbo artiest. Het is lastig om de relevantie van een kunstopleiding te verdedigen als er geen inzicht is in de huidige beroepspraktijk van artiesten die de afgelopen jaren zijn afgestudeerd. Er lijkt een nieuwe laag te ontstaan in het werkveld tussen het commerciële circuit en de hoge kunsten waar mbo artiesten als ondernemende kunstenaars in springen. Maar is dat werkelijk zo? Of is het wishfull thinking?

Met dit literatuur onderzoek wil ik in beeld brengen waar afgestudeerde mbo artiesten terecht komen; zowel in het werkveld als in het hbo kunstonderwijs. Dit helpt mij niet alleen om voortaan beter beslagen ten ijs te komen tijdens open dagen en vergaderingen; maar vooral om de dansopleiding verder te ontwikkelen en nog meer toe te spitsen op leerbedrijven die passen bij het werkveld van de mbo artiest. Dan kan de praktijk uitwijzen of ik het goed begrepen heb.

Het onderzoek begint in hoofdstuk 1 met de ontstaansgeschiedenis van de mbo artiest opleidingen. Daarna volgt in hoofdstuk 2 een inzicht in het kwalificatieprofiel artiest waarin ze zijn opgezet met vervolgens de discussie die gevoerd werd bij de oprichting van de mbo artiest opleidingen in hoofdstuk 3. Via hoofdstuk 4 over de doorstroom mogelijkheden naar het hbo komen we

uiteindelijk in hoofdstuk 5 bij het werkveld terecht. Om daarna vanuit de conclusies in hoofdstuk 6 bij een suggestie voor een praktijkonderzoek uit te komen in hoofdstuk 7.

Hoofdstuk 1: Waarom zijn de MBO Artiest Opleidingen ontstaan?

Laarakker en Ijdens (2011) brengen in hun onderzoek: *Creatieve mbo-opleidingen tussen talentontwikkeling en arbeidsmarktrelevantie* in beeld hoe de mbo artiest opleidingen zijn ontstaan. Tot 1999 was het in Nederland niet mogelijk voor creatieve jongeren in het vmbo om toegelaten te worden tot het hbo kunstonderwijs. De hbo opleidingen richtten hun aandacht vooral op de verdieping van de traditionele kunsten en hanteren in hun toelatingsbeleid strenge eisen ten aanzien van de vooropleiding van aanstaande studenten. Zo moest een toekomstige kunststudent in het bezit zijn van een havo diploma en een vooropleiding in de gekozen kunstdiscipline. Vanuit de beroepskolom ontstond echter een sterkere behoefte aan een doorlopende leerlijn in het onderwijs vanuit het vmbo, via het (creatieve) mbo naar het hbo kunstonderwijs.

Ijdens (2011) laat zien dat daar in 1999 verandering in kwam. Een aantal vertegenwoordigers uit het kunstvakonderwijs en de cultuurindustrie nam samen met enkele producenten en artiesten het initiatief om kunstvakopleidingen op mbo-niveau te ontwikkelen. De focus van de nieuwe mbo opleidingen zou moeten liggen op de praktische toepassing van de kunstdiscipline in de beroepspraktijk en minder op de artistieke, conceptuele kant van het artiestenvak. Op initiatief van Arthur Le Cosquino De Bussy werd in 1999 het conceptplan *Culture Clinics* geschreven. Culture Clinics wilde getalenteerde jongeren uit verschillende culturele groeperingen in staat stellen om toegang te krijgen tot kunstonderwijs waarmee ze aan het werk zouden kunnen op de culturele arbeidsmarkt. Hiermee werd niet alleen de werkring van de hoge kunsten, maar ook de toegepaste kunst, entertainment, teambuildingsactiviteiten en educatie bedoeld. Het conceptplan voorspelde dat grenzen tussen de hoge en de lage kunsten zouden vervagen door de komst van de jongeren, waardoor ze meer ruimte zouden krijgen om hun eigen

identiteit en cultuur toe te passen in het werkveld. Haanstra (2002) schrijft: “Culture Clinics wilde voorlopig op twee locaties in de Randstad in totaal circa honderd studenten met een vmbo-vooropleiding scouten en toeleiden tot de culturele arbeidsmarkt. Het lesprogramma zou bestaan uit uitvoerende kunstvakken en technische vakken, maar ook vakken gericht op commerciële vaardigheden en op het gebied van didactiek en overdracht. Het onderwijs zou plaatsvinden in de vorm van clinics: workshopachtige lesmodules voor een nauw afgebakend gebied.”

Uit het onderzoek van Ijdens, van der Werff & van den Bogaard (2004) blijkt dat dit initiatief leidde tot flinke discussies onder experts in het werkveld en op de hbo kunstinstellingen. De vraag rees waarvoor deze jongeren werden opgeleid. Het was niet duidelijk wie hun toekomstige werkgevers zouden zijn en wat hun kansen op de arbeidsmarkt waren. Een aantal vakscholen, ROC's, en kenniscentra beroepsonderwijs bedrijfsleven (KBB's) werkten sinds 2000 samen om kwalificaties en beroepsopleidingen voor de culturele markt te ontwikkelen. Deze samenwerking resulteerde in de oprichting van het Platform MBO Kunstonderwijs in 2001. Het Platform MBO Kunstonderwijs verzocht het Max Goote Kenniscentrum om onderzoek te doen naar de arbeidsmarkt relevantie van de mbo opleiding artiest. Ijdens en collega's concluderen dat de praktische en directe aansluiting tussen (leer) bedrijven en de opleiding een grotere slagingskans zouden hebben als de mbo-artistenopleiding één landelijk herkenbaar en legitiem profiel zou krijgen. Ook wijzen ze erop dat het werkveld wisselvallig zal zijn en er geen garantie is dat een afgestudeerde mbo artiest voortdurend passend werk zal vinden. Toch zien ze dit niet als een reden om een negatief advies over het opzetten van een mbo opleiding artiest te geven: “Op de ongestructureerde beroepsdeelmarkt komt het aan op het competitieve vermogen dat men van zichzelf heeft en dat men verwerft op school en in de praktijk. Dat is inherent aan dit type arbeidsmarkt en kan niet opgevat worden als een argument tegen een mbo-opleiding voor artiesten.”

