Limburgse Bond van Muziekgezelschappen LBM
Stichting WMC Kerkrade
Symposium

Jongeren en Blaasmuziek

Conferentiecentrum Rolduc
Kerkrade

vrijdag 23 november 2007
[image: image1.emf][image: image2.png]lbm

Inhoud
Samenvatting

 3

1
Programma

 5
2
Inleiding

 6
3
Thema en probleemstelling

 7
4
Resultaten workshops 1

 8
5
Inleiding Marketing en werving van jongeren

 9
6
Inleiding Windkracht6/Coaching

10
7
Resultaten workshop 2

12
8
Inleiding Ervaringen Fanfares Maasbracht-Beek en

Nieuwenhagerheide

13
9
Inleiding Ervaringen Muziekschool Kerkrade

14
10
Resultaten workshop 3

17
bijlagen
1
Resultaten workshops 1

18

2
Resultaten workshop 2

19

3
Resultaten workshop 3

20

4
Organisatie

21

5
Contactgegevens

22

Dit symposium is mede mogelijk gemaakt door:

· Ministerie van OC&W

· Provincie Limburg

· Gemeente Kerkrade

· Huis voor de Kunsten Limburg

Samenvatting
“Jongeren en blaasmuziek: Hebben die nog iets met elkaar ? Bereiken we de jongeren nog wel ? En zo ja, kunnen we ze dan ook vasthouden ? Of slaan we de plank helemaal mis ?” Met deze woorden opende Alice Frijns (bestuurslid van het WMC) het symposium “Jongeren en Blaasmuziek” op 23 november j.l. in Conferen-tiecentrum Rolduc. WMC en de Limburgse Bond van de Muziekgezelschappen (LBM) organiseerden dit symposium om vat te krijgen op de vraag: “Hoe kan ik jongeren aanspreken met en binden aan de blaasmuziek, om zo de continuïteit voor de toekomst veilig te stellen ?”

Een viertal sprekers gaf korte inleidingen waarna de discussie gevoerd werd in groepen. Bert Langeler (dirigent en zeer actief in het promoten van de blaasmuziek in de Baltische Staten, in Zuid-Amerika en de USA) vertelde over zijn ervaringen met de marketing van blaasmuziek en de werving van jonge muzikanten door verenigingen. Zijn voornaamste stelling was: “Er zijn geen problemen, alleen mogelijkheden en uitdagingen.” Wil je jongeren werven dan moet je vooral weten wat je als vereniging wil. Essentiële vragen daarbij zijn: wat maakt je vereniging uniek ?, waar heb je last van ? en wat kun je (als vereniging) maximaal zelf ? Daarvoor moet je een lange termijnvisie hebben (wat wil je zijn in 2017 ?), weten wat je over twee jaar gerealiseerd wil hebben en tenslotte wat je daarvoor vandaag en morgen moet aanpakken.

Als tweede trad Jan van den Eijnden voor het voetlicht (consulent bij Kunstfactor, het nationale instituut voor de ondersteuning van de amateurkunst). Hij deed uit de doeken wat het project “Windkracht6” inhoudt, hoe provinciale en lokale organisaties “Windkracht6” verder kunnen oppakken, wat de blaasmuziek kan leren van andere “events” die succesvol zijn en welke kansen er liggen om daar ook op in te steken. “Windkracht6” werd enkele jaren geleden opgestart met als doel meer jongeren enthousiast te maken voor blaasmuziek (harmonie, fanfare, brassband en concertant slagwerk) en te zorgen dat ze dat blijven. Er is o.a. een zogenaamd PEP-pakket beschikbaar: Promotie & Educatie Project. Het pakket is bedoeld voor basisscholen, muziekscholen en muziekverenigingen om kinderen van 8 tot 10 jaar te motiveren voor blaasmuziek. Daarnaast worden er coaches beschikbaar gesteld om verenigingen te helpen een dergelijk project uit te voeren.

Na de inleidingen over methodes werden er twee presentaties verzorgd over enkele “best practices”, voorbeelden van succesvolle ervaringen. Harrie Reumkens vertelde over het succes van de fanfares “Eendracht Nieuwenhagerheide” en “Eensgezindheid Maasbracht-Beek”. Beide orkesten hebben aan lange termijn-planning gedaan, maar duidelijk vanuit verschillende uitgangspunten. Waar Maasbracht-Beek koos voor het behalen van de absolute top in de Concertafdeling, koos Nieuwenhagerheide in 1995 voor terugkeer naar de 1e Divisie, meer aandacht voor de ontwikkeling van het gehele orkest in de breedte waar het de opleiding betreft en duidelijke aanwezigheid gedurende het gehele jaar in de gehele Nieuwenhaagse gemeenschap. Beide orkesten stelden bij hun keuze echter steeds één uitgangspunt voorop bij alles wat zij deden: kwaliteit !

