

AHK Master Kunsteducatie

Begeleidend docent:

M. van Hoorn

Dans Werkt

Een onderzoek naar het werkveld van
afgestudeerde MBO dansers
en choreografen

Marga Douma-Alta

Juni 2012

WOORD VOORAF

Dit onderzoek heeft plaats kunnen vinden dankzij de inzet van alle alumni die de vragenlijsten invulden en met grote betrokkenheid en passie over hun werk verteld hebben. Daarvoor ben ik hen zeer dankbaar. Daarbij ben ik dank verschuldigd aan Marieke Gervers , opleidingsmanager van het Art & Entertainment College, die dit onderzoek heeft gefaciliteerd met lokalen en mensuren. Speciale dank aan Rosan van Essen die, vanuit haar functie als bestuurslid van de Douma-Alta Foundation for International Art Projects, op de achtergrond veel werk heeft verzet bij het organiseren van de reünie en het werven van alumni via facebook.

Amsterdam juni 2012

INHOUD

1	INLEIDING	04
1.1	Leeswijzer	05
2	INHOUDELIJKE ORIENTATIE	06
2.1	Creatieve industrie	07
2.2	Loopbaanplanning	08
2.3	Aansluiting opleiding werkveld en samenleving	09
2.4	Netwerken	09
2.5	Concluderend	10
3	PROBLEEMSTELLING EN RELEVANTIE	12
4	OPZET EN UITVOERING	13
4.1	Respons en data verzameling fase 1 en 2	13
4.2	Data verwerking	14
5	RESULTATEN ENQUETE EERSTE FASE	16
5.1	Terugblik genoten opleiding	16
5.2	Werk	17
5.3	Doorstroom vervolg opleiding	18
6	RESULTATEN TWEEDE FASE	20
6.1	Diverse werkvelden	20
6.1.1	Onderwijs en Educatie	21
6.1.2	Podiumkunsten	23
6.1.3	Commercieel werk	23
6.1.4	Industrieel werk	24
6.1.5	Intercultureel werk	25
6.2	Tijdsbesteding	26
6.2.1	Vrijheid	27
6.2.2	Knelpunten	27
6.2.3	Contractuele Vastlegging	28
6.2.4	Administratie	28

6.2.5 Inkomen	29
6.3 Beroepskeuze	30
6.3.1 Beroepsethiek	32
6.4 Competenties	33
6.4.1 Vormende Competenties MBO	33
6.4.2 Onderhoud Competenties Beroepspraktijk	34
6.5 Acquisitie	34
6.5.1 Profilering	35
6.5.2 Planning	36
6.6 Locatie	36
7 SAMENVATTEND EN CONCLUDEREND	39
7.1 Opdrachten	40
7.2 Werk verkrijgen	40
7.3 Inkomen	40
7.4 Terugblik MBO Dansopleiding	41
7.6 Toekomstbeeld	41
7.6 Conclusie	42
8 EVALUATIE EN AANBEVELINGEN	43
8.1 Aanbevelingen	44
LITERATUUR	45
BIJLAGEN	47
• Uitnodiging	48
• Vragenlijst	49
• Labellijst enquête	54
• Topiclijst	58
• Respondenten interviews	61
• Taxonomie interviews	62

1 INLEIDING

Sinds 2007 zijn er 65 studenten afgestudeerd aan de MBO dansopleiding van het ROC van Amsterdam. Uit persoonlijk contact met alumni blijkt dat sommigen van hen inderdaad werk hebben gevonden als danser en/of choreograaf maar anderen niet. Met dit praktijkonderzoek tracht ik het werkveld van deze 65 alumni in beeld te brengen. Dit is belangrijk voor zowel het werkveld als voor de opleiding. In het maatschappelijke debat en binnen het beroeps onderwijs is de arbeidsmarkt relevantie van de artiesten opleidingen nog altijd een punt van discussie, zoals blijkt uit de brief van minister van Bijsterveldt van Onderwijs, Cultuur en Wetenschap die op twee april 2012 werd verstuurd aan de tweede kamer:

‘Zo zijn er signalen dat van bepaalde creatieve opleidingen, bijvoorbeeld artiest, er structureel meer aanbod is dan vraag vanuit het bedrijfsleven. De staatssecretaris van Onderwijs, Cultuur en Wetenschap en ik vragen daarom een advies aan SBB dat antwoord moet geven op de vragen: van welke populaire opleidingen is het aanbod structureel groter dan de vraag vanuit de arbeidsmarkt, in welke mate moet dat aanbod beperkt worden en waar kan dat aanbod dan het beste verzorgd worden gelet op de regionale spreiding van de branche.’

Door te onderzoeken waar in de maatschappij de alumni van de dansopleiding aan het werk zijn gegaan, krijgt de directie van de afdeling Art & Entertainment van het ROC van Amsterdam een preciezer beeld van de arbeidsmarkt voor afgestudeerde MBO dansers. Bovendien is het voor de verdere ontwikkeling van de MBO dansopleiding belangrijk om zich te bezinnen op welke stage plaatsen (nog meer) mogelijk zijn. Met die kennis kan het docententeam de stage opdrachten aanpassen en zo de studenten beter voorbereiden op het werkveld. Naar aanleiding van de uitkomsten van dit onderzoek kan ook een gesprek met (toekomstige) leer-werkbedrijven aangegaan worden om de doorstroom van studenten naar het werkveld te bevorderen.

1.1 Leeswijzer

In hoofdstuk twee wordt de inhoudelijke oriëntatie van dit onderzoek beschreven. Op grond van de resultaten uit het eerder verrichte literatuuronderzoek *Creativiteit stroomt waar het niet gaan kan. Waar werkt een MBO Artiest?* (Douma-Alta 2011), aangevuld met nieuwe literatuur, worden reeds bestaande onderzoeken op het gebied van het werkveld voor MBO artiesten belicht; met daarbij aandacht voor loopbaanplanning, de functie van een impresariaat, informatie over de creatieve industrie en het belang van netwerken. Dit hoofdstuk wordt afgerond met een concluderende alinea. Vervolgens – vanuit dit concluderend – komt in hoofdstuk drie de probleemstelling en relevantie aan de orde, met daarbij de hoofdvraag.

In hoofdstuk vier wordt de opzet en uitvoering van het onderzoek uiteengezet. Hierin wordt beschreven hoe de respons en dataverzameling van de eerste fase van het onderzoek is verlopen, op welke wijze de analyse van de data is gedaan en hoe van daaruit de keuze is gemaakt voor de tweede fase van het onderzoek, waarin een aantal alumni uitvoerig is geïnterviewd.

In hoofdstuk vijf zijn de resultaten van de enquête te vinden die in de eerste fase van het praktijkonderzoek gehouden werd en in hoofdstuk zes zijn de resultaten van de interviews beschreven. Hierin is aandacht voor de beschrijving van het werkveld, de zakelijke kant van de beroepspraktijk van de alumni, hun motivatie, de benodigde competenties, de acquisitie en de locatie van de uitgevoerde werkzaamheden. In hoofdstuk zeven worden conclusies getrokken en terug gegrepen naar het literatuur onderzoek, waarna in hoofdstuk acht besloten wordt met een reflectie en aanbevelingen.

2 INHOUDELIJKE ORIENTATIE

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

In hun onderzoeksrapportage *Profiel artiest : de arbeidsmarktrelevantie van MBO-opleidingen 'artiest'*. (IJDens, van der Werff en van den Boogaard - 2004) dat beoogde het werkkerrein van de 'MBO-artiest' te definiëren en af te bakenen en een indicatie te geven van de werkgelegenheid, schrijven de auteurs dat de verwachting is dat MBO artiesten vooral werk zullen vinden in de amusementswereld en de vrijetijdsindustrie en dat de professionele podiumkunsten werk zullen bieden aan studenten van HBO kunstvakopleidingen. De beroepspraktijk van MBO artiesten zal wisselvallig zijn en een laag inkomen bieden. Sterren en idolen aan de bovenkant van de markt zullen veel werk met een hoge beloning hebben, maar die sterrenstatus is vluchtig en biedt geen garanties voor komende jaren. Aan de onderkant van de markt zal een grote groep artiesten zijn die van schnabbel naar schnabbel gaan en moeite moeten doen om hun agenda te vullen met betaald werk. Enkele jaren na het afstuderen zal het inkomen van een MBO artiest hierdoor gemiddeld dichter bij het wettelijk minimumloon liggen dan het bij het salaris van een andere MBO-4 schoolverlater. Daarom blijft het wijs om het aantal opleidingsplaatsen beperkt te houden en toe te spitsen op de regionale

vraag naar artiesten. De aanwezigheid van geschikte leerbedrijven en hun opnamecapaciteit zou een doorslaggevend criterium moeten zijn voor het starten van een opleiding.

Helaas is dit advies door de regionale opleidingscentra niet goed opgevolgd. Uit de publicatie van *Cultuur + Educatie 29* (IJDens 2010) blijkt dat het aantal opleidingen en studenten inmiddels sterk is gegroeid. Volgens DUO-CFI nam het aantal creatieve MBO opleidingen toe van 39 in 2004-2005 naar 99 in 2010. Het aantal MBO opleidingen Artiest steeg in dezelfde periode van 3 naar 20. Het aantal leerlingen in creatieve MBO opleidingen is sinds 1990-1991 tot 2009-2010 volgens de staatssecretaris van Onderwijs zelfs gestegen van ruim 7.000 naar bijna 21.000, een toename van maar liefst 287,9 procent. Ter vergelijking: het totale aantal MBO leerlingen steeg in die periode met 12,2 procent (Van Bijsterveldt 2010).

2.1 Creatieve Industrie

Een belangrijke bron van opdrachten voor creatieve MBO'ers is de creatieve industrie. Deze industrie beslaat een breed werkveld waarin zowel ruimte is voor commerciële als artistieke producties. De gemene deler voor alle werkzaamheden in de creatieve industrie is dat van de MBO artiest gevraagd wordt dat hij zijn artistieke vakmanschap ten dienst stelt van het te behalen eindresultaat. MBO artiesten zijn dan ook meer geïnteresseerd in de praktische uitvoering van hun kunstdiscipline dan in het ontwikkelen van artistieke concepten. De artistieke focus is gericht op de 'de markt', de vraag van het publiek is leidend. (Le Cosquino de Bussy, 2007.)

Mazure en Schouwenaar (2010) geven voorbeelden van gezelschappen en producties binnen de theaters die gebruik maken van mbo artiesten zoals ISH, AYA, Don't Hit Mama en dansgezelschap De KISS Moves. Hoewel deze gezelschappen zelf vaak wel uitgaan van een artistiek concept, worden de mbo artiesten onder leiding van de regisseur/choreograaf ingezet in de productie en volgen zij de visie van de leidinggevende. Voordeel van de marktgerichte focus van mbo artiesten is dat ze tevens inzetbaar zijn in commerciële shows van populaire artiesten zoals de Toppers in de Arena en bij reclamebureaus voor productpresentaties. Televisie shows zoals 'So you think you can dance' en 'The voice of Holland' maken graag

gebruik van de rauwe dynamiek die MBO artiesten uitstralen. Omdat het MBO regelmatig probleem jongeren aantrekt die zijn opgegroeid in de straatcultuur, hebben MBO artiesten vaak een sterke persoonlijkheid die zorgt voor een bijzondere uitstraling op het podium. Deze uitstraling maakt ze voor evenementenbureaus, dinnershows, videoclipps en modeshow producties interessant.

2.2 Loopbaanplanning

Om inzicht te krijgen in de verdere loopbaan en opbrengsten van creatieve opleidingen zette het Expertisecentrum Beroepsonderwijs (ecbo) in 2011 een panel op waarmee creatieve MBO'ers op de middellange en lange termijn kunnen worden gevolgd. Op het symposium: *Kwaliteit Centraal!* dat in 2012 in Den Bosch gehouden werd, presenteerden Marieke Buisman en Sandra van den Dungen de resultaten van hun onderzoek: *De arbeidsmarkt en werkkringen van creatieve MBO'ers (2012)* dat zich richtte zich op afgestudeerde niveau 3-4 Bol studenten van de opleidingen Artiest, Media & Entertainment en Creatieve zakelijke dienstverlening. Hieruit bleek dat de creatieve MBO'ers minder tevreden zijn over de voorlichting op school over het arbeidsmarkt perspectief, ondernemerschap en netwerken. Ze zijn met name tevreden over de ontwikkeling van hun vakspecifieke competenties en de ruimte voor persoonlijke ontwikkeling. Verder bleek dat een goede aansluiting tussen opleiding en werk lonend is. De alumni die doorgaan in hun eigen vakgebied, op de arbeidsmarkt of doorstromend naar het HBO, presteren goed.

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

belangrijk zijn om werk te vinden, evenals de wil om ook buiten het eigen vakgebied de mogelijkheden in het werkveld te benutten. (Douma-Alta, 2011).

2.3 Aansluiting opleiding werkveld en samenleving

Om de aansluiting tussen de opleiding en het werkveld te bevorderen zijn al een aantal initiatieven genomen. Verschillende opleidingen waaronder het zoals het Koning Willem I College in Den Bosch, De Frank Sanders Academie en de MBO Artiest in Amsterdam maken gebruik van een eigen productiehuis of impresariaat als erkend leerbedrijf om stageplekken te creëren voor de studenten. Zo voorziet de school zelf in de vraag naar stageplaatsen. Vanuit het productiehuis maken de studenten zelfstandig een productie, vaak onder leiding van een regisseur van buiten de school. Op die manier ontstaat er een broedplaats waar ruimte is voor zelfgeschreven kleinschalige musicals die vanuit het vakmanschap van de musical artiest uitgevoerd worden. (Bootsman, 2006.)

Een dergelijk impresariaat kan aanvragen vanuit het bedrijfsleven invullen in samenwerking met de studenten, die op deze manier sneller toegang hebben tot een wereld waar ze zelf niet gauw binnen kunnen komen. Maar ook aanvragen voor workshops in buurthuizen of de buitenschoolse opvang kunnen door het impresariaat worden weg gezet bij studenten die een stageplaats zoeken. Zo bouwt het impresariaat mee aan een brug tussen de opleiding en de samenleving. Ook door acts en optredens aan te bieden die aansluiten bij de cultuur van de regio verbindt een opleiding zich met de gemeenschap. (Wilschut, 2008.)

2.4 Netwerken

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

voor een project liever niet via advertenties in bladen of op internet. De belangrijkste reden daarvoor is dat men bij voorkeur mensen vraagt waarmee al persoonlijk ervaring is opgedaan in enige vorm van samenwerking. Persoonlijke relaties zijn voor het verkrijgen van werk binnen de creatieve industrie bijzonder belangrijk. (Mijnen, 2011.)

