

kunst

Nederlanders bevolken

leren

het Vlaams Deeltijds

bij de

kunst, onderwijs

ouren

*Illustratie achterzijde:
Regenboog
samengesteld uit zelfportretten
van cursisten van
Stichting Welzijn West Zeeuwsch-Vlaanderen
afdeling Kunsteducatie
cursusjaar 2007/2008*

Kunst leren bij de Buren

**Nederlanders bevolken het
Vlaams deeltijds kunstonderwijs**

Joost Heeren

Master Kunsteducatie

Amsterdamse Hogeschool voor de Kunsten

april 2010

begeleiders: Marjo van Hoorn

Folkert Haanstra

'Ik kan u met de hand op het hart melden dat onze Nederlandse collega's vorig schooljaar op bezoek in Vlaanderen met het kwijl op de lippen zaten tijdens de bezoeken aan onze academies, hun organisatie en structuur.'

Jurgen Wayenberg, secretaris directeursvereniging deeltijds kunstonderwijs VerDi (2003). Snelle veranderingen in Vlaams Kunstonderwijs. Buitenschools Kunstonderwijs in Vlaanderen en Nederland, verslag symposia 27 maart en 27 november 2002/Gent 5 akkoord. Utrecht: Cultuurnetwerk Nederland

'Veel directeuren van centra voor de kunsten kijken met ontzag en verlangen naar het DKO, maar beseffen tegelijkertijd dat zoiets in Nederland niet mogelijk is.'

Ap de Vries, directeur Kunstconnectie (2008). De doelen van Kunsteducatie; ze benoemen geeft richting aan innovatie en beleid. Reflectie naar aanleiding van het rapport Verdieping-Verbreiding; perspectieven voor inhoudelijke vernieuwing van het deeltijds kunstonderwijs. Brussel, maandag 8 december 2008

voorwoord

Het Vlaamse deeltijds kunstonderwijs heeft een enorme aantrekkingskracht op leerlingen aan beide kanten van de landsgrens. De cursusprijs ligt in Vlaanderen aanmerkelijk lager en er wordt in vergelijking met Nederland meer ambachtelijk en traditioneel les gegeven. De randvoorwaarden – zoals exposities en vernissages – zijn het visitekaartje van de gemeente. Sommige gemeentebesturen stellen er eer in dit uiterst verzorgd te omkaderen. In grensgemeente Knokke (West-Vlaanderen) bijvoorbeeld wordt elk jaar het cultureel centrum Scharpoord klaar gemaakt voor de tentoonstelling van werk van leerlingen deeltijds kunstonderwijs. Dit gaat op een dergelijk grootse wijze als ik alleen nog maar in musea heb gezien: wanden worden door gemeentewerklui geplaatst en in passende kleuren gesausd, op de vernissage zijn burgemeester en schepenen (in Nederland wethouders) aanwezig en wordt champagne geschonken. Natuurlijk zijn er ook minder royale gemeenten; in Oudenaarde bijvoorbeeld schijnt de behuizing tamelijk pover te zijn.

Heeft het Nederlandse systeem ook voordelen? Ik zal die hier ook proberen naar voren te brengen. Maar de belangrijkste frictie tussen de twee ligt in het feit dat erg veel Nederlanders voor Vlaanderen kiezen terwijl er amper Vlamingen zijn die hun kunsteducatie in Nederland komen halen.

juni 2010

inhoud

7	opzet van het onderzoek
7	onderzoeksvraag
7	onderzoeksgebied
7	afkortingen
8	typering van de twee systemen
9	historische context
12	wettelijk kader
13	organisatie en bestuur
14	financiering
14	doelstellingen
16	aanbod en onderwijsmethodes
19	inschrijvingsgeld
20	vergelijking inschrijvingsgeld
20	evaluatie en studiebewijzen
21	samenvattend
21	de ontwikkeling
22	Nederlanders in het Vlaamse onderwijs
24	cultuurparticipatie in Nederland en Vlaanderen
24	kunst leren bij de burens; Nederlanders bevolken het Vlaams deeltijds kunstonderwijs
25	kenmerken van de leerlingen
26	conclusies voor de grensstreken
26	tot slot
28	literatuur

opzet van het onderzoek

Dit onderzoek begint, na vaststelling van de onderzoeksvraag en bepaling van het onderzoeksgebied, met een verkenning van het veld. Er wordt een beeld gegeven van de Nederlandse en Vlaamse situatie. Verschillende deelvragen komen aan de orde: de historische context, organisatie, financiën, aanbod, doelstellingen en legitimatie. Daarna wordt – om een vergelijk te kunnen maken tussen de interesse van Vlamingen en Nederlanders in elkaars systemen – gekeken naar Nederlanders in het Vlaamse onderwijs en Vlamingen in het Nederlandse onderwijs en wordt geprobeerd de cultuurparticipatie van Nederlanders en Vlamingen te vergelijken. Vervolgens wordt de algemene onderwijsmobiliteit vergeleken met de onderwijsmobiliteit op het gebied van amateurkunsteducatie. Als laatste wordt getracht conclusies te trekken voor de Nederlandse grensstreek in het licht van de dreigende leegloop van het platteland en de gevolgen van de economische crisis.

onderzoeksvragen

Wat zijn de verschillen tussen het Nederlandse systeem voor buitenschoolse kunsteducatie en het Vlaamse systeem van deeltijds kunstonderwijs? Hoe groot is de grensoverschrijdende onderwijsmobiliteit voor deze vormen van kunsteducatie en kunnen we hieruit conclusies trekken voor de Nederlandse grensgemeenten?

onderzoeksgebied

Nederlandse centra voor de kunsten (hierna CvK's genoemd) en Vlaamse deeltijdopleidingen kunstonderwijs (hierna DKO's), voor wat betreft de grensoverschrijdende onderwijsmobiliteit met name de grensstreek van Nederland en Vlaanderen. Waar Vlaanderen is vermeld is normaliter het hoofdstedelijk gewest Brussel meegerekend. Formeel moet Vlaanderen dus worden gelezen als: het territorium van de Vlaamse Gemeenschap.

afkortingen

CvK Centrum voor de Kunsten (Nederland)
DKO Deeltijds Kunst Onderwijs (Vlaanderen)

typering van de twee systemen

De CvK's in Nederland zijn centra waar de amateurkunstbeoefening centraal staat. Een CvK is een professionele lokale of regionale instelling die als taak heeft mensen een niet beroepsgerichte oriëntatie in de kunsten te bieden. Afnemers van deze diensten zijn particulieren die in hun vrije tijd participeren – de eerste lijnsfunctie – maar ook scholen – de tweede lijnsfunctie. CvK's hebben als hoofdtaak mensen in hun vrije tijd kennis te laten maken met kunst en hen op te leiden in een van de kunstdisciplines (De Vries 2004). We onderscheiden vier typen CvK's: muziekscholen – instellingen waar muzieklessen en soms ook danslessen gegeven worden, creativiteitscentra – waar cursussen gegeven worden in een of meer kunstdisciplines uitgezonderd muziek, gecombineerde instellingen – dus een combinatie van muziekschool en creativiteitscentrum en gecombineerde eerste- en tweedelijnsinstellingen – waar dus zowel een cursorisch aanbod voor in de vrije tijd als diensten aan het onderwijs wordt aangeboden (De Vries 2004). Er bestaat in Nederland ook een circuit van particuliere aanbieders met naar schatting een even groot aantal cursisten als dat van de – gesubsidieerde – centra (De Vries 2004). De CvK's zijn naar buiten gericht, naar de wijk, het onderwijs en het amateurveld en hebben een sociale rol die een bijdrage aan de samenleving wil geven (Kunstconnectie 2008). In 2003 hebben 425 000 cursisten deelgenomen aan een cursus in de vrije tijd bij een CvK, dus exclusief de deelnemers aan projectmatige activiteiten of aan presentaties. Cursussen worden als zodanig gedefinieerd als zij 20 weken of langer duren. Het aantal cursisten is tussen 2001 en 2005 met iets meer dan 10% toegenomen (Willems 2006). Het percentage kinderen en jongeren bij muziekscholen is 81%, bij creativiteitscentra 31% en bij gecombineerde instellingen 62%. Terwijl muziek, dans en theater grotendeels jeugd trekken is het publiek voor beeldende kunst, audiovisueel en literair vrijwel geheel volwassen (Willems 2006). In 2003 waren er 107 muziekscholen, 56 creativiteitscentra en 67 gecombineerde instellingen – een totaal van 230 instellingen – waar 12 341 personen werkten met een totaal van 4606 fte (fulltime-equivalent) (Willems 2006).

In Vlaanderen is de opleiding van amateurkunstenaars voornamelijk ondergebracht bij het DKO, deze *academies* vallen onder regie van het onderwijs. Hoewel in de vrije tijd gevolgd is het een vrij intensieve kunstopleiding. Het DKO is complementair en aanvullend aan het regulier onderwijs en kan als voorbereiding op het kunstvakonderwijs dienen. Het kan daardoor ook een vorm van tweede kansonderwijs zijn. In het schooljaar 2002-2003 telde het DKO 149 104 leerlingen, 94 975 in de academies voor muziek, woordkunst of dans en 54 129 in de beeldende kunst. Ongeveer 2/3 waren vrouwen en meisjes. Er werken 4450 leerkrachten waarvan ongeveer 2/3 in de academies van muziek, woordkunst en dans. Een op de acht leerlingen uit het leerplichtonderwijs volgt een of meer studierichtingen, in de basisschoolleeftijd ligt dit nog hoger. Elk jaar stijgt het aantal leerlingen met ongeveer 2,3%

(Chielens 2008). Er zijn 1250 leslocaties verspreid over Vlaanderen en het Brussels hoofdstedelijk gewest (Vlaams Centrum voor de Amateurkunsten vzw 2003). In Vlaanderen participeerde in 2007 2,34% van de bevolking in het DKO, in de provincie West-Vlaanderen het meest (2,49%), gevolgd door Antwerpen (2,48%), Limburg (2,37%), Oost-Vlaanderen (2,34) en Vlaams Brabant (1,94%) (vzw Forum voor de Amateurkunsten 2007). Percentages van het Brussels Hoofdstedelijk Gewest werden niet gegeven.