Kwaliteit kan zich in veel opzichten manifesteren, maar enkele zeer belangrijke zijn: de dirigent (passend bij het orkest dat je wil zijn), de opleiding en de opleiders, de bestuurlijke en muzikale begeleiding (aparte jeugdcommissie, mentorsysteem, ouderbetrokkenheid, jeugdorkesten en -ensembles, jeugdprojecten) en kwaliteit van concerten en projecten. Bij alle genoemde punten mag het belangrijkste aspect niet ontbreken en dat is de mate van persoonlijke betrokkenheid van iedereen die zich hiermee bezighoudt. De vraag, of de vonk overslaat en over blijft slaan heeft alles te maken met de enthousiasmerende kracht van alle betrokkenen !

Hierna vertelde Harrie Schaeps (docent en HaFa coördinator aan de Kerkraadse Muziekschool) over een nieuw project, dat sinds 2006 loopt, waarbij muziekverenigingen, muziekschool én basisschool samen betrokken zijn.

Ondanks vaak gehoorde verwijten zitten de muziekscholen zeker niet stil en proberen zij pro-actief om te gaan met de onderhavige problematiek, die henzelf net zozeer treft als de blaasmuzieksector. Een goede communicatie tussen verenigingen en muziekscholen kan vaak al veel soelaas bieden !

Er werd over alle inleidingen gediscussieerd in workshops. De belangrijkste conclusies hieruit waren:
· Leiderschap

· Maak als vereniging duidelijke keuzes t.a.v. jeugdbeleid.
· PASSIE en aansprekende LEIDERS zijn van belang.

· Beeldvorming en imago

· Maak blazen stoer (bijv. d.m.v. een promotiefilm).
· Maak de vereniging gezellig (bijv. met een jeugdkamp).
· Laat zien wat blaasmuziek te bieden heeft: ouders, media, dorp (PR).

· Jongeren BOF’fen (beleven, ontmoeten en fun) en zappen.

· Ouders

· Betrek ouders erbij (vgl. met sport).

· Laat familieleden en vriendjes meenemen.
· Scholen

· Maak scholen enthousiast en gebruik de naschoolse opvang.

· Zet de trits muziekvereniging – muziekschool – basisschool aan het werk.
· Gebruik de beschikbare middelen en methoden (bijv. Windkracht6, BOS-project, …).

· Dirigent

· Opleiding dirigent moet niet alleen vormen tot musicus maar ook tot coach.
· Dirigent moet die rol in de vereniging ook gaan spelen.

· Politiek

· Ga actief naar de politiek toe (sla niemand over !).
· Samenwerking

· Zoek samenwerking met sportverenigingen.

Toon Peerboom

1 Programma

16.00 u
1)
Ontvangst
16.15 u
2)
Welkom, programma en doelstelling door Toon Peerboom (dagvz)
16.20 u
3)
Probleemstelling door mw. Alice Frijns (bestuurslid WMC)

16.30 u

4)
Workshops in subgroepen om de probleemstelling te

concretiseren op basis van de eigen ervaringen

17.00 u
5)
Inleiding A Marketing en Werving van jongeren door Bert Langeler

(dirigent)

17.05 u
6)
Inleiding B Windkracht 6/Coaching door Jan van den Eijnden

(Unisono/Kunstfactor)

17.10 u
Pauze
17.30 u
7)
Workshops A/B
18.00 u

8)
Innleiding C Ervaringen Maasbracht-Beek en Nieuwenhagerheide

door Huub Mesterom (Fanfare “Eensgezindheid” Maasbracht-Beek)

en Harrie Reumkens (Fanfare “Eendracht” Nieuwenhagerheide)

18.05 u

9)
Inleiding D Ervaringen koppeling verenigingen aan muziekschool

door Harrie Schaeps (Muziekschool Kerkrade)

18.10 u
Pauze
18.30 u
10)
Workshops C/D
19.00 u
11)
Plenaire samenvatting resultaten workshops en discussie

19.15 u
12)
Afsluiting door Jan Lemmen (bestuurslid LBM)

19.20 u
Einde symposium

20.00 u
Concert door het Limburgs Fanfare Orkest in de Aula Maior
2 Inleiding

Door de mede-ondertekening van het Convenant van Voerendaal in 2006 heeft ook de Stichting WMC Kerkrade zich verplicht aan de daarin uitgesproken uitgangs-punten. Daarom organiseren de Limburgse Bond van Muziekgezelschappen (LBM) en de Stichting WMC Kerkrade in het kader van het Dutch Open Championship Concert Division op vrijdag 23 november 2007 in Conferentiecentrum Rolduc te Kerkrade een symposium over één van de meest nijpende vragen voor de blaasmuziek van dit moment:

Hoe kan ik jongeren aanspreken met én binden aan de blaasmuziek, om zo

de continuïteit voor de toekomst veilig te stellen ?

