

Thuiskunst in het kunstvakonderwijs

“It is the truth... a push from your soul to create”

Angela Linssen en Helene Meyer
Begeleiding onderzoek: Folkert Haanstra
Praktijkonderzoek Master Kunsteducatie
Amsterdamse Hogeschool voor de Kunsten
Amsterdam, juni 2016

Inhoudsopgave

1.	Voorwoord	4
2.	Samenvatting	5
3.	Inleiding	7
3.1	Onderzoeksvraag	8
3.2	Deelvragen	8
3.3	Begripsverheldering	8
3.4	Opleidingsprofielen	9
3.4.1	Opleiding Docent Theater ArtEZ	9
3.4.2	Opleiding Moderne Theaterdans AHK	9
4.	Onderzoeksopzet en uitvoering	10
4.1	Onderzoekstype	10
4.2	Respondenten	10
4.3	Dataverzamelingsmethode	10
4.4	Data-analyse	11
5.	Inventarisatie Thuiskunst	12
5.1	De thuiskunst van de studenten van de opleiding Docent Theater ArtEZ	12
5.2	De thuiskunst van de studenten van de opleiding Moderne Theaterdans AHK	19
5.3	Docentenenquête	23
5.4	Samenvatting	24
6.	Inbreng thuiskunst in het onderwijs door studenten	25
6.1	Eigen thuiskunst niet inbrengen door onzekerheid	25
6.2	Eigen thuiskunst niet willen delen	25
6.3	Eigen thuiskunst veilig stellen van beïnvloeding door het onderwijs	26
6.4	Eigen thuiskunst bewust inbrengen	26
6.5	Eigen thuiskunst onbewust inbrengen	26
6.6	Het inwilligen door de docent van de inbreng thuiskunst door de student	26
6.7	Inzet thuiskunst binnen eigen maakopdracht	27
6.8	Samenvatting	27
7.	Appel van docenten op de thuiskunst van studenten	28
7.1	Docenten bevragen theaterstudenten op analyse	28
7.2	Docenten bevragen dansstudenten nauwelijks	28
7.3	Docenten enquête	29
7.3.1	Thuiskunst van de student passend bij de lesinhoud	29
7.3.2	Persoonlijke inspiratie van de student als startpunt voor een lesopdracht	29
7.4	Samenvatting	29

8.	Persoonlijke ontwikkeling	30
8.1	Studenteninterviews	30
8.1.1	Onbegrip van de term thuiskunst	30
8.1.2	Thuiskunst gescheiden van de opleiding	30
8.1.3	Vaktechnisch oordeel	31
8.1.4	Wenselijkheid van de verbinding tussen thuiskunst en onderwijs	31
8.2	Docentenenquête	32
8.2.1	Onbegrip van de term thuiskunst	32
8.2.2	Meerwaarde van de verbinding tussen thuiskunst en onderwijs	32
8.2.3	Thuiskunst gescheiden van de opleiding	32
8.2.4	Behoefte aan nader onderzoek	33
8.3	Samenvatting	33
9.	Conclusie en discussie	34
9.1	Beantwoording onderzoeksvraag	34
9.1.1	Inventarisatie van de thuiskunst en de persoonlijke drijfveren	34
9.1.2	Inbreng thuiskunst in het onderwijs door studenten	34
9.1.3	Appel docenten op de thuiskunst van studenten	35
9.1.4	Persoonlijke ontwikkeling	35
9.2	Kritische reflectie	35
9.2.1	Onbegrip over de term thuiskunst bij de docenten	35
9.2.2	Persoonlijke kwaliteiten en vaardigheden uit de thuiskunst	36
10.	Aanbevelingen	37
10.1	Aanbevelingen aan het kunstvakonderwijs	37
10.2	Aanbevelingen tot vervolgonderzoek	37
10.2.1	Kwalitatief beschrijvend survey onderzoek bij de docenten van beide opleidingen	37
10.2.2	Interventiestudie naar het effect van een ruimere inzet van thuiskunst binnen het onderwijs op de persoonlijke ontwikkeling van de studenten als hedendaagse danser dan wel theaterdocent	37
11.	Literatuur	38
12.	Bijlagen:	
1.	Interview leidraad	39
2.	Consent, Nederlandse en Engelse versie	41
3.	Begeleidende mail bij consent Nederlandse en Engelse versie	45
4.	Enquête docenten	47
5.	Begeleidende mail bij enquête docenten	48
6.	Codeboom	49

1. Voorwoord

“Thuiskunst?! Daar hebben onze studenten toch helemaal geen tijd voor!”

Met deze aanname zijn wij aan ons kwalitatief beschrijvend onderzoek naar de thuiskunst van studenten in het HBO kunstvakonderwijs begonnen. Studenten in het kunstvakonderwijs hebben volle lesroosters en nauwelijks vrije tijd. Overdag volgen zij hun lessen binnen de opleiding; ‘s avonds wordt er gewerkt aan maakopdrachten op school of zijn ze thuis bezig met hun huiswerk. Er is nauwelijks gelegenheid om je als student naast de opleiding met andere kunstzinnige activiteiten bezig te houden. Dit was ons beeld als docent binnen het kunstvakonderwijs over de vrijetijds- besteding van de studenten.

Beiden zijn we geruime tijd werkzaam in het kunstvakonderwijs. Angela Linssen is als artistiek leidster verbonden aan de opleiding Moderne Theaterdans van de Amsterdamse Hogeschool voor de Kunsten (AHK); Helene Meyer als docent aan de opleiding Theaterdocent in Arnhem van ArtEZ Hogeschool voor de Kunsten. We kennen de dagelijkse opleidingspraktijk van binnenuit en weten hoe veeleisend de opleiding is voor de studenten op fysiek en mentaal gebied. We gingen er dan ook vanuit, dat de studenten hun vrije tijd nodig hebben om bij te komen, te ontspannen en uit te rusten.

Met dit onderzoek willen we in kaart brengen welke kunstzinnige activiteiten studenten in hun vrije tijd ontplooiën. Houden ze zich voornamelijk bezig met de kunstdiscipline waarin ze worden opgeleid? Of gaat hun interesse ook uit naar andere kunstdisciplines? Hoe verhouden de professionele kunstvakopleiding en de kunstzinnige activiteiten van de studenten in hun vrije tijd zich tot elkaar? Zijn het gescheiden werelden of worden er cross-overs gemaakt?

2. Samenvatting

Door dit onderzoek hebben wij ons beeld – of en in welke mate kunstvak studenten zich met thuiskunst bezig houden – fors moeten bijstellen. Alle door ons geïnterviewde studenten in het HBO kunstvakonderwijs (AHK opleiding Moderne Theaterdans en ArtEZ opleiding Theaterdocent in Arnhem) blijken zich buiten hun opleiding actief en/of receptief bezig te houden met een grote variëteit aan kunstzinnige activiteiten. Een breed scala aan kunstdisciplines wordt beoefend buiten de kunstdiscipline om waarvoor ze worden opgeleid – als toekomstige professional, theaterdocent dan wel hedendaagse danser.

In het onderzoek hebben we ons gericht op welke vormen van thuiskunst de studenten beoefenen (actief en receptief), en wat hun drijfveer is. Ook hebben we onderzocht op welke manier zij een verbinding maken tussen hun thuiskunst en het onderwijs. In een online enquête hebben we een aantal docenten van beide kunstvakopleidingen bevraagd naar hun kennis van de thuiskunst van de studenten, en op welke manier zij een verbinding maken in hun lessen met de thuiskunst van de studenten.

Als actieve vormen van thuiskunst beoefenen de door ons geïnterviewde studenten: gamen, Dungeons & Dragons (life game), taarten bakken & decoreren, tekenen & schilderen, fotograferen, gitaar & piano spelen, muziek maken, fotograferen, dansen & choreograferen, schrijven, festivalacts maken (verwendoos), kostuums verzamelen, fashion & design en hairdressing. Als receptieve vormen van thuiskunst beoefenen de door ons geïnterviewde studenten: YouTube films kijken, films kijken op hun laptop, bezoek van bioscoop, musea, concerten, theater- & dansvoorstellingen, muziek luisteren & verzamelen, foto's verzamelen en lezen. Als motivatie voor hun thuiskunst benoemen de studenten verschillende drijfveren variërend van 'voor de lol' tot een persoonlijke noodzaak.

Van gamen en taarten bakken & decoreren kun je je afvragen of deze gerekend kunnen worden tot de actieve thuiskunst. Voor ons is doorslaggevend wat de studenten tijdens de interviews hebben ingebracht en wat voor hen relevant is. Om die reden vatten wij de term thuiskunst breed op en hebben alle inbreng van de studenten gehonoreerd.

Opvallend is, dat de docenten slechts kennis hebben van de thuiskunst van studenten in het verlengde van hun vak of project. Daardoor blijft een groot deel van de thuiskunst van de studenten buiten het gezichtsveld van de docenten.

Zowel de dans- als de theaterstudenten geven aan, dat er in de lessen voldoende ruimte wordt geboden door de docenten om hun thuiskunst in te brengen. Een groot deel van de studenten geeft aan daar geen gebruik van te maken uit onzekerheid of het niet willen delen van hun thuiskunst. Uit de interviews komt naar voren, dat de theaterstudenten meer initiatief nemen dan de dansstudenten om hun thuiskunst in de lessen in te brengen. De dansstudenten nemen hun thuiskunst meer als een persoonlijke inspiratiebron mee in de lessen.

De theaterstudenten geven aan, dat de docenten bepalend zijn of hun inbreng van thuiskunst in de les gehonoreerd wordt. De thuiskunst moet passend zijn bij de lesstof. Beide studentengroepen ervaren binnen de maakopdrachten een grote vrijheid om naar eigen inzicht hun thuiskunst in te zetten. Met name de theaterstudenten geven aan, dat de docenten hen vooral bevragen op hun analyse en het verwoorden van hun persoonlijke beweegredenen om hun thuiskunst in te zetten in het maakproces. De dansstudenten geven aan, dat de docenten nauwelijks vragen naar hun thuiskunst. In de docentenenquête geven de docenten van beide

opleidingen in gelijke mate aan een beroep te doen op de thuiskunst van studenten. Hier treedt een verschil op tussen de ervaring van studenten en docenten wat betreft de verbinding van thuiskunst en het onderwijs.

De theaterstudenten zijn positief over de wenselijkheid van de verbinding tussen hun thuiskunst en het onderwijs. Zij ervaren de verbinding als een verrijking in hun persoonlijk ontwikkelingsproces. Op die manier kunnen zij hun persoonlijke smaak en stijl als theatermaker verder ontwikkelen. Het merendeel van de dansstudenten vindt het lastig om hierover een uitspraak te doen, en zien het onderwijs en hun thuiskunst vaker als twee gescheiden werelden. Een klein aantal dansstudenten geeft aan, dat zij hun thuiskunst gebruiken als een persoonlijke inspiratiebron in de lessen waardoor de persoonlijke verbinding met het dansmateriaal versterkt wordt.

Het merendeel van de docenten is positief over de verbinding tussen thuiskunst van de studenten en het onderwijs. Zij zien zowel in de verbreding (verbanden tussen de verschillende kunstdisciplines) als in de verdieping (ontwikkeling van de eigen signatuur van de student) een meerwaarde.

Op basis van dit onderzoek zien wij mogelijkheden voor het kunstvakonderwijs om in de verbinding tussen de thuiskunst van de studenten en het onderwijs de persoonlijke identiteit en de eigen signatuur van de toekomstig kunstenaar/kunstvakdocent te versterken. Hier liggen kansen om het kunstvakonderwijs te vernieuwen en direct aan te sluiten bij de actuele ontwikkelingen van de beroepspraktijk, waar de kunstdisciplines zich steeds meer vermengen en de persoonlijke handtekening van de maker centraal staat.

3. Inleiding

In het kader van de Master Kunsteducatie van de AHK is dit onderzoek naar de thuiskunst van studenten in het kunstvakonderwijs tot stand gekomen. Het begrip thuiskunst heeft Haanstra (2008) beschreven en gedefinieerd als: alle kunstzinnige en culturele activiteiten die studenten spontaan en op eigen initiatief buiten de opleiding ondernemen: thuis, op straat, in de vrije tijd, op internet etc., zowel actief als receptief. Actieve thuiskunst is het actief beoefenen van verschillende kunstvormen zoals tekenen, schilderen, dansen, muziek maken/spelen en fotograferen. Receptieve thuiskunst is het waarnemen en beleven van verschillende kunstvormen, zoals museumbezoek, het bijwonen van voorstellingen en concerten en het lezen van literatuur.

In de afgelopen jaren zijn er binnen het primair en voortgezet onderwijs meerdere onderzoeken naar thuiskunst en schoolkunst van leerlingen gedaan. Deze onderzoeken richten zich met name op de actieve thuiskunst, dat wil zeggen het zelf maken, musiceren, tekenen, borduren, fotograferen etc.. Efland (1976) beschrijft de schoolkunst als een vorm die wereldwijd alleen op scholen wordt aangeboden zonder een enkele connectie met de professionele kunstpraktijk. Het is een binnen de school ontwikkelde stijl die conventioneel, ritueel en aan regels gebonden is. Schoolkunst is die kunst die leerlingen produceren op school onder leiding en invloed van een docent, die meestal geen kunstvakdocent is. Vaak wordt schoolkunst opgehangen aan bepaalde gebeurtenissen, zoals de herfst met herfststukjes. De docent bepaalt de vorm, het materiaal en waar het aan moet voldoen.