De vergelijking tussen Nederland en Vlaanderen lijkt – doordat de CvK's een duidelijk niet beroepsgerichte oriëntatie aanbieden en het DKO onderwijs is en uitdrukkelijk ook als voorbereiding op het kunstvakonderwijs kan dienen – enigszins mank te gaan. De meeste leerlingen volgen echter DKO met het oog op vrijetijdsbesteding, dus in mindere mate als voorbereiding voor het professionele kunstenaarschap (Chielens 2008). Het komt er dus in de praktijk op neer dat de geïnteresseerde burger in Nederland een CvK bezoekt en daar in Vlaanderen voor naar het DKO gaat.

historische context

Uit een hoeveelheid van initiatieven, muziekscholen, scholen voor handvaardigheid, creativiteitscentra en welzijnswerk zijn de Nederlandse CvK's zoals we die nu kennen ontstaan.

Het begrip vrije tijd is ontstaan met de opkomst van de geïndustrialiseerde samenleving en was aanvankelijk gekoppeld aan de strijd voor de 8-urige werkdag en de belofte voor een beter leven; vrije tijd als voorschot op een van arbeid bevrijde samenleving, een utopie waaraan serieus geloof werd gehecht. Deze vrije tijd werd met vele initiatieven – waaronder culturele – gevuld (Van Eijck & Van der Poel 2007). *De Maatschappij tot Nut van 't Algemeen*, in 1784 opgericht, fungeerde als opvoeder van het Nederlandse volk en keerde zich tegen zowel de aristocratie als tegen de 'volkscultuur'. Door inspanning van de Maatschappij ontstonden onder andere uitleenbibliotheken, muziekverenigingen en het cultuurbeleid als tegenwicht tegen de gevreesde bandeloosheid en straatslijperij. *Correcte*, zinvolle vrijetijdsbesteding werd als een gemeenschappelijke verantwoordelijkheid gezien. Op initiatief van onder andere de Maatschappij tot 't Nut ontstonden de eerste zangscholen en in 1829 de *Maatschappij tot Bevordering der Toonkunst* (Vos 1999). De eerste overheidssteun voor de kunsten in Nederland stamt uit de tijd van de Franse overheersing (1795-1813). Staatssteun voor onderwijs, kunsten en wetenschappen werd gegeven om '*het volk te beschaven en nationale saamhorigheid te bevorderen*' (Wilders 2002). Gedurende de 19e eeuw werden diverse particuliere en gemeentelijke initiatieven tot veredeling van het volk genomen. Ook muziekverenigingen hielden er wel opleidingsafdelingen op na die soms uitgroeide tot een Stedelijke Muziekschool of Conservatorium. In 1826 richtte koning Willem I in Brussel,

Amsterdam, Den Haag en Luik Koninklijke Muziekscholen op, de Amsterdamse Muziekschool zou nog tot 1852 voortbestaan als Stedelijke Muziekschool (Vos 1999).

Aan het eind van de 19e eeuw kwam *slöjd*, een vorm van handenarbeid geënt op huisvlijt naar Nederland. Onderwijzers reisden naar Scandinavië en volgden daar speciale cursussen. Slöjd had tot doel de eenzijdige intellectuele vorming in de scholen aan te vullen met praktische arbeid, meer aansluitend op het beroepsleven. Zo transformeerde de Groningse *Snieschoule*, opgericht in 1892 door een vooruitstrevende Groningse ondernemer, later tot centrum voor de kunsten (Asselbergs-Neessen 1992).

De pedagogische reformbeweging, uitgangspunten van Rousseau, Pestalozzi, Fröbel en Maria Montessori inspireerden in Nederland een aantal initiatieven zoals de Humanitaire School in Laren van Kees Boeke. Hij begon in 1926 kinderen thuis les te geven in wat later de *Werkgemeenschap voor Vernieuwing van Opvoeding en Onderwijs* werd, een afdeling van de internationale *New Education Fellowship*. Hij had felle kritiek op de eenzijdig-intellectualistische benadering in het onderwijs en wilde kinderen voorbereiden op de nieuwe samenleving door ze de gelegenheid te geven zich in een zo groot mogelijke vrijheid overeenkomstig hun eigen aard te ontwikkelen met het doel lichaam, intellect en kunstzin in harmonie te brengen. De Werkgemeenschap fungeerde als ontmoetingsplaats voor opvoeders uit de wereld van de kunsteducatie (Vos 1999).

In 1942 werd het begrip kunstzinnige vorming het eerst gebruikt (Vos 1999) maar eigenlijk pas na WO II ontstond in Nederland een klimaat met ruimte voor idealen als keuzevrijheid, zelfontplooiing en vrije expressie: het vrije individu bevrijd van autoriteit, groepsdwang en conventie. Met name de Cobrabeweging, waarin men het kind als kunstenaar zag, had invloed. In 1947/1948 werd door directeur Sandberg van het Stedelijk Museum in Amsterdam een tentoonstelling georganiseerd Kunst en Kind. De meeste tekeningen kwamen uit Franse collecties, de Nederlandse tekeningen waren tot stand gekomen onder leiding van Ina van Blaaderen (Vos 1999).

Hoewel niet het enige initiatief, het Theo Driessen Instituut ontplooidte tegelijkertijd in Limburg vergelijkbare activiteiten (Vos 1999), heeft de expressiebeweging zijn bekendheid in Nederland vooral te danken aan de Werkschuit, in 1950 opgericht door Kees Boeke, Ina van Blaaderen en Brecht van den Muyzenberg als studiecentrum van de *Werkgroep Aesthetische Vorming* (Veltman 1995). In de Werkschuit, een omgebouwde zandschuit die in Amsterdam gelegen was, werden zowel cursussen aan kinderen, onderwijzers, jeugdleiders en later ook aan volwassenen gegeven. In 1950 organiseerde Sandberg een tweede tentoonstelling van werk van kinderen, deze keer van de Werkschuit: *Kinderen uiten zich*. Deze tentoonstelling

werd door het publiek zeer goed ontvangen en vestigde in één klap de landelijke bekendheid van de Werkschuit. In de jaren '50 resulteerden de activiteiten in een doorbraak van de vrije expressiegedachte. Vele dependances werden door heel het land geopend. De Werkschuit richtte zich meer en meer op de groeiende vrijetijdsmarkt (Veltman 1995). In 1963 was *kreativiteit* al een modewoord geworden (Vos 1999).

In de jaren '50 en '60 kende Nederland een samenhangend cultuurbeleid. Amateurkunst en kunstzinnige vorming werden gezien als middel om deelname aan kunst en cultuur te vergroten maar ook om allerlei andere doelen te bereiken zoals verwerking van belevenissen, het verwerven van kennis en het stimuleren van cognitieve vaardigheden als ruimtelijk inzicht. In 1965 werd het beleid verdeeld over twee ministeries: het Ministerie van Onderwijs werd verantwoordelijk voor binnenschoolse en het ministerie van Cultuur, Recreatie en Maatschappelijk Werk voor de buitenschoolse kunstzinnige vorming (Van der Hoeven 2005). In de jaren '80 trok de rijksoverheid een groot deel van de financiering terug en werd de buitenschoolse kunstzinnige vorming meer gedecentraliseerd. Marktgericht denken en management vonden ingang. Het Landelijk Ondersteuningsinstituut Kunstzinnige Vorming, opgericht in 1982, fuseerde in 1987 in de Vereniging voor Kunstzinnige Vorming (Vos 1999).

In het Nederland van na WO II werd gesproken over *esthetische-, muzische-, ludische-* (van *homo ludens*, de spelende mens) en *kunstzinnige vorming*. Tegenwoordig spreekt men over kunst- of cultuureducatie (Vos 1999).

In Vlaanderen ligt de structuur van kunstacademies aan de basis van het ontstaan van het DKO. De eerste academies werden al in de zestiende eeuw in Italië opgericht. In 1648 volgde in Parijs de *Académie Royale de Peinture et de Sculpture*. De opzet was ruimer als het gildesysteem kon bieden; in navolging van Leonardo da Vinci wilde men de beeldende kunsten verheffen van ambachten (*artes mechanici*) tot vrije kunsten (*artes liberales*). Dit hield een meer intellectuele, theoretische onderbouw in. In navolging van Parijs werden overal in Europa, ook van overheidswege, *academiën* gesticht (Stichele 2003). Na Rome, Parijs en Florence is die van Antwerpen – nu Artesis Hogeschool Antwerpen – de vierde oudste kunstacademie in Europa, gesticht in 1663 (Vlaams Centrum voor de Amateurkunsten vzw 2003) of 1664 (Stichele 2003). Het initiatief kwam van David Teniers de Jonge, oud deken van het Sint Lucasgilde (Wikipedia). Brugge, Gent, Kortrijk, Oudenaarde, Mechelen, Temse, Ieper, Lier en Leuven volgden allen in de 18e eeuw en Dendermonde in 1800 (Vlaams Centrum voor de Amateurkunsten vzw 2003). Een koninklijk Besluit van Willem I in 1817 bepaalde dat de verschillende soorten kunstonderwijs opnieuw gedefinieerd en bevorderd moesten worden; de Belgische onafhankelijkheid in 1830 zou dit aanmerkelijk vertragen (Chielens 2008).

