

Het toekomstbeeld voor Hafabra en jongeren

Literatuuronderzoek – Master Kunsteducatie

Tina Buis
Master Kunsteducatie, jaar 1
Docent: Marjo van Hoorn
Juni 2011

1. Inleiding

Harmonie- en fanfareorkesten hebben een lange traditie. Na het ontstaan van ensembles van stadsmuzikanten en trompetterkorpsen, ontstond aan het eind van de 19^e eeuw het harmonie- en fanfare orkest zoals we dat nu kennen (Van Mever, 1983). In Nederland zijn tegenwoordig zo'n 130.000 mensen actief in de blaasmuziek (Ambtman, 2007).

Onder blaasorkesten worden de harmonie- fanfare- en brassbands verstaan, kortweg ook wel Hafabra genoemd. Een muziekvereniging kan worden omschreven als: 'Een groep musici die samen oefenen en samen uitvoeringen geven'. Een blaasmuziekvereniging ontstaat op het moment dat men de voorkeur geeft aan een speciale groep instrumenten, in dit geval blaasinstrumenten (Den Hartog, 2006).

De harmonie- en fanfareorkesten en de brassbands verschillen in instrumentale bezetting. Zo zijn in een fanfare de saxofoons de enige houtblazers. Verder is er slagwerk en zijn er koperblazers, zoals trompettisten, bugelisten, hoornisten en bassisten. In het harmonieorkest zijn de bugels vervangen door klarinetten en is de houtsectie uitgebreid. Naast saxofoons komen in het harmonieorkest de fluit, hobo en althobo, fagot en de basklarinet voor. In het harmonieorkest spelen dezelfde koperblazers als in het fanfareorkest. Daarbij wordt een harmonieorkest soms uitgebreid met een of meerdere strijkers, zoals cello en contrabas. Liefhebbers van de typische fanfareklank, verkregen door een grote bugelsectie, geven soms aan niets met het grotere klankspectrum van het harmonieorkest te hebben en vice versa. Tot slot zijn er de brassbands, die eigenlijk een aparte tak vormen. In de brassband komen alleen koperblazers en slagwerk voor. Het unieke aan de brassband is dat er een vastgestelde bezetting is, dit is bij harmonie- en fanfareorkesten niet het geval.

Bij de blaasorkesten is al geruime tijd een terugloop te constateren in het aantal leden. Tussen 1983 en 1995 nam het aantal lidmaatschappen bij verenigingen toe, tussen 1995 en 2003 nam dit aantal evenveel weer af (Cultuurnetwerk, 2005). De afname wordt deels verklaard door een toename van werk- en zorgtaken en daarmee een vermindering van de vrije tijd en ook door de toename van verenigingsaanbod (Cultuurnetwerk, 2005). Recenter onderzoek van Van Den Broek (2010a) vult dit beeld aan. Er kan nog niet gezegd worden dat er sprake is van een daling sinds 2003, maar de groei van het aantal amateurkunstenaarsverenigingen is sindsdien in ieder geval gestopt. Uit de factsheet van Kunstfactor blijkt dat er een opvallende daling te constateren is in het aantal lidmaatschappen van verenigingen in het afgelopen jaar. In 2009 was nog vierentwintig procent lid van een club, in 2010 is dit slechts vijftien procent (Kunstfactor, 2010). Sinds in 2000 het internet is toegevoegd aan de lijst van mogelijke vrijetijdsbestedingen, is het aantal vrijetijdsactiviteiten waaraan men deelnam gedaald met vijf procent (Breedveld & Van Den Broek, 2001). Het aantal activiteiten waaraan men voor een lange termijn deelneemt, neemt af ten opzichte van de activiteiten waar men voor kortere tijd aan deelneemt. Dit is voor de amateurkunstenaar een verschuiving van participant naar passant. Voor muziekverenigingen zou dit kunnen betekenen dat mensen steeds korter gebruik maken van hun lidmaatschap en sneller wisselen tussen verschillende vrijetijdsbestedingen (Den Hartog, 2006).

De georganiseerde amateurkunst in het algemeen heeft een dringende behoefte aan jonge aanwas om het voortbestaan te waarborgen. Dit vergt echter wel nieuwe benaderingen en aanpassingen (Van Den Broek, 2010c). Orkesten die beseffen dat zij nieuwe jeugdleden moeten werven als zij voort willen blijven bestaan, moeten inventiviteit ten toon spreiden. Jongeren zijn namelijk een doelgroep die door een afname van tradities niet snel aan een blaasorkest verbonden zullen raken (Van Den Broek, 2010c).

Mijn vraagstelling is: Met welke factoren moeten Hafabra orkesten rekening houden om zowel de interesse van jongeren te wekken als het voortbestaan van de blaasorkesten te waarborgen?

Het tweede hoofdstuk bevat een algemene analyse van de huidige stand van zaken in de amateurkunst. Vervolgens wordt dit toegespitst op de muzikale amateurkunst om daarna de aandacht te richten op de blaasorkesten. In hoofdstuk 3 komen de blaasorkesten aan de orde: zowel de geschiedenis als de huidige stand van zaken worden besproken. De voorkeuren van jongeren en de verschillende invloeden op hun cultuurparticipatie worden beschreven in hoofdstuk 4. Hoofdstuk 5 bevat een toekomstverkenning van het blaasorkest. Hierin komt aan de orde met welke factoren blaasorkesten rekening kunnen houden en hoe onderzochte blaasorkesten dat op dit moment al doen. In hoofdstuk 6 volgen de conclusie, een discussie en aanbevelingen voor vervolgonderzoek.

Inhoudsopgave literatuuronderzoek “Het toekomstbeeld voor Hafabra en jongeren”

Onderwerp	Bladzijde
Hoofdstuk 1	
Inleiding	2
Hoofdstuk 2	
Muzikale amateurkunst, de huidige stand van zaken	
2.1 Amateurkunst, de feiten	5
2.2 Muzikale amateurkunst	6
2.3 Blaasmuziek en verenigingen	6
Hoofdstuk 3	
Blaasorkesten	
3.1 Een kleine historie	7
3.2 Blaasorkesten anno nu	8
Hoofdstuk 4	
De doelgroep jongeren en blaasorkesten	
4.1 Jongeren en blaasorkesten	9
4.2 Voorkeuren van jongeren	10
4.3 Invloeden op de culturele participatie van jongeren	10
Hoofdstuk 5	
Toekomstverkenning van het blaasorkest	
5.1 De toekomst voor blaasorkesten, een inleiding	11
5.2 Toekomstscenario's in de praktijk	12
5.3 De toekomst van blaasorkesten en jongeren	14
Hoofdstuk 6	
Conclusie	
6.1 Conclusie	15
6.2 Eigen mening	17
6.3 Discussie	17
6.4 Aanbevelingen	17
Samenvatting	18
Literatuurlijst	19

Het toekomstbeeld voor Hafabra en jongeren

2 Muzikale amateurkunst, de huidige stand van zaken

2.1 Amateurkunst, de feiten

In dit hoofdstuk komt als eerst de algemene amateurkunst aan bod. In deze paragraaf gaat het over de verspreiding over disciplines, de leeftijdsspreiding van amateurkunstenaars en de manier waarop zij les kunnen krijgen. Vervolgens wordt de muzikale amateurkunst besproken in paragraaf 2.2. Hier wordt de leeftijdsspreiding beschreven, alsmede de invloed om aan amateurkunst te doen. Paragraaf 2.3 tenslotte gaat specifiek over jongeren en verenigingen. Er wordt beschreven waar mensen die lid zijn van een blaasorkest les krijgen en de beeldvorming over blaasorkesten komt aan de orde.

In Nederland zijn ongeveer acht miljoen amateurkunstenaars van zes jaar en ouder. Tweeënvijftig procent daarvan doet actief aan kunstbeoefening (De Rooij, 2010). De verdeling over de disciplines is als volgt: er zijn ruim drie miljoen beeldend kunstenaars, ruim anderhalf miljoen zangers, ruim twee miljoen instrumentale muzikanten, ruim anderhalf miljoen dansers, bijna een miljoen theateramateurs, bijna twee miljoen amateurschrijvers en ruim twee miljoen beoefenaars van nieuwe media. Een amateurkunstenaar houdt zich gemiddeld met meer dan één discipline bezig, zodat de optelsom bij de disciplines hoger uitvalt dan het totaal aantal beoefenaars (De Rooij, 2010).