Het vak (school)kunst wordt nog vaak als een vrijblijvend vak gehanteerd binnen de curricula van het primair en voortgezet onderwijs en minder belangrijk gevonden dan de cognitieve vakken. Efland (1976) maakt het onderscheid tussen schoolkunst en kinderkunst, waarbij het kind/de leerling buiten de context van de school spontaan, op eigen initiatief en zonder supervisie uiting en vorm geeft aan zijn persoonlijke behoefte door bijvoorbeeld te knutselen, muziek te maken etc. In die zin komt kinderkunst overeen met actieve thuiskunst, zoals beschreven door Haanstra (2008).

Binnen het primair en voortgezet onderwijs worden de kunstvakken niet aangemerkt als kernvakken. Terwijl in het kunstvakonderwijs de kunstdiscipline waarin de studenten opgeleid worden tot kunstenaar of kunstvakdocent, het hoofdvak van de opleiding is, en direct gekoppeld is aan de professionele kunstpraktijk. Daarnaast staat in het kunstvakonderwijs het ontwikkelen van de eigen signatuur van de kunstenaar/kunstvakdocent centraal. ArtEZ en de AHK geven er in hun missie als volgt woorden aan: “het stimuleren en borgen van de eigenheid en autonomie van een student” (ArtEZ) en “docenten helpen bijzonder getalenteerde studenten hun artistieke identiteit te ontwikkelen vanuit vakmanschap en traditie” (AHK). Dit gegeven plaatst ons onderzoek naar de thuiskunst van studenten in het HBO kunstvakonderwijs in een heel andere context.

Het is ons niet bekend en we hebben geen onderzoeksgegevens kunnen vinden, of al eerder onderzoek gedaan is in het kunstvakonderwijs naar de thuiskunst van studenten. Wij hebben kennis genomen van het empirisch kwalitatief onderzoek van Hudig & Kandelaars (2015), maar dit richt zich op de toelatingsportfolio's voor de docentenopleiding Beeldende Kunst en Vormgeving aan de Hogeschool voor de Kunsten in Utrecht en niet op het kunstvakonderwijs zelf. Om die reden hebben wij dit rapport niet bij ons onderzoek betrokken.

De interesse om dit onderzoek binnen het kunstvakonderwijs te doen, heeft te maken met onze expertise. Het maakte ons nieuwsgierig naar de thuiskunst van studenten in het kunstvakonderwijs, en op welke manier de studenten en ook docenten een verbinding maken tussen de thuiskunst van studenten en het onderwijs. Wij kunnen ons voorstellen, dat de verbinding tussen de thuiskunst van studenten en het onderwijs een belangrijke rol kan spelen in het ontwikkelingsproces van de eigen signatuur van de kunstenaar/kunstvakstudent.

3.1 ONDERZOEKSVRAAG

Welke Thuiskunst wordt er door de studenten van de opleiding Moderne Theaterdans (AHK) en Theaterdocent (ArtEZ) gemaakt? Op welke wijze speelt thuiskunst een rol binnen het onderwijs van de beide opleidingen?

Op welke wijze kan thuiskunst een verrijking aanbrengen in de persoonlijke ontwikkeling van de studenten als hedendaagse danser dan wel theaterdocent?

Op basis van deze onderzoeksvraag hebben wij de volgende deelvragen geformuleerd om de relatie tussen de thuiskunst van de studenten en de lessen van de docenten verder uit te diepen:

3.2 DEELVRAGEN

1. Welke thuiskunst, zowel actief als receptief, beoefenen derde jaars studenten van de opleiding Theaterdocent (ArtEZ) en de Moderne Theaterdans (AHK)?
2. In hoeverre maken studenten een verbinding tussen hun thuiskunst en het onderwijs van de opleiding?
3. In hoeverre maken de docenten in hun lessen een verbinding met de thuiskunst van de studenten?
4. In hoeverre ervaren de studenten de verbinding tussen hun thuiskunst en het onderwijs als een verrijking in hun persoonlijke ontwikkeling als hedendaagse danser/theaterdocent?

3.3 BEGRIPSVERHELDERING

Zoals eerder beschreven wordt met **thuiskunst** (Haanstra, 2008) alle kunstzinnige en culturele activiteiten bedoeld die studenten spontaan en op eigen initiatief ondernemen buiten de opleiding. **Actieve thuiskunst** is het actief beoefenen van verschillende kunstvormen, zoals bijvoorbeeld tekenen, schilderen, dansen, muziek maken/spelen en fotograferen. **Receptieve thuiskunst** is het waarnemen en beleven van verschillende kunstvormen, zoals museumbezoek, het bijwonen van voorstellingen en concerten en het lezen van literatuur.

Wanneer er binnen dit onderzoek over de **persoonlijke ontwikkeling** wordt gesproken, wordt hiermee het ontwikkelingsproces bedoeld van de individuele student binnen zijn/haar kunstdiscipline naar een professionele kunstenaar met een eigen identiteit.

Met het begrip **onderwijs** wordt de praktijk van het onderwijs bedoeld, namelijk de gegeven lessen in het curriculum van de opleiding, de begeleiding van de docenten en de interactie tussen de docent en de studenten. Zowel bij de opleiding Theaterdocent van ArtEZ als bij de opleiding Moderne Theaterdans is sprake van onderwijs, dat grotendeels bestaat uit contacturen met relatief kleine groepen van gemiddeld 12 tot 18 studenten, waarbinnen de persoonlijke aandacht voor de ontwikkeling van de individuele student voorop staat.

3.4 OPLEIDINGSPROFIELEN

Om een inzicht te krijgen in de verschillende studentpopulaties volgt hieronder een korte beschrijving van de beide opleidingen.

3.4.1 Opleiding Docent Theater ArtEZ

De opleiding ziet de docent theater als intermediair, organisator en communicator. De studenten worden zowel voor het binnen- als buitenschoolse werkveld opgeleid. Het uitgangspunt van de opleiding is, dat studenten zich na het aanleren van de basisvaardigheden kunnen verdiepen en specialiseren in het doceren, theater maken of in een combinatie van beide. Het curriculum bestaat uit vaktraining en projectonderwijs. Studenten maken in het derde jaar een keuze voor een van de volgende profielen: onderwijs, theatereducatie en sociaal artistiek. De authenticiteit en eigen signatuur van de student zijn belangrijke aspecten van de opleiding; dit leidt tot een persoonlijke benadering en intensieve begeleiding.

3.4.2 Opleiding Moderne Theaterdans AHK

De Moderne Theaterdans leidt veelzijdige hedendaagse dansers op, die actief deelnemen aan het maakproces van en met de choreograaf. Het curriculum richt zich op de beheersing van een breed hedendaags repertoire, het opbouwen van dansvocabulaire vanuit klassiek ballet en hedendaagse dans, de theatrale persoonlijkheid en het creërende vermogen als danser en co creator. Speciale aandacht wordt besteed aan het repertoire en de specifieke wijze van trainen in het werk van Emio Greco/PC (ICKAmsterdam), Double Skin/Double Mind en Anne Teresa de Keersmaeker.

4. Onderzoeksopzet en uitvoering

4.1 ONDERZOEKSTYPE

Dit is een beschrijvend kwalitatief survey onderzoek (Baarda, 2013), aangezien het een eerste verkenning betreft naar de thuiskunst van studenten in het kunstvakonderwijs.

4.2 RESPONDENTEN

In het onderzoek hebben we ons gericht op de derde jaars studenten, omdat zij goed op de hoogte zijn van het curriculum en de inhoud van de opleiding. Zij studeren voltijds aan de opleiding en hebben zicht op het professionele veld. Er zijn in totaal 10 studenten uit het derde jaar geïnterviewd op basis van vrijwilligheid: 5 derde jaars studenten van de opleiding Moderne Theaterdans en 5 derde jaars studenten van de opleiding Theaterdocent. In dit onderzoek is geen onderscheid tussen mannen en vrouwen aangebracht, omdat het een eerste verkenning is. In het schooljaar 2015-2016 studeren 18 derde jaars studenten aan de opleiding Moderne Theaterdans van de AHK en 19 derde jaars studenten aan de ArtEZ opleiding Theaterdocent in Arnhem.

We hebben op beide opleidingen alle derde jaars studenten geïnformeerd over ons onderzoek en hen uitgenodigd om deel te nemen aan het onderzoek. Op basis hiervan hebben 16 derde jaars studenten zich aangemeld om mee te werken aan het onderzoek: 7 studenten van de opleiding Moderne Theaterdans en 9 studenten van de opleiding Theaterdocent. De meeste studenten wilden meewerken aan het onderzoek. Sommige studenten hebben zich niet aangemeld vanwege tijdsgebrek, wegens voldoende belangstelling van andere studenten en om geen lessen te hoeven missen. Drie studenten gaven bij navraag aan, dat onduidelijkheid over de term thuiskunst reden was om het onderzoek aan zich voorbij te laten gaan.

Vervolgens hebben we een aantal data en tijden voorgesteld, waarop de studenten individueel konden intekenen. In deze fase viel 1 student af, omdat hij op geen van de opgegeven data/tijden beschikbaar was. Voor ieder interview werd 1 uur uitgetrokken met de mogelijkheid van een beperkte uitloop. In het geval van over-intekening zou loting toegepast worden, hetgeen niet nodig bleek.

4.3 DATAVERZAMELINGSMETHODE

De interviews zijn afgenomen volgens een semigestructureerde vragenlijst (zie bijlage 1) op basis van de topics van de deelvragen. De interviews duurden tussen de 40 tot 60 minuten. Er is bewust gekozen om de interviews buiten de opleiding plaats te laten vinden; tevens is ervoor gekozen om niet de eigen studenten te interviewen, zodat de studenten zo min mogelijk belemmerd zouden worden door de docent/student relatie. Helene nam de interviews af met de studenten van de Moderne Theaterdans (AHK) en Angela met de studenten van de opleiding Theaterdocent (ArtEZ).

De geïnterviewde studenten is gevraagd om (beeld)materiaal van hun thuiskunst mee te nemen naar het interview. Acht studenten hebben beeldmateriaal meegenomen. Twee studenten zagen daar van af, omdat ze het materiaal voor zichzelf willen houden. In het onderzoek gebruiken we het beeldmateriaal ter illustratie van de verschillende vormen van thuiskunst of ter verheldering van de persoonlijke fascinatie van de individuele student.

Naast de interviews met de studenten is er onder de docenten via de mail een schriftelijke enquête gehouden (zie bijlage 4), met een beperkt aantal open en gesloten vragen naar hun mening over de verbinding tussen de thuiskunst (actief/receptief) van de studenten en de eigen lessen binnen de opleiding. Er zijn van iedere opleiding 7 docenten benaderd, die op vaste basis aan het derde jaar les geven. Na een tweede verzoek hebben 5 docenten van iedere opleiding de enquête ingevuld.

4.4 DATA-ANALYSE

De enquête is afgenomen via Survey Monkey, een free online survey programma – zonder verder gebruik te maken van de data analyse van dit programma. De interviews met de studenten zijn opgenomen met een voice recorder en letterlijk uitgetypt in een integraal transcript zonder enige aanpassingen in de tekst. Wij hebben gebruik gemaakt van het software programma MAXQDA om de interviews te coderen. De interviews zijn gecodeerd in drie stappen. Bij de eerste codering zijn de in vivo labels in eigen bewoording van de respondent samengevat.

Vervolgens hebben we de codering van de eerste 4 interviews met elkaar vergeleken en de labels op elkaar afgestemd door synoniemen samen te voegen tot 1 label. Na het coderen van alle interviews hebben we de codering van elkaars interviews kritisch onder de loep genomen en indien nodig aangepast. In deze fase hebben we de labels ondergebracht in kernlabels, die gekoppeld zijn aan de topics van de deelvragen. Op basis van deze axiale codering is de structuur van de codeboom gemaakt (zie bijlage 6). Van alle stadia in het coderingsproces zijn back-ups gemaakt om naar de data analyse terug te kunnen keren, en om de betrouwbaarheid van het onderzoek te waarborgen.

5. Inventarisatie thuiskunst

Welke thuiskunst, zowel actief als receptief, beoefenen derde jaars studenten van de opleiding Theaterdocent (ArteZ) en de Moderne Theaterdans (AHK)?

Naar aanleiding van bovenstaande deelvraag hebben wij de interviewvragen geformuleerd om daarmee een zo goed en breed mogelijk overzicht te krijgen wat studenten aan thuiskunst doen, op welke wijze ze dat doen en wat het voor hen betekent om daarmee bezig te zijn (zie bijlage 1).