Aan de hand van de resultaten van dit onderzoek, werd door het Platform MBO Kunstonderwijs het verzoek ingediend bij de minister van Onderwijs, Cultuur en Wetenschap (OCW) om een kwalificatie voor artiest op te nemen in de mbo-kwalificatie structuur.

1.1: Hoe kregen de MBO Artiest opleidingen hun vorm?

Haanstra (2002) omschrijft hoe in 2001 het Platform MBO Kunstonderwijs ontstond waarin afgevaardigden van kenniscentra en de opgestarte pilot opleidingen, zoals bijvoorbeeld de driejarige opleiding Kunst Cultuur en Amusement van het ROC van Amsterdam, vertegenwoordigd waren. Dit platform vertegenwoordigde de culturele arbeidsmarkt in de brede zin en omvatte: “alle professionele activiteiten die zijn gericht op kunstbeoefening, culturele vrijetijdsbesteding en educatie dan wel ondersteuning daarvan, in zowel gesubsidieerde als commerciële organisaties. Het gaat daarbij om die activiteiten die uitgevoerd kunnen worden door mensen met een opleiding op mbo-niveau”. Haanstra (2002).

Hermien Mijnen (2011) beschrijft in haar onderzoek: *MBO artiest in uitvoering* hoe het Platform MBO Kunstonderwijs een kwalificatiestructuur ontwikkelde voor de culturele markt en beroepscompetenties en kwalificatieprofielen voor de mbo artiest opleidingen ontwikkelde. In eerste instantie werd aangesloten bij bestaande kwalificaties van opleidingen sociaal-cultureel werk, sociaal-pedagogisch werk, sport- en bewegingsleider en onderwijsassistent, omdat er voor de uitvoerende kunsten nog geen specifieke kwalificaties bestonden. Vanaf 2004 zijn de beroepscompetenties per profiel samengesteld voor de artiest opleidingen Acteur, Musical Artiest, Muzikant en Danser onder leiding van de kenniscentra OVDB (is nu Calibris), ECABO, en GOC in samenwerking met het Platform MBO Kunstonderwijs en bedrijven uit de kunstenbranche. Over de naamgeving van de opleiding is veel discussie

gevoerd. Tijdens conferenties en expertmeetings was er niet alleen discussie over het bestaansrecht van mbo kunstopleidingen, maar ook over de naam die aan het diploma verbonden mocht worden. Ten slotte waren er drie namen waaruit gekozen kon worden: Entertainer, Podiumkunstenaar of Artiest. De entertainer is vooral actief op het gebied van de 'lagere kunsten' zoals de entertainment sector, waarin het erom gaat het publiek te vermaken zonder al te veel bijbedoelingen. Uit deze benaming sprak weinig ambitie en dit stuitte op weerstand bij de experts. De meest algemene naam was die van podiumkunstenaar, maar omdat deze naam direct verwijst naar de kunsten werd ook die niet geschikt geacht door de beroepsgroep, er moest een duidelijker onderscheid zijn in de benaming van het mbo kunstonderwijs ten opzichte van het hbo kunstonderwijs. Een artiest is zowel werkzaam in de entertainment branche als in overige sectoren van de creatieve industrie, en verwijst minder naar de 'hoge kunsten'. Zo zou een mbo artiest zijn eigen plaats in het werkveld kunnen veroveren. Daarom is voor deze naam gekozen.

Buisman, van den Dungen en Fleur (2011) deden onderzoek naar *De schoolloopbaan van creatieve mbo'ers* en komen uit op een tweeledig doel van de mbo Artiest opleidingen voor verschillende beroepen in de kunstsector: ten eerste om de doorstroom naar het hbo mogelijk te maken voor getalenteerde jongeren uit het vmbo, ten tweede om pragmatische en ondernemende kunstenaars op te leiden die werk zouden vinden in de creatieve industrie.

Hoofdstuk 2: Het profiel van de MBO Artiest Opleidingen

Het profiel mbo artiest is door het GOC beschreven in het zogenaamde Kwalificatiedossier Artiest (2011), waarin alle competenties omschreven staan waaraan een mbo artiest moet voldoen om het diploma te behalen:

“Deze kwalificatie biedt competenties om een publiek te vermaken en te boeien door middel van muziek, drama, dans of een combinatie daarvan. Het profiel richt zich daarbij vooral op de wereld van amusement en entertainment. In die wereld zijn competenties om zich als freelancer/zelfstandige in de markt te zetten van groot belang. Ook worden competenties ontwikkeld om allerhande nevenactiviteiten te kunnen uitvoeren die meer of minder verwant zijn aan het artiestschap.” Het Kwalificatiedossier Artiest richt zich op drie kerntaken waarin de artiest zich competentiegericht dient te ontwikkelen. De gemaakte ontwikkelingen worden aangetoond met bewijsstukken in een portfolio. Het gaat om de volgende drie kerntaken:

1. Onderhoudt en organiseert zijn eigen werkterrein
2. Bereidt de voorstelling/uitvoering voor
3. Zet de voorstelling/uitvoering neer

Bij kerntaak 1 komen vooral burgerschap competenties, Nederlandse taal, rekenen, PR en marketing aan bod. De student bouwt een netwerk op en zorgt er daarbij voor dat hij positief overkomt. Er wordt een plan van aanpak geschreven voor een productie, de relatie met de klant wordt onderhouden. De artiest regelt dat de groep artiesten die nodig is bij elkaar gezocht wordt. Hij onderhandelt over het salaris, de administratie en facturering is op orde en na afloop van de productie evalueert de artiest het geleverde werk met de opdrachtgever om eventuele klachten te verwerken en voor de toekomst weer een nieuwe opdracht te verwerven. Ook het verzorgen van workshops voor verschillende doelgroepen valt onder kerntaak 1.