In de leeftijdscategorie 6-11 jarigen doet zesenzeventig procent aan amateurkunst. Dit hoge percentage ten opzichte van andere leeftijdsgroepen zou kunnen komen doordat kinderen in deze leeftijd op school automatisch met kunst in aanraking komen. Dit heeft een positieve invloed op deelname aan amateurkunst buiten schooltijd.

Na de 6-11 jarigen doen de 35-49 jarigen het meest aan amateurkunst. In deze leeftijdscategorie doet tweeënvijftig procent aan amateurkunst (De Rooij, 2010). De andere leeftijdsgroepen in dit onderzoek doen in minder grote percentages aan amateurkunst.

Ruim een derde van de kunstbeoefenaars volgt les en een kwart is lid van een vereniging, club of gezelschap. Met veertig procent is het particuliere lescircuit het grootste. Dit is twee keer groter dan het aantal van centra voor de kunsten en drie keer groter dan het aandeel van verenigingen. Informele groepen zijn het meest in trek, gevolgd door verenigingen en koren (Van Den Broek, 2010c). Wat informele groepen precies inhouden, wordt besproken in hoofdstuk vier.

Naast het aanbod van langlopende cursussen en lessenreeksen in alle disciplines, is er een groot aanbod van incidentele workshops en projecten. Dit soort activiteiten wijzen enerzijds op meer vraag- en klantgericht beleid. Daarnaast lijkt het accent meer te komen liggen op muziek beoefenen zelf in plaats van het leren beoefenen op zich. Bij het leren beoefenen van een muziekinstrument is men minder afhankelijk geworden van tips van de docent, omdat het internet deze rol deels vervangt. Mensen zijn in staat om steeds meer zichzelf het leren bespelen van een instrument vaardig te maken, zodat hier ook meer nadruk op komt te liggen (Van Den Broek, 2010c).

Workshops op blaasinstrumenten die als bedrijfsuitje of vrijgezellenactiviteit worden gepresenteerd zijn erg populair. In één dag saxofoon spelen met collega's, alles lijkt mogelijk te zijn. Het gevoel in korte tijd met een groep iets te bereiken en de beleving staan centraal. De volledige beheersing van een instrument kan in één dag natuurlijk onmogelijk aan bod komen.

2.2 Muzikale amateurkunst

Van alle amateurkunstenaars maakt veertien procent instrumentale muziek. Ook bij muziek is de leeftijdscategorie 6-11 jaar het best vertegenwoordigd. Werd gemiddeld gezien bij alle disciplines deze categorie opgevolgd door de 35-49 jarigen, voor muziek gaat dit niet op. De categorie 12-19 jarigen komt bij muziek op de tweede plaats (De Rooij, 2010).

De belangrijkste reden om les te nemen is om beter te worden op het instrument (Van Den Broek, 2010). De ouders van kunstbeoefenaars deden vroeger iets vaker zelf ook aan kunstbeoefening in de vrije tijd dan mensen die nu geen kunst beoefenen. Van de mensen die nu geen muziekinstrument bespelen, heeft zesendertig procent dit eerder in het leven wel gedaan (Van Den Broek, 2010c). De belangrijkste reden om een muziekinstrument te gaan spelen, is omdat de ouders dit stimuleren. Dit wordt gevolgd door geïnspireerd zijn door een bekende muzikant. Een muziekinstrument bespelen doet men vooral voor de ontspanning en de gezelligheid. Er het beroep van maken of optreden zijn het minst van belang (Van Den Broek, 2010c).

De sociale omgeving is belangrijk: mensen die kunst beoefenen hebben meer mensen in hun omgeving die dat ook doen (Van Den Broek, 2010). In orkesten is dit goed te zien, het komt regelmatig voor dat hele families lid zijn. Zo hielden de secretarissen van Muziekvereniging Apollo uit Nieuw- Lekkerland de afgelopen honderd jaar een ledenlijst bij. En wat blijkt: verschillende familienamen komen in meervoud voor (Van Koppenhagen, 2006). Opgroeien in zo'n familie betekent meestal automatisch les krijgen op een instrument dat voorkomt in de Hafabra en vervolgens meespelen in het orkest. Dit geldt ook voor vriendengroepen: vrienden en vriendinnen die op jonge leeftijd samen op les zijn gegaan, spelen vaak nog steeds samen in een orkest. Cultuurparticipatie is een sociale activiteit die men graag met levenspartners wil beleven (Notten, Kraaykamp & Grotenhuis, 2006). Hierover wordt meer beschreven in hoofdstuk vier.

Van de mensen die in de discipline instrumentale muziek actief zijn, is zestien procent lid van een vereniging, twintig procent van hen volgt lessen of cursussen, achttien procent staat ingeschreven bij een instelling voor de kunsten en vijfenvijftig procent is in geen van deze vorm ergens aan verbonden (Van Den Broek, 2010c). Van de mensen die een muziekinstrument bespelen, doet tweeënvijftig procent dit vaker dan een keer per week en vijfendertig procent van de mensen die een instrument bespelen treedt wel eens op (Van Den Broek, 2010c).

Bij deze optredens kunnen we aan allerlei samenstellingen denken: het optreden met een blaasorkest, een band, een koperkwintet of saxofoonkwartet. Hierbij kunnen uiteenlopende genres aan bod komen. Wie een instrument bespeelt, is slechts in tweeëntwintig procent van de gevallen bezig met één genre (Van Den Broek, 2010c). Zevenentwintig procent beoefent twee genres, tweeëntwintig procent beoefent er drie en achttien procent beoefent vier genres en tien procent beoefent bovendien vijf genres of meer (Van Den Broek, 2010c).

Dit zou kunnen komen doordat mensen uit blaasorkesten bijvoorbeeld ook lid kunnen zijn van een band en dit combineren of dat de muzikant zich met verschillende ensembles op verschillende genres richt, omdat er een brede muzikale interesse aanwezig is. Veel instrumenten zijn immers in meerdere genres inzetbaar en voor de beoefenaar zelf is dit ook een welkome afwisseling.

2.3 Blaasmuziek en verenigingen

Van de amateurkunstenaars die een muziekinstrument bespelen is zes procent lid van een harmonie of fanfare; zeventien procent speelt met een informeel groepje mensen en elf procent zit in een band of vormt een duo (Van Den Broek, 2010c).

Bij het lidmaatschap van een vereniging ligt de leeftijdsspreiding weer anders dan bij de muzikale amateurkunst en de amateurkunst in het algemeen. Nu is de categorie 50-64 jaar het best vertegenwoordigd, gevolgd door de leeftijdscategorie van 65 jaar en ouder (De Rooij, 2010).

Van de amateurkunstenaars die een muziekinstrument spelen heeft veertien procent les bij een particuliere docent, negen procent krijgt les via een muziekschool of centrum voor de kunsten en twee procent krijgt les via een vereniging (Van Den Broek, 2010c).

Eerder trokken de verenigingen vaak zelf docenten aan die rechtstreeks voor het orkest les gaven. Zo kwam het wel eens voor dat niet gekwalificeerde docenten, bijvoorbeeld een ervaren orkestlid, de lesnemers onderricht gaven. Tegenwoordig wordt het verzorgen van muzieklessen voor een blaasorkest door besturen steeds meer uitbesteed aan de muziekschool. Omdat blaasorkesten subsidie krijgen per lessende leerling, kunnen de orkesten hun leerlingen korting geven op de lessen. Zo werken blaasorkest en muziekschool vaak samen om meer leden te werven voor orkesten.

Van de mensen die les hebben bij een vereniging, voelt vierennegentig procent zich er thuis. Dit percentage ligt veel hoger dan bij andere lessituaties, zoals een centrum voor de kunsten (vijfenzestig procent) of een particuliere docent (eenentachtig procent) (Van Den Broek, 2010c). Blijkbaar heeft de vereniging een grote bindende factor. Bij veel blaasorkesten is dan ook niet alleen het muzikale aspect van belang, de sociale kant wordt zeker niet vergeten. Het is bijvoorbeeld gebruikelijk na de repetitie uitgebreid bij te praten en er worden buiten de muzikale bezigheden om ook talloze sociale activiteiten georganiseerd. Er zijn orkesten die bijvoorbeeld als gewoonte hebben eens per jaar of per twee jaar een weekend weg te gaan en de muziek komt dan zeker niet op de eerste plaats.

