

Is authenticiteit 4 real?

Wat is authenticiteit in de Nederlandse populaire muziek eigenlijk? En is het te leren?

HET PROBLEMATISEREN VAN AUTHENTICITEIT ALS SLEUTEL
TOT HET ONTWIKKELEN VAN EEN EIGEN STIJL

"I know I'm good, but I'm also a poser. That's artistic balance! In the second half of the twentieth century 'authenticity' would be what you made of it. A hall of mirrors." - Bruce Springsteen, uit: Born to Run.

Voorwoord

“I cook! I clean! I do laundry! I clean my own dishes! I still do my own dishes at my house, because I’m a fucking real person! As if someone else is supposed to be doin’ it, right?” - Action Bronson, uit: Munchies.

Met enige regelmaat valt in recensies van albums of optredens te lezen dat een artiest volstrekt authentiek, origineel of eigenzinnig is. Over het algemeen is dit een compliment of aanbeveling. ‘(...) when something is described as “authentic”, what is invariably meant is that it is a Good Thing.’ (Potter, 2010, p. 6.). Authentiek zijn is goed voor een popartiest, maar hoe word je het? Als we erover beginnen na te denken is het nog niet zo gemakkelijk om concreet uit te drukken wat authenticiteit nu precies is, laat staan dat de gemiddelde popartiest bewust weet hoe hij of zij authenticiteit moet uitdrukken.

Al jarenlang ben ik actief als popartiest, maar ook als docent aan de Minerva Academie voor Popcultuur. In die tijd ontdekte ik een overtuiging om mezelf, peers en studenten aan te moedigen op zoek te gaan naar een eigen, unieke, bijzondere inhoud bij het maken van nieuw werk: iets waarmee je jezelf als artiest onderscheidt. Ook in het curriculum van de Minerva Academie voor Popcultuur vond ik geen concrete opvattingen over wat authenticiteit is en hoe aanstormende popartiesten het kunnen leren.

Ik formuleerde twee samenhangende vragen:

- Authenticiteit is voor popartiesten waardevol. Authenticiteit betekent het vermogen om jezelf op een oorspronkelijke, eigen manier uit te drukken. Wat authenticiteit in de context van de Nederlandse populaire muziek is, lijkt onbeantwoordbaar en paradoxaal. Er zijn veel verschillende, elkaar tegensprekende opvattingen. Bijvoorbeeld: authenticiteit als een correcte (her)weergave van iets wat al geweest is, versus authenticiteit als uitdrukking van een volstrekt eigen en nieuw geluid of idee. Valt er wel iets steekhoudends te zeggen over authenticiteit in de Nederlandse populaire muziek? Zijn er opvattingen die het paradoxale en subjectieve niveau ontstijgen?
- Omdat de opvattingen over authenticiteit divers, vaag en erg subjectief lijken, zou een mogelijk gevolg kunnen zijn dat artiesten die een

popopleiding volgen worden geacht om zelf, buiten het curriculum een vorm van authenticiteit te ontwikkelen. Authenticiteit lijkt door docenten, publiek en gatekeepers te worden gezien als iets wat je hebt of niet. Dit blijkt bijvoorbeeld uit de doorlopende kritiek op pop- en kunstvakopleidingen, die ook ik als docent te horen krijg: ‘echte’ artiesten zouden niet van zo’n opleiding komen. Kunnen jonge popartiesten op de opleiding niet juist begeleid worden in het ontwikkelen van authenticiteit, in plaats van aan te nemen dat dit een kwaliteit is die a priori aanwezig is?

Dit onderzoek is een poging om de betekenis van authenticiteit binnen de context van de Nederlandse populaire muziek te duiden en vervolgens te onderzoeken hoe deze betekenis popartiesten in opleiding kan helpen zich te ontwikkelen:

Wat is authenticiteit in de Nederlandse populaire muziek eigenlijk? En is het te leren?

Ik hoop met dit onderzoek een bijdrage te leveren aan de curricula van de Nederlandse popopleidingen en richtlijnen te kunnen geven aan degenen die op zoek zijn naar de waarde en werking van authenticiteit in de Nederlandse populaire muziek.

Vanwege het gebruik van hyperlinks raad ik de lezer aan een digitale versie van dit document te lezen. Het onderzoeksverslag is minder geschikt om uit te printen.

Ik wil graag de volgende personen, instellingen en groepen bedanken voor hun bijdrage aan dit onderzoek: Corinne van Beilen, Aafke Romeijn, Meindert Talma, Willie Darktrousers, Marleen Nagtegaal, Gudrun Beckmann, Hillary Vos, Natalie Beekman, Jan Pier Brands, Ronald Hünneke, Heksenhamer, Minerva Academie voor Popcultuur, mijn medestudenten aan de Master Kunsteducatie Noord, Hugo Engwerda, Thuur Caris, Niek Schutter, Lucky Fonz III, Wytse Dijkstra, Liza Bloem, Freek Steegstra, Sander Koning, Evert Prummel, Jean Luc Nealon, Jos Hannema, Pim Holthof, Albert van der Kooij en Robert Bangma.

Inhoudsopgave

Samenvatting

p. 4

Methodologie

p. 5 & 6

**1. Authenticiteit en Nederlandse
populaire muziek: een theorie**

p. 7

2. Onderzoeksopzet

p. 24

3. Bevindingen uit de interviews

p. 29

4. Resultaten

p. 33

5. Conclusies

p. 41

Samenvatting

Dit onderzoek heeft als hoofdvraag: Wat is authenticiteit in de Nederlandse populaire muziek eigenlijk? En is het te leren? In het eerste deel van het onderzoek wordt gedefinieerd wat een popartiest is en wat de Nederlandse populaire muziek is. Vervolgens wordt er vanuit drie invalshoeken gekeken naar de theorie over authenticiteit, namelijk filosofie, sociale context en economische context. Vanuit deze invalshoeken worden zes kenmerken geformuleerd om authenticiteit in de Nederlandse populaire muziek te kunnen duiden. Ter illustratie worden vier bekende Nederlandse artiesten beoordeeld op hun authenticiteit ten aanzien van deze zes kenmerken.

In het tweede deel van het onderzoek zijn drie interviews met popartiesten opgenomen. De betreffende artiesten worden in de receptie van hun werk vaak authentiek genoemd. Tijdens de interviews is gezocht naar opvattingen over authenticiteit, maar ook naar werkwijzen en methodes om tot authentieke populaire muziek te komen.

In het derde en laatste deel van dit onderzoek zijn, op basis van de kenmerken uit het eerste deel en de adviezen, opvattingen en methodes uit het tweede deel een aantal opdrachten geformuleerd. Deze opdrachten zijn in de praktijk gebracht op de Minerva Academie voor Popcultuur met als doel studenten de eigen authenticiteit te laten onderzoeken aan de hand van artistieke resultaten. Vanuit de resultaten van deze onderwijsbijeenkomsten rond authenticiteit worden conclusies getrokken en aanbevelingen gedaan voor popopleidingen die authenticiteit willen implementeren in het eigen curriculum. De belangrijkste conclusie is dat het implementeren van authenticiteit als vraagstuk in het poponderwijs door middel van een aantal opdrachten een positieve uitwerking heeft op de eigen waardering van het materiaal dat de studenten maken.

Excerpt

This thesis contains the following two main questions: What is authenticity in Dutch popular music? And can it be educated? In the first part of this research there is given a definition for what a pop artist and Dutch popular music is. Next, the term authenticity is analyzed from three perspectives: philosophical, social context and economical context. From these perspectives six features are formulated to indicate authenticity in Dutch popular music. As an example, four well-known Dutch artists are judged on their authenticity in relation to these six features.

In the second part of this thesis three pop artists, who's work is often perceived as authentic, are interviewed. In these interviews the central topics are their opinions about authenticity and their methods and advice in order to produce authentic popular music.

In the third and final part of this thesis, a number of assignments were formulated based on the characteristics of the first part and the opinions, concepts and methods of the second part. These assignments have been put into practice at the Minerva Academy for Pop Culture, with the aim of having students examine their own authenticity based on artistic results. Based on the results of these educational meetings on authenticity, conclusions are drawn and recommendations made for pop educators who want to implement authenticity in their own curriculum. The foremost conclusion is that the implementation of authenticity as a question in the education in popular music by a few assignments has a positive impact on the self-appreciation of the material made by the students.

Methodologie

Dit onderzoek volgt de methode voor educatief ontwerponderzoek van Petra Cremers (Cremers, 2013). De methode is op hetzelfde onderscheid tussen theoriestroom en praktijkstroom gebaseerd als de methode voor ontwerpgericht onderzoek van Daan Andriessen (Aken & Andriessen, 2011, hoofdstuk 5, p. 1), maar is specifiek gemaakt voor ontwerponderzoek in een educatieve context en daarom praktischer voor dit onderzoek. De methode van Cremers deelt het maken van een educatief ontwerp op basis van onderzoek op in vier fasen, namelijk:

- Fase 1: Diagnose en het vaststellen van de onderzoeksagenda
- Fase 2: Analyse en exploratie
- Fase 3: Ontwerp, implementatie en evaluatie
- Fase 4: Het ontwikkelen en consolidering van kennis.

Op de volgende pagina staat de gevolgde methode schematisch weergegeven, met daarin bij elke fase van het ontwerponderzoek benoemd hoe er invulling aan gegeven is.

Bij een ontwerponderzoek is er doorgaans sprake van meerdere cycli in de derde fase van het onderzoek, waarbij na een eerste ronde van constructie, implementatie, reflectie en ontwerp deze cyclus opnieuw wordt doorlopen voordat het uiteindelijke ontwerp vastgelegd wordt. Binnen dit onderzoek is de cyclus vanwege tijdsbeperkingen één keer doorlopen en zijn de aanbevelingen voor een volgend ontwerp opgenomen in de laatste fase van kennisontwikkeling.

In het ontwikkelen van de theoriestroom is kritische feedback van Jan Pier Brands en Ronald Hünneke verwerkt. Jan Pier Brands is directeur bij avantgardistische staat WORM in Rotterdam en heeft een uitgebreide, praktische kennis over popcultuur. Zijn feedback heeft eraan bijgedragen dat er een scherpere definitie van populaire muziek is ontstaan. Tevens heeft hij veel bronnen aangedragen die ervoor gezorgd hebben dat de theoriestroom een logisch en sluitend geheel is geworden, zoals het onderzoek van Mir Wermuth naar de popularisering van hiphop in Nederland en het theorieboek over popcultuur van

Dominic Strinati. Ronald Hünneke is filosoof met een voorliefde voor tegendraadse, prikkelende denkwijzen. Hij heeft veel vraagtekens gezet bij wat een popartiest nu precies is en zijn feedback heeft er aan bijgedragen om de paradoxale vraag van wat authenticiteit is te verlaten ten behoeve van de vraag hoe authenticiteit werkt en waarom dat voor deze context noodzakelijk is te begrijpen.

Om de kenmerken wat betreft 'stijl' 'populariteit' en 'cultuur' in kaart te brengen in hoofdstuk 1.5, ga ik voor de genres rock en singer-songwriter uit van eigen expertise en waarneming. Voor het de elektronische muziekgenres als edm, techno en dance zijn twee experts geraadpleegd: Rick Klap en Michel Pitstra. Beiden zijn zeer actief binnen deze genres als artiest, producer en programmeur. Rick Klap heeft jarenlange ervaring met het programmeren van feesten en het boeken van artiesten in deze muziekgenres. Michel Pitstra was de programmeur voor dit genre van het poppodium Neushoorn in Leeuwarden.

1 Authenticiteit en Nederlandse populaire muziek: een theorie

Inleiding

Fresku, Anouk, Roosbeef en Frans Bauer. Vier Nederlandse artiesten die totaal verschillende muziek maken, maar toch alle vier in de publieke opinie als volstrekt authentiek worden aangemerkt. In recensies, reacties van fans, maar ook uit de eigen marketing en positionering van deze artiesten staat de authenticiteit of echtheid vaak centraal. Maar gaat dat over de persoonlijkheid van zo'n artiest? Zijn of haar muziek? Wat is authenticiteit in de Nederlandse popmuziek eigenlijk? En is het te leren? Om die onderzoeksvraag te beantwoorden wordt eerst vastgesteld wat een popartiest kenmerkt en vervolgens welk authenticiteitsbegrip gebruikt wordt in dit onderzoek. Tot slot worden de vier artiesten, die aan het begin van deze inleiding zijn genoemd, binnen deze kaders bekeken om duidelijk te maken hoe het authenticiteitsbegrip van dit onderzoek in de praktijk werkt. Daarbij moet opgemerkt worden dat populaire muziek van oudsher sterk gedomineerd wordt door mannen. Vrouwen werden tot voor kort, en nog steeds, nauwelijks serieus genomen als creërende artiesten, maar voornamelijk als vertolkers. Het vrouwelijke staat in de populaire cultuur gelijk aan het consumptieve en het passieve, het mannelijke aan het productieve en actieve (Strinati, 2004, p. 173). Mijn doel is om in dit onderzoek zo veel mogelijk voorbij te gaan aan deze vooringenomenheid. Ondanks de disbalans in het aantal vrouwen dat geprogrammeerd wordt bij poppodia en op festivals (Kain, 2017), kan een popartiest in dit onderzoek evengoed man als vrouw zijn en is hij of zij een actief en producerend onderdeel van de populaire cultuur.

1.1 Wat is Nederlandse populaire muziek?

In dit onderzoek volg ik het discours over wat populaire muziek is, zoals Mir Wermuth dat doet in haar proefschrift over de popularisering van hiphop in Nederland (Wermuth, 2002, p. 22). Wermuth haalt het onderzoek van Paul Rutten aan, waarin een onderscheid wordt gemaakt tussen popmuziek en populaire muziek. 'Popmuziek verwijst volgens hem [Rutten] naar de reële historische oorsprong van een aantal inmiddels apart onderscheiden, doch nog immer verwante muzikale genres' (idem, p.22). Popmuziek onderscheidt zich daarin van populaire muziek: 'De term populaire muziek daarentegen bewaart hij [Rutten] voor een categorie muziek en de rol die ze vervult in de moderne samenleving: 'een verzameling muzieksoorten en -genres die een centrale plaats inneemt in een geïndustrialiseerde samenleving, geproduceerd onder auspiciën van de muziekindustrie en verspreid via massamedia' (idem, p.23). Wermuth komt tot de conclusie dat popmuziek wel populaire muziek is, maar niet alle populaire muziek popmuziek. Popmuziek is een genre binnen de populaire muziek. Het verspreiden via massamedia, geeft Wermuth toe, is geen voorwaarde waar populaire muziek aan moet voldoen, omdat er voldoende populaire muziek is die niet 'op grote schaal is verspreid of opgeslagen op een geluidsdrager.' (idem p.24). Wermuth blijft vaag over haar exacte definitie van popmuziek, maar komt uiteindelijk tot de volgende conclusie: 'De definitie van popmuziek die ik gebruik om hiphop te kunnen interpreteren, sluit het meest aan bij een omschrijving van esthetisch-muzikale en non-muzikale opvattingen en kenmerken van artiesten, hun producten en hun fans' (idem p.25). Ook ten opzichte van populaire muziek helpt deze definitie van popmuziek nauwelijks.

Ik gebruik populaire muziek net als Rutten als overkoepelende term voor allerlei verschillende hedendaagse subgenres, zoals rock, hiphop, alternative, indie, volksmuziek en ook pop.

1.2 Wat is een popartiest?

Er zijn drie mogelijke rollen als popartiest, namelijk: schrijver, vertolker en schrijver/vertolker. In de eerste rol is de popartiest louter schrijver, hij of zij voert het eigen materiaal niet zelf uit. In de tweede rol schrijft de vertolker niet zijn of haar eigen materiaal, maar voert dit wel uit. In de laatste rol schrijft de popartiest zelf zijn eigen materiaal en voert dit ook zelf uit. Wanneer er in dit onderzoek over een popartiest wordt gesproken, hebben we het over een popartiest in de laatste rol, namelijk schrijver én vertolker, omdat hij of zij in deze vorm ook meestal verschijnt op popopleidingen. Het is daarnaast van belang om vast te stellen welke kenmerkende eigenschappen een popartiest heeft, zodat het onderscheid tussen een popartiest en bijvoorbeeld een beroemdheid of een mode-ontwerper duidelijk blijft.