In kerntaak 2 komt het creatieve proces aan bod. De artiest zoekt muziek, creëert een choreografie en studeert die in met de dansers. Hij bespreekt met de regisseur of opdrachtgever de inhoud van de voorstelling en begeleidt het repetitieproces. Het maken van de voorstelling enerzijds en het repeteren daarvan anderzijds zorgen ervoor dat het uiteindelijke doel: een voorstelling naar de wens van de opdrachtgever, gehaald wordt. Competenties zoals samenwerken, opdrachten uitvoeren, feed back geven en krijgen, afspraken nakomen, organiseren, repeteren en creëren staan hierbij centraal.

Kerntaak 3 omschrijft de uitvoering van de voorstelling. Vooraf wordt het podium verkend, een warming up gedaan en qua kostuums en make-up alle voorbereidingen getroffen die nodig zijn om de voorstelling goed uit te voeren. De voorstelling wordt uitgevoerd op het hoogst haalbare niveau en na afloop geëvalueerd met de opdrachtgever en de artiesten die eraan mee werkten. De focus op het hoge kwaliteitsniveau tijdens de voorstelling kan verslappen als een voorstelling meerdere keren gespeeld wordt, hierbij wordt de student aangesproken op de competenties discipline en doorzettingsvermogen, in combinatie met de vaktechnische competenties van het beroep artiest dans.

Het zelfstandig ondernemerschap is een competentie die terugkomt tijdens de uitvoering van alledrie de kerntaken. Tijdens elke fase van het project is de relatie met de opdrachtgever en de positieve indruk die hij van de artiest heeft belangrijk voor het verkrijgen van vervolg opdrachten. Ook de relatie met de mede artiesten die meewerken aan het project dient op professionele wijze onderhouden te worden om het eindproduct op succesvolle wijze te presenteren. Een mbo artiest ontwikkelt op deze manier veel meer vaardigheden dan alleen de beroepstechnische uitvoering van het kunstvak waardoor hij breed inzetbaar is en meer kans op werk heeft.

Hoofdstuk 3: Relevantie van de MBO Artiest opleidingen.

In Cultuur + Educatie (2011) geeft Teunis Ijdens aan dat sinds de oprichting van de eerste mbo Artiest opleiding in 2001 het aantal artiest opleidingen op mbo niveau landelijk enorm is toegenomen. In het schooljaar 2009-2010 bestonden er al twintig scholen die een Artiest opleiding aanbieden voor in totaal 2582 studenten. Vanaf het eerste moment werd er door experts uit het werkveld en docenten uit het hbo discussie gevoerd met de oprichters van de mbo opleidingen of dit wenselijk is. De arbeidsmarkt relevantie van de mbo artiest opleidingen werd in twijfel getrokken, er zijn tenslotte al genoeg kunstenaars op hbo niveau die moeite hebben om voldoende werk te vinden.

In het onderzoek *Profiel artiest. De arbeidsmarktrelevantie van mbo-opleidingen 'artiest'*. dat Ijdens en collega's in 2004 deden, staat dat de legitimatie van een mbo-artiest opleiding voor artiesten in de eerste plaats berust op de verwachting dat de vraag naar breed inzetbare artiesten in de postindustriële samenleving verder zal toenemen, afhankelijk van de economische conjunctuur. In de tweede plaats is de verwachting dat artiesten met een mbo beroepsopleiding zich steeds beter zullen onderscheiden van de autodidacte artiesten, die zonder beroepsopleiding het werkveld in willen. Om overaanbod van artiesten op de arbeidsmarkt te voorkomen wordt geadviseerd om een beperkt aantal opleidingsplaatsen te creëren, die het best op opgericht kunnen worden in regio's met veel amusements- en vrijetijdsbedrijven. (Ijdens et al., 2004).

Ondanks dit advies is het aantal artiesten opleidingen toch flink toegenomen. Ijdens schrijft in 2011 dat dit argumenten verschaft aan de tegenstanders van de mbo artiest opleidingen. De ROC's krijgen het verwijt populaire pretopleidingen aan te bieden, waarmee vooral het leerlingen aantal omhoog wordt gebracht, die weinig kans op werk bieden. Mbo artiest opleidingen zijn goed voor het creatieve imago van de ROC's en de onderlinge concurrentie in

de strijd om de leerling zou een onderliggend motief zijn voor het starten van deze opleidingen. Voorstanders van de mbo artiest opleidingen wijzen op het economisch belang van de groeiende creatieve industrie. De mbo artiesten zouden vooral competenties ontwikkelen die van toepassing zijn in deze sector, in tegenstelling tot de hbo kunstenaars die juist worden klaargestoomd voor de hoge kunsten. Ijdens & collega's (2004) stellen vast dat er onderscheid gemaakt kan worden in het werkveld tussen kunst en vermaak, waarbij de mbo artiesten competenties ontwikkelen die qua werkniveau tussen hbo-kunstenaars en artiesten zonder opleiding in staan. Hbo-kunstenaars zullen zich richten op de intrinsieke en artistieke betekenis van hun werk, hierdoor zijn ze gevoeliger voor de spanning die optreedt tussen de artistieke waarde van hun creatie en de economische waardering daarvan. Omdat in de creatieve industrie het eindresultaat van een project boven het artistieke belang gesteld wordt, maakt het mbo de verbinding tussen de ambachtelijke kant van het artiestenvak en het positieve imago van de creatieve industrie. Op die manier ontstaat er een werkveld voor mbo artiesten waarin de creatieve zakelijke dienstverlening de boventoon voert.