Doel van het symposium is om de sector te doordringen van de noodzaak om, op basis van een heldere visie op wat men is respectievelijk wil zijn, te werken aan het binden van jongeren aan de verenigingen en deze daartoe een aantal middelen en methoden aan te reiken.

3 Thema en probleemstelling

Dames en heren,

Jongeren en blaasmuziek: Hebben die nog iets met elkaar ? Bereiken we de jongeren nog wel ? En zo ja, kunnen we ze dan ook vasthouden ? Of slaan we de plank helemaal mis ?

Mijn ervaring is dat áls ik dit met bestuurders wil bespreken, vaak een tweedeling ontstaat. Aan de ene kant de bestuurder die veel moeite doet om jongeren te bereiken en te binden, maar geen of weinig resultaat ziet. Anderzijds de bestuurder die zegt: “Bij ons gaat het prima, we hebben een groot jeugdorkest en nog een wachtlijst, niets aan de hand.”

Ze bereiken elkaar niet, ze leren niets van elkaar. Vandaag gaan we dat wel doen! We gaan in gesprek en van elkaar leren. Als LBM hebben we het probleem al eerder gezien en een aantal zaken duidelijk opgepakt:

· de jeugdproms gemoderniseerd tot een super evenement;

· de Finale Jonge Solisten uit het exclusieve prestatie circuit gehaald;

· de Jonge LBM in het leven geroepen;

· en in het kader van het convenant van Voerendaal organisatiedeskundige Lucas Meijs het gesprek met de verenigingen laten aangaan over vragen als: Welke vereniging ben je ? Welke vereniging zou je willen zijn ? Wat betekent dat dan concreet ? Het gaat hierbij om bewustwording en keuzes maken.

WMC wil duidelijk bijdragen aan de ontwikkeling en instandhouding van de Blaasmuziek. Jeugd- en jongerenbeleid hoort daar wezenlijk bij en zal in het toekomstige beleidsplan zeker een factor van belang zijn. Juist op dit snijvlak vinden WMC en LBM in elkaar bondgenoten.

Vandaag organiseren we samen dit symposium waarbij het gaat om de vraag:

· Hoe kan ik jongeren aanspreken met en binden aan de blaasmuziek, om zo de continuïteit voor de toekomst veilig te stellen ?

· Het gaat niet om trucjes of het eruit pikken van enkele onderdelen of korte termijn denken, maar om te gaan werken op basis van een ontwikkelde beleidsvisie voor de eigen vereniging.
· We kunnen leren van goede voorbeelden en we leren waar we hulp kunnen halen.

Dames en heren, u begrijpt, vandaag krijgt u van ons geen snelrecept of kant en klaar recept, maar vandaag kan voor de eerste dag van een nieuw begin voor uw vereniging en uw jeugdbeleid kunnen zijn. Wie het serieus voor heeft met zijn/haar vereniging, de jeugd en de toekomst ontkomt niet aan het maken van bewuste keuzes. Ik spreek de hoop en verwachting uit dat u van hier uit op weg gaat……

Ik wens ons allen een goed symposium toe.

Alice Frijns-Stassen

Bestuurslid WMC/Portefeuillehouder Wedstrijden
4 Resultaten workshops 1
Vraagstelling was:

· Hoe ervaar je de probleemstelling ?

· Wat betekent dit voor jouw vereniging ?

· Welke bedreigingen en welke kansen zie je ?

· Wat verwacht je van dit symposium ?
De resultaten van de drie groepen staan in bijlage 1.
Om jongeren te boeien is het beeld samengevat:

· Maak blazen stoer (bijv. d.m.v. een promotiefilm).
· Maak scholen enthousiast en betrek ouders erbij.
· Gebruik middelen als Windkracht 6.
· Haak aan bij naschoolse opvang.
· Neem familieleden en vriendjes mee (BOS-project = buurt-onderwijs-sport).
· Maak het gezellig (jeugdkamp).
Maar:

· Vergrijzing, en jongeren vertrekken (studie) en gaan op stap …

· Muziekschool krimpt en vooral gitaar/slagwerk zijn populair.
· Vereniging = verplichtingen.

· Financiën.
En:

· Dirigent speelt een belangrijke rol (het hele orkest is belangrijk; ook op straat spelen is belangrijk).
· Nodig zijn: PASSIE en aansprekende LEIDERS !
5 Inleiding Marketing en werving van jongeren

Deze presentatie gaat vooral over de marketing-aspecten van de werving van jonge muzikanten door verenigingen. Vanuit een lange en niet onsuccesvolle praktijk in Nederland en ver daarbuiten (USA, Baltische Staten, Zuid Amerika etc.) wordt een aantal mogelijke trajecten behandeld.
Leidraad is het motto:

Er zijn geen problemen, alleen mogelijkheden/uitdagingen !
Er worden drie stappen onderscheiden die van belang zijn voor werving:

Stap 1: Wat kun je doen om jongeren te werven ?