Ik ben op basis van observatie en analyse tot de conclusie gekomen dat een popartiest heeft een combinatie van vier eigenschappen die hem of haar kenmerken, namelijk zijn/haar *songs* en/of *albums*, zijn/haar *uiterlijk*, zijn/haar *optredens* en zijn/haar *publieke persoon*. In dit onderzoek wordt de nadruk gelegd op het zoeken naar authenticiteit in de songs en de optredens van de popartiest. Deze keuze is gemaakt omdat deze twee eigenschappen het meest kenmerkend zijn voor popartiesten. Op uitzonderingen na zijn het uitsluitend popartiesten die songs schrijven en daarmee optreden. De overige kenmerken zijn evenzo belangrijk voor een popartiest en verdienen in relatie tot authenticiteit wellicht een eigen onderzoek.

1.3 Wat is authenticiteit?

Authenticiteit, of authentiek zijn, impliceert een dichotomie. Wanneer er sprake is van het authentieke, is er ook sprake van het neppe, het onechte. 'The authentic? Certainly. But opposed to what?' (Potter, 2010p. 6). De claim dat iets authentiek is, is een belangrijk onderdeel geworden van de marketingstrategie achter vele producten. Een blik in onze eigen koelkast en we stuiten op eindeloos veel zogenaamd authentieke producten: 'Op de mayonaisepot staat naturel, de spuitbus met slagroom verkondigt echte slagroom te bevatten, de spuitbus ernaast garandeert een heerlijke schuimlaag van echte melk, de halvarine po-

wer of nature, de tomatenketchup en de drinkyoghurt zijn zonder kunstmatige smaakstoffen, de laatste is bovendien natuurlijk fris, de salsa-saus is origineel (wat betekent dat hij gemaakt is volgens de authentieke traditie).' (Doorman, 2012, p. 98/99). Door een claim te leggen op de echtheid, trachten producenten meer waarde aan hun producten toe te voegen, maar hier vinden we direct de eerste en grootste paradox rond authenticiteit. Als het product, het ding, artefact of kunstwerk eenmaal gemaakt is, is het dan nog authentiek? De toonaangevende Amerikaanse economen Gilmore en Pine geven hier een antwoord op: 'Alle menselijke ondernemingen zijn ontologisch nep - dat wil zeggen, in hun wezen niet-authentiek - en toch kan de opbrengst van zo'n onderneming fenomenologisch echt zijn - dat wil zeggen dat het als authentiek wordt waargenomen door de mensen die het kopen/aanschouwen.' (Gilmore en Pine, 2007, p. 98). Het is paradoxaal om op zoek te gaan naar authenticiteit in het artefact, we moeten op zoek naar authenticiteit in de ervaring.

Regina Bendix gaat nog een stap verder dan de Amerikaanse economen en stelt dat het begrip authenticiteit zich aanpast aan de wensen van de toeschouwer. De vraag is dus ook niet of iets authentiek is en daarmee voldoet aan een vooraf gestelde definitie van authenticiteit, maar waarom iets authentiek is, volgens wie en waarom het nodig is om datgene volgens hem of haar als authentiek te bestempelen: 'The crucial questions to be answered are not "what is authenticity?" but "who needs authenticity and why?" and "how has authenticity been used?" (Bendix 1997, p. 21). Deze opvatting heeft tot gevolg dat elke opvatting van authenticiteit tot een eigen semantiek en vocabulaire gaat toebehoren. Bendix merkt op dat een onderzoek naar authenticiteit ook een onderzoek naar taal is.

In grofweg de afgelopen driehonderd jaar heeft het begrip authenticiteit en het belang ervan zich in allerlei verschijningsvormen gemanifesteerd, van romantisch, naar wetenschappelijk tot post- en altermodern. Bij deze manifestatie hoort ook de instrumentalisering van authenticiteit. Om te kunnen onderzoeken wat authentiek is, hebben vele filosofen en wetenschappers zich het hoofd gebroken over wat dan de instrumenten zijn om iets als dusdanig te kunnen meten.

De romantici gebruikten een emotioneel geladen vocabulaire om te omschrijven wat waarachtig, echt of belangrijk was (idem, p. 46).

Rousseau, met zijn drang naar een natuurlijke staat van zijn, onbezoedeld door maatschappelijke constructen en vrij van sociale verwikkelingen, beïnvloedde een hele generatie denkers met romantische ideeën over authenticiteit. Zijn ideeën over de authentieke natuurmens blijven ons aanspreken en we zien het doorsijpelen in het werk van Thoreau en films als 'Into the wild', waarin de zoektocht naar een authentiek bestaan wordt gevoerd door terug te keren naar de natuur om een simpel en rauw leven te leiden. Andrew Potter neemt al vroeg in zijn boek *The authenticity hoax* afscheid van dit cliché. 'We need a new approach, one that takes seriously our desire for an authentic meaningful, ecologically sensible life, but that recognizes that the market economy, along with many other aspects of the modern world, are not evils' (Potter, 2010, p. 4).

De wetenschappelijke mentaliteit begon al snel de emotionele semantiek rond authenticiteit te beïnvloeden (Bendix, p. 46) en sindsdien is de academische zoektocht naar authenticiteit vooral een poging geweest om bepaalde genres en inhoud te begunstigen ten opzichte van andere (idem, p. 48). Dit zien we ook terug in de populaire cultuur. Binnen elke subcultuur worden bepaalde genres begunstigd ten opzichte van anderen, vooral op basis van echtheid. De claim op muziek, stijl en ideeën, die dichter bij echtheid staat dan anderen, legitimeert het bestaansrecht van de subcultuur. Denk bijvoorbeeld aan black metal, muziek die haar waarheid en echtheid zoekt en vindt in extremiteit, of aan hiphop, wat zijn toegekende waarheid ontleent aan het weergeven van het echte leven op de straat.

In de instrumentalisering van authenticiteit noemt Bendix de gebroeders Grimm als behulpzaam aanknopingspunt voor onze hedendaagse zoektocht. In hun drang om authentieke verhalen, sages, sprookjes en mythes te verzamelen, ontwikkelden ze opvattingen die ook in de context van dit onderzoek relevant zijn. In het redigeren van de verhalen ontwikkelden ze, volgens henzelf, methoden om authenticiteit te dienen en in het aangeleverde werk het 'simpele en pure' naar boven te halen ten gunste van 'het vervalste' (idem, p. 53). De gebroeders Grimm stelden dat 'poëzie alleen gecomponeerd kan worden vanuit dat wat de dichter voelt en er op een eerlijke wijze ervaart.' (idem, p. 53). Bendix constateert dat deze opvatting authenticiteit in twee onderdelen opdeelt. 'The texts are *externally* authentic,

verified by the internal honesty of the people who transmit the texts.' (idem, p. 54). In dit geval zijn de gebroeders Grimm experts die op basis van ervaring het authentieke in verhalen naar boven kunnen halen, maar expertise is in dit onderzoek geen voorwaarde. Het punt is dat authenticiteit in de modernere academische opvatting een transitie heeft gemaakt van een dichotomie tussen echt en nep, naar een spel tussen zender en ontvanger, waarbij de ontvanger een eigen semantiek en vocabulaire heeft ontwikkeld om authentieke intenties van de zender uit te drukken en te verifiëren.

Ik zou willen stellen dat de huidige opvattingen rond authenticiteit een meer altermodern karakter hebben: alle mogelijke opvattingen zijn binnen handbereik en worden door elkaar gebruikt. Authenticiteit zelf is een gemeengoed geworden. Soms grijpt het terug op romantische ideeën, soms op de meer wetenschappelijke opvattingen. Vaak is het nodig om achter het begrip zelf op zoek te gaan naar welk doel de initiator had toen hij of zij iets authentiek begon te noemen, welk vocabulaire en welke retoriek er heersten rond die opvatting en wat de context is waarin het zich uitte. Dat geldt ook voor dit onderzoek.

Als eerste wordt in dit hoofdstuk onderzocht welke betekenissen het woord authenticiteit heeft wanneer we criteria willen ontwikkelen voor het definiëren van authenticiteit in relatie tot Nederlandse populaire muziek. Hiermee wordt geen claim gelegd op het begrip, maar simpelweg een keuze gemaakt uit mogelijke bruikbare definities en theorieën. Daarna wordt in het theoretisch kader het begrip 'authenticiteit' vanuit drie invalshoeken onderzocht en waar mogelijk gedefinieerd. De drie invalshoeken zijn: filosofie, sociale context en economische context. Vanuit deze drie invalshoeken worden ontwerpcriteria voor experimenten in het onderwijs op de Minerva Academie voor Popcultuur geformuleerd. De reden dat er voor deze drie invalshoeken gekozen is, is dat popculturele uitingen altijd een mengvorm van deze invalshoeken zijn. Populaire muziek is per definitie niet louter kunst, maar 'een verzameling muzieksoorten en -genres die een centrale plaats inneemt in een geïndustrialiseerde samenleving' (Wermuth, 2002, p. 23). Over het algemeen wordt zij op de markt gebracht als song, artiest, album of optreden, dus moeten we authenticiteit in ieder geval vanuit een economisch perspectief kunnen definiëren. Populaire muziek heeft zelden een louter economisch doel, er ligt bijna altijd een

mate van expressie van het individu of de groep in besloten. Populaire muziek brengt altijd een relatie aan tussen maker en luisteraar. We hebben dus een sociale definitie van authenticiteit nodig, willen we volledig begrijpen wat we met authenticiteit bedoelen in relatie tot populaire muziek en popmuzikanten.

In 'Creating Country Music' (Peterson, 1997), een boek met de prikkelende ondertitel 'Fabricating Authenticity', worden de zes betekenissen van het woord authenticiteit die te vinden zijn in het *Oxford English Dictionary* onderzocht, om een beter beeld te krijgen van wat ze in relatie tot muziek kunnen betekenen (Peterson, 1997, p. 206), hieronder vat ik de betekenissen en voorbeelden van Peterson kort samen:

1. Authentiek betekent geverifieerd, zonder pretentie.

Bij deze betekenis is er sprake van een beoordelaar. Hij of zij beoordeelt het werk en bepaalt of er sprake is van authentiek werk of van niet-authentiek (nep, vals of pretentief) werk. Het interessante aan deze betekenis is dat een gevolg van dit beoordelen is dat zij geïnstitutionaliseerd of gesocialiseerd moet worden om tegengestelde opvattingen uit te sluiten. Hier zal ik meer over zeggen in het stuk over een sociale benadering (1.5) van authenticiteit.

2. Authentiek betekent origineel, niet vals.

Deze betekenis kennen we wanneer het gaat om schilderijen of documenten en vervalsingen ervan. Het authentieke werk is van de hand van de maker, de kopie of vervalsing niet. Overigens roept dit de vraag op of een kopie geen authentiek kunstwerk kan zijn. In mijn filosofische benadering van authenticiteit (1.4) zal ik hier meer over zeggen.

3. Authentiek betekent een relikwie, het is onveranderd.

Dit is een meer antroposofische benadering van authenticiteit, waarbij er gezocht wordt naar een soort fossiel dat onveranderd is gebleven door invloeden van buitenaf, zoals de beschaving. Ook in relatie tot muziek zijn er pogingen gedaan om authentieke muziek te vinden bij exotische stammen of volken. In relatie tot populaire muziek is deze definitie nauwelijks bruikbaar, omdat populaire muziek een recente, moderne, maatschappelijke aangelegenheid is waarbij

het elkaar beïnvloeden van artiesten en de ideeën die zij hebben juist de voedingsbodem is.

4. Authentiek betekent een correcte reproductie, niet kitsch

Deze betekenis kennen we uit re-enactment en themaparken waarbij er gestreefd wordt naar een zo eerlijk mogelijke reproductie van een tijd of gebeurtenis. In populaire muziek zien we dit vooral bij tribute-bands. In de economische benadering (1.6) van authenticiteit wordt uitgelegd waarom deze betekenis voor dit onderzoek minder van belang is.

5. Authentiek betekent geloofwaardig in de huidige context

Deze betekenis legt de nadruk op de geloofwaardigheid voor de algemene, hedendaagse toeschouwer. Peterson geeft daarbij het voorbeeld van een verkleedkostuum van een heks. De hedendaagse, authentieke representatie van een heks bestaat uit een lange zwarte jurk tot aan de enkels, een grote zwarte hoed met een punt en een takkenbezem. Inmiddels is hij ingehaald door de musical *Wicked* en zouden we kunnen toevoegen dat de heks groen is en een haakneus heeft. Het bijzondere aan deze representatie is dat hij op geen enkele manier overeenkomt met wat voor beschrijving van een heks dan ook, zoals we die terug kunnen vinden in de beschrijvingen van de honderden vrouwen die veroordeeld werden voor hekserij. Deze betekenis van authenticiteit als geloofwaardig is dus onderhevig aan verandering. Deze betekenis lijkt op de eerste en is wederom afhankelijk van een sociale context en subjectieve opvattingen.

6. Authentiek betekent echt, niet geïmiteerd.

Deze laatste betekenis van authenticiteit richt zich op het performatieve aspect, waarbij datgene authentiek is wat niet gekopieerd, nep, artificieel of bedacht is. Ook bij deze betekenis is er sprake van een publiek dat de performance beoordeelt. De performance mag geen herhaling zijn van wat ervoor gekomen is. Ook is het mogelijk dat de performer een eigen manier heeft gevonden van het combineren van stijlen. Hoe dan ook moet het werk anders zijn dan wat ervoor kwam.

Peterson komt, mede aan hand van deze betekenissen, maar ook zeker aan de hand van een aantal tegenstellingen tot de volgende conclusie: 'authenticiteit in een levende kunstvorm kan een aantal beteke-

nissen hebben, maar zoals we kunnen zien in de populaire cultuur, waar experts en autoriteiten geen controle uitoefenen over de bijzonderheden van de betekenis van het woord, daar richt de definitie zich op het geloofwaardig zijn binnen een min of meer expliciet model, maar tegelijkertijd origineel te zijn en het model niet te imiteren.' (Peterson, 1997, p. 220). Met andere woorden: de authentieke artiest voldoet op een geloofwaardige manier aan de context en kijkt er op een originele manier vanaf.

Deze twee tegengestelde bewegingen worden in dit onderzoek omschreven als conservatief versus progressief. In het hoofdstuk over een sociale benadering van authenticiteit (1.5) gaan we dieper in op de context waarin populaire muziek zich afspeelt.

1.4 Een filosofische benadering van authenticiteit in populaire muziek

In 'Authenticity', gepubliceerd door de Stanford University for Philosophy, wordt authenticiteit volgens verscheidene historische, filosofische concepten uitgelegd en ontleed (Varga et al, 2016, p1). Ten eerste stelt het artikel dat we spreken van authenticiteit wanneer iets, bijvoorbeeld een kunstobject, van 'onbetwiste oorsprong of auteurschap is, of in een zwakkere zin, wanneer dit 'iets' trouw aan het origineel of een betrouwbare weergave daarvan geeft' (idem, p. 1). Deze definitie komt overeen met de etymologie van authenticiteit waarbij authenticiteit kan worden begrepen als 'van eigen hand' of 'vanuit eigen autoriteit', in het vorige hoofdstuk beschreven onder betekenis nummer twee.

De authenticiteit van kunstobjecten, zoals schilderijen, is binnen deze definitie goed te begrijpen. Deze authenticiteit is als het ware een schakelaar tussen uit en aan, het iets is authentiek of niet, er is een duidelijk onderscheid tussen echt en nep, of vervalst. Voor populaire muziek gaat dit onderscheid niet op. Het is lastig te spreken van een origineel in een cultureel gebied als de populaire muziek waarin massaproductie, optredens en digitalisering een wezenlijk onderdeel zijn van de manier waarop materiaal gepubliceerd en gedeeld wordt. Ook Walter Benjamin voorspelde problemen met een authenticiteitsbegrip waarin het onderscheid tussen echt en nep centraal staat in een

moderne samenleving waarin massaproductie ook zijn weg in de kunst vindt: 'Confronted with its manual reproduction, which was usually branded as a forgery, the original preserved all its authority; not so vis à vis technical reproduction.' (Benjamin, 1969, p. 3). Benjamin stelt hier dat technische reproductie een andere uitwerking heeft op het origineel dan het manueel vervalsen, zoals we dat bij schilderijen kennen. Dankzij technische processen kunnen we foto's zien van zaken die we met het blote oog niet hadden kunnen zien en dat op plekken waar het gefotografeerde niet aanwezig is (idem, p. 3). Voor opnames van muziek geldt dit uiteraard ook. Walter Benjamin stelt elegant dat het werk de toeschouwer halverwege kan ontmoeten. De plek of context waarin de muziek is opgenomen komt naar de luisteraar toe (idem, p. 4). Wat doet dit verlies van het idee van een origineel met ons begrip van authenticiteit? Benjamin spreekt van een waardeverlies van de kwaliteit van de aanwezigheid van het oorspronkelijke. Ondanks dat we de kerk horen waarin de geluidsopname is gemaakt hebben we niet de echt ervaring van het aanwezig zijn in de kerk en het ervaren van de muziek aldaar. Benjamin stelt dat deze ervaring in zijn kern onbreekbare, natuurlijke authenticiteit bezit. Wanneer we haar op technische wijze reproducen maken we diezelfde kern op een onnatuurlijke manier na en verliest zij haar authenticiteit (idem, p. 4). Opmerkelijk is dat in latere uitgaven van zijn *The Work of Art in the Age of Mechanical Reproduction* het woord *authenticity* is vervangen door *genuineness* (Benjamin, 2008, p. 7), oprechtheid, waarvan we, aan de hand van Hegels' opvattingen, verderop in dit onderzoek zullen ontdekken dat het een heel andere betekenis heeft. Deze opvatting over authenticiteit zou betekenen dat wat we ook ervaren wanneer we naar een opname luisteren, deze ervaring hoe dan ook niet authentiek is vergeleken bij het origineel, het aanwezig zijn op het moment dat de muziek gemaakt wordt. Zoals eerder al geformuleerd in hoofdstuk 1.1 kunnen we voorbij gaan aan de stelling van Benjamin. De voorwaarde dat een werk geen technische of mechanische reproductie mag zijn doet af aan de authentieke ervaring die een toeschouwer volgens hem- of haarzelf kan hebben bij het beluisteren van een opname. Bovendien bestaan in hedendaagse kunstpraktijken muziek die volledig op een computer gemaakt wordt en waarbij de vraag wanneer het origineel is uitgevoerd in zijn geheel niet beantwoord kan worden.