3.1: De kern van de discussie.

Ijdens (2011) stelt dat in de discussie over de relevantie van het mbo artiest onderwijs, ten opzichte van het werkveld en het hbo kunstonderwijs, telkens de onderwijsvraag tegenover de arbeidsvraag staat. Het gaat er steeds om welk principe zwaarder weegt:

1. Vanuit de onderwijsvraag: Jonge mensen worden in staat gesteld om hun talent te ontwikkelen in een artistiek beroep dat past bij hun mogelijkheden.
2. Vanuit de arbeidsvraag: Het beroepsonderwijs voorziet in de behoefte van de arbeidsmarkt aan geschikte nieuwe werknemers.

Het werkveld waar de mbo artiest opleidingen zich op richten werd vroeger bediend door autodidacten, of door mensen die informeel, via commerciële opleidingen die niet erkend waren, hun vaardigheden hadden ontwikkeld. Daarbij is de grens tussen het hbo werkveld en het mbo werkveld moeilijk te definiëren; de mbo artiest opleidingen raken een vakgebied waarvoor al erkende instellingen bestaan op hbo niveau en de studenten die daar afstuderen zitten niet op lager geschoolde concurrenten te wachten.

Uit het onderzoek *Kwaliteit van gediplomeerde schoolverlaters van creatieve MBO-opleidingen* van Coenen, Huijgen, Meng en Ramaekers (2010) blijkt dat gediplomeerde schoolverlaters op het gebied van Goud- en zilversmeden, Mode en Kleding, Theater en Podiumtechniek en Media en Grafische Vormgeving zich met minder succes aanbieden op de arbeidsmarkt. Ze moeten vaak langer zoeken naar een baan. Als ze wel werken, dan is dat meestal voltijds, waardoor ze ondanks het lage uurloon toch een redelijk maandsalaris hebben. Coenen en collega's concluderen: "Wellicht speelt bij de resultaten met betrekking tot de allocatie en het rendement op de arbeidsmarkt een rol dat gediplomeerde schoolverlaters van creatieve opleidingen in de BOL iets vatbaarder zijn voor een economische baisse dan gediplomeerde schoolverlaters van andere BOL-opleidingen." In dit onderzoek zijn geen schoolverlaters van mbo artiest opleidingen mee genomen.

De verwachting is dat mbo artiesten vooral werk zullen vinden in de amusementswereld en de vrijetijdsindustrie en dat de professionele podiumkunsten werk zullen bieden aan studenten van hbo kunstvakopleidingen. De beroepspraktijk van mbo artiesten zal wisselvallig zijn en een laag inkomen bieden. Sterren en idolen aan de bovenkant van de markt zullen veel werk met een hoge beloning hebben, maar die sterrenstatus is vluchtig en biedt geen garanties voor komende jaren. Aan de onderkant van de markt zal een grote groep artiesten zijn die van schnabbel naar schnabbel gaan

en moeite moeten doen om hun agenda te vullen met betaald werk. Enkele jaren na het afstuderen zal het inkomen van een mbo artiest hierdoor gemiddeld dichterbij het wettelijk minimumloon liggen dan het bij het salaris van een andere mbo-4 schoolverlater. Daarom blijft het wijs om het aantal opleidingsplaatsen beperkt te houden en toe te spitsen op de regionale vraag naar artiesten. De aanwezigheid van geschikte leerbedrijven en hun opnamecapaciteit zou een doorslaggevend criterium moeten zijn voor het starten van een opleiding. (Ijdens et al. 2004)

Hoofdstuk 4: Doorstroom naar het HBO

Door middel van dit literatuur onderzoek wil ik in beeld brengen waar afgestudeerde mbo artiesten terecht komen; zowel in het werkveld als in het hbo kunstonderwijs. In voorgaande hoofdstukken werd al duidelijk dat de mbo artiest opleidingen een tweeledig doel dienen: ten eerste om de doorstroom naar het hbo mogelijk te maken voor getalenteerde jongeren uit het vmbo, ten tweede om pragmatische en ondernemende kunstenaars op te leiden die werk zouden vinden in de creatieve industrie. In dit hoofdstuk wordt de doorstroom naar het hbo verder toegelicht.

Ook uit het onderzoek van Buisman, van den Dungen en Fleur (2011) blijkt dat het aantal mbo artiest opleidingen in de afgelopen vijf jaar flink is gegroeid. Hierdoor is het aantal jongeren dat zich inschrijft voor een creatieve mbo opleiding gestegen ten opzichte van reguliere mbo opleidingen. Een deel van de jongeren die zich inschrijven voor een artiest opleiding heeft in verhouding tot andere mbo studenten een hogere vooropleiding dan noodzakelijk is, zoals vmbo-T of Havo. Bovendien is de gemiddelde leeftijd van studenten aan de artiest opleidingen iets hoger dan die van studenten aan andere mbo opleidingen.