5.1 DE THUISKUNST VAN DE STUDENTEN VAN DE ARTEZ OPLEIDING THEATERDOCENT

Vanuit de interviews is gebleken, dat de 5 geïnterviewde studenten van de opleiding Theaterdocent zich bezig houden met zowel actieve als receptieve thuiskunst. Hier volgt per student wat ze aan actieve en receptieve thuiskunst doen en waarom. Om de anonimiteit van de geïnterviewde studenten te bewaken spreken we van 1^e, 2^e, 3^e, 4^e, of 5^e respondent.

Respondent theaterstudent 1:

De actieve thuiskunst van de 1^e respondent is het zingen van songs uit verschillende genres, het schrijven van teksten en dan vooral songteksten. *“En dan zing ik die melodie in mijn telefoon en dan komt er vaak later een of ander thema of zo, wat ik leuk vind of wat ik op tv zie en ga ik daar tekst om heen schrijven op de melodie.”* De respondent is hiermee begonnen op 8-jarige leeftijd bij het jeugdtheater waarvan zij lid was. Ze schrijft ook columnachtige teksten. De drijfveer om teksten te schrijven is om zich te ontspannen; de respondent doet dit thuis, alleen voor zichzelf. Een andere vorm van actieve thuiskunst waar ze zich mee bezig houdt, is het tekenen van mandala's thuis op de bank voor de tv. *“Gewoon eigenlijk is dat meer een ding om me te kunnen concentreren dan moet ik me ook ergens anders op concentreren en dan ga ik een beetje allerlei verschillende kleuren vakjes tekenen of mandala's of dat soort dingen.”*

De receptieve thuiskunst van de 1^e respondent is, dat ze regelmatig naar musea gaat om inspiratie op te doen, met een voorkeur voor het kijken naar schilderijen waar veel in gebeurt. In een notitieboekje worden gedachtes die opkomen, genoteerd. *“En als ik dan heel lang kijk dan schrijf ik bijvoorbeeld op dat ik er een bepaald gevoel van krijg en als ik dan een poos heb gekeken schrijf ik op waardoor dat gevoel dan is ontstaan....vaak komt er meteen een soort scene idee bij”* Dit doet ze vaker met een aantal medestudenten van school.

Ze gaat naar concerten, en is dan vooral geïnteresseerd in concerten met kleine bezetting en een zanger. Zij is vooral gefascineerd hoe er gezongen wordt in vergelijking met haar eigen interpretaties van de songs. De bezochte theatervoorstellingen buiten het kader van de eigen opleiding zijn inspirerend wat betreft de vormen die gebruikt worden. *“Ik denk dat het voor mij allemaal een vorm is van een soort filosoferen over de wereld.... En ik vind het heel interessant om mijn eigen filosofie van de wereld zeg maar aan te scherpen door die van anderen te bekijken. Dat kan in allerlei kunstvormen zijn”*

Respondent theaterstudent 2:

De actieve thuiskunst van de 2^e respondent is dat hij sinds kort samen met een vriend is begonnen met geënceneerde fotografie. Daarbij gaat het om het bedenken en in scène zetten van een beeld of situatie om te fotograferen. De respondent doet het vanuit een eigen artistieke wil, gewoon lekker voor zichzelf en voor de vrijheid, het niet ‘moeten’ zoals de opdrachten voor school. *“Geënceneerde foto’s gaan maken waarin we zelf elke keer het onderwerp zijn. Wat we dan heel graag willen onderzoeken is ‘juxta positie’”*(zie afbeelding 1).

Afbeelding 1.

Met een klasgenoot heeft de respondent het theatercollectief “De Astronauten” opgericht, genaamd “De verwendoos” (zie afbeelding 2), waarmee ze naar festivals gaan. De verwendoos is een piepkleine tent, waarin mensen enkele minuten verwend worden, met o.a. massage, kusjes, marshmallows, voetbad. De drijfveer was om geld te kunnen verdienen met iets wat leuk en spannend is voor andere mensen en niet een baantje in een café te hoeven nemen. Daarbij is het een investering in de eigen toekomst met een eigen bedrijfje.

Dus we hebben toen als concept ‘De verwendoos’ bedacht. En dat is een soort tentje, één bij één en drie meter hoog ongeveer, ... We staan dan op festivals met dat tentje en die worden dan drie minuten door ons verwend en dat doen we dan op een theatrale manier. Dus we kijken van te voren heel goed hoe iedereen eruit ziet en dan hebben we een soort invul gedichtje. Op het moment dat ze binnen zijn, vult iemand dat heel snel in. Met specifieke kenmerken, hoe jij er bijvoorbeeld uitziet en wat je draagt en hoe je overkomt. Op het moment dat iemand in dat tentje is, dan hebben we allemaal ritsen, gleuven en gaten waarin we met tekstjes of massages of van die handpoppetjes waar we dingen mee doen. Dus dat is echt wel heel specifiek uniek momentje die we creëren voor iemand op een festival om even uit de drukte te gaan.

De respondent doet ook computer games en dan vooral open wereld spellen, zoals het spel “Fall out”, een soort fantasiewereld, een digitale werkelijkheid waar je zelf keuzes kunt maken voor wat er gaat gebeuren. De respondent speelt dit het liefst alleen, omdat hij dan alles naar zijn eigen hand kan zetten. Dat is fijn om te doen voor ontspanning.

Afbeelding 2

Naast computergames doet de respondent ook het fantasie spel “Dungeons & Dragons” een lifegame, verhalenspel, fantasie oorlogspel, zoiets als de “Lord of the Rings”. Het verhaal wordt alleen verteld; er wordt niet in het echt gespeeld. De deelnemers vertegenwoordigen allemaal een karakter in het verhaal met een eigen kostuum en spreken met elkaar in de rol van hun karakter. Het spel kent vele regels, die beschreven zijn. De respondent heeft dit spel al op de middelbare school geprobeerd en heeft dat nu weer met een aantal vrienden opgepakt. De respondent vindt het vooral leuk, voor de ontspanning. *“Dat speel ik wel met mensen ‘Dungeons & Dragons’. En dat is eigenlijk het grootste bordspel zonder bord. Alles speelt zich af in de hoofden van de mensen en op papier.... Dus stel ik heb een wereld gecreëerd waarin zij leven en waarin zij dingen doen om te overleven ook weer.”*

De receptieve thuishunst van deze respondent is het kijken naar films.

Respondent theaterstudent 3:

De actieve thuishunst van de 3^e respondent is fotografie. Hij fotografeert met analoge camera's (zoals een Revue of een tweede hands camera uit een Oostblok land), wegwerpcamera's die hij bewerkt door ze in de vriezer of op de verwarming te leggen, of de lens te beschilderen

of bekrassen. *“Dit is met de fotocamera van mijn opa nog, die gebruik ik ook wel eens. En dat is een Rolleiflex, dat is met twee van die lenzen boven elkaar. Waar je dan van boven naar beneden moet kijken. De lens was hier nog niet zo heel goed schoongemaakt”* (zie afbeelding 3). Hij fotografeert alles wat hij mooi vindt, zonder enige richting, situaties die hij op straat tegenkomt. Licht en schaduw, tegenlicht en contour vindt hij spannend. *“Vaak zijn het schaduwen en tegenlicht en dat soort dingen allemaal. Dat merk je ook als je er doorheen gaat scrollen, dit is tegenlicht, dit is tegenlicht, dit is tegenlicht”* (zie afbeelding 4). Meestal heeft hij zo'n bewerkte camera bij zich. Foto's die mislukt zijn, vindt hij het meest spannend. *“Dit is bijvoorbeeld een stukje weggebrand, maar dit zijn echt van die lichtvlekken. Dus er is wel iets gebeurd, ik weet alleen niet meer wat.”* Zoals half doorgedraaide foto's, waardoor de beelden over elkaar heen komen. De foto's laat hij ontwikkelen en digitaliseren - behalve met de zwart wit foto's: die moet hij zelf inscannen, waardoor de kwaliteit wel minder is. Niets wordt gefotoshopt.

Afbeelding 3

Hij neemt soms een heleboel wegwerpcamera's mee naar de groepen kinderen die hij lesgeeft, zoals in Curaçao, waar hij was uitgenodigd; hij vraagt de kinderen om van alles te fotograferen. Hij vindt het vooral leuk om te doen en hij vindt het spannend wat er voor

resultaat uitkomt. Hij gooit nooit iets weg, bewaart alles. Hij vindt het fascinerend wanneer bij een ontwikkeld fotorolletje blijkt, dat er op een na helemaal niets opstaat en die ene foto er dan wel tussen zit.

Daarnaast speelt hij ook gitaar en is singer-songwriter; soms treedt hij hiermee op. Hij schrijft ook zo maar teksten, omdat hij dat leuk vindt, lekker voor zichzelf.

Afbeelding 4

Respondent theaterstudent 4:

De actieve thuiskunst van de 4^e respondent is piano en gitaar spelen, en zingen - dat is haar passie. Ze leert zichzelf piano spelen, zodat ze zichzelf kan begeleiden bij het zingen. *“Dan ga ik thuis zitten en dan keihard muziek aan, effe gewoon twee of drie liedjes zingen. En dan is het: ontspannen.”* Zingen is een uitlaatklep, om los te laten, voor haar eigen vrijheid. Samen met een vriend maakt ze muziek en zingt ze allerlei songs waarin ze zich kan verliezen. Zingen is een soort noodzaak, een levensbehoefte. Ze zingt liedjes van o.a. de rapper Typhoon, Acda en de Munnik en uit musicals. Soms jamt ze met een aantal klasgenoten.

Ze danst al lang en dan vooral hiphop. *“Nu vooral hiphop. Ik heb in het verleden net als elk klein meisje streetdance en showdance en dat soort dingen gedaan. Maar nu ging het echt richting de hiphop genres, dus dat is echt hiphop zelf. Dance hall, popping, heb ik gedaan.”* In het begin was dat vooral om mee te doen aan wedstrijden. Ze deed dat zeer intensief, voordat ze naar de opleiding Theaterdocent ging. Muziek en dans zijn een uitlaatklep.

De receptieve thuiskunst van de 4^e respondent is het bezoek van muziektheater en musicals, concerten van Acda en de Munnik, (waar ze met haar vader en broer naartoe gaat) en de Nederlandse rapper Typhoon. Ze spaart het geld bij elkaar voor concerten, muziekfestivals en theaterfestivals. Ze gaat er vooral heen om geraakt te worden: zowel door de muziek als ook door de teksten. *“Maar wanneer er in een voorstelling, of in muziek, of tijdens een concert echt, echte connectie wordt gemaakt met het publiek en met het gevoel wat daar bij heerst, dat soort dingen spreken mij aan.”*

Respondent theaterstudent 5:

De actieve thuiskunst van de 5e respondent is het verzamelen van incidentele kunst, zoals hij dat noemt. *“Ik verzamel foto’s van wat ik zelf noem: incidentele kunst, dat zijn dan gewoon dingen op straat, die daar helemaal niet horen, wat ik dan heel erg mooi vind”* (zie afbeelding 5).

Afbeelding 5

Hij verzamelt die beelden ook van internet, bij voorbeeld door sites te bezoeken die iets te koop aanbieden, zoals ‘gratis af te halen’. Het gaat dan om beelden die helemaal niet als kunst zijn bedoeld, maar bij het vuil zijn gezet of op een plek staan, waar ze niet horen.

Ook kan het zijn, dat ze aangeboden worden om af te halen of te kopen. Hij vindt dat tof. *“Nou de eerste keer overviel het mij gewoon, dat was op een gratis af te halen site. Dat iemand daar een foto opzette van een fiets, onder water, van mocht je je fiets kwijt zijn, ... hier ligt die, ... Dat was de intentie ... een mooie foto geworden, heel artistiek.”* Hij deelt dat met zijn moeder, of zijn moeder attendeert hem erop. Hij verzamelt dit vanwege de paradox die hij ziet in de beelden. Ook boeit hem, dat de foto's gemaakt worden door mensen die helemaal niet met kunst bezig zijn, maar dan toch kunstzinnig zijn. Die tegenstelling vindt hij leuk. De gevonden foto's laat hij wel aan anderen zien. Ook reclames die hij inspirerend vindt en die hij ooit nog kan gebruiken, slaat hij op.

Hij vindt teksten en online discussies spannend, waar mensen met allemaal argumenten en tegenargumenten komen, die hij zelf nooit zou verzinnen. Verder maakt hij met zijn nieuwe camera foto's van details (zie afbeelding 6).

Ik heb het gevoel dat er veel meer achter iets zit, veel meer in iets zit als je er op inzoomt. Bijvoorbeeld een olifant vind ik een ontzettend mooi dier. Maar als ik hem ga fotograferen dan ga ik stukken rimpel fotograferen, ga ik het oog fotograferen. Zijn kaaklijn ga ik fotograferen. En dan waardeer ik het nog meer dat het zo een mooi dier is. Het is een mooi dier omdat het is opgebouwd uit zoveel elementen. Dat is met gebouwen net zo, met dingen net zo. Ik denk dat ik dat de waarde vind van het detail. Dat hoe gedetailleerder iets is hoe mooier het wordt.