Authenticiteit ligt, wanneer we het over popmuzikanten hebben, niet alleen besloten in het materiaal van de artiest, maar ook in zijn persoon. Een authentieke persoon is, als we de etymologische definitie volgen, zichzelf, maar is het mogelijk om niet jezelf te zijn? Opeens verplaatsen de vragen over authenticiteit zich naar gebieden als identiteit en moraliteit en belanden we schijnbaar in een conceptueel en paradoxaal moeras. We zullen dus ook binnen deze invalshoek verder moeten zoeken dan deze definitie van authenticiteit, die binnen dit onderzoek te weinig handvatten geeft om popculturele uitingen als authentiek of niet authentiek te kunnen beschouwen.

Het begrip authenticiteit als kenmerk van mensen, of in dit geval popartiesten, valt wel enigszins af te bakenen. De eerste koppeling die in het artikel van de Stanford University for Philosophy wordt gelegd is die tussen authenticiteit en oprechtheid. Grote culturele veranderingen in de 17e en 18e eeuw in het westen van Europa leidden tot een nieuw cultureel ideaal: mensen zijn niet langer louter onderdeel van een systeem van sociale relaties. De nadruk van het mens-zijn komt meer op het individu te liggen. Deze nadruk op het individu zien we terug in de opkomst van zelfportretten en de eerste auto-biografieën (Trilling, 1972). De nieuwe opvattingen botsen in zekere zin met het idee van een maatschappij, waarin mensen op een manier samenleven, waarbij ze juist op elkaar aangewezen zijn. Het individu laat zich het beste kennen wanneer zij zich onderscheidt of uniek is, juist contrasterend met sociale normen. Hieruit volgt een onderscheid tussen het private zelf en het publieke zelf, waarbij de laatste zich grotendeels voegt naar de maatschappelijke structuren en de eerste zoekt naar manieren om zich op een unieke, onderscheidende manier uit te drukken (Taylor, 1991).

In navolging van bovenstaande sociale veranderingen lanceert Hegel een aanval op oprechtheid. Hij stelt dat oprechtheid een passieve navolging van een maatschappelijk construct is, waarbij het publieke zelf zich niet anders voordoet dan de status die hij verworven heeft, of tornt aan wat men van hem mag verwachten. Daarmee conformeert dit publieke zelf zich aan een construct. De ontplooiing van het private zelf staat juist los van anderen en draagt mogelijk juist vervreemding van het maatschappelijke construct met zich mee (Hegel, 1807, p.

515). Het oudere concept van oprechtheid, waarin de mens eerlijk is in zijn relaties met anderen, wordt uitgebreid met een concept van authenticiteit waarin de mens eerlijk is ten bate van zichzelf.

Hierin onderscheidt authenticiteit zich ook van autonomie. In onderstaand diagram kunnen we zien waar persoonlijke authenticiteit zich volgens deze definitie door laat kenmerken. Overigens wordt in het artikel niet besproken wat een persoon is die privé handelt vanuit wat anderen van hem mogen verwachten. We kunnen vaststellen dat een persoon die dit gedrag vertoont op zijn best niet eigen is, en op zijn slechts slaafs. Deze twee begrippen (slaafs, niet eigen) vormen ook een duidelijke tegenstelling met authenticiteit.

Tabel 1: Hegel's authenticiteit

	handelend vanuit wat anderen van hem mogen verwachten	Handelend vanuit wat hij van zichzelf verwacht
Publiek	Oprechtheid	Autonoom
Privé	Niet eigen/slaafs	Authentiek

In dit onderzoek volg ik deze filosofische benadering van authenticiteit, waarbij het individu authentiek is wanneer hij handelt vanuit wat hij van zichzelf mag verwachten. Deze eerste definitie is nog niet voldoende. Binnen het kader van Hegel wordt authenticiteit grotendeels benaderd vanuit het buiten de maatschappij staan. Het geeft een helderheid, maar is tegelijkertijd vrijwel onmogelijk. De popartiest staat net als iedereen niet buiten de maatschappij, maar is er een onderdeel van. Dus, kan de popartiest nooit authentiek zijn omdat hij zich niet actief vervreemd van het sociale construct? In de sociale benadering van authenticiteit onderzoek ik deze schijnbare tegenstelling verder.

1.5 Een sociale benadering van authenticiteit in populaire muziek

"I think most people's idea of authenticity is porkpie-hats and vests and banjos and whatever else. But real authenticity is just empathy, because everyone views it's own experience as being the gold standard for authenticity." - Father John Misty, uit: *Under/Over*.

In zijn artikel *True School: situational authenticity in Chicago's Hip-hop underground* introduceert Geoff Harkness het begrip *situated authenticity*, gesitueerde authenticiteit. Hij onderzoekt hoe de niet-commerciële hiphopscene van Chicago een sociale 'retoriek van authenticiteit' (Harkness 2012, p. 284) heeft gegenereerd om voor ingewijden en buitenstaanders het verschil tussen echt en nep te kunnen duiden. Harkness stelt dat deze gesitueerde authenticiteit wordt gebruikt om culturele grenzen te creëren en behouden, maar ook hoe ze sporadisch worden overgestoken. Het artikel richt zich voornamelijk op hoe buitenstaanders, (die bijvoorbeeld blank of vrouw zijn) als authentiek kunnen worden beschouwd door ingewijden (die over het algemeen zwart of latino en man zijn). De vaststaande voorwaarden van authenticiteit in deze groep (afkomst, huidkleur) kunnen worden doorbroken door een nadruk te leggen op interpretatieve condities, zoals technische vaardigheid (idem, p. 284). Dus, wanneer een blanke of vrouwelijke rapper goed genoeg is, kan deze als echt worden ervaren binnen de subcultuur, ondanks dat hij of zij niet voldoet aan de culturele grenzen van de subcultuur om werkelijk ingewijd te zijn.

Deze theorie van gesitueerde authenticiteit richt zich van buiten naar binnen. Wanneer het om underground hiphop in Chicago gaat, stelt McLeod dat er zes dimensies zijn waarin authenticiteit wordt gemeten (McLeod, 1999), namelijk:

Tabel 2: McLeod's dimensies van authenticiteit in underground hiphop in Chicago

	Ingewijd/authentiek	Buitenstaander/nep
1.	Jezelf blijven	Het volgen van de massa en trends
2.	Zwart	Blank
3.	Underground (niet-commercieel)	Commercieel
4.	Hard	Zacht
5.	De straat	De voorstad (suburb)
6.	Old-school	Mainstream

Deze zes dimensies zorgen voor een behoud van de culturele identiteit van hiphop en creëren grenzen tussen ingewijden en buitenstaanders. Deze grenzen zijn contextafhankelijk. Het is dus mogelijk dat een zwarte rapper die van de straat komt en zich uitsluitend bezighoudt met old-school hiphop als nep wordt beschouwd. Ook is het mogelijk dat een blanke vrouw met een platencontract als echt wordt beschouwd door de subcultuur, mits hij of zij door middel van interpretatieve condities zoals techniek geloofwaardig blijft. In de Nederlandse hiphop zijn vergelijkbare dimensies te ontdekken. Ook als we kijken naar Nederlandse populaire muziek in zijn geheel, zijn de dimensies vergelijkbaar. De dimensies die McLeod noemt zijn onder te verdelen in een aantal concepten: stijl, etniciteit, populariteit, sekseverhoudingen en cultuur. Mir Wermuth deelt hiphop grotendeels volgens dezelfde concepten in (Wermuth, 2002, p. 59). Op basis van deze categorieën is het mogelijk om voor elke subcultuur een overzicht te maken van de dimensies van authenticiteit. Hieronder volgen, op basis van de dimensies van McLeod en de categorieën van Wermuth, analyses van welke retoriek van gesitueerde authenticiteit er heerst in verschillende subculturen van de Nederlandse populaire muziek. Daarbij is voor populariteit, stijl en cultuur gekeken naar de meest in het oog springende kenmerken van de subcultuur en zijn op het gebied van de elektroni-

sche muziek en volksmuziek experts geraadpleegd (zie hoofdstuk Methodologie). Voor de analyse van het genre hiphop zijn de dimensies uit het onderzoek van McLeod vertaald naar de Nederlandse situatie. Voor de analyse van het genre volkse muziek en levenslied is de online muziekencyclopedie geraadpleegd (muziekencyclopedie.nl, *geschiedenis van het levenslied*, z.j.) en de analyse van het levenslied op de website van het festival van het levenslied (festivalvanhetlevenslied.nl, *waarom populair?* z.j.)

Tabel 3: Dimensies van authenticiteit in rock, grunge, punk, hardcore en alternative

	Ingewijd/ authentiek	Buitenstaander/ nep
Sekse	Man	Vrouw
Populariteit	Underground	Commercieel
Etniciteit	Blank	Zwart
Stijl	Hard	Zacht
Cultuur	Subversief	Aangepast

Tabel 4: Dimensies van authenticiteit in singer-songwriter

	Ingewijd/ authentiek	Buitenstaander/ nep
Sekse	Man of vrouw	
Populariteit	Likeable, aardig, lief	Onaangepast
Etniciteit	Blank	Zwart
Stijl	Zacht	Hard
Cultuur	Persoonlijk, gevoelig, open	Ongevoeligheid

Tabel 5: Dimensies van authenticiteit in dance, edm en techno

	Ingewijd/ authentiek	Buitenstaander/ nep
Sekse	Man	Vrouw
Populariteit	Groot bereik, ook binnen eigen niche	Onbekendheid
Etniciteit	Blank of zwart	
Stijl	Innovatief, vernieuwend	Ouderwets
Cultuur	Gericht op trends, cool zijn, credible	Late adopter, geen technische vaardigheden

Tabel 6: Dimensies van authenticiteit in volkse muziek, levenslied en smartlap

	Ingewijd/ authentiek	Buitenstaander/ nep
Sekse	Man of vrouw	
Populariteit	Commercieel	Onbekendheid
Etniciteit	Blank	Zwart
Stijl	Herkenbaar, eenvoudig, sentimenteel	Innovatief, complex
Cultuur	Gezellig, veilig	Ongezellig, onveilig

Tabel 7: Dimensies van authenticiteit in hiphop en rap

	Ingewijd/ authentiek	Buitenstaander/ nep
Sekse	Man	Vrouw
Populariteit	Populair	Onbekend
Etniciteit	Zwart	Blank
Stijl	Innovatief of old-school, eigentalig	Ouderwets, Engelstalig
Cultuur	De straat	Upperclass, vinex, de nieuwbouwwijk

Opvallend is ook hier dat de populaire muziek in Nederland nog steeds gedomineerd wordt door de opvatting dat blanke mannen over het algemeen serieuzer worden genomen dan andere seksen of etniciteiten.

In grote lijnen kunnen de theorieën van Wermuth, Harkness en McLeod worden gecombineerd om tot dimensies van authenticiteit in Nederlandse subculturen te komen. In hoofdstuk 1.3 werd al gesteld dat een progressieve houding ten opzichte van de eigen context, het geloofwaardig willen zijn binnen een bepaald model, maar daar op originele wijze van afwijken, kenmerkend is voor authenticiteit in levende kunstvormen. Aan de hand van een korte casus over Kanye West zal ik proberen uit te leggen hoe deze progressieve benadering eruit kan zien.

Binnen deze sociale benadering is er vooral uitgegaan van een beweging van buiten naar binnen. Van buitenstaander naar ingewijde. Er bestaat ook een omgekeerde beweging, waarbij de popartiest als onderdeel van een subcultuur meer naar buiten treedt en de grenzen van de subcultuur bevraagt en zelfs kan veranderen. Het afwijken van de geldende retoriek om origineel te zijn. Een relevant voorbeeld is de roze polo van Kanye West. Kanye West is een rapper uit Chicago. Inmiddels zal de vraag bestaan of hij nog werkelijk ingewijd is, vanwege zijn enorme commerciële, mainstream succes. Een aantal jaar geleden

was deze vraag nog minder relevant. Kanye West staat te boek als vernieuwer van de hiphop. Hij bevraagt aan alle kanten de geldende dimensies en retoriek van authenticiteit. In 2004 draagt Kanye West een roze poloshirt. Het poloshirt is een blank statussymbool, wat tot dan toe geassocieerd wordt met golf en de blanke suburb. De kleur roze wordt over het algemeen, en in het bijzonder in de hiphop, beschouwd als vrouwelijk of zelfs als symbolisch voor homoseksualiteit. Het lukt Kanye West dus om met één kledingstuk drie dimensies van authenticiteit te bevragen. Inmiddels is de polo en een over het algemeen meer vrouwelijke, kleurrijke kledingstijl van veelal grote modehuizen gemeengoed geworden in hiphop. Kanye West heeft de dimensies niet zozeer veranderd, maar wel de inhoud van deze dimensies. De roze polo is geassimileerd, de roze polo is *hard* geworden en de stijl heeft zelfs een naam gekregen: *Pastel Prep* (Babcok, 2015). Voor de polo van Kanye West droegen rappers met name sportkleding of een gangster- of pooier-achtige stijl (Wermuth, 2002, p. 62), na de polo is het ook geaccepteerd om te pronken met designerkleding. West bakent deze invloed nog eens extra af op zijn nummer 'I Am a God':

*'pink-ass polo's with a fucking backpack,
but everybody know you brought real rap back'.*

Met andere woorden: Kanye is trots op zijn drive om de subcultuur te blijven vernieuwen, maar noemt in een adem het belang van *real rap*, old-school en hard blijven als belangrijke culturele waarden voor de hiphop.

De authentieke artiest doet dus pogingen om nieuwe inhoud te geven aan de bestaande dimensies waarin de retoriek van authenticiteit wordt gemeten door de subcultuur. Hij onderneemt actief acties waarmee hij ook een zeker risico loopt. Zijn poging kan worden omarmd waarmee de subcultuur verandert. In een minder succesvol scenario wordt de poging genegeerd door de subcultuur. Als derde mogelijkheid bestaat de kans dat de artiest door de subcultuur, of een gedeelte ervan, als buitenstaander wordt beschouwd. Een combinatie van deze factoren is mogelijk, in het geval van de roze polo is er ook zeker een subcultuur die de roze polo niet accepteert en de oude cul-

turele waarden en de inhoud van de dimensies van hiphop in stand wil houden.