· Waar heb je last van ?
· Wat maakt je vereniging uniek ?
· Wat kun je (als vereniging) maximaal zelf ?
Stap 2: Wat kun je doen om jongeren te werven?

· Ontwikkeling van toekomstvisie binnen de vereniging op korte en lange termijn.
· Uitwerking in 3 fasen:
· Hoe ziet de vereniging er uit in 2017 ?
· Wat willen we bereikt hebben in 2009 ?
· Wat willen we hebben gerealiseerd in 24 uur ?
Stap 3: Wat kun je doen om jongeren te werven ?
· Wat heb je minimaal nodig?

Bert Langeler
Dirigent

6 Inleiding Windkracht6/Coaching
Ontwikkeling van Windkracht6 2004-2008

· 22 Coaches opgeleid (2006/2007).
· PEP (promotie en educatiepakket; febr. 2007).
· Regionale workshops voor jeugdmentoren (2008).
· Roadshows in alle provincies (bezig).

· Zie ook de website: www.windkracht6.com
Betere verhouding competenties

· Bestuurlijke competenties.
· Artistieke competenties.
· Competenties m.b.t. jeugdbeleid, werving, promotie.
Samenwerking

· Provinciale en lokale organisaties nemen over.
· Doorontwikkeling en begeleiding door Kunstfactor.
· Coaches zijn ‘handlangers’.
· 2004 – 2008: initiële fase; daarna ook verbreding.
Hoe jongeren activeren ?

· Leren van ‘events’ die jongeren aanspreken.
· In Limburg 12 grote jaarlijkse ‘events’ .
· Wat kan de blaasmuziek daar van leren ?

Hoe kunnen ensemble- en solistenconcoursen een rol spelen ?

· Talentontwikkeling en talentscouting.
· Inzet moderne media en ‘event’ management.
· Samenwerking tussen partners amateurkunst en kunsteducatie.
Musicerend leren

· Door Kunstfactor geïnstalleerd platform heeft aanbevelingen gedaan voor beter muziekonderwijs in de basisschool.
· Herziening + herinvoering (betere) kerndoelen muziek.
· Nationale standaarden.
· Beter toezicht & kwaliteitscontrole.
Aanbevelingen Anne Barnford
· Receptieve activiteiten (beleving) moeten in evenwicht zijn met de mogelijkheden voor duurzame, leerervaringen & actieve kunstcreatie.
· Discrepantie tussen beleidsidealen en de praktijk op scholen.
· Uitvoeringstraject van beleid naar praktijk nauwkeuriger bewaken.
· (Benchmark)modellen voor het bepalen van relatieve prestaties en impact op leerlingen/jongeren.
· Ook internationaal kijken: Vlaanderen, Canada, Finland.

· Ontwikkel systematisch proces voor het vaststellen van kwaliteit.
· Kwaliteitscontrole dient meer aandacht te krijgen.
· Gebrek aan duidelijke leerlijnen.
· Gebrek aan methoden voor het beoordelen van leerlingen teneinde vast te stellen of er iets geleerd is.
· Scholen zijn niet pro-actief i.r.t. kunst- en cultuuraanbod.
· Vaardigheidstekort bij creatieve, cultureel georiënteerde leraren.

Kunstfactor als sectorinstituut, kerntaken:

· positionering en promotie

· onderzoek

· advies en informatie

· infrastructuur

· signaleren en stimuleren ontwikkelingen

· educatie

Jan van den Eijnden

Consulent Kunstfactor (vh. Unisono)/Beleidscoördinator Muziek

7 Resultaten workshop 2

Vraagstelling was:

· Wat kun/moet je doen om jongeren te werven ?
· Hoe kan ik Windkracht concreet aanpakken ?
· Welke middelen kun je inzetten ?

· Wat werkt daarbij positief ?

· Wat moet je zeker niet doen ?

· Hoe lang gaat zo’n traject duren ?

· Wat kost zo’n traject ?

· Welke “beren” kun je onderweg tegenkomen ?
De resultaten van de discussie staan in bijlage 2.

Samengevat:

· Jeugdbeleid: als vereniging keuzes maken.
· Samenwerking: muziekvereniging – muziekschool – basisschool.
· Inbedding basisschool (vb. in de klas instrument uitdelen).
· Opleiding dirigent: coach, nascholing, netwerker binnen/buiten vereniging.
· Laat zien wat blaasmuziek te bieden heeft: ouders, media, dorp (PR).
· Samenwerking met sportvereniging zoeken.
· Repertoire: voldoende diepgang en diversiteit.
· Windkracht 6/BOS als aanjaagfunctie.
8 Inleiding Ervaringen Fanfares “Eensgezindheid Maasbracht-Beek” en “Eendracht Nieuwenhagerheide”
Als het gaat over de vraag: hoe kan ik jongeren aanspreken met blaasmuziek, hoe kan ik ze voor mijn vereniging werven, en hoe kan ik ze vervolgens binden ?, dan is het inderdaad essentieel om jezelf als bestuur de volgende drie vragen te stellen.