Afbeelding 6

Met een mede student fantaseert hij over mogelijke projecten en die werken ze uit in concepten; zij zullen die nooit echt uitvoeren. Hij verzamelt kleding die hij mooi vindt. *“En dan niet kostuums die ook bedoeld zijn als*

kostuums. Maar ik verzamel mogelijke kostuums voor mogelijke voorstelling die ik ooit een keer ga maken.... Ik ga veel naar rommelmarkten en tweede hands winkels of zo.... Dit kan ik ooit een keer gebruiken in een scene of een voorstelling.” Vooral het materiaal spreekt hem aan, zoals fluweel. Hij kijkt naar wat voor mogelijke rollen er in het kostuum zitten, tot wat het hem inspireert.

Als receptieve thuiskunst luistert deze 5^e respondent naar muziek om zich te laten inspireren. Hij gaat naar theater en dansvoorstellingen en doet – als het kan – mee aan workshops, die daarbij worden aangeboden.

5.2 DE THUISKUNST VAN DE STUDENTEN VAN DE AHK OPLEIDING MODERNE THEATERDANS

De 5 geïnterviewde studenten van de opleiding Moderne Theaterdans van de AHK houden zich bezig met zowel actieve als receptieve thuiskunst. In de afzonderlijke portretten wordt per student beschreven wat ze aan actieve en receptieve thuiskunst doen en vanuit welke drijfveren. Om de anonimiteit van de geïnterviewde studenten te bewaken, spreken we van 1^e, 2^e, 3^e, 4^e, of 5^e respondent.

Respondent dansstudent 1:

De actieve thuiskunst van respondent 1 is gamen. *“Ik game en daarvoor heb ik een controller nodig, anders kan je niet gamen. Maar qua spellen, ik ben een Nintendo fan dus ik speel graag, Mario, Flink, maar ik hou ook heel erg van ‘Shooters’, schietspelletjes.”* Hij speelt thuis en bij zijn ouders. Hij speelt thuis het liefst alleen; wanneer hij online gaat en iemand vindt met wie hij plezier heeft, dan blijven ze samenspelen en zoeken samen spelletjes. Soms vindt hij niemand en speelt dan alleen.

Af en toe speelt hij met zijn huisgenote en spelen ze games waar zij van houdt, zoals ‘Mario Party’ en ‘Just Dance’. Hij geeft aan geen verbinding met het onderwijs te maken, maar zegt wel wat het volgens hem bevordert. *“Het klinkt misschien wat raar maar als je in een game zit heb je heel veel puzzel aspecten,... en aangezien je zo slim moet leren denken ... Denk ik ook wel dat ik, als ik bijvoorbeeld bezig ben met stukken maken ... oplossingen ga zoeken als ik ergens vast loop.”* Ongeveer eens in de drie maanden houdt hij een game avond met jongens van de opleiding en spelen ze ‘Golder’, een competitief vechtspel dat met acht spelers gespeeld kan worden. Bij zijn ouders speelt hij met zijn zusje. Hij speelt wanneer hij zin heeft en voor de lol. Meestal drie dagen in de week en in het weekend elke dag. Hij speelt al sinds zijn jeugd. Een jeugdvriendje had een Nintendo en hij wilde er ook een. Dit is zijn derde generatie Nintendo.

Als receptieve thuiskunst kijkt hij ’s avonds in bed YouTube filmpjes op kanalen, die hij volgt. Het zijn vaak game gerelateerde filmpjes, top 10’s, grappige dingen en films. Het is een soort van entertainment, geeft rust, maakt moe en helpt om in slaap te komen. Hij probeert een uur te kijken, maar meestal wordt het langer. Sinds 5 jaar heeft hij een smartphone en kijkt hij naar YouTube films.

Respondent dansstudent 2:

De actieve thuiskunst van respondent 2 is fotograferen, schilderen en borduren. Ze kreeg schilderles op de middelbare school en volgde daarna een paar cursussen in schilderen. Nu schildert ze ’s avonds om haar geest te ontspannen. Ze borduurde afgelopen jaar van september tot de zomer met een kruissteek aan een schilderij van Klimt (zie afbeelding 7).

Afbeelding 7

Daarnaast is ze actief met hairdressing. *“We had a small performance.... We had to make a small thing in the theme of sixties and so hair would ... we had to reproduce the whole image of sixties and hair would be really important so I had to understand how they did it in the sixties.”* Ze doet dit al vanaf haar 10e jaar. Eerst bij haar moeder; later op verzoek van haar docent bij voorstellingen bij haar dansgroep. Nu doet ze het ook wanneer

haar medestudenten op de opleiding een beroep op haar doen.

Schilderen en borduren doet ze thuis en alleen. Hairdressing is een sociale activiteit en doet ze op verschillende locaties (zie afbeelding 8). Mensen vragen haar omdat ze het goed kan. Ze neemt foto's van het eindresultaat. *"It's also social, actually.... And I can do it well. And it's also for myself, I take pictures. It's nice and also relaxing and you chat and listen to music and have a great time together."* Het schilderen en borduren is ontspannend en aangenaam om te doen. Het leidt tot nieuwe ideeën. Ze is niet doelgericht, maar houdt van het proces en het resultaat. Dit is anders dan op de opleiding. Dan zou het voelen als een examen en zit er veel meer druk achter. Als thuiskunst heb je de vrijheid om voor een tijdje te stoppen.

Afbeelding 8

Respondent dansstudent 3:

Respondent 3 beoefent geen actieve thuiskunst. Als receptieve thuiskunst gaat zij vaak naar de film, bezoekt musea (voornamelijk foto-exposities) en leest romans. Ze leest vooral Nederlandse romans. Doordeweeks probeert ze te lezen, maar heeft vaak te weinig tijd en rust om 'er echt in te duiken'; hierdoor leest ze veel in de vakanties en kan er dan van genieten. Het lezen is begonnen tijdens de middelbare school rond haar vijftiende jaar. Sinds het eerste jaar van de dansopleiding gaat ze regelmatig naar de bioscoop samen met haar vriend.

Vanaf haar vijftiende jaar keek ze op haar kamer naar films op haar laptop en downloadde allerlei films. Op filmgebied heeft ze een brede interesse. Haar humeur bepaalt wat voor film ze uitkiest om te kijken. Ze vindt het interessant om in een andere tijd te duiken. Het geeft haar energie.

Als kind bezocht ze vaak musea met haar ouders. *“Ja, toen ik vier was werd ik al meegenomen. We gingen ook elke zomer op vakantie naar Turkije en dan daar rondtrekken zes weken. En daar ook allerlei culturele activiteiten doen. Van opgravingen bezoeken en de musea die er dan zijn.”* Haar moeder maakt heel veel foto's en nam haar mee naar fototentoonstellingen. Het heeft haar belangstelling voor fotografie gewekt. *“Gewoon naar die foto's kon kijken en dat begon te leven in mijn hoofd, dat ik er een heel verhaal bij maakte. En dat heb ik nu nog steeds ook wel. Maar ik kan uren naar een foto blijven kijken. Ik krijg ook heel veel energie van zo'n fotomuseum.”*

Ze gaat het liefst alleen naar een museum. Dan kan ze helemaal in de foto's opgaan zonder te hoeven delen. Ze komt dan meer tot rust en kan het echt in zich opnemen. Een andere belangrijke motivatie voor deze vormen van thuiskunst is, om naast de dans een andere tak van de cultuur te ontdekken. Het geeft energie en werkt geruststellend naast de opleiding. *“Wanneer de dans niet zou lukken, zijn er genoeg andere dingen waar ik ook van geniet”.*

Respondent dansstudent 4:

De actieve thuiskunst van respondent 4 is fotografie. Ze maakt foto's van de natuur en van mensen. Sinds twee jaar heeft ze een smartphone met een goede camera en is ze gaan fotograferen. *“Yeah, I'd like to make pictures of nature but also of people.”* Ze heeft een camera, maar die gebruikt ze niet omdat hij zo groot is. Ze heeft deze camera een tijd geleden gebruikt om op verzoek van haar vriendin foto's van haar te maken en van haar dansgroep. Het waren goede foto's, maar ze weet niet hoe ze de foto's kan corrigeren. Ze zou graag een cursus fotoshoppen willen volgen, maar heeft daar de tijd niet voor.

Daarnaast choreografeert ze in haar geboortestad in haar vrije tijd bij een kindergroep (8/9 jaar oud) van een vriendin. *“You understand that we work with children and that it's really hard for them, because I don't want to do dance for children, you know. Only smile and run, you know. I really want something more serious for them.”* Ook choreografeert ze voor haar zus, die haar vroeg een choreografie voor een duet te maken. In haar vakantie werkte ze drie maanden lang elke zondag een uur met de kinderdansgroep met materiaal, dat ze van tevoren had voorbereid. Dit jaar gaat ze een solo voor een meisje choreograferen. Als thuiskunst werkt ze meer intuïtief in vergelijking met de opleiding, waar ze bewust keuzes maakt.

Thuis tekent en schildert ze om haar geest te ontspannen en uit te rusten. *“I also do some drawing, painting, you know. But it's more fore relaxing my mind or like, ... You know, just to rest. Also music ... I collect music a lot. And reading. So these things are for me more to ... in a way, escape.”*

Als receptieve thuiskunst luistert ze naar muziek en leest ze om haar hoofd leeg te maken en te ontspannen. Ze verzamelt veel muziek. Het zijn manieren om 'te ontvluchten' en nieuwe energie op te doen.

Respondent dansstudent 5:

Als actieve thuiskunst speelt respondent 5 sinds 2 maanden akoestische gitaar.

Ik ben zelf bezig met gitaar leren spelen. Ben ik echt net mee begonnen. Het is toevallig gegaan omdat er in mijn familie muzikanten zitten en mijn neef op hele jonge leeftijd begonnen is met gitaar spelen ... Zeker de akoestische gitaar, dat vind ik zo 'n ongelofelijk mooi, bijna magisch, instrument. Dat geluid dat eruit komt, dat volle, mooie. Ook ... als ik andere mensen gitaar zie spelen.... De combinatie van de bewegingen. Ja, dat heeft voor mij toch iets heel erg moois.

Wanneer ze bij haar ouders is, speelt ze met haar neef samen. Hij geeft haar op een informele manier les in akkoorden en in het spelen van melodietjes.

Daarnaast bakt ze taarten. Sinds ze op zichzelf woont, heeft ze hier haar hobby van gemaakt. Ze vindt het leuk om te doen en om andere mensen blij mee te maken. Taarten bakken doet ze thuis of bij haar ouders. Haar aanleg voor het bakken en de waardering van anderen hebben het taartenbakken tot een hobby gemaakt. *“Ik heb een hobby in taarten bakken. Het taarten bakken zelf is niet echt kunstzinnig natuurlijk, maar het is maar net hoe je het bekijkt. Het decoratieve deel van taarten zou natuurlijk wel weer daaronder vallen.”*

Sinds zij 9 jaar oud was, schrijft ze verhalen. Haar eerste verhaal liet ze aan anderen lezen, toen ze 12 jaar oud was. Ze schrijft proza (fictie). Sinds de opleiding is dat minder geworden en schrijft ze alleen nog wanneer daar tijd voor is. Meestal zijn dat columnachtige stukjes over filosofische vraagstukken of diepzinnige gedachten, die haar bezighouden.

Als receptieve vorm van thuiskunst luistert respondent 5 veel naar muziek in een breed scala van muziekgenres. Ze verzamelt sinds 8 jaar muziek van verschillende familieleden en kennissen met andere muzikanten, en ze maakt zelf speellijsten. *“Ik ben echt ongelofelijk lang op zoek geweest naar deze specifieke iPod, omdat er 160 GB aan muziek ... gewoon omdat ik daar zoveel mee bezig was en met zelf afspeellijsten maken. Maar mijn volledige muziek collectie is nu rond de 80GB.”* Daarnaast is ze een ongelooflijke fan van lezen. Wanneer ze tijd heeft, leest ze heel veel: veel verschillende genres en verschillende schrijvers. Lezen doet ze sinds de basisschool.

Haar brede interesse om dingen te leren, is een belangrijke drijfveer - naast ontspanning in het lezen, muziek luisteren en taarten bakken. Muziek luisteren is iets van haarzelf en doet ze het liefst in haar eentje. Er zijn ook mensen met wie zij het heel mooi vindt om te delen, omdat het zoveel over iemand kan zeggen. Het is voor haar bepalend of je het bij jezelf houdt of juist deelt. Alle genoemde vormen van thuiskunst worden door haar vooral thuis beoefend.