Hiermee wordt nogmaals benadrukt dat de progressieve drang bijzonder is voor het authenticiteitsbegrip als het om populaire muziek gaat. In de meeste andere contexten heeft authenticiteit een conservatieve en behoudende beweging, een verlangen naar echtere, vroegere tijden. Denk aan de correcte weergaven en relikwieën uit het Oxford Dictionary in het eerste hoofdstuk of aan hoe het authenticiteitsbegrip gebruikt wordt door voedselproducenten. 'Het grijpt terug op iets beters wat er ooit was, of dat er werkelijk was doet er niet zo veel toe' (Doorman, 2012, p. 126). Heimwee naar het verleden zien we in populaire muziek natuurlijk aan de lopende band. Tributebands die zo nauwkeurig mogelijk The Beatles nadoen, gitaarbands die het liefst op oude gitaren en versterkers spelen, of het willen behouden van old-school hiphop, allemaal voorbeelden van wat Simon Reynolds *retromania* noemt (Reynolds, 2012). Hij stelt dat juist voor populaire muziek de innovatie en vooruitgang zo belangrijk is, omdat er anders straks niets meer is om op terug te grijpen. De retromania is een doodlopende weg. Ook Maaren Doorman onderschrijft het belang van vooruitgang om van authenticiteit een houdbaar en waardevol begrip te maken. 'Het interessante en bruikbare in het vooruitgangsbegrip is het normatieve ervan. Vooruitgang betekent namelijk niet alleen ontwikkeling of een voortschrijdend proces, het is ontwikkeling in een wenselijke richting. En hoe abstract deze redenering ook mag klinken, vooruitgang als combinatie van traditie en kwaliteit zou best eens een uitweg kunnen zijn uit de talloze valkuilen die het verlangen naar authenticiteit met zich meebrengt.' (Doorman, 2012, p.131). Ook Andrew Potter stelt in zijn traktaat over authenticiteit dat het rehabiliteren van het concept van vooruitgang wellicht een manier is om voorbij te gaan aan nostalgie en dat in de vindingrijkheid die daarmee gepaard gaat voorbij kan worden gegaan aan het verraad aan de moderniteit dat authenticiteit volgens hem met zich meedraagt (Potter, 2010, p. 271).

1.6 Een economische benadering van authenticiteit in populaire muziek

Authenticiteit kan ook benaderd worden vanuit een economisch perspectief. Popcultuur, en met name populaire muziek, is over het algemeen niet louter kunst of louter esthetisch, maar in eerste plaats onderdeel van een creatieve industrie. In deze creatieve industrie is er sprake van vraag en aanbod. Gilmore en Pine onderscheiden vijf soorten authenticiteit op basis van vijf soorten economisch aanbod, namelijk commodities (grondstoffen), goederen, diensten, belevenissen en transformaties. Omdat het onderscheid gebaseerd is op twee elkaar neutraliserende dynamieken, namelijk *customization* en *commoditization* (Gilmore en Pine 2008, p. 53), omvat de theorie het geheel aan al het mogelijk economisch aanbod. Bij *customization* wordt het economisch aanbod meer en meer op maat gemaakt. Bij *commoditization* wordt het economisch aanbod makkelijker beschikbaar gemaakt, meer gemeengoed. Denk aan hoe het internet veel economisch aanbod, ook bijzondere diensten, beschikbaar heeft gemaakt voor iedereen met een computer. Bij elke vorm van economisch aanbod hoort volgens Gilmore en Pine een eigen soort authenticiteit (idem, p 55):

Vorm van economisch aanbod	Soort authenticiteit
Commodities (grondstof)	Natuurlijke authenticiteit
Goederen	Oorspronkelijke authenticiteit
Diensten	Uitzonderlijke authenticiteit
Belevenissen	Referentiële authenticiteit
Transformaties	Invloedrijke authenticiteit

Om te bepalen welk soort authenticiteit in de Nederlandse popcultuur onderzocht wordt in dit onderzoek, moeten we eerst bepalen welk soort economisch aanbod deze Nederlandse popcultuur is. Daarbij leg

ik de nadruk op te ervaren populaire muziek. Dus niet het fysieke product, zoals een CD of LP, maar het ervaren van een concert of het beluisteren van de muziek door een persoon. Populaire muziek als ervaring is in sommige gevallen een dienst, een belevenis of een transformatie. Om een scherper kader voor dit onderzoek te creëren geef ik bij elk van deze drie soorten authenticiteit een voorbeeld uit de Nederlandse popcultuur om zo te onderbouwen waarom in dit onderzoek *invloedrijke authenticiteit* wordt onderzocht.

Bij populaire muziek als dienst hoort uitzonderlijke authenticiteit. Gilmore en Pine zeggen over deze vorm van authenticiteit: 'Mensen hebben de neiging als authentiek te zien wat uitzonderlijk goed gedaan wordt, wat individueel en buitengewoon wordt uitgevoerd door iemand die bovendien blij geeft van menselijke betrokkenheid.' (idem, p. 56) Hier kunnen we denken aan instrumentalisten die bijvoorbeeld hun gitaar uitzonderlijk goed beheersen. Ze voeren muziek op een uitzonderlijk, maar vaak met name technisch niveau uit. Ook kun je denken aan tv-programma's als *'The voice of Holland'*, waarbij kandidaten als 'echt' of 'uniek' worden beschouwd wanneer zij over een uitzonderlijk stemgeluid en dito technische kwaliteiten bezitten. De dienst die over het algemeen geleverd wordt is die van entertainment of vermaak. De nadruk bij deze diensten gaat sterk uit van entertainment, technische vaardigheid of een combinatie daarvan. Dit zijn vaardigheden die in de context van een popopleiding al lang een plek hebben gekregen in het curriculum en zijn daarom minder relevant voor dit onderzoek.

Wanneer we populaire muziek als belevenis beschouwen, moeten we spreken van referentiële authenticiteit. Popcultuur is in alle opzichten referentieel. Muzikale genres volgen elkaar op, artiesten bouwen altijd voort op hetgeen wat voor hen kwam. De belevenis van populaire muziek, het concert, speelt zich vrijwel altijd af op een soort podium met alle bijbehorende technische hulpmiddelen. Deze referentiële authenticiteit kan zich eenvoudig en duidelijk voordoen, zoals bij een Beatles-tribute-act, waarbij de referenties aan het iconische voorbeeld duidelijk zijn en moeten zijn, wil de band als 'echt' gezien worden. De geloofwaardigheid zit in een correcte weergave van het voorbeeld of de subcultuur. Hierin herkennen we de vierde soort authenticiteit uit het *Oxford Dictionary*: een correcte reproductie, geen kitsch.

Veel van wat we onder deze referentiële authenticiteit kunnen scharen valt onder de in het vorige hoofdstuk genoemde conservatieve beweging richting old-school of retro.

Aan de andere kant van het spectrum kunnen referenties subtiel of zelfs subversief zijn. Denk aan de band Doe Maar, dat met allerlei ingrediënten en referenties in maatschappijkritische songteksten een volledig eigen geluid wist neer te zetten. De nostalgische hang naar retro en *museum-ificatie* van populaire cultuur (Reynolds, 2011, p. 3) en het maken van een correcte reproductie kunnen we vooral zien als activiteiten die erop gericht zijn om het bestaande model, of de bestaande context te bevestigen. Het op originele wijze afwijken van dat model, wat volgens Peterson hoort bij authenticiteit, is niet of nauwelijks onderdeel van de *retromania* (Reynolds, 2011). Populaire muziek is altijd referentieel, de vraag is vooral hoe er gerefereerd wordt aan wat er eerder was en met welk doel.

De laatste vorm die we onder de loep nemen, is populaire muziek als transformatie. Bij dit aanbod hoort invloedrijke authenticiteit. Bij deze vorm van authenticiteit staat de impact die de populaire muziek uitoefent, het veranderend luisteren en eventueel handelen, centraal. Het onderscheid met de belevenis is niet waterdicht, maar toch is er een duidelijk verschil tussen populaire muziek die de toeschouwer meemaakt en hem referenties als belangrijkste goed laat ervaren, versus populaire muziek die als doel heeft de toeschouwer enigszins te veranderen. In het eerste geval delen de artiest en toeschouwer een bepaalde mate van voorkennis, ze herkennen elkaar. In het tweede geval nodigt de artiest de toeschouwer uit om een kijkje te nemen in het onbekende en zijn gedachtegoed uit te breiden of te veranderen. Of zoals Gilmore en Pine het verwoorden: 'Mensen hebben de neiging als echt te zien wat invloed op andere entiteiten uitoefent, mensen naar een hoger doel probeert te brengen en een voorproefje biedt op een betere manier, datgene wat niet zonder gevolgen of zonder betekenis is.' (idem, p. 56)

De sterkste relaties tussen de verschillende opvattingen van authenticiteit van Peterson (1.3), McLeod (1.5) en Gilmore & Pine vinden we in de het erkennen van een bestaande context, of een bestaand model en daar op een innovatieve manier verandering in willen aanbrengen. Wat Gilmore & Pine omschrijven als transformatieve au-

thenticiteit vertoont de sterkste overeenkomsten met deze opvattingen. De authenticiteit van popmuzikanten begint referentieel: de popartiest zorgt voor een context waarin hij of zij geloofwaardig is: hij of zij staat bijvoorbeeld op een podium, gebruikt muziekinstrumenten en gebruikt genre- of stijlkenmerken om een relatie met een subcultuur te leggen. De authentieke popartiest is daarna transformatief: hij of zij stelt zich actief tot doel om de context te innoveren, bevragen of veranderen, hetzij door inhoud, hetzij door vorm.

1.7 Kenmerken van authentieke popmuzikanten

Als we de uit de filosofie, sociale context en economische context komende interpreteren en toepassen op de Nederlandse populaire muziek, komen we tot de volgende kenmerken van authentieke popmuzikanten:

- De authentieke popartiest wordt *gezien* als authentiek. Een luisteraar, bewonderaar, fan of criticus beschouwt hem of haar als authentiek en ontwikkelt een eigen vocabulaire en retoriek om deze authenticiteit uit te drukken.
- De authentieke popartiest voldoet op een geloofwaardige manier aan de geldende retoriek van authenticiteit en wijkt er op een originele manier vanaf. Omdat alleen het op geloofwaardige wijze voldoen aan de geldende retoriek en context leidt tot *retromania*, zijn de progressieve en innovatieve manier van afwijken van de geldende retoriek en context kenmerkend voor het werk van de authentieke popartiest.
- Wanneer de authentieke popartiest de geldende dimensies en retoriek van de subcultuur wil oversteken, kan hij daarvoor gebruik maken van interpretatieve condities, zoals techniek.
- De authentieke popmuzikant maakt artistieke keuzes en handelt op basis van wat hij van zichzelf mag verwachten. Hij creëert op een manier, omdat hij het niet anders kan of wil. Belangen van anderen zijn daaraan ondergeschikt.
- De authentieke popartiest behoort tot een subcultuur of groep. De artistieke keuzes die hij maakt, bevragen de manier van luisteren en het gedrag binnen die subcultuur en zorgen ervoor dat de subcultuur nieuwe inhoud aan de geldende dimensies geven. Ook is het mogelijk dat zijn pogingen worden genegeerd of dat hij op basis van de poging (voor een gedeelte van de subcultuur) een buitenstaander wordt.

- Het werk van de authentieke popartiest heeft een invloedrijk karakter. Het is erop gericht de manier van luisteren en gedrag te veranderen en transformatieve belevissen te laten plaatsvinden.

Het is belangrijk om op te merken dat deze kenmerken gradueel zijn en nog steeds afhankelijk van een verificatie van een luisteraar of toeschouwer.

Nu deze kenmerken geformuleerd zijn, kunnen we de vier artiesten uit de inleiding toetsen aan de hand ervan.

1.8 Aan welke kenmerken van authenticiteit voldoet Fresku?

Fresku is een hiphop-artiest die zich regelmatig maatschappijkritisch uitdrukt. Hij voldoet aan alle dimensies uit tabel 7 (p.15), maar wijkt ook op een originele manier van deze retoriek af. Fresku maakt filmpjes waarin hij zichzelf blank schminkt en als alterego 'Willy Keurig', vanuit het perspectief van extreem-rechtse PVV-aanhanger, racistische statements maakt. De filmpjes zijn grappig en daar zit nu juist de angel. Hij is origineel doordat hij niet als serieuze rapper kritiek levert, maar in de huid van stereotypes kruipt en door te overdrijven laat zien hoe belachelijk ze zijn. Een ander voorbeeld van dit spel tussen oprechtheid en hyperbool horen we in zijn nummer 'Kreeft':

*'Het gaat veel te goed met me, het is niet meer goed
Kijk eens wat het goeie leven met een dope rapper doet
Kijk, ik kan niet meer elke dag over problemen praten
Ik moet dadelijk naar de sauna nigga, concentreren op mijn adem in
een hete kamer'*

En verderop in het nummer:

*'Mensen willen weer die Fresku shit van vroeger
Maar fuck die Fresku van vroeger, die kerel is een loser'*

Fresku problematiseert zijn beroemdheid, wat tot gevolg heeft dat hij eigenlijk geen problemen meer heeft om over te rappen. Daar waar de meeste rappers opscheppen over wat hun carrière hen gebracht heeft, kiest Fresku ervoor om op een grappige, cynische wijze oprecht te zijn. Daarmee voldoet Fresku met name sterk aan de eerste en laatste voorwaarden voor een authentieke popartiest. Hij wijkt op originele, maar duidelijke wijze af van de geldende retoriek, maar ontziet zichzelf daarin niet. Fresku wordt veelal gezien als één van de beste rappers van Nederland (3voor12, 2012) en heeft daarmee een sterke troef in handen om de maatgevende grenzen van de subcultuur over te steken. Het wordt geaccepteerd dat hij zich verkleedt, zichzelf belachelijk

maakt, rare kritische en belachelijke filmpjes maakt, omdat hij ontzettend goed kan rappen. Bovendien stelt Fresku zich in zijn werk vaak tot doel om zijn publiek anders te laten denken. In zijn nummer 'Zo doe je dat' en bijbehorende videoclip haalt hij stevig uit naar de, in zijn ogen, te blanke programmering van mainstream radiostations (Boudesteijn, 2015). Op basis van deze voorbeelden voldoet Fresku aan alle kenmerken voor een authentieke popartiest zoals ze in het vorige hoofdstuk geformuleerd zijn.

1.9: Aan welke kenmerken van authenticiteit voldoet Anouk?

Anouk is volgens de muziekencyclopedie de populairste rockzangeres van Nederland (Muziekencyclopedie, *Biografie Anouk*, z.j.). Met name in haar beginjaren bevindt ze zich muzikaal gezien in een Amerikaanse traditie, zoals zangeressen als Joan Osborne en Melissa Etheridge, maar later zijn er ook uitstapjes naar andere genres (idem). Anouk is zeer geloofwaardig binnen de geldende retoriek van rockmuziek. De enige dimensie waar ze volgens de tabel 3 (p. 14) niet aan voldoet is het man-zijn. Deze dimensie steekt ze over met het interpretatieve concept stoer. Ze is het Nederlandse boegbeeld van onafhankelijke, stoere en eigenzinnige vrouwen, zoals we die vaak vinden in *female fronted rock* (Rolling Stone, 2008). In die zin is Anouk authentiek, ze wordt door haar fans consequent als stoer wijf bestempeld en staat bekend om haar grote mond en eigenzinnigheid. Een zoekopdracht op het internet naar 'Anouk' en 'stoer' leveren vele getuigenissen van haar fans op. Deze authenticiteit heeft vooral relatie met haar privépersoon, maar in hoeverre voldoet ze aan de authenticiteitskenmerken met haar muziek?

In haar oeuvre valt weinig materiaal te ontdekken dat qua vorm en/of inhoud afwijkt van dezelfde geldende retoriek, Anouk maakt uitstapjes, maar boort niet of nauwelijks onderwerpen aan die een transformatief doel hebben. Ze zingt voornamelijk over haar gevoelsleven en is in die zin dienstbaar aan haar luisteraars. Zij kunnen zich herkennen in haar teksten. Kortom, afhankelijk van de positie van de toeschouwer is Anouk een authentieke popartiest. Ze is authentiek vanwege haar persoonlijkheid, maar heeft in artistiek opzicht geen transformatieve doelen en wijkt niet of nauwelijks af van de geldende retoriek in *female fronted rock* en staat niet bekend om haar progressieve en innovatieve houding ten opzichte van het genre.

1.10: Aan welke kenmerken van authenticiteit voldoet Roosbeef?