· Wat ben ik voor een vereniging ?

· Wat wil ik graag voor een vereniging zijn ?

· Wat heb ik nodig om dat waar te maken ?

Uit deze vragen blijkt duidelijk, dat het niet alleen om muzikale vragen gaat, maar ook om sociaal-maatschappelijke positionering, én natuurlijk om geld en middelen om een en ander te realiseren. Hoe dan ook betekent het beantwoorden van de gestelde vragen, dat er enerzijds duidelijke keuzes gemaakt moeten worden, anderzijds dat er als bestuur een lange termijn planning opgesteld moet worden.

Vanuit de ervaringen van de orkesten kan gesteld worden, dat beide aan lange termijn planning gedaan hebben, maar duidelijk vanuit verschillende uitgangspunten.

Waar Maasbracht-Beek koos voor het behalen van de absolute top in de Concertafdeling en het daar blijven, koos Nieuwenhagerheide in 1995 voor terugkeer naar de 1e Divisie, meer aandacht voor de ontwikkeling van het gehele orkest in de breedte waar het de opleiding betreft en duidelijke aanwezigheid gedurende het gehele jaar in de gehele Nieuwenhaagse gemeenschap. Beide orkesten stelden bij hun keuze echter steeds één uitgangspunt voorop bij alles wat zij deden: kwaliteit !

Kwaliteit kan zich in veel opzichten manifesteren, maar enkele zeer belangrijke zijn:

· Kwaliteit van de dirigent, afgestemd op je eigen antwoord op vraag 2: wat wil ik voor een orkest zijn ?

· Kwaliteit van de opleiding (aansluiting bij CKV) en opleiders evenzeer.

· Kwaliteit van de bestuurlijke en muzikale begeleiding vanuit het orkest zelf in de vorm van aparte jeugdcommissie;mentorsysteem; ouderbetrokkenheid; jeugdorkesten en ensembles; jeugdprojecten.
· Kwaliteit van concerten en projecten, afgestemd op vraag 2

Bij alle genoemde punten mag het belangrijkste aspect uit dit spectrum niet ontbreken, en dat is de mate van persoonlijke betrokkenheid van iedereen die zich hiermee bezighoudt. De vraag, of de vonk overslaat en over blijft slaan heeft alles te maken met de enthousiasmerende kracht van alle betrokkenen !

Dat voor een juiste invulling van deze plannen geld en middelen nodig zijn is evident. Zorg dus voor goede parallelle financiële plannen. Daarin hoef je als vereniging niet alleen te staan.
Durf de bedrijfsmatige en politieke boer op te gaan en profileer jezelf !
Harrie Reumkens

Fanfare “Eendracht Nieuwenhagerheide”
(mede namens Huub Mesterom, Fanfare “Enensgezindheid Maasbracht-Beek”)

9 Inleiding Ervaringen Muziekschool Kerkrade

Als HaFa-coördinator van de Stichting Muziekschool Kerkrade (SMK) dank ik de organisatie dat ons de gelegenheid wordt geboden een korte inleiding te geven op de volgende workshop, hoe de muziekschool een koppeling kan maken naar een vereniging om het beoogde doel, jongeren aan die vereniging binden te bereiken.

De SMK is een Muziekschool voor dans- en muziekonderwijs met als verzorgings-gebied de gemeenten Kerkrade, Landgraaf en Brunssum. Elk jaar werven wij binnen het basisonderwijs nieuwe potentiële leerlingen voor onze muziekschool. De school-concerten die wij daar in de maanden mei en juni verzorgen worden door de leer-lingen enthousiast opgevangen. Probleem is echter dat zij op hun beurt dit enthou-siasme niet kunnen overbrengen op hun ouders of verzorgers, die al snel afwijzend reageren wanneer hun kind een muziekinstrument wil gaan bespelen. Desalniettemin blijft de SMK op zoek naar mogelijkheden om met name de blaasmuziek dichter bij de jongeren te brengen.
In onze zoektocht een nieuwe weg in te slaan is de SMK in 2006 een project gestart waarbij een samenwerking plaatsvindt tussen zowel vereniging, muziekschool als ook, en dit is denk ik van wezenlijk belang, de basisschool. Samen met een vereniging hebben wij een pilot opgezet waar niet alleen de harmonie en muziek-school bij betrokken is maar waar ook de basisschool een duidelijke inbreng in heeft. Doel van het project is namelijk niet alleen leerlingen werven voor de vereniging maar ook proberen een schoolorkest voor de basisschool te formeren.

Hoe ziet deze pilot er inhoudelijk uit ?

Voorafgaande aan de start van de cursus worden in de maanden mei/juni een viertal introductielessen gegeven aan de beoogde klassen van de basisschool. Dit gebeurt tijdens de reguliere schooltijd. Nadat eerst over muziek in zijn algemeenheid is gesproken komen in deze lessen de volgende onderdelen aan bod:

· Ritme en melodie;
· Luisteren naar HaFa-instrumenten en instrumentgroepen;
· Het instuderen van een lied dat wordt begeleid door een orkest waaraan steeds weer nieuwe instrumenten aan toegevoegd worden. Dit om de kinderen te doen ervaren hoe leuk het kan zijn om in een grotere groep samen te musiceren.

Deze vier introductielessen moeten de kinderen over de streep halen, warm te worden voor de muziek en geprikkeld worden om zelf een muziekinstrument te leren bespelen. In les drie krijgen de kinderen dan ook een aanmeldingsformulier mee waarmee zij zich bij de vereniging kunnen aanmelden als lid. De vereniging op haar beurt meldt deze leerlingen aan bij de muziekschool. Vermeldenswaardig is dat de vereniging in dit project ook niet HaFa-instrumenten zoals keyboard, gitaar, viool enz. meeneemt. Deze instrumenten zijn natuurlijk inzetbaar bij het schoolorkest wat de andere doelstelling van het project was. Na de zomervakantie starten deze leerlingen aan de muziekschool in een aangepast leerprogramma.

Eerste leerjaar

Het eerste leerjaar bestaat uit een tweetal lessen per week. Naast de reguliere praktijkles, die voor zover realiseerbaar ook aan de basisschool wordt gegeven, krijgt de leerling een gecombineerde theorie- en samenspelles aangeboden van 60 minuten. Deze les wordt direct na schooltijd in de basisschool zelf gegeven. In het theoriegedeelte van deze les worden de meest fundamentele theoretische aspecten van de muziek behandeld wat als basis dient voor het eerste studiejaar van de instrumentale les. Aansluitend aan dit theoriegedeelte volgt er een samenspelles waarin de kinderen in heterogeen verband gaan samenspelen. Deze samenspelles vormt een wezenlijk onderdeel van de opleiding. Aan het einde van dit eerste leerjaar is in theoretisch en praktisch opzicht een gedegen basis gelegd om door te stromen naar de reguliere HaFa- of niveau-opleiding van de muziekschool.

Op het gebied van samenspel zijn de leerlingen zo ver gevorderd dat zij in een leerlingenorkest van de basisschool of vereniging aardig kunnen functioneren.

De samenwerking tussen vereniging, muziekschool en basisschool wordt extra onderstreept met een presentatieconcert in de basisschool aan het einde van het schooljaar. Afgelopen zomer werd dit concert, dat de titel meekreeg “Kleuren in de Muziek”, verzorgd door deze eerstejaars leerlingen, het jeugdorkest van de harmonie en onder begeleiding van het jeugdorkest de kleutermuziek en balletafdeling van de muziekschool. De kleuren werden gepresenteerd met tekeningen die de kinderen van de basisschool hadden gemaakt n.a.v. beluisterde muziek. Deze werden via beamer tijdens het spelen van die muziek op een doek getoond. Met enige trots mag ik toch stellen dat dit een prima afsluiting was van het eerste leerjaar.

Tweede leerjaar

In het tweede leerjaar vervolgt iedere leerling de reguliere opleiding van de muziekschool hetgeen betekent dat de leerlingen met een HaFa-instrument doorstromen naar de HaFa-opleiding terwijl zij die een ander instrument bespelen het traject van de niveauopleiding in zullen slaan. De gecombineerde theorie- en samenspelles van het eerste leerjaar verandert nu in een samenspelles. Het accent van de samenspelles ligt nu uiteraard op het uitbreiden van het repertoire. Bij een jaarlijkse continuering van dit project kan de samenspelklas die in het tweede leerjaar pas echt gestalte krijgt, uitgroeien tot een heus schoolorkest dat bij allerlei activiteiten van de school haar opwachting kan maken. Bovendien kunnen de HaFa-instrumentalisten zich zonder problemen inpassen in het jeugdorkest van de vereniging.

Dit project hebben wij zoals gezegd in 2006 gestart. Nu in 2007 hebben wij dus twee groepen. Een eerstejaars groep en de samenspelgroep die in 2006 is gestart. In totaal zijn er op dit moment 11 kinderen die in dit project meelopen. Dit aantal mag misschien wel laag klinken,echter wanneer de verenging er per jaar 5 leerlingen bij zou krijgen, zouden dit in vier jaar tijd 20 kunnen zijn. Gesteld dat daarvan 25% afhaakt dan hebben wij nog steeds te maken met een groei van 15 leerlingen bij één vereniging! Dit zou toch, gelet op de probleemstelling waarvoor wij hier in een symposium bij elkaar zijn, een prima resultaat zijn.