2.5 Concluderend

De onderzoeksvraag in de literatuurstudie luidde: waar werkt een MBO Artiest? Het bleek dat er de afgelopen jaren een nieuwe laag in het werkveld voor de MBO artiest is ontstaan; die laag bevindt zich tussen het commerciële circuit en de hoge kunsten in. Volgens Le Cosquino de Bussy (2007) weerspiegelen de HBO opleidingen voor dansers, musici en acteurs in veel gevallen de traditionele kunstwereld. Die bestaat volgens hem, enkele commerciële segmenten uitgezonderd, overwegend 'bij de gratie van subsidies'. De Bussy betwijfelt daarom of afgestudeerden van het HBO kunstvakonderwijs aan de eisen van de commerciële cultuur- en entertainmentsector kunnen voldoen en 'zelfs of zij (...) überhaupt gemotiveerd zijn om in een commerciële setting te werken'. MBO'ers zijn dit wel, betoogt hij, of in ieder geval meer, en de toestroom van goed opgeleide MBO'ers op de arbeidsmarkt zorgt voor een hogere kwaliteit in de kunstbeoefening in deze nieuwe sector. (*Cultuur + Educatie 29*, Laarakker & IJdens)

De hoge kunsten zijn dus nog steeds voorbestemd voor HBO opgeleide kunstenaars, maar werkgevers in de creatieve industrie creëren een nieuwe laag onder de hoge kunsten, waarbij in projecten en commerciële producties ook plaats is voor MBO artiesten. MBO artiesten blijken vaak 'streetwise' te zijn en over een sterk doorzettingsvermogen te beschikken. Samen met ondernemerschap kwaliteiten en didactische vaardigheden kunnen de studenten aanhaken bij verschillende projecten waarbij ze hun culturele achtergrond als meerwaarde kunnen inbrengen. Deze kwaliteit wordt gezien en ingezet door werkgevers in de creatieve industrie en geeft de afgestudeerde artiesten een voorbeeldfunctie in het educatieve circuit waar ze hun workshops geven aan verschillende doelgroepen. (Douma-Alta, 2011)

Concluderend kan gesteld worden dat de creatieve industrie verschillende mogelijkheden biedt voor creatieve MBO'ers en werk genereert bij zowel commerciële als artistieke producties. In deze branche werken veel zzp-ers die allemaal een netwerk opbouwen,

persoonlijke relaties spelen daarom een belangrijke rol bij het vinden van nieuw werk. Verder is het belangrijk om op tijd te beginnen met de loopbaanplanning, zodat studenten inzicht krijgen in de mogelijkheden van het werkveld en de juiste keuzes kunnen maken. Een goede aansluiting tussen opleiding en werk loont, studenten die doorstromen in hun eigen werkveld of naar het HBO in hetzelfde vakgebied, presteren goed. Om een brug te bouwen tussen de opleiding en de samenleving kan een impresariaat of productiehuis als stage bedrijf ingezet worden.

Het grote aantal opleidingsplaatsen bij de verschillende ROC's, die jaarlijks teveel creatieve MBO'ers de arbeidsmarkt op laten stromen, maken het arbeidsmarktperspectief onduidelijk. Het is jammer dat er destijds niet geluisterd is naar het advies van IJdens et al. om te streven naar kwalitatief goede opleidingen voor een beperkte groep MBO studenten en het aantal opleidingsplaatsen toe te spitsen op het aantal geschikte leerbedrijven en hun opname capaciteit in de regio. De brief van minister van Bijsterveldt is een reactie op die ontwikkelingen, waardoor de maatschappelijke discussie over de arbeidsmarkt relevantie van creatieve MBO opleidingen opnieuw is aangezwengeld. (Douma-Alta 2012)

3 PROBLEEMSTELLING EN RELEVANTIE

In de literatuur studie is de aandacht gevestigd geweest op de brede groep creatieve MBO'ers. Het is de vraag of de resultaten van het onderzoek dat wordt beschreven ook van toepassing kunnen zijn op de afgestudeerde dansers/choreografen van het ROCvA die het werkveld in gegaan zijn. Het ontwerpen van een MBO dansopleiding kost tijd en de proeftuin periode, die gecreëerd was om de opleiding de tijd te geven om de juiste vorm te ontwikkelen, was nodig. Het docenten team van de afdeling dans heeft een ontwikkeling doorgemaakt: er zijn door hen bijvoorbeeld BVE cursussen en bijscholingen op het gebied van blessurepreventie gedaan. De directie van het ROC van Amsterdam ziet in dat het bij een artiesten opleiding beter over kwaliteit dan kwantiteit kan gaan en ondersteunt de dansopleiding bij het streven naar die artistieke kwaliteit. Als een beeld kan worden gegeven dat die inspanningen hun vruchten afwerpen door artiesten af te leveren die rond kunnen komen van hun vak als danser/choreograaf, ontstaat er meteen meer slagkracht in discussies over de arbeidsmarkt relevantie van de dansopleiding.

De hoofdvraag van dit onderzoek is dan ook als volgt te formuleren:

Op welke wijze richten de dansers/choreografen die in de periode 2007 - 2011 zijn afgestudeerd aan de MBO Dans opleiding van het ROC van Amsterdam hun beroepspraktijk in?

4 OPZET EN UITVOERING

Door middel van de kwalitatieve survey wordt een beeld geschetst van het werkveld waarin alumni van de opleiding MBO Artiest Dans van het ROC van Amsterdam in de afgelopen jaren hun geld verdiend hebben als danser/choreograaf (Baarda et al., 2009).

Het onderzoek bestond uit twee fasen. In de eerste fase is aan de hand van een enquête¹ in kaart gebracht hoe de alumni terugkijken op de genoten opleiding, op welke manier ze hun huidige beroepspraktijk inrichten en hoeveel mensen zijn doorgestroomd naar een vervolg opleiding. Aan het eind van deze enquête konden de respondenten aangeven of ze mee wilden werken aan de tweede fase van het onderzoek.

In deze tweede fase zijn mondelinge interviews afgenomen bij een geselecteerde groep alumni. Op die manier kon dieper worden ingegaan op de verschillende werkgevers in hun werkveld, de zakelijke kant van de beroepspraktijk en hun motivatie voor het wel of niet aannemen van opdrachten. Verder is er in de interviews aandacht besteed aan de benodigde competenties, de acquisitie en de verschillende locaties in binnen en buitenland waar ze gewerkt hebben. Hierbij is gebruik gemaakt van mondelinge open face-to-face interviews op basis van een topic-lijst²

4.1 Respons en dataverzameling fase 1 en 2

Om de groep van 65 alumni bij elkaar te krijgen en te interesseren voor het onderzoek is er een reünie georganiseerd voor hen in december 2011. Elke afgestudeerde student ontving per post een uitnodiging³. Bij de uitnodiging zat een vragenlijst die ingevuld en terug gestuurd kon worden via een bijgevoegde antwoord enveloppe. Ondermeer via facebook heeft het docententeam oud-studenten benaderd en aangemoedigd om op de reünie te komen. Aanvankelijk was er weinig respons, slechts zeven vragenlijsten

¹ Zie bijlage Vragenlijst

² Zie bijlage Topiclijst

³ Zie bijlage Uitnodiging

kwamen terug via de post. Daarom is tijdens de reünie aan de alumni gevraagd om de vragenlijst ter plekke in te vullen. Er waren 32 mensen aanwezig op de reünie.

Sommigen van hen hadden de vragenlijst al per post terug gestuurd en hoefden dat dus niet nog eens te doen, andere alumni hadden de lijst wel opgestuurd maar waren niet aanwezig op de reünie. Uiteindelijk zijn in totaal 35 van de 65 vragenlijsten ingeleverd.

Bij de keuze voor de respondenten voor de tweede fase is geprobeerd om een selectie van alumni door de jaren heen te maken, waarbij gekozen is voor afgestudeerde studenten die actief zijn als danser/choreograaf. Ook collegae uit het werkveld zijn daarbij geraadpleegd. Er is gekozen voor twee mannen die afgestudeerd zijn in 2007: Ayaovi Kokousse en Eugène (Ulla) Rijssenburg, één vrouw die in 2009 haar diploma behaalde: Esmée Rade, twee mannen en twee vrouwen die in 2010 de opleiding afronden: Gregory (Shaggy) Albertzoon, Cagdas (Caggie) Gulum, Lucinda Wessels en Cheroney Pelupessy en tenslotte Niels van den Heuvel die in 2011 een diploma behaalde.⁴ Helaas was er niemand beschikbaar uit het studiejaar 2008. Ook bleek het moeilijk om vrouwen te vinden die nog steeds fulltime als danser/choreograaf werkzaam zijn. In totaal zijn er acht interviews afgenomen.

4.2 Data verwerking

De antwoorden uit de vragenlijsten zijn verwerkt in een Excel bestand, waarbij de open vragen gelabeld zijn.⁵ De alumni is gevraagd om feed back te geven over de genoten opleiding en hun huidige studie- en/of beroepspraktijk. Hun mate van tevredenheid over de opleiding is gelabeld en geteld. De mensen die doorgestroomd zijn naar het HBO zijn geteld, de mensen die aan het werk zijn gegaan als danser/choreograaf zijn geteld en de mensen die iets anders zijn gaan doen zijn geteld. De resultaten van deze tellingen zijn beschreven en weergegeven door middel van grafieken in hoofdstuk vijf.

⁴ Zie bijlage Respondenten interviews voor foto's

⁵ Zie bijlage Labellijst

De interviews in de tweede fase zijn allemaal afgenomen in het ROCvA schoolgebouw van de afdeling dans. De gesprekken zijn via een geluidsopname vastgelegd en daarna verbatim uitgeschreven. De uitgeschreven interviews zijn gelabeld en genoteerd in een Excel bestand, waarna ze systematisch verwerkt zijn in een taxonomie⁶. De meest genoemde begrippen werden geteld en samengebracht in sublabels onder labels. Van daaruit is de taxonomie verder opgebouwd per thema om uiteindelijk bij enkele overkoepelende kernthema's uit te komen.

⁶ Zie bijlage Taxonomie

5 RESULTATEN ENQUETE EERSTE FASE

Door middel van de vragenlijst werden de respondenten bevraagd over een terugblik op de MBO dansopleiding, de invulling van hun huidige werkzaamheden en de doorstroom naar een vervolg opleiding. In totaal hebben zeven mannen en 28 vrouwen de vragenlijsten ingevuld. Hieronder staan in grafiekvorm de antwoorden weergegeven. Van de 35 respondenten was de grootste groep afgestudeerd in 2011.

5.1 Terugblik genoten opleiding

De meeste alumni hebben er geen spijt van dat ze de dansopleiding hebben gevolgd. Het merendeel (30 van hen) zou deze opleiding opnieuw kiezen, en aan dezelfde ROC. Eén zou de dansopleiding van het CIOS in Haarlem gekozen hebben, één zou een totaal andere opleiding hebben gekozen namelijk de MBO opleiding tot Sociaal Juridisch Dienstverlener als vooropleiding voor haar huidige HBO studie. Eén zou meteen aan haar HBO studie Moderne Theaterdans begonnen zijn en eentje twijfelt of ze niet liever de dansopleiding van het Albeda College had willen doen. In onderstaande figuur wordt de tevredenheid van de alumni over verschillende aspecten weergegeven. Deze

aspecten zijn ontleend aan bestaande vragenlijsten voor alumni onderzoek van het ecbo.

Onder voorzieningen vallen bibliotheek, mediatheek, werkplaatsen en ICT. Het grootste deel (23 mensen) zou deze opleiding aanraden aan vrienden, familie of collega's en de overige respondenten zeggen dat misschien te doen. De top drie redenen zijn dat de alumni een leerzame en fijne tijd gehad hebben, de goede docenten en dat de opleiding goed is voor je persoonlijke ontwikkeling. Daarna volgen de danstechnische ontwikkeling, de choreografische ontwikkeling en de sfeer op school. Van de alumni die in de eerdere lichtingen zaten vinden er vijf dat de opleiding in de afgelopen jaren sterk is verbeterd en daarom zouden ze hem nu wel aanraden. Drie personen hebben deze vraag niet ingevuld.

5.2 Werk

Op de vragen over hun huidige bezigheden gaven de alumni vaak meerdere antwoorden. Zeven van hen besteden de tijd volledig aan hun studie. De overige achtentwintig noemen verschillende werkzaamheden: vier respondenten maken een

combinatie van studie en werk, zeven mensen werken in loondienst en de grootste groep (17 mensen) werkt als zzp'er.

Er worden combinaties van danswerk en ander werk gemaakt waardoor een werkweek uit meerdere banen naast elkaar bestaat. Gevraagd naar het werk waar ze de meeste tijd aan besteden komt 17 keer het lesgeven op dansscholen, lagere scholen, buitenschoolse opvang en sportscholen naar boven. In onderstaande grafiek wordt het aantal keren dat het werk genoemd is weergegeven, het kan dus bijvoorbeeld zo zijn dat één respondent zowel lesgeeft, als in een winkel werkt. Beide werkzaamheden zijn dan geteld in de grafiek.

5.3 Doorstroom vervolg opleiding

Elf van de 35 alumni zijn na het afstuderen aan een andere opleiding begonnen. Negen respondenten stroomden door naar het HBO, één naar de MBO opleiding Pedagogisch Werker en één is begonnen aan de ALO, maar stapte halverwege het schooljaar over naar een particuliere fitness opleiding. Deze elf doorstromers beoordeelden de aansluiting MBO-HBO gemiddeld genomen niet zo positief. Vijf van hen vonden die

matig en vijf zelfs slecht. Maar één persoon vond de aansluiting MBO-HBO goed. De gevolgde HBO opleidingen zijn divers, zie onderstaande grafiek.