De belangrijkste redenen voor mensen om geen lid te worden van een vereniging, is omdat het te veel verplichtingen met zich mee brengt en dat mensen het te druk hebben (Van Den Broek, 2010c). Daarbij komt dat jongeren in de leeftijdscategorieën 6-11 jaar en 12-19 jaar wel instrumenten bespelen, maar dit vaker in informeel verband doen, dan dat zij lid zijn van een vereniging (Van Den Berg, Van Houwelingen & Van Hart, 2011).

Er bestaat geen negatief beeld over verenigingen. Mensen die hun lidmaatschap van een vereniging opzegden, gaven als belangrijkste reden dat het te veel verplichtingen opleverde of om dat men het te druk kreeg, of omdat het onmogelijk werd door bijvoorbeeld verhuizing (Van Den Broek, 2010c).

Ook mensen die nog nooit les hebben gehad bij een vereniging, hebben er geen negatief beeld van. Ook hier worden als belangrijkste redenen om geen lid te worden drukte en verplichtingen genoemd, gevolgd door dat het te duur zou zijn. Het niet-lid zijn van een vereniging is dus in ieder geval niet door een negatieve beeldvorming. Hieruit blijkt ook dat mensen les nemen omdat zij iets willen leren en niet omdat zij zich perse aan willen sluiten bij een vereniging (Van Den Broek, 2010c).

3 Blaasorkesten

3.1 Een kleine historie

De blaasorkesten vinden hun oorsprong in de stadspijpers en stadstrompetters. De in de late Middeleeuwen door economische bloei rijk geworden steden namen muzikanten in dienst. Het takenpakket van deze muzikanten werd steeds groter en lesgeven werd een van de taken. De adel nam deze muzikanten in dienst. Doordat er in de vijftiende en zestiende eeuw verval optrad in de adelstand, ging de burgerij steeds meer ook zelf muziek beoefenen (Van Mever, 1983).

Componisten die tijdgenoten waren van de Weense klassieken, gingen arrangementen maken van de bekendste klassieke werken voor harmonie orkest. Zo werd de concertzaal voor meer mensen toegankelijk en had de blaasmuziek een ongekeerde populariteit (Pieters, 1992).

De eerste verenigingen voor kunstbeoefening in de vrije tijd vinden hun oorsprong tijdens de Verlichting (Van Ossenbruggen, 1992). Dit komt doordat er toen vanuit de volksidealen allerlei kunstopvoedende initiatieven ontstonden.

Tegenwoordig zorgen veranderingen in opvoedklimaat en opvoedingsidealen ervoor dat jongeren minder gericht zijn op het participeren in amateurkunst. Generaties die in de jaren zestig en later van de vorige eeuw zijn, zijn anders geprogrammeerd op cultureel gebied dan de generaties die ervoor opgroeiden (De Haan & Knulst, 2000).

Blaasorkesten zijn ontstaan vanuit de militaire orkesten. De negentiende eeuw was de bloeiperiode voor blaasorkesten. De Franse keizer Napoleon Bonaparte was ervan overtuigd dat een grote hofhouding en veel militaire muziek statusverhogend werkte. Hij verwachtte hiermee respect bij het volk en andere staatshoofden af te dwingen. De gedachten van Napoleon zorgden voor een grote stimulans van de blaasmuziek (Van Ossenbruggen, 1997).

In de eerste helft van de negentiende eeuw werden al meer dan vijftig blaasmuziekverenigingen opgericht. Ook bij de oprichting van de eerste blaasorkesten speelden de Verlichtingsidealen een rol. Het spelen in een harmonie of fanfare vereist discipline en het bracht saamhorigheid en vermaak (Van Ossenbruggen, 1997). Het oudste blaasorkest van Nederland is de Koninklijke Harmonie uit Roermond uit 1775 (Van Den Broek, 2010b). Veel verenigingen zijn jonger en altijd lijkt er een onderlinge strijd te bestaan over welke vereniging nu echt de oudste is. De film 'Fanfare' van Bert Haanstra, uit 1958, is een goed voorbeeld van concurrentie tussen blaasorkesten. In deze film gaat het niet om de strijd wie de oudste is, maar ontstaat er ruzie binnen een blaasorkest in een dorp. Enigszins overdreven neergezet, geeft de film een goed beeld van de werkelijke gang van zaken bij blaasorkesten. Nog steeds is er strijd bij blaasorkesten, bijvoorbeeld bij orkesten die uit hetzelfde dorp komen, of bij orkesten die op concours gaan en andere verenigingen proberen af te troeven. Vooral in Limburg, waar de blaasmuziek in Nederland toonaangevend is, is men fanatiek.

De ontwikkeling naar de blaasorkesten zoals we die nu kennen, begon in het midden van de negentiende eeuw. Dit kwam door verschillende verbeteringen, zoals de uitvinding van de ventielen bij koperblaasinstrumenten en de uitvinding saxofoon door Adolphe Sax, waar hij in 1846 patent op aanvraag. Ook werd de bezetting van de orkesten aangepast. Na een wedstrijd tussen een orkest met de nieuw uitgevonden saxofoons en een orkest zonder, werd door een commissie uitgeroepen dat in de nieuwe bezetting van blaasorkesten de saxofoons zouden worden opgenomen (Pieters, 1992).

3.2 Blaasorkesten anno nu

Uit het eerder beschreven onderzoek van Van Den Broek (2010a), blijkt dat het aantal lidmaatschappen van amateurverenigingen is afgenomen. Steun voor blaasorkesten bij dergelijke problemen bestaat al langer. Zo was er sinds eind jaren '80 in de vorige eeuw Unisono voor blaasorkesten. Unisono was samen met de landelijke instellingen voor andere kunstdisciplines gebundeld in Platform Amateurkunst (PAK), sinds januari 2007 zijn alle landelijke instellingen gebundeld in Kunstfactor. De kwaliteit van kunsteducatie binnen orkesten wordt door Kunstfactor gestimuleerd door bijvoorbeeld het schrijven van raamleerplannen (Den Hartog, 2006).

Ondanks deze hulp, zijn er verenigingen die moeite hebben om het voortbestaan te kunnen waarborgen. Den Hartog (2006) deed onderzoek naar de mogelijkheden van aanpassingen van blaasorkesten, om in de toekomst te kunnen blijven bestaan en om nieuwe leden aan de orkesten te kunnen binden. De doelstelling

van het onderzoek valt in twee delen uiteen. Als eerste het in kaart brengen van de problemen waarmee amateur blaas muziekverenigingen binnen de Hafabra-sector te maken hebben en in hoeverre zij zich aanpassen om deze problemen te lijf te gaan. Ten tweede het onderzoeken van de mate waarin de amateur blaas muziekverenigingen in de HaFaBra-sector zich gesteund voelen door de Nederlandse muziekbonden. De hypothese was als volgt: Er is niet zozeer een participatieprobleem in de HaFaBra-sector. Het probleem waar men momenteel tegenaan loopt is de organisatiegraad van de sector. Ondersteunende instellingen en verenigingen dienen zich aan te passen aan de huidige tijd.

De onderzochte blaas muziekorkesten blijken veel naar buiten te treden met hun kunst in de zin van concerten, waardoor veel mensen er kennis mee kunnen maken en er zo van kunnen genieten. Daarmee levert ze uiteraard ook een bijdrage aan de gemeenschap. De muziekverenigingen in het onderzoek van Den Hartog hebben gemiddeld tussen de dertig en veertig leden. Ook bestaan er jeugdorkesten en seniorenorkesten.

Meestal repeteren deze orkesten wekelijks en soms is er sprake van een projectmatige aanpak. In de regel heeft de dirigent de artistieke leiding. Jeugdleden blijken muziekles via de muziekschool, centrum voor de kunsten of via een eigen opleiding te volgen. Ook bestaan er mengvormen waarbij de docenten van de vereniging lesgeven, maar de examens bij een muziekschool worden afgelegd. Binnen de blaas muziek wordt veel aandacht besteed aan het opleiden van de muzikanten. Er bestaan landelijke raamleerplannen waar examens en diploma's aan verbonden zijn.