Dit is een gestart praktijkvoorbeeld zoals de SMK probeert de jongeren weer te winnen voor muziek daarbij de blaasmuziek in het bijzonder.

De SMK is er ook van overtuigd dat dit niet de enige mogelijkheid is om het hier gevraagde doel te bereiken. Zo zien wij ook kansen liggen in de buitenschoolse Opvang. Hierbij is een samenwerking tussen vereniging en muziekschool ook weer onontbeerlijk.

Er wordt wel vaak gesproken over maatwerk. Wanneer en hoe kun je maatwerk aanbieden? Onze stellige overtuiging is dat maatwerk alleen aangeboden kan worden wanneer er een goed overleg en samenwerking plaatsvindt tussen de overkoepelende organisaties, verenigingen en muziekschool. Ik hoop dan ook dat dit symposium de doelstelling, jongeren te binden aan de blaasmuziek, een stap verder in deze richting kan brengen.

Harry Schaeps

HaFa-coördinator Muziekschool Kerkrade

10 Resultaten workshop 3

Vraagstelling was:

· Welke “hobbels” zitten er in het verhaal ?

· Wat kunnen wij als verenging hiermee ?

· Wat kun je zo overnemen ? (“… beter goed gejat …”)

· Wat betekent dit concreet voor ons ?

· Welke potentiële problemen kunnen er optreden ?

· Hoe kunnen we dit financieren ?

· Hoe past de muziekschool zich aan om … ?

· Hoe kan er maatwerk worden geleverd ?
De resultaten van de discussie staan in bijlage 3.

Samengevat:

· Het is absoluut nodig om ouders te betrekken (vgl. sport).
· Diepgang blijft van belang.
· Actief naar de politiek toe gaan (sla niemand over !).
· BOF’fen: beleven, ontmoeten en fun.
· Jongeren willen zappen.
· Programma’s evenementen afstemmen (bijv. muziek/sport).
· Op speelse manier omgaan met kinderen en snel opnemen in vereniging.
· Koepelorganisaties moeten info bundelen en geven.
bijlage 1

Resultaten workshop 1 n.a.v. de probleemstelling

Groep 1

· De probleemstelling levert geen realistisch/praktisch beeld op.
· Muziekscholen kampen met een afname van 30% in de HaFaBra-sector.
· Sinds 2001 bezoekt slechts 13% van de basisschool de muziekschool, waarbij vooral slagwerk en gitaar populaire richtingen zijn.

· Denk aan de sociale factor bij jeugdopvang binnen de vereniging: jeugdconcerten, jeugdkamp etc.

· Promotiefilm gemaakt (Bleijerheide) en basisscholen met instrumenten bezocht.
· Ouders nauw bij vereniging betrekken.
· Bij veel verenigingsbesturen is de creativiteit gebrekkig.
· Vergelijk met BOS-projecten en ondersteuning: buurt - onderwijs - sport.
Groep 2
· Werving: via muziekschool, Windkracht6, lesprogramma’s, zorgen dat leerlingen instrumenten echt mee naar huis mogen nemen.
· Binding: is een probleem als jongeren gaan studeren of als zij in de “op stap”-leeftijd komen.
· Imago van de blaasmuziek moet veel meer stoer worden.
· Een blaasorkest vergt veel verplichtingen van de jongere in een tijd, waarin hij ook veel andere dingen kan doen (computer etc.).
· Binnen de naschoolse opvang liggen kansen.
· Zorg voor enthousiasmerende docenten; Passie !

· Maak fusies in enigerlei vorm bespreekbaar.
· Zorg dat ook vriendjes meekomen; zorg voor gezelligheid en geborgenheid binnen de vereniging.
Groep 3
· Orkesten zijn zich bewust van de problemen; medewerking van de scholen is er ook, maar toch leveren de acties te weinig rendement op, doordat muziek niet door de basisschool zélf wordt gegeven.

· De vele verplichtingen die het verenigingsleven met zich meebrengt liggen bij jongeren moeilijk.
· Veel orkesten slagen er weliswaar in genoeg 8- tot 12-jarigen aan te trekken, maar raken deze rond hun 16e-18e alsnog weer kwijt.
· Financiën zijn vaak toch een probleem.
· Er zijn aansprekende en enthousiasmerende leiders en begeleiders nodig.