Ook in de 'Hollandse periode' (1815-1830) ontstond de structuur van conservatoria maar de meeste muziekscholen werden pas in de periode tussen de twee wereldoorlogen opgericht, gegroeid uit de noden van het verenigingsleven (Vlaams Centrum voor de Amateurkunsten vzw 2003). Vanaf 1954 werden muziekscholen en -academies door de staat gesubsidieerd (Cherlet 2010). In de jaren '70 van de 20e eeuw – door toegenomen vrije tijd, democratisering en maatschappelijke participatie – nam de leerlingenpopulatie sterk toe, met name door steeds grotere participatie van volwassenen. Het beginsel van de permanente educatie bracht vele van hen naar het DKO.

Het *kunstonderwijs voor sociaal-culturele promotie* kreeg een eerste duidelijke structuur door de Koninklijke Besluiten van 5 en 12 augustus 1971. Het eerste bepaalde een structuur in vier cycli, het tweede bepaalde een lichter lestijdenregime, afgestemd op algemene kunstzinnige persoonlijkheidsontwikkeling (Cultuurnetwerk Nederland 2003).

wettelijk kader

Nederland telt ruim zestien miljoen inwoners. Op 1 januari 2008 telde Nederland 443 gemeenten met gemiddeld 37 000 inwoners (Centraal Bureau voor de Statistiek 2010). Deze gemeenten hebben van de regering de verantwoordelijkheid gekregen om deelname aan kunst en cultuur voor alle burgers mogelijk te maken maar de eigen beleidsruimte is groot; de gemeente bepaalt zelf haar ambitie. Buitenschoolse kunsteducatie wordt op vrijwillige basis gefinancierd (De Vries 2008). Als houvast bij het formuleren van cultuurbeleid is een zogenoemd ringenmodel ontwikkeld waarmee men de culturele voorzieningen en het beleid gerelateerd aan het inwoneraantal opsplijt:

gemeenten met minder dan 30 000 inwoners hebben doorgaans een lespunt voor kunsteducatie, zij verzorgen naschoolse basiscursussen en cultuureducatieve activiteiten voor het onderwijs, de echt kleine gemeenten hebben niet altijd eigen voorzieningen maar organiseren lokaal aanbod in samenwerking met regionale instellingen en andere gemeenten;

middelgrote gemeenten met een bevolking van tussen de 30 000 en 90 000 inwoners voeren een uitgebreid cultuurbeleid, er is in deze gemeenten een centrum voor de kunsten met een breed lesaanbod, faciliteiten en naschoolse basiscursussen, voor het binnenschoolse aanbod werken de centra samen met de provinciale instelling voor kunst en cultuur;

grote gemeenten met meer dan 90 000 inwoners hebben een alomvattend cultuurbeleid met aanbod in alle kunstdisciplines, het aanbod wordt verzorgd vanuit een centrum voor de kunsten dat ook aanvullende voorzieningen en naschoolse cursussen biedt, in deze gemeenten

is bovendien ook een ruim aanbod van andere cultuureducatieaanbieders die educatieve activiteiten organiseren (Cultuurnetwerk Nederland 2010).

Vlaanderen maakt deel uit van de federale staat België en telt iets meer dan zes miljoen inwoners. Er zijn 327 gemeenten van de Vlaamse gemeenschap – 308 in Vlaanderen en 19 in het Brussels gewest (Vlaams Centrum voor de Amateurkunsten vzw 2003) met gemiddeld een kleine 19 000 inwoners. Het kent geen lange traditie van overheidsnota's voor het cultuurbeleid, dat pas in de jaren '60 van de 20e eeuw ontstond (Wilders 2003). De toenmalige minister Renaat Van Elslande streefde naar een culturele infrastructuur vergelijkbaar met het onderwijs. Cultuur moest toegankelijk zijn voor zoveel mogelijk mensen en *cultuur met een kleine c* – zoals omgangsvormen, eet- en wooncultuur – kreeg extra aandacht. In de jaren '70 stond het beleid in het teken van de democratisering en werd het ingezet in de welzijns-politiek. In de jaren '80 moest het beleid ideologisch en filosofisch pluralistisch zijn zonder een esthetisch waardeoordeel te impliceren. Vervolgens verschoof de aandacht naar de autonome ontwikkeling van de kunst en in de jaren '90 weer meer naar het sociaal-culturele veld. In de cultuurnota 1999-2004 stelde Bert Anciaux een open internationaal cultuurbeleid voorop dat niet enkel politieke en economische doelstellingen dient.

Tijdens het federalisatieproces van België werden de onderwijsbevoegdheden gedelegeerd naar de Vlaamse, de Waalse- en de Duitssprekende gemeenschap die nu elk hun eigen onderwijssysteem hebben. Het Ministerie van Onderwijs in Vlaanderen is ook bevoegd voor het Nederlandstalig onderwijs in het tweetalige gewest Brussel (Chielens 2008).

Het decreet van 31 juli 1990 (het Onderwijsdecreet II) reorganiseerde de structuur van het DKO. De graden en opties van elke studierichting werden vastgelegd en het DKO werd gedefinieerd als complementair aan het leerplichtonderwijs (Vlaams Eurydice Rapport 2009). Deze structuur kenmerkt zich door weinig ruimte voor initiatief en differentiatie (Cultuurnetwerk 2003). In 2001 werd deze structuur herzien met flexibelere leertrajecten en een gedifferentieerder studieaanbod. Tevens werd de autonomie voor directies, leerkrachten en inrichtende macht vergroot (Vlaams Eurydice Rapport 2009).

organisatie en bestuur

Zowel CvK's als DKO's kunnen privaatrechtelijke organisaties zijn met een eigen bestuur; stichtingen (in Nederland) of vzw's (vereniging zonder winstoogmerk) of publieksrechtelijke organisaties; afdelingen van een gemeente of ander overheidslichaam. Zij worden in Nederland bevorderd, gepositioneerd en geprofileerd door *De Kunstconnectie*, de branchevereniging voor kunsteducatie en kunstbeoefening en ondersteund door *Cultuurnetwerk Ne-*

derland. In Vlaanderen kan het schoolbestuur zelf leraren aanstellen maar het salaris wordt betaald door de Vlaamse regering (Cultuurnetwerk Nederland 2003). De directeuren van het DKO hebben zich verenigd in *VerDi* (muziek, woordkunst en dans) en *Codibel* (beeldende kunst). Leerkrachten hebben zich verenigd in de *LeVeDKO* (Cherlet 2010).

financiering

In Nederland besteden de overheden ongeveer 240 miljoen euro per jaar aan de amateurkunsten en aan de opleiding van amateurkunstenaars (Knulst 2007). Centra voor de kunsten worden mede door gemeenten gefinancierd, zij zijn een belangrijke partner bij het vormgeven van het lokale kunsteducatiebeleid (Willems 2006). In 2002 waren gemeentelijke en provinciale subsidies goed voor 67,7% van de dekking en werd 32,3% door les gelden en overige baten gedekt, waaronder facilitaire- en andere dienstverlening, projectsubsidies en commerciële dienstverlening. Gemeenten verwachten een bepaald rendement van de financiering van kunsteducatie. Daarom beheerst rendement versus kwaliteit een deel van de discussie en wordt een groot publieksbereik belangrijk gevonden (Cultuurnetwerk Nederland 2003).

In Vlaanderen wordt door het ministerie van Onderwijs en Vorming jaarlijks 175 miljoen euro uitgetrokken voor de opleiding van amateurkunstenaars, het ministerie van Cultuur trekt zeven miljoen uit voor koepel- en serviceorganisaties (Knulst 2007). De locatie valt onder verantwoordelijkheid van de lokale autoriteiten. Dit resulteert soms in significante verschillen wat betreft de huisvesting (Kunstconnectie 2008).

doelstellingen

Kunst en cultuur worden in Nederland als een belangrijk maatschappelijk fenomeen gezien (De Vries 2004). Het beleid is gericht op bevordering van cultuurdeelname; de overheid ziet het als plicht om ieder kind met kunst en cultuur in contact te brengen (Kunstconnectie 2008). *'Cultuureducatie blijft de komende jaren een prominente plaats innemen in het onderwijs- en kunstbeleid. Zij brengt jongeren in contact met onderliggende waarden in de samenleving, historische lijnen en leert ze om kunst te waarderen en te beoordelen.'* (Coalitieakkoord 2007). De doelstellingen zijn voornamelijk instrumenteel: over en met kunst leren en actief aan kunst doen draagt bij aan emancipatie van achtergestelde groepen, aan integratie van geïsoleerde gemeenschappen in de samenleving, aan sociale samenhang, aan taalvaardigheid van mensen met een taalachterstand, aan 'cultureel aandeelhouderschap' en aan eigentijds burgerschap. Gemeenten ondersteunen kunsteducatieve voorzieningen om verschillende redenen: het bereiken van een nieuw publiek voor de gesubsidieerde profes-

sionele kunstvoorzieningen, het stimuleren van amateurkunst en het verenigen van mensen, het vitaal houden van de gemeenschap door het bevorderen van de sociale samenhang en het op peil houden van het gemeentelijk voorzieningenniveau (De Vries 2004).