Tijdens festivals, waar blaasorkesten zich voor kunnen opgeven om aan mee te doen, is vaak goed te zien wat voor type orkest op het podium zit. Met deze festivals, die verschillend van opzet kunnen zijn, spelen verschillende orkesten, soms geselecteerd naar niveau, een verplicht werk of een werk naar keuze. Eén blik kan veel zeggen: hoe de leeftijdsspreiding is, of er een uniform wordt gedragen en wat de repertoirekeuze is speelt mee bij de indruk van een orkest. Tijdens deze festivals is dan ook goed te zien welke orkesten begrijpen dat zij aanpassingen moeten doen om jongeren te trekken en welke orkesten nog niet in die fase zitten.

Sommige blaasorkesten kampen met een vergrijzend ledenbestand. Zij dreigen te verstarren door het gebrek aan ruimte voor nieuwe initiatieven. Deze verenigingen zijn van nature tot behoudzucht geneigd, zij houden zich vast aan de al heersende tradities binnen hun blaasorkest. Ook kent men dan te weinig doorstroom in leden en bestuurders. Hierdoor kan de afstand tussen de vereniging en de wens van potentiële nieuwe leden alleen maar groter worden. Naast noodlijdende orkesten zijn er ook veel bloeiende orkesten. Deze orkesten hebben betrokken en enthousiaste leden van verschillende leeftijden (Den Hartog, 2006).

4 De doelgroep jongeren en blaasorkesten

4.1 Jongeren en blaasorkesten

Uit het onderzoek van Den Hartog blijkt dat zeventien procent van de blaasorkesten te kennen geeft te kampen met een tekort aan jeugdleden (Den Hartog, 2006). De wijze waarop deze jeugdleden worden geworven verschilt behoorlijk. De helft van de onderzochte blaasorkesten zegt al banden met basisscholen te hebben. De intensiviteit van deze samenwerkingen verschilt. Andere verenigingen geven aan geen samenwerking te hebben omdat zij dit niet nodig vinden omdat er al genoeg leden zijn. Tot slot zijn er verenigingen die geen banden hebben, maar die ook niet weten hoe zij het werven van jeugdleden aan moeten pakken (Den Hartog, 2006).

Er zijn onder de achttien onderzochte verenigingen er die weliswaar een voldoende instroom van jongeren kennen door doorstroming vanuit de muziekschool en eigen opleidingen. Maar in de meeste gevallen houden blaasorkesten zich over algemeen actief bezig met het werven van jeugdleden (Den Hartog, 2006).

Al eerder is beschreven dat de leeftijdscategorieën 50-64 jaar en 65 jaar en ouder het best zijn vertegenwoordigd bij lidmaatschappen van verenigingen (De Rooij, 2010). Dus kan terecht worden gesteld dat veel orkesten vergrijsd zijn.

Uit onderzoek van Heimans (2005) bleek dat het gewenst is dat Unisono (nu Kunstfactor) voorbeelden van projecten voor werving van jeugdleden ging verzamelen en verspreiden, zodat deze projecten ook voor andere orkesten toegankelijk zouden worden. Voor de blaasorkesten die vastlopen met het wekken van de interesse van potentiële jeugdleden is de Verenigingsscan ontwikkeld door Kunstfactor, het landelijke sectorinstituut amateurkunst. Met behulp van deze scan kunnen de orkesten analyseren waar de zwakke plekken in de organisatie zitten. Daarbij zijn er methodes uitgegeven om jeugdleden mee te werven. Voorbeelden van lespakketten zijn het PEP-pakket, het AMV-pakket en Windkracht 6. Ook verzorgt Kunstfactor diverse na- en bijscholingen voor hen die werkzaam zijn in de Hafabra sector en zet het evenementen op om mensen te stimuleren actief te zijn in de blaasmuziek. Kunstfactor wil waar nodig het imago en de aantrekkingskracht van blaasorkesten verbeteren.

4.2 Voorkeuren van jongeren

De mensen die een muziekinstrument hebben gespeeld, hebben in hun jeugd les gehad. Daarna stoppen de lessen blijkbaar, maar blijven mensen wel in een vereniging spelen. Van de amateurkunstenaars die vroeger lid waren van een vereniging, en dat nu dus niet meer zijn, was zeven procent jonger dan twaalf jaar, zes procent tussen de dertien en zestien jaar en vier procent ouder dan zestien jaar. Mensen stopten dus op relatief jonge leeftijd met hun lidmaatschap (Van Den Broek, 2010c).

Jongeren in de leeftijdscategorie 16-19 jaar zijn wekelijks intensiever bezig met het bespelen van een instrument dan ouderen. Het gaat hen in eerste instantie om de ontspanning en de gezelligheid (Van Den Broek, 2010c). Jongeren in de leeftijd van 6-11 jaar en 12-19 jaar verkiezen informele verbanden boven het lidmaatschap van een harmonie of fanfare. Dit zou kunnen komen doordat jongeren op informele wijze bij elkaar komen om een instrument te bespelen en te ontspannen: in een band, of tijdens het uitzoeken welke akkoorden onder een nummer gespeeld worden, misschien zelfs tijdens het componeren van een nummer. Met informele verbanden worden de contacten met bijvoorbeeld familie, vrienden en peergroup bedoeld. Informele groepen onderscheiden zich van verenigingen door hun kleinschaligheid, persoonlijke contacten en het ontbreken van een formele organisatiestructuur (Van Den Berg et al., 2011). Doordat informele groepen dicht bij de privésfeer liggen, is het aannemelijk dat de leden van de groep dezelfde achtergrond hebben en eerder al vrienden of kennissen waren.

Informele amateurkunstgroepen zijn kleinschalig en duurzaam (Van Den Berg et al., 2011). Mensen zoeken bij informele verbanden geestverwanten op. Dit zorgt ervoor dat banden in informele groepen duurzamer zijn dan die bij een vereniging. Het functioneren van informele groepen is gestructureerd. Mensen komen op vaste momenten bijeen. De leden verzuimen weinig en er worden onderling financiële afspraken gemaakt. Mensen die bij een informele groep horen hebben niet perse een afkeur van regelmaat en verplichtingen. Door de kleine groep hebben de leden echter wel veel zeggenschap over de koers die gevolgd wordt.

In informele groepen kunnen jongeren op hun eigen manier uiting geven aan hun bevlogenheid, ook als ze geen aansluiting vinden bij een formeel initiatief.

4.3 Invloeden op de culturele participatie van jongeren

Kinderen met cultureel actieve ouders nemen meer en langer deel aan receptieve culturele activiteiten (Notten et al., 2006). De verwachting is daardoor dat cultureel ontwikkelde ouders hun kinderen ook meer zullen stimuleren om lid te worden van culturele verenigingen. De andere hypothese hierover is dat ouders

die over meer culturele hulpbronnen beschikken en daardoor een hogere culturele status hebben, voor hun kinderen ook de voorkeur zullen geven aan cultuur die bij een hogere statusgroep past. Dit zou betekenen dat deze cultureel actieve ouders hun kinderen juist niet lid zullen laten worden van een harmonie- of fanfareorkest.

Naast de ouderlijke culturele socialisatie, is ook de eigen culturele competentie van belang bij de cultuurdeelname van jongeren (Notten et al., 2006). Mensen met een grote informatiecapaciteit (afgemeten aan culturele competentie en opleiding) zullen meer plezier beleven aan complexe culturele goederen en activiteiten en als gevolg hiervan meer cultureel participeren. Maar ook hier valt weer te verwachten dat naar mate het opleidingsniveau en de culturele status toeneemt, mensen eerder geneigd zijn zich bij hogere culturele statusgroepen aan te sluiten. Blaasorkesten vallen hier dus niet onder.

Bij verenigingsparticipatie, zoals bij blaasorkesten, zijn vroege ervaringen thuis van belang bij gewoontevorming. De overdracht van deze ouderlijke sociale participatie, heeft als gevolg dat de kinderen van deze ouders eerder lid zullen worden van een vereniging.