6 RESULTATEN TWEEDE FASE

De volgende mensen hebben hun medewerking verleend aan de tweede fase van het onderzoek: Ayaovi Kokousse is gespecialiseerd in Afrikaanse dans en samen met Urban danser Eugène Rijssenburg in de eerste lichting afgestudeerd, ze zijn ze al vijf jaar werkzaam in het beroep waarvoor ze zijn opgeleid. Esmé Rade maakt sinds 2009 zelfstandig producties en zoekt daarin de combinatie van moderne dans en Urban dansvormen. Cagdas (Caggie) Gulum en Lucinda Wessels werken samen als choreografen duo en zijn daarnaast ook als uitvoerend danser actief. Gregory (Shaggy) Albertzoon en Cheroney Pelupessy zijn in hetzelfde jaar afgestudeerd als Caggie en Lucinda, maar hebben een weer ander carrière pad gevolgd. Niels van den Heuvel is net klaar met de opleiding, hij is Urban danser en vooral geïnteresseerd in commerciële opdrachten. Alle acht geven ze les en werken ze als uitvoerend danser en choreograaf.⁷

6.1 Diverse werkvelden

Het werkveld van de alumni kent verschillende accenten: onderwijs en educatie, podiumkunsten, commercieel werk, industrieel werk en intercultureel werk. Die stromingen maken het werkveld divers en doen een beroep op meerdere competenties. De scheidslijnen tussen die accenten in het werkveld zijn niet zwart-wit, toch zijn deze vijf categorieën apart uitgewerkt omdat ze een beeld geven van de verschillende invalshoeken die de respondenten benadrukken in de interviews. Daarbij maken alle alumni een onderscheid tussen danswerk en 'gewoon werk' zoals banen in de horeca of op kantoor. Voor hen zijn dat twee gescheiden werelden die best naast elkaar kunnen bestaan, maar als ze het over hun werk hebben dan bedoelen ze alles wat ze als danser/choreograaf doen. Het overige werk zien ze als bijzaak.

⁷ Zie bijlage Respondenten interviews voor foto's

6.1.1 Onderwijs en Educatie

De acht geïnterviewde alumni zijn allemaal werkzaam in de onderwijs- en educatiesector. Het gaat dan om het formeel onderwijs zoals HBO kunstvakopleidingen, vooropleidingen en MBO artiest opleidingen, het voortgezet onderwijs en het basisonderwijs. Maar ook in het non-formeel onderwijs zoals de amateurkunst sectoren en bij streetdance scholen. Ze werken als coaches met jongeren in buurtcentra en als sociaal cultureel werker door Urban Dance workshops te geven in een jeugdgevangenis.

In het formeel onderwijs worden de alumni vooral gevraagd omdat ze zich hebben gespecialiseerd als makers en docenten in een bepaalde dansdiscipline. Ze worden bijvoorbeeld gevraagd als docent Afrikaanse dans, geven Urban Dance workshops of conditietraining op een Urban manier. Ook maken ze op verzoek choreografieën in hun eigen stijl als onderdeel van de eindvoorstelling van Lucia Marthas, de AHK, Codarts of de Fontys academie in Tilburg. In het voortgezet onderwijs en het basisonderwijs geven ze workshops en maken ze choreografieën met de leerlingen die in een kleinschalige presentatie in de school worden getoond.

In het non-formeel onderwijs geven ze danslessen op amateur dansscholen, ze geven vooral Urban Dance lessen aan kinderen, tieners en jong volwassenen. Ook maken ze choreografieën voor de eindvoorstellingen van die scholen en helpen ze mee in de logistiek en organisatie daarvan. Eén respondent heeft een eigen amateurschool voor Afrikaanse dans en aan een andere is gevraagd of hij een bestaande amateurschool wil overnemen.

In die educatieve rol komen er ook andere vaardigheden aan bod. Zo zijn de alumni als docent bij een streetdance school niet alleen verantwoordelijk voor het lesgeven, ze worden daarbij ingezet als coach voor een demoteam dat meedoet aan het NK en WK Urban Dance dat o.a. wordt georganiseerd door de Urban Dance Bond. De coach van het team zorgt ervoor dat de dansers fit zijn, hij/zij maakt de choreografie en begeleidt de dansers op de dag van de wedstrijd.

Als sociaal cultureel werker in een jeugdgevangenis krijgt het lesgeven weer een andere invulling. Daarbij is het niet belangrijk dat er gepresteerd wordt in wedstrijd verband, het is vooral belangrijk dat de docent aansluiting vindt bij de doelgroep en laagdrempelig en begripvol te werk gaat. Het meedoen is belangrijker dan het resultaat:

“Als je een beetje zoals hun gekleed bent, dan heb je al heel makkelijk een connectie met die kinderen, ze zijn 12 tot en met 18 jaar, het is wel ook een voordeel dat ik nog jong ben en dezelfde muziek luister als hun, dat zijn echt punten dat ik ze kan triggeren om ze echt mee te nemen. Daardoor maak ik ze dan enthousiast.”

Ditzelfde geldt voor jongerenprojecten in buurtcentra waarbij de docent in gesprek gaat met de jongeren en samen met hen een voorstelling maakt rond een educatief maatschappelijk thema. Deze projecten kunnen resulteren in een educatieve theatershow die wordt uitgevoerd voor en/of met de jongeren. Een aantal alumni heeft besloten om een eigen gezelschap op te richten, soms met collega dansers, soms juist met alleen jongeren, om op die manier meer continuïteit aan te brengen en het geleerde vanuit het ene project door te zetten in het volgende project. Deze lestaken worden vooral vanuit maatschappelijke betrokkenheid gedaan, in tegenstelling tot de commerciële workshop tournees die twee respondenten hebben uitgevoerd. Daarin staat juist de commercie, het grote bereik en het leerlingen aantal centraal. De opbrengsten en de naamsbekendheid voor de docent die deze workshops genereren, zijn leidend. De docent wordt via een strak programma van de ene naar de andere locatie geleid en heeft vooral als taak om de leerlingen tijdens die workshops te entertainen.

Het is opvallend dat de respondenten de verschillende manieren van lesgeven schijnbaar eenvoudig combineren. Ze pinnen zich niet vast op één beroepsopleiding of amateurschool, maar werken een paar uur hier en een paar lessen daar. Ze vallen voor elkaar in als dat zo uitkomt en passen hun manier van lesgeven aan de doelgroep aan die ze op dat moment voor zich hebben. Een flexibele instelling is daarvoor een vereiste.

6.1.2 Podiumkunsten

Een deel van de geïnterviewden neemt daarnaast deel aan theatrale dansproducties, ze werden dan meestal gevraagd om als Urban danser een rol te vervullen bij een gevestigd gezelschap of om mee te werken als danser/choreograaf in een experimentele dans productie. Bij deze producties werd samengewerkt met professionele gezelschappen als Don't Hit Mama, Monique Duurvoort, Dance Company Ish, Het Nationale Ballet, Solid Ground Movement. Voor de mensen die zich wilden specialiseren als choreograaf is er ook een platform gecreëerd voor hun werk door het Muiderpoort Theater, Studio West, het Corso Theater, de School Voor Nieuwe Dans Ontwikkeling en danscollectief Get It. In het artistieke werk is er meer ruimte en tijd voor de bewegingsanalyse, het experiment en de theatrale expressie. In de theater tournees van Blaze, So You Think You Can Dance en The Ultimate Dance Battle kregen de dansers enige mate van vrijheid bij de interpretatie van de choreografieën. Hoewel sommige choreografieën al vastgelegd waren in een eerder stadium geeft de Urban danstaal genoeg ruimte voor een eigen inbreng waardoor de dansers zich toch op hun eigen manier kunnen uiten tijdens deze shows.

Het grootste deel van de respondenten geeft aan graag mee te werken aan theatrale producties, ook als ze daar weinig of geen geld mee verdienen. De ruimte voor eigen inbreng in het artistieke experiment geeft hen veel voldoening. De vaardigheden die zij als choreograaf of danser hiermee ontwikkelen erkennen ze als waardevol.

6.1.3 Commercieel werk

TV shows zoals So You Think You Can Dance en The Ultimate Dance Battle zijn grote en ook interessante werkgevers. Vooral omdat er na afloop van die show ook nog een theater tournee en een workshop tournee aan vastgeplakt worden, waardoor de danser zijn/haar naamsbekendheid kan vergroten. Ander televisie werk dat vaak gedaan wordt is optreden als achtergrond danser bij artiesten, zoals bij de TMF Awards, of het coachen van artiesten bij het maken van videoclippen. Twee alumni zijn gevraagd als choreografen bij So You Think You Can Dance, bij die opdracht kwamen

ander choreografische skills aan bod dan bij een theatrale productie. De choreografen moesten rekening houden met camera standen, de mogelijkheden van de dansers en het korte tijdsbestek waarin een choreografie ingestudeerd moest worden. Ze stelden zich op ten dienste van de kandidaten, zodat die zo goed mogelijk in beeld gebracht werden.

Verder krijgen de dansers/choreografen werk door zich in te schrijven bij een agency zoals Dancers At Work, bij Clifton Veldwachter of Gerald van Windt die als choreografen ook een vast bestand van dansers hebben voor grote opdrachten.

Sommigen dansen als entertainer in clubs, doen korte acts op feesten en partijen of gaan met een show op tournee langs casino's. Als danseres onderdeel uitmaken van een grote Zwitserse circusvoorstelling behoort ook tot de mogelijkheden.

Voor al het commerciële werk geldt dat er gewerkt wordt onder tijdsdruk. Er dient in zo weinig mogelijk repetities een zo groot mogelijk effect bereikt te worden door de dansers en choreografen. Er is geen ruimte voor het experiment of verdieping, de dansers scoren bij hun opdrachtgevers door salto's en flikflakken ("Tricks") te doen.

Een sterke focus op het te behalen resultaat is een voorwaarde om opdrachtgevers tevreden te stellen in het commerciële werkveld. De respondenten staan op scherp bij deze opdrachten, er is geen tijd voor grapjes of reflectie want tijd is geld en de choreografie moet snel af. Het werken onder tijdsdruk is dan ook niet alle alumni goed bevallen, de artistieke oppervlakkigheid die daarmee in de hand gewerkt wordt heeft sommige respondenten doen besluiten om zich minder in dit werkveld te profileren.

6.1.4 Industrieel werk

Meerdere respondenten maken een onderscheid tussen commercieel werk en industriële opdrachten. Hoewel industrieel werk ook een commercieel uitgangspunt heeft staat het dansen bij deze opdrachten niet centraal. De dansers maken wel gebruik van competenties die zij als dansers sterk hebben ontwikkeld, zoals lichaamsbewustzijn, podiumervaring en presentatie technieken. Maar voor hen zijn

deze opdrachten alleen interessant als ze goed verdienen. Waar in de vorige drie paragrafen de alumni zelf centraal stonden in verschillende rollen als docent, danser en/of choreograaf, is dat bij het industriële werkveld niet het geval.

Dit werkveld wordt gevormd door bijvoorbeeld de grote automerken die hun nieuwste auto op een beurs mooi gepresenteerd willen zien. De dansers hebben dan een ondergeschikte rol, ze zijn 'versiering' bij de auto en dienen geen ander doel dan de aandacht van de consument naar het product toe te trekken. In die hoedanigheid doen ze promotiewerk op beurzen en evenementen, in winkelcentra en bijvoorbeeld bij de Oudejaars Loterijshow. Ze werken als model/mannequin, bijvoorbeeld als 'Spring Girl' voor parfumerie Douglas,

en doen productpresentaties voor bekende sieradenmerken of sportkledingmerken zoals Nike. Ze geven catwalk trainingen bij modellenbureaus of choreografen een modeshow voor bijvoorbeeld het klompenmerk 'Clogs'.

Bij al deze opdrachten houden ze zich bewust op de achtergrond en komen alleen in actie als ze daar de opdracht toe krijgen. Er is weinig persoonlijke aandacht voor hen omdat ze maar een klein onderdeel van een beurs of productpresentatie vormen. Vaak zijn er lange wachttijden waarin ze wel 'stand by' moeten staan, waardoor ze dit werk als saai ervaren.

"Ook misschien qua geld kon ik daar de hele dag zitten en niks doen, maar daar word ik niet warm van. Dan ga ik liever nog gewoon een lesje geven en dan verdien ik misschien per uur, maar dat vind ik dan wel interessanter. En in die zin had ik dus ook zoiets van ja dat is dan echt werk. Als ik niks te doen heb en ik moet dan in een studio gaan wachten totdat ik effe iets, tien seconden in beeld ben of iets mag doen dan ja, dan kan ik dat doen maar het is geen prioriteit meer."

6.1.5 Intercultureel werk

Bij intercultureel werk is er weer een ander uitgangspunt, namelijk de culturele insteek van de opdracht. Stichting Untold richt zich bijvoorbeeld op kunstprojecten met jongeren waarin cultuur en identiteit een centrale plaats innemen en is daarmee een belangrijke opdrachtgever. In dit werkveld kan de culturele achtergrond op verschillende manieren een rol spelen, bijvoorbeeld als promotiemiddel door verkozen te worden tot Miss Indonesisch en de Indonesische cultuur vanuit die rol onder de aandacht te brengen bij het grote publiek. Door optredens te verzorgen op Afrikaanse Festivals en Afrikaanse workshops voor mensen uit het buitenland te organiseren om op die manier de Afrikaanse cultuur over te brengen. Door mee te werken als danser/choreograaf aan een Marokkaans festival of Hindoestaanse productie:

“En ik heb ook nog meegedanst in een Hindoestaanse productie, toen heb ik één solo gedaan en moest ik een Hindoestaans stuk aanleren, echt traditionele, klassieke hindoestaanse dans moest ik leren. Dat was best wel pittig.”

Bij al deze evenementen is de culturele uitwisseling leidend en stelt de danser/choreograaf zich respectvol op ten dienste van de cultuur en het beoogde eindresultaat. Ook staat empowerment van de doelgroep centraal en de trots op de eigen cultuur. Het maatschappelijk belang van dit werkveld spreekt meerdere alumni aan, ze zetten zich hier graag voor in.

6.2 Tijdsbesteding

De meesten zijn fulltime bezig met danswerk zoals dat hierboven beschreven is. Ze combineren dan de verschillende werkzaamheden als danser, choreograaf en docent. Opvallend is dat alle zes deze mensen er bewust voor kiezen om niet fulltime les te geven om een basis salaris te genereren. Ze geven wel les, maar slechts een aantal uren per week zodat ze ruimte in hun agenda houden voor optredens.

Eén respondent combineert een fulltime kantoorbaan als balie medewerkster met twintig uur danswerk per week. De andere respondent geeft standaard zes uur les,

werkt als groepsleider in de naschoolse opvang en draait ploegendiensten in een restaurant, daarnaast werkt hij als entertainer op feesten en doet dansprojecten. Vooral bij de laatste twee respondenten is de balans tussen rust- en werktijd precair. Het risico van oververmoeidheid ligt op de loer en vraagt om een strakke planning van de agenda, met daarin ook tijd voor rustmomenten.