De studenten die zich inschrijven voor een opleiding tot artiest kiezen vaak bewust voor deze richting. Het is hun eerste keuze om op die opleiding toegelaten te worden om hun creatieve ambities een kans te geven. De havisten die auditie doen voor de artiest opleidingen hebben verschillende redenen om dit te doen. Sommigen zien het eerste jaar op het mbo als een soort vooropleiding voor de audities op het hbo, anderen vinden de structuur die op het mbo geboden wordt prettiger en zijn nog niet toe aan de manier van werken op het hbo. In de praktijk blijkt dat veel havisten die beginnen op het mbo, na het eerste of tweede jaar doorstromen naar het hbo. Dit zet de

rendementscijfers van de mbo artiest opleidingen onder druk. Veertig procent van de jongeren die beginnen aan een mbo opleiding in de kunsten halen het diploma niet. Bij de reguliere mbo opleidingen is dit dertig procent. De verklaring hiervoor ligt deels bij het aantal studenten dat vanuit het eerste of tweede jaar doorstroomt naar het hbo. Het halen van een mbo artiest diploma is voor deze studenten niet het einddoel, ze willen zo snel mogelijk op de hoogste kunstopleiding terechtkomen en gebruiken het mbo als een opstapje. Van de studenten die wel afstuderen in het mbo stroomt ruim een derde door naar het creatieve hbo, hieruit valt op te maken dat een creatieve mbo opleiding een goede basis vormt voor een vervolg studie in dezelfde sector. Door de strenge selectie aan de poort van het hbo, maakt een groot deel van de mbo studenten die toegelaten worden de hbo opleiding ook af. Hierbij speelt vooral hun passie voor het vak en de grote motivatie om het hbo diploma te halen een rol. Het lijkt erop dat de doorlopende leerlijn vanuit het vmbo, via mbo naar het hbo vruchten begint af te werpen.

Hoofdstuk 5: Waar komen afgestudeerde MBO Artiesten terecht als ze niet doorstromen naar het hbo?

In hoofdstuk 4 werd het eerste deel van de onderzoeksvraag, betreffende de doorstroom van mbo artiesten naar het hbo, toegelicht. Het tweede deel van de vraagstelling gaat over het werkveld van de afgestudeerde mbo artiest. Dit hoofdstuk gaat daar nader op in.

In het kwalificatiedossier artiest dans (COLO 2011) wordt het volgende loopbaan perspectief geschetst: “Het is zeer belangrijk dat dansers in een vroeg stadium al gaan nadenken over hun verdere loopbaan. De meeste gaan na verloop van tijd lesgeven. Ze werken dan als freelance docent. Soms start men een eigen dansschool. Een deel van de dansers zoekt buiten de sector werk, bijvoorbeeld als sportmasseur.” Hieruit blijkt dat didactische vaardigheden en het ontwikkelen van burgerschaps- en ondernemerschapscompetenties voor de mbo artiest belangrijk zijn om werk te vinden, evenals de wil om ook buiten het eigen vakgebied de mogelijkheden in het werkveld te benutten.

Daarbij is in de voorgaande hoofdstukken de creatieve industrie al een paar keer genoemd als mogelijke werkgever voor mbo artiesten. De creatieve industrie beslaat een breed werkveld waarin zowel ruimte is voor commerciële als artistieke producties. De gemene deler voor alle werkzaamheden in de creatieve industrie is dat van de mbo-artiest gevraagd wordt dat hij zijn artistieke vakmanschap ten dienst stelt van het te behalen eindresultaat. Mbo artiesten zijn dan ook meer geïnteresseerd in de praktische uitvoering van hun kunstdiscipline dan in het ontwikkelen van artistieke concepten. De artistieke focus is gericht op de ‘de markt’, de vraag van het publiek is leidend. (Le Cosquino de Bussy, 2007.)

Mazure en Schouwenaar (2010) geven voorbeelden van gezelschappen en producties binnen de theaters die gebruik maken van mbo artiesten zoals ISH, AYA, Don't Hit Mama en dansgezelschap De KISS Moves. Hoewel deze gezelschappen zelf vaak wel uitgaan van een artistiek concept, worden de mbo artiesten onder leiding van de regisseur/choreograaf ingezet in de productie en volgen zij de visie van de leidinggevende. Voordeel van de marktgerichte focus van mbo artiesten is dat ze tevens inzetbaar zijn in commerciële shows van populaire artiesten zoals de Toppers in de Arena en bij reclamebureaus voor productpresentaties. Televisie shows zoals 'So you think you can dance' en 'The voice of Holland' maken graag gebruik van de rauwe dynamiek die mbo artiesten uitstralen. Omdat het mbo regelmatig probleem jongeren aantrekt die zijn opgegroeid in de straatcultuur, hebben mbo artiesten vaak een sterke persoonlijkheid die zorgt voor een bijzondere uitstraling op het podium. Deze uitstraling maakt ze voor evenementenbureaus, dinnershows, videoclips en modeshow producties interessant.

Verschillende opleidingen zoals het Koning Willem I College in Den Bosch, De Frank Sanders Academie en de MBO Artiest in Amsterdam maken gebruik van een eigen productiehuis of impresariaat als erkend leerbedrijf om stageplekken te creëren voor de studenten. Zo voorziet de school zelf in de vraag naar stageplaatsen. Vanuit het productiehuis maken de studenten zelfstandig een productie, vaak onder leiding van een regisseur van buiten de school. Op die manier ontstaat er een broedplaats waar ruimte is voor zelfgeschreven kleinschalige musicals die vanuit het vakmanschap van de musical artiest uitgevoerd worden. (Bootsman, 2006.) Het impresariaat kan aanvragen vanuit het bedrijfsleven invullen in samenwerking met de studenten, die op deze manier sneller toegang hebben tot een wereld waar ze zelf niet gauw binnen kunnen komen. Maar ook aanvragen voor workshops in buurthuizen of de buitenschoolse opvang kunnen door het impresariaat worden weg gezet bij studenten die een stageplaats zoeken. Zo draagt het

impresariaat bij aan het bouwen van een brug tussen de school en de samenleving. Door acts en optredens aan te bieden die aansluiten bij de cultuur van de regio verbindt een school zich aan de gemeenschap. (Wilschut, 2008.)

5.1: Waar is de creatieve industrie gevestigd?