De belangrijkste persoon in het sociale netwerk is de partner (Notten et al., 2006). Een partner die culturele deelname waardeert zal cultureel lidmaatschap bevorderen, terwijl een partner die cultuurparticipatie niet waardeert het lidmaatschap kan afremmen. Voor jongeren in de leeftijdscategorie 12-19 jaar is het hebben van een partner waarschijnlijk nog niet aan de orde, maar dit zou later in het leven wel een rol kunnen gaan spelen.

Tot slot blijken de blaasorkesten niet als 'volks' of ook wel 'populair' te kunnen worden gekenmerkt, zoals het vaak wel bekend staat. Het blijkt namelijk dat de jonge culturele elite juist een voorkeur heeft voor de muziek-, toneel- en zangvereniging. Het volgen van een hoge opleiding stimuleert de cultuurparticipatie en zorgt ervoor dat het lidmaatschap van een culturele vereniging aantrekkelijker is.

5 Toekomstverkenning van het blaasorkest

5.1 De toekomst voor blaasorkesten, een inleiding

Uit de voorgaande hoofdstukken blijkt dat de situatie van blaasorkesten niet direct noodlijdend is. Er zijn ook goed lopende, bloeiende verenigingen. De blaasorkesten staan ook onder invloed van andere factoren als het gaat om het binden van nieuwe (jeugd)leden aan de vereniging. In dit hoofdstuk wordt aan de hand van het onderzoek van Van Den Broek (2010c) beschreven met welke factoren blaasorkesten rekening moeten houden en hoe zij zich eventueel kunnen aanpassen aan deze factoren. Daarbij wordt beschreven wat de onderzochte orkesten uit het onderzoek van Den Hartog (2006) nu al met deze factoren doen.

Doordat er steeds meer tweeverdieners zijn hebben mensen het drukker en is er minder vrije tijd, terwijl er in die vrije tijd wel steeds meer aanbod is (Van Den Broek, 2010c). Daarbij ondervindt dit aanbod concurrentie van bijvoorbeeld de televisie. Toch doen mensen op een stabiele wijze aan kunstbeoefening in de vrije tijd, waardoor er in dat opzicht geen redenen zijn om ons zorgen te maken (Van Den Broek, 2010c).

In de overdenking van Van Den Broek (2010c) gaat het om de doorwerking van sociaal-culturele ontwikkelingen bij gelijke omstandigheden. Hij bekijkt de verwachtingen voor kunstbeoefening in de vrije tijd in het jaar 2030. Hierbij worden invloeden van buitenaf zoals een ingrijpende beleidswijziging en economische crisis buiten beschouwing gelaten.

Van Den Broek doet voorspellingen aan de hand van de vijf 'i's': informatisering, individualisering, informalisering, intensivering en internationalisering en de drie 'v's': voorkeur, volume en vormgeving.

De vijf 'i's' hebben ieder een invloed op het denkbeeld over kunstbeoefening in 2030. Informatisering stelt mensen in staat om zich onafhankelijk van anderen te informeren. Dit kan tegenwoordig vrij eenvoudig via bijvoorbeeld het internet. Individualisering gaat om de vermindering van traditionele afhankelijkheden. Mensen zijn minder afhankelijk van hun directe omgeving bij het invullen van hun vrije tijd, ze zijn meer in staat om zelf keuzes te maken over die vrije tijd. Informalisering gaat om het belang van de groeiende betekenis van de vrije tijd voor de individuele identiteit. Intensivering verwijst naar de groeiende betekenis van de belevingscomponent in het leven. Dit hangt samen met het ambitieniveau. Men wil de vrije tijd op een zo intens mogelijke manier invullen. Internationalisering tot slot is de uitwisseling van in dit geval culturele begrippen tussen landen.

De vijf 'i's' worden afgezet tegen de drie 'v's'. Bij voorkeur is de kunstvorm die men beoefent van belang, evenals verwachtingen, motivatie en ambities. Bij volume wordt nagegaan of sociaal- culturele ontwikkelingen zullen leiden tot een andere hoeveelheid beoefenaars. Hierbij zijn de mate van aandacht voor de hobby en de omvang van de invulling van de bevolking van belang.

Bij vormgeving gaat het erom hoe de kunstbeoefening is georganiseerd, dus of men alleen of in groepsverband de kunstdiscipline beoefent. Daarbij zijn de manier en plek van de vaardigheden die men opdoet binnen de kunstdiscipline van belang, evenals de frequentie van de lessen en de grootte van de lesgroep.

De vijf 'i's' worden afgezet tegen de drie 'v's'. Door deze overdenking komt Van Den Broek tot een aantal conclusies die betrekking hebben op het blaasorkest.

Ook Den Hartog (2006), die al eerder aangehaald werd, deed onderzoek bij blaasorkesten. Het eerste deel van het onderzoek gaat om het in kaart brengen van de problemen waarmee amateur blaasmuziekverenigingen binnen de Hafabra-sector te maken hebben en in hoeverre zij zich aanpassen om deze problemen te lijf te gaan. In dit hoofdstuk zijn de aanpassingen die de orkesten doen, in relatie tot het onderzoek van Van Den Broek belangrijk.

5.2 Toekomstscenario's in de praktijk

Mensen beslissen tegenwoordig zelf over hun vrije tijd in plaats van dat bijvoorbeeld de kerk dat vroeger deed. Het is de vraag wat de overgang van de traditionele naar een moderne invulling van de vrije tijd voor invloed heeft op het lid zijn van een blaasorkest. Een afname van tradities is hierbij van belang, dit kan betekenen dat het spelen in een orkest minder vanzelfsprekend wordt en het aantal lidmaatschappen kan afnemen (Van Den Broek, 2010c).

Langdurige lidmaatschappen zullen zeldzamer worden (Van Den Broek, 2010c). Als men al lid is, wordt de vereniging meer als dienstverlenende instelling gezien dan als een gemeenschappelijk initiatief waarvoor iedereen zich verantwoordelijk voelt (Van Den Broek, 2010c).

Uit het onderzoek van Den Hartog (2006), blijkt dat blaasorkesten zich wel bewust zijn van de veranderingen om hen heen in de kunstbeoefening, maar dat het ontbreekt aan lef om te veranderen en zo met de tijd mee te gaan.

Intensivering heeft invloed op de vormgeving van de vrije tijd. Vaste momenten vinden voor het repeteren met een orkest wordt lastiger, waardoor er meer flexibiliteit en diversiteit in tijden en vormen van kunstbeoefening verwacht wordt van orkesten door mensen. Wanneer het aanbod van een blaasorkest dit niet is, kunnen er problemen ontstaan (Van Den Broek, 2010c).

Het ambitieniveau van mensen stijgt, men wil meer uit het leven halen. In de vrije tijd die mensen nog te besteden hebben, willen zij geprikkeld worden. Mensen zoeken intensivering in de vorm van heftige

belevissen. Maar intensivering kan ook worden gezocht in de ambitie om een instrument heel goed te kunnen bespelen of in de ervaring samen met anderen iets te bereiken (Van Den Broek, 2010c). Er blijken bij de onderzochte verenigingen actieve orkesten te zijn wat betreft aanpassingen in de aanpak. Optredens die tegenwoordig worden verzorgd, worden aangepast aan de tijdsgeest. Er wordt steeds meer met thema's gewerkt voor concerten en er worden bekende artiesten aangetrokken om concerten aantrekkelijker te maken voor een divers publiek (Den Hartog, 2006). Ook het repertoire is veranderd: van de traditionele concertmars en originele Hafabra composities naar transcripties van bekende film- en musicalmuziek en popnummers. Het uniform wordt veelal vervuld voor zwart-witte concertkleding. Op deze manier hopen de orkesten zich aantrekkelijk te presenteren voor het publiek (Den Hartog, 2006).