5.3 DOCENTENENQUÊTE

Uit de enquête met de docenten geven 6 van de 10 docenten aan, dat ze van sommige studenten uit het derde jaar weten wat zij aan Thuiskunst doen; 4 van de 10 docenten zijn daar niet van op de hoogte. Dit geldt voor beide opleidingen in gelijke mate: 2 docenten beantwoorden de vraag negatief tegenover 3 docenten die de vraag positief beantwoorden. De docenten noemen de volgende vormen van thuiskunst, waarvan zij weten dat de studenten deze beoefenen:

- “Stukafest, singer-songwriter, poëzie, YouTube filmpjes,”
- “Muziek maken, instrument bespelen(piano, gitaar, trompet, percussie, zingen). Sommigen treden daar ook af en toe mee op.”
- “Ook weet ik dat enkele studenten schrijven, poëzie, proza. Actief naar muziek luisteren vrij veel studenten.”
- “Theatervoorstelling maken, schrijven, poëzie.”
- “Foto’s maken, muziek selecteren voor dansen.”
- “Concerten die ze bijgewoond hebben, internet sites die ze bekeken hebben waarop iets opmerkelijks voor en door hen gevonden is. Boeken of films, die inspirerend zijn”

5.4 SAMENVATTING

De studenten van beide kunstvakopleidingen beoefenen een groot aantal vormen van thuiskunst, zowel actief als receptief. De studenten beoefenen als actieve thuiskunst: gamen, Dungeons & Dragons (lifegame), taarten bakken & decoreren, tekenen, schilderen, fotograferen, gitaar en piano spelen, muziek maken, dansen, choreograferen, schrijven, festivalacts maken (verwendoos), kostuums verzamelen, fashion & design, hairdressing. Als receptieve vormen van thuiskunst beoefenen de studenten: YouTube films kijken, films kijken, bioscoopbezoek, museum-, concert- en theaterbezoek, muziek luisteren & verzamelen, foto’s verzamelen en lezen.

Als motivatie benoemen de studenten verschillende drijfveren om zich aan hun thuiskunst te wijden variërend van ‘voor de lol’ tot een persoonlijke noodzaak; een manier om te ontspannen of zich juist te concentreren; een individuele fascinatie of een eigen inspiratiebron. Sommige studenten noemen de vrijheid die ze in hun thuiskunst ervaren tegenover de druk en de beoordeling binnen de schoolkunst.

Uit de interviews met de studenten komt naar voren, dat de theaterstudenten een grotere variëteit van vormen van actieve thuiskunst beoefenen ten opzichte van de dansstudenten. Bij de dansstudenten valt op, dat ontspanning een belangrijke drijfveer is bij het uitoefenen van hun thuiskunst.

Uit de docenten enquête is opvallend, dat de docenten de thuiskunst van de studenten in het verlengde van hun vak of project benoemen. Uit de interviews met de studenten blijkt, dat veel van hun thuiskunst buiten het blikveld van de docenten valt. Bij de docenten lijkt de inhoud van de les of het project leidend te zijn voor hun perspectief en kennis van de thuiskunst van de studenten.

6. Inbreng thuiskunst in het onderwijs door studenten

In hoeverre maken studenten een verbinding tussen hun thuiskunst en het onderwijs van de opleiding?

Tijdens de interviews geven alle studenten aan, dat zij de ruimte ervaren om de eigen thuiskunst in het onderwijs in te kunnen brengen. Het merendeel van de studenten zegt zelf het initiatief te nemen tijdens de lessen. Zij geven aan dat de docenten open staan voor hun inbreng. Wanneer de inbreng van de thuiskunst van de student aansluit bij de inhoud van de les, maakt de docent meestal een verbinding tussen de inhoud van de les en de inbreng van de thuiskunst van de student. De studenten noemen de volgende actieve vormen van thuiskunst die zij inbrengen in het onderwijs: muziek maken, zingen, zelf geschreven teksten, zelf verzamelde kostuums en hairdressing. Als vormen van receptieve thuiskunst noemen de studenten: foto's en literatuur.

Opvallend is dat een groot aantal studenten (7 van de 10) aangeeft niet altijd van die mogelijkheid gebruik te maken om de eigen thuiskunst in te brengen in de les. Zij benoemen verschillende redenen, uiteenlopend van onzekerheid tot het niet willen delen van de eigen thuiskunst. Ter verduidelijking volgen hieronder een aantal uitspraken van de studenten over hun beweegredenen om hun thuiskunst niet in te brengen in de les.

6.1 EIGEN THUISKUNST NIET INBRENGEN DOOR ONZEKERHEID

- *“Het is nog niet zoiets dat ik gehad heb van oké nu is het veilig genoeg om het te doen” (dansstudent).*
- *“Verlegenheid, een beetje onzekerheid en niet wetend” (dansstudent).*

6.2 EIGEN THUISKUNST NIET WILLEN DELEN

- *“Ik weet dat het zou mogen en dat het zou kunnen ... maar het ligt dan toch in mijn natuur om het toch eng te vinden om zoiets, wat toch een beetje persoonlijk is ... om dat te delen” (dansstudent).*

6.3 EIGEN THUISKUNST VEILIG STELLEN VAN BEÏNVLOEDING DOOR HET ONDERWIJS

- *“Dus het is heel belangrijk dat het ook autonoom iets blijft, dat dat veilig blijft voor de invloeden van wat is vaktechnisch en wat is ... gewoon ook dat het een gevoelsding mag zijn” (theaterstudent).*

Verder blijkt uit de interviews, dat de studenten een onderscheid maken in het bewust of onbewust verbinden van hun thuiskunst met het onderwijs. Op dit gebied tekent zich een onderscheid af tussen de studenten van de opleiding Theaterdocent en de studenten van de opleiding Moderne Theaterdans. De studenten van de opleiding Theaterdocent nemen veel initiatief in de les met het inbrengen van hun thuiskunst. Zij zetten hun thuiskunst bewust in met de bedoeling een verbinding te leggen tussen hun thuiskunst en de inhoud van de les.

6.4 EIGEN THUISKUNST BEWUST INBRENGEN

- *“Heel vaak doe ik het gewoon” (theaterstudent).*
- *“Ik zocht iets voor de kostuums voor de voorstelling en toen koppelde ik dat aan de liefde voor fluweel en toen dacht ik in het concept van de voorstelling: ja, dat past hartstikke goed” (theaterstudent).*

De studenten van de opleiding Moderne Theaterdans gebruiken hun thuiskunst vaak als een inspiratiebron, waarbij de thuiskunst naar eigen zeggen ‘onbewust’ of intuïtief wordt verbonden met het onderwijs. Ter verduidelijking volgen hieronder een aantal uitspraken van studenten op welke manier zij hun thuiskunst inbrengen in de les.

6.5 EIGEN THUISKUNST ONBEWUST INBRENGEN

- *“Ik denk dat ik dat onbewust doe ... in zo ’n proces ... in zo ’n stuk. Dan zit het er onbewust wel” (dansstudent).*
- *“Onbewust is het natuurlijk gelinkt. Omdat ja, je kan het linken” (dansstudent).*

De verbinding tussen de thuiskunst van de studenten en de les komt uitsluitend tot stand op basis van de inhoud van de les. De docent bepaalt de inhoud van de les en de studenten brengen voorbeelden in vanuit hun thuiskunst. Afhankelijk van de docent wordt de inbreng van de student in de les opgenomen. In de interviews geven de studenten de volgende voorbeelden, waarbij de docent de inbreng van thuiskunst van de studenten betreft in de les.

6.6 HET INWILLIGEN DOOR DE DOCENT VAN DE INBRENG THUISKUNST DOOR DE STUDENT

- *“Een concreet iemand is onze muziekdocent. Die sluit bij mijn thuiskunst heel erg aan natuurlijk. Daar kan ik heel veel inbrengen van wat ik zelf doe, waar ik van hou” (theaterstudent).*
- *“Er is ... een jongen die fotografeert ... die heeft echt een grote mooie camera. Die zet het ... in op school om posters te maken of om voorstellingen of een presentatie te registreren” (theaterstudent).*
- *“En dan besluit de docent of het dan relevant is om daar nog langer op door te gaan of om het daar bij te laten” (theaterstudent).*
- *“Tenzij zij vindt dat het er niet toe doet, dan niet” (theaterstudent).*

De studenten van beide opleidingen geven aan binnen de maakopdrachten in het onderwijs een grote vrijheid te ervaren om hun eigen thuiskunst naar eigen inzicht in te zetten. Binnen maakopdrachten regisseren of choreograferen de studenten een eigen voorstelling. Als voorbeeld van thuiskunst die de studenten bij hun maakopdrachten in het onderwijs inzetten, noemen de studenten: foto’s, films, muziek, literatuur, teksten, kostuums, muziek en zang. Binnen de maakopdrachten hebben de studenten een grote mate van vrijheid om hun persoonlijke fascinatie te volgen en hun thuiskunst naar eigen inzicht in te zetten. Ter ver-

heldering volgen hier een aantal uitspraken van studenten over hoe ze hun thuiskunst in hun maakopdrachten inzetten.

6.7 INZET THUISKUNST BINNEN EIGEN MAAKOPDRACHTEN

- *“I really like Russian literature ... sometimes I have this association and I just take this association and bring it to my choreography” (dansstudent).*
- *“... maar met mijn ‘maken drie’ bijvoorbeeld nu, ben ik heel erg auditief aan het regisseren.... En toen had ik ook wel de realisatie van dat is natuurlijk ook een kracht ... het is wel een kracht die ik heb en dat hoef ik niet te onderdrukken” (theaterstudent).*
- *“En zijn we gewoon met zijn allen, alles wat wij thuis altijd doen, als we naar Wende luisteren, hoe we daar bij bewegen en hoe we dat zingen.... Hoe kunnen we dat allemaal gebruiken en daar iets moois van maken?” (theaterstudent).*

6.8 SAMENVATTING

Alle studenten geven aan, dat er door de docenten in de lessen voldoende ruimte wordt geboden om hun eigen thuiskunst in te brengen. Een groot aantal studenten geeft aan daar geen gebruik van te maken om uiteenlopende persoonlijke redenen, zoals onzekerheid of het niet willen delen van de eigen thuiskunst. De theaterstudenten nemen veel initiatief met het inbrengen van hun thuiskunst in de lessen.

De docent is bepalend of de inbreng van de thuiskunst door de studenten wordt meegenomen in de les. De inhoud van de les is daarbij richtinggevend.

De dansstudenten nemen hun thuiskunst meer als inspiratiebron mee in de lessen. Zij verbinden naar eigen zeggen hun thuiskunst op een meer onbewuste, intuïtieve manier met de lessen.

Binnen de maakopdrachten in het onderwijs ervaren zowel de theater- als de dansstudenten een grote vrijheid om hun thuiskunst naar eigen inzicht in te zetten op basis van hun persoonlijke fascinatie.

7. Appel van docenten op de thuiskunst van studenten

In hoeverre maken de docenten in hun lessen een verbinding met de thuiskunst van de studenten?

7.1 DOCENTEN BEVRAGEN THEATERSTUDENTEN OP ANALYSE

De theaterstudenten geven aan, dat de docenten vooral op het gebied van theatermaken een beroep doen op de thuiskunst van de studenten. De docenten bevragen de theaterstudenten in de toepassing van hun thuiskunst vooral op hun analyse en het verwoorden van hun persoonlijke beweegredenen.

- *“Mijn regie begeleider blijft continu zeiken: ... waardoor gaat bij jou het vuurtje branden? Waardoor, wat is het? Nou, dan kom ik al heel snel bij muzikale dingetjes.... Dus, hij blijft heel erg ... pushen, blijf trouw aan jezelf, met alles, ... wat wil je toepassen?” (theaterstudent).*
- *“Sommige docenten die.... Je hebt dat muzikale gehoor, dus dat moet je echt gaan in zetten en dat moet je erin gaan verwerken. Dat heb je hier niet gedaan ... Dus dat ze een soort van bozig of streng kunnen zijn, omdat je dat wel kan” (theaterstudent).*

7.2 DOCENTEN BEVRAGEN DANSSTUDENTEN NAUWELIJKS

De dansstudenten geven aan, dat de docenten in hun lessen nauwelijks naar hun thuiskunst vragen. Het komt wel voor dat de docent zijn of haar eigen thuiskunst inbrengt in de les. Bijvoorbeeld door een boek of een film als persoonlijke inspiratiebron te noemen met de vraag, of de studenten het boek of de film ook kennen. De dansstudenten geven aan, dat de inbreng van thuiskunst van medestudenten een stimulerende werking kan hebben door kennis te nemen van meerdere inspiratiebronnen.

- *“Dat gebeurt niet veel voor mijn gevoel, want anders had ik ... het wel gelinkt of er in de les mee was gekomen. Dus ja, het wordt eigenlijk niet gevraagd” (dansstudent).*
- *“Ik denk dat ze dan meer denken: ‘Ah die film heb ik gezien, dat heeft te maken met dit onderwerp’. Of dit boek heb ik gelezen, misschien heeft iemand anders dat ook gelezen” (dansstudent).*
- *“Ze stellen nog wel af en toe wat voor, maar niet dat ik het idee heb dat het uit mijn eigen thuiskunst komt ... waarin ik niet echt uit mezelf al mee bezig ben” (dansstudent).*

Tijdens de interviews geven de dansstudenten voorbeelden van momenten waarop de docenten een appel doen op hun thuiskunst. Dat gebeurt bijvoorbeeld bij de opdracht om eigen muziek of foto's binnen een lesopdracht te gebruiken. Op deze manier wordt eigen materiaal uit de thuiskunst ingezet als onderdeel binnen een lesopdracht.

- *“It was only one exercise. Because we were choosing any kind of music we wanted. But this was specific. We could bring the music that we liked” (dansstudent).*

7.3 DOCENTENENQUÊTE

In de enquête geven 7 van de 10 docenten aan een verbinding te maken met de thuiskunst van de studenten in hun lessen. Slechts 3 docenten geven aan de thuiskunst van de studenten niet te betrekken in hun lessen.