Al eerder werd het belang van de samenwerking tussen arbeidsmarkt en artiest opleidingen genoemd met daarbij het advies om het aantal opleidingsplaatsen beperkt te houden en toe te spitsen op de regionale vraag naar artiesten. (IJDens et al. 2004)

Volgens het SEO-rapport nr. 318 (2005) speelt de concentratie van werkgelegenheid in de creatieve industrie zich vooral af in de grotere steden van Nederland. Dit komt door stedelijke sociale netwerken waarbinnen de opdrachten worden verdeeld, de concentratie van bedrijven in de financiële en zakelijke dienstverlening die vaak fungeren als opdrachtgevers en/of sponsors van een productie en de toegang tot de wereldmarkt via multinationale opdrachtgevers. Amsterdam (14,6%), Rotterdam (4,8%), Utrecht (3,8%) en Den Haag (3,5%) vertegenwoordigen samen 26,6% van de totale creatieve industrie in Nederland. Gevolgd door Eindhoven en Groningen (beide 1,8%) en Hilversum (1,7%) De meeste startende creatieve bedrijven zitten ook weer in de grootste steden waarvan Amsterdam als koploper het hoogste aantal zzp-ers mag noteren. (KVK Handelsregister 2009.)

Voor podiumkunstenaars en artiesten geldt dat er voornamelijk per productie mensen ingehuurd worden op free lance basis. Als het project voltooid is valt de groep uit elkaar en gaat iedereen op zoek naar de volgende opdracht. Het werken in een branche met veel zzp-ers betekent dat het ontwikkelen van ondernemersvaardigheden een belangrijke rol speelt bij het vinden van werk. Ook sociale vaardigheden spelen bij beroepsbeoefenaren in de kunsten een

grote rol. Een meerderheid van de bedrijven in de creatieve industrie werft nieuw personeel voor een project liever niet via advertenties in bladen of op internet. De belangrijkste reden daarvoor is dat men bij voorkeur mensen vraagt waarmee al persoonlijk ervaring is opgedaan in enige vorm van samenwerking. Persoonlijke relaties zijn voor het verkrijgen van werk binnen de creatieve industrie bijzonder belangrijk. (Mijnen, 2009.)

Hoofdstuk 6: Conclusies

Waar komt een afgestudeerde mbo artiest terecht? Stroomt hij door naar het hbo? En is er een nieuwe laag ontstaan in het werkveld, tussen het commerciële circuit en de hoge kunsten, of is dit ‘wishfull thinking?’ Deze vragen waren de aanleiding tot dit literatuur onderzoek. Om die hoofdvragen te beantwoorden worden hieronder achtereenvolgens de onderliggende vragen beantwoord:

6.1: Waarom zijn de MBO Artiest Opleidingen ontstaan?

De mbo artiest opleidingen zijn ontstaan omdat vanuit de beroepskolom een sterkere behoefte ontstond aan een doorlopende leerlijn in het onderwijs vanuit het vmbo, via het mbo naar het hbo kunstonderwijs. De focus van de nieuwe mbo opleidingen zou moeten liggen op de praktische toepassing van de kunstdiscipline in de beroepspraktijk en minder op de artistieke, conceptuele kant van het artiestenvak. Ijdens en collega’s concluderen in 2004 dat de praktische en directe aansluiting tussen (leer) bedrijven en de opleiding een grotere slagingskans zouden hebben als de mbo artiestopleiding één landelijk herkenbaar en legitiem profiel zou krijgen. Ook wijzen ze erop dat het werkveld wisselvallig zal zijn en er geen garantie is dat een afgestudeerde mbo artiest voortdurend passend werk zal vinden. Zij bedoelen dat dit typerend is voor de arbeidsmarkt van kunstenaars, en is niet bedoeld als een argument tegen een mbo artiest opleiding.

6.2: Het profiel van de MBO Artiest Opleidingen.

Het profiel mbo artiest is door het GOC beschreven in het zogenaamde Kwalificatiedossier Artiest (2011), waarin alle competenties omschreven staan waaraan een mbo artiest moet voldoen om het diploma te behalen. In dit

dossier worden de drie kerntaken omschreven waarin de student zich dient te ontwikkelen. Het organiseren en onderhouden van het werkterrein komt aan bod, evenals het geven van workshops. Daarbij bereidt de student een voorstelling voor en voert deze op professionele wijze uit. De gemaakte ontwikkelingen worden aangetoond met bewijsstukken in een portfolio. Bij de uitvoering van alledrie de kerntaken speelt het zelfstandig ondernemerschap een grote rol. De relatie met de opdrachtgever en de indruk die de artiest achterlaat zijn belangrijk voor het krijgen van vervolgoopdrachten.

6.3: Relevantie van de MBO Artiest opleidingen

Vanaf het eerste moment werd er door experts uit het werkveld en docenten uit het hbo discussie gevoerd met de oprichters van de mbo opleidingen over de arbeidsmarkt relevantie van die opleidingen. Er zijn tenslotte al genoeg kunstenaars op hbo niveau die moeite hebben om voldoende werk te vinden. Ijdens (2011) stelt dat in de discussie over de relevantie van het mbo artiest onderwijs, ten opzichte van het werkveld en het hbo kunstonderwijs, telkens de onderwijsvraag tegenover de arbeidsvraag staat. Het gaat erom welk principe zwaarder weegt:

1. Vanuit de onderwijsvraag: Jonge mensen worden in staat gesteld om hun talent te ontwikkelen in een artistiek beroep dat past bij hun mogelijkheden.
2. Vanuit de arbeidsvraag: Het beroepsonderwijs voorziet in de behoefte van de arbeidsmarkt aan geschikte nieuwe werknemers.