In Vlaanderen is cultuureducatie steeds belangrijker in het regeringsbeleid (Van der Hoeven 2005). Het DKO komt tegemoet aan de algemene kunstzinnige belangstelling, biedt de mogelijkheid tot voeding van artistieke ambities of kan instaan voor een professionele vorming met kansen in het beroepsleven (Vlaams Eurydice Rapport 2009). De instrumentele doelstellingen worden in veel mindere mate aangehaald.

Vastgelegd in het decreet – een wet op Vlaams niveau – van 1990 luiden de doelstellingen: *jongeren voorbereiden op het hoger kunstonderwijs; de leerlingen zelf leren kunst te beoefenen en een artistieke onafhankelijkheid te verwerven. Dit moet leiden tot een actieve kunstbeoefening individueel of in maatschappelijk verband en een bewuste cultuur- en kunstbeleving stimuleren: de leerlingen kunst en cultuur leren ontdekken en begrijpen en hen zo te vormen tot geschoolde luisteraars/toeschouwers. Een vierde niet onbelangrijke doelstelling is het levenslang en levensbreed leren* (Cherlet 2010). Vanaf het eind van de jaren '90 wint in Vlaanderen het maatschappelijk emancipatorisch aspect van de kunsteducatie terrein. Dit kan het betrekken van kansarme jongeren en bijvoorbeeld gehandicapten betekenen. Het DKO voelt zich in het perspectief van levenslang leren steeds betrokkener, door middel van een specialistischer aanbod wordt het mogelijk dit uit te bouwen (Chielens 2008).

Kunsteducatie werd aanvankelijk vooral instrumenteel gelegitimeerd met volksontwikkeling en -opvoeding en heeft derhalve vaak een morele inslag (Vos 1999). Dit lijkt echter vooral voor de Nederlandse situatie op te gaan waar legitimatie van kunsteducatie een zoektocht naar steeds nieuwe – en soms modieuze – tendenzen lijkt. Idealen van een van arbeid bevrijde samenleving, correcte zinvolle vrijetijdsbesteding, *slöjd*, de pedagogische reformbeweging, het nog 'onontgonnen' kind dat ons als voorbeeld dient, creativiteit, zelfontplooiing, vrije expressie, bevrijding van autoriteit en conventie, maatschappelijke bewustwording, sociaal engagement, cultuurspreiding, cultuurbereik, 'onderliggende waarden in de samenleving', emancipatie van achtergestelde groepen, integratie, sociale cohesie en 'cultureel aandeelhouderschap' strijden om de aandacht. Opmerkelijk is ook de flexibiliteit van de aan kunsteducatie toegedichte kwaliteiten, die zowel de ontplooiing van het individu, een kritische houding ten opzichte van de samenleving als een nieuwe vorm van volgzzaamheid onder de titel 'sociale cohesie' lijkt te kunnen bevorderen. Kunsteducatie in Nederland moet wel heel sterke schouders hebben.

In het DKO lijkt men zich niet zo druk te maken; er worden daar voornamelijk intrinsieke

doelstellingen aangehaald, kunst om de kunst, kunst om zijn intrinsieke kwaliteiten, om het plezier van kunst begrijpen en beoefenen. Doelstellingen en legitimatie van cultuurbeleid zijn sterk afhankelijk van politieke factoren en van de opvatting van wisselende ministers en staatssecretarissen. Dat het DKO in het onderwijs ingebed is terwijl de CvK's veel meer van wisselende politieke winden afhankelijk zijn, zou – gedeeltelijk – het rustiger beeld van de ontwikkeling van doelstellingen en legitimatie in Vlaanderen kunnen verklaren. De missie van de CvK's is volgens voorzitter van de werkgroep Traditie en vernieuwing Gent 5, Dirk Rombaut, heel anders dan de missie van het DKO: *'In Nederland gaan de centra vaak uit van sociaal-culturele doelstellingen, in Vlaanderen is de missie meer filosofisch van aard'* (Cultuurnetwerk Nederland 2003).

aanbod & onderwijsmethodes

Het systeem in Nederland is er op gericht om zoveel mogelijk mensen een kans te geven kennis te maken met kunst en cultuur en kunst te ervaren om daar welbewust keuzes in te kunnen maken; dus vooral op verbreding gericht. De docenten hebben artistieke uitgangspunten als basis voor hun werk (De Vries 2008). De onderwijsmethodes zijn niet curriculum-gestuurd, formele prestatienormen zijn niet vastgelegd (De Vries 2004).

In de CvK's onderscheidt men zes richtingen: muziek, beeldende vorming, dans, drama, audiovisuele vorming en literatuur. Cursisten volgen kortlopende cursussen, meestal van een (cursus)jaar maar ook meer en meer korte *workshops*, van soms een of enkele dagdelen. Het aanbod wordt door de centra zelf bepaald en is in de grotere steden zeer uitgebreid. Alle kunstvormen zijn vertegenwoordigd, niet alleen traditionele maar ook meer populaire vormen als popmuziek en musical, *gaming*, nieuwe media, mode, design, enzovoorts. Maar ook voor minder populaire kunstvormen is plaats; er wordt gestreefd naar een bepaalde breedte maar ook naar mogelijkheden voor verdieping en specialisatie (Willems 2006). In de kleinere centra zijn er allerlei combinaties mogelijk, afhankelijk van de aanwezige expertise. De laatste tijd is er meer aandacht voor erfgoededucatie. CvK's bieden concerten en excursies aan die een link kunnen leggen naar de praktijk van het zelf beoefenen en leveren ook diensten voor het primair en voortgezet onderwijs aan zoals vakdocenten, kunstaanbod en scholing (Cultuurnetwerk Nederland 2003).

Het aanbod van centra voor de kunsten gericht op de vrije tijd is te onderscheiden in cursorisch onderwijs (langer dan twintig weken) en projectmatige activiteiten zoals lezingen, georganiseerd kunstbezoek, workshops (van maximaal twintig weken) en activiteiten, aangehaakt bij culturele evenementen en festivals; presentaties van bijvoorbeeld cursusresultaten en amateurkunstverenigingen; faciliteiten zoals oefenruimtes, studio's en apparatuur en in-

formatievoorziening (Willems 2006). Men kan in Nederland in principe eindelijk les blijven volgen in een CvK. De meeste centra hebben open ateliers als vervolg op de jaarcursussen. Cursisten werken daar zelfstandig. Ook ondersteunen centra soms collectieve voorzieningen voor amateurkunstenaarsgroepen.

Sinds 1997 bestaat er een vrijwillig kwaliteitssysteem ingevoerd door de VKV, nu Kunstconnectie. In 2004 is een kwaliteitskader ontwikkeld. Toezicht vindt plaats door de *Stichting Certificering Kunsteducatie en Amateurkunst* en toetsing vindt plaats door twee certificerende bureaus. Ook niet-leden van Kunstconnectie kunnen zich laten certificeren. Aan de hand van het kwaliteitskader en de zelfevaluatie bepalen instellingen waar ze staan en wat er nog moet gebeuren om de certificering te verkrijgen, Kunstconnectie biedt daarbij ondersteuning. Wanneer de instelling is gecertificeerd kan deze worden opgenomen in het register van de *Stichting Certificering Kunsteducatie & Amateurkunst* (Kunstconnectie 2010). Docenten moeten voldoen aan de benoembaarheidseisen zoals omschreven in de collectieve arbeidsovereenkomst (CAO) Kunstzinnige Vorming. Over het algemeen houdt dat een erkende kunstvakopleiding met pedagogisch-didactische scholing in, uitzonderingen gelden voor de meer ambachtelijke sectoren. Van docenten beeldende kunst wordt tevens verwacht dat zij een actuele kunstenaarspraktijk hebben (Cultuurnetwerk Nederland 2003).

In Vlaanderen bepaalt de regering de minimumlesroosters en leerplannen voor elk vak. De academies werken deze uit volgens hun eigen onderwijsvisie; het onderwijs in het DKO is dus wel curriculumgestuurd. Het DKO telt vier studierichtingen, beeldende kunst, muziek, woordkunst en dans. Muziek, woordkunst en dans vallen onder de noemer podiumkunsten die in 101 academies onderwezen wordt. Beeldende kunst wordt in 66 academies onderwezen (Vlaams Eurydice Rapport 2009). Bij muziek, woordkunst en dans zijn alle graden complementair aan het leerplichtonderwijs, bij de beeldende kunst zijn de lagere en middelbare graad complementair aan het leerplichtonderwijs maar de hogere en specialisatiegraad zijn wat de praktijkvakken betreft equivalent aan de derde graad van het kunstsecundair onderwijs (KSO) (Vlaams Centrum voor de Amateurkunsten vzw 2003).

De lagere graad beeldende kunst duurt zes jaar en is voor kinderen van 6 tot 12 jaar die minimum twee maal 50 minuten per week les krijgen in twee opties, algemeen beeldende vorming en animatiefilm. De middelbare graad beeldende kunst duurt zes jaar en is voor jongeren van 12 tot 18 jaar, omvat minimaal vier maal 50 minuten les per week en heeft vijf opties: beeldende-, architecturale-, textiele- en digitale beeldende vorming en oriëntatie beeldende kunst. De hogere graad beeldende kunst duurt vier of vijf jaar en is toegankelijk vanaf 18 jaar en omvat een minimum van tien bij de vierjarige opleiding of acht maal 50 minuten per week bij de vijfjarige opleiding. Meer dan vijftientig opties behoren tot de

mogelijkheden. In de beeldende kunst staat ook het vak kunstgeschiedenis op het programma. Volwassenen kunnen in de beeldende kunst onmiddellijk in de hogere graad starten. In deze studierichting is er ook nog een specialisatiegraad van twee jaar (Cherlet 2010).