Roosbeef is de band rond naamgever en singer-songwriter Roos Rebergen. In de receptie van haar werk zien we een vaak de woorden authentiek, origineel en eigenzinnig terugkomen, zoals bij een recensie op 3voor12: 'Wat naast de originele teksten de shows van Roosbeef zo fijn maakt is de eerlijkheid, Roos is helemaal zichzelf.' (Kooiman, 2011) of in recensies van haar album, zoals op writeninmusic.nl: 'De

band is duidelijk gegroeid, maar de songs zijn nog steeds heerlijk naïef en buitengewoon origineel.' (Rijlaarsdam, 2011). Roosbeef bevindt zich in de alternatieve, poëtische hoek van de Nederlandstalige populaire muziek. In dit genre lijkt het een voorwaarde om innovatief en origineel te zijn en het genre bestaat bij de gratie van het afwijkend zijn. Toch komt niet alle muziek daar zomaar voor in aanmerking. De term 'VPRO-muziek' dringt zich op, poëtische Nederlandstalige muziek met een houtje-touwtje-karakter, vaak door bijzondere types uit kleine gemeenschappen gemaakt, denk aan Spinvis, Lucky Fonz III en Meindert Talma. De vraag of de muziek afwijkend is en daardoor in het gen-

re valt of dat het in het genre valt door afwijkend te zijn is lastig te beantwoorden. Binnen het genre is Roosbeef geen grote vernieuwer. Wel schrijft ze regelmatig geëngageerde teksten, zoals op 'De Boerderij', waarin ze openlijk protesteert tegen het slopen van de boerderij waar ze opgroeide:

*'Gemeente Duiven zet hem op
Gebruik je lasbril en een schop
Schroefje hier schroefje daar
De boerderij valt uit elkaar'*

en even verderop:

*'De boerderij krijgt een spuitje
De boerderij krijgt een spuitje
De boerderij krijgt een spuitje
Zonder verdoving'*

Of op het lied 'Jongen gaat het leger in', een protestsong tegen militarisatie:

*'Neem een souvenir voor me mee
Een handgranaat een open been'*

*'s Nachts droomt ie over merries
's Nachts heeft ie last van merries
Terwijl hij vroeger zo graag reed
En zijn ouders zijn zo trots als apen'*

En verderop:

*'Wat the fuck is aan de hand
Staat het soms in de krant'*

*'t Lijkt wel vakantie
't Lijkt wel vakantie'*

*We kicken af van drank en wiet
Weet je wel op wie je schiet?*

Rosbeef kan zich scharen onder de Nederlandse artiesten die per definitie als authentiek worden gezien, omdat ze eigenzinnige, afwijkende en alternatieve poëtische muziek maken. Deze termen zijn allen direct onderdeel van een geldende retoriek en vocabulaire rond diezelfde authenticiteit. Ze schrijft werk met een transformatief karakter wat betreft haar teksten, maar is muzikaal geen grote vernieuwer.

1.11: Aan welke kenmerken van authenticiteit voldoet Frans Bauer?

Frans Bauer is een zanger die zich richt op het levenslied en de smartlap, of in bredere context: de volksmuziek. Vanwege zijn goeie en naïeve uitstraling is Frans voor veel fans een soort ideale schoonzoen (Muziekweb, z.j.). Hij wordt vaak als zeer authentiek beschouwd, omdat 'zijn bedoelingen als oprecht worden ervaren; hij veinst niet wie hij

is en [hij] heeft geen 'dubbele agenda'. (Wijnberg en Jensen, 2010, epiloog p. 5). Deze oprechtheid werd onderstreept door de realitysoap die rond hem en zijn gezin werd gemaakt en authenticiteit is zelfs onderdeel van zijn merk geworden (Qualitybookings, z.j.).

Al deze authentieke kenmerken van Frans Bauer hebben een relatie met zijn karakter en zijn gebaseerd op basis van zijn optredens in tv-programma's en zijn gedrag tijdens interviews. Als we naar tabel 6 kijken (p. 14) zien we dat Frans Bauer aan alle voorwaarden voldoet om in zijn subcultuur als authentiek gezien te worden. Als popartiest maakt Frans Bauer onderdeel uit van een genre dat weinig progressieve neigingen heeft en waar Frans Bauer juist conservatieve muziek maakt. Hij maakt vrolijke liedjes, precies zoals we van de volkszanger mogen verwachten. De oprechtheid, en dus niet authenticiteit, van Hegel komt hier weer even om de hoek kijken. Frans Bauer schrijft niet zijn eigen muziek (Muziekencyclopedie, *Biografie Emile* Hartkamp, z.j.), noch zijn eigen teksten, dus volgens de definities van dit onderzoek is hij geen popartiest, maar een vertolker. Uit allerlei bronnen blijkt dat Frans Bauer door veel mensen gezien wordt als authentieke persoonlijkheid, of dat zo is zal uit een ander onderzoek moeten blijken. Frans Bauer zegt zelf wel een innovatieve doelstelling te hebben: 'Het is een album waarop ik probeer om vernieuwend te zijn binnen mijn genre. Een cd om vrolijk van te worden. 'Hé lekker ding' is een nummer dat je lekker kunt meezingen en dat blijft hangen, heerlijk toch? Ik ben niet een artiest die een bepaalde boodschap wil verkondigen. Ik heb ook niet de behoefte om politiek getinte muziek te maken.' (Omroep Brabant, 2005). De vernieuwing zit bij Frans Bauer vooral in de onbezorgde vrolijkheid, waarmee hij afstand nam van de dramatische smartlap met al zijn verdriet en pijn. Zijn vernieuwingen zijn inmiddels gemeengoed geworden in het genre, het is daarom lastig te duiden op welke manier Frans Bauer op dit moment het genre innovatief benaderd.

2. Onderzoeksopzet

'The aim of every authentic artist is not to conform to the history of art, but to release himself from it in order to replace it with his own history'
Harold Rosenberg, onbekende bron.

2.1 Herhaling onderzoeksvraag en probleemstelling

De hoofdvraag van dit onderzoek valt uiteen in een paar delen:

De hoofdvraag: Wat is authenticiteit in de Nederlandse populaire muziek eigenlijk? En is het te leren?

In dit onderzoek heb ik mezelf toegestaan een ietwat prikkelende hoofdvraag te gebruiken. Het gebruik van het woord 'eigenlijk' en de vraag 'is het te leren?', zijn maar weinig concreet, maar geven wel het startpunt en richting van het onderzoek goed weer. Rond authenticiteit bestaan vele subjectieve en ronduit paradoxale theorieën. Onderzoeken wat het nu 'eigenlijk' is geeft een open, maar kritische houding aan, er is een drang om een begrip te formuleren dat praktische waarde heeft in onderwijssituaties. Een concretere hoofdvraag zou kunnen zijn: 'Is het mogelijk een aantal kenmerken voor authenticiteit in Nederlandse populaire muziek te formuleren en deze kenmerken in een onderwijssituatie te toetsen aan de hand van opdrachten die artistiek materiaal en reflectie uitlokken?'. Vanwege de toon en kleur en de behoefte om duidelijk te maken dat authenticiteit een zoektocht behelst, is er gekozen om de huidige hoofdvraag als uitgangspunt te houden en deze niet te herformuleren.

De deelvragen:

1. Wat is authenticiteit binnen de context van de Nederlandse populaire muziek?

2. Hoe ziet een onderwijssituatie waarin authenticiteit in populaire muziek wordt onderwezen er mogelijk uit?
3. Wat levert een dergelijke onderwijssituatie op?
4. Welke aanbevelingen voor het onderwijzen van authenticiteit in populaire muziek kunnen vanuit dit onderzoek gemaakt worden?

Authenticiteit is één van de criteria waarop het Fonds Podiumkunsten subsidies toekent aan popmuzikanten, zoals bijvoorbeeld recentelijk bij de toekenning van een meerjarige subsidie voor rockband De Staat (Fonds Podiumkunsten, z.j.). Op basis van door hen verstrekte informatie blijkt dat het fonds het begrip grotendeels subjectief benadert en dat er nog geen duidelijke richtlijnen zijn om authenticiteit te beoordelen (persoonlijke communicatie, november 2016). Het is een 'gut-feeling', 'fingerspitzengefühl'. Het fonds ziet het authenticiteitsvraagstuk als een opdracht aan de popartiest waar hij of zij met zijn/haar werk een antwoord op dient te geven. Wat is authenticiteit volgens hem of haar? Hoe heeft hij of zij daar invulling aan gegeven en welk belang heeft deze invulling?

Om deze vraag, die door subsidieverstrekters, programmeurs en andere poortwachters en geldverstrekkers in de popsector aan popmuzikanten wordt gesteld, te beantwoorden moeten aankomende popmuzikanten leren de eigen authenticiteit te ontwikkelen en uit te drukken, zowel in artistiek als theoretisch opzicht. Opvallend is dat deze vaardigheid op de Minerva Academie voor Popcultuur niet expliciet onderwezen wordt of onderdeel is van het curriculum. In het competentieprofiel is meer dan genoeg ruimte voor inhoudelijke ontwikkeling, zoals bijvoorbeeld in competenties als 'visie-ontwikkeling' en 'omgevingsgerichtheid', maar de zoektocht naar authenticiteit in de eigen context is in het competentieprofiel niet terug te vinden. Ik vermoed dat dit een gevolg is van de mystieke sfeer die rond authentieke artiesten hangt. De opvatting dat authenticiteit niet te leren is, maar een gegeven is klinkt aannemelijk, maar is dat volgens mij niet. Kortom, authenticiteit als vaardigheid is een opdracht van het werkveld waarin aankomende popmuzikanten terecht komen, maar geen expliciet onderdeel van het curriculum van de opleiding waarin zij voorbereid worden op dat werkveld.

In dit hoofdstuk wordt achtereenvolgens beschreven met welke methodes bovenstaande vragen onderzocht zijn en in welke onderzoekstraditie zij zich bevinden. Vervolgens ga ik in op de gevolgde werkwijze en vragen over het soort bronnen en data dat ik gebruik om de vragen te beantwoorden.

2.2 Interviews

Als basis voor het educatief ontwerp dat moet volgen uit de theoriestroom is er naast de informatie uit de theoriestroom gebruik gemaakt van data uit interviews met drie Nederlandse popartiesten: Aafke Romeijn, Meindert Talma en Willie Darktrousers. Deze drie popartiesten worden alledrie in de receptie van hun werk als authentiek bestempeld en ze voldoen aan de kenmerken voor authentieke popartiesten uit de theoriestroom.

De interviews zijn op semi-gestructureerde wijze afgenomen. In de interviews stonden vier onderwerpen centraal, namelijk:

- Hoe ben je begonnen met het maken van eigen muziek?
- Hoe is deze werkwijze door de jaren heen veranderd en welke opvattingen hebben daar aan bijgedragen?
- Hoe draagt deze werkwijze volgens jou bij aan het feit dat jij en je werk als authentiek worden beschouwd?
- Welke adviezen zou je popartiesten die aan het begin van een carrière in de Nederlandse populaire muziek staan mee willen geven om zich te onderscheiden?

Vervolgens zijn de interviews volledig getranscribeerd en gecodeerd en kwamen op inductieve wijze een aantal onderwerpen naar voren. Deze onderwerpen zijn teruggeleid tot een aantal vragen die als doel hebben om praktische invulling voor de te creëren onderwijssituaties boven water te krijgen:

- Welke werkwijzen en opvattingen komen naar voren uit de interviews?

- Welke werkwijzen en opvattingen hebben de artiesten met elkaar gemeen? Waar verschillen zij?
- Welke adviezen doen deze artiesten aan popartiesten die aan het begin van een carrière in de Nederlandse populaire muziek staan?
- Hoe verhouden de opvattingen van de artiesten zich tot de kenmerken van authenticiteit in de Nederlandse populaire muziek die in de theoriestroom zijn geformuleerd?

De interviews zijn onderdeel van een database die bij dit onderzoek hoort en opvraagbaar is. In de hoofdstukken over de interviews met artiesten volgt altijd eerst een beknopte biografie, vervolgens worden de belangrijkste bevindingen uit de interviews samengevat.

2.3 Afbakening

Dit onderzoek heeft plaatsgevonden in 2016 en 2017. Het bronnenonderzoek, de geïmplementeerde leeromgeving en de interviews vonden allen plaats gedurende mijn aanstelling aan de Minerva Academie voor Popcultuur in Leeuwarden. Het onderzoek beperkt zich tot Nederland en de Nederlandse populaire muziek. Het onderzoek doet geen uitspraak over kenmerken van authenticiteit in de populaire muziek van andere landen, al is populaire muziek een globaal fenomeen en is het mogelijk dat de kenmerken in andere contexten gebruikt kunnen worden. Het educatieve gedeelte van dit onderzoek beperkt zich tot een kleine studentengroep op de Minerva Academie voor Popcultuur. Dit onderzoek doet geen uitspraken over hoe de methodes werken binnen andere onderwijssituaties of andere opleidingsniveaus. De conclusies uit de bijeenkomsten met studenten zijn op basis van de eigen subjectieve waarneming van de studenten zelf. Daarnaast hebben zij met de opdrachten het eigen competentieprofiel uitgebreid. Dit onderzoek doet geen uitspraken over hoe de opdrachten en opbrengst zich verhouden tot andere competentieprofielen en garandeert geen vooraf vastgelegd niveau van artistieke eindresultaten. In het onderzoek heb ik geprobeerd zoveel mogelijk recente en diverse bronnen te raadplegen om het vormen van kenmerken voor authenticiteit in de Nederlandse populaire muziek zo actueel mogelijk te maken.

Voor de discoursanalyse van het authenticiteitsbegrip zijn vele bronnen onbenut gelaten. Binnen de beperkte tijd die voor dit onderzoek beschikbaar was, zijn er zo veel mogelijk toonaangevende bronnen geraadpleegd, maar is een keuze gemaakt om met name Hegels opvattingen over oprechtheid en authenticiteit in relatie te brengen met meer moderne opvattingen zoals die van Regina Bendix en Gilmore en Pine. Rousseau wordt genoemd, maar is vanwege de meer romantische opvattingen over authenticiteit, die moeilijk toepasbaar bleken, inhoudelijk grotendeels buiten beschouwing gelaten. Er zijn interviews gehouden met drie Nederlandse popmuzikanten.

Authentieke kunsteducatie, zoals het begrip door Folkert Haanstra is geïntroduceerd (Gerwen et al, 2011), is in zijn geheel buiten beschouwing gelaten. Authentieke kunsteducatie ligt in het verlengde van het zogenaamde authentieke leren, waarbij de aansluiting van het geleerde en de praktische toepasbaarheid en beleveningswereld voor de leerling centraal staan. Haanstra verwijst met zijn gebruik van het woord authentiek naar een type onderwijs dat zich sterk oriënteert op de leefwereld van studenten en de relevantie van leren buiten de school. Haanstra geeft daarmee een eigen invulling aan het woord authentiek en ontwikkelt een eigen vocabulaire en retoriek die weinig tot geen relatie heeft met de theoriestroom van dit onderzoek. Overigens voldoet de Minerva Academie voor Popcultuur in grote lijnen aan de voorwaarden voor authentiek onderwijs zoals Haanstra ze gesteld heeft, maar dit onderzoek doet geen uitspraken over of dit type authentiek onderwijs een voorwaarde is om een leeromgeving rond authenticiteit in te richten.

Dit onderzoek richt zich louter op Nederlandse populaire cultuur, ik vermoed dat een groot deel van de bevindingen toepasbaar zijn in een meer internationale context. Met name contexten waarin het westerse idioom van populaire muziek dominant is. In andere culturen heersen andere opvattingen over wat echt, authentiek en nep of vals is. Hoe Aziatische landen omgaan met dit onderscheid kan uitermate confronterend zijn: 'K-pop seems to me like a hyper-real simulacrum and caricature of music from the West that is already extremely denatured, artificial, ultra-produced. But since the original Western pop that K-pop is travestyng is already a cartoon that is divorced from reality and that makes nonsense of concepts of authenticity, you might say

that by being even more absurdly hyper-real it goes deeper into the plastic essence of contemporary pop, that it takes modern pop's logic to the ultimate degree.' (Reynolds, persoonlijke communicatie). Simon Reynolds legt hier uit dat de Koreaanse K-pop wellicht echter is, doordat het nog eens extra zijn best doet om oppervlakkig en nep te zijn. Ik ben niet op de hoogte van bestaand onderzoek over de niet-westerse opvattingen van authenticiteit in populaire muziek of cultuur en hier ligt wellicht een kans voor verder onderzoek.

3 Bevindingen uit de interviews

3.1 Meindert Talma

Meindert Talma (1968) is een Nederlandse liedjesschrijver en muzikant. Hij maakt alternatieve popmuziek die ook onder het genre lo-fi wordt geschaard. Hij maakte veertien albums, schreef drie romans en een dichtbundel (meindertalma.nl z.j.). Hij staat bekend om zijn zeer eigenzinnige manier van het schrijven van muziek, songteksten en de bijzondere karakters en verhalen waarover hij schrijft.