In de voorbeelden die de docenten geven, onderscheiden zich twee categorieën: thuiskunst van de student passend bij de lesinhoud, en de persoonlijke inspiratie van de student als startpunt bij een lesopdracht. Opvallend is dat de docenten in beide categorieën alleen vanuit de lesinhoud een appel doen op de thuiskunst van de studenten. Hieronder volgen ter illustratie een aantal citaten.

7.3.1 Thuiskunst van de student passend bij de lesinhoud

- *“Soms in de lessen vertellend spel wordt bijv. het spelen van een instrument of tekenvaardigheid gebruikt bij de presentaties of performances” (theaterdocent).*
- *“In het project maken we gebruik van studenten die een instrument bespelen. Ook gebruiken we eigen teksten” (theaterdocent).*
- *“Ik heb wel eens videofilms met studenten gemaakt en hun eigen muziek compositie gebruikt in die films” (dansdocent).*

7.3.2 Persoonlijke inspiratie van de student als startpunt voor een lesopdracht

- *“I ask them to find their own personal input. Inspiration. Something that inspires them” (dansdocent).*
- *“An object or music or literature that express their situations, emotional landscapes. Something they have affinity with” (dansdocent).*

7.4 SAMENVATTING

De theaterstudenten geven aan zelf veel initiatief te nemen in de les om hun thuiskunst in te brengen. De docent bepaalt of de inbreng van de student over zijn of haar thuiskunst relevant is voor de lesinhoud en betrokken wordt bij de les. Met name in de maakvakken doen de docenten een beroep op de thuiskunst van studenten. De theaterstudenten worden vooral bevraagd op hun analyse en het verwoorden van hun persoonlijke beweegredenen om hun thuiskunst in het maakproces in te zetten.

De dansstudenten geven aan, dat de docenten in de les nauwelijks naar hun thuiskunst vragen. Wel worden voorbeelden genoemd, waarbij de docent de studenten vraagt eigen muziek of een foto mee te nemen naar de les om binnen een lesopdracht mee te werken.

In de enquête geven de dans- en de theaterdocenten in gelijke mate aan, dat ze een verbinding maken met de thuiskunst van de studenten.

8. Persoonlijke ontwikkeling

In hoeverre vinden de studenten de verbinding tussen de thuiskunst en het onderwijs wenselijk als een verrijking in hun persoonlijke ontwikkeling als hedendaagse danser/theaterdocent?

8.1 INTERVIEWS MET STUDENTEN

In de interviews tekent zich een duidelijk verschil af tussen de theater- en de dansstudenten. Het merendeel van de dansstudenten (4 van de 5) geeft aan geen helder beeld te hebben; zij vinden het lastig om een uitspraak te doen over wat de verbinding van thuiskunst met het onderwijs zou kunnen betekenen voor hun persoonlijke ontwikkeling als hedendaags danser.

Wellicht speelt het (on)begrip van de term thuiskunst hier een rol om een eigen visie of persoonlijk standpunt over de wenselijkheid en eventuele verrijking van de verbinding tussen thuiskunst en het onderwijs te kunnen innemen. De dansstudenten geven in de interviews aan in het onderwijs nauwelijks door de docenten in de les bevraagd te worden op hun thuiskunst. Dit kan eveneens een rol spelen in het niet kunnen verwoorden of de verbinding tussen thuiskunst van de studenten en het onderwijs wenselijk is in hun ontwikkeling als danser. Hieronder volgen enkele uitspraken van studenten ter illustratie.

8.1.1 Onbegrip van de term thuiskunst

- *“Ik vind het lastig te zeggen, omdat ik ook niet ... misschien als ik het allemaal niet had gedaan was ik misschien dezelfde danser of persoon geweest” (dansstudent).*
- *“Ik denk eigenlijk inderdaad dat het niet zo specifiek te zeggen is omdat het een soort ... het is echt het onderbewustzijn van al die kennis die je meeneemt, ondanks het feit dat je het niet direct toepast” (dansstudent).*

Zowel de dansstudenten als de theaterstudenten geven aan, dat ze bepaalde vormen van hun thuiskunst gescheiden willen houden van de opleiding. Sommige studenten brengen duidelijke scheidslijnen aan tussen de opleiding en hun thuiskunst. Met name de dansstudenten geven aan, dat hun thuiskunst een manier is om te ontspannen. Gescheiden van de opleiding kunnen zij de ontspanning optimaal bewaken in alle vrijheid. Enkele theaterstudenten geven aan hun thuiskunst gescheiden te houden van de opleiding om het te vrijwaren van een vaktechnisch oordeel. Op die manier kunnen zij zonder (waarde)oordeel onbeperkt genieten en opgaan in hun thuiskunst. Dit geldt zowel in het beschermen van hun thuiskunst als in de toetsing of hun vaardigheid of de kwaliteit van hun thuiskunst wel voldoet aan de eisen van de opleiding.

8.1.2 Thuiskunst gescheiden van de opleiding

- *“Nee, het komt ook omdat ik het dus uiteindelijk wel heel erg gescheiden hou. Want ik ben gewoon een danser, en ik zou ook een danser zijn en op het podium staan als ik dit allemaal niet zou doen” (dansstudent).*

- *“Ik zie het toch als losse interesses, waar je los energie en tijd aan besteedt en het is ook wel goed voor mij om die scheidingslijn te hebben. Dus inderdaad van negen tot zes ben ik hier mee bezig en als ik daarna vrije tijd heb dan ...” (dansstudent).*
- *“Theater en muziek waren mijn hobby’s ... daar ben ik wat mee gaan doen ... dat betekent dat als ik thuis met mijn hobby bezig ben, dat ik ook altijd een soort van bezig ben met mijn werk” (theaterstudent).*

8.1.3 Vaktechnisch oordeel

- *“Dus het is heel belangrijk dat het ook ‘n autonoom iets blijft, dat veilig blijft voor de invloeden van wat vaktechnisch is ... dat het een gevoelsding mag zijn” (theaterstudent).*

De theaterstudenten spreken zich unaniem uit over de wenselijkheid om de thuiskunst binnen het onderwijs te betrekken; zij zien de verbinding als een verrijking in hun persoonlijke ontwikkeling als theaterdocent. Ze geven aan zich bewuster te zijn geworden van hun persoonlijke artistieke keuzes bij het inzetten van hun thuiskunst in hun theaterwerk. Hierdoor ontwikkelt zich een eigen smaak en persoonlijke stijl in het theatermaken.

Een beperkt aantal dansstudenten (2 van de 5) staat positief tegenover een verbinding van de thuiskunst met het onderwijs; zij zien op dit gebied nieuwe mogelijkheden voor de persoonlijke ontwikkeling als hedendaagse danser. Deze studenten benoemen de thuiskunst als een persoonlijke inspiratiebron die de verbinding versterkt tussen de danser/choreograaf met het dansmateriaal. Hieronder volgen enkele uitspraken van studenten ter verduidelijking.

8.1.4 Wenselijkheid van de verbinding tussen thuiskunst en onderwijs

- *“Dat ik dan nog meer vanuit mijn eigen kracht ga handelen in plaats van dat ik buiten mij om ga kijken ... wanneer je daar nog meer in bekrachtigd wordt, dan denk ik dat jij als persoon in je persoonlijke ontwikkeling, gewoon veel meer opbloeit” (theaterstudent).*
- *“It’s the truth ... a push from your soul to create ... you are more connected to it when you are inspired. It is easier to connect” (dansstudent).*
- *“Je eigen smaak, je eigen stijl ontwikkelen ... het heeft heel erg mijn kijk op dingen veranderd ... ik ben er achter gekomen dat ik heel veel van vorm hou, dan ik oorspronkelijk dacht” (theaterstudent).*
- *“In de dingen die ik zelf doe, kan ik steeds beter benoemen waar het hem precies in zit ... andersom denk ik ook dat die ervaring ... weer terug kan koppelen naar de opleiding” (theaterstudent).*
- *“Ik zoek een scène op, die ik dan al eerder heb gezien, maar ik kijk dan bijvoorbeeld veel gericht. Naar bewegingen die ze dan doen of sfeer en dat breng ik dan weer in de repetitie” (dansstudent).*

8.2 DOCENTENENQUÊTE

In de docentenenquête zijn 6 van de 10 docenten positief over een verbinding tussen de thuiskunst van de studenten en het onderwijs. Twee docenten geven geen antwoord op de vraag, omdat het begrip thuiskunst voor hen onduidelijk is.

8.2.1 Onbegrip van de term thuiskunst

- *“Het begrip moet bij mij nog landen. Het heeft nog te weinig bodem om een gerichte inhoudelijke reflectie op los te laten” (theaterdocent).*

Een docent heeft de vraag niet beantwoord. Een andere docent stelt de conditie, dat er sprake moet zijn van een inhoudelijke verbinding tussen de thuiskunst en de inhoud van de lesstof.

Opvallend is, dat de docenten die zich positief uitlaten over de verbinding tussen thuiskunst en het onderwijs, de verrijking in het persoonlijk ontwikkelingsproces goed kunnen duiden. Zij zien zowel in de verbreding (verbanden tussen verschillende kunst-disciplines) als in de verdieping (ontwikkeling van de eigen signatuur van de student) een meerwaarde.

8.2.2 Meerwaarde van de verbinding tussen thuiskunst en onderwijs

- *“Ik vind het wenselijk om dat te stimuleren; om niet te ‘eng’ te denken over het vak, maar in de volle breedte en buiten de box gebruik te maken van al je mogelijkheden” (theaterdocent).*
- *Studenten kunnen zich o.a. door hun passies voor de thuiskunst onderscheiden en hun thuiskunst o.a. gebruiken om hun eigen signatuur te ontwikkelen” (theaterdocent).*
- *“Ik vind het wenselijk en zelfs noodzakelijk dat thuiskunst een plek krijgt in de lessen. Dat kan een manier zijn om wat breder over kunst te denken en te ervaren” (dansdocent).*
- *“It is beneficial to make an environment where they can be inspired by their own universes and be able to translate this.... Thuiskunst is one of the ways to enrich that” (dansdocent).*

Ook hier komt het gescheiden houden van de thuiskunst en het onderwijs naar voren. Een docent geeft aan, dat het goed is om beide werelden gescheiden te houden, zodat studenten hun eigen kunstzinnige interesse kunnen ontwikkelen zonder inmenging van de opleiding.

8.2.3 Thuiskunst gescheiden van de opleiding

- *“Het is goed als de studenten hun eigen kunstzinnige interesses kunnen ontwikkelen zonder inmenging van de opleiding. Echt hun eigen gang kunnen gaan” (theaterdocent).*

Daarnaast wordt opgemerkt dat er meer onderzoek nodig is naar het rendement of de leeropbrengst van de verbinding van thuiskunst en het onderwijs.

8.2.4 Behoeftte aan nader onderzoek

- *“I think there is place for it when connected specifically to the theme, practitioner, theorist or project. But that involves deeper research and agreement on how to measure it as a contribution to their studies” (dansdocent).*

8.3 SAMENVATTING

In de beantwoording van deze vraag laten de dans- en theaterstudenten zich verschillend uit. De theaterstudenten zijn unaniem over de wenselijkheid van een verbinding tussen hun thuiskunst en het onderwijs als verrijking in hun persoonlijk ontwikkelingsproces als theaterdocent. Het merendeel van de dansstudenten vindt het lastig om daarover een uitspraak te doen, en ziet de eigen thuiskunst en het onderwijs als twee aparte werelden. De theaterstudenten geven aan, dat ze door de verbinding tussen hun thuiskunst en het onderwijs zich bewuster zijn geworden van hun individuele artistieke keuzes in het theatermaken. Op die manier kunnen zij hun eigen smaak en stijl als theatermaker verder ontwikkelen. Een klein aantal dansstudenten spreekt zich positief uit over de verbinding in het gebruik van de thuiskunst als een individuele inspiratiebron, die de persoonlijke verbinding met het dansmateriaal versterkt.

Voor een klein aantal docenten is het begrip thuiskunst niet duidelijk genoeg om zich hierover uit te spreken. Het merendeel van de docenten van beide opleidingen spreekt zich positief uit en ziet een meerwaarde in de verbinding van de thuiskunst van de studenten met het onderwijs. Ook in de docentenenquête spreekt een docent zich uit om de thuiskunst gescheiden te houden van het onderwijs, terwijl een ander adviseert om nader onderzoek te doen naar de leeropbrengst.

9. Conclusie en discussie

Welke Thuiskunst wordt er door de studenten van de opleiding Moderne Theaterdans (AHK) en Theaterdocent (ArtEZ) gemaakt? Op welke wijze speelt thuiskunst een rol binnen het onderwijs van de beide opleidingen?

Op welke wijze kan thuiskunst een verrijking aanbrengen in de persoonlijke ontwikkeling van de studenten als hedendaagse danser dan wel theaterdocent?