Informalisering is het vervagen van de grenzen tussen formeel en informeel. De informalisering heeft ook te maken met de vrije tijd zelf. Er is meer vrijheid maar ook minder structuur. Mensen gaan nog weinig verbindingen voor lange tijd aan. In 2030 kan dit betekenen dat er een afname van de interesse voor verenigingen is onder jongere helft van de bevolking. Dit komt doordat zij zich meer aangetrokken voelen tot de informelere verbanden (Van Den Broek, 2010c). Informalisering beïnvloedt de leersituatie vanwege de veranderende houding tussen docent en leerling. Dit kan betekenen dat de formules van workshops bij blaasorkesten aan terrein zal winnen. Voor verenigingen betekent dit dat zij mee moeten buigen met deze informalisering, omdat zij anders terrein zullen verliezen. Het aanbieden van activiteiten die informeel overkomen maar commercieel bedoeld zijn kunnen blaasorkesten helpen mee te gaan met de informalisering.

De massamedia en de reclame beïnvloeden de kijkwijze van mensen op leefstijlen (Van Den Broek, 2010c). De media kan zo de keuze om in een blaasorkest stimuleren of juist teniet doen. Door deze modegevoeligheid veranderen ook de wensen van het lesaanbod bij de mensen en wordt de vraag naar les wispelturiger. Blaasorkesten kunnen het verliezen van meer mediagenieke disciplines (Van Den Broek, 2010c). Samenwerkingsverbanden met modegevoelige projecten sluiten aan bij deze ontwikkeling van de individualisering. Hierbij wordt voor korte tijd de expertise in huis gehaald binnen een orkest (Van Den Broek, 2010c).

Toch maakt Den Hartog hier een kritische kanttekening bij. Blaasorkesten kunnen immers niet de beeldfunctie en de beat van de huidige popmuziek nabootsen (Den Hartog, 2006).

Er zijn ook hier echter spannende voorbeelden van. Zo zijn er al een aantal blaasorkesten geweest die met een DJ gewerkt hebben en die combinatie bleek ook heel verfrissend te zijn.

Steeds meer informatie over het beoefenen van een kunstdiscipline is te vinden via internet. Wie wil beginnen met het beoefenen van een instrument dat voorkomt in een blaasorkest, zal zich eerst goed informeren via internet. Het aanleren van de basisvaardigheden kan na het zien van filmpjes op internet tegenvallen (Van Den Broek, 2010c).

Informatie en communicatie via internet houden de behoefte aan lessen of lidmaatschap bij een vereniging tegen. Hier staat tegenover dat het contact op internet de behoefte aan face-to-face lessen juist kan aanwakkeren en een vereniging er op die manier zijn voordeel mee kan doen (Van Den Broek, 2010c). Kunstvormen die weinig formele les- of organisatievormen kennen winnen aan populariteit.

Uit het onderzoek van Den Hartog blijkt dat de hierboven beschreven werkwijze nog niet door alle orkesten wordt overgenomen. Er zijn verenigingen die zich vasthouden aan traditionele concepten voor bijvoorbeeld de concerten en het marcheren op straat. Andere verenigingen zijn juist begonnen met experimenteren. Zij zoeken nieuwe formats en hebben ook het lef om nieuwe concepten te proberen.

Orkesten zijn het erover eens dat de aanpak van tien jaar geleden niet meer van deze tijd is, maar verandering brengen in het beleid blijkt voor veel verenigingen nog een moeilijke stap te zijn (Den Hartog, 2006).

5.3 De toekomst van blaasorkesten en jongeren

De werving van jeugdleden is voor verenigingen steeds belangrijker geworden. Steeds meer verenigingen geven lessen in Algemene Muzikale Vorming (AMV) en bezoeken basisscholen, om deze jonge doelgroep aan de vereniging te binden (Den Hartog, 2006).

Voor kunstbeoefening in de vrije tijd in Nederland in 2030 worden in principe geen veranderingen in volume verwacht. Wel veranderen de voorkeuren en de vorm van kunstbeoefening en dit aspect is van belang voor blaasorkesten (Van Den Broek, 2010c).

De verandering in vorm heeft voor blaasorkesten te maken met de individualisering en daarbij de vraag naar andere lesvormen. Mensen verwachten flexibiliteit en zien een blaasorkest als dienstverlener. Hier zouden blaasorkesten op in kunnen spelen door flexibelere lestijden aan te bieden. Vooral jongeren hebben meer behoefte aan informele verbanden en hebben een afnemende interesse voor tradities als dat van een blaasorkest. Het belangrijke aan deze informele verbanden voor jongeren, is dat zij medezeggenschap hebben en uitgedaagd worden om initiatief te nemen (Van Den Berg et al., 2011). Lidmaatschappen van verenigingen liggen hierdoor onder vuur. Zonder afbreuk aan de traditie te doen zou het blaasorkest kunnen proberen in kortere periodes lessen aan te bieden, zodat de mensen die les willen nemen niet het gevoel hebben ergens voor lange tijd aan vast te zitten (Van Den Broek, 2010c).

De intensivering heeft een negatief effect op tijdsdruk en een groeiend aantal mogelijkheden van activiteiten in de vrije tijd, maar hier staat tegenover dat mensen intense ervaringen willen beleven. Door het verlangen hiernaar, zijn zij toch geneigd aan kunstbeoefening te doen. Echter, een blaasorkest zal in moeten spelen op die intensiteit die men verlangt. Dit zou kunnen door het geven van prikkelende workshops. Hierbij komt ook dat het mensen steeds meer gaat om het beoefenen van het muziekinstrument zelf in plaats van eerst rustig de basisvaardigheden te leren. Voor deze mensen kunnen de workshops, waarin snel resultaat behaald kan worden, ook een uitkomst zijn (Van Den Broek, 2010c). Blaasorkesten zouden met prikkelende workshops en het aantrekken van bekende artiesten meer in kunnen spelen op de belevingswereld en interesse van jongeren.

Mensen zijn zeer gevoelig voor wat de media hen voorspiegelen. Mediagenieke disciplines zullen een grotere voorkeur krijgen. Blaasorkesten vallen hier niet onder en zullen hier, als zij dit willen ondervangen, wat mee moeten doen. Mensen die echter vanwege een mediaformat een discipline gaan beoefenen, hebben een kortere spanningsboog wat betreft motivatie en ambitie. Aangezien het er bij blaasorkesten juist om gaat om met elkaar langere tijd bezig te zijn naar een bijvoorbeeld concert toe, kan dit een heikel punt zijn. Dit kan problemen opleveren voor het blaasorkest als zij in de huidige vorm blijft functioneren (Van Den Broek, 2010c).

Blaasorkesten zouden dit kunnen ondervangen door in projecten naar concerten en andere activiteiten toe te werken. Hierbij beleven de mensen een intense ervaring en hoeven zij niet het gevoel te hebben voor lange tijd ergens aan vast te zitten. Jongeren zouden op deze manier meer het gevoel kunnen krijgen met een informeel verband te maken te hebben en kunnen samen ontspannen ergens naartoe werken. Die ontspanning is voor jongeren immers de belangrijkste reden om muziek te maken.

Om met de mediagenieke disciplines mee te kunnen gaan zullen verenigingen zich op het internet moeten manifesteren om met de tijd mee te gaan. Toekomstige kunstbeoefenaars oriënteren zich via dit medium. Daarbij is het belangrijk dat een plek op het internet niet op het niveau van een uithangbord blijft steken, maar dat (toekomstige) kunstbeoefenaars er het liefst ook nog met elkaar kunnen communiceren (Van Den Broek, 2010c).

Voor een blaasorkest betekent dit dat het belangrijk kan zijn om niet alleen informatie op de website te plaatsen, maar om ruimte te maken voor forums. Op zo'n online community kunnen mensen met elkaar discussiëren over de kunstbeoefening in de vrije tijd. Dit kan ook weer aansluiten bij de informele vorm van kunstbeoefening waar men steeds meer behoefte aan heeft.

Jongeren zijn bovendien gewend om met internet te werken en voelen zich hierin thuis. Voor jongeren is het eenvoudig om via internet in contact te komen met blaasorkesten, maar zij zullen zich wel aangesproken moeten voelen door de website.

Hoe langer verenigingen wachten met deze digitale stappen, hoe groter de kans is dat potentiële leden hun heil al ergens anders gezocht hebben via het internet (Van Den Broek, 2010c).

Wanneer verenigingen niet in deze veranderingen meegaan, kan dit de ondergang betekenen.

De vraag bij al deze stappen is wel hoever een blaasorkest kan gaan zodat het ook nog een blaasorkest kan blijven. Het is het opzoeken van de grens.