De lagere graad muziek houdt algemene muziekleer in (jongeren en volwassenen), de middelbare graad muziekcultuur, algemene muziektheorie, instrument, samenspel, zang en stemvorming. De hogere graad houdt algemene muzikale vorming in, muziekgeschiedenis, muziektheorie, samenspel, instrument, zang en stemvorming. Er kan gekozen worden uit 55 instrumentopties en uit de opties jazz en lichte muziek. Bij woordkunst geeft de lagere- en de middelbare graad jongeren alleen woordkunst, de middelbare graad volwassenen toneel, voordracht en welsprekendheid, de hogere graad literaire creatie, voordracht, toneel en welsprekendheid. Leerlingen toneel krijgen ook repertoirestudie (Cherlet 2010).

Voor dans voorziet de lagere graad in algemene artistieke bewegingsleer (jongeren en volwassenen), de middelbare graad klassieke dans, hedendaagse dans, dans en muziek (jongeren en volwassenen) en de hogere graad hedendaagse dans, klassieke dans, dans en muziek en theorie van de dans (Vlaams Centrum voor de Amateurkunsten vzw 2003). De volledige opleiding duurt in de studierichting muziek, woordkunst en dans tien jaar en in de beeldende kunst 18 jaar (Leys & Quintens 2003).

De methodes in Vlaanderen zijn vooral op kunstintrinsieke doelstellingen – verdieping – gericht. Het lessenpakket is meestal gebaseerd op traditionele kunstvormen en benaderingen (Bamford 2007). De ambachtelijke standaard is hoog en vaardigheden op het instrument of met het materiaal staan centraal. Daardoor is het gericht op een gemotiveerd publiek en soms op het doorstromen naar hogere vormen van kunstonderwijs (De Vries 2008). In het rapport *Uitwisselingsproject Gent 6, kunsteducatie Nederland-Vlaanderen 2004-2007* wordt vermeld dat de docenten autonoom zijn en zijn vrij directief, werken met hun kunstenaarschap als uitgangspunt en weinig beroep doen op de eigen inbreng van de leerlingen (Kunstconnectie 2008). Het DKO biedt veel uitgesplitste mogelijkheden voor starters maar minder voor volwassenen die met specifieke vragen komen; met een voltooide opleiding is het natuurlijk niet logisch de school weer opnieuw te bezoeken hoewel leerlingen wel terugkomen om zich te bekwamen in andere disciplines. Jurgen Wayenberg signaleert hier dat de DKO's op de overlap opereren van onderwijs en cultuur en dat zij niet helemaal toegespitst zijn op de amateurkunstbeoefening (Wayenberg 2003). Leerlingen die DKO volgen met het oog op de arbeidsmarkt – vooral in de toegepaste kunsten – vinden niet altijd aansluiting bij het werkveld (Chielens 2008).

De inspectiedienst van de Vlaamse Gemeenschap voert tenminste om de tien jaar kwali-

teitscontroles uit op de scholen. Deze controles spitsen zich toe op de gepaste leersituatie die moet garanderen dat de leerlingen de minimumdoelstellingen kunnen bereiken. Een doorlichtingsteam bestaat uit tenminste twee inspecteurs eventueel aangevuld met externe deskundigen. Zij maken een verslag en geven eventueel advies. De *verificateur* bezoekt jaarlijks de academies om financiële gegevens zoals inschrijvingsgelden, de regelmatigheid en de financierbaarheid van de leerlingen te controleren, hij kan dat doen via klasbezoeken. Voor pedagogische begeleiding is er de begeleidingsdienst van de Vlaamse Onderwijsraad. Zij biedt ondersteuning bij de realisatie van de eigen artistiek-pedagogische doelstellingen van de gemeenten en bij het bevorderen van de onderwijskwaliteit. Docenten moeten een diploma hoger kunstonderwijs en dat van een lerarenopleiding hebben. Het Advies- en Vormingscentrum biedt nascholingspakketten aan en er is een juridisch-administratieve ondersteuningsdienst (Cherlet 2010).

inschrijvingsgeld

Het inschrijvingsgeld wordt in Nederland door de centra zelf bepaald. Centra kunnen verschillende prijsniveaus – afhankelijk van de woonplaats van de cursist – hanteren (Centrum voor de Kunsten Eindhoven 2009, Muzelinck 2009). Er zijn gemeentelijke regelingen om minima te ondersteunen, vaak speciaal gericht op kinderen en jongeren. Over deze regelingen zijn geen precieze cijfers bekend. Zowel het aantal gemeenten dat op deze manier sociaal-culturele activiteiten bevordert als de manier waarop zij dit uitvoeren verschilt sterk. In 2008 en 2009 is door het Rijk jaarlijks 40 miljoen euro aan de algemene uitkering van het gemeentefonds toegevoegd om kinderen met een sociale achterstand meer laten deelnemen aan sport, cultuur en andere activiteiten. Voor tegemoetkoming hanteren gemeenten meestal een inkomenstoets, in sommige gemeenten dienen huishoudens zelf de aanvraag in te dienen. De hoogte van de kortingen varieert. In een inventarisatie onder de CvK's zijn percentages genoemd tussen 25 en 75 procent voor jongeren tot 16 jaar (Nibud 2009).

In Vlaanderen houden de tarieven rekening met leeftijd en de sociale toestand van de leerlingen. Een volwassene volledig tarief betaalde 179 euro voor het schooljaar 2008/2009, verminderd tarief 104 euro, een jongere volledig tarief 55 euro en verminderd 36 euro. In het totaal betaalde in dat schooljaar 34,7% van de leerlingen verminderd tarief (Chielens 2008). De prijzen in de verschillende studierichtingen zijn gelijk. Werklozen, mensen met een bestaansminimum, gehandicapten, residenten van een gezinsvervangend tehuis, politieke vluchtelingen, studenten van 18 tot 24 jaar voor zover zij genieten van kinderbijslag en personen ten laste van een van deze vijf categorieën, jongeren met een gezinslid dat het basistarief al heeft betaald en jongeren die zich in een tweede studierichting inschrijven komen voor verminderd tarief in aanmerking. De federale overheidsdienst financiën beschouwt

het inschrijvingsgeld als een aftrekbare uitgave voor kinderopvang voor kinderen tot 12 jaar (Cherlet 2009).

vergelijking inschrijvingsgeld

Een korte inventarisatie van een willekeurige greep uit het beeldende cursusaanbod levert op dat kinderen in Nederland per uur voor het cursusjaar 2009/2010 tussen de 2 euro 89 in Sluis, aan de Belgische grens (Stichting Welzijn West Zeeuwsch-Vlaanderen 2009), 3 euro in Os (Muzelinck 2009), 3 euro 56 in Apeldoorn (Markant 2009), 3 euro 98 in Breda (Nieuwe Veste 2009) en 5 euro 10 in Alkmaar (Artiance 2009) betalen. Ter vergelijking: in Knokke betaalt een jongere vol tarief tot 18 jaar 68 euro voor 36 lessen van 1,5 uur: 1 euro 26 per uur. Knokke is dan nog duurder dan veel andere Vlaamse gemeenten omdat zij de niet verplichte gemeentelijke bijdrage doorberekent van 12 euro. Volwassenen die een beeldende cursus volgen betalen in 2009/2010 2 euro 45 per uur in Sluis en 5 euro 10 in Alkmaar; in Knokke betalen zij 195 euro voor 2 X 4 lessen per week, dat is 68 cent per uur. Men vraagt niet waar je woont en berekent geen ander tarief als je geen inwoner van de gemeente bent.

In de muziek zijn de verschillen nog opvallender. Jonge muzikale leerlingen in Vlaanderen hebben een groter aantal wekelijkse contacturen dan in Nederland, namelijk 3,5 waarvan twee uren algemene muzikale vorming in een groepsles, dertig minuten samenspel in een instrumentaal ensemble en één uur les op het instrument, individueel of in kleine groepjes (Cultuurnetwerk Nederland 2003). Een schooljaar van 36 weken – dus 126 uur – kost voor een jongere in Vlaanderen 55 euro (Chielens 2008), dat is 44 cent per uur. In Delft bijvoorbeeld betaalde een veertienjarige 425 euro voor 35 instrumentlessen van 40 minuten waar twee cursisten tegelijkertijd les krijgen (Chielens 2008), dus 23 uur en 20 minuten, dat is 18 euro 21 per uur.

Deze cijfers zijn ontluisterend maar wel begrijpelijk. De CvK's worden financieel ondersteund door gemeenten. Uit een onderzoek van De Kunstconnectie/VKV in 2004 onder 33 centra voor de kunsten blijkt dat de gemeentelijke subsidie per deelnemer varieert tussen de 8 euro 56 en 35 euro 85. Het DKO profiteert van een veel royelere subsidie. Hoewel begrijpelijk, de prijsverschillen tussen Vlaanderen en Nederland blijven natuurlijk erg groot.

evaluatie en studiebewijzen

Met uitzondering van het muziekonderwijs zijn er in Nederland geen vastgestelde leerstof-eisen en examens. Het muziekonderwijs is ingedeeld in vier niveaus, A, B, C en D waarbij A het hoogste niveau is (de certificaatcursussen). De examens in het muziekonderwijs heb-

ben geen landelijk erkende status en wisselen dus van centrum tot centrum (Cultuurnetwerk Nederland 2003).

In Vlaanderen kan de leerling elk met goed gevolg afgerond jaar een attest krijgen. Bij voltooiing van een graad krijgt de leerling een attest of getuigschrift (Cherlet 2009). Deze zijn niet gelijkgesteld aan elkaar en aan andere onderwijsniveaus (Chielens 2008). Wel kunnen ze als toelatingseis voor een vervolgtraject zoals een vervolgekunstvakopleiding gelden (Knulst 2007).

samenvattend

Samenvattend zijn CvK's meer culturele ondernemingen en hebben doorgaans een breder aanbod. Zij zijn gericht op een zo groot mogelijke participatie en dus een breed publieksbereik. In Nederland is – soms noodgedwongen – meer ruimte voor het bedenken en uitvoeren van nieuw beleid (Cultuurnetwerk Nederland 2002) waardoor het aanbod breder is. In Vlaanderen is men minder geneigd naar buiten te treden omdat de leerlingen toch wel komen. De DKO's zijn door het door de overheid bepaalde keurslijf meer onderwijsinstellingen, men is gericht op verdieping van kunstzinnige onderwijskwaliteit en op de autonome ontwikkeling van de amateurkunstenaar.

de ontwikkeling

De CvK's evolueren door fusies met gemeentelijke muziekscholen steeds meer tot brede kunsteducatieve centra met soms de kunstuitleen, openbare bibliotheek of professioneel podium als partner. Er is geen wettelijk kader en de koers wordt door de branche zelf bepaald (De Vries 2008). De trend gaat meer en meer in de richting van privatisering en samenwerking met andere instellingen (Cultuurnetwerk Nederland 2003). Door veranderingen in de samenstelling van de bevolking, nieuwe technologische ontwikkelingen, invloed van de zapcultuur en de beleveniseconomie is het aanbod is aan vernieuwing onderhevig en wordt steeds meer afgestemd op moeilijk te bereiken doelgroepen en activiteiten buiten de instellingen, bijvoorbeeld in de wijken (*community-arts*). Er is een groeiende vraag naar kortdurende cursussen en er wordt meer aandacht gegeven aan kortlopende projecten, een versmelting met de amateurkunstproductie en aan een meer interdisciplinair aanbod (Willems 2006).

Omdat het Nederlandse beleid steeds meer gericht is op een brede cultuurdeelname – en daarvoor de kunsteducatie expliciet bij het onderwijs betreft – zullen de CvK's hun aanbodgerichte houding moeten veranderen in een vraaggerichte, op het onderwijs afgestemde houding. Een inhoudelijke heroriëntering lijkt daarbij onvermijdelijk, te meer omdat gemeenten

– zeker in de nabije toekomst – op zoek zullen gaan naar plaatsen om in de uitgaven te snijden. Er zal meer beroep worden gedaan op het cultureel ondernemerschap van de CvK's (De Vries 2004).

Volgens Bamford neemt het DKO een onbestemde tussenpositie in tussen elitair en laagdrempelig; het spreekt een doelgroep aan van overwegend gegoede, blanke Vlamingen zonder dat zij een supertop vormen. Moeilijker bereikbare doelgroepen zoals kinderen met een lagere sociaal economische of etnisch diverse achtergrond en mensen *met speciale noden* (in Nederland *met een beperking*) worden weinig gezien. Ook is er weinig contact met het leerplichtonderwijs hoewel daar een positieve ontwikkeling valt te bespeuren (Bamford 2007). Naar aanleiding van dit rapport zijn er aandachtspunten in de beleidsvorming geformuleerd (Chielens 2008, De Vries 2008). Ten behoeve van erkende organisaties kunnen de academies speciale maatprojecten organiseren. Ook kan een academie een dossier indienen om een tijdelijk project te laten financieren. Deze projecten kunnen een manier zijn om buiten de regelgeving nieuwe initiatieven te ontplooien. Een experiment is een kort project van drie tot zes jaar dat een academie de kans geeft in te spelen op nieuwe maatschappelijke en artistieke trends. Als de eindevaluatie van het experiment gunstig is kan het in het Besluit van de Vlaamse regering worden opgenomen (Cultuurnetwerk Nederland 2003).

Momenteel wordt een grondige hervorming van het DKO voorbereid die op 1 september 2013 zou moeten resulteren in een meer coherente regelgeving, vernieuwing van leertrajecten en verruiming van het opleidingsaanbod (Cherlet 2010).

Nederlanders in het Vlaamse onderwijs

'Dat is natuurlijk de betekenis van het woord grens, of landsgrens, dat je met de rug naar elkaar toe staat. Je hoort overduidelijk niet bij elkaar, al woon je vlak bij elkaar en spreek je dezelfde taal, ja, hetzelfde dialect.'

Geert van Istendael (1989). Het Belgisch Labyrint, wakker worden in een ander land. Amsterdam/Antwerpen: Uitgeverij de Arbeiderspers

De getallen betreffende Nederlanders die het Vlaamse onderwijs bevolken liegen er niet om. Toch moeten onderscheid worden gemaakt: er zijn Nederlanders die in Vlaanderen wonen en er is het grensoverschrijdend schoolverkeer. Voordat we bij het grensoverschrijdend (school)verkeer in de kunsteducatie belanden is het misschien interessant iets meer te weten over de inwoners van Vlaanderen met de Nederlandse nationaliteit. Van de vreemdelingen in Vlaanderen begin 2006 was volgens de Vlaamse Regionale Indicatoren (VRIND) 30% Nederlands. Volgens het Centraal Bureau voor de Statistiek (CBS) in Voorburg verdubbelde

het aantal *Nederbelgen* tussen 1991 en 2006 tot 110 000 personen. Deze zijn voornamelijk gevestigd in de grensstreken – Brasschaat, Schoten en 's Gravenwezel in de provincie Antwerpen zijn min of meer 'vernederlandste' villadorpen – in Brussel, de provincie Luxemburg en aan de kust. Het relatief grote aanbod van gemiddeld grotere woningen en de gunstige belastingwetgeving voor de meer dan gemiddeld rijke burger zijn daar debet aan. Omgekeerd woont slechts een stabiele 36 000 Belgen in Nederland (Dirks 2008).

Wat de grensoverschrijdende deelname van Nederlanders aan het Vlaamse onderwijs betreft zien we dat tegenover één Vlaming die in Nederland onderwijs komt volgen een hele klas van ongeveer 25 Nederlanders de tegenovergestelde beweging maakt. Die ongelijkheid is het grootste in het volwassenenonderwijs (De Jong 1997). De participatie van Vlaamse leerlingen aan het Nederlandse onderwijssysteem was in het schooljaar 2006/2007 in het totaal 3080 waarvan 1155 grensoverschrijdend. De meeste deelnemers kwamen voor het hoger beroepsonderwijs en het wetenschappelijk onderwijs. In het HBO zijn het vooral de kunstopleidingen die Vlaamse studenten trekken. In datzelfde schooljaar werden er 25 225 Nederlandse leerlingen in het Vlaamse onderwijs geteld waarvan 9790 grensoverschrijdend, ten opzichte van 2004/2005 een toename met 1507 (Ministerie van Onderwijs en Vorming & Ministerie van Onderwijs, Cultuur en Wetenschap 2007).

Mensen – in de onderzoeken naar grensoverschrijdende onderwijsmobiliteit vooral ouders – die voor het onderwijs in het buurland kiezen waarderen de kwaliteit van het onderwijs en een andere opvatting van discipline. Ook de randvoorwaarden zoals instapleeftijd, naschoolse opvang en het verstrekken van maaltijden doen invloed gelden. Over het algemeen geldt dat mensen die voor onderwijs in het buurland opteren meer affiniteit hebben met het buurland, bijvoorbeeld door een dubbele nationaliteit in het gezin, en makkelijker en vaak meer afstanden afleggen, bijvoorbeeld in het woon-werkverkeer (De Jong 1997).

Een groot deel van de beeldvorming binnen het onderwijs wordt door de Nederlandse hervormingsdrift bepaald. Ideologische onderwijshervormingen zijn in Vlaanderen veel minder doorgevoerd. Er is op dit moment vanuit het bedrijfsleven een grote Nederlandse interesse in het – nagenoeg onveranderde – Vlaams technisch onderwijs. Huygen spreekt in dit verband in het NRC Handelsblad zelfs over 'Vlaamse ontwikkelingshulp' aan het 'kapothervormde' Nederland (Huygen 2005)

cultuurparticipatie in Nederland en Vlaanderen

Hoe dicht Nederland en Vlaanderen geografisch en cultureel ook bij elkaar liggen, de verschillen in cultuurparticipatie zijn tamelijk groot. Het percentage van de bevolking vanaf vijftien jaar dat geregeld een klassiek concert bezoekt is in Vlaanderen significant hoger dan in Nederland. Bij onderzoek naar cultuurparticipatie in Vlaanderen, Finland, Italië en Nederland in 2001/2002 blijken Vlaamse jongeren in bijna alle gevallen – klassieke concerten, musea, theater – de hoogste bezoekersaantallen te hebben tegen de laagste in Nederland (Wilders 2002).