Daarbij is de grens tussen het hbo werkveld en het mbo werkveld moeilijk te definiëren; de mbo artiest opleidingen raken een vakgebied waarvoor al erkende instellingen bestaan op hbo niveau en de studenten die daar afstuderen zitten niet op lager geschoolde concurrenten te wachten. De verwachting is dat mbo artiesten vooral werk zullen vinden in de amusementswereld en de

vrijtijdsindustrie en dat de professionele podiumkunsten werk zullen bieden aan studenten van hbo kunstvakopleidingen. De aanwezigheid van geschikte leerbedrijven en hun opnamecapaciteit zou een doorslaggevend criterium moeten zijn voor het starten van een opleiding. (Ijdens et al. 2004)

6.4: Doorstroom naar het HBO

Buisman en collega's (2011) komen uit op een tweeledig doel van de mbo Artiest opleidingen voor verschillende beroepen in de kunstsector: ten eerste om de doorstroom naar het hbo mogelijk te maken voor getalenteerde jongeren uit het vmbo, ten tweede om pragmatische en ondernemende kunstenaars op te leiden die werk zouden vinden in de creatieve industrie. Van de studenten die afstuderen in het mbo stroomt ruim een derde door naar het creatieve hbo, hieruit valt op te maken dat een creatieve mbo opleiding een goede basis vormt voor een vervolg studie in dezelfde sector. Afgestudeerde mbo artiesten die doorstromen naar het hbo kiezen daar bewust voor en zijn zeer gedreven om het hbo diploma te behalen. De discipline en het doorzettingsvermogen dat in het mbo al nodig was voor het behalen van het diploma, komen van pas om ook in het hbo de eindstreep te behalen. Het is de vraag of mbo artiesten die doorstromen naar het hbo, dan uiteindelijk in de hoge kunsten aan het werk gaan of toch ook in creatieve industrie terecht komen. Het antwoord op deze vraag was niet te vinden in de gelezen literatuur.

6.5: Waar komen afgestudeerde MBO Artiesten terecht als ze niet doorstromen naar het hbo?

De creatieve industrie beslaat een breed werkveld waarin zowel ruimte is voor commerciële als artistieke producties. De gemene deler voor alle werkzaamheden in de creatieve industrie is dat van de mbo-artiest gevraagd

wordt dat hij zijn artistieke vakmanschap ten dienst stelt van het te behalen eindresultaat. Voordeel van de marktgerichte focus van mbo artiesten is dat ze inzetbaar zijn in commerciële shows van populaire artiesten. Televisie shows zoals ‘So you think you can dance’ en ‘The voice of Holland’ maken graag gebruik van de rauwe dynamiek die mbo artiesten uitstralen. Omdat het mbo regelmatig probleem jongeren aantrekt die zijn opgegroeid in de straatcultuur, hebben ze vaak een sterke persoonlijkheid die zorgt voor een bijzondere uitstraling op het podium. Die uitstraling maakt ze voor evenementenbureaus, dinnershows, videoclip en modeshow producties interessant. (Mazure en Schouwenaar, 2010.)

Het is me duidelijk geworden dat die nieuwe laag in het werkveld voor de mbo artiest in de afgelopen jaren inderdaad is ontstaan tussen het commerciële circuit en de hoge kunsten in. Er is dus geen sprake van ‘wishfull thinking’. De hoge kunsten zijn nog steeds voorbestemd voor hbo opgeleide kunstenaars, maar werkgevers in de creatieve industrie creëren een nieuwe laag onder de hoge kunsten, waarbij in projecten en commerciële producties ook plaats is voor mbo artiesten. Mbo artiesten blijken vaak ‘streetwise’ te zijn en over een sterk doorzettingsvermogen te beschikken. Samen met ondernemerschaps kwaliteiten en didactische vaardigheden kunnen de studenten aanhaken bij verschillende projecten waarbij ze hun culturele achtergrond als meerwaarde kunnen inbrengen. Deze kwaliteit wordt gezien en ingezet door werkgevers in de creatieve industrie en geeft de afgestudeerde artiesten een voorbeeldfunctie in het educatieve circuit waar ze hun workshops geven aan verschillende doelgroepen.

Hoofdstuk 7: Suggestie praktijk onderzoek

Het onderzoek van Coenen en collega's (2010) richtte zich op gediplomeerde schoolverlaters op het gebied van Goud- en zilvermeden, Mode en Kleding, Theater en Podiumtechniek en Media en Grafische Vormgeving. Het zou interessant kunnen zijn om voort te borduren op hun onderzoek door de resultaten te onderzoeken die afgestudeerde mbo artiesten hebben geboekt op de arbeidsmarkt.

Om die gedifferentieerde lagen in het werkveld van de creatieve industrie beter in beeld te krijgen zou ik graag als praktijk onderzoek het werkveld van de afgestudeerde mbo dansers van het ROC van Amsterdam in kaart willen brengen. Dit schooljaar studeert de vijfde lichting af sinds de oprichting van de mbo dans opleiding in 2004, het zou mooi uitkomen als ik tijdens het schooljaar 2011-2012 alle alumni kan benaderen om te onderzoeken waar ze terecht gekomen zijn.

Het is daarbij voor mij interessant om te zien of de studenten die later afstudeerden beter toegerust waren voor hun taak dan de mensen die als eersten afstudeerden. Het ontwerpen van een mbo dansopleiding kost tijd en de proeftuin periode, die gecreëerd was om de opleiding de tijd te geven om de juiste vorm te ontwikkelen, was hard nodig. Het docenten team van de afdeling dans heeft zelf ook een ontwikkeling doorgemaakt; er zijn door hen BVE cursussen en bijscholingen op het gebied van blessurepreventie gedaan. De directie van het ROC van Amsterdam begint nu gelukkig in te zien dat het bij een artiesten opleiding beter over kwaliteit dan kwantiteit kan gaan en ondersteunt de dansopleiding steeds meer bij het streven naar artistieke kwaliteit. Als ik dan ook nog kan aantonen dat al die inspanningen hun vruchten afwerpen door artiesten af te leveren die rond kunnen komen van hun vak als danser/choreograaf, heb ik meteen meer slagkracht in discussies

over de toekomst van de dans opleiding; zowel vanuit de onderwijsvraag, als vanuit de arbeidsvraag.