9.1 BEANTWOORDING ONDERZOEKSVRAAG

De interviews waren zeer openhartig. Er is een grote variëteit aan kunstzinnige activiteiten in kaart gebracht, die de studenten buiten hun opleiding ontplooiën. Het onderzoek geeft een beter inzicht in de drijfveren van studenten om zich naast hun kunstvakopleiding met andere kunstzinnige activiteiten bezig te houden.

9.1.1 Inventarisatie thuiskunst en persoonlijke drijfveren

Uit het onderzoek komt naar voren, dat studenten een breed scala aan kunstvormen beoefenen, zowel actief als receptief. De theaterstudenten beoefenen vooral actieve thuiskunstvormen ten opzichte van de dansstudenten, die zich meer op receptieve thuiskunst richten. De drijfveren van beide studentengroepen zijn zeer divers en persoonlijk: uiteenlopend van “voor de lol” tot noodzaak, van fascinatie en inspiratie tot ontspanning. Hierbij komt naar voren, dat de thuiskunst van de dansstudenten veelal gericht is op ontspanning.

De docenten van beide opleidingen hebben beperkte kennis van de thuiskunst van de studenten; wanneer ze dat wel hebben, ligt dat binnen het eigen vakgebied en de lesinhoud.

Opmerkelijk is het onderscheid tussen theater- en de dansstudenten. We vermoeden, dat dit samenhangt met het verschil in rol en positie tussen de danser als performer/co creator en de theaterdocent als theatermaker/regisseur. Het kan een verklaring zijn, waarom de theaterstudent zich vooral met actieve thuiskunst bezighoudt en de dansstudent vooral gericht is op ontspanning en daardoor vaak voor receptieve vormen van thuiskunst kiest.

9.1.2 Inbreng thuiskunst in het onderwijs door studenten

Zowel de theater- als dansstudenten ervaren voldoende ruimte in de lessen om hun thuiskunst in te brengen. Zij maken daar niet altijd gebruik van en benoemen uiteenlopende persoonlijke redenen zoals: onzekerheid, niet willen delen, naast redenen dat het niet passend zou zijn binnen de lesinhoud.

Er is een verschil waarop theaterstudenten en dansstudenten hun thuiskunst inzetten in de lessen. De theaterstudenten nemen veel initiatief, zoals muziek maken en zingen; bij de dansstudenten is de thuiskunst eerder een inspiratiebron, die op intuïtieve wijze wordt ingebracht. Studenten ervaren in de maakopdrachten een grote mate van vrijheid om hun eigen thuiskunst in te brengen.

Het verschil tussen de opleidingsprofielen van Docent Theater en Moderne Theaterdans komt terug in de gerichtheid van de theater- en dansstudent. De theaterstudent is als theatermaker gericht op de voorstelling vanuit een zelfontwikkeld regieconcept; de dansstudent werkt als performer/cocreator vanuit het concept van de choreograaf en is gericht op het interne proces om zich te verbinden met het dansmateriaal.

9.1.3 Appel docenten op de thuiskunst van studenten

De studenten geven te kennen, dat de docent bepaalt of thuiskunst een plek krijgt binnen de les. De theaterdocenten geven vaker ruimte en bevragen de studenten op analyse en fascinatie om thuiskunst in te zetten. De docenten van de dansstudenten vragen nauwelijks naar de thuiskunst van hun studenten. Wanneer dit wel gebeurt, gaat het vaker om het inbrengen van een inspiratiebron, zoals een foto of boek.

In de enquête valt op dat de dans- en theaterdocenten in gelijke mate te kennen geven, dat zij een verbinding maken met de thuiskunst van hun studenten binnen hun lessen. Dit in tegenstelling tot wat de studenten in de interviews daarover vertellen. Mogelijk geeft de online enquête een vertekend beeld door het onbegrip van een aantal docenten over het begrip thuiskunst.

9.1.4 Persoonlijke ontwikkeling

Over de wenselijkheid om thuiskunst in het onderwijs in te brengen verschillen de theater- en dansstudenten van mening. Theaterstudenten zien de verbinding tussen hun thuiskunst en het onderwijs als een verrijking in hun persoonlijke ontwikkelingsproces. De dansstudenten vinden het moeilijk om daar een uitspraak over te doen en zien het onderwijs en de thuiskunst vaker als twee gescheiden werelden. Het geringe appel van de dansdocenten op hun thuiskunst in de lessen kan een reden zijn voor deze mening. Toch zijn er wel een aantal dansstudenten die zich positief uitlaten over de verbinding van hun thuiskunst met het onderwijs, met name als inspiratiebron waardoor er een sterkere persoonlijke verbinding met het dansmateriaal kan ontstaan. Theaterstudenten geven aan, dat zij door de inbreng van hun thuiskunst in het onderwijs, zich juist veel bewuster zijn geworden van hun individuele artistieke keuzes, die weer bepalend zijn voor het ontwikkelen van hun eigen stijl en smaak als theatermaker.

Vanuit de docentenenquête blijkt, dat de term thuiskunst niet voor iedereen helder is om hierover een uitspraak te kunnen doen. Een aantal docenten laat zich positief uit over de verbinding van de thuiskunst van studenten met het onderwijs. Een van de docenten wil het gescheiden houden en een andere docent adviseert een vervolgonderzoek naar de leeropbrengst van een verbinding van de thuiskunst van de studenten met het onderwijs.

Zoals eerder is aangegeven bestaan er grote verschillen tussen theater- en dansstudenten. De uitkomst van de interviews en de docentenenquête versterkt onze aanname, dat er een belangrijk onderzoeksgebied is in de cross-over tussen de thuiskunst en het kunstvakonderwijs. Binnen het kunstvakonderwijs staan de kunstdiscipline en de artistieke identiteit van de student centraal. Juist in de artistieke identiteit kunnen de kunstenaars en de kunstvakdocenten zich onderscheiden. Wij denken dat de cross-over tussen thuiskunst en het kunstvakonderwijs de identiteit van de kunstenaar/kunstvakdocent in belangrijke mate kan verrijken en versterken in authenticiteit en artisticeit.

9.2 KRITISCHE REFLECTIE

9.2.1 Onbegrip over de term thuiskunst bij de docenten

Tijdens de interviews en uit de enquête is naar voren gekomen, dat zowel de studenten als de docenten geen helder beeld hadden van het begrip thuiskunst. Gedurende de interviews was er gelegenheid om meer toelichting te geven over het begrip thuiskunst, waardoor de studenten

een beter inzicht hebben gekregen.

Bij de docentenenquête (zie bijlage 4) is een schriftelijke toelichting (bijlage 5) over het begrip thuiskunst gedaan, maar ontbrak de mogelijkheid tot extra uitleg. Dit kan er toe geleid hebben, dat niet alle kennis en inzichten van de docenten over de verbinding van thuiskunst van de studenten met de lessen in het onderwijs goed in kaart zijn gebracht.

9.2.2 Persoonlijke kwaliteiten en vaardigheden uit de thuiskunst

Nu het onderzoek achter de rug is, realiseren we ons, dat wij meer hadden kunnen doorvragen op de kennis en vaardigheden, die de studenten ontwikkelen in hun thuiskunst. Vanuit de interviewleidraad (zie bijlage 1) is hier onvoldoende aandacht aan besteed. Een specifiek beeld van de kwaliteiten die de studenten in hun thuiskunst ontwikkelen, had ons meer inzicht kunnen geven op welke manier de cross-over tussen de thuiskunst en het kunstvakonderwijs van betekenis kan zijn in relatie tot het persoonlijke ontwikkelingsproces van de studenten naar een eigen signatuur als theaterdocent/hedendaagse danser.

10. Aanbevelingen

10.1 AANBEVELING AAN HET KUNSTVAKONDERWIJS

Wij adviseren om bij aanvang van het studiejaar alle studenten te bevragen om na te denken over hun thuiskunst, en over de vraag hoe zij die kwaliteiten en vaardigheden kunnen betrekken of inzetten in het onderwijs. Op die manier kan de docent in de les een directe relatie leggen met de persoonlijke kwaliteiten en vaardigheden vanuit de thuiskunst van de individuele student. Bijvoorbeeld: het gamen versterkt het oplossend vermogen in structuur. Deze kwaliteit ligt onder het gamen en is inzetbaar binnen het choreograferen/dansen.

Wanneer de student en de docent meer gebruik maken van de drijfveer, de opgebouwde kennis en vaardigheden vanuit de thuiskunst kan de student zich wellicht sneller en beter ontwikkelen.

10.2 AANBEVELING TOT VERVOLG ONDERZOEK

10.2.1 Interviews met de docenten van beide opleidingen

De begeleidende mail (zie bijlage 5) bij de docentenenquête gaf toelichting over het begrip thuiskunst. Toch gaven een aantal docenten aan, dat het begrip thuiskunst voor hen nog onduidelijk was om een gericht antwoord te kunnen geven. Om een beter beeld te krijgen van de gezichtspunten van de docenten over de verbinding van thuiskunst van de studenten en het kunstvakonderwijs is een nader onderzoek noodzakelijk. Interviews met de docenten geeft de mogelijkheid om verder door te kunnen vragen en dieper in te kunnen gaan op de verbinding tussen thuiskunst en het onderwijs.

10.2.2 Interventiestudie naar het effect van een ruimere inzet van thuiskunst binnen het onderwijs op de persoonlijke ontwikkeling van de studenten als hedendaagse danser dan wel theaterdocent

Uit het onderzoek komt naar voren, dat het merendeel van de studenten de verbinding tussen de thuiskunst en het onderwijs als een verrijking ziet voor hun persoonlijke ontwikkeling. Daarentegen is de inzet van de thuiskunst in het onderwijs beperkt. Uit het onderzoek komt naar voren, dat alleen in het verlengde van het vakgebied de inbreng van de thuiskunst van de student wordt gehonoreerd. Wij denken dat hierdoor de persoonlijke kwaliteiten van de individuele student vaak niet (h)erkend worden.

Wij bevelen een interventie studie aan, waarin de thuiskunst meer ruimte krijgt in het onderwijs, gericht op de persoonlijke ontwikkeling van studenten als toekomstige hedendaagse danser dan wel theaterdocent. Wij vermoeden, dat hierdoor de eigen signatuur van de student wordt versterkt in authenticiteit en artistieke. Immers: in de huidige beroepspraktijk staat de identiteit van de maker/performer centraal. Deze interventie studie kan wellicht een nieuw perspectief aanbrengen in de visie op het huidige kunstvakonderwijs.

11. Literatuur

- Amsterdamse Hogeschool voor de Kunsten (2012). *Instellingsplan Amsterdamse Hogeschool voor de Kunsten 2013 – 2018*. Geraadpleegd op http://www.ahk.nl/fileadmin/download/ahk/publicaties/AHK_Instellingsplan_2013-2018-publieksversie.pdf
- ArtEZ Hogeschool voor de Kunsten (2015). *Here as the centre of the world. Instellingsplan ArtEZ 2016 – 2021*. Geraadpleegd op https://www.artez.nl/media/dit_is_artez/artez_instellingsplan_web_def.pdf
- Baarda, B., Bakker, E., Fischer, T., De Goede, J., Julsing, M., Peters, V. & Van der Velde, T. (2013). *Basisboek Kwalitatief onderzoek. Handleiding voor het opzetten en uitvoeren van kwalitatief onderzoek* (3rd ed.). Groningen: Noordhoff Uitgevers bv.
- Efland, A. (1976). The school art style: A functional analysis. *Studies in Art Education*, 17(2), 37-44.
- Haanstra, F. (2008). *De thuiskunst van scholieren*. Amsterdam: Amsterdamse Hogeschool voor de Kunsten, Lectoraat Kunst- en Cultuureducatie.
Hogeschool voor de Kunsten
- Hudig, V., & Kandelaars, M. (2015). *Het toelatingsportfolio: Een ticket naar de toekomst*. Masteronderzoek aan de Amsterdamse Hogeschool voor de Kunsten, Master Kunsteducatie.

BIJLAGE 1: INTERVIEW LEIDRAAD

Deelvraag 1:

Welke thuiskunst, zowel actief als receptief beoefenen derde jaars studenten van de opleiding Theaterdocent (ArtEZ) en de Moderne Theaterdans (AHK)

Topics: actieve en receptieve vormen van thuiskunst

1. Welk (beeld)materiaal van thuiskunst heb je meegebracht?
2. Kun je toelichten hoe het tot stand is gekomen?
 - Door en met wie?
 - Op welke manier?
 - Waar is het tot stand gebracht?
 - Wanneer is er aan gewerkt?
 - Waarom doe je het?
3. Welke andere vormen van thuiskunst (actief/receptief) beoefen je nog meer?
4. Welke vormen van thuiskunst beoefende je al voor dat je naar respectievelijk de opleiding Theaterdocent, dan wel Moderne Theaterdans ging.
 - Heeft er een verandering plaatsgevonden sinds die tijd? Zo ja, welke?
5. Welke betekenis heeft thuiskunst voor jou?
6. In hoeverre betrek jij medestudenten bij jouw thuiskunst?
 - Zo ja, op welke manier?

Deelvraag 2:

In hoeverre maken studenten een verbinding tussen hun thuiskunst en het onderwijs van de opleiding?