In Nederland geeft 43% van de bevolking van 14 jaar en ouder aan minstens een creatieve hobby te beoefenen. In Vlaanderen is dat 34,1% waarbij de Nederlander in zowel de beeldende als de podiumvakken hoger scoort. Het vak textiel wordt in Vlaanderen iets meer beoefend en toneel en dans aanmerkelijk meer (Knulst 2007). Het lijkt dat de Nederlanders een actievere cultuurbeleving hebben dan de Vlamingen. Volgens Vladimir Bína neemt de cultuurparticipatie onder jongeren in de leeftijdscategorie 15 tot 24 jaar sinds de jaren zeventig in Nederland af terwijl de belangstelling voor cultuur onder Vlaamse jongeren sinds de jaren tachtig is toegenomen (Bína 2001). Recent onderzoek van het Sociaal Cultureel Planbureau laat zien dat klassieke muziek inderdaad aan belangstelling inboet maar dat jongeren tot 20 jaar cultureel actiever werden (Van den Broek, De Haan & Huysmans 2009). Deze verschillen zitten hem vooral in de tegenstelling tussen traditionele en populaire cultuur. Het lijkt dat Vlamingen een traditionelere opvatting van cultuur hebben en de Nederlanders voorkeur geven aan meer populaire vormen. Jongeren in Nederland zijn vroeger en in sterkere mate gericht op massacultuur en kennen een lagere organisatiegraad dan Vlaamse jongeren (Van der Hoeven 2005). De Nederlander moet dus *en masse* te vinden in de nieuwere of populaire vormen van cultuur, popconcerten, digitale media, *e-culture*. Preciezer vergelijkend onderzoek zal misschien de vele vragen kunnen beantwoorden.

kunst leren bij de burens; Nederlanders bevolken het Vlaams deeltijds kunstonderwijs

'In Vlaanderen zitten veel Nederlandse cursisten, omdat hier veel richtingen worden aangeboden die je in Nederland niet kunt volgen', zegt Piet Nijsten, directeur van de muziekacademie Maasmechelen (Belgisch-Limburg), 'En voor jonge gezinnen is het lonend onderwijs in Vlaanderen te volgen, het is veel goedkoper dan in Nederland' (Cultuurnetwerk Nederland 2003).

Het aantal Nederlandse leerlingen in het DKO steeg in het schooljaar 2006/2007 met 493 tot 3607 ten opzichte van het schooljaar 1995/1996 (Ministerie van Onderwijs en Vorming

	1995/1996	1996/1997	1998/1999	2000/2001	2002/2003	2004/2005	2005/2006
totaal deeltijds kunst- onderwijs	1.739	1.744	1.806	1.751	1.912	2.064	2.394
totaal permanente vorming	1.740	1.747	1.808	1.752	1.914	2.064	2.402

figuur 1. grensoverschrijdende deelname van Nederlanders aan het Vlaamse Onderwijs voor Permanente Vorming (deeltijds kunstonderwijs maakt deel uit van de permanente vorming)

	1995/1996	1996/1997	1998/1999	2000/2001	2002/2003	2004/2005	2005/2006
totaal permanente vorming	40	11	17	17	17	17	–

figuur 2. grensoverschrijdende deelname van Vlamingen aan het Nederlandse Onderwijs voor Permanente Vorming (de CvK's worden niet onder de permanente vorming gerekend)

gegevens ontleend aan Ministerie van Onderwijs en Vorming, Ministerie van Onderwijs, Cultuur en Wetenschap 2007

& Ministerie van Onderwijs, Cultuur en Wetenschap 2007). Voor beroepsonderwijs en DKO komen leerlingen uit een ruimer gebied naar Vlaanderen dan voor primair- en secundair onderwijs. De regio Turnhout-Arendonk in de provincie Antwerpen neemt een groot deel van de Nederlanders in het DKO voor zijn rekening. Vlaamse cursisten die de Nederlandse CvK's bezoeken zijn niet in de grafieken opgenomen. Voor zover bekend worden hierover geen gegevens bijgehouden maar aannemelijk is dat de aantallen marginaal zijn. Ter vergelijking: het aantal Vlamingen dat in 1997 participeerde in de Nederlandse volwasseneneducatie was zo marginaal dat deze in analyses niet werd opgenomen (De Jong 1997). Er zijn geen redenen aan te nemen dat hier verandering in is opgetreden.

kenmerken van de leerlingen

Met uitzonderingen van het deeltijds middelbaar beroepsonderwijs in Nederland zijn het vooral vrouwen die in het deeltijds volwassenenonderwijs participeren, meestal als hobby. Een groot deel geeft 'heroriëntatie' aan als reden om het DKO te bezoeken, 20% van hen geeft aan in verband met beroepsuitoefening te komen. De leeftijd van de Nederlandse respondenten in het onderzoek van De Jong (De Jong 1997) in Vlaanderen ligt veel hoger dan die van de andere respondenten (voornamelijk Belgen in Vlaanderen) en zij zijn minder

arbeidsactief. De Nederlanders die in het volwassenenonderwijs in Vlaanderen participeren zijn ook minder arbeidsactief dan zij die in Nederland naar school gaan. Deze gegevens worden relevant als men weet dat het Vlaamse DKO de grootste bron van aantrekking is voor volwassen Nederlandse leerlingen; slechts een zeer kleine groep komt naar Vlaanderen voor het onderwijs voor sociale promotie. Van de volwassen Nederlandse leerlingen in het DKO komt het grootste deel voor de richting beeldende kunst. Het uitgebreide, kwalitatief hoogstaande en goedkope aanbod wordt als de belangrijkste reden voor de mobiliteit gegeven (De Jong 1997).

conclusies voor de Nederlandse grensstreken

Uit het voorgaande rijst een beeld op van een pragmatisch en filosofisch ingesteld Vlaanderen met een uitgebreide culturele infrastructuur waar kunst mag bestaan om zijn intrinsieke waarde en waar de kunst op een niet al te hoog voetstuk staat. Waar kunst zich in een toenemende belangstelling verheugt: degelijk, misschien een beetje statisch. Waar het DKO voor een hoge kwaliteit cultuureducatie voor een lage prijs zorgdraagt. Anderzijds rijst een beeld op van een idealistisch Nederland met hooggestemde verwachtingen waar de egalitaire idealen in conflict raken met de platte rendementseisen van beleidsmakers en bezuinigingskabinetten. Waar kunst aan belangstelling inboet. Waar ondanks de belofte van beleidsmakers om cultuur voor iedereen bereikbaar te maken toegang tot die cultuur steeds minder vanzelfsprekend wordt. Waar de culturele infrastructuur onder druk staat.

In maart 2010 stuurde Kunstconnectie een uitgebreide vragenlijst naar de CvK's of zij mogelijk vanwege de aangekondigde bezuinigingen moeten vrezen voor het voortbestaan van hun activiteiten. Bij het schrijven van dit hoofdstukje waren de resultaten daarvan helaas nog niet bekend. Wel is – voor Nederland – bekend dat er in 2010 tien miljoen bezuinigingen moeten worden doorgevoerd voor cultuur en dat het einde daarmee waarschijnlijk nog niet in zicht is (Van der Hoeven 2009). In de Provinciale Zeeuwse Courant van vrijdag 18 juni wordt de overweging van grensgemeente Sluis om onder andere de bijdrage aan de Zeeuwse Muziekschool te stoppen bekend gemaakt. Die bijdrage wordt nu door de Zeeuwse gemeenten samen betaald, *'voor muziekonderwijs moet dan worden uitgeweken naar Terneuzen of Vlaanderen'*. Het levert de gemeente twee ton per jaar op (De Koning 2010). Met verminderde inzet van publieke middelen zullen de CvK's het moeilijk krijgen. Maar dit geldt nog vele malen sterker voor de CvK's in de grensgemeenten, die al tientallen jaren lijden onder de veel betere concurrentiepositie van het DKO. Het voortbestaan van het voorzieningsniveau in de Nederlandse grensstreek wordt op deze manier ernstig bedreigd. Is kunsteducatie daar straks nog slechts weggelegd voor kinderen waarvan de ouders er niet tegen opzien hun kroost op de achterbank te laden en naar Vlaanderen te brengen, een reisje wat makkelijk dertig kilometer enkele reis belopen kan?

Het platteland loopt leeg en verloedert (Trouw 2009). Er wordt verwacht dat de helft van Nederland binnen dertig jaar te maken zal krijgen met een forse krimp van de bevolking. Een op de zes gemeenten buiten de randstad heeft daar waarschijnlijk binnen tien jaar al last van. In Noordoost-Groningen, in Parkstad-Limburg en in Zeeuws-Vlaanderen is de leegloop nu al merkbaar (De Volkskrant 2010). Vooral daar zouden beleidsmakers zich moeten realiseren dat zij het gereedschap in handen hebben om het tij te keren. Als wij willen dat mensen zich in een streek goed voelen zullen we ervoor moeten zorgen dat er voldoende voorzieningen zijn. Burgemeesters van Zeeuws-Vlaanderen presenteren zich op de emigratiebeurs om nieuwe inwoners aan te trekken (Van Lieshout 2008). Zullen deze 'inwijkelingen' werkelijk in een streek blijven wonen als het voorzieningenniveau daar ernstig tegenvalt?

tot slot

Hierboven zijn vele verschillen om vragen bij te stellen opgemerkt. Wat is steeds de beste oplossing? Wat willen we met kunsteducatie bereiken? Laten we ons op zijn minst in elkaar verdiepen, laten we eens echt goed naar elkaar – maar vooral eens kritisch naar onszelf – kijken, misschien kunnen we daar wat van leren.