Bijlage: Literatuurlijst

- Boer, A. de, Mijnen, H. & Teunen, J.** (2009). Trends in de creatieve industrie. Nieuwe sterren schitteren. Uitgave: Kenniscentrum GOC
- Bootsman, F.** (2006). Gediplomeerd artiest op de planken. *Praktijk*, P. 8-10.
- Broek, S. D., Wils, J. & Kleijn, M.** (2008). Een brug tussen cultuur en economie. Evaluatie Programma voor de Creatieve Industrie. Uitgave: Research voor Beleid, Zoetermeer.
- Buisman, M., Dungen, S. van den & Fleur, E.** (2011). De schoolloopbaan van creatieve mbo'ers. *Cultuur + Educatie 10* (29), P. 80–100. Uitgave: Cultuurnetwerk Nederland, Utrecht.
- Coenen, J., Huijgen, T., Meng, C. & Ramaekers G.** (2010). Kwaliteit van gediplomeerde schoolverlaters van creatieve MBO-opleidingen. Uitgave: Researchcentrum voor Onderwijs en Arbeidsmarkt (ROA). Maastricht.
- Dijkgraaf R., Ansenk, E., Leijnse, F., Lodder, T., Munster, O. van & Verhart, B.** (2010). Onderscheiden, verbinden, vernieuwen: de toekomst van het kunstonderwijs. Advies van de commissie-Dijkgraaf voor een sectorplan kunstvakonderwijs.
- ECABO et al.**, (2010) Landelijke kwalificaties MBO Artiest.
- Florida, R.** (2004). *The Rise of the creative class*. Uitgave: Basic Books, New York.
- Haanstra, F.** (2002). Een kunstcluster voor het mbo? Uitgave: Max Goote Kenniscentrum voor Beroepsonderwijs en Volwasseneneducatie, Amsterdam
- Laarakker, K. & Ijdens, T.** (2011). Creatieve mbo-opleidingen tussen talentontwikkeling en arbeidsmarkt relevantie. *Cultuur + Educatie 10* (29), P. 50–78. Uitgave: Cultuurnetwerk Nederland, Utrecht.
- Lanschot Hubrecht, V. van.** (2010) Creatief ondernemen. Versterken van kunstonderwijs in de beroepskolom. Brochure: *AV-producties/Podium- en evenemententechniek van Zoomvliet College*. P. 22–23.
- Le Cosquino de Bussy, A.** (2007). Een volwaardig alternatief. De mbo-kunstopleiding Artiest. *Boekman 73*, P. 26–31.
- Mazure, R. & Schouwenaar, R.** (2010). MBO Dans vindt eigen afzetmarkt. *Dans 06*, P. 42-44.

Mijnen, H. (2001). Culture Clinics. Nieuwe beroepen op de culturele arbeidsmarkt? Relevantie van MBO-kunstvakonderwijs ten behoeve van de culturele arbeidsmarkt. Vooronderzoek voor ECABO & GOC.

Mijnen, H. & Haanstra, F. (2002). Kunst in het mbo? Verslag van de studiemiddag van het Max Goote Kenniscentrum in samenwerking met het Platform MBO Kunstonderwijs. Uitgave: Max Goote Kenniscentrum voor Beroepsonderwijs en Volwasseneneducatie, Amsterdam

Mijnen, H. (2011). MBO Artiest in uitvoering. *Cultuur + Educatie 10* (29), P. 32–48. Uitgave: Cultuurnetwerk Nederland, Utrecht.

Nahuis, R., Waagmeester, D. & Canoy M. (2005). De creativiteit van de markt. Verkenning van de rol van de overheid bij creatieve industrieën. Uitgave: CPB

SEO-rapport nr. 318 (2005) Cultuur en creativiteit naar waarde geschat. Uitgave: SEO Amsterdam/Stichting Atlas voor gemeenten, Utrecht.

Teunen, J. (2009). Schoolverlaters Mbo Creatieve Industrie. Gediplomeerde uitstroom in 2007 en 2008. Uitgave: GOC, Veenendaal.

Wilschut, M. (2008). School als leerbedrijf: invulling van beroepspraktijkvorming in mbo-opleiding Artiest.

Ijdens, T., Werff, H. van der & Bogaard, M. van den. (2004) Profiel artiest : de arbeidsmarktrelevantie van mbo-opleidingen 'artiest'. Notitie voor het Platform MBO Kunstonderwijs. Uitgave: Max Goote Kenniscentrum voor Beroepsonderwijs en Volwasseneneducatie, Amsterdam

Ijdens, T. (2011) Inleiding. *Cultuur + Educatie 10* (29), P. 8–30. Uitgave: Cultuurnetwerk Nederland, Utrecht.

Websites:

Artiesten Belangen Centrum:
www.artiestenbelangen.nl

Cultuurplein.nl: MBO Kunstonderwijs:
<http://www.cultuurplein.nl/bve/mbokunstonderwijs>

Evenementenbeurs:
www.evenementenbeurs.nl

GOC: Kwalificatiedossier Artiest 2010-2011:
<http://prod.pub.kwalificatiesmbo.nl/Tonen.aspx?did=990>

GOC/Ecabo/Calibris: MBO Creatieve Industrie
<http://www.mbocreatieveindustrie.nl/Danser.aspx>

GOC, Personeelontwikkeling in de creatieve industrie:
www.goc.nl

Kenniscentrum Ecabo:
www.ecabo.nl

Nederlandse Bond voor Dans Kunstenaars:
<http://www.nbdk.nl/>

Researchcentrum voor Onderwijs en Arbeidsmarkt: ROA
http://www.roa.unimaas.nl/pdf_publications/2010/ROA_R_2010_6.pdf