6.2.1 Vrijheid

Men is blij met hun free lance status, de meeste zijn zzp'ers en vooral de keuzevrijheid in de aan te nemen opdrachten is daarbij van belang. Mobiliteit speelt ook een grote rol, als free lancer heb je immers de mogelijkheid om deel te nemen aan een tournee of om voor een paar maanden naar het buitenland te gaan voor werk of training. Opdrachten worden gedeeld met collega's, als iemand door danswerk een paar lessen niet kan geven, wordt er een collega gebeld om in te vallen. Vier mensen hebben hun werkzaamheden in een eigen bedrijf ondergebracht, ze investeren in hun bedrijf door bijvoorbeeld een spiegelwand in de huiskamer te maken, of een lease auto aan te schaffen. Ze monteren zelf muziek voor choreografieën en films voor interdisciplinaire producties en maken zich op die manier breed inzetbaar. De werkselectie wordt gemaakt op twee manieren: de hoogte van het salaris en de artistieke voldoening. In eerste instantie is de hoogte van het salaris bepalend of het werk wordt aangenomen of niet. Maar bij theateraal werk is het salaris vaak laag, omdat er veel onbetaalde repetitietijd in gaat zitten. Bij zulke opdrachten hangt het van de artistieke invulling af of de opdracht wordt aangenomen of niet.

6.2.2 Knelpunten

De planning en agenda indeling qua reistijd en beschikbaarheid voor repetities en optredens vormt voor iedereen een lastige puzzel. De logistieke planning van de vele losse opdrachten naast elkaar blijft lastig en het risico van oververmoeidheid en blessures is een punt van aandacht voor alle respondenten. Daarbij zijn de

onregelmatige werktijden debet aan een ongezond eetpatroon, waardoor hun algehele conditie onder druk komt te staan. Verder vinden ze het mentaal zwaar als er ineens een tijd geen opdrachten meer binnen komen, de angst om 'eruit te liggen' komt dan omhoog.

6.2.3 Contractuele Vastlegging

In het licht van de opvattingen over vrijheid, zal het niet verbazen dat men niet zo positief is over contractuele verplichtingen. Een vast contract wordt als belemmerend ervaren. Een aantal mensen geeft wel lessen op vaste dagen en tijden, maar wil toch geldzaken op factuurbasis afhandelen en niet in loondienst gaan voor die uren. Facturen worden verstuurd per post of per mail en de opdrachtbevestigingen voor optredens krijgen ze ook per mail. Deze mails vormen voor hen genoeg bevestiging dat de opdracht door kan gaan, ze vinden het niet nodig om dan ook nog een contract per opdracht te tekenen. Bij grote opdrachtgevers zoals RTL 4 en het circus in Zurich krijgen de dansers wel een officieel contract, ze zijn dan niet in loondienst, maar krijgen een contract voor bepaalde tijd zodat duidelijk is wanneer het project beëindigd is.

6.2.4 Administratie

Het voeren van een kloppende administratie is een uitdaging voor de meesten. Ze vinden de administratietaken wel nuttig maar niet fijn om te doen en de het kost ze daarbij teveel tijd. Verschillende mensen hebben hun vakkennis van het boekhouden bijgespijkerd door experts om advies te vragen, maar de boekhouding doen is niet hun hobby. Iedereen verzamelt trouw bonnen van onkosten, reiskosten en benzine die genoteerd worden in een kasboek. Ze proberen regelmaat aan te brengen en maandelijks met een boekhouder of accountant aan tafel te zitten om alles op orde te brengen.

Indien facturen niet betaald worden gaan de respondenten in eerste instantie het persoonlijke contact hierover aan. Ze spreken de opdrachtgever aan of ze bellen om te vragen of de factuur al is voldaan. Twee respondenten zouden gebruik maken van een deurwaarder bij aanhoudende wanbetaling, dit is nog niet in praktijk gebracht, dreigen was over het algemeen voldoende om het bedrag alsnog gestort te krijgen. Slechts één persoon heeft op dit moment een manager die alle zakelijke aspecten van het werk voor zijn rekening neemt. Deze manager neemt regelt de administratie en visa voor werk in het buitenland, neemt opdrachten aan en neemt ook contact op met opdrachtgevers bij wanbetaling. De danseres betaalt een courtage aan de manager voor zijn diensten, de vertrouwensband tussen haar en de manager is groot omdat het haar vader is. Eén andere danser heeft in het verleden samen gewerkt met een manager, maar besloot uiteindelijk om toch alles zelf te doen zodat hij meer overzicht had op wat er allemaal gebeurde qua financiën en opdrachten.

6.2.5 Inkomen

Het inkomen van de dansers/choreografen is variabel maar iedereen zegt te kunnen rondkomen van zijn werk. Het werk op het kantoor, in het restaurant en de naschoolse opvang vormen voor twee mensen het basisinkomen, voor de anderen zijn dat de wekelijks gegeven lessen. Dit basis inkomen wordt aangevuld met alle andere free lance opdrachten. Vooral de losse workshops zijn een goede bron van inkomsten. De dansers die commercieel werk hebben gedaan bij RTL 4 hebben daar goed verdiend en naamsbekendheid opgebouwd. Mede daardoor kunnen zij bij het geven van workshops meer geld vragen aan de opdrachtgever. Verder heeft één persoon een culturele beurs gekregen van de Indonesische Ambassade in Den Haag om in Indonesië op tournee te gaan als Miss Indonesisch. De reiskostenvergoeding is niet altijd even ruim en reistijdvergoeding krijgt niemand. Drie mensen wonen nog thuis om geld te sparen, vijf mensen zijn uitwonend. Ze werken vaak vanuit thuis om geld te besparen en iedereen kiest er bewust voor om zuinig te leven. Als facturen te laat betaald worden liggen geldzorgen op de loer, dit wordt door sommige dansers als vervelend

ervaren. Drie dansers zijn al vader en leggen geld opzij voor het onderhoud van hun gezin, ook besteden ze bewust aandacht aan hun kinderen en leggen ze geld opzij om samen leuke dingen te doen.

6.3 Beroepskeuze

De geïnterviewden zijn blij met hun beroepskeuze. Ze zien de toekomst positief tegemoet en zijn vol plannen voor het opstarten van een eigen school of een stichting waarmee projecten gedaan kunnen worden. Ze vinden de afwisselende werkomgevingen leerzaam en ook het samenwerken met steeds andere groepen mensen vinden ze motiverend. De dansscène is levendig en volop in ontwikkeling, mede door alle danswedstrijden die er nu op nationaal en internationaal niveau gehouden worden. Ook programma's zoals So You Think You Can Dance en The Ultimate Dance Battle hebben het commerciële werkveld uitgebreid en het dansvak bij een groter publiek onder de aandacht gebracht. De afwisseling en flexibiliteit in de werkzaamheden dragen, mede door het gevoel van vrijheid, bij aan de arbeidsvreugde. Het eigen gezelschap of de eigen 'Crew' die door vijf personen is opgezet geeft de mogelijkheid tot uitvoering van artistieke concepten, de coaching van dansers en het opdoen van nieuwe inzichten. Hiermee willen de choreografen vooral hun creativiteit uiten, eigenzinnige producties maken en erkenning krijgen als choreograaf.

Respect en erkenning van het beroep zijn erg belangrijk voor alle dansers. Ze willen respectvol behandeld worden, ook als ze alleen maar als versiering om een auto heen dansen of als achtergrond danser bij een artiest werken. Ze hebben een groot gevoel voor eigenwaarde en vinden het niet prettig als hun beroep als minderwaardig wordt bestempeld:

“Laatst ging ik uit serieuze interesse naar de autodealer, om te kijken van hé hoeveel kost dat nou en wat gaat het mij kosten en dan vertel je: “Ik wil graag een auto voor de zaak hebben.” En hij vraagt zo van: “Wat voor bedrijf heb je?” Dus ik zeg: “Ik ben professioneel danser, choreograaf.” En dan zegt hij zo heel snel van: “Oh een beetje dansen.” En dan denk ik ... nee.. niet een beetje dansen, dit is wat ik doe, dit is mijn

bedrijf. En voor mijn doen verdien ik best wel heel veel geld. Ik denk dat we ongeveer op dezelfde lijn zitten, of misschien verdien ik zelfs meer dan een autoverkoper, ik heb geen idee. Maar dan is het jammer dat er zo minachtend over wordt gedacht: "Oh een beetje dansen." Ze weten niet hoe serieus het is."

Tussen de dansers onderling is er een groot gevoel van saamhorigheid, het is belangrijk voor hen om het gezellig te maken in de kleedkamer tijdens optredens en je goed te voelen in de groep. Ze zijn ervan overtuigd dat als mensen zich goed voelen in de groep, de prestaties op het podium ook beter zijn. Die arbeidsvreugde vinden ze belangrijker dan de geldzaken.

Opvallend is ook de 'Pluk de dag' mentaliteit die bij verschillende mensen naar boven kwam tijdens de gesprekken. Het najagen van dromen, mentaal vrij zijn, prioriteit geven aan artistiek waardevol werk boven snel geld verdienen, keuzes maken vanuit het hart en de creativiteit zijn voor hen belangrijker dan de zakelijke kanten van hun werk. Ze kiezen er bewust voor om eenvoudig te leven met weinig vaste lasten, zodat ze zich volledig op hun werk kunnen richten. Daarbij koesteren ze de anonimiteit, terwijl sommigen van hen eerder al naam gemaakt hadden door succesvol mee te doen aan een TV programma en naamsbekendheid als danser/choreograaf hebben opgebouwd. Het bekend zijn wordt niet door iedereen als prettig ervaren. Hun persoonlijke en inhoudelijke ontwikkeling als choreograaf en danser vinden ze belangrijker dan gillende fans die alleen op het uiterlijk afgaan. Alle respondenten maken bewuste keuzes in hun werk en in hun privéleven. Ze willen niet in een hokje gestopt worden en laten zich daarom op verschillende vlakken in het werkveld zien. Over het commerciële werk zijn ze qua arbeidsvreugde niet zo te spreken. Er wordt vaak gewerkt onder tijdsdruk en de mentale druk om te presteren is groot. Het danswerk is puur gericht op effectbejag, kijkcijfers en omzet. Er is vaak sprake van vriendjes politiek, als je eenmaal in de juiste cirkel zit, heb je meer kans in commerciële audities. Beroemd zijn geeft psychische druk en de herkenning door het publiek op straat wordt door sommigen als onprettig ervaren. Daarom wordt alleen gekozen voor een dergelijk programma als een danser naamsbekendheid op wil bouwen en goed wil verdienen.

6.3.1 Beroepsethiek

De ethische aspecten van het vak komen tot uiting bij bijvoorbeeld de keuze om wel of niet in een club te dansen als 'Blokdanser'. Voor de vrouwelijke dansers ligt hier een ethische grens, ze willen niet voor ordinair uitgemaakt worden, terwijl de mannen er helemaal geen moeite mee hebben om het publiek in de club te entertainen op die manier. Verder delen ze de visie dat je als danser keihard moet werken, passie voor het vak en discipline moet hebben en je volledig inzet voor elke opdracht die je aanneemt. Midden in het proces uit een project stappen wordt gezien als onprofessioneel gedrag. Verder is het belangrijk om 'open minded' in het leven te staan en niet bang te zijn om hulp te vragen aan collega's. Authenticiteit en zelfvertrouwen zijn twee basis waarden die elke danser/choreograaf wil uitstralen zowel als persoon, als tijdens het werk. Bij een aantal dansers is hun werk zo bepalend voor de invulling van hun leven dat het bijna dezelfde beleving genereert als een religie:

"Want de danswereld is een andere wereld, is een apart geloof. Voor mij dat is gewoon religie, maar bij sommige mensen dat is iets anders, maar voor mij is de dans een religie. Ik probeer mensen iets te vertellen via de dans, wat mij dwarszit of als ik een moeilijke situatie heb gehad, of als ik heb een goeie tijd gehad, ik probeer gewoon via de dans alles te sturen naar mensen. En als mensen die boodschap krijgen, zij sturen hun contact gewoon terug naar mij, het is geven en nemen."

Vanuit die sterke persoonlijke instelling willen ze maatschappelijk iets betekenen door het publiek bewust te maken van maatschappelijke problemen, of door jongeren als coach/docent normen en waarden mee te geven. Het contact maken en samen naar een goed doel streven is daarbij belangrijker dan het eindresultaat van de voorstelling of workshop.

6.4 Competenties

De vier belangrijkste competenties die de respondenten opnoemen zijn samenwerken, netwerken, focus tijdens optredens en ten slotte de algemene beroepshouding. Bij het samenwerken, dat door alle acht personen genoemd werd, is het belangrijk dat je je kunt aanpassen, dat je kunt overleggen en het accepteert als het anders gaat dan je eerst wilde. Verder is het belangrijk dat je behulpzaam bent en snel kunt improviseren als er tijdens het optreden iets fout gaat, waardoor de hele groep gered is. Het netwerken wordt vooral genoemd door vijf mensen vanuit het ondernemerschapsperspectief en het belang van een goede communicatie daarbij. Een sterke focus tijdens optredens en repetities wordt gevormd door een combinatie van discipline, dans intelligentie, lichaamsbeheersing en - bewustzijn, dans technisch inzicht en muzikaliteit. Vooral bij werk dat onder tijdsdruk plaatsvindt is er geen ruimte voor grapjes of tijd om bewegingen eindeloos uit te leggen, van de dansers wordt verwacht dat ze de choreografie snel oppikken en omzetten in dans zoals de choreograaf dat wil. De beroepshouding omvat een aantal skills zoals podiumervaring, een flexibele instelling, zelfbeheersing (temperament), omgaan met kritiek en teleurstellingen, kritisch reflecteren op het werk dat gedaan is en behendig zijn in dansimprovisatie en danscreatie.

6.4.1 Vormende Competenties MBO

De verbreding van de danstechniek door middel van klassiek ballet, jazzdans en moderne dans wordt door alle acht de respondenten benoemd als een belangrijke vormende competentie. Voor vijf mensen is de ontwikkeling van hun discipline belangrijk, die werd opgebouwd door de dagelijkse dans trainingen. Verder worden de podium ervaring door stages in verschillende Nederlandse theaters en internationale stages, het netwerk dat al op school wordt opgebouwd door met medestudenten aan opdrachten te werken en werkervaring buiten school genoemd. Over het feit dat er binnen de studie de mogelijkheid is om je eigen stijl als danser en choreograaf te ontwikkelen zijn respondenten de opleiding zelfs dankbaar.