Meindert Talma begon al op jonge leeftijd met het maken van muziek, maar schreef pas eigen liedjes toen hij een jaar of zeventien was. De directe aanleiding daarvoor was de door zijn vader in huis gehaalde synthesizer, die een heel nieuw scala aan klankmogelijkheden met zich meebracht. Meindert had moeite met het vinden van aansluiting in zijn directe vriendengroep wat betreft zijn eigen muziek. Zijn eerste popliedjes omschrijft hij als puberaal. Pas toen hij de stap

maakte om voornamelijk in het Nederlands en Fries te zingen, kreeg zijn werk meer inhoud. Met name door te schrijven over persoonlijke herinneringen uit het dorp waar hij opgroeide en zijn studententijd en de persoonlijke observaties die hij daar deed, ontwikkelde hij een kenmerkende stijl. Binnen deze stijl heeft Meindert naar eigen zeggen nooit echt rekening gehouden met zijn publiek. Veel van zijn eigen werk komt voor uit persoonlijke fascinaties of bijzondere opdrachten die hem toevertrouwd worden. Meindert benoemt ook aan de hand van zijn inspiratiebronnen dat authenticiteit zich onder andere uit door een sterke relatie te hebben met waar je vandaan komt, zowel geografisch als cultureel en daar met artistieke producten uiting aan te geven. Meindert benoemt geen expliciete kenmerken voor authenticiteit, maar maakt wel onderscheid tussen het popliedje als ambachtswerk en als meer kunstzinnige activiteit. Popmuziek, zoals in het eerste hoofdstuk gedefinieerd, valt vooral in de categorie van het ambacht, in andere genres is de mogelijkheid om meer kunstzinnige uitingen te doen. Meindert adviseert jonge muzikanten vooral om op zoek te gaan naar muziek waarin ze zichzelf verrassen. De verrassing betekent dat er iets bijzonders is gebeurd in het maakproces. Zo onderzoekt hij op het moment actief het idioom van het popliedje door extreem lange, repetitieve nummers te maken, die in de ambachtstak eigenlijk niet voorkomen. Ook ziet hij in de tegenwoordige mogelijkheden van het internet en computerprogramma's kansen om ook de vormgeving rond zijn muziek volledig in eigen hand te nemen.

[*Bijlage 1 \(klikbare link\): Meindert Talma - Surhuisterveen*](#)

3.2 Aafke Romeijn

Aafke Romeijn (1986) is een Nederlandse singer-songwriter, schrijfster en journaliste. Ze maakt elektronische, alternatieve popmuziek. Ze bracht drie albums uit en drie EP's, waarvan de laatste 'Versplintering Op Rechts' de Nederlandse politiek als overkoepelend thema had. Ze schrijft regelmatig geëngageerde teksten (aafkeromeijn.nl z.j.).

Aafke Romeijn begon op jonge leeftijd met muziek, maar deed dat vooral in de klassieke hoek, onder de vleugels van klassiek opgeleide ouders. Ze speelde harp, maar stapte over op piano en begon in haar puberteit baldadige punkliedjes te maken met een band die volledig uit meisjes bestond. Haar Engelstalige debuutalbum was een persoonlijk en geëmotioneerd verslag van een haat-liefde relatie en een kleine sociale groep waar ze onderdeel van uitmaakte. Inmiddels voelt ze niet meer een sterke behoefte om over zichzelf te zingen. Ze vindt dat muziek geen therapieessie moet zijn. Haar fascinatie voor politiek

en engagement uit ze in haar muziek en op social media. Ze schrijft inmiddels in het Nederlands, omdat ze het gevoel heeft dat niemand naar haar Engelse teksten luistert en het te makkelijk is om zo maar wat te schrijven. Met de Nederlandse taal lukt het haar om preciezer beelden te schetsen en te spelen met woordbetekenissen en taalconstructies. Bovendien gebruikt ze graag uitdrukkingen die zich niet makkelijk laten vertalen vanwege de culture context, zoals de titel van haar tweede album: 'Chin. Ind. Spec. Rest.'.

Ze zegt meer dan bereid te zijn om concessies te doen aan haar muziek om een groter publiek te bereiken, bijvoorbeeld door nummers in te korten of een bepaalde stijl en productie te hanteren. Op het gebied van inhoud, teksten, toon en akkoordenschema's wil ze geen enkele concessie doen, omdat daar volgens haar haar authenticiteit zich afspeelt.

Ze kiest niet duidelijk voor één methode van schrijven. Soms komen de muziek en tekst in een opwelling, soms geeft ze zichzelf een opdracht en moet ze er echt voor werken. Ze gelooft dat een bewuste manier van arrangeren en het kritisch reflecteren op artistieke keuzes ervoor zorgen dat haar werk origineel is en blijft. Aafke kiest vaak voor subversieve onderwerpen, maar vindt het belangrijk dat haar werk niet alleen een tegengeluid is, het moet ook op zichzelf kunnen bestaan.

Ze benoemt dat ze zich meer thuis is gaan voelen in de hiphop-scene, omdat het binnen die subcultuur normaal en zelfs gewenst is om geëngageerd en politiek bezig zijn. Ze neemt daarbij afscheid van de singer-songwriter-subcultuur, waar artiesten volgens haar vooral met zichzelf bezig zijn.

[Bijlage 2 \(klikbare link\): Sef en Aafke Romeijn - Alles Went](#)

3.3 Willie Darktrousers

Willie Darktrousers (1990) is een Nederlandse popartiest. Hij mengt folk, doom, hiphop, grunge en punk tot een innovatieve muziekstijl. Zijn teksten zijn absurdistische verhalen met een duidelijke relatie met het leven in het noorden van Nederland. Hij zingt over pratende stofzuigers en blauw gehakt, maar achter het absurdisme schuilt altijd een waarachtig verhaal over zijn omgeving.

Willie Darktrousers ziet het maken van muziek vooral als het vormgeven van een neiging. Hij maakt een duidelijk onderscheid tussen het maken van muziek, wat voor hem een artistiek proces is versus het in de context plaatsen van gemaakt werk, zoals optreden en exposeren. Met name in het eerstgenoemde speelt zich volgens hem de mogelijkheid tot authentieke uiting af. Het vormgeven van zijn artis-

tieke neiging heeft een methodisch karakter, hij gebruikt bewust stijffiguren om zijn liedjes vorm te geven. Hij geeft aan dat deze methodische aanpak vooral opgelegd werd door zijn studie aan de Minerva Academie voor Popcultuur en dat de aanpak hem uiteindelijk een eigen esthetiek heeft opgeleverd die hij op het maken van allerlei soorten artistiek werk kan toepassen. Onder deze esthetiek vallen volgens hem een bepaalde voorkeur voor onderwerpen, (klank)kleuren, proporties en materiaal. Hij ziet het maakproces als een fruitboom, er moet zorg gegeven worden aan de boom en uiteindelijk moet er worden gewerkt om het fruit te kunnen plukken, maar het verkopen van het fruit is niet een wezenlijk onderdeel van de fruitboom. In het scheppingsproces probeert hij zo weinig mogelijk rekening te houden met de waarde van de eindproducten of de context waarin het zich moet afspelen. Het nastreven van deze zuivere maakprocessen leveren volgens hem authentiek werk op. Willie benadrukt dat deze zoektocht naar een zuiver maakproces en het zoeken van een eigen weg, los van verwachtingen van anderen of al te veel rekening houdend met de context waarin het gemaakte zich zou moeten afspelen belangrijke tips zijn voor jonge muzikanten die een eigen stijl zoeken. Ook acht hij het belangrijk dat de popartiest veel nadenkt en praat over deze zoektocht.

[Bijlage 3 \(klikbare link\): Willie Darktrousers en de Splinters - Biebelbons](#)

3.4 Conclusies uit de interviews, terugkoppeling naar theorie en vooruitblik naar het onderwijsontwerp

Uit de interviews blijkt dat er een spanningsveld bestaat tussen het bewust en onbewust op zoek gaan naar origineel materiaal. Zowel Meindert Talma als Aafke Romeijn en Willie Darktrousers gebruiken eenvoudige methodes, zoals stijlfiguren, om tot materiaal te komen. De stijlfiguren zijn in alle gevallen een middel om op originele wijze af te wijken van de geldende retoriek en context, wat een sterke relatie heeft met het tweede kenmerk van authenticiteit op pagina 19: het tegelijkertijd voldoen aan de geldende retoriek en context en er op een originele manier vanaf willen wijken. Deze methodes hebben twee belangrijke kenmerken: analyse en innovatie. Daarom is een opdracht waarbij analyse van de eigen omgevingen en vervolgens innovatie op het conclusies van de analyse een mogelijk goede manier om tot materiaal te komen dat aan dit kenmerk voldoet.

Een tweede conclusie is dat alledrie de popartiesten de eigen observatie en fascinatie regelmatig centraal stellen in de onderwerpen van de liedjes die ze schrijven. Herinneringen uit de adolescentie spelen bij Meindert een belangrijke rol, evenals bij Willie Darktrousers. Aafke Romeijn schrijft graag over onderwerpen die haar dagelijks bezighouden en fascineren, zoals politiek. Ook Meindert Talma neemt zijn persoonlijke fascinaties regelmatig als uitgangspunt voor zijn muziek, zoals bij de voetbalplaat 'Eenmaal Oranje' en zijn epos over dammer Johannes van der Wal. Willie Darktrousers gebruikt ervaringen uit zijn jeugd vaak als basis voor de absurde sprookjeswereld waar de verhalen uit zijn muziek zich afspelen. Dit gebruik van de eigen fascinaties en observaties heeft een sterk verband met het vierde kenmerk van authenticiteit op pagina 19: het handelen aan de hand van wat de popartiest van zichzelf mag verwachten. Aafke Romeijn is hier erg duidelijk in door te stellen dat zij aan de onderwerpen en teksten van haar muziek nooit concessies zou doen om de mogelijkheid tot bijvoorbeeld een groter commercieel succes te vergroten.

Tot slot doen alledrie de popartiesten een aantal interessante aanbevelingen voor popartiesten in opleiding. Over het algemeen ad-

viseren zij om gewoon veel muziek te maken om tot een meer eigen vorm en inhoud te komen, maar ook om bewust op zoek te gaan naar welke zaken onderscheidend, persoonlijk of belangrijk zijn. In dit belang zit de mogelijkheid tot muziek met een transformatief karakter: een onderwerp zo belangrijk vinden dat de drang ontstaat om er uiting aan te geven en deze muziek te willen laten horen om anderen op de hoogte te brengen van dat onderwerp. Aafke Romeijn acht het voor zichzelf onmogelijk om muziek te schrijven die 'nergens over gaat', de muziek moet een onderwerp hebben wat op zijn minst belangrijk is voor haarzelf.

Voor het onderwijsontwerp betekent dit dat een aantal opdrachten, waarin het creëren van nieuw materiaal centraal staat, mogelijk nieuwe inzichten voor de deelnemers met zich mee kan brengen. Alledrie de geïnterviewden adviseren: leren door te doen.

In het volgende hoofdstuk wordt een overzicht gegeven van hoe deze conclusies vertaald zijn naar concrete opdrachten om in een leeromgeving met studenten authenticiteit te onderzoeken aan de hand van het maken van eigen werk.

4. Resultaten

Dit onderzoek is gestart met een intensieve literatuurstudie. Ondanks dat in het onderzoeksvoorstel werd gesteld dat het misschien niet noodzakelijk was een sluitend authenticiteitsbegrip te formuleren, bleek na analyse van de vele bronnen dat het toch mogelijk en wenselijk was om een aantal kenmerken te formuleren die door popartiesten in opleiding goed te implementeren zijn in de eigen praktijk.

De belangrijkste bevindingen uit de literatuurstudie is dat op basis van analyse van een subcultuur door middel van de kenmerken van Wermuth en het aanbrengen van dimensies van authenticiteit zoals McLeod dat doet het mogelijk is om een model te maken voor het waarnemen van authenticiteit in de Nederlandse populaire muziek (p. 13 t/m 15). Dit model heeft subjectieve kenmerken, maar expertise en ervaring geven uitsluitend over termen als 'stijl', 'populariteit' en 'cultuur'. Daarnaast is de bevinding dat een progressief en transformatief concept van authenticiteit noodzakelijk is om voorbij te kunnen gaan aan een al te nostalgische of romantische uitwerking van authenticiteit, wat in de populaire muziek over het algemeen 'retromania' tot gevolg heeft (p.15 & 16). De zes kenmerken voor authenticiteit in de Nederlandse populaire muziek (p. 19) geven niet alleen richting voor hen die een analyse willen maken van de authenticiteit van Nederlandse popmuziek, maar ook voor hen die authenticiteit onderdeel willen maken van de eigen praktijk als popartiest.

De interviews gaven een aantal nieuwe inzichten, met name de vragen over gebruikte methodes en adviezen van de popartiesten konden vertaald worden naar opdrachten voor de onderwijssituaties. Ook was het opmerkelijk te zien dat de geïnterviewde popartiesten elk wel een aantal of alle van de kenmerken van authenticiteit in de Nederlandse populaire muziek impliciet als onderdeel van de eigen praktijk gebruikten. Dit geeft vooral aan dat de kenmerken een logische cirkel vormen: Analyse van theorie over het begrip authenticiteit heeft zes kenmerken opgeleverd die authentieke popartiesten al kennen en gebruiken, ook al is dat doorgaans impliciet en instinctief.

4.1 Concept voor de bijeenkomsten op de Minerva Academie voor Popcultuur

Het ontwerp van de vier bijeenkomsten met studenten en de implementatie daarvan heeft zich afgespeeld op de Minerva Academie voor Popcultuur in Leeuwarden. Deze opleiding heeft een aantal uitgangspunten die voor relevant zijn om te benoemen. De uitgangspunten en richtlijnen van dit onderwijs zijn terug te vinden in de Onderwijs Examenregeling 2016/2017 (Hanzehogeschool Groningen, 2017). De belangrijkste richtlijnen zijn als volgt samen te vatten: De opleiding stelt de eigen leervraag van de student en ontwikkeling en evaluatie daarvan centraal. De studenten ontwikkelen zelf een leervraag op basis van de eigen ambitie en vormen rond die leervraag projecten of contexten waarin deze beantwoord kan worden. Aan deze projecten koppelen zij zelf competenties uit het competentieprofiel van de opleiding en schrijven zij zelf leeruitkomsten waarop zij beoordeeld willen worden. Dit hele proces wordt begeleid en gecoacht door docenten, maar er is, op enkele uitzonderingen na, geen sprake van top-down onderwijs waarbij de kennis, vaardigheden en leeruitkomsten van tevoren door de opleiding zijn vastgelegd. In die zin zijn het curriculum en de kennisbasis vloeibaar en contextgebonden.

In het ontwikkelen van de onderwijssituaties waarin studenten de eigen authenticiteit als makers van populaire muziek onderzoeken is rekening gehouden met de uitgangspunten van de opleiding. Ten eerste is er aanspraak gemaakt op de eigen leervraag van de studenten. De studenten hebben zelf leeruitkomsten geformuleerd en zij beoordelen de uitkomsten in kennis en vaardigheid zelf door middel van reflectieverslagen. De studenten die deelnamen zaten allen in de post-propedeutische fase.

De leeromgeving rond authenticiteit heeft sterke overeenkomsten met de leeromgeving die op de Minerva Academie voor Popcultuur een 'LAB' wordt genoemd. De belangrijkste kenmerken en uitgangspunten van een 'LAB', zoals ze te vinden zijn in de Onderwijs Examenregeling 2016/2017: 'Een LAB is een dynamische, multidisciplinaire leeromgeving waarin de leervraag van de student centraal staat.

- o LAB's zijn gericht op disciplines, maar ook inter- multidisciplinair;
- o experimenterend en onderzoekend;
- o Leren leren (hoe leer je die kennis en vaardigheden door te doen, andere keuzes te maken) in plaats van instructie staat centraal (hoewel instructie soms nodig is);
- o Input vanuit de productiehuizen, de studenten en de docenten die het LAB bevolken;
- o Vraaggestuurd;
- o Soms gepland, soms just-in-time.' (Idem, p. 23/24)

Ik raad docenten die een leeromgeving rond authenticiteit willen inrichten aan om bovenstaande uitgangspunten, zoals het centraal stellen van de leervraag van de student, interdisciplinariteit, experiment en onderzoek, als basis voor zo'n leeromgeving nemen.

In dit hoofdstuk volgt een uitgebreide beschrijving van het ontwerp van de leeromgeving rond authenticiteit. Het ontwerp van de leeromgevingen op de Minerva Academie voor Popcultuur zijn grotendeels gebaseerd op de theorie rond *communities of practice* van Etienne Wenger (Wenger, E. 1998). De leeromgevingen hebben een informeel karakter waarbij kennisuitwisseling centraal staat. Deze richtlijnen zijn voor het ontwerp van de bijeenkomsten gevolgd. Om de kennisuitwisseling, het informele, veilige en sociale karakter van de bijeenkomsten te bewaken is er voor gekozen deze bijeenkomsten niet op video vast te leggen. Van alle bijeenkomsten zijn aantekening die onderdeel zijn van een database die opvraagbaar is.