literatuur

- * Artiance (2009). *Cursusaanbod 2009/2010, beeldend, dans, muziek, theater*. Alkmaar: Artiance, Centrum voor de Kunsten.
- * Asselbergs-Neessen, V. & Kamp, M. van der (1992). *Van Snieschouwe tot Centrum voor Kunstzinnige Vorming: honderd jaar School voor Handenarbeid, 1892-1992*. Groningen: Van Dijk en Foorhuis.
- * Bina, V. (2001). De Charme van een Belgische Bebouwing, Vlaams-Nederlandse Conferentie Cultuur en Jeugd. *Bulletin Cultuur en School*, 16, 16-17.
- * Bamford, A. (2007). *Kwaliteit en Consistentie, kunst- en cultuureducatie in Vlaanderen*. Brussel: Jo De Ro, Agentschap voor Onderwijscommunicatie.
- * Broek, A. van den, Haan, J. de & Huysmans, F. (2009). *Cultuurbewonderaars en cultuurbeoefenaars, trends in cultuurparticipatie en mediagebruik*. Den Haag: Sociaal Cultureel Planbureau.
- * Centraal Bureau voor de Statistiek. geraadpleegd 24 januari 2010 – <http://www.cbs.nl/nl-NL/menu/home/default.htm>
- * Centrum voor de Kunsten Eindhoven (2009). *Cursusaanbod 09/10*. Eindhoven: Centrum voor de Kunsten.
- * Cherlet, K. (2009). *Handboek Deeltijds Kunstonderwijs voor Steden en Gemeenten*. Brussel: Politeia.
- * Cherlet, K. (2010). *Handboek Deeltijds Kunstonderwijs voor Steden en Gemeenten*. Brussel: Politeia.
- * Chielens, J., Groote, P. de, Dejaeghere, A., Desloovere, K., Smedt, E. de & Doutrebon, L. et al. (2008). *Verdieping-Verbreiding; perspectieven voor inhoudelijke vernieuwing van het deeltijds kunstonderwijs*. Brussel: Minister van Onderwijs en Vorming.
- * Cultuurnetwerk Nederland (2003). *Buitenschools Kunstonderwijs in Vlaanderen en Nederland, verslag symposia 27 maart en 27 november 2002/Gent 5 akkoord*. Utrecht: Cultuurnetwerk Nederland.

- * Cultuurnetwerk Nederland. geraadpleegd 24 januari 2010 – <http://www.cultuurnetwerk.nl/>
- * Dirks, B. (2008). *België Bestaat, cultuurwijzer van een gespleten land*. Amsterdam: Bert Bakker.
- * Eijck, K. van & Poel, H. van der (2007). *Arbeid, zorg en vrije tijd in Nederland en Vlaanderen*. Leuven: Acco.
- * Forum voor de Amateurkunsten vzw (2007). *Meer Wisselwerking tussen DKO en Amateurkunsten, de weg naar versterkte cultuurparticipatie, verslag symposium 10 december Consciencegebouw Brussel*.
- * Hoeven, Q. van der (2005). De Grens als Spiegel, cultuuronderwijs in Nederland en Vlaanderen vergeleken. *Impuls*, 36(1), 23-33.
- * Hoeven, Q. van der (2009). *Geld voor Cultuur(beleid) in Nederland en Vlaanderen*. Amsterdam: Boekmanstichting.
- * Huygen, M. (2005). Het Nederlandse Onderwijs is toe aan Vlaamse Ontwikkelingshulp. *NRC Handelsblad, sectie Opinie & Debat*, 11 juni, 17.
- * Istendael, G. van (1989). *Het Belgisch Labyrint, wakker worden in een ander land*. Amsterdam/Antwerpen: Uitgeverij de Arbeiderspers.
- * Jong, U. de, Haegendoren, M. van, Groof, G. de, Felix, Ch., Valgaeren, E. & Voorthuis, M. (1997). *Is het Gras aan de Overkant altijd Groener? een studie naar grensoverschrijdende onderwijsmobiliteit in de grensstreek Vlaanderen-Nederland; basis- secundair-/voortgezet en volwassenenonderwijs*. Amsterdam: SCO Kohnstamm Instituut.
- * Knulst, W., Lievens, J., Ros, B. & Slegers, C. (2007). Participatie in Amateurkunst in Vlaanderen vergeleken. *Cultuur en Educatie, amateurkunst in de Lage Landen*, 20, 50-81.
- * Koning, M. de (2010). Bezuinigingen Sluis op alle Terreinen. *Provinciale Zeeuwse Courant, editie Zeeuws-Vlaanderen*, 18 juni.
- * Leys, I. & Quintens, M. (2003). Introductie Deeltijds Kunstonderwijs in Vlaanderen. In Cultuurnetwerk Nederland. *Buitenschools Kunstonderwijs in Vlaanderen en Nederland*,

verslag symposia 27 maart en 27 november 2002/Gent 5 akkoord (pp. 12-13). Utrecht: Cultuurnetwerk Nederland.

* Kunstconnectie (2008). *Cumulatief Verslag Uitwisselingsproject Gent 6, kunsteducatie Nederland-Vlaanderen 2004-2007*. Utrecht.

* Kunstconnectie (2010) *Zorg voor Kwaliteit*. Utrecht.

* Lieshout, M. van (2008). Ook Zeeuws-Vlaanderen staat op de Emigratiebeurs. *De Volkskrant, sectie Binnenland, 26 januari*.

* Markant (2009). *Cursusprogramma Jongeren van 12 tot 18 jaar*. Apeldoorn: Markant, Centrum voor Kunsteducatie.

* Ministerie van Onderwijs en Vorming & Ministerie van Onderwijs, Cultuur en Wetenschap. *De Wederzijdse Onderwijsparticipatie van Leerlingen/Studenten in Nederland en Vlaanderen, Schooljaar 2006/2007*. Brussel/Den Haag.

* Muzelinck (2009). *Programma 2009/2010*. Oss: Muzelinck/Groene Engel.

* Nibud (2009). *Betaalbaarheid van Cursusactiviteiten bij Centra voor de Kunsten, een verkenning naar de financiële toegankelijkheid van huishoudens bij de beoefening van culturele en/of sportieve activiteiten*. Den Haag: Ministerie van Onderwijs, Cultuur en Wetenschap

* Nieuwe Veste (2009). *Muziek, Beeldende Kunst, Theater, Dans, Seizoen 2009/2010*. Breda: Centrum voor de Kunsten Nieuwe Veste.

* Trouw (2009). Platteland knokt tegen leegloop, saneringsfonds nodig om landschap te bewaren en verloedering tegen te gaan. *Trouw, sectie Economie, 9 mei*.

* Stichele, A. vander (2003). *Taxonomie van de Cultuurparticipant: de Culturele Omnivoor. cultuurkijker, aanzetten voor cultuuronderzoek in Vlaanderen*. Antwerpen: De Boeck.

* Stichting Welzijn West Zeeuwsch-Vlaanderen (2009). *Seizoen 2009/2010*. Sluis: Stichting Welzijn West Zeeuwsch-Vlaanderen sector Kunsteducatie.

* Tollenaere, F. de & Persijn, A.J. (1993). *Van Dale Handwoordenboek der Nederlandse Taal, negende druk*. Utrecht/Antwerpen: Van Dale Lexicografie.

- * Veltman, R., Kampen, J. van & Dulken, H. van (1995). *De Werkschuit, een geschiedenis van de kunstzinnige vorming*. Amsterdam: Stichting Vrienden van de Werkschuit/Walburg Instituut.
- * Vlaams Centrum voor de Amateurkunsten vzw (2003). *Amateurkunst en Deeltijds Kunstonderwijs, op zoek naar evenwicht*.
- * Vlaams Eurydice Rapport (2009). *Overzicht van het Onderwijsbeleid en de Onderwijsorganisatie in Vlaanderen*. Brussel: Ministerie van de Vlaamse Gemeenschap.
- * De Volkskrant (2010). Steden betalen voor aanpak leegloop platteland. *De Volkskrant, sectie Binnenland, 4 februari*.
- * Vos, J. (1999). *Democratisering van de Schoonheid, twee eeuwen scholing in de kunsten*. Nijmegen: Uitgeverij Sun.
- * Vries, A. de (2004). *Zicht op... Centra voor de Kunsten, achtergronden, literatuur en adressen*. Utrecht: Cultuurnetwerk Nederland.
- * Vries, A. de (2008). *De doelen van Kunsteducatie; ze benoemen geeft richting aan innovatie en beleid. reflectie naar aanleiding van het rapport Verdieping-Verbreding; perspectieven voor inhoudelijke vernieuwing van het deeltijds kunstonderwijs*. Brussel.
- * Wayenberg, J. (2003). Snelle Veranderingen in Vlaams Kunstonderwijs. In Cultuurnetwerk Nederland. *Buitenschools Kunstonderwijs in Vlaanderen en Nederland, verslag symposia 27 maart en 27 november 2002/Gent 5 akkoord* (pp. 20-24). Utrecht: Cultuurnetwerk Nederland.
- * Wilders, M.L. (2002). *Cultuurparticipatie onder jongeren in Europa: een onderzoek naar mogelijke oorzaken voor verschillen in cultuurparticipatie onder jongeren in Vlaanderen, Finland, Italië en Nederland*. Groningen: Rijksuniversiteit, Faculteit Letteren.
- * Wikipedia. geraadpleegd 12 december 2009 – http://nl.wikipedia.org/wiki/Koninklijke_Academie
- * Willems, F. (2006). *Kunsteducatie, een beleidshandreiking*. Utrecht: De Kunstconnectie/VKV