6.4.2 Onderhoud Competenties Beroepspraktijk

Door tijdgebrek komt er in de beroepspraktijk weinig van om dagelijkse officiële danslessen te volgen om de danstechnieken te onderhouden. Als er lessen gevolgd worden is dat meestal toch in Urban Dance stijlen en heel soms een klassieke balletles. De training van het lichaam gebeurt meestal in de praktijk, door te trainen met een danscollectief, te leren van andere dansers in een repetitieproces, door Urban masterclasses te volgen of naar een danskamp van een week te gaan, als een vakantie en training in één. Het trainen voor Battles en het meedoen aan wedstrijden geeft weer een ander soort training. Sommige mannen hebben een dagelijks conditie trainings programma waarbij hardlopen, buikspier oefeningen en gewicht heffen de voornaamste plaats innemen, met daarbij de 'Tricks' training waarin salto's en flikflakken geoefend worden. Voor geestelijke training beoefenen de respondenten yoga of ze doen aan meditatie.

6.5 Acquisitie

Het zoeken naar nieuwe opdrachten neemt een groot deel van de tijd van de free lance dansers in beslag. Ze zijn eigenlijk altijd bezig met het zoeken naar nieuwe opdrachten. Bij die acquisitie spelen drie onderwerpen een rol: het netwerk, de profilering van de danser en de planning.

Het opbouwen van het netwerk begint eigenlijk al tijdens de opleiding en wordt door alle respondenten genoemd als de acquisitie ter sprake komt. Door een groot netwerk op te bouwen rollen ze via via van de ene opdracht in de andere en hoeven ze relatief weinig audities te doen. Voor grote commerciële producties of agency's in het buitenland doen ze wel auditie. Maar in het kleinere circuit is het vooral belangrijk dat mensen weten wie je bent en wat je kunt. Een goede communicatie en verbaal sterk zijn vinden alle respondenten een voorwaarde om het netwerk uit te breiden. Binnen het circuit wordt ook veel werk doorgegeven en bundelen bevriende dansers/choreografen hun krachten om zich bijvoorbeeld als 'Crew' in de kijker te spelen bij talentenjachten. Het persoonlijk contact en relatiebeheer is ook een

belangrijk onderdeel van het netwerken. Ze onderhouden goede relaties met hun opdrachtgevers, leerlingen en agency 's zodat er bij een toekomstige klus, door de mond op mond reclame, sneller aan hen gedacht wordt. De nieuwe media spelen daarbij een grote rol. Zes mensen geven aan een groot deel van hun opdrachten via Facebook te krijgen. De dansers/choreografen zetten foto's en filmpjes van hun choreografieën en zichzelf op facebook, mede daardoor worden ze benaderd door opdrachtgevers. Ook wordt er steeds vaker bij audities gevraagd om 'video footage' zodat de auditiecommissie vooraf een selectie kan maken van de kandidaten die gevraagd worden om langs te komen.

6.5.1 Profilering

Bij de profilering is de gunfactor belangrijk. Mensen moeten je het nieuwe werk gunnen en dat doen ze als je de juiste mentaliteit hebt, passie voor je werk toont, initiatief neemt en op een positieve, gedisciplineerde manier de opdracht uitvoert. Je verkoopt jezelf door een goede beroepshouding te tonen en niet bang te zijn om jezelf als een 'merk' neer te zetten. Sommige dansers kiezen er daarom voor om een alias of nickname te gebruiken zoals Caggie, Shaggy en Ulla hebben gedaan. Een goed imago is heel belangrijk en brede inzetbaarheid ook. Juist dat all round image is, in combinatie met sterke ondernemerskwaliteiten, bevorderend voor de profilering van de dansers/choreografen. Om ervoor te zorgen dat ze breed inzetbaar zijn, hebben vijf mensen zich verdiept in de ontwikkeling van hun pedagogische en didactische vaardigheden. Daardoor hebben ze sneller contact met de groep waarmee ze aan het werk zijn. Er wordt een vertrouwensband opgebouwd en dit geeft de choreografen de mogelijkheid om de individuele kwaliteiten van hun leerlingen goed tot uiting te laten komen. Het choreograferen voor televisie is specialistisch werk, waarbij het pedagogisch inzicht van de choreograaf een grote rol speelt bij het behalen van gestelde deadlines. Een goede danser/choreograaf/docent geeft het juiste voorbeeld aan collega's of leerlingen door gefocust met de opdracht bezig te zijn. Daarbij spelen discipline, zelfvertrouwen, leergierig en enthousiast zijn een rol, evenals

dansintelligentie, authenticiteit en een sterke persoonlijkheid. Dansers die blijven groeien en zich ontwikkelen binnen het vakgebied zullen zich beter profileren dan mensen die jaar in jaar uit hetzelfde blijven doen.

6.5.2 Planning

Het grootste struikelblok bij de acquisitie is de planning en logistiek van alle opdrachten. Vier respondenten vertelden dat ze wel eens een grote opdracht zijn misgelopen omdat ze al verbonden waren aan een ander project en de uitvoeringsdata elkaar overlaptten. De juiste timing en een beetje geluk zijn daarom factoren die een rol spelen bij de planning van het werk. Verder is het belangrijk dat er bewuste keuzes gemaakt worden bij het aannemen of afwijzen van opdrachten. Telkens opnieuw maken de alumni de afweging of een opdracht financieel en/of artistiek gezien interessant genoeg is om er tijd aan te besteden. Opvallend is dat er ook gekozen wordt voor onbetaalde opdrachten als het basis salaris van die maand al verdiend is, puur omdat het creatief gezien een inspirerend project is. Op tijd vervanging regelen voor lessen die niet gegeven kunnen worden neemt ook tijd in beslag en de rust momenten in de agenda worden regelmatig opzij gezet als er toch een interessante klus voorbij komt. Hierdoor blijft het risico van oververmoeidheid en blessures een factor om rekening mee te houden.

6.6 Locatie

Om een beeld te krijgen van de reikwijdte van het werkveld van de acht geïnterviewde personen in Nederland staat hieronder in een grafiek weergegeven in welke plaatsen ze gewerkt hebben of nog steeds werkzaam zijn. Daarin valt op dat hun werkveld zich niet alleen beperkt tot de randstad, ze werken ook in de noordelijke en zuidelijke provincies van het land.

Verder bleek uit de interviews dat de respondenten zich niet alleen binnen Nederland profileren, ze zoeken bewust ook kansen in het buitenland op door audities te doen voor internationale producties. Verschillende dansers zijn op werkvakantie naar Los Angeles, New York en/of Las Vegas gegaan om daar lessen te volgen, audities te doen en zich in te schrijven bij agency 's. Het viel hen daarbij op dat de waardering voor het vak in Amerika hoger ligt dan in Nederland en de verdiensten beter zijn. De marktwaarde en het aanzien van dansers/choreografen ervaren zij in Nederland als slecht, terwijl ze in Amerika juist veel positieve reacties krijgen als ze vertellen wat hun beroep is. Daarbij zijn de rechten van dansers in Amerika beter beschermd omdat de agency 's een betalingsbeleid hebben afgesproken met grote werkgevers voor videoclipwerk zoals Sony. Er zijn vaste bedragen en werktijden afgesproken en als een danser salto's of andere gevaarlijke trucs moet doen, krijgt hij daar een risico bonus voor. Mocht een danser verzekeringsvragen hebben, dan heeft de agency een

contactpersoon die daarbij kan helpen, hetzelfde geldt voor juridische kwesties. Het liefste zouden verschillende dansers in hun beroepspraktijk een combinatie willen maken van werk in Nederland en in het buitenland, helaas zijn de hoge reiskosten die gemaakt moeten worden om heen en weer te vliegen voor de verschillende audities tussen Nederland en Amerika daarbij een probleem. Dat de dansers zich niet alleen beperkt hebben tot Amerika blijkt uit de onderstaande grafiek.

7 SAMENVATTEND EN CONCLUDEREND

In dit onderzoek staat de vraag centraal op welke wijze de dansers/choreografen die in de periode 2007 - 2011 zijn afgestudeerd aan de MBO Dans opleiding van het ROC van Amsterdam, hun beroepspraktijk ingericht hebben. Daarbij zijn er tijdens de enquête en interviews ook vragen gesteld over de genoten opleiding en de doorstroom naar een HBO opleiding of het werkveld.

Uit de enquête blijkt dat de meeste alumni geen spijt hebben van de gevolgte opleiding. Bijna iedereen zou deze opleiding opnieuw gekozen hebben, en aan dezelfde ROC. De belangrijkste redenen daarvoor zijn dat de men een leerzame en fijne tijd gehad heeft, de goede docenten en dat de opleiding goed is voor de persoonlijke ontwikkeling. De doorstroom naar het HBO wordt echter als moeilijk ervaren, over de aansluiting MBO-HBO zijn de alumni die aan een vervolg studie zijn begonnen niet zo positief.

Opvallend is de grote inzet en werklust van de geënquêteerden. Bijna allemaal, behalve enkele die fulltime met hun HBO studie bezig zijn, combineren ze hun studie en/of danswerk met andere banen in de maatschappij. Het lesgeven in het formeel en non formeel onderwijs vormt een belangrijk onderdeel van de werkzaamheden, aangevuld met commercieel danswerk, werk in een winkel of in de horeca. Deze combinatie van werkzaamheden zorgt er regelmatig voor dat er sprake is van een meer dan fulltime werkweek. De beroepspraktijk van de alumni is wisselvallig en biedt een onregelmatig inkomen op dansgebied. Ze gaan van opdracht naar opdracht en moeten moeite doen om hun agenda te vullen met danswerk. Dit komt overeen met het beeld dat geschetst werd in de onderzoeksrapportage *Profiel artiest : de arbeidsmarktrelevantie van MBO-opleidingen 'artiest'* (Jdens et al. 2004) maar het pragmatisme waarmee ze vervolgens dat inkomen aanvullen met werk in andere sectoren is verrassend.

7.1 Opdrachten

Uit de interviews blijkt dat de alumni een druk bezette werkweek hebben, mede doordat de verschillende opdrachten elkaar regelmatig overlappen of de combinatie met ander werk voor een overvolle agenda zorgt. Het aantal opdrachten per week of per maand varieert, de lengte van de opdrachten ook. Alle respondenten zijn actief als docent in het formeel en/of non formeel onderwijs. Daarnaast zijn de alumni werkzaam als danser/choreograaf in de podiumkunsten, het commerciële dans circuit, doen ze industriële opdrachten en intercultureel werk. Ze willen breed inzetbaar zijn in alle lagen van de maatschappij, zowel in Nederland als internationaal.

7.2 Werk verkrijgen

Het netwerk van de dansers staat centraal bij het verkrijgen van nieuwe opdrachten, de dansers/choreografen zijn actief bezig met relatiebeheer en profileren zich via nieuwe media zoals Facebook. Potentiele opdrachtgevers scouten via internet en doen hun voordeel met de mond op mond reclame die over een geslaagde danser of choreograaf rondgaat. Verder maken de respondenten gebruik van agency 's en doen ze audities om hun netwerk te verbreden. Daarmee sluiten deze resultaten aan op het literatuuronderzoek waarin gesteld wordt dat er voornamelijk per productie mensen ingehuurd worden op Free Lance basis en de persoonlijke relaties bijzonder belangrijk zijn voor het verkrijgen van werk binnen de creatieve industrie. (Mijnen, 2011.)

7.3 Inkomen

Meestal wordt er een basissalaris gegenereerd door op een aantal vaste dagen en tijden les te geven in het formeel en non-formeel onderwijs, of door middel van een baan in een andere sector. Voorwaarde voor de combinatie met een baan in een andere sector is dat er genoeg flexibiliteit is om het werk te combineren met free lance dansopdrachten.

De respondenten zijn ondernemend genoeg om de zakelijke aspecten van hun werk serieus te nemen en er een kloppende boekhouding op na te houden. Maar dit wordt meer gezien als een noodzakelijk kwaad, dan als een prettig onderdeel van hun beroepspraktijk.

De lage marktwaarde van het beroep en het gebrek aan respect daarvoor in de Nederlandse samenleving is hen een doorn in het oog. Mede daarom kijken ze ook buiten de landsgrenzen om naar werk. Verschillende dansers zouden het liefste een combinatie van internationaal werk en werk in Nederland maken, alleen zijn de hoge reiskosten daarbij een minder prettige factor.

7.4 Terugblik MBO Dansopleiding

Over de genoten opleiding zijn alle geïnterviewde mensen positief, ze zijn wel van mening dat de opleiding een groei doorgemaakt heeft en de laatste jaren beter is gestructureerd ten opzichte van het begin. Ze bevelen de opleiding aan in hun netwerk en sturen hun eigen leerlingen naar de audities toe. Vooral de ruimte voor persoonlijke groei en het ontdekken van de eigen stijl als danser/choreograaf vinden ze een pluspunt van de opleiding, evenals de technieklessen, de internationale stages en de podium ervaring die wordt opgedaan.

7.5 Toekomstbeeld

De respondenten zien de toekomst zonnig in. Opvallend daarbij is het gebrek aan lange termijn planning, er heerst vooral een 'pluk de dag' mentaliteit. De dansers/choreografen leven van opdracht naar opdracht en maken zich weinig zorgen om de vraag of ze volgend jaar nog wel werk zullen hebben. Ze hebben vertrouwen in hun skills en specialisaties en gaan in perioden van weinig werk gewoon aan de slag met hun eigen gezelschap om zelf een productie te maken. Hun arbeidsvreugde wordt voornamelijk bepaald door de keuzevrijheid die ze hebben bij het al dan niet aannemen van een opdracht, de mate van vrijheid waarmee ze daarin hun creativiteit kwijt kunnen en in mindere mate door de financiële aspecten van die opdracht.

7.6 Conclusie

In het literatuuronderzoek wordt vooral gefocust op de financiële en zakelijke aspecten van de creatieve beroepen, de marktwaarde en de kansen op de Nederlandse arbeidsmarkt. Er is onderzocht of er een nieuwe laag is ontstaan onder het HBO werkveld die geschikt is voor MBO studenten van creatieve opleidingen. Die laag is gevonden in de creatieve industrie waar commercieel creatief werk op een praktische manier kan worden uitgevoerd.

Uit dit praktijkonderzoek blijkt dat afgestudeerde MBO dansers/choreografen een meer gedifferentieerd beeld hebben van de verschillende lagen in het werkveld. Alleen al in hun werk als docent kennen ze verschillende rollen, afhankelijk van de doelgroep die ze voor zich hebben. Daarbij wordt hun keuze voor het al dan niet aannemen van een opdracht meestal niet alleen om financiële redenen gemaakt. De artistieke en/of maatschappelijk waarde speelt ook een grote rol. Ze hebben de zakelijke kanten van hun beroep wel op orde, maar ze willen zich niet vastleggen aan zekerheid biedende contracten voor de lange termijn. Ze kiezen er liever voor om eenvoudig en zuinig te leven. Ze willen weinig vaste lasten hebben, zodat ze makkelijk rond kunnen komen van free lance opdrachten en hun aandacht kunnen vestigen op de artistieke uitvoering van hun beroep.

De Nederlandse arbeidsmarkt biedt hen genoeg kansen en mogelijkheden, maar eigenlijk vinden ze de internationale arbeidsmarkt veel interessanter. Het zou interessant zijn om te zien hoe de alumni van de afdeling Theater en Muziek van het ROC van Amsterdam daar over denken. Daarom is een aanvullend onderzoek gewenst naar de inrichting van de beroepspraktijk van alumni van deze artiest opleidingen. Daarbij is nader onderzoek nodig naar de internationale arbeidsmarkt voor dansers en choreografen om op die manier het arbeidsmarkt perspectief compleet te maken.

8 EVALUATIE EN AANBEVELINGEN

De conclusies van dit praktijk onderzoek geven, binnen de randvoorwaarden waaronder dit onderzoek is uitgevoerd en opgezet, een beeld van de inrichting van de beroepspraktijk van de afgestudeerde dansers en choreografen van het ROC van Amsterdam. Opvallend is vooral de manier waarop deze mensen in het leven staan, ze streven naar een eerlijke financiële compensatie voor hun werk, omdat ze gerespecteerd willen worden in hun beroep, maar hun arbeidsvreugde wordt vooral bepaald door emotionele, artistieke en maatschappelijke waarden. Slechts twee baseren hun keuze voor werk vooral op de hoogte van het salaris en hebben zich ten doel gesteld om zo snel mogelijk rijk te worden als danser/choreograaf. De anderen zijn daar niet zo mee bezig.

Het zijn daarbij echt kinderen van de internet generatie, zappend van opdracht naar opdracht nemen ze het leven zoals het komt. Van een lange termijn planning is zelden sprake en daar maken ze zich ook niet druk om. Wel zijn er lange termijn dromen over een eigen school, een eigen gezelschap of een stichting waarmee maatschappelijke projecten kunnen worden gedaan. Maar dat is allemaal voor 'later' als het dansen ophoudt omdat het lichaam niet meer zo fit is. Ze willen vrij zijn in hun keuzes en houden er niet van om vast te zitten aan een contract voor onbepaalde tijd. Ze willen de ruimte hebben om te reizen, andere culturen te ontdekken en te leren van collega's in het internationale werkveld. Ze zijn positief ingesteld, authentiek en betrouwbaar, het is hun eer te na om halverwege een opdracht zomaar af te haken, dat vinden ze respectloos richting de groep en de opdrachtgever. Daarom vinden ze het belangrijk dat er een goede communicatie plaatsvindt tussen alle betrokkenen en zijn ze actief bezig met relatiebeheer.

Als docent geven ze graag het goede voorbeeld en zijn ze een coach voor hun leerlingen en/of de leden van het wedstrijd team, hun 'Crew'. Ze zijn geïnteresseerd in maatschappelijke educatieve projecten en interculturele uitwisselingen en kiezen voor het commerciële en industriële werk omdat het goed verdient. Het is voor hen belangrijk om breed inzetbaar te zijn en ze hebben er geen moeite mee om een commerciële productpresentatie op een beurs, waar het alleen om het uiterlijk en de kunstjes draait, te combineren met artistiek experimenteel werk in de podiumkunsten. Zolang de gemaakte keuze onderbouwd kan worden hebben ze daar geen ethische bezwaren tegen.

8.1 Aanbevelingen

Hieronder worden enkele aanbevelingen gedaan ter aanvulling en/of verbetering van het curriculum van de MBO dansopleiding.

Het maken van bewuste keuzes, de logistieke planning van het werk en het agendabeheer zouden wellicht extra aandacht kunnen krijgen tijdens de SLB lessen en bij het vak ondernemerschap omdat alle alumni hiermee te maken krijgen in hun beroepspraktijk. Ook de werkveld oriëntatie en de invulling van bijbehorende stages kan aan de hand van dit onderzoek verder uitgebreid worden. Daarbij verdienen vooral de mogelijkheden van het interculturele en het industriële werkveld nader onderzoek. Er kan contact opgenomen worden met de genoemde agency 's en stichtingen om te vragen of ze een presentatie willen houden op de opleiding over de mogelijkheden die zij bieden.

Het behoud van internationale stages is belangrijk en de opzet van een stage naar Los Angeles zou een goede aanvulling vormen op het huidige stage aanbod. Het aanbod van de verschillende danstechnieken dient gehandhaafd te worden, dit wordt als een sterk punt van de opleiding gezien, evenals de dagelijkse terugkeer van die trainingen waardoor discipline en doorzettingsvermogen wordt opgebouwd. Over de theorievakken van de opleiding hebben de alumni weinig te melden, behalve over het vak ondernemerschap, dat vinden ze nuttig. Ook de eigen werk voorstellingen worden als een waardevol onderdeel van de opleiding beschouwd, vooral omdat de alumni daardoor podium ervaring kregen via verschillende podia. Verder is het aan te bevelen om bij het vak blessurepreventie een aparte les te besteden aan de gevolgen van oververmoeidheid en informatie te geven over gezonde voeding. Door de overvolle agenda's van de alumni is de kans op oververmoeidheid groot en schiet een gezonde maaltijd er regelmatig bij in waardoor hun lichaam verder verzwakt.

Tot slot is een uitbreiding van het curriculum met interdisciplinaire projecten een pré, zodat de studenten kunnen ervaren welke mogelijkheden ontstaan door een samenwerkingsverband met andere kunst disciplines.

LITERATUUR

- Baarda, D.B., Goede, M.P.M. de, Teunissen, J.** (2009). Basisboek Kwalitatief Onderzoek. Handleiding voor het opzetten van kwalitatief onderzoek. Uitgave: Noordhoff Uitgevers bv, Groningen/Houten
- Bootsman, F.** (2006). Gediplomeerd artiest op de planken. Praktijk, P. 8-10.
- Bijsterveldt, J.M. van** (2010). Brief van de staatssecretaris van Onderwijs, Cultuur en Wetenschap aan de voorzitter van de Tweede Kamer der Staten-Generaal [19 augustus 2010]. (31 482 Cultuursubsidies 2009–2012 66). Den Haag: SDU.
- Bijsterveldt, J.M. van** (2012). Brief van de minister van Onderwijs, Cultuur en Wetenschap aan de voorzitter van de Tweede Kamer der Staten-Generaal [2 april 2012].
- Cultuur + Educatie 29** (2010) Creatieve mbo-opleidingen tussen talentontwikkeling en arbeidsmarkt. **Ijdens, T.** (P. 21), **Laarakker, K. & Ijdens, T.**(P.70)
- Coenen, J., Huijgen, T., Meng, C. & Ramaekers G.** (2010). Kwaliteit van gediplomeerde schoolverlaters van creatieve MBO-opleidingen. Uitgave: Researchcentrum voor Onderwijs en Arbeidsmarkt (ROA). Maastricht.
- Le Cosquino de Bussy, A.** (2007). Een volwaardig alternatief. De mbo-kunstopleiding Artiest. Boekman 73, P. 26–31.
- Douma-Alta, M.A.**(2011). Creativiteit stroomt waar het niet gaan kan. Waar werkt een MBO Artiest? AHK, Master Kunst Educatie, eerste jaar. Docent: Marjo van Hoorn & Folkert Haanstra.
- Mazure, R. & Schouwenaar, R.** (2010). MBO Dans vindt eigen afzetmarkt. Dans 06, P. 42-44.
- Mijnen, H.** (2011). MBO Artiest in uitvoering. Cultuur + Educatie 10 (29), P. 32–48. Uitgave: Cultuurnetwerk Nederland, Utrecht.
- Ijdens, T., Werff, H. van der & Bogaard, M. van den.** (2004) Profiel artiest : de arbeidsmarktrelevantie van MBO-opleidingen 'artiest'. Notitie voor het Platform MBO

Kunstonderwijs. Uitgave: Max Goote Kenniscentrum voor Beroepsonderwijs en Volwasseneneducatie, Amsterdam

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

Internet:

Cultuurnetwerk:

http://www.cultuurnetwerk.nl/producten_en_diensten/Kwaliteit_centraal/interview.asp

Animatiefilm ECBO Creatieve MBO opleidingen:

<http://www.youtube.com/watch?v=p96AHb6r9SI>

GOC:

Symposium Kwaliteit centraal!:

<http://www.goc.nl/GOC/media/GOCImages/nieuwsitems/pdf/ecbo-Arbeidsmarkt-en-werkkringen-Presentatie-symposium-maart2012.pdf>

Kwalificatiedossier Artiest 2010-2011:

<http://prod.pub.kwalificatiesmbo.nl/Tonen.aspx?did=990>

Stichting Untold:

<http://www.untold.nl/>

Agency's:

<http://www.dancersatwork.nl/>

<http://www.geraldvanwindt.nl/>

<http://www.linkedin.com/pub/clifton-veldwachter/48/b17/254>

<http://hmartproductions.com/>

BIJLAGEN

1. Uitnodiging reünie MBO dans op 15 december 2011
2. Vragenlijst bij de uitnodiging
3. Labellijst Enquête
4. Topiclijst
5. Respondenten interviews
6. Taxonomie Interviews

1. Uitnodiging

Beste afgestudeerde dansers/choreografen,

In de afgelopen vijf jaar hebben in totaal 65 mensen hun MBO dans diploma gehaald aan onze opleiding. Jij krijgt deze brief omdat jij er daar één van bent!

Het docententeam dans organiseert speciaal voor alle alumni een reünie op donderdag 15 december aanstaande om 17.00 uur bij ons op school aan de Korte Ouderkerkerdijk 5. Hier zijn twee redenen voor:

1: De dansopleiding gaat verhuizen naar een nieuw gebouw tegenover de RAI, het huidige schoolgebouw zal in 2012 gesloopt worden. Het leek ons een mooi idee om nog één keer met jullie door dit oude gebouw te lopen en samen herinneringen op te halen.

2: We zijn benieuwd naar jullie huidige carrière. We willen graag weten wat voor werk jullie nu doen en of je daar gelukkig mee bent. Daarom ben ik bezig met een Master Kunst Educatie aan de Amsterdamse Hogeschool voor de Kunsten. Op die studie leer ik hoe ik een praktijkonderzoek moet doen en de resultaten daarvan te vertalen naar onze dansopleiding. Bij deze brief vind je een vragenlijst. Je zou me enorm helpen als je die in wilt vullen en terugsturen in de bijgevoegde antwoord enveloppe.

Om 17.00 uur ben je welkom bij ons kantoor op de eerste etage: lokaal 101. De reünie duurt tot 19.00 uur. Daarna kunnen jullie gaan kijken naar de Battle van onze huidige eerste jaars in de kantine, met aansluitend het kerstfeest. Wil je ons laten weten of je erbij kunt zijn? Graag aanmelden via mail: douma-altam@rocva.nl

Ik hoop jullie allemaal weer te zien!

Met vriendelijke groet,
Marga Douma-Alta

Artistiek Leider MBO Dans

Art & entertainment College

2. Vragenlijst

ROCvA MBO Dans Korte vragenlijst reünie 15 december 2011

Beste oud studenten MBO Dans, zoals jullie al in de uitnodiging hebben gelezen begin ik binnenkort aan een praktijkonderzoek voor de opleiding die ik op dit moment volg. Ik heb daar jullie medewerking bij nodig!

In mijn onderzoek gaat het er om wat de betekenis is geweest van de opleiding voor je huidige leven hoe het werkveld van de afgestudeerde MBO-dansers er uitziet.

Door deze vragenlijst te beantwoorden geef je me de mogelijkheid een begin te maken met het onderzoek. In januari ga ik vervolgens bepaalde onderwerpen uit de vragenlijst nader uitdiepen, aan de hand van persoonlijke interviews.

De vragenlijst begint met een paar algemene vragen over wie je bent en wat je nu doet. Dan volgen vragen over hoe je terugkijkt op je ervaringen met de opleiding.

Wie ben je?

1. Ik ben :

0 man

0 vrouw

2. Mijn leeftijd is:

..... jaar

3. Ik begon de MBO -dansopleiding in:

maand:.....

jaar:

4. Ik studeerde af in: *(gebruik hier de datum die is vermeld op je diploma)*

maand:

jaar:

Wat doe je nu?

5. Wat ben je na de MBO –dansopleiding gaan doen?

0 aan een andere opleiding begonnen

0 gaan werken

(ga door naar vraag 8)

0 anders, namelijk:

(ga door naar vraag 8)

Vervolgopleiding

6. Als je een vervolgopleiding bent gaan doen, wat is de naam van deze vervolgopleiding (géén cursus)? Geef opleidingsrichting aan(b.v. HBO Docent dans; HBO Kunst management, HBO Moderne dans...)

0 MBO:

.....
.....

0 HBO:

.....
.....

0 anders, namelijk:

.....
.....

6b. Hoe is de aansluiting tussen de gevolgde MBO-dansopleiding en deze vervolgopleiding?

0 slecht

0 matig

0 redelijk

0 goed

6c. Volg/volgde je deze opleiding in Nederland of in een ander land?

0 Nederland

0 ander land, namelijk:

.....
.....

7. Volg je deze vervolgopleiding nog steeds?

ja

nee, diploma behaald

nee, opleiding zonder diploma verlaten

Belangrijkste bezigheden en betaalde werkzaamheden

8. Wat is de beste omschrijving van je huidige situatie? (*één antwoord invullen*)

werk in loondienst/dienstverband

zelfstandige/zzp'er/freelancer

student

combinatie studie-werk

combinatie werk-werkzoekend

werkloos

anders, namelijk:

.....

9. Als je op dit moment werkt, bij welk soort bedrijf/organisatie is dat?

.....

.....

10. Wanneer ben je bij bedrijf/organisatie begonnen?

maand:.....

jaar:

11. Heb je nog andere banen (*binnen of buiten je vakgebied*)?

0 ja,

namelijk.....
.....
.....

0 nee

Ervaringen met de MBO-dansopleiding

12. Zou je, achteraf gezien, de gevolgte MBO-dansopleiding opnieuw kiezen?

0 ja, dezelfde opleiding aan dezelfde ROC

0 ja, dezelfde opleiding, maar aan een ander ROC, namelijk:

.....
.....