Je zou als blaasorkest bijvoorbeeld na een kort project van instuderen de hele avond een bekende artiest kunnen begeleiden. De intense ervaring is aanwezig en de jongeren zouden zich kunnen vinden in het vrij informele verband. Maar dan zit je als begeleidingsorkest de hele avond in een hoekje te spelen, terwijl het publiek voor die bekende artiest komt en niet meer voor het orkest zelf. Dat orkest heeft dan zijn eigenlijke functie wel verloren. Dit is wat Den Hartog (2006) bedoelt met het opzoeken van de grens, tot waar een orkest een goed functionerend blaasorkest kan blijven.

Toch is er steeds meer aandacht voor jongeren en blaasmuziek. Een voorbeeld is het meerjarig project de 'Stichting Brass muziekschool' van Stichting Kunstzinnige Vorming Rotterdam (SKVR). Dit project kreeg van het Fonds voor Cultuurparticipatie voor het programma 'Het beste van twee werelden' subsidie toegekend. Het feit dat er aandacht is voor dergelijke projecten met blaasmuziek, geeft hoop voor toekomstige projecten om jeugdleden te werven voor blaasorkesten.

6 Conclusie

6.1 Conclusie

Het einde van de blaasorkesten hoeft nog niet nabij te zijn, mits men oog heeft voor veranderingen en zich hier naar aan kan passen om met de huidige tijdsgeest mee te kunnen gaan. Voor blaasorkesten komt dit op een aantal factoren neer, willen zij in de toekomst jongeren behouden en aan blijven trekken. Om antwoord te geven op de vraagstelling zijn dan ook een aantal aspecten belangrijk. De vraagstelling was: Met welke factoren moeten Hafabra orkesten rekening houden om zowel de interesse van jongeren te wekken als het voortbestaan van de blaasorkesten te waarborgen?

Als eerste zijn er een aantal aspecten die invloed hebben op mensen in het algemeen en jongeren in het bijzonder wat betreft hun cultuurparticipatie. Met deze aspecten kunnen blaasorkesten rekening houden. Daarbij zijn er aanpassingen die orkesten kunnen doen om in de toekomst te blijven bestaan.

Als eerste is de omgeving van jongeren belangrijk. Hebben jongeren cultureel actieve ouders, dan is de kans groter dat de jongeren zelf ook actief zijn in cultuurdeelname. In het algemeen geldt dat partners ook belangrijk zijn bij actieve cultuurparticipatie. Een partner die culturele deelname waardeert zal cultureel lidmaatschap bevorderen, terwijl een partner die cultuurparticipatie niet waardeert het lidmaatschap kan afremmen. Voor blaasorkesten betekent dit dat de omgeving van de doelgroep een factor is om rekening mee te houden bij ledenwerving.

Jongeren zijn actiever met het maken van muziek dan ouderen. Jongeren tussen de 12 en 19 jaar maken vooral muziek voor de ontspanning en gezelligheid. Het is een belangrijks aspect dat jongeren een voorkeur hebben voor informele verbanden. In deze informele verbanden hebben jongeren zeggenschap over wat er gebeurt en dragen zij verantwoordelijkheden. Voor deze doelgroep zijn dit belangrijke redenen om in informeel verband amateurmuziek te maken. Verenigingen kunnen deze punten in ogenschouw nemen wanneer zij zich op jongeren richten.

Naast deze aspecten zijn er mogelijkheden voor blaasorkesten om zich aan te passen aan de huidige tijdsgeest, om zo jongeren aan zich te binden en het voortbestaan van het orkest te waarborgen. Dit kan op verschillende manieren. De vijf 'i's' en drie 'v's' blijken belangrijk te zijn. Blaasorkesten hebben te maken met intensivering, informatisering, internationalisering, informalisering en individualisering. Deze vijf 'i's' moeten afgezet worden tegen de drie 'v's': volume, voorkeuren en vorm. Het volume van de kunstbeoefenaars in blaasorkesten kan afnemen door een verminderde belangstelling voor tradities. Hier staat tegenover dat wanneer men zich aanpast naar de veranderende voorkeuren en vorm, deze afname van volume voorkomen zou kunnen worden.

Bij blaasorkesten ligt de gemiddelde leeftijd hoger dan bij muziek en amateurkunst in het algemeen. Van de onderzochte blaasorkesten zegt zeventien procent te kampen met een tekort aan jeugdleden. Er zijn orkesten die actief aan het werven van jeugdleden doen, maar de mate waarop dit gebeurt verschilt sterk. Het werven van jeugdleden is wel veel belangrijker geworden voor blaasorkesten. Langdurige lidmaatschappen van blaasorkesten zullen zeldzamer worden door een afname van tradities. Dit geldt vooral voor jongeren.

Willen orkesten blijven bestaan, dan moeten zij meegaan met de huidige tijdsgeest. Dit betekent voor blaasorkesten dat zij flexibel moeten zijn met lestijden. Er moet meer vraaggericht gewerkt gaan worden. Er kan aan een lesvorm met workshops worden gedacht. Mensen krijgen een steeds grotere behoefte aan intense ervaringen. Dit kan door concerten te geven waarbij een bijzondere artiest wordt aangetrokken. Daarbij is het belangrijk dat projecten niet te lang duren om mensen niet het gevoel te geven ergens aan vast te zitten.

Er zijn orkesten die zich actief bezighouden met het veranderen van tradities. Dit houdt in dat er een vernieuwd repertoire gespeeld wordt, uniformen worden vervangen door zwart-witte concertkleding en dat er tijdens concerten met thema's wordt gewerkt. Toch blijft het belangrijk te beseffen dat een blaasorkest nooit een compleet popconcert zal kunnen vervangen.

Mensen hebben geen negatief beeld van blaasorkesten, er is geen reden om geen lid te worden. De belangrijkste reden om geen lid te worden is omdat mensen dit te veel verplichtingen met zich mee vinden brengen.

Zich manifesteren op internet wordt belangrijk voor blaasorkesten. Niet alleen met een website, maar met forums, online communities waar mensen kunnen discussiëren over het spelen in een blaasorkest. Op deze

manieren kunnen blaasorkesten inspelen op de veranderende voorkeuren en vorm. Vooral voor jongeren, die zich thuis voelen op het internet, kan een aantrekkelijke website ervoor zorgen dat zij naar een blaasorkest worden toegetrokken. Net zoals jongeren elkaar voor informele groepen op kunnen zoeken op internet, kan dit ook voor een blaasorkest gaan werken.

Muziek is ten opzichte van andere kunstdisciplines populair om te beoefenen onder jongeren. Echter, ondervraagde blaasorkesten blijken zich wel bewust te zijn van deze nodige veranderingen, maar durven de stap nog niet te zetten. Dit komt deels doordat verenigingen lijken te verstarren door een lang zittend bestuur en door het vasthouden aan bestaande tradities binnen een orkest, en deels doordat verenigingen niet weten hoe zij hun werkwijze moeten veranderen. Voor zulke verenigingen zijn er een aantal oplossingen. De Verenigingsscan is ontwikkeld door Kunstfactor en er zijn lespakketten uitgegeven zoals het PEP-koffertje. Daarbij kunnen verenigingen gebruik maken van 'Coaches in de blaasmuziek.'

6.2 Eigen mening

In dit literatuuronderzoek komt naar voren dat er een nieuwe grens opgezocht wordt voor blaasorkesten. Tot waar houden we vast aan de huidige principes en waar gaan we op nieuwe voet verder? Het projectmatig werken met een bekende artiest of een ander samenwerkingsverband trekt mij aan, doordat het voor zowel publiek als orkest een interessante werkwijze is. Mensen worden geprikkeld, zijn niet te lang ergens aan verbonden en vormen toch een eenheid en werken naar een gemeenschappelijk doel toe. Ook voor jongeren is dit aantrekkelijk. Zij horen bij een groep en maken daarbij een intense ervaring mee, terwijl zij voor de ontspanning kunnen komen. Ik ben dus absoluut voor veranderingen in de sector, maar vind het wel belangrijk om in het oog te houden dat een blaasorkest niet een volledig popconcert kan vervangen. Dat hoeft voor mij ook niet, een blaasorkest mag wel iets eigens houden.