4.2 Ontwerp van vier bijeenkomsten

Om de vier bijeenkomsten te ontwerpen is gebruik gemaakt van een relatief eenvoudige didactische cyclus, namelijk: inleiding, onderzoek en reflectie. Zoals gezegd in de probleemstelling is het ontwikkelen van authenticiteit voor popartiesten een mogelijke opdracht uit het werkveld, waarmee in didactische omgevingen al geoefend kan worden. Om met dit vraagstuk aan de slag te gaan hebben de studenten in de eerste bijeenkomst een inleiding in het begrip en de betekenis ervan gekregen. In deze inleiding zijn de drie invalshoeken (filosofie, sociale context en economische context) en de werking en betekenis van authenticiteit in deze invalshoeken op een frontale wijze uiteenge-

zet. Het zou ook mogelijk moeten zijn om studenten op een andere, meer actieve manier dan frontaal onderwijs kennis te laten nemen van de theorie en kenmerken uit dit onderzoek, maar dat is binnen dit onderzoek niet tot stand gekomen. Elke volgende bijeenkomst had een meer informeel karakter, gericht op kennisuitwisseling, feedback en het delen van standpunten en bevindingen. De studenten lieten elk het naar aanleiding van de opdrachten gemaakte werk horen en zijn de resultaten en werkwijzen besproken.

In de laatste bijeenkomst zijn de artistieke opbrengsten en de opbrengsten voor de persoonlijke ontwikkeling van de studenten met elkaar gedeeld. Ook is de lessencyclus kort geëvalueerd op basis van vorm en inhoud.

Tot slot hebben de studenten in een kort verslag gereflecteerd op de behaalde resultaten. De reflectieverslagen van de studenten zijn onderdeel van een database die bij dit onderzoek hoort, maar vanwege vertrouwelijkheid niet opvraagbaar is. Binnen dit onderzoek is er toestemming van de studenten om de reflectieverslagen te gebruiken en er uit te citeren. Op de volgende pagina staat het educatieve ontwerp van de vier bijeenkomsten schematisch weergegeven. Voorafgaand aan de vier bijeenkomsten is er een startbijeenkomst georganiseerd waarin studenten vragen konden stellen over de inhoud en vorm van de bijeenkomsten. In het schema is te lezen dat de studenten opdrachten krijgen op basis van de praktijk van 'authentieke popartiesten'. Daarmee worden de drie artiesten die voor dit onderzoek zijn geïnterviewd bedoeld. Zij zijn niet per definitie authentiek, maar voldoen aan een aantal kenmerken van authenticiteit en geven daar uiting aan in hun muziek.

Schematische weergave van relatie tussen praktijkstroom en theoriestroom in het educatief ontwerp

4.3 De opdrachten

Op basis van de kenmerken uit de theoriestroom en de interviews met popmuzikanten zijn drie opdrachten ontstaan. Voor de opdrachten zijn een aantal ontwerpcriteria geformuleerd, namelijk:

- De opdrachten moeten een relatie hebben met één of meer van de kenmerken uit hoofdstuk 1.7
- De opdrachten moeten een relatie hebben de bevindingen uit de interviews uit hoofdstuk 3.
- De opdrachten moeten een artistiek product tot doel hebben. De Minerva Academie voor Popcultuur is een beroepsopleiding waarin het gemaakte werk van de student centraal staat, de beroepspraktijk van de studenten is die van popartiest en niet academicus. Ook de geïnterviewde artiesten adviseren om opdrachten te ontwikkelen waarbij het eigen maakproces centraal staat.
- De studenten beoordelen en reflecteren zelf het proces en de resultaten. De eigen ontwikkeling en visie daarop staat centraal in het onderzoeksproces van de studenten. Dit staat in lijn met de onderwijsvisie van de opleiding.

Er volgt nu een korte omschrijving en doelstelling van elke opdracht en een omschrijving van de relatie met de theoriestroom:

Opdracht 1: Maak een werk aan de hand van een specifieke herinnering of observatie van vroeger. Denk aan je kindertijd, puberteit of ander belangrijke periode uit je leven.

Deze opdracht komt voort uit de interviews. Alledrie de artiesten gaven aan dat zij begonnen zijn met werk op basis van jeugdherinneringen of observaties uit de omgeving waar zij opgroeiden. Met name de opvatting van Meindert Talma over het belang van een sterke relatie met de eigen achtergrond en cultuur was hier leidend. Door te vragen naar observaties wordt het gemaakte werk als vanzelf specifiek en persoonlijk. Het doel van deze opdracht was om studenten te laten oefenen met het schrijven van persoonlijk werk waarin de eigen waarneming centraal staat. Bij deze eigen waarneming hoort een eigen beschouwing en soms ook een eigen vocabulaire.

Opdracht 2: Neem kennis van de subcultuur waar je je in bevindt, breng de dimensies van authenticiteit in kaart en kies er één of meerdere om vanaf te kijken. Maak een werk waarin deze originele afwijking tot uiting komt.

Deze opdracht is gebaseerd op de samenvoeging van de theorie over gesitueerde authenticiteit binnen culturele dimensies van Harkness/McLeod en de concepten van een subcultuur van Mir Wermuth (zie hoofdstuk 1.6). Het doel van deze opdracht was een bewustwordingsproces op gang te brengen bij de studenten. Ten eerste nemen de studenten kennis van de theorie en dan met name de eerste, tweede en vierde kenmerk van authenticiteit in de Nederlandse populaire muziek (zie hoofdstuk 1.7): het op originele manier afwijken van de geldende retoriek en context. De analyse van de omgeving waar de studenten zich als popartiesten in bevinden levert inzichten op, maar ook de vraag hoe zij daar vanaf willen kijken. Welke tradities willen ze verlaten? Welke taboes willen zij doorbreken? Op welk gebied kunnen ze innoveren? Allen belangrijke vragen om een antwoord te kunnen formuleren op de vraag hoe, waar en waarom een individuele popartiest zijn of haar authenticiteit uitdrukt.

Opdracht 3: Maak een analyse van de eigen unique selling points. Wat kenmerkt jou als artiest? Kies vervolgens één van deze kenmerken en vergroot deze uit in een werk.

Als tegenwicht voor de tweede opdracht, waarin de relatie met de buitenwereld centraal staat, richt deze opdracht zich meer op de eigen identiteit en het eigen imago. Deze opdracht komt voort uit het tweede kenmerk van authenticiteit in de Nederlandse populaire muziek (zie hoofdstuk 1.7), maar ook op de nadruk die Aafke Romeijn en Willie Darktrousers leggen op het vormgevingsaspect van het creatieve proces (zie hoofdstuk 2.5.2 en 2.5.3). Beiden zoeken naar een balans tussen technische en creatieve vaardigheden. Hij beschouwt het maken van muziek als het vormgeven van een neiging waarin vakmanschappelijke vaardigheden dit proces kunnen stroomlijnen. Specifiek benoemt Willie Darktrouser het gebruik maken van stijlfiguren om het creatieve proces op gang te helpen. Deze oefening had tot doel het analyseren van de eigen onderscheidende factoren en daar vervol-

gens op basis van een stijfiguur vorm aan te geven om zo een onderscheidend en bijzonder werk te maken.

4.4 Ontwikkeling in het competentieprofiel

De deelnemende studenten hadden de mogelijkheid om aan het eigen competentieprofiel te werken binnen de bijeenkomsten rond authenticiteit. Dit was geen voorwaarde voor deelname aan de bijeenkomsten. Voor de niet ingewijde lezer is het onderwijsconcept van de Minerva-Academie voor Popcultuur wellicht niet direct duidelijk. Toch wilde ik de twee competenties waar de studenten zich in ontwikkeld hebben toevoegen aan het onderzoek om geïnteresseerden handvatten te geven wat betreft de ontwikkeling die zij kunnen verwachten van studenten wanneer zij zich in een leeromgeving rond authenticiteit ontplooiën. Op de Minerva Academie voor Popcultuur zijn de deelnemende studenten geadviseerd om de volgende competenties te gebruiken. De gedragsindicatoren helpen de begeleidende docent waarnemen of de student het juiste gedrag vertoont om zich in een competentie te ontwikkelen:

Competentie 1: Visieontwikkeling

Afstand nemen van de dagelijkse (beroeps)praktijk; zich concentreren op hoofdlijnen en lange termijn ontwikkelingen.

Gedragsindicatoren:

- a. Ontwikkelt op basis van intuïtie en bestaande theorie(ën) een eigen, nieuwe missie en strategieën voor de (eigen) beroepspraktijk.
- b. Ziet verbanden en verschillen tussen wat er op dit moment in de (eigen) beroepspraktijk gebeurt en situaties die zich eerder hebben voorgedaan.
- c. Is meer gericht op toekomstige mogelijkheden voor de eigen beroepspraktijk dan op de dagelijkse problemen die daarin spelen.
- d. Herkent en wijst op kansen, problemen en situaties die voor anderen nog niet duidelijk zijn.
- e. Herkent en analyseert ontwikkelingen in de maatschappij en combineert de resultaten daarvan in de eigen beroepspraktijk.

Leeruitkomst:

Competentie 5: Innovatief vermogen

Er naar streven verder te komen; gedrag vertonen dat erop gericht is verandering teweeg te brengen, bij zichzelf en in de sociaal-maatschappelijke en professionele omgeving.

Gedragsindicatoren:

- a. Herkent en maakt gebruik van situaties, mensen om zich heen, opdrachten en taken die geschikt zijn om nieuwe leerervaringen op te doen en tot nieuwe inzichten en oplossingen te komen.
- b. Daagt uit tot verandering van vaste patronen, gedragingen en gezichtspunten in professionele en/of sociaal-maatschappelijke contexten om daarmee tot vernieuwing te komen.
- c. Transformeert het eigen (vak)gebied door verbindingen te leggen met andere sectoren en een discipline- of vakgebied onafhankelijke manier van denken en handelen ten toon te spreiden.
- d. Toont bereidheid om bestaande denk- en werkwijzen aan te passen of lost te laten wanneer veranderingen in de professionele of sociaal-maatschappelijke omgeving daarom vragen.
- e. Voorziet de gevolgen van (onverwachte) ontwikkelingen voor nieuwe vraagstukken en leidt daaruit mogelijkheden voor duurzame oplossingen af.

Deze twee competenties en de bijbehorende gedragsindicatoren vertonen ten opzichte van de andere competenties uit het gehele curriculum van de opleiding de meeste overeenkomsten en aanknopingspunten met de kenmerken uit de theoriestroom. Wellicht kunnen deze competenties en gedragsindicatoren als blauwdruk dienen voor hen die in een onderwijssituatie aan de slag willen met het ontwikkelen van authenticiteit en het toetsen van de ontwikkeling van deelnemende studenten.

4.5 Resultaten uit de bijeenkomsten

Hieronder volgen de belangrijkste resultaten op een rij, alle resultaten zijn onderdeel van een database die opvraagbaar is, behalve de reflectieverslagen, welke vanwege vertrouwelijkheid niet opvraagbaar zijn:

- Op de startbijeenkomst waren tien studenten aanwezig.
- Na de startbijeenkomst vielen twee studenten af. De eerste omdat het haar niet lukte bij alle geplande bijeenkomsten aanwezig te zijn, de ander omdat ze het startniveau als te hoog beschouwde.
- De overige acht studenten zijn bij alle bijeenkomsten aanwezig geweest.
- Vrijwel allemaal hebben ze voor alle opdrachten materiaal gemaakt.
- Twee studenten hebben voor twee van de drie opdrachten materiaal gemaakt.
- Alle deelnemende studenten hebben een reflectieverslag ingeleverd.

Bijgevoegd een aantal van de artistieke eindproducten ter illustratie:

[*Bijlage 4 \(klikbare link\): Sander Koning - Stil*](#)

Het resultaat van de eerste opdracht van Sander. 'De specifieke herinnering waarop dit alles samenkwam, was op een zomerdag in een vakantiepark waar ik het meisje na een jaar dromen eindelijk verkering vroeg via een verfromfaaid briefje dat al die tijd in m'n zak had gezeten. Ze zei nee. Het begon te regen. Ik was 'verslagen en beschaamd'. Ik bleef stil.' (reflectieverslag Sander Koning).

[*Bijlage 5 \(klikbare link\): Liza Bloem - Struisvogel*](#)

Het resultaat van de eerste opdracht van Liza. Liza twijfelt nog of ze in het Nederlands of het Engels wil zingen en in dit lied maakt ze geen keuze door allebei te doen. De herinnering aan een struisvogel die haar beet is uniek, maar ook herkenbaar.

[*Bijlage 6 \(klikbare link\): Jos Hannema - Mooiste meisje van de klas*](#)

Het resultaat van de tweede opdracht van Jos. Na een analyse van de subcultuur singer-songwriter besloot hij het genre op de hak te nemen door zoveel mogelijk subversieve elementen toe te voegen. Het schreeuwen, de humor, zelfbewuste en cynische toon leveren een uniek liedje op dat innovatief is voor het genre.

[*Bijlage 7 \(klikbare link\): Evert Prummel - zonder titel*](#)

Resultaat van de tweede opdracht van Evert. Wat op het eerste gezicht een redelijk eenvoudig, poëtisch liedje lijkt, blijkt uiteindelijk een commentaar op zowel het genre als de luisteraar te zijn. Het lukt Evert om transformatief te zijn en de manier van luisteren te beïnvloeden.

4.6 Interpretatie van de resultaten

Uit de reflectieverslagen van de studenten en mijn aantekeningen van de bijeenkomsten blijkt dat de meeste studenten de opdrachten als waardevol beschouwen. Het is alle studenten gelukt om delen van de theorie rond authenticiteit een plek te geven in de eigen praktijk.

De eerste en tweede opdracht leverden wat betreft inhoud en tekst van de muziek het vaakst materiaal op dat voldoet aan de kenmerken van authenticiteit. Met name de analyse van de eigen subcultuur zorgde bij de meeste studenten voor een herpositionering van het eigen werk. Het niet hoeven voldoen aan de subcultuur, maar juist bewust kiezen voor het overschrijden van dimensies, gaf de studenten de vrijheid om werk te maken met een meer 'eigen' en 'vrij' karakter. Bij de derde opdracht hadden studenten het gevoel dat het overdrijven van een eigen element eerder tot gemaktheid dan authenticiteit leidde. In de eindbijeenkomst hebben alle studenten aangegeven dat zij zich bewuster zijn van de mogelijkheden om zich te onderscheiden en deze mogelijkheden ook vaker willen toepassen in de eigen praktijk. Dit bewustwordingsproces is een belangrijke opbrengst. De studenten hebben een ontwikkeling doorgemaakt van onbewust van de eigen subcultuur en mogelijkheden om zich te onderscheiden, naar een meer analytisch perspectief op de buitenwereld en actieve houding ten opzichte van de vraag hoe zich te positioneren en onderscheiden. Ook benoemen de studenten de waarde van een leeromgeving waarin ze materiaal kunnen delen dat een experimenteel en onderzoekend karakter heeft ten opzichte van de eigen positionering heeft. De studenten kunnen open zijn over welk element ze onderzoeken, zonder het gevoel te hebben vastgepind te worden op het eindresultaat. Zij zien dit als de avant-garde van het eigen oeuvre. Het schrijven van materiaal dat erop gericht is om nieuwe gebieden en mogelijkheden te onderzoeken en vervolgens rapport uitbrengt bij de kern van de activiteiten om zo richting te bepalen.

Of authenticiteit te leren is, blijft een te algemene en vage vraag. Aan de hand van de resultaten uit dit onderzoek volgt de conclusie dat kennisname van de theorie rond authenticiteit, het implementeren van de vijf kenmerken voor authenticiteit in de Nederlandse populaire muziek aan de hand van opdrachten een bewustwording tot

gevolg heeft. Deze bewustwording beschouwen de deelnemende studenten als waardevol en lijkt een blijvende verandering teweeg gebracht te hebben in de houding van studenten ten opzichte van het eigen creatieproces en de positionering van de eigen praktijk aan de hand van analyse van de buitenwereld en subcultuur. Deze ontwikkeling van de studenten wordt vervolgens door de opleiding positief beoordeeld als een ontwikkeling in visie en innovatief vermogen en vertaalt zich naar studiepunten.