· Pak ook je kans bij kinderopvang; wordt nu nog vooral door de sport gedaan.
· Van de dirigent duidelijk eisen om met álle lagen van het orkest om te gaan (ook jeugdorkest, jeugdensemble, slagwerkgroe, leerlingen in opleiding etc.). Zie best practices in Amerika, Japan en Valencia.
· Dirigenten óók bij buiten-optredens betrekken, en als dit financiële consequenties zou hebben deze ook willen dragen.
· De contacten richting conservatoria met betrekking tot het curriculum van de dirigenten in opleiding nú oppakken.
bijlage 2
Resultaten workshop 2 n.a.v. de inleidingen van Langeler/van den Eijnden
· Loopt Kunstfactor niet achter de feiten aan ?

· Werk op project-basis.
· Voorzie hele schoolklassen van instrumenten (Yamaha-project).
· Blijf dichtbij de leerling/individuele benadering.
· Bij financiering projecten niet schromen om als vereniging ook gemeentes en provincie aan te spreken.
· De driehoek: basisschool; muziekschool; vereniging, is cruciaal !

· Zoek vooral de uitdagingen; wat kunnen we wél ?

· Denk bij werving vooral ook aan binding !

· Formuleer je jeugdbeleid goed en durf keuzes te maken.
· De rol van de dirigent is cruciaal:

· daarvoor moet er extra aandacht voor deze aspecten besteed worden binnen de vakopleiding;

· moet de dirigent zich blijven nascholen;

· moet hij/zij meer aandacht hebben voor de lagere divisies;

· is hij/zij verantwoordelijk voor de beleving bij de muzikanten;

· is hij/zij ook een vraagbaak voor de leden.
· Ouders van leerling moeten gemotiveerd en betrokken worden.
bijlage 3
Resultaten workshop 3 n.a.v. de inleidingen van Reumkens/Schaeps

· Laat zien wat de blaasmuziek te bieden heeft: aan ouders; aan de media; aan het hele dorp of stadsdeel.
· Maak meer gebruik van het feit, dat muziek een positieve reactie geeft op lijf én geest: muzikanten zijn slimmer !

· Zoek zo mogelijk de samenwerking met de sport (BOS).
· Blijf de ontwikkelingen rond de brede school volgen, overschat deze niet, maar handel wel snel !

· Ga beter met de media om.
· Organiseer meer van dit soort studiedagen !

· Geef het repertoire veel aandacht, en zorg voor voldoende diepgang en diversiteit.
· Wie speelt wat voor wie ?

· Denk er aan dat een amateur muzikant in eerste instantie voor zichzelf speelt !

· Zorg voor goede bestuurders.
· Zorg voor goede planning, op lánge termijn.
· Samen met de muziekschool naar de basisschool.
· “Muziekschool als concurrent ?”

· Opnieuw aandacht voor BOS.
bijlage 4
Organisatie

Organisatie

· Alice Frijns

· Toon Peerboom

· Harrie Reumkens

Voorzitter symposium
· Toon Peerboom

Inleiders

· Alice Frijns (WMC)

· Bert Langeler (dirigent)

· Jan van den Eijnden (Kunstfactor)

· Harrie Reumkens (Fanfare “Eendracht Nieuwenhagerheide”)

· Harrie Schaeps (Muziekschool Kerkrade)

· Jan Lemmen (LBM)

Discussieleiders

· Ludo Diels

· Harrie Reumkens

· Bas Thomissen

Symposiumboek

· Toon Peerboom

· Harrie Reumkens

bijlage 5
Contactgegevens

BLM Productions (Bert Langeler)

· Tolstraat 19 - 5301 AX Zaltbommel
· tel: o4168 680274
· e-mail: info@blm.nl

· internet: www.blm.nl
Fanfare “Eendracht Nieuwenhagerheide”

· Stenenbrug 26 - 6372 AP Landgraaf
· tel: 045 5317681
· e-mail: fanfare-eendracht@home.nl
· internet: www.fanfare-eendracht.nl

Fanfare “Eensgezindheid Maasbracht-Beek”

· adres: Postbus 7190 - 6050 AD Maasbracht

· tel: 0475 461823
· e-mail:

· internet: www.eensgezindheid.com

Kunstfactor

· Plompetorengracht 3 - 3512 CA Utrecht
· tel: 030 2335600
· email: j.vandeneijnden@kunstfactor.nl
· internet: www.kunstfactor.nl
LBM

· Postbus 203 - 6040 AE Roermond
· tel: 0475 399299

· e-mail: info@hklimburg.nl
· internet: www.lbminfo.nl

Muziekschool Kerkrade

· Postbus 1200 - 6460 BE Kerkrade

· tel: 045 5473789

· e-mail: hschaeps@smk-parkstad.nl
· internet: www.smk-parkstad.nl

WMC

· Postbus 133 - 6460 AC Kerkrade

· tel: 045 5455000

· e-mail: info@wmc.nl

· internet: www.wmc.nl

PAGE
Symposium “Jongeren en Blaasmuziek” - 23 november 2007 - Conferentiecentrum Rolduc Kerkrade
13