Topics: Studenten, verbinding, thuiskunst, onderwijs van de opleiding

7. Kun je een voorbeeld geven waarbij je jouw thuiskunst hebt kunnen inbrengen in de lessen van jouw opleiding? Of juist niet? Zijn er voorbeelden waar je het wel gewild had, maar niet durfde of het niet mocht van de docent? Wanneer het wel kon, hoe heb je jouw thuis kunst dan kunnen inzetten in de les? Of hoe had je het graag willen doen?
8. Kan je een voorbeeld geven waarbij de lessen van de opleiding jouw thuiskunst heeft beïnvloed?
 - Op welke manier ging dat in zijn werk?

Deelvraag 3:

Maken de docenten in hun lessen een verbinding met de thuiskunst van de studenten? Alle docenten, enkelen of niemand

Topics: Docenten, verbinding, thuiskunst, lessen van de opleiding

9. Kun je een voorbeeld geven waarbij de docent(e) in de les een verbinding heeft gelegd met thuiskunst van studenten.
10. Kun je iets vertellen op welke wijze de docenten aansluiten bij jouw thuiskunst?

Deelvraag 4:

Ervaren de studenten de verbinding tussen hun thuiskunst en het onderwijs als een verrijking in hun persoonlijke ontwikkeling als hedendaagse danser/theaterdocent?

Topics: Verrijking, ontwikkeling, verbinding, thuiskunst, lessen van de opleiding.

11. In hoeverre is het wenselijk dat thuiskunst een plek krijgt in de lessen van de opleiding?
12. Wat is de meerwaarde zijn voor jouw persoonlijke ontwikkeling als hedendaagse danser/theaterdocent wanneer jouw thuiskunst en die van je mede studenten een rol spelen binnen het onderwijs van jouw opleiding?
13. Wat zou volgens jou de ideale situatie zijn?

BIJLAGE 2: CONSENT NEDERLANDSE EN ENGELSE VERSIE

Nederlandse versie

Informatie voor deelnemers aan onderzoek van studenten aan de Master Kunsteducatie AHK

Beste deelnemer,

Voordat het onderzoek begint, is het belangrijk dat je op de hoogte bent van de doelen en de procedures van het onderzoek. Lees daarom onderstaande tekst

DOEL VAN HET ONDERZOEK

Het onderzoek richt zich op de relatie tussen de thuiskunst van studenten van de opleiding Moderne Theaterdans van de AHK en van studenten van de opleiding Theaterdocent van ArteZ en het onderwijs van de beide opleidingen.

GANG VAN ZAKEN TIJDENS HET ONDERZOEK

Je wordt geïnterviewd door een van beide studenten die dit onderzoek uitvoert. Helene Meyer zal de studenten van de AHK interviewen; Angela Linssen zal het interview afnemen met de studenten van ArteZ. Dit interview duurt 30 tot 60 minuten en zal gaan over welke vormen van thuiskunst je beoefent en of er een relatie bestaat tussen jouw thuiskunst en de lessen van de opleiding. Er zullen audio- opnames worden gemaakt om de informatie van het interview uit te kunnen werken.

VERTROUWELIJKHEID VAN GEGEVENS

Alle onderzoeksgegevens blijven vertrouwelijk en worden anoniem verwerkt. Dit betekent dat jouw naam niet zal worden opgenomen in de onderzoeksrapportage en het audio materiaal zal niet met derden worden gedeeld.

VRIJWILLIGHEID

Deelname aan het onderzoek is vrijwillig. Je kan altijd besluiten af te zien van deelname of achteraf aangegeven dat de gegevens niet gebruikt kunnen worden.

NADERE INLICHTINGEN

Mocht je vragen hebben over dit onderzoek, dan kan je je wenden tot een van beide verantwoordelijke studenten: Len Meyer, len.meyer@student.ahk.nl, 06 19804703 of Angela Linssen, angela.linssen@student.ahk.nl, 06 52332664.

Voor eventuele klachten over dit onderzoek kun je je wenden tot Maria Wüst, studieleider Master Kunsteducatie, maria.wust@ahk.nl, 020 527 7703.

TOESTEMMINGSVERKLARING

Dit formulier hoort bij de schriftelijke informatie die u heeft ontvangen over het onderzoek waar u aan deelneemt. Met ondertekening van dit formulier verklaart u dat u de deelnemersinformatie heeft gelezen en begrepen. Verder geeft u met de ondertekening te kennen dat u akkoord gaat met de gang van zaken zoals deze staat beschreven.

[DEELNEMER]

“Ik heb de informatie gelezen en begrepen en geef toestemming voor deelname aan het onderzoek en gebruik van de daarmee verkregen gegevens. “

Datum:.....

.....

.....
naam deelnemer/respondent/participant
handtekening

[STUDENT/ ONDERZOEKER]

Datum:.....

.....

.....
naam student
handtekening

Consent English version

Information for participants in the research of students from the Master Arts education AHK

Dear participant, (Dear student)

Before the research starts, it is important that you are informed about the purpose and procedures of this research. Please read the text below

PURPOSE OF THE RESEARCH

The research is aimed at the relation between the unsolicited arts activities outside school of students of the Moderne Theaterdans department of the AHK and the Theaterdocent department of ArtEZ and the education of the two departments.

COURSE OF EVENTS/PROCEDURE

You will be interviewed by one of the two students who do this research. Helene Meyer will interview the students of AHK: Angela Linssen will interview the students of ArtEZ. The interview will take 30 to 60 minutes and will concern forms of unsolicited arts activities you are practicing outside school and if they have a relation the classes of your education. The interview will be audio recorded in order to be able to analyze the information of the interview.

CONFIDENTIALITY OF DATA INFORMATION

All data information are strictly confidential and will be processed anonymously. This means that your name will not be incorporated (mentioned) in the research report and audio material will not be shared with third parties.

VOLUNTARY PARTICIPATION

Your participation in this research is voluntary. You are free to withdraw for any reason or afterwards state that the information cannot be used.

FURTHER INFORMATION

If you have any questions about this research, you can always contact : Len Meyer, len.meyer@student.ahk.nl, 06 19804703 or Angela Linssen, angela.linssen@student.ahk.nl, 06 52332664.

For any complaints about this research you can contact Maria Wüst, head of the Master Arts education, maria.wust@ahk.nl, 020 5277703

AGREEMENT

This form belongs to the written information that you received about the research in which you will take part. By signing this form you declare that you read and understood the participants information. Further more by signing you are agreeing on the procedure as being written.

PARTICIPANT

“I did read and understand the information and give permission to participate in the research and the use of the thereby collected data.”

Date:.....

.....

.....
name participant
signature

[STUDENT/ researcher]

Date:.....

.....

.....
name student
signature

BIJLAGE 3: BEGELEIDENDE MAIL BIJ CONSENT: NEDERLANDS EN ENGELSE
VERSIE

Nederlandse versie

Beste....

Fijn dat je mee wil werken aan ons onderzoek: Thuiskunst daar hebben we helemaal geen tijd voor.

Context van het onderzoek.

Vanuit ons werk als artistiek leidster aan de opleiding moderne dans van de AHK en als vakdocent aan de opleiding docent theater van ArtEZ willen wij het empirisch onderzoek over thuiskunst binnen onze opleidingen uitvoeren omdat er naar ons weten geen onderzoek op dit gebied heeft plaatsgevonden. We willen onderzoeken welke relatie er bestaat tussen de thuiskunst van de studenten en het onderwijs van de beide opleidingen. We richten ons op de studenten uit het derde jaar, die het volledige weekrooster volgen en goed op de hoogte zijn van het curriculum en de docenten van de beide opleidingen.

Thuiskunst

In dit onderzoek hanteren wij het begrip “thuiskunst” zoals Haanstra (2008) deze heeft gedefinieerd in zijn onderzoek: alle kunstzinnige en culturele activiteiten die studenten spontaan en op eigen initiatief buiten de opleiding ondernemen: thuis, op straat, in de vrije tijd, op internet etc, zowel actief als passief.

De toestemmingsverklaring is als attachment bijgevoegd. Lees deze aandachtig. Voorafgaand aan het interview moet het getekend worden.

Jouw interview neemt plaats op: Maandag.....

Dinsdag

Plek:.....

Mocht je nog vragen hebben mail ons dan:

Helene Meyer, len.meyer@student.ahk.nl, 06 19804703 of Angela Linssen, a.linssen@student.ahk.nl, 06 52332664.

Hartelijke groet

Helene Meyer en Angela Linssen

English version

Best third year students,

Thanks for joining our research: Thuiskunst daar heb ik helemaal geen tijd voor. Context of the research:

With a colleague student of the Master Helene Meyer we will research about unsolicited arts activities (Thuiskunst). We will do this research with third year students of the Modern Theatre Dance dep. (AHK) and Theatre teachers dept (Artez) Folkert Haanstra (Lector of the AHK) described unsolicited arts activities as: all art activities students do spontaneously and on their own initiative outside the education: at home, in the street, in free time, on internet. It can be active or passive. Active: making music, drawing, making you tube films and so on. Passive: listening to music, reading books, looking movies.

We want to research if and what students of an art education in their free time do/practice/ explore other artforms and if there is or can be a connection with the content of their professional education.

The agreement to cooperate is attached to this mail. Read it carefully and please bring it signed to the interview.

Your interview will take place on

Monday

Tuesday

The exact time and place will follow.

If you have any questions please contact:

Helene Meyer, len.meyer@student.ahk.nl, 06 19804703 of Angela Linssen, a.linssen@student.ahk.nl, 06 52332664.

Best regards,

Helene Meyer and Angela Linssen

BIJLAGE 4: ENQUÊTE DOCENTEN

Alle gegevens van deze enquête worden anoniem verwerkt.

1. Welk(e) vak(ken) geef je aan het huidige derde jaar (2015/2016)
2. Weet je van de huidige derde jaars studenten wat ze aan thuiskunst (actief/receptief) doen?
 - nee
 - ja, van sommigen: kan je een of meer voorbeeld(en) geven?
 - ja, van allemaal: kan je een of meer voorbeeld(en) geven?
3. Maak je als docent in je lessen een verbinding met thuiskunst van de studenten?
 - nee
 - zo ja, hoe?
4. Kan je aangeven waarom je het al dan niet wenselijk vindt dat thuiskunst een plek heeft in de lessen van de opleiding.
5. Wil je nog iets opmerken over dit onderwerp?

BIJLAGE 5: BEGELEIDENDE MAIL BIJ DOCENTEN ENQUÊTE

BESTE COLLEGA,

In het kader van de masteropleiding Kunsteducatie aan de Hogeschool voor de Kunsten in Amsterdam voer ik samen met mijn medestudent Angela Linssen, artistiek leidster aan de opleiding Moderne Dans van de AHK, een empirisch onderzoek uit naar thuiskunst van de studenten binnen onze opleidingen.

In het onderzoek hanteren wij het begrip “thuiskunst” zoals Folkert Haanstra, lector kunst-educatie aan de AHK, deze heeft gedefinieerd in zijn onderzoek “De thuiskunst van scholieren” (2008): alle kunstzinnige en culturele activiteiten die studenten spontaan en op eigen initiatief buiten de opleiding ondernemen: thuis, op straat, in de vrije tijd, op internet etc. zowel actief als passief.

Naar ons weten is er niet eerder onderzoek gedaan naar thuiskunst binnen het HBO kunstvakonderwijs en richten we onze onderzoeksvraag op de studenten en docenten van de opleidingen waar we zelf werkzaam zijn. De focus ligt op de verbinding tussen de thuiskunst van de studenten en de lessen van de docenten.

We richten ons op de 3e jaars studenten omdat zij een goed overzicht hebben van het curriculum van de opleiding en het volledige weekrooster volgen. We houden met 5 studenten van beide opleidingen een diepte interview en nemen bij alle docenten die in het 3e jaar van beide opleidingen lesgeven een online enquête af. De gegevens uit de interviews en enquête worden anoniem in ons onderzoek verwerkt.

Voor ons onderzoek vragen we je medewerking om via onderstaande link de enquête in te vullen. Bij voorbaat onze hartelijke dank voor je inspanning en tijd!

Met vriendelijke groet,
Angela Linssen & Helene Meyer

BIJLAGE 6: CODEBOOM

Voetnoten:

*Drijfveer: na codering van 4 interviews hebben wij de (in vivo) labels samengebracht in bovenstaande kernlabels.

**Inbreng studenten: hier wordt bedoeld de inbreng van thuiskunst door de studenten in het onderwijs.

***Oordeel: hier wordt bedoeld het oordeel van de studenten om hun thuiskunst niet in te brengen in het onderwijs

****Appel docent: In hoeverre doen de docenten in hun lessen een beroep op de inbreng van de thuiskunst van de studenten.

*****Meerwaarde: hier wordt bedoeld in hoeverre de inbreng van de thuiskunst van de studenten in het onderwijs een meerwaarde zou kunnen zijn voor de persoonlijke ontwikkeling van de studenten

*****Verbinding wenselijk: hier wordt bedoeld in hoeverre het wenselijk is om de thuiskunst van de studenten te verbinden met het onderwijs.

*****Gescheiden van opleiding: hier wordt bedoeld of de studenten hun thuiskunst gescheiden willen houden van de opleiding.