4.7 Aanbevelingen om authenticiteit een plek te geven in het curriculum

Op basis van de analyse, resultaten en conclusies doet dit onderzoek de volgende aanbevelingen aan popopleidingen die authenticiteit een plek willen geven in het curriculum:

- Het onderzoeken van authenticiteit door middel van artistieke producten heeft alleen zin wanneer er voorbij wordt gegaan aan de romantische, conservatieve opvattingen die het begrip omsingelen. Er is een progressieve kijk op het begrip nodig en artiesten dienen uitgedaagd te worden om innovatief en transformatief werk te maken.
- Authenticiteit is in relatie tot populaire muziek geen solitaire aangelegenheid. Het idee dat authenticiteit een relatie heeft met het losstaan van het maatschappelijk construct draagt bij aan een al te romantische en ontoegankelijke benadering. De sociale omgeving, in de vorm van een subcultuur, staat aan de basis van onderzoek naar de eigen, authentieke stijl. Geloofwaardigheid binnen de sociale context van de subcultuur en op originele manier afwijken van diezelfde context zijn de sleutels tot een bewustwordingsproces dat het opnieuw evalueren en herpositioneren van de artiest tot gevolg heeft.
- De nadruk voor een leeromgeving, waarin een onderzoek naar authenticiteit met studenten plaatsvindt, zou moeten liggen op informeel en experimenteel onderzoek. Het inrichten van een leeromgeving met als doel innovatie, herpositionering en persoonlijke ontwikkeling op een formele, frontale manier brengt onherroepelijk tegenstellingen met zich mee. Een opleiding die authenticiteit onderdeel

- van het curriculum wil maken kan alleen geloofwaardig zijn, wanneer zij de vrijheid van expressie van de studenten ongemoeid laat.
- Het ontwikkelen van opdrachten en werkvormen om de authenticiteit in de Nederlandse populaire muziek te verkennen, verdient verder onderzoek. De nadruk is in dit onderzoek gelegd op een theoretische verkenning en heeft een relatief klein bereik gehad wat betreft aantallen en diversiteit van de deelnemers. Ik raad docenten die ervaring hebben met het ontwikkelen van actieve werkvormen in informele leeromgevingen van harte aan om zelf opdrachten rond de kenmerken te ontwikkelen en zelf met studenten te onderzoeken wat het creatieproces en artistieke resultaten vervolgens opleveren.
 - De studenten die deelnamen aan dit onderzoek gaven in de evaluatie aan dat een korte, intensieve periode werken aan de opdrachten wellicht meer resultaat zou hebben. Het ontwikkelen van een meerdaagse workshop waarin het maken van authentieke populaire muziek op basis van de kenmerken centraal staat verdient daarom verder onderzoek.

5. Conclusies

5.1 Reflectie op het onderzoek

Vanwege het grote aantal beschikbare bronnen en theorieën over authenticiteit bleek al snel dat het een uitdaging is om binnen de context van de Nederlandse populaire muziek een praktisch begrip van authenticiteit te formuleren. In dit onderzoek is de nadruk dan ook in eerste plaats komen te liggen op de tweede fase van het ontwerponderzoek: de analyse en exploratie van authenticiteit. Vanwege de tijdsbeperkingen heeft dat geleid tot een compact didactisch ontwerp, zonder herhaling en herontwerp. Het didactisch ontwerp had daardoor meer de status van een pilot, een eerste verkenning van de mogelijkheden van het onderwerp binnen een onderwijssituatie. Daarbij is er ook voor gekozen om niet zeer uitgebreid te registreren en te documenteren. De voornaamste opbrengsten bestonden uit het materiaal van de studenten en de eigen reflectie daarop en met die reden is verdere registratie niet noodzakelijk gebleken. Authenticiteit en de implementatie daarvan in het curriculum van in ieder geval de opleiding waar ik werkzaam bent verdient verder onderzoek en experiment en ik ben van plan dit zelf op te pakken met een herontwerp aan de hand van de lessen en conclusies uit de eerste cyclus.

Het bleek in een aantal gevallen lastig om artiesten bereid te krijgen voor een interview rond het onderwerp. In de gevallen van Fresku, Roosbeef, Mocromaniac en Lucky Fonz III, was dit in eerste plaats een kwestie van beschikbare tijd. Alle artiesten, behalve Fresku, wilden wel meewerken aan het onderzoek, maar waren simpelweg niet beschikbaar in de periode dat de interviews afgenomen moesten worden. Het bleek bij de artiesten die wel zijn geïnterviewd niet lastig om het gesprek op gang te brengen. De topics waren duidelijk en nodigden uit tot het delen van persoonlijke inzichten. Soms kon ik de verleiding niet weerstaan om mijn eigen opvattingen en ontdekkingen te delen, maar over het algemeen leek dit het gesprek rond het onderwerp ten goede te komen.

Wat betreft het educatieve ontwerp was mijn rol als onderzoeker duidelijk. In de startbijeenkomst heb ik voor de studenten uiteengezet wat mijn belangen waren. Ook heb ik benadrukt dat het onderzoek vooral voor henzelf van belang moest zijn. Een nieuwsgierige en productieve houding was essentieel, maar ik heb nadrukkelijk geprobeerd om geen gewenst gedrag te veroorzaken. De context van een docent die een opdracht geeft zou dit kunnen veroorzaken, de studenten leken de opdrachten vooral als aanvulling voor de eigen praktijk te zien en niet als schoolse opdrachten om studiepunten mee te scoren. Dit gaf mij de ruimte om vooral als mede-onderzoeker het proces waar te nemen en de rol van docent meer op de achtergrond te laten. Op de Minerva Academie voor Popcultuur is veel ruimte voor kritische feedback van studenten en de opdrachten zijn ook als dusdanig gepresenteerd. Ik heb niet geclaimd dat de opdrachten of resultaten waarde zouden hebben, maar slechts een aanmoediging tot experiment waren om te onderzoeken wat de mogelijke opbrengsten zouden kunnen zijn.

5.2 Conclusies

De kenmerken van authenticiteit zoals ze in dit onderzoek zijn geformuleerd bieden geen eenduidige definitie van authenticiteit: er zijn vele manieren om het onderwerp aan te vliegen en te bespreken. Boven alles blijkt dat het onderwerp vruchtbare grond biedt voor discussie, maar ook voor de artistieke ontwikkeling van popartiesten in opleiding. Dat het begrip in een aantal gedaantes paradoxaal en subjectief is, zou docenten en ontwikkelaars van curricula er niet van moeten weerhouden om het onderdeel van een opleiding te maken. Met name een begrip van authenticiteit dat gericht is op innovatie, afwijkende originaliteit en transformatieve ervaringen heeft binnen dit onderzoek voor artistieke ontwikkeling gezorgd.

Het implementeren van authenticiteit als onderwerp en vaardigheid heeft een positieve uitwerking op de eigen waardering van het artistiek materiaal en de persoonlijke ontwikkeling van de studenten aan de Minerva Academie voor Popcultuur. De studenten beschouwen het gemaakte werk als waardevol en het geeft hen antwoorden op de vragen die zij hebben rond het ontwikkelen van een eigen stijl. Deze ontwikkeling is ook waar te nemen in de studie-opbrengst: alle studen-

ten die competenties aan de bijeenkomsten koppelden verdienen studiepunten voor hun ontwikkeling.

Met name het in praktijk brengen van authenticiteit door popartiesten in opleiding verdient meer onderzoek. De derde fase van ontwerponderzoek (zie p. 6) zou op basis van de aanbevelingen uit dit onderzoek meerdere malen doorlopen en geëvalueerd moeten worden, op verschillende opleidingen, om scherpe conclusies te trekken over het implementeren van authenticiteit als onderdeel van het curriculum van popopleidingen. Het bereik van dit onderzoek is in educatief opzicht klein geweest, met een groter bereik is het wellicht mogelijk sterkere conclusies en aanbevelingen voor het poponderwijs in Nederland te formuleren. Daarbij moet ik ook opmerken dat ik het voor eventuele vervolgen waardevol acht om een diverse studentenpopulatie te betrekken in het onderzoek. Mijn onderzoek bereikte vooral mannelijke singer-songwriters of popartiesten uit rock, indie of alternative. Voor een vollediger beeld zouden meer vrouwelijke artiesten, producers en artiesten uit de hiphop of volkse muziek bereikt moeten worden.

Media

- Voorpagina: foto van het *fake for real*-memory spel, *Michael Jackson*, ontworpen door Hendrik-Jan Grievink, foto door Laurens van der Meulen, uitgegeven door All Media Bispublishers
- p. 19: foto van het *fake for real*-memory spel, *Cosplay*, ontworpen door Hendrik-Jan Grievink, foto door Laurens van der Meulen, uitgegeven door All Media Bispublishers
- p. 20: Fresku als Willy Keurig, geraadpleegd van <https://www.youtube.com/watch?v=nbRJ4IGQ-H0>
- p. 21: Anouk, (fotograaf onbekend), geraadpleegd van <https://i1.wp.com/addhoc.nu/wp-content/uploads/Anoukbloed.jpg>
- p. 22: Roosbeef, geraadpleegd van <https://i1.wp.com/addhoc.nu/wp-content/uploads/Anoukbloed.jpg>
- p. 23: Frans Bauer, geraadpleegd van <http://www.musichall.be/nl/kom-als-vip/vip-kalender/p/vip-detail/frans-bauer-3>
- p. 26: foto van het *fake for real*-memory spel, *Finding Nemo*, ontworpen door Hendrik-Jan Grievink, foto door Laurens van der Meulen, uitgegeven door All Media Bispublishers
- p. 27: Meindert Talma, geraadpleegd van <http://www.roodebioscoop.nl/Archief-Roode-Zondagen/474-ARCHIEF---Meindert-Talma>
- p. 28: Aafke Romeijn, geraadpleegd van <http://aafkeromeijn.nl/fotos/>
- p. 29: Willie Darktrousers, geraadpleegd van <http://datmag.nl/datexpo/williedarktrousers/>

Literatuur en gebruikte bronnen

- 3voor12, Onbekende auteur (2012), *Fresku en Nouveau Riche grote winnaars State Awards 2012*, geraadpleegd van <https://3voor12.vpro.nl/artikelen/overzicht/2012/Buma-Rotterdam-Beats/Fresku-en-Nouveau-Riche-grote-winnaars-State-Awards-2012.html>
- 3voor12, Lijndert Kooijman (2011), *Roosbeef maakt in Bibelot kennis met Dordrecht*, geraadpleegd van <https://3voor12.vpro.nl/lokaal/rotterdam/artikelen/overzicht/rotterdam/2011/oktober/roosbeef-maakt-in-bibelot-kennis-met-dordrecht.html>
- Babcock, G. (2015), *8 style trends that Kanye West started that are trash today*, Complex, geraadpleegd van <http://uk.complex.com/style/2015/06/trends-kanye-started-that-are-trash/>
- Bendix, R. (1997), *In search of authenticity*, V.S., Wisconsin, The University of Wisconsin Press
- Benjamin, W. (1969), *The Work of Art in the Age of Mechanical Reproduction*, V.S., New York, Schocken Books
- Benjamin, W. (2008), *The Work of Art in the Age of Mechanical Reproduction*, Verenigd Koninkrijk, Londen, Penguin Books
- Boudesteijn, C. (2015), *Rapper Fresku haalt uit naar 'blanke' programmering 3FM*, geraadpleegd van <http://www.volkskrant.nl/muziek/rapper-fresku-haalt-uit-naar-blanke-programmering-3fm~a4121890/>
- Cremers, P. (2013), *Self-directed lifelong learning in hybrid learning configurations*, Abingdon, Verenigd Koninkrijk, Routledge
- Doorman, M. (2012) *Rousseau en ik*, Amsterdam, Nederland, Uitgeverij Bert Bakker
- Festival van het levenslied, onbekende auteur (z.j.), *Waarom Populair?*, geraadpleegd van <http://www.festivalvanhetlevenslied.nl/het-levenslied/waarom-populair>
- Fonds Podiumkunsten (2016), toekenning meerjarige subsidie De Staat, zonder auteur.

- Gerwen, R., Green, L., Gullikers, J., Haanstra, F., Wilson, B. (2011), *Authentieke kunsteducatie*, Nederland, Utrecht, Cultuurnetwerk Nederland
- Gilmore, J.H. & Pine, B.J.(2008), *Auhtenticiteit*, Nederland, Den Haag, Academic Service
- Hanzehogeschool Groningen (2017), *Onderwijsregeling Popular Culture*, Nederland, Groningen, Hanzehogeschool Groningen
- Harkness, G. (2012), *True School: Situational authenticity in Chicago's Hip-Hop Underground*, Verenigd Koninkrijk, Sage Publishing
- Hegel, G.W.F., 2002 [1807], *The Phenomenology of Mind*, Vol. 2. Verenigd Koninkrijk, London, Routledge
- Kain, R. (2017), *Het gebrek aan vrouwelijke headliners begint al op de basisschool*, geraadpleegd van <https://decorrespondent.nl/6703/het-gebrek-aan-vrouwelijke-headliners-begint-al-op-de-basisschool/1437931159511-aa8c10b2>
- Meindert Talma, onbekende auteur (z.j.), *Korte biografie*, geraadpleegd op <https://www.meindertalma.nl/band/>
- Muziekencyclopedie, onbekende auteur, (z.j.), *Biografie Anouk*, geraadpleegd op <http://nl.muziekencyclopedie.nl/action/entry/Anouk?name=Anouk&>
- Muziekencyclopedie, onbekende auteur (z.j.), *Biografie Emile Hartkamp*, geraadpleegd van <http://www.muziekencyclopedie.nl/action/entry/Emile+Hartkamp>
- Muziekencyclopedie, onbekende auteur (z.j.), *Geschiedenis van het levenslied*, <http://www.muziekencyclopedie.nl/action/genre/levenslied>
- Muziekweb, onbekende auteur (z.j.), *Biografie Frans Bauer*, geraadpleegd van <https://www.muziekweb.nl/Link/M00000019647/POPULAR/Frans-Bauer>
- Omroep Brabant, onbekende auteur (2005), *Vernieuwend binnen mijn eigen genre*, geraadpleegd van <http://www.omroepbrabant.nl/?news/51795892/Vernieuwend+binnen+mijn+eigen+genre.aspx>
- Peterson, R. A. (1997) *Creating Country Music*, Chicago, V.S., The university of Chicago Press
- Potter, A. (2010), *The authenticity Hoax*, V.S., New York, HarperCollins Publishers
- Qualitybookings, onbekende auteur (z.j.), *Frans Bauer boeken*, geraadpleegd van <https://www.quality-bookings.nl/artiest/frans-bauer-boeken/>
- Reynolds, S. (2011), *Retromania*, Verenigd Koninkrijk, Londen, Faber and Faber
- Rijlaarsdam, E. (2011), *Roosbeef - Omdat ik dat wil*, cd-recensie, geraadpleegd van <http://www.writteninmusic.com/pop/roosbeef-omdat-ik-dat-wil/>
- Rolling Stone, onbekende auteur (2008), *Readers' Rock List: The Best Female-Fronted Bands*, geraadpleegd van <http://www.rollingstone.com/music/pictures/readers-rock-list-the-best-female-fronted-bands-20080304>
- Romeijn, A. (z.j.), *Bio*, geraadpleegd van <http://aafkeromeijn.nl/bio/>
- Strinati, D. (2004), *An introduction to theories of popular culture*, V.S., New York, Routledge
- Taylor, C. (1991), *The Ethics of Authenticity*, V.S. Cambridge, Harvard University Press
- Trilling, L. (1972), *Sincerity and Authenticity*, V.S. Cambridge, Harvard University Press
- Varga, Somogy & Guignon, C. (2016), *Authenticity*, The Stanford Encyclopedia of Philosophy, geraadpleegd van <https://plato.stanford.edu/archives/sum2016/entries/authenticity>
- Wenger, E. (1998), *Communities of Practice*, V.S., New York, Cambridge University Press
- Wermuth, M. (2002), *No Sell Out: de popularisering van een subcultuur*, Nederland, Amsterdam, Aksant
- Wijnberg, R. & Jensen, S. (2010), *Dus ik ben: een zoektocht naar identiteit*, Amsterdam, Nederland, De Bezige Bij

Bijlagen

- Bijlage 1, p. 27: Meindert Talma (2016), *Surhuisterveen*, van het album Kelderkoorts, uitgegeven door Excelsior Recordings.
- Bijlage 2, p. 28: Sef en Aafke Romeijn (2016), *Alles Went*, uitgegeven door Top Notch
- Bijlage 3, p. 29: Willie Darktrousers (2017), *Biebelebons*, Heksenhamer Rekkords
- Bijlage 4, p. 36: Sander Koning (2017), *Stil*, zonder uitgever
- Bijlage 5, p. 36: Liza Bloem (2017), *Struisvogel*, zonder uitgever
- Bijlage 6, p. 36: Jos Hannema (2017), *Mooiste meisje van de klas*, zonder uitgever
- Bijlage 7, p. 36: Evert Prummel (2017), zonder titel, zonder uitgever