0 nee, een andere opleiding aan dezelfde ROC, namelijk de opleiding:

.....
.....

nee, een andere opleiding aan een ander ROC, namelijk de opleiding:

.....
.....

0 nee, ik zou niet zijn gaan studeren

13. Wanneer je terugkijkt naar de opleiding hoe tevreden ben je over:

a. voorlichting over studie- en beroepsmogelijkheden

tevreden matig tevreden ontevreden

b. sfeer op school

tevreden matig tevreden ontevreden

c. de kwaliteit van docenten

tevreden matig tevreden ontevreden

d. (studie)begeleiding

tevreden matig tevreden ontevreden

e. stagebegeleiding

tevreden matig tevreden ontevreden

e. manier van examineren

tevreden matig tevreden ontevreden

f. voorzieningen zoals bibliotheek, mediatheek, werkplaatsen, ict

tevreden matig tevreden ontevreden

14. Zou je je studie aanraden aan vrienden, familie of collega's?

0 nee, zeker niet

want:.....

0 misschien

want:.....

0 ja

want:.....

Meewerken aan het onderzoek

Zou je in februari en maart 2012 mee willen werken aan mijn onderzoek naar het werkveld van afgestudeerde MBO dansers?

0 ja

0 nee

Als je mee wilt doen, wil je hiervoor je naam, adres en e-mailadres invullen?

(deze gegevens zullen alleen worden gebruikt voor het onderzoek!)

Voorletter(s):

Voorvoegsel achternaam:

Achternaam:

Straat:

e-mail:

3. Labellijst Enquête

Vraag: 9

Label 1: Dansschool

Dansscholen +
Dansschool
Jake's Dance Factory
Lesgeven bij Jake' s Dance factory +
Ik ben ZZP' er en geef danslessen op dansscholen en scholen
Dansschool
dansscholen en sportscholen
Crosstown in Den Haag +
Dansschool
Dansschool Dazzling in Zwaag
Lesgeven bij Lucia Marthas Amsterdam
vooral bij Impuls & Combiwell
Sportcentrum Hoorn (Groepslessen geven)
Zumba en Dansles geven op Dansschool en Sportschool
loondienst: particuliere balletschool +
NSO Dansschool

Label 2: Commercieel danswerk

commerciële bedrijven
optredens met de Crew: IRC
So you think you can dance
Diverse dansproducties
daarnaast projecten als zzp'er

Label 3: Theatraal danswerk

Heb gedanst bij De Kiss Moves, nu een enkelblessure
Diverse dansproducties

Label 4: Winkelketen

18,5 uur naast mijn voltijd HBO studie, bij retailer Primark
Hennes & Mauritz
Apple Store, winkel

Label 5: Horeca

horeca werknemer
horeca: Heinekenhoek Amsterdam
Horeca
Restaurant

- Vraag: 11**
- Label 1: **Dansschool**
- Label 2: **Commercieel danswerk**
trainen voor dans battle in Barcelona
verschillende dansoptredens met Red Queen Effect e.a.
organiseren dansevenementen, choreografie, projectles, jurywerk
Stages, zelfstandig ondernemer
Demoteam dansteam waarmee ik optredens doe
- Label 3: **Theatraal danswerk**
- Label 4: **Winkelketen**
bij de Hema
parttime bij Men at Work: kledingzaak
bijbaan bij Kruidvat
Drogisterij Etos
Schoenenzaak
- Label 5: **Horeca**
Restaurantwerk tot de repetities weer begonnen voor " Get It"
- Label 6: **Zorgsector**
bijbaan in de zorg
- Label 7: **Kantoorbaan**
loondienst: MuzyQ- Receptioniste
loondienst: medewerker klantenservice
Kantoorbaan bij WFS
- Label 8: **Kinderopvang**
Kinderdagverblijf
BSO de KlimBOom vanaf aug. 2011
Groepsleider
- Label 9: **Modellenwerk**
Modellenwerk
af en toe opdrachten via promotie entertainment modellen bureau

Vraag: 14a(want:)

Label 10: Leerzame en fijne tijd

Ik heb ontzettend veel geleerd en het was een leuke tijd
Ik heb hier ontzettend veel geleerd
Ik heb er veel geleerd en veel aan gehad
Ik heb er heel veel van geleerd & leuke ervaringen opgedaan
Ik heb er ontzettend veel geleerd en ging altijd met plezier naar school toe
Ik heb er veel geleerd en de sfeer is heel leuk

Label 11: Goede Docenten

Je krijgt les van goede docenten
Als je buitenom het ROC naar de dansopleiding zou kunnen, dan wel. Docenten zijn namelijk top!
Leuke sfeer, leuke en goede docenten
Het docententeam is top + de mogelijkheid om veel stage te lopen
Leuk en heel veel leuke docenten
De dansopleiding is top, maar het ROC zelf wat minder

Label 12: Persoonlijke ontwikkeling

Door de verschillende dansstijlen leer je meer over jezelf

Maar je moet het meeste uit jezelf halen en daarvoor ook de kracht en wil hebben
Het ligt eraan wat de persoon met dans wil doen en wat voor type het is
Het ligt aan de persoon. Je zal zelf initiatief moeten tonen om er wat van te maken. De opleiding geeft jou de ruimte om jezelf als danser/choreograaf te leren kennen/ontdekken.
Vooral aan leerlingen die interesse hebben in dans, je leert ergens voor te vechten en in een transculturele leergemeenschap samen te werken
Als dit je passie is dan vind ik dat je ervoor moet gaan

Label 13: Danstechnische ontwikkeling

Voor vMBO leerlingen die Urban gericht zijn is het een voldoende opleiding
Voor je techniek
Het is een goede opstap als MBO-opleiding
Als ze willen dansen en zichzelf willen ontwikkelen daarin

Label 14: Choreografische ontwikkeling

Hangt af van haar of zijn ambities binnen het dansvak. ROC zou ik aanraden op all round choreografie
Je leert veel bij het ROC. Vooral in het maken van een choreografie

Label 15: Sfeer op school

Je kunt jezelf zijn hier
Leuke, gezellige school

Label 16: **Werkveld**

Goede basis om diversiteit binnen het danswerkveld te zien

Je moet wel sterk in je schoenen staan om werk te vinden dus dat moet je wel goed beseffen

Label 17: **Opleiding is verbeterd**

NU wel. ;-)

De opleiding word nu wel steeds beter maar was het toen de tijd nog niet

De opleiding is nu volledig in tegenstelling dat ik zelf begon. Had liever ook later de opleiding gedaan. Denk dat ik dan verder was gekomen, qua structuur, techniek en de toekomst

Ik zou mijn (positieve) ervaringen vertellen en in die context 'aanraden'

Label 18: **Niet ingevuld**

(Niet ingevuld)

(Niet ingevuld)

(Niet ingevuld)

4. Topiclijst

Interviewleidraad praktijkonderzoek 'Dans Werkt'

Start gesprek

Om te beginnen vertel ik je nog even wat het doel van dit onderzoek is, namelijk inzicht krijgen in het huidige werkveld van afgestudeerde MBO dansers en choreografen. Dit interview is een vervolg op de vragenlijst die je hebt ingevuld en vandaag wil ik graag verder praten over de invulling van je werkzaamheden. Ik ga Niels, Cheroney, Lucinda, Ayaovi, Caggie en Gregory interviewen omdat zij hebben aangegeven rond te kunnen komen van hun danswerk. Esmé en Eugène ga ik interviewen over de combinatie van danswerk en ander werk die zij gemaakt hebben. De antwoorden van die interviews ga ik, samen met de antwoorden op de vragenlijst, gebruiken voor de rapportage die voor de directie van de dansopleiding en de stagebedrijven in het werkveld relevant en belangrijk is.

Algemene vragen

Ik wil eerst even controleren of mijn algemene gegevens van je kloppen.

Naam:

Geboortedatum:

Wanneer ben je afgestudeerd:

Dan ga ik nu over tot de onderwerpen die ik graag met je wil bespreken.

Werk

Werk je op dit moment? Doorvragen: welk werk, hoe lang al, waar werk je (locatie),
Wat doe je precies? Sinds wanneer werk je daar?

Competenties

Op welke competenties die je tijdens de opleiding hebt geleerd doet je werk een beroep? (Voorbeeld geven als respondent stilvalt: creëren, kritisch reflecteren, samenwerken)

Hoe verhoudt dit werk zich tot je gevolgde MBO dans opleiding? Doorvragen: niveau, aard

Opdrachtgevers

Welke opdrachtgever(s) heb je en heb je zoal gehad? Heb je een keus uit opdrachtgevers kunnen maken of was je gebonden aan bepaalde dingen?

Wat moet je kunnen om bij die opdrachtgever(s) te werken, waar moet je rekening mee houden?

Acquisitie

Hoe ben je aan dat werk gekomen? Doorvragen: wat moet je kunnen om aan (nieuw) werk te komen, wat heb je nodig om werk te krijgen (bijvoorbeeld audities,...)

Werk je ook wel binnen en/of buiten je vakgebied? Reden?

Zakelijk

Ben je in loondienst of zzp-er? Doorvragen: contract(en), hoe organiseer je je administratie, hoeveel tijd ben je daar aan kwijt, kun je rondkomen

Scholing

Heb je in de afgelopen 12 maanden een cursus of opleiding gevolgd, train je?
(Doorvragen: voor werk of toekomstige werk, eigen initiatief genomen, of anderen, nog van plan .. reden...)

De toekomst

Hoe zie jij je carrière in de toekomst? Doorvragen: waarom, wat moet je doen om dat doel te bereiken, nog andere ambities?

Wil je verder nog iets over je werk vertellen?

5. Respondenten interviews

Ayaovi Kokousse

Eugenène (Ulla) Rijssenburch

Esmé Rade

Cagdas (Caggie) Gulum

Lucinda Wessels

Gregory (Shaggy) Albertzoon

Cheroney Pelupessy

Niels van den Heuvel

6. Taxonomie Interviews

Kernthema	Thema	Labels	Sublabel
Werkveld	Formeel Onderwijs	Docent HBO Lucia Marthas, Fontys, Codarts, AHK	Docent African Urban Docent eigen stijl- urban dance Docent conditietraining Choreograaf
		MBO Lucia Marthas, ROC Utrecht, ROCvA	Docent theorievak Ondernemen MBO Werkgever: dansopleiding MBO: Lucia, ROC Utrecht, ROCvA Docent African Urban Docent eigen stijl- urban dance Docent conditietraining Choreograaf
		Docent vooropleiding Lucia Marthas	Samenwerking Mid. Onderw. - dansopleiding Lucia Marthas
		Basisscholen (4)	Workshops bij basisscholen (2) Scholen
		VO (3)	Workshops+
	Non formeel Onderwijs	Lesgeven amateurs (8)	Docent workshops Docent dans Kinderlessen Dansinstructie geven Werkgever: amateur dansscholen (8) Amateur school overnemen (1)
		Choreografie/Danswedstrijd (5)	Talent night "Show and Prove" Juste Debout Battle is communicatie Show talentenjacht is presentatie
		Danswedstrijden (2)	Coach demowedstrijd NK/WK Werkgever: Urban Dance Bond Jurylid demowedstrijd Dansschool met sponsor Werkgever: dance crew Urban Dance wedstrijden NK Commercieel educatief Workshops+
		Docent urban dance in jeugdvangenis (1)	Begripvol Laagdrempelig lesgeven Aansluiting doelgroep + Sociaal werk / urban dance
		Sociaal cultureel werk	Jongeren centrum (3) Workshops+ Sociaal werk / urban dance
		Workshop tournee: NL, BE, DUI SYTYCD/RTL 4 (2)	Commerciële workshops Commercieel educatief
		Coach eigen gezelschap (4)	Sociaal werk / urban dance
		Educatieve theatershow (5)	Werkgever: Studio West
	Podiumkunsten	Dansproducties (uitvoerend danser) (5)	
		Theatertour (3)	Werkgever: So You Think You Can Dance/The Ultimate Dance Battle Werkgever: Blaze
		Artistiek werk (experiment) (2)	Bewegingsanalyse Bewegingsexperiment Theatrale expressie Experimenteel dansproject + Artistiek: meer tijd, minder geld
	Commercieel	Theateroptredens (3)	Werkgever: Don't Hit Mama Werkgever: Theatraal werk Monique Duurvoort Nationale Ballet Dance company Ish Musicals
		Dansmaker/choreograaf (2)	Choreografen Platform: Muiderpoorttheater SNDO (School Voor Nieuwe dans Ontwikkeling) Werkgever: Danscollectief Get It
		TV shows (uitvoerend danser) (4)	Televisiewerk Commercieel werk: geld + Commercieel werk: voldoening - Commerciële workshops Commercieel educatief Workshop tournee: NL, BE, DUI SYTYCD/RTL 4 Fotoshoots Theater tournee: SYTYCD TV shows: aandacht voor dans toegenomen + RTL4 Ultimate/SYTYCD/Holland's got Talent Tijdsdruk-
		TV shows (Choreograaf) (2)	Commerciële muziek voor hiphop - Onder druk staan Choreografie ten dienste van dansers Denken vanuit perspectief publiek + camerastanden RTL 4 SYTYCD

Kernthema	Thema	Labels	Sublabel
		Entertainment (6)	Cultuur als commercie Films maken Clubdansen - Uitvoerend danser Agency NL: Gerald van Wind/Dancers at work (3) Tournee langs casino's Particuliere feesten Circus Combinatie dans met ander werk (straat theater, carnaval) Korte optredens Club tournee Dansmaker/choreograaf (2) Clifton Veldwachter: Fresh shows
		Achtergronddanser (5)	Danscoach artiesten LA + Werkgever: Artiesten Urban dance scene TMF awards Dansen in NL videoclip Combinatie choreografie dans
		Commercieel danswerk (trugjes) (3)	MTV productie Commercieel: minder tijd, meer geld Commerciële shows Solodansen Commerciële choreograaf Sponsor: Coca Cola
	Industrieel werkveld	Workshops bedrijfsleven (2)	Dansmaker Docent workshops
		Uitvoerend danser (6)	Beursen / winkels / evenementen Oudejaarsloterij show
		Produkt presentatie (5)	Promotiewerk Industriële shows Mercedes Benz Commerciële grote merken Bedrijfsleven
		Model / mannequin (5)	Docent catwalk training The springgirl van Douglas Modeshow choreografen voor Crogs Agency NL: Gerald van Wind/Dancers at work (3)
	Intercultureel werkveld	Cultuur als commercie (2)	Miss Indonesisch Wiselwerking cultuur dans Optreden Afrikaanse festivals Commerciële workshop voor buitenlanders Dansmaker
		Intercultureel danswerk (3)	Hindoestaanse productie Marokkaans festival uitvoerend danser Wiselwerking cultuur dans Dansmaker
	Beroepen	Uitvoerend danser (8)	Functie eisen: persoonlijkheid
		Multi/interdisciplinair werk (5)	Multidisciplinaire producties Films maken Muzikant Combinatie dans met ander werk (straat theater, carnaval) Circus
		Dansmaker/choreograaf (8)	Choreograaf
		Achtergronddanser (4)	Functie eisen: man, fysiek, dans Functie eisen: persoonlijkheid
		Docent (8)	
		Baliemedewerker kantoor JSF + (1)	
		Groepsleider Naschoolse opvang + (1)	
		Model / mannequin (5)	
Zakelijk	Tijdsbesteding per week	Fulltime danswerk (6)	Eigen bedrijf full time Combinatie dans met ander werk (straat theater, carnaval) Muzikant Theater tournee maand Niet fulltime workshops voor basissalaris
		Dansen 20 uur + fulltime kantoorbaan (1)	Vast contract kantoorbaan JSF fulltime+ (1) Niet fulltime workshops voor basissalaris Risico: oververmoeidheid
		Dansschool 6 uur + naschoolse opvang variabel+Restaurantwerk fulltime (1)	Naschoolse opvang: ploegendienst + Ploegendiensten restaurant+ Niet fulltime workshops voor basissalaris

Kernthema	Thema	Labels	Sublabel
	Aanstelling in loondienst	Loondienst Kleine aanstelling (3)	Loondienst -
		Docent vaste lesuren (3)	Docentschap: basisloon
		Vast contract kantoorbaan fulltime+ (1)	
		Naschoolse opvang: 0 uren contract + (1)	Dansschool 6 uur + naschoolse opvang variabel
	Freelance	ZZP-er (7)	Mobiliteit: veel reizen Vrijheid Opretens organiseren VAR verklaring (7) Planning Logistiek: verschillende banen naast elkaar Tournees goed verzorgd Nightliner Tourbus- Oprachten delen met collega's Winst delen met collega's Clip choreografen Agency NL: Gerald van Wind/Dancers at work (3) Scholentour agency Vriendjespolitiek audities - Agency via dansschool Nadeel combinaties werk: oververmoeidheid
		Geen ZZP-er (1)	VAR overige inkomsten (1)
		Eigen bedrijf (4)	Investeren in bedrijf Muziek, video montage thuis Wonen & werken ineen: spiegelwand in huis Thuiswerken bespaart geld Eigen bedrijf: feest entertainment, muziek, dans
		Vakbond voor dansers LA + (Agency) (1)	Agency LA: grote opdrachtgevers Agency LA: Rechtbescherming/verzekeringen Agency LA: Juridische bijstand Agency LA: Fysieke bescherming dansers Agency LA: danser betaalt lidmaatschap Geen inschrijfkosten Agency NL
	Contractuele vastlegging	Contract (3)	Contractverplichtingen - Contractwerk Contractuele verplichtingen Weinig contracten Bewuste keuze: geen vast contract docent Contractmanagement eigen productie
		Factuur (8)	Factuur per post / mail Factuur sturen
		Via mail: arbeidsovereenkomst (4)	
		Gageverklaring (1)	
	Administratie	Doet eigen administratie (7)	Administratietijd - (3) Administratietaken - (4) Vakkennis boekhouden + Boekhouding bijhouden - Sanctie wanbetaling: deurwaarder (2) Sanctie wanbetaling: persoonlijk contact/relatiebeheer (5) Belastingadviseur (3) Administratie maandelijks, regelmaat + Factuur via mail/post
		Geen wanbetalers meegemaakt (1)	persoonlijk contact/relatiebeheer Manager feest entertainment +
		Boekhouder/accountant + (5)	Salaris boekhouder - (2)
		Geen boekhouder (1)	
		Administratie niet zelf (1)	Manager regelt alles (1) Courtage manager (1) Veel wanbetalers Discussies geld tussen dansers en productie Visum regelen Manager + Tournees betaling ±
		Sparen voor gezin (3)	

Kernthema	Thema	Labels	Sublabel	
Inkomen	Vast inkomen	Docent (6)	Wekelijks lesgeven Eigen dansschool	
		Vast contract kantoorbaan fulltime+ (1)		
	Naschoolse opvang + lesgeven + Restaurantwerk fulltime= basissalaris (1)	Naschoolse opvang: 0 uren contract + Ploegendiensten restaurant + Lesgeven 6 uur		
	Variabel inkomen	Docent workshops	Docent invalwerk Docent Catwalk training Commerciële workshop voor buitenlanders	
		Culturele beurs	Miss Indonesisch	
		Betaling tournee per week	Per Diems Tournees betaling ±	
		Feest entertainment is goede verdienste		
		Rondkomen	Rondkomen + (8)	Goede verdiensten, hoge omzet + Bereprijst: wanbetaling Weinig vaste lasten Zuinig leven = bewuste keuze Verdiensten USA + verdiensten NL - Marktwaarde danser NL- Oneerlijke concurrentie - Geen wanbetalers meegemaakt (1)
		Reiskostenvergoeding + (2)	Reistijdvergoeding - Reiskosten LA/NL -	
		Thuiswonend (3)	Veel werktelefoongesprekken- Weinig vaste lasten Zuinig leven = bewuste keuze	
		Geldzorgen (2)	Achterstallige betalingen- Artiest weinig inkomsten	
		Woont zelfstandig (5)	Thuiswerken bespaart geld Zuinig leven = bewuste keuze	
	Werkselectie: hoogte salaris	Artistiek werk: meer tijd, minder geld		
		Commercieel werk: minder tijd, meer geld	Verdiensten commercieel werk +	
	Motivatie	Arbeidsvreugde	Toekomst + (8)	Visie: eigen dansschool Visie: eigen stichting Ervaring + Nieuwe werkomgeving leerzaam Dans scene levendig, groeiend, ontwikkelend + Entertainment + Groot netwerk is leerzaam
			Flexibiliteit in werk + (8)	Flexibiliteit promotiewerk + Combinatie werk LA/NL + Lesgeven - Risico: oververmoeidheid Vrijheid Breed inzetbaar (2) Contract - Flexibel workshops + (2)
			Eigen groep + (5)	Uitvoering creatieve ideeën Artistieke uitdaging + Voorstellingen maken (2) Choreografische ontwikkeling (2) Eigen productie maken (2) Eigen dansstijl ontwikkeling (2) Bewuste keuze: choreograaf Creativiteit uiten Inzicht+ Erkenning als choreograaf +
			Respect (8)	Erkenning beroep LA + Erkenning beroep NL - Marktwaarde danser NL- Eigenwaarde + Respectvol behandeld worden is belangrijk Typecasting- Geld belangrijk - Goed voelen + Gezelligheid + Saamhorigheid +

Kernthema	Thema	Labels	Sublabel
		Pluk de dag mentaliteit (4)	reizen Droom najagen Fun hebben inspirerende mensen + Leerzaam is tof / Leergierig Prioriteit waardevol werk + Vrijheid, mentaal vrij zijn (2) Tevreden met eenvoudig leven Financiën minder belangrijk Levenservaring Connectie: Muziek, dans, gevoel Loyaliteit Dans vanuit het hart Keuze: hart en creativiteit+ Keuze voor levenskwaliteit Anonimiteit +
		Persoonlijke ontwikkeling (8)	Afwijkend choreografisch werk + Mensenkennis Menselijk inzicht Leren van andere dansers + Docentschap + Openstaan Leergierig zijn fulltime dans is creatief zwaar - Afwisseling dans/ander werk mentaal + Afleiding stimuleert creativiteit Docentschap kan niet met tegenzin
		Bewust keuzes maken (8)	Vaderschap (3) Bewuste keuze: dansvak Bewuste keuze: choreograaf Combinatie privé-werk - Combinatie verschillende soorten werk + Bewuste keuze: combinatie dans/ander werk Combinatie danswerk vaderschap + Keuze: hart en creativiteit+ Keuze voor levenskwaliteit Hokjesgeest - Theatraal werk + Anonimiteit + Diversiteit in projecten + Maatschappelijk betrokken Nadeel combinatie werk: oververmoeidheid Vrijwillig/onbetaald werk+
		Commercieel TV werk is oppervlakkig (3)	Bekendheid, druk van de roem - Commercieel werk - Commerciële druk - Beperkt in creativiteit Roem geeft psychische druk - Herkenning door publiek - Bekend zijn - Vriendjespolitiek audities - Vercommercialisering danswerk - Focus grote publiek: TV en commercieel danswerk - Theatraal werk ondergesneeuwd-
	Beroepsethiek	Culturele/Maatschappelijke betrokkenheid	Contact maken Goede doelen Dansvisie
		Mentaliteit	Keihard werken Passie Uitstappen is onprofessioneel Dans als religie Open Minded Niet kieskeurig Hulp vragen Discipline
		Respect	Clubdansen - Rekening houden met Keuzes maken in werk Reality check
		Zelfvertrouwen +	Clubdansen + Geluk hebben Authenticiteit, niet-commercieel Reflectie
		Roem is van korte duur (3)	Succes is moeilijk Ruimte voor passie bij commercieel werk -
Competenties	Belangrijkste competenties	Netwerken (5)	Ondernemerschap Communicatie +
		Focus repetitie/optreden (5)	Dansintelligentie (2) discipline (3) Lichaamsbeheersing (2) Danstechnisch inzicht Lichaamsbewustzijn Muzikaliteit

Kernthema	Thema	Labels	Sublabel
		Samenwerken (8)	Aanpassen (2) Behulpzaamheid Overleggen Accepteren Improvisatie Creeëren
		Beroepshouding (4)	Flexibele instelling Podiumervaring Zelfbeheersing (temperament) (2) Omgaan met teleurstellingen Omgaan met kritiek Kritisch reflecteren (2) Improvisatie Creeëren
	Vormende competenties MBO	Werkervaring tijdens opleiding + (4)	
		Netwerken op school (4)	Compagnon op school ontmoet Weinig audities gedaan
		Ruimte voor eigen ontwikkeling op school +	
		Podiumervaring +	In diverse theaters via school + Snelle Spacing
		Dagelijkse danstraining op school+ (5)	Discipline
		Verbreiding danstechniek + (8)	Jazz training + (2) Klassiek training + (5) Modern training + (3)
	Onderhoud competenties beroepspraktijk	Techniekllessen volgen +	Danstechnieken Hiphop training + Training urban dance lessen Klassieke lessen HJS (Henny Jurriens Stichting)
		Techniekllessen volgen -	Weinig officiële training Tijdgebrek
		Traineren in de praktijk	Training: danskamp in Polen Training via suggesties vrienden Training: masterclasses Training: winnen via battle Leren van andere dansers Traineren met danscollectief Training +
		Geestelijke training +	Yoga (2) Meditatie (1)
		Dagelijks conditietraining schema+ (2)	Tricks training +
Acquisitie	Netwerken	Netwerken + (8)	Netwerk opbouwen Werk doorgeven Aanbeveling: kruiwagen Weinig audities Verbaal sterk zijn + Via Via (6) Mond op mond reclame (2) Flexibel werkveld + Agency NL: Gerald van Wind/Dancers at work (3) Werkmotivatie: werken met vrienden Opportunisme werkt Netwerk: freelancers Netwerk: producers Krachten bundelen + Communicatie + Invallen Collega helpen Talentenjachten +
		Audities + (4)	Audities dance company Jersam Audities agency LA Buitenlandse audities
		Persoonlijk contact / relatiebeheer (7)	Netwerk via leerlingen Producties via scholen Feedback vragen Acquisitie LA: Commercieel TV werk + Acquisitie LA: Lesgeven - Acquisitie NL: Relatiebeheer, netwerk, via via Acquisitie via dansscholen (2) Acquisitie via website Acquisitie via netwerk Acquisitie: via gevestigde choreografen Acquisitie via geslaagde samenwerking Acquisitie door succesvolle projecten Workshop acquisitie door naamsbekendheid TV

Kernthema	Thema	Labels	Sublabel
		Nieuwe media	Oprachten via Facebook + (6) Filmpjes op Youtube/facebook (3) Acquisitie: via filmpjes youtube danslessen Acquisitie via website Video footage voor audities Voorselectie door filmpjes bij audities Oprachten: mail / telefoon (8)
	Profilering	Gunfactor (2)	Mentaliteit Passie Initiatief tonen Positieve instelling Discipline (4)
		Beroepshouding / professionaliteit (3)	Jezelf verkopen / profileren Visitekaartjes (2) Functie eisen: persoonlijkheid Jezelf als merk neerzetten + (2) Profilering via email Ondernemerschap Relatiebeheer Choreografisch inzicht Muziek, video montage Breed inzetbaar Goed image heel belangrijk Via Battle Naamsbekendheid opbouwen + Commercieel alter ego Zelfpromotie is nodig (2)
		Pedagogisch inzicht (5)	Vertrouwensband Benutten individuele kwaliteiten Boodschap overbrengen: Motivatie, actie ondernemen Diploma is geen garantie voor dans carrière Pedagogische vaardigheden Didactisch inzicht Specialisatie (Afrikaanse Dans) Dansvisie Choreografie voor TV is specialistisch werk
		Focus/doelgericht zijn (4)	Discipline (4) Als danser groeien + Up to date blijven + Sterke persoonlijkheid (2) Intuïtie volgen Interesse tonen Dansintelligentie Zelfvertrouwen Flexibel Leergierig Enthousiast
	Planning	Beschikbaarheid (4)	Timing Geluk
		Bewust keuzes maken (7)	Vervanging regelen Werk doorgeven
Locatie	Nederland	Zaandam (3) Amsterdam (4) Utrecht (3) Hooft (3) Groningen (2) Rotterdam Tilburg Soest Zuid Haarlem (2) Apeldoorn Uithoorn Den Haag Schiedam Drenthe	Amsterdam Zuid-Oost (2)
	Internationaal	Mobiliteit: veel reizen Internationale producties Indonesië: Groot-Brittannië (2) Antillen Zwitserland Duitsland (3) België (2) Jordanië Frankrijk Thailand Australië Italië Polen Spanje Amerika (5)	Miss Indonesisch tournee Londen (2) Liverpool Curacao Aruba Zurich Antwerpen Parijs Bangkok Barcelona Los Angeles (4) New York Las Vegas