6.3 Discussie

In dit literatuuronderzoek zijn verschillende onderzoeken bestudeerd. Bij de publicaties van Van Den Broek gaat het vooral om toekomstvoorspellingen. Dit werd gedaan aan de hand van een denkoefening. Deze denkoefeningen zijn nauwkeurig uitgevoerd, maar het blijven voorspellingen, dit moet niet uit het oog verloren worden. Natuurlijk is het als vereniging belangrijk om er op tijd bij te zijn als het om een andere aanpak gaat, maar eigenlijk kan niemand ons zeggen waar we in 2030 aan toe zijn.

Het onderzoek van Den Hartog laat zien hoe de er over de toekomst wordt gedacht vanuit verenigingen. Dit levert interessante resultaten op, maar zij bezocht slechts een klein aantal verenigingen. Hier kwamen wel verschillende resultaten uit die uitkomsten opleveren, maar het blijft de vraag of dit representatief is voor heel Nederland.

6.4 Aanbevelingen

Aangezien het onderzoek van Den Hartog slechts een klein gebied met een beperkt aantal verenigingen besloeg, is onderzoek dat breder wordt getrokken gewenst. Hierbij kan onderzocht worden of de situatie zoals in dit onderzoek geschetst, representatief is voor het hele land. Aan de hand van die uitkomsten zou een overkoepelende organisatie als Kunstfactor op de situatie in kunnen spelen.

Het blijkt ook dat verenigingen zich wel bewust zijn van de veranderingen die nodig zijn, maar dat zij het lef niet hebben om te veranderen of dat zij niet weten hoe zij dit aan moeten pakken. Meer informatie van een overkoepelend orgaan, zoals Kunstfactor, zou hierbij gewenst zijn. Daarbij kan het handig zijn te kijken naar voorbeelden van professionals zoals de Koninklijke Luchtmacht kapel. Zij werken al projectmatig en hebben dus al ervaring met deze manier van werken.

Samenvatting

Blaasorkesten in Nederland hebben te kampen met een teruglopend aantal lidmaatschappen. In dit literatuuronderzoek wordt bekeken met welke factoren orkesten die in de toekomst willen blijven bestaan en daarbij jongeren aan zich willen binden rekening moeten houden.

Als eerst zijn een aantal omgevingsfactoren belangrijk. Wanneer jongeren cultureel actievere ouders hebben, is de kans groter dat zij zelf ook eerder culturele lidmaatschappen aangaan. Daarbij spelen de partners een belangrijke rol, die kunnen de keuze voor lidmaatschap stimuleren of teniet doen.

Door een afname van tradities is het minder vanzelfsprekend geworden dat mensen zich voor langere tijd willen binden aan een blaasorkest. Hierdoor moet meer vraaggericht gewerkt worden. Blaasorkesten moeten flexibeler worden in het aanbieden van lestijden en werken met lesvormen als workshops. Mensen willen korte, intense ervaringen beleven en dit bereiken blaasorkesten door voor korte tijd expertise in huis te halen in de vorm van een grote artiest en in projectvorm naar een concert toe te werken.

Jongeren hebben behoefte aan informele verbanden, omdat zij in deze kleine groep mee kunnen beslissen over het beleid en omdat zij verantwoordelijkheden dragen. Orkesten zouden dit in ogenschouw kunnen nemen bij het aantrekken van nieuwe jeugdleden.

Er zijn orkesten die aan het imago werken door het repertoire te vernieuwen, uniformen af te schaffen en met thema's te werken. Bovendien blijkt het werven van jeugdleden voor veel orkesten belangrijk te zijn geworden. De manier waarop dit gebeurt verschilt sterk. Voor een aantal verenigingen blijkt het echter lastig te zijn om huidige gewoonten te veranderen en nieuwe jeugdleden aan te trekken. Voor die verenigingen zijn er diverse mogelijkheden om hierbij hulp te krijgen.

Blaasorkesten zullen zich op internet moeten manifesteren met een interactieve website, waarop potentiële leden met elkaar kunnen discussiëren via forums.

De toekomst voor blaasorkesten kan positief zijn, mits men oog heeft voor de factoren die spelen en waarmee men rekening kan houden om met de huidige tijdsgeest mee te kunnen gaan.

Literatuurlijst

- Ambtman, G. (2008). Muzikanten van de straat. *Algemeen Dagblad*, 26 april 2008, p. 18-21.
- Berg, E. van den, Houwelingen, P. van & Hart, J. de (2011). *Informele groepen. Verkenningen van eigentijdse bronnen van sociale cohesie*. Den Haag: SCP.
- Breedveld, K. & Van den Broek, A. (2001). *Trends in de tijd: Een schets van recente ontwikkelingen in tijdsbesteding en tijdsordening*. Den Haag: SCP.
- Broek, A. van den (2010a). *FAQs over kunstbeoefening in de vrije tijd*. Den Haag: SCP.
- Broek, A. van den (red.) (2010b). *Mogelijkheden tot kunstbeoefening in de vrije tijd*. Den Haag: SCP.
- Broek, A. van den (2010c). *Toekomstverkenning kunstbeoefening : een essay over de mogelijke betekenis van sociaal-culturele ontwikkelingen voor volume, voorkeuren en vormgeving van kunstbeoefening in de vrije tijd*. Den Haag: SCP.
- Cultuurnetwerk Nederland (2005). *Zicht op... amateurkunst. Achtergronden, literatuur en websites*. Utrecht: Cultuurnetwerk Nederland.
- Haan, J. de & Knulst, W. (2000). *Het bereik van de kunsten. Een onderzoek naar veranderingen in de belangstelling voor beeldende en podiumkunsten sinds de jaren zeventig*. Den Haag: SCP.
- Hartog, W. den (2006). *Hafabra in transitie? Onderzoek naar het aanpassingsvermogen van de Nederlandse Hafabra-sector*. Masterthesis Universiteit Utrecht.
- Heimans, H. (2005). *Amateurmuziek en primair onderwijs. Samenwerkingspraktijken tussen primair onderwijs en amateurmuziek*. Utrecht: Cultuurnetwerk en Unisono.
- Kopenhagen, W. van (2006). Muziekvereniging Apollo bindt mensen. *Music&Show*, 4 (3), 8-9.
- Kunstfactor (2010). *Factsheet. Amateurkunst in Nederland 2010*. Utrecht: Kunstfactor
- Mever, P. van (1983). *Beknopte geschiedenis van het blaasorkest*. Wormerveer: Molenaars Muziekcentrale NV.
- Nagel, I. (2004). *Cultuurdeelname in de levensloop*. Proefschrift Universiteit Utrecht.
- Notten, N., Kraaykamp, G. & Grotenhuis, M. te (2006). *Culturele carrières in verenigingen. Een dynamische analyse van het lidmaatschap van culturele verenigingen*. Proefschrift Radboud Universiteit Nijmegen.
- Ossenbruggen, J. van (1997). *Van pijperfluit tot symfonisch blaasorkest*. Wormerveer: Molenaars Muziekcentrale NV.
- Pieters, F. (1992). *Blaasmuziek tussen gisteren en morgen*. Wormerveer: Molenaars Muziekcentrale NV.
- Rooij, T. de (2010). *Amateurkunst – de feiten. Monitor amateurkunst in Nederland 2009*. Utrecht: Kunstfactor.

Geraadpleegde websites

08-03-2011. Website Kunstfactor.

<http://www.kunstfactor.nl/engine?app=kunstfactor&service=classmanager:6783&cmd=open&id=1553&source=zoeken.vm%3Ffusecache=true>

08-04-2011. Website Fonds voor Cultuurparticipatie.

http://www.cultuurparticipatie.nl/activiteiten/het_beste_van_twee_werelden/Gehonoreerde_projecten_Het_beste_van_twee_werelden/

08-04-2011. Website Stichting Kunstzinnige Vorming Rotterdam.

http://www.musicmatters.nu/projecten_deelnemers_info.php?project_id=3&id=8&title=Partner+-+SKVR+Muziekschool

26-04-2011. Website Kunstfactor.

<http://www.kunstfactor.nl/engine?app=kunstfactor&service=classmanager:6783&cmd=open&id=1550&source=zoeken.vm%3Ffusecache=true>