
Kinderen en amateurkunstcursus-deelname

Een onderzoek naar de factoren die ervoor zorgen dat kinderen tussen de 10 en 12 jaar een amateurkunstcursus doen

MA thesis Sociologie van Kunst en Cultuur

Faculteit der Historische en Kunstwetenschappen

Erasmus Universiteit Rotterdam
Begeleider: Dhr. Van Eijck

Tweede lezer: Dhr. Bevers

Student: Wouter Kempen

Studentnummer: 311827

Email: 311827wk@eur.nl
Voorwoord

Daar is hij dan, mijn MA-thesis. Na een zeer interessant schakeljaar en master-jaar is dit het slotstuk van mijn studerende carrière. En al werd er vooraf gezegd dat dit niet je levenswerk zou moeten zijn ..toch heb ik dat gevoel er nu wel een beetje bij.

Een half jaar lang ben ik met dit onderwerp bezig geweest en dat op veel verschillende manieren. Eerst het verdiepen in het onderwerp en de al aanwezige onderzoeken, het verzinnen van een onderzoeksvraag en deelvragen, dan het maken van een enquête, het enquêteren van kinderen, het verwerken van de enquêtes, het analyseren van de data en daar dan weer conclusies uit trekken; het is een zeer veelzijdig project geweest. Het fijnste hiervan was dat ik geen seconde mijn belangstelling voor het onderwerp van deze thesis verloor. Natuurlijk had ik soms minder zin dan anders en de afgelopen weken waren erg zwaar, maar het onderwerp bleef boeiend.

Dat ik nu deze thesis af heb en trots kan zijn op het resultaat, heb ik in de eerste plaats te danken aan mijn begeleider, dhr. Van Eijck. Zonder zijn inzicht in cultuurparticipatie, zijn tips, de ruime tijd die er was tijdens besprekingen en ook natuurlijk de altijd heel snelle en uitgebreide reacties op een ‘hulp’ email was dit resultaat er niet geweest. Hiernaast wil ik dhr. Koopmans, mijn contactpersoon bij de SKVR bedanken voor de hulp om binnen de SKVR te doen wat ik wilde.

Tot slot bedankt ik mijn vriendin Manja voor haar voortschrijdend inzicht dat ik het druk had én haar interesse, voor mijn familie die probeerde mij te ontlasten van mijn werk en mijn klasgenoten Aletta en Annemarie waarmee ik ideeën en literatuur uitwisselde.

Ik wens de lezer veel plezier met mijn zoektocht naar de redenen voor amateurkunstdeelname!

Inhoudsopgave

Hoofdstuk 1 Inleiding

p 4

Hoofdstuk 2 Een inleiding in de amateurkunst

p 9
Hoofdstuk 3 Het beeld van de SKVR bij cursisten en de randvoorwaarden voor amateurkunstcursus-deelname

p 13

Hoofdstuk 4 Het beeld van kunst en amateurkunst en de relatie met beoefening van amateurkunst in lesverband

p 17

Hoofdstuk 5 Sociaal demografische kenmerken, amateurkunst en de samenhang met cultureel kapitaal

p 20

Hoofdstuk 6 Vrijetijdskenmerken, amateurkunstkenmerken en vrijetijdswensen van kinderen

p 27

Hoofdstuk 7 Methode van onderzoek

p 33

Hoofdstuk 8 Resultaten en beantwoording van de deelvragen en toetsing van de hypothesen

p 41
Hoofdstuk 9
Conclusie

p 71

Abstract

p 74
Bijlage 1 Deelgemeenten, aantal basisscholen en selectie

p 75

Bijlage 2 Bezochte SKVR Kunstscholen

p 77
Bijlage 3 Enquête cursisten

 p 78

Bijlage 4 Hoogte en belangrijkheid prijs en lengte en belangrijkheid les p 85

Literatuur

p 90
Hoofdstuk 1 Inleiding

1.1 Voorgaand onderzoek

Naar cultuurparticipatie in het algemeen is veel onderzoek gedaan. Dit is te zien als er alleen al gekeken wordt naar de laatste decennia. Zo zijn er het regelmatig gehouden TijdBestedingsOnderzoek en het Aanvullend Voorzieningengebruik Onderzoek, beide van het SCP en neemt ook het CBS in haar onderzoeken cultuurparticipatie mee. De laatste publicatie (2009) is Cultuurbewonderaars en cultuurbeoefenaars van Van den Broek, De Haan en Huysmans. In dit laatste onderzoek wordt gekeken naar het bezoek aan een breed scala van culturele activiteiten, naar wie er zelf kunst beoefent en wat te trends hierin zijn in de afgelopen decennia. In veel van deze gevallen zijn de onderzochte personen boven de 12 jaar. In 1989 deed Ganzeboom verslag van cultuurdeelname in Nederland in zijn gelijknamige boek, waarin hij onderzocht waardoor er zulke verschillen zijn in cultuurparticipatie door Nederlanders. Volgens hem zij de doorslaggevende factoren de ongelijke verdeling van geld en tijd, informatiedrempels en statusdrempels. Het statusmotief is een van de kenmerken van de theorie van de Franse cultuursocioloog Pierre Bourdieu. Zijn onderzoek, dat al ruim veertig jaar geleden plaatsvond, in de jaren ’60, toonde aan dat cultuur wordt gebruikt als een middel om te distantiëren van andere klasses (distinctietheorie). Zijn theorie is nog steeds erg gezaghebbend, hoewel er inmiddels vele aanpassingen hebben plaatsgevonden. Andere motieven dan status en informatieverwerking komen we vooral in de psychologische literatuur tegen. Zo ontwikkelden Beard en Ragheb in de jaren ’80 een schaal om motieven van vrijetijdsactiviteiten in het algemeen in kaart te brengen. Op deze schaal zijn er vier componenten waar alle motieven voor vrijetijdsparticipatie binnen vallen.

Onderzoek naar enkel amateurkunstbeoefening is gedaan bij de Kunstzinnige burger van Van Beek en Knulst (1991) en de Kunstzinnige burger wordt ouder van Knulst en de Haan (1997). Veel onderzoek vanaf het nieuwe millennium werd gedaan door Zeijl naar kinderen tussen de 0 en 15 jaar en naar vrijetijdsbesteding en cultuurparticipatie door kinderen tussen de 8 en 12 jaar (2001, 2002, 2005). Onderzoek naar kunstbeleving werd uitgevoerd door Motivaction in 2007, en naar de beleving van kunst door jongeren door Vogelaar en Rynja (2005). Motivation deed in 2001 al onderzoek naar de profielen van amateur-kunstenaars boven de 12 jaar. De overheid die de laatste jaren sterk inzet op cultuurparticipatie ontwierp een handboek voor amateurkunstbeleid onder de titel Amateurkunstbeleid ok! (Scholten & Jongmans, 2008). Ook in Rotterdam is onderzoek verricht naar de vrije tijd. Zo deden De Vries en Epskamp in 2008 onderzoek naar Cultuurparticipatie van Rotterdammers. Cultuurdeelname werd hier onderzocht bij personen van 13 tot 75 jaar in dit onderzoek, de 10-12 jarigen vielen hier dus buiten de boot.

In dit eerste hoofdstuk zal allereerst onderzoek naar het hoofdonderwerp van deze thesis, amateurkunst, worden ingeleid. Hierna zal de opdrachtgever van het onderzoek, de Stichting Kunstzinnige Vorming Rotterdam, worden voorgesteld. Vervolgens zal uitgelegd worden waarom het onderzoek afgebakend is tot het specifieke onderwerp wat het nu is. Hierbij komen al direct enkele keuzes naar voren die de belangrijkste onderwerpen verklaren. Dit zal gevolgd worden door de onderzoeksvraag van deze thesis. Vervolgens worden de vier deelvragen gesteld. Zij zullen later uitgebreid worden ingeleid door eerder wetenschappelijk en commercieel onderzoek, theorieën en statistische gegevens. Om het nut van deze vragen te benadrukken, wordt de relevantie van het beantwoorden van de onderzoeksvraag en dus van dit onderzoek uiteengezet. Hierna zal beschreven worden welke methode gebruikt werd voor de dataverzameling en hoe de resultaten zullen worden ingezet om de deelvragen te beantwoorden. Tot slot zal in de conclusie de hoofdvraag worden beantwoord, wordt er teruggekeken op het onderzoek en worden suggesties voor vervolgonderzoek gegeven.

1.2 SKVR

De organisatie waarbij het onderzoek plaats vindt, is de Stichting Kunstzinnige Vorming Rotterdam (SKVR). Deze Rotterdamse stichting wil zo veel mogelijk Rotterdammers met kunst en cultuur in aanraking laten komen. Kunst en cultuur is hierbij verdeeld in zes disciplines: dans, beeldende kunst, theater, fotografie /video/digitale media, muziek en schrijven. De SKVR brengt mensen hiermee in contact op verschillende manieren. Er is allereerst het Cultuurtraject waarmee leerlingen op de basisschool en op de eerste drie jaren van het vervolgonderwijs tweemaal per jaar een kunstconfrontatie hebben. Hiernaast zijn er de Kunstscholen waar iedere Rotterdammer les kan nemen in een amateurkunst vallend onder één van de zes kunstdisciplines. Verder ondersteunt de SKVR wijkinitiatieven met betrekking tot kunst en cultuur onder de naam Kunst Onder Andere (www.skvr.nl). Met de lessen en cursussen voor de jeugd worden 5.680 van de in totaal ruim 14.000 deelnemers bereikt. Er is totaal een bedrag van meer dan €4.500.000 gemoeid, waarvan ruim €1.000.000 eigen bijdrage is en € 3.415.000 van de gemeente Rotterdam komt (Cultuurplan SKVR 2009 – 2012: 42).

Het belang voor de SKVR bij dit onderzoek ligt vooral in de kennis over wat de achtergrondkenmerken (zowel sociaaldemografisch als wat betreft vrijetijdsinvulling) zijn van zowel cursisten als niet-cursisten (en dus potentiële cursisten). Naast het beeld van de SKVR dat de cursisten hebben, wordt zo ook achterhaald hoe kinderen hun vrije tijd indelen en willen indelen en wat daarbij aan kunst en cultuur wordt gedaan. Ook wordt gekeken, wanneer kinderen al een cursus volgen, hoe deze wordt bevonden en of deze voldoet aan hun verwachtingen. Ook wordt er gevraagd naar activiteiten waarin kinderen graag les zouden willen krijgen, maar die mogelijk ontbreken bij de SKVR. Hierdoor kan de groep niet-deelnemende kinderen mogelijk beter bereikt worden en gerichter worden aangesproken. Het veranderen of uitbreiden van het aanbod zou ook een mogelijkheid kunnen zijn. De uitkomsten van dit onderzoek kunnen mogelijk helpen bij het positioneren van de verschillende scholen van de SKVR en de SKVR als merk en bij het specifieker maken van de communicatie (voor bijvoorbeeld verschillende doelgroepen via verschillende media).

1.3 Relevantie
Naast relevantie voor de SKVR, kan het onderzoek ook relevant zijn voor andere (kunstinstellingen in) grote steden met eenzelfde populatie kinderen. Als het goed is, kunnen de resultaten voor de onderzochte leeftijdsgroep gegeneraliseerd worden, zodat deze resultaten ook elders kunnen worden gebruikt.

Ook theoretisch kunnen de uitkomsten interessant zijn, aangezien er een lacune is op het specifieke gebied van amateurkunstdeelname door 10-12 jarigen. Welke invloed heeft het imago van kunst in het algemeen –en wat specifieker van amateurkunst- op het zelf beoefenen van amateurkunst in lesverband? Wat zijn de achtergrondkenmerken van amateur-kunstenaars en waarin verschillen zij van kinderen die geen amateurkunst beoefenen? Wat zijn de redenen om aan amateurkunst te doen en welke rol spelen randvoorwaarden hierbij? Welke invloed hebben sociaal-demografische achtergrondkenmerken, de vrijetijdsinvulling, de kunst en cultuurparticipatie en het opleidingsniveau van de ouders op deelname door kinderen? Zijn er duidelijke verschillen waar te nemen tussen de vrijetijdsactiviteiten en wensen van cursisten en niet-cursisten? Welke relatie is er tussen receptieve en actieve kunstparticipatie? Is amateurkunst (ook) een soort cultuurdeelname die gebruikt wordt voor distinctie, zoals Bourdieu dit aangeeft in zijn distinctietheorie? Dit lijkt misschien een flinke opsomming van allerlei vragen, maar zij hebben een gemeenschappelijk thema; amateurkunstbeoefening in lesverband door kinderen. De onderzoeksvraag die daarom gesteld wordt is:

Welke factoren zorgen ervoor dat een kind amateurkunst in lesverband beoefent?
1.4 Afbakening onderwerp

Er zal nu kort worden uitgelegd waarom het onderwerp is afgebakend zoals het is afgebakend. Allereerst is er gekozen voor kinderen in de groepen 7 en 8. Om praktische en theoretisch relevante redenen is er voor deze groepen gekozen.

Een praktische reden is allereerst dat in een klas een grote groep kinderen van dezelfde leeftijd tegelijk kan worden benaderd. Door medewerking van school en ouders is medewerking bijna vanzelfsprekend. Een andere praktische reden is dat de groepen 7 en 8 het hoogste opleidingsniveau op de basisschool hebben en dus het best in staat zijn om een vrij lange, niet heel eenvoudige enquête te maken. Een theoretische reden is dat kinderen met een leeftijd vanaf 13 jaar bijna allemaal op de middelbare school zitten en zo in een andere leeftijdsfase komen. Een leeftijdsfase waarin zij een andere tijdsindeling hebben en meer los komen van hun ouders. Tijdens het 10e ,11e en 12e levensjaar is er de hoogste participatiegraad in amateurkunst onder alle leeftijden, blijkt uit onderzoek. Hieruit blijkt dat juist op deze leeftijd amateurkunst dus erg populair is. Verder is er al veel onderzoek gedaan naar de vrijetijdsbesteding van volwassenen en van jongeren boven de twaalf (SCP, TBO). Cijfers over kinderen onder de 13, en dan met name de specifieke groep 10, 11 en 12 jarigen, ontbreken vaak. Hieruit volgend en als laatste reden geldt dat kinderen wellicht een heel andere manier hebben om hun vrije tijd in te delen en andere wensen en motieven kunnen hebben ten aanzien van de besteding van hun vrije tijd dan volwassenen.

De geografische plaats waar het onderzoek zich afspeelt, is Rotterdam. Allereerst is de opdrachtgever van het onderzoek, de SKVR, een instelling die onder meer gericht is op amateurkunstcursussen, alleen voor Rotterdammers toegankelijk. Doordat bekend is dat alle respondenten uit Rotterdam komen, kan er vooraf rekening gehouden worden met een aantal zaken die voortvloeien uit sociaal demografische kenmerken en vrijetijdskenmerken van haar inwoners.
Rotterdam is een van de grootste steden in Nederland en herbergt ongeveer 140 nationaliteiten die ieder een eigen cultuur hebben. Verder zijn er in deze stad veel voorzieningen op het gebied van vrije tijd en van amateurkunst te vinden. Inwoners van de vier grote steden blijken zo’n 6 tot 9 % meer aan amateurkunst te doen dan andere Nederlanders (Van den Broek et al., 2009). Daar staat tegenover dat kinderen er relatief vaak laag opgeleide ouders hebben die ook sterk variëren in de hoogte van hun inkomen. Dit onderzoek heeft niet de bedoeling om te generaliseren naar Nederland. Wil de lezer dit wel doen, dan moet rekening gehouden worden met de typische kenmerken van Rotterdam die hier zojuist genoemd zijn.

Als laatste amateurkunst zelf. Er is voor drie van de zes disciplines in amateurkunst gekozen. Dit zijn: muziek en zang, toneel, en dans. Andere disciplines werden niet of te weinig door kinderen beoefend bij de SKVR om er zinnige uitspraken over te kunnen doen, naast dat het veel extra tijd zou kosten om hierover informatie te verzamelen. Het is interessant om te zien of er duidelijke verschillen in achtergrondkenmerken te ontdekken zijn tussen de beoefenaars van verschillende disciplines. Hier zou in het vervolg rekening mee gehouden kunnen worden door de SKVR bij het benaderen van kinderen.

Aan het eind van het Motivaction rapport uit 2001 (pag. 46), een onderzoek naar profielen van amateur-kunstenaars, worden de volgende vragen gesteld: ‘In dit rapport is een beperkt aantal motivaties opgenomen. Om de verschillen binnen de groep amateur-kunstenaars nog beter in kaart te brengen, zou een onderzoek naar ‘het waarom van amateurkunst’ aan te bevelen zijn. Een ander interessant thema is de relatie tussen actieve en passieve kunstbeoefening: in hoeverre komt de actieve beoefening van amateurkunst overeen met het bezoeken van cultureel aanbod?’ Beide vragen zullen in dit onderzoek beantwoord worden.
1.5 Deelvragen

Voor het beantwoorden van de onderzoeksvraag zijn er enkele deelvragen gesteld die allemaal een deelgebied rondom het onderwerp bestrijken. Voor de deelvragen is dus gekeken welke factoren van invloed kunnen zijn op het volgen van een amateurkunstcursus bij de SKVR door een kind. Factoren lijken in twee groepen te kunnen worden verdeeld, namelijk bewuste of expliciete redenen en daarnaast onbewuste of impliciete redenen. Allereerst wordt de term expliciete redenen verklaard
. Deze redenen zijn die redenen die, wanneer er aan een kind gevraagd wordt of hij of zij aan een amateurkunstcursus mee wil doen, in de gedachten waarschijnlijk heel bewust opkomen. Een voorbeeld is heel eenvoudig, ‘is dat gezellig?’ is een vraag die als eerste zou kunnen opkomen wanneer gevraagd wordt aan een kind of jazzballet een leuke cursus zou zijn. De reden hier zou dan gezelligheid kunnen zijn, door het beoefenen van dans met andere leeftijdsgenootjes. De impliciete redenen zijn die redenen die in tweede instantie of helemaal niet van invloed zijn op het besluit van een kind om een amateurkunstcursus te gaan doen. Een voorbeeld hiervan is bijvoorbeeld de opleiding van de ouders van een kind. Opleiding is een goede indicator van ouderlijk cultureel kapitaal, maar wordt niet expliciet meegenomen in het beslissingsproces van een kind om een cursus te gaan doen.

De vier onderwerpen die de basis vormen voor de deelvragen zijn als volgt. Als eerste kijken we naar het beeld dat kinderen van de SKVR hebben en de randvoorwaarden van amateurkunstbeoefening in hoofdstuk 3. Wanneer een kind een amateurkunstcursus volgt, waarom heeft het dan gekozen voor de SKVR? Wanneer de cursus gevolgd wordt, wordt bekeken hoe deze bevalt. Voordat wordt nagedacht over waar een cursus gevolgd zou kunnen worden, wordt er misschien eerst nagedacht over amateurkunst en het bredere thema, kunst in het algemeen. Hoe over deze twee thema’s wordt gedacht en of dit überhaupt wel van invloed is op deelname aan een cursus, zijn de vragen waar hoofdstuk 4 om draait. In hoofdstuk 5 wordt vervolgens gekeken naar cultureel kapitaal, oftewel de bewuste en onbewuste invloed die ouders hebben op de keuze van een kind voor amateurkunstcursus-deelname. Hoofdstuk 6 tenslotte, draait om vrijetijdsmotieven en wensen enerzijds en de motieven om een amateurkunstcursus te volgen anderzijds, en op welke punten deze van elkaar verschillen. Wat is er wel en niet aantrekkelijk in amateurkunst en in welke mate worden deze aspecten wel gevonden in andere vrijetijdsactiviteiten?

1.6 Overige hoofdstukken

In het vervolg van deze thesis zal in hoofdstuk 7 de methode van onderzoek worden toegelicht. Hierop volgend worden de resultaten gepresenteerd en de deelvragen beantwoord in hoofdstuk 8. In hoofdstuk 9, tenslotte, volgt de conclusie; het antwoord op de onderzoeksvraag, een terugblik op het onderzoek en suggesties voor vervolgonderzoek.

Hoofdstuk 2 Een inleiding in de amateurkunst

In dit hoofdstuk wordt het onderwerp amateurkunst ingeleid. Dit gebeurt onder andere met participatiecijfers en onderscheid naar geslacht, opleiding en organisatieverband. Er zal hierbij ook een definitie worden gegeven van amateurkunst.

2.1 Definitie amateurkunst

Om aan te geven wat het hoofdonderwerp van dit onderzoek is, volgt eerst een definitie van het begrip amateurkunst. Amateurkunst is een synoniem voor actieve cultuurbeoefening en staat daarmee min of meer tegenover receptieve cultuurbeoefening, oftewel het bezoeken van culturele activiteiten of plekken. Volgens Cultuurnetwerk is amateurkunst: ‘Het beoefenen van kunst, uit passie, liefhebberij of engagement, zonder daarmee primair in het levensonderhoud te willen voorzien.’ (www.cultuurnetwerk.nl). Het NIPO geeft een minimum tijd van 50 minuten per week om als amateur-kunstenaar in aanmerking te komen, maar dat is in het geval van dit onderzoek niet nodig
. De meest gehanteerde opdeling van de amateurkunst in zes disciplines (SKVR, Kunstfactor) is: beeldende kunst, dans, muziek (en zang), audiovisueel (film, foto, nieuwe media), theater en schrijven. De definitie die de SKVR zelf hanteert in haar Cultuurplan 2009-2012 (2008, pag. 1) voor amateurkunst is: ‘actieve kunstbeoefening door volwassenen ouder dan 20 jaar in de vrije tijd.’ Binnen hun term kunsteducatie vallen jongeren onder de 20 jaar die kunstdisciplines aanleren door deze actief te beoefenen. Voor de helderheid houd ik in dit onderzoek het woord amateurkunst aan als ‘het in de vrije tijd actief beoefenen van een kunstvorm, zoals deze bij de SKVR op de Kunstscholen onderwezen wordt.’

2.2 Vrije tijd

Voor het uitoefenen van amateurkunst is vrije tijd nodig. Alle tijd die men heeft per week, of per dag, kan volgens Breedveld en Van den Broek (2006) opgedeeld worden in drie typen tijdsindeling. Dit zijn (1) verplichtingen, zoals betaald werk, zorg en opleiding; (2) persoonlijke verzorging, waarbij gedacht moet worden aan slapen, eten, drinken en douchen; en (3) vrije tijd. Dit is de tijd die er overblijft na invulling van verplichtingen en persoonlijke verzorging. Wanneer dit verdeeld wordt in uren per dag, gaan er ongeveer 10 uur op aan verplichtingen en ruim 6 uur aan persoonlijke verzorging en blijft er ruim 6 uur over aan vrije tijd per dag (Breedveld & Van den Broek, 2006). In de verdeling van vrije tijd is er een duidelijk onderscheid te maken naar inkomenspositie. Werkenden hebben minder vrije tijd dan werklozen, senioren meer dan dertigers en mannen meer dan vrouwen.

Hoe wordt de vrije tijd ingedeeld? Ruim 40% van de tijd wordt ingevuld met het lezen van media, het luisteren naar radio, het kijken naar televisie of het zitten achter de computer, kortom: mediagebruik. 9% van de vrije tijd gaat op aan sociale contacten en als derde met ruim 6%, oftewel 6 uur per week komen de hobby’s, waarvan amateurkunst er één kan zijn. (Breedveld & Van den Broek, 2006).

2.3 Amateurkunst in Nederland
Wanneer we kijken naar amateurkunst op macroniveau, zien we dat

niet alleen individuen en groepen plezier hebben in amateurkunst; de samenleving als geheel heeft baat bij effecten van amateurkunst. Enkele voorbeelden hiervan zijn: de bevordering van participatie, integratie en sociale cohesie, welzijn en gezondheid en werkgelegenheid (20.000 fte’s) en economie (www.kunstfactor.nl; Scholten & Jongmans, 2008). In 2005 investeerde het Rijk 243 miljoen in amateurkunst en kunsteducatie, bij de gemeenten was dit 33 miljoen voor amateurkunst alleen (Scholten & Jongmans, 2008).
Er zijn veel cijfers in omloop over amateurkunstbeoefening. Deze cijfers gaan niet alleen over de leeftijdsgrenzen van de beoefenaars of welke vormen van amateurkunst worden onderzocht, maar vooral over de definitie van amateurkunst. Wanneer er een brede definitie van amateurkunst wordt gehanteerd, kan dit enorm veel verschillen met wanneer de nauwste definitie wordt gebruikt. Door geen minimum tijdslimiet te stellen aan amateurkunstbeoefening, kan het zijn dat Kunstfactor (2007) op een totaal aan beoefenaars van 6 tot 80 jaar van ruim 8,5 miljoen komt, het SCP op basis van AVO 2007 tot 49% van de Nederlanders boven de 6 jaar, Van den Broek et al. (2009) op 44%, dus zo’n 7 miljoen mensen en Motivaction (2000) niet verder dan 6,5 miljoen, terwijl Motivaction (2001) blijft steken bij 5,5 miljoen beoefenaars. Ook het verschil tussen het aantal personen dat zichzelf beoefenaar noemt en het aantal dat werkelijk regelmatig actief bezig is met amateurkunst verschilt al veel, zo blijkt uit onderstaande tabel uit De Haan en Knulst (1998: 39).

Tabel 1.1 Aantal verwachte en feitelijke beoefenaars van amateurkunst

[image: image1.wmf]
Het is niet heel zinvol om over de exacte definitie te discussiëren, er wordt hier slechts getracht een indruk te geven van de omvang die amateurkunstdeelname in Nederland heeft. Gemiddeld is dit zo’n 6 a 7 miljoen mensen. Het blijkt dat vooral veel kinderen in de leeftijd van 6 jaar tot de puberteit (12-15 jaar) aan amateurkunst doen; hun aandeel vormt bijna een kwart van het totaal aantal beoefenaars (zie onderstaande tabel). Volgens Van den Broek et al. (2009) beoefent 64% van kinderen tussen de 6 en 11 jaar amateurkunst. Pas na het 35e levensjaar zakt volgens hen het gemiddelde onder de 44% van de gemiddelde Nederlander.

Tabel 1.2 Aandeel jongeren op totaal aantal amateurkunstenaars

[image: image2.wmf]
Bron: Kunstfactor, 2007, Ak OK! Amateurkunst in cijfers. Pag. 2

Van de algemeen gehanteerde zes kunstdisciplines is er duidelijk te zien welke de meeste interesse krijgen van kinderen. Dit zijn met zo’n 24% dans en als koploper muziek (en zang) met zo’n 39%.

Tabel 1.3 Jongeren en kunstdisciplines

[image: image3.wmf]
Bron: Kunstfactor, 2007. Ak OK! Amateurkunst in cijfers. Pag. 2

2.4 Microniveau

Wanneer er wordt gekeken op microniveau is het volgende te zien.

Van de amateur-kunstenaars is ongeveer 57% vrouw en is ongeveer 43% man.

Bij de disciplines beeldende kunst is zo’n 77% vrouw en bij dans is dat zelfs 81%. Bij de disciplines audiovisueel, muziek en schrijven liggen de verhoudingen ongeveer 50/50 (Motivaction, 2001). Lager opgeleiden doen gemiddeld minder aan amateurkunst dan hoger opgeleiden. Bij de disciplines muziek en schrijven zijn hoger opgeleiden in de meerderheid. Bij de andere disciplines ontlopen de verhoudingen elkaar weinig (Motivaction, 2001).

In Nederland waren er bij de laatste telling in 2003 230 kunstcentra waar les in een of meerdere kunstdisciplines kon worden gevolgd. Zij telden totaal in het voorgaande cursusjaar 425.000 cursisten voor amateurkunst (Van den Broek et al, 2009). 925.000 amateur-kunstenaars volgen lessen; hiervan doet 46% dit bij centra voor de kunsten en 54% bij particuliere docenten (Scholten & Jongmans, 2008:100, 101). Zoomen we verder in op Rotterdam, de stad waar dit onderzoek zich afspeelt, dan zijn de volgende participatiecijfers te zien:
Tabel 1.4 Rotterdammers actief in verschillende kunstdisciplines in 2007
	
	Percentage beoefenaars

	Tekenen, schilderen, beeldende kunst
	19%

	Zang, muziek
	20%

	Foto/film/video/nieuwe media
	18%

	Schrijven
	6%

	Textiele werkvormen
	5%

	Theater en dans
	4%

	Geen van deze activiteiten
	63%

Naar tabel 6.1 Rotterdammers die kunstzinnige activiteiten beoefenen blz 37. Cultuurparticipatie Rotterdammers, COS, 2007: Eigen berekeningen

Uit deze tabel blijkt dat 37% van de bevolking van Rotterdam, even veel als het landelijk gemiddelde, aan amateurkunst doet. Het betreft hier Rotterdammers tussen de 13 en 75 jaar. Over de kinderen waar dit onderzoek over gaat zijn dus geen cijfers bekend. Eens te meer een reden om juist deze groep te onderzoeken.
Hoofdstuk 3 Het beeld van de SKVR bij cursisten en de randvoorwaarden voor amateurkunstcursus-deelname

In dit hoofdstuk wordt de volgende deelvraag behandeld:

· 1a. Welke randvoorwaarden zijn van belang voor deelnemers bij het volgen van een amateurkunstcursus?

3.1 Motivatie en randvoorwaarden

Aan de orde komt in de eerste plaats waarom amateurkunst wordt beoefend. Wat is, of zijn, de belangrijkste motieven voor deelname aan een cursus voor amateurkunst? Vervolgens wordt gekeken naar de randvoorwaarden die nodig zijn voor het kunnen en willen beoefenen van amateurkunst in lesverband.

Volgens de SKVR is kunsteducatie:’ het leren over, van en met kunst; een of meerdere kunstdisciplines aanleren door deze actief te beoefenen’ (pag. 0 Cultuurplan SKVR 2009 – 2012). Dit gebeurt in een les of cursus die een deelnemer kan volgen. Het programma van de SKVR, wat betreft cursussen voor kinderen, speelt qua inhoud in op de vraag van het publiek. Het kind staat bij een cursus voorop en ‘wie je bent, wat je kan en wat jij wilt is het uitgangspunt.’ De creativiteit van een kind wordt hierdoor ontwikkeld en er worden vaardigheden en kennis rond de gekozen kunstdiscipline aangeleerd. Naast het actief bezig zijn wil een kind gewoon plezier hebben. Ook volgens Kunstfactor, het overkoepelend instituut voor amateurkunst, zorgt amateurkunst voor plezier. Mensen ontmoeten elkaar (het sociale aspect) en het zorgt voor inspiratie, het wegkomen uit het normale leven en het uiten van gevoelens. Daarbij kan je jezelf ontwikkelen op artistiek gebied en ook sociaal, emotioneel en wat betreft kennis (www.kunstfactor.nl; Scholten & Jongmans, 2008). Door aan het eind van een cursus bij de SKVR een presentatie te hebben in welke vorm dan ook (uitvoering of expositie) worden kinderen geprikkeld om zich te ontwikkelen. Op twee manieren worden kinderen gestimuleerd. Doordat er allereerst zogenaamde leertrajecten zijn kunnen kinderen zich in de loop der jaren blijven ontwikkelen op een steeds hoger niveau. En doordat docenten inhoudelijk kennis hebben van hun discipline en van onderwijs worden kinderen blijvend gestimuleerd. Amateurkunst is dus niet alleen plezierig om te doen voor de persoon in kwestie, het is ook nog eens goed om jezelf te ontwikkelen. Een cursist zal echter wel uitgedaagd moeten worden om zijn of haar kennis en vaardigheden te vergroten. Hiervoor zijn twee dingen nodig. Naast de hoofdvoorwaarde: de motivatie van een persoon, zijn er ten tweede de zogenaamde randvoorwaarden. Hierbij kan gedacht worden aan faciliteiten, begeleiding, educatie, informatie, netwerk, publiek en subsidie (Scholten & Jongmans, 2008). Voorbeelden hiervan zijn een grote ruimte met geschikte vloer en met spiegels voor bijvoorbeeld ballet en subsidie van de gemeente of instrumentenhuur betaalbaar te houden.

Sinds 2009 is het Fonds voor Cultuurparticipatie actief. Dit Fonds ‘stimuleert de actieve deelname aan het culturele leven van Nederlanders’ en heeft drie programmalijnen: amateurkunst, cultuureducatie en volkscultuur. Het mag duidelijk zijn dat amateurkunstcursussen op het grensvlak liggen van de eerste twee programmalijnen. Het Fonds, met een begroting van 25 miljoen voor instellingen, gemeentes en provincies, heeft als doelstellingen meer deelnemende mensen en betere faciliteiten. Als voorbeelden van faciliteiten worden onder andere begeleiding, scholing, educatie en ruimtes genoemd. (www.cultuurparticipatie.nl). Kunstcentra krijgen over het algemeen subsidie om cursussen en alles wat daarvoor nodig is betaalbaar te houden voor iedereen. Hieruit blijkt dat de overheid inzet op het kunnen participeren in amateurkunst voor iedere Nederlander. Geld is dus te zien als een randvoorwaarde voor deelname waar de overheid gedeeltelijk zorg voor draagt, omdat zij amateurkunst dus blijkbaar ziet als een zinvol tijdverdrijf.

Volgens Van Beek en Knulst in hun onderzoek naar de Nederlander en culturele participatie (1991) zijn er geen theorieën of beschouwingen op amateurkunst toegesneden. Hiernaast ontbreekt ook in de laatste uitgave van het SCP over cultuurbeoefening (Van den Broek et al., 2009) het thema randvoorwaarden. Dit samen betekent dat er niet rechtstreeks een theorie over amateurkunstparticipatie kan worden getoetst, maar dat er moet worden gekeken naar aanliggende of grotere themagebieden.

 Een zeer bekend onderzoek betreft het onderzoek van de socioloog Ganzeboom uit 1989. Ganzeboom doet in zijn boek Cultuurdeelname in Nederland verslag van zijn onderzoek naar cultuurdeelname in Nederland. Het betreft hier alleen passieve deelname; het bezoeken van culturele instellingen en activiteiten. Hij geeft in zijn boek een theorie over cultuurdeelname. ‘Deelname aan cultuur is de uitkomst van een keuzeproces met vier voorwaarden. Dit zijn: de kosten en het budget wat men heeft, de tijd en de tijd die men heeft, de informatiedrempels die aan cultuurdeelname verbonden zijn en de vaardigheden in het verwerken van culturele informatie waarover men beschikt, de statusdrempels die aan cultuurdeelname verbonden zijn en de statusoverwegingen die men bij sociale groepen aantreft.’ (Ganzeboom, 1989, p.5). Wanneer deze vier voorwaarden worden bekeken, valt direct op dat er twee groepen te maken zijn. Zo zijn de kosten en het budget dat men heeft samen met de tijd (die men heeft) kenmerken die ‘niet-intrinsiek’ te noemen zijn. Informatievaardigheden en statusoverwegingen zijn juist wel persoonsgebonden kenmerken. Misschien kan ook het onderscheid worden gemaakt naar economische kapitaal (geld en tijd) enerzijds en cultureel kapitaal (status en informatieverwerking) anderzijds. Aan het eind van zijn boek trekt Ganzeboom een conclusie over zijn opgestelde theorie. Het blijkt dat geld in cultuurdeelname niet of nauwelijks een rol speelt, omdat veel culturele activiteiten laag geprijsd zijn. Dit kan inderdaad gelden voor een museum of theater bezoek, maar een cursus die elke week bezocht wordt, brengt wel degelijk kosten met zich mee. Over de tijd zegt Ganzeboom dat cultuurparticipatie tot de tijdintensieve activiteiten gerekend kan worden. Hoe je de activiteit beoordeelt in termen van tijd- en geldkosten verschilt per persoon en per sociale positie. Ganzeboom concludeert dat de invloed van verschillen in beschikbare tijd alleen een rol speelt op drukbezette avonden op sommige momenten. Als mensen een gevoel van tijdsdruk hebben, kan hen dat wel van cultuurdeelname weerhouden volgens de onderzoeker. De kenmerken van de vaardigheid om informatie te verwerken en statusdrempels zijn dat zij behoren bij de habitus van een persoon. Zij zijn zo persoonsgebonden dat dit geen randvoorwaarden zijn, maar horen bij de factoren die voor intrinsieke motivatie zorgen.

Vanuit een andere wetenschappelijke invalshoek dan die van cultuurparticipatie kan er ook gekeken worden naar amateurkunstparticipatie. Amateurkunst is per definitie een vrijetijdsactiviteit en voor elke soort activiteit kan een motief bedacht worden. Na een uitvoerig literatuuronderzoek en een empirisch onderzoek ontwikkelden de onderzoekers Beard en Ragheb in 1983 een schaal met vier dimensies, de zogenaamde Leisure Motivation Scale. Hier wordt bij deelvraag vier nog uitvoeriger op ingegaan. Feit is dat deze schaal blijkt te functioneren in vervolgonderzoeken en dat randvoorwaarden voor vrijetijdsactiviteiten –zoals gesteld bij Kunstfactor en de SKVR- niet in deze vier dimensies voorkomen.

Het zeer recente SCP onderzoek van Van den Broek, Huysmans en De Haan, Cultuurbewonderaars en cultuurbeoefenaars (2009) bevat een overzicht naar de in Europees verband gestelde vraag wat de barrières zijn om (meer) aan cultuur te doen. Het betreft hier waarschijnlijk receptieve en actieve cultuurbeoefening omdat hier verder niet op in wordt gegaan. De respondenten zijn allen boven de 15 jaar oud en het geeft een goede indruk van wat voor de Nederlander de grootste barrières zijn. Dit zijn in volgorde van grootte: gebrek aan tijd, geen interesse, te duur, geen informatie, geen culturele achtergrond/gebrek aan kennis, en als laatste een gebrekkig aanbod.
Uit de volgende vier empirische onderzoeken blijken vooral geld en in mindere mate tijd te zijn onderzocht als randvoorwaarden bij vrijetijdsparticipatie. Harms (2004), in onderzoek voor het SCP, geeft enkele randvoorwaarden voor uithuizige vrijetijdsactiviteiten in combinatie met mobiliteit. De belangrijkste hiervan zijn geld, tijd, mobiliteit en informatie.

‘..Het bezit van hulpbronnen is echter geen voldoende voorwaarde voor uithuizige vrijetijdsbesteding. Immers, niet iedereen die tijd, geld, mobiliteit en informatie tot de beschikking heeft om er in de vrije tijd op uit te gaan, zal dat ook daadwerkelijk doen. Doorslaggevend zijn de voorkeuren en behoeften van mensen..’ (Harms, 2004:6).

De afgelopen tientallen jaren is volgens hem de rol van randvoorwaarden minimaal geworden. Nederlanders hebben over het algemeen veel geld en veel tijd, kunnen zich snel verplaatsen en hebben genoeg beschikking over informatie van een vrijetijdsactiviteit, via gedrukte media en via Internet.

Een onderzoek van de SGBO, het onderzoeks- en adviesbureau van de Vereniging van Nederlandse Gemeenten naar vrijetijdsvoorzieningen in de woonomgeving (2004), geeft randvoorwaarden voor het prettig besteden van de vrije tijd door inwoners. Hoewel de vrije tijd hier een heel groot gebied is en amateurkunstbeoefening hier maar een klein deel van uitmaakt, is het interessant om te zien dat randvoorwaarden maar een beperkte rol spelen in de beoordeling van vrijetijdsvoorzieningen als zwembaden, musea, kinderboerderijen etc. Hierbij moet wel vermeld worden dat hiervoor als bron voornamelijk naar leefbaarheidonderzoek is gekeken. Bereikbaarheid van een locatie is hier wel bij opgenomen, hoogte van een (toegangs)prijs niet.
 Wat is voor recreanten belangrijk in hun vrijetijdsbesteding? Op een 80-punts schaal die een eindcijfer geeft van de beoordeling van een selectie van vrijetijdsvoorzieningen bepalen de randvoorwaarden 25 punten en de voorzieningen bepalen 55 punten. Hieruit blijkt dus dat randvoorwaarden een stuk minder belangrijk zijn dan de voorzieningen.

Uit een onderzoek van TNS NIPO naar de motivatie van dansers blijkt het volgende. Bij de keuze voor een dansschool staat kwaliteit van les en docent voorop (samen 45%), de locatie is tweede prioriteit met 15%. De prijs is slechts voor 1% van de dansers bepalend voor de keuze van de dansschool (Brouwer & Heesbeen, 2007). Kanttekening hierbij is dat de prijs voor mensen die wel willen dansen maar niet genoeg geld hebben wel een reden kan zijn om geen danscursus te volgen. Deze mensen namen echter geen deel aan het onderzoek.

In onderzoek onder Rotterdammers in 2007 (De Vries & Epskamp, 2008: p.41) blijkt echter dat de hoogte van het inkomen inderdaad geen reden is om lid of geen lid te worden van een zang, toneel of muziekvereniging. Van de sociale minima is een even hoog percentage (4%) lid van zo’n vereniging als van mensen die meer dan twee keer modaal verdienen. Bij mensen met een inkomen van minimum tot modaal en van modaal tot twee keer modaal is het verschil slechts 1%; respectievelijk 5% en 6% is lid van zo’n vereniging. Dit gaat dan wel op voor het zelf lid zijn van een vereniging, maar dit kan ook worden gezien als het geld over hebben voor lidmaatschap van een kind.

Het lijkt erop dat vooral vooraf, als er een keuze gemaakt moet worden om een vrijetijdsactiviteit te gaan doen, tijd en geld de randvoorwaarden zijn waar over nagedacht moet worden. Randvoorwaarden als informatievoorziening, bereikbaarheid van een locatie (soms) en de kwaliteit van een les en of een docent, zijn zaken waar men pas achter komt als men eenmaal aan een cursus is begonnen.

In 2005 is er een tevredenheidonderzoek gehouden onder ruim 3500 deelnemers van de SKVR waarin tevredenheid van deelnemers op tal van aspecten werd bevraagd. Hierbij werd een grote hoeveelheid randvoorwaarden die van toepassing waren op de SKVR bevraagd. Bij een scoreschaal die eigenlijk een totaalbeeld geeft, ‘de SKVR levert geen kwaliteit – de SKVR levert kwaliteit’, krijgt de SKVR een score van iets boven de 4,0 op een schaal van 1 tot 5. Dit is een zeer goede score.Opmerkelijk is wel dat alle respondenten boven de 12 jaar waren.
Er wordt verwacht dat randvoorwaarden een kleine rol spelen bij de totale beoordeling van de SKVR door deelnemers. In de diverse onderzoeken is over het algemeen niet gevraagd naar de mening van kinderen, dus is het de vraag in hoeverre denkbeelden van kinderen overeenstemmen met die van volwassenen. Er wordt door een kind niet snel gedacht aan achterliggende voorwaarden voor het volgen van een amateurkunstcursus, zoals de afstand tot de locatie en de hoogte van de prijs van de cursus, waaraan ouders wel eerder denken. Zaken waar vaak pas bij cursusdeelname tegenaan gelopen wordt, zoals bereikbaarheid van de instelling voor informatie of voor afmelding voor een les, horen waarschijnlijk ook niet tot de eerste gedachten. Een kind zal een cursus willen gaan doen om lekker bezig te zijn in de vrije tijd, iets moois te maken en contact te hebben met leeftijdsgenoten. Wanneer er gevraagd wordt hoe een cursus bevalt, zal er daarom ook waarschijnlijk vooral worden gedacht aan de inhoud van de les. Voordat de cursus bezocht werd, zal een kind er diverse verwachtingen van hebben gehad en zal het ‘les hebben’ geen negatieve overheersende rol hebben gehad. Misschien heeft een kind verwachtingen op basis van verhalen van vriendjes, van andere ervaringen op verenigingen of clubs, van ervaringen uit het verleden van ouders of van informatie uit een brochure of website. Komen de vooraf gedachte verwachtingen uit, kortom is de les leuk? Vanuit deze gedachten wordt de volgende hypothese geformuleerd:

· 1b. Hoe meer cursussen aan de verwachtingen voldoen, hoe beter een kind oordeelt over de SKVR. Randvoorwaarden zijn hierbij van ondergeschikt belang.
Hoofdstuk 4 Het beeld van kunst en amateurkunst en de relatie met beoefening van amateurkunst in lesverband

In dit hoofdstuk wordt gekeken naar de volgende deelvraag:

- 2a Wat is de relatie tussen het beeld van kunst enerzijds en het beoefenen van amateurkunst in lesverband anderzijds?

In dit hoofdstuk wordt allereerst ingegaan op het denken over kunst. Vervolgens wordt er gekeken naar een onderzoek over de attitude van kinderen ten opzichte van kunst en naar een kwalitatief onderzoek over jongeren en hun reacties op kunst.

4.1 Kunst

Het begrip ‘kunst’ is enorm breed. De vraag of iets kunst is of niet wordt eeuwig gesteld en hangt af van bediscussieerbare grenzen en vaak ook van persoonlijke smaak. Jongeren van rond de 16 jaar vinden bijvoorbeeld iets kunst wanneer het authentiek en uniek is (Vogelaar & Rynja, 2005). Ook wanneer je kinderen vraagt wat nu ‘kunst’ precies is, kun je tal van uiteenlopende reacties krijgen. Wanneer kinderen in contact komen met kunst is dit vaak op een van de volgende drie manieren. Allereerst receptief: het bezoeken van een culturele activiteit. Dit kan bijvoorbeeld het bezoeken van een theater zijn met school, of het bezoek aan een expositie met de ouders. Hiernaast is er actieve participatie mogelijk; het zelf beoefenen van kunst. Een derde manier is reflectief, het nadenken over kunst. Er kan worden aangenomen dat deze laatste vorm nog geen grote rol speelt bij kinderen in de leeftijd van 10 tot en met 12 jaar, omdat dit denken op een bepaald abstractieniveau vereist.

Volgens ontwikkelingspsycholoog Piaget (Bergman, 2002) zijn er vier ontwikkelingsstadia in de cognitieve ontwikkeling die worden doorlopen door een kind. Het derde ontwikkelingsstadium; de concreet operationele fase, loopt ongeveer tot en met het elfde en twaalfde jaar. De denkstructuren zijn hierin nog niet gericht op abstracte thema’s (zoals het begrip kunst) maar alleen op concrete zaken. Het vierde en laatste ontwikkelingsstadium is de formeel operationele fase die begint rond ongeveer dezelfde leeftijd. Kinderen zijn nu in staat om abstract te denken en kunnen naast het denken over concrete zaken ook hypothetisch denken. Vijftig procent van de pubers en volwassenen blijken echter het vierde stadium niet te halen. De ontwikkeling verschilt bovendien van persoon tot persoon en van cultuur tot cultuur (Bergman, 2002: 3).
 Hoe kinderen een bepaald beeld van het begrip ‘kunst’ krijgen is interessant. Heeft dit te maken met een positief of negatief eerste contact met een kunstvorm, met welke kunstvorm(en) het kind in contact is gekomen en/of wie daarbij was? Heeft het milieu waar een kind in opgroeit hier een grote rol in of de peergroup? Dit zijn allemaal zeer interessante vragen waar helaas niet bij stilgestaan kan worden, omdat dit een onderzoek op zich vergt. Waar deze deelvraag zich op richt zijn de gedachten die een kind heeft bij het horen van de woorden ‘kunst’ en ‘amateurkunst’. Zijn deze gedachten van invloed op het willen bezoeken van kunst of actieve kunstparticipatie, of worden de woorden kunst en amateurkunst helemaal niet in verband gebracht met een bezoek aan het theater of het volgen van een street-dance cursus bij een instelling? Belangrijk is dat de twee verschillende ‘betekenissen’ van de woorden kunst en amateurkunst gescheiden worden benaderd. Aan de ene kant zijn er de positieve, neutrale of negatieve gedachten die de woorden kunst en amateurkunst oproepen. Aan de andere kant kunnen concretere voorbeelden van deze begrippen (schilderijen, saxofoon spelen) worden gebruikt om te kijken hoe iemand hierop reageert. Hierbij hoeft het zeker niet zo te zijn dat een respondent bij deze vormen aan het woord ‘kunst’ denkt. Het onderzoek van Prieckaerts (2005) gaat over deze laatste vorm, door kinderen te laten reageren op stellingen en vormen van receptieve en actieve cultuurparticipatie. Het tweede onderzoek dat wordt aangehaald (Vogelaar & Rynja, 2005) gaat over wat de reacties van kinderen zijn wanneer gevraagd wordt te reageren op het woord ‘kunst’.

Prieckaerts deed in haar doctoraalscriptie Onderwijswetenschappen (2005) onderzoek naar hoe effecten van cultuureducatie in het Primair Onderwijs gemeten kunnen worden. Voor het meten van culturele attitude en cultureel gedrag gebruikte zij de volgende indicatoren (p.24): ‘..de factoren die in kunstbeleving een rol spelen (zijn) affectie (plezier, interesse), status (gevoel van ‘het aanzien waard’ en ‘bij jou passend’), oordeel (over vormen/uitingen van kunst en cultuur), de mate van ‘meer willen’, een gevoel van voldoening en verrijking, een gevoel van competentie (zelfvertrouwen) en feitelijk en intentioneel gedrag.’ Het betreft hier dus niet de gedachten bij het woord ‘kunst’, maar de houding en het gedrag ten opzichte van actieve en receptieve cultuuruitingen. De antwoorden op de vragen en reacties op de stellingen hierover zijn positief, neutraal en negatief in de houding en het gedrag van kinderen. Een variëteit aan houdingen en gedragingen is dus mogelijk. De auteur houdt hierbij echter geen rekening met de invloed van de leeftijdsgroep (peers) en vrienden van het kind in kwestie. Ook eventuele activiteit in amateurkunst van bekenden van het kind wordt hierbij niet bekeken. Er worden dus indicatoren gemist die de houding en het gedrag ten aanzien van kunst kunnen beïnvloeden. Dit is in zoverre jammer dat onder het oppervlakte liggende zaken die van invloed kunnen zijn (de impliciete redenen die eerder genoemd zijn), worden gemist. In het vervolg van dit onderzoek komen deze vragen wel aan de orde en zal worden gezien of ze invloed hebben.

Volgens Bergman (2002) wijzen jongeren kunst af omdat ze (te) weinig esthetische ontwikkeling hebben doorgemaakt en een artistiek product niet op al zijn waarden kunnen beoordelen. Een andere belangrijke factor die zij noemt, is dat het niet past bij hun maatschappelijke waarden en normen. Deze hebben zij van huis uit meegekregen en als de primaire socialisatie niet zorgt voor bekendheid met kunst, het bezoek aan een kunstinstelling en het praten over kunst, dan is er weinig tot geen affiniteit te verwachten. Ook vriendjes en vriendinnetjes hebben hier invloed op, al is dit sterker op latere leeftijd wanneer er meer sociale druk lijkt om te conformeren aan de peergroup.
Kinderen denken snel dat kunst moeilijk is of saai, maar dat ligt er maar helemaal aan hoe zij kunst definiëren of waar zij aan denken, of hoe op dat moment kunst voor hen gedefinieerd wordt. In het rapport van onderzoeksbureau Motivaction onder Nederlanders tussen de 15 en 80 jaar (Motivaction, 2007) is 37 procent het eens met de stelling ‘kunst is niks voor mij’. De vraag is of dit bij kinderen ook, of misschien wel vaker, het geval is.

Vogelaar en Rynja deden in opdracht van het Cultureel Jongeren Paspoort in 2005 een kwalitatief onderzoek naar de kunst en cultuurbeleving van jongeren tussen de 15 en 17 jaar. Vogelaar interviewde meer dan vijfenzestig tieners groepsgewijs, sprak met dertig van hen individueel en analyseerde de quotes. Dit gaf haar inzicht in de reacties van jongeren op kunst. De jongeren waren allen woonachtig in Utrecht of Roermond, zaten op het VMBO, HAVO of VWO en hadden het vak CKV gehad (Vogelaar & Rynja, 2005).

Kwantitatief onderzoek dat eerder was verricht door het CJP liet zien dat jongeren een smalle en traditionele cultuurdefinitie hebben. Dit geldt zelfs voor de meeste culturele en creatieve onder hen. ‘Jongeren associëren kunst & cultuur vooral met schilderijen, schouwburgen en klassieke muziek, semi/interessante mensen en onbegrijpelijke ongeschreven gedragsregels. Op deze wereld hebben zij weinig grip en daar voelen zij zich niet mee verwant. Het is deze beperkte inschatting en de onzekerheid die daarmee gepaard gaat die leidt tot een veilige keuze, namelijk de afkeuring van kunst & cultuur. Kunst is saai!’ (Vogelaar & Rynja, 2005: 9). De eerste reactie die beide onderzoekers van de jongeren noteerden was een negatieve. Kunst is niet voor jongeren, maar voor oude mensen, saaie mensen, rijke mensen. Jongeren bleken echter niet goed te weten wat kunst en cultuur inhoudt. De hierna meest voorkomende reactie is er een van het niet begrijpen van kunst en het vooral denken aan de traditionele vormen van kunst, zoals schilderijen en musea. Vogelaar merkt op dat jongeren kunst en cultuur zo ingewikkeld vinden dat zij het houden bij het traditionele kader. Het is juist dat kader waar zij zich niet in herkennen. Ook voelen jongeren zich over het algemeen niet thuis en niet op hun plek in een traditionele instelling zoals een concertzaal of een theater. Jongeren hebben vaak wel een mening over wat wel en geen kunst is. Voor het merendeel dus negatieve reacties. Wanneer zij een positief beeld hebben komt dit deels door hun ouders, merken de jongeren op.

Als jongeren kunst zelf nauw definiëren, lijkt dit gekoppeld aan een traditioneel en dus vaak negatief beeld bij hen. Wanneer jongeren een bredere definitie van kunst zien en merken dat wat zij zelf doen ook onder de noemer kunst en cultuur te vangen is, is dit gekoppeld aan een positiever beeld bij henzelf. Als iemand een amateurkunst cursus volgt, doet hij of zij dit om bepaalde redenen. De kans lijkt bijzonder klein dat de reden’ kunst lijkt me zo leuk’, of ‘kunst is zo interessant’ hier tussen zit. Uit onderzoek blijkt dat jongeren wat ze zelf aan amateurkunst doen niet onder kunst scharen. Jongeren blijken vaak ook geen heldere definitie van kunst te hebben. Vogelaar en Rynja geven aan dat het zelfs beter zou zijn om de term kunst te vermijden om misverstanden te voorkomen.

Het gaat in dit onderzoek alleen om de woorden ‘kunst’ en ‘amateurkunst’ en niet om wat zij werkelijk inhouden. Met foto’s, muziek of videobeelden wordt een invulling van een abstract woord een heel stuk duidelijker. Het gaat er ook niet om dat alle kinderen hetzelfde beeld van kunst hebben en dat dit negatief is. Kinderen hebben waarschijnlijk juist allemaal andere gedachten bij de woorden ‘kunst’ en ‘amateurkunst’. Wanneer het woord amateurkunst wordt verklaard, kan blijken dat door onbekendheid of door een valse voorstelling iets wat niet leuk klinkt, wel leuk kan zijn. Wanneer er door de primaire en secundaire socialisatie bekendheid is met de inhoud en de betekenis van kunst en amateurkunst, lijkt de kans groter dat een kind een amateurkunstcursus gaat volgen. Niet omdat hij of zij de woorden nu zo leuk vindt, maar doordat zij door hun bekendheid met het begrip en de inhoud een positiever imago hebben.

2b. Bij een positief beeld van de woorden ‘kunst’ en ‘amateurkunst’ neemt de kans toe dat iemand een amateurkunst cursus volgt.

2c. Kinderen met meer bekendheid met kunst en cultuur hebben een positiever beeld van kunst en amateurkunst dan kinderen met minder bekendheid met kunst en cultuur.

Hoofdstuk 5 Sociaal demografische kenmerken, amateurkunst en de samenhang met cultureel kapitaal

3a. Wat zijn de sociaal-demografische kenmerken van deelnemers en niet-deelnemers aan amateurkunst?

Allereerst zal er in deze paragraaf worden gekeken naar de sociaal-demografische kenmerken van kinderen in de leeftijd van 10 tot en met 12 jaar die culturele activiteiten bezoeken of/en amateurkunst beoefenen. Vervolgens wordt aan de hand van de cultuursociologie van Bourdieu getracht het verschil te verklaren tussen kinderen die wel actief en receptief in kunst participeren en kinderen die dit niet doen. Hierbij volgen enkele voorbeelden uit de praktijk.

Uit de inleiding bleek al dat juist kinderen rond de 10, 11 en 12 jaar heel veel aan amateurkunst doen. Zo’n 64% van kinderen tussen de 6 en 11 jaar zijn hier mee bezig ten opzichte van 44% op heel de bevolking (Van den Broek et al., 2009). Ook volgen deze kinderen vaker les hierin: 37% doet dit en dat is 10% hoger dan het gemiddelde van de amateurkunstenaar (De Haan & Knulst, 1998: 31.)

In de wetenschappelijke literatuur werd tot 1991 niet veel gekeken naar de actieve cultuurparticipatie, maar veel meer naar de receptieve cultuurparticipatie, merken Van Beek en Knulst op (p.8). Daarom zijn er zeker enkele dingen die vandaag de dag nog niet of nauwelijks zijn onderzocht. Een landelijk onderzoek dat helemaal gaat over de amateursector en herhaaldelijk wordt afgenomen, bestaat niet (p.13).

5.1 Receptief en actief

Uit onderstaande tabel blijkt dat kinderen gemiddeld minder cultureel uitgaan dan de gemiddelde Nederlander. Alleen toneelvoorstellingen bezoeken zij beduidend meer.

Tabel 5.1 Receptieve cultuurbeoefening Nederlanders
	
	6 tm 11 jarigen
	Gemiddelde Nederlander

	Toneel
	41%
	27%

	Ballet
	3%
	5%

	Cabaret
	2%
	15%

	Klassieke muziek
	6%
	14%

	Popmuziek
	22%
	34%

	Live muziek op feest
	34%
	43%

	Kunstmuseum
	19%
	20%

Naar Van den Broek, de Haan en Huysmans, Cultuurbewonderaars en cultuurbeoefenaars, 2009

Kinderen doen in drie disciplines meer aan amateurkunst dan de gemiddelde Nederlander (Tabel 5.2). Alleen multimedia doen zij minder, terwijl het percentage creatief schrijven gelijk is. Om onderzoekstechnische redenen zijn theater en dans niet gescheiden gemeten.

Tabel 5.2 Actieve kunstbeoefening Nederlanders

	
	6 t.m. 11 jarigen
	Gemiddelde Nederlander

	Muziek en zang
	35%
	21%

	Theater en dans
	13%
	4%

	Beeldende kunst

	47%
	23%

	Multimedia
	6%
	14%

	Creatief schrijven
	7%
	7%

Naar Van den Broek, de Haan en Huysmans, Cultuurbewonderaars en cultuurbeoefenaars, 2009
Mensen die amateurkunst beoefenen, hebben eenzelfde profiel als mensen die kunst en cultuur bezoeken. Ook is er een sterk verband tussen actieve en receptieve culturele participatie. Het verband is nog sterker als er een link is tussen het zelf beoefende en het bezochte, bijvoorbeeld ballet bezoek en beoefening), blijkt uit onderzoek van de Vries en Epskamp (2008). Hierbij moet wel vermeld worden dat dit geldt voor mensen boven de 16 jaar. Er valt nog bij te zeggen dat cursisten meer aandacht hebben voor het traditionele en klassieke aanbod dan het meer populaire. Het ziet er hierbij naar uit dat cursisten hun ‘kundigheid en onderscheidingsvermogen als toeschouwer verder lijken te ontwikkelen’ (p.70). Het kan even goed zo zijn dat zij graag een goed voorbeeld zien bij het bezoek aan een professionele voorstelling. Over het algemeen zijn zowel bezoekers als beoefenaars vrouw, student, alleenstaand en hoog opgeleid (van Beek en Knulst, 1991). Een causale richting voor het verband tussen actieve en receptieve participatie werd door de Vries en Epskamp niet gegeven. Nagel (2004) en Ganzeboom (1996) doen dat wel. Aangezien de beginleeftijd van actief bezig zijn lager is dan dat van receptief bezig zijn, stimuleert actief zijn in amateurkunst volgens hen waarschijnlijk het (later) bezoeken van kunst.

5.2 Sekse

Rolpatronen spelen in de data van 1987 nog een rol: vrouwen doen meer aan dans en textiele werkvormen, mannen meer aan film en fotografie. Dat nu twintig jaar later deze verschillen verminderd zijn, lijkt evident, maar dat is toch niet zo. Zo blijkt bij onderzoek onder dansers tussen de 14-65 jaar dat 78% vrouw is. Daarbij is 45% van de dansers tussen de 14 en 24 jaar, wat er ook op wijst dat dans wordt gezien als iets voor de jongere vrouwen (Brouwer & Heesbeen, 2007). Vrouwen blijken bij zowel beeldende vakken (22% tegenover 14%), podiumvakken (26% tegenover 19%), als bij textiele werkvormen (14% tegenover 2%) meer dan mannen actief kunstzinnig bezig te zijn. Mannen zijn daarentegen actiever in foto en film (8% tegenover 5%) (de Haan & Knulst, 1998).

Uit onderzoek van Couwenbergh en Couwenbergh (2003) blijkt dat meisjes vaker dan jongens naar een museum, een toneel/theatervoorstelling en een ballet/dansvoorstelling gaan. Meisjes zijn ook het meest actief in alle kunstdisciplines, behalve in het maken van muziek met de computer en websites maken. Eenzelfde soort resultaat wordt gezien bij van Beek en Knulst (1991). Meisjes in de leeftijd van 6–14 jaar zijn bijna twee keer zo vaak cursist als jongens op deze leeftijd. Uit het onderzoek van Zeijl et al. uit 2005 blijkt dat meisjes tussen de 8 en 12 jaar ongeveer tweeënhalf keer zo vaak geïnteresseerd zijn in lidmaatschap van een zang-, muziek- of toneel-vereniging als jongens van dezelfde leeftijd.
5.3 Etniciteit

Uit een onderzoek uit Groningen (Van den Hoogen & Van den Berg, 1997) blijkt dat allochtonen ondervertegenwoordigd zijn bij het bezoeken van de traditionele kunstvormen. Bij actieve vormen zien deze onderzoekers dat allochtonen en autochtonen evenveel ondernemen, mits er niet alleen naar de traditionele vormen van amateurkunst wordt gekeken maar ook naar meer hedendaagse vormen (De Haan & Knulst, 1998). Waarschijnlijk worden hier bijvoorbeeld de meer urban culture activiteiten (graffiti, breakdance) en de niet-westerse kunstvormen (buikdansen, sitar) mee bedoeld. Volgens Couwenbergh en Couwenbergh (2003) zijn allochtone jongeren even actief als autochtone jongeren in onder andere zang en dans. Turkse jongeren dansen meer evenals Marokkaanse en Surinaamse/Antilliaanse jongeren, die ook nog actiever zijn in zang dan autochtone jongeren.

Van de Turken, Surinamers, Marokkanen en Antillianen doet gemiddeld 36% aan amateurkunst, eenzelfde percentage als de gemiddelde Nederlander. Opvallend hierbij is dat van de eerste generatie ongeveer 28% actief is en van de tweede generatie ongeveer 51%. Audiovisuele amateurkunst (fotografie, computerkunst en film en video) wordt het meest gedaan (19%), dans, muziek en beeldende kunst allemaal ongeveer 14%. De populatie bestaat hier uit 23% van de Turken en Marokkanen en ongeveer 51% van de Surinamers en Antillianen. Audiovisueel, dans en muziek scoren bij deze laatste groep duidelijk hoger dan de gemiddelde Nederlander. Turken en Marokkanen lijken de helft minder aan muziek te doen dan de allochtone Nederlanders (Motivaction, 2001:38,39). Een reden hiervoor kan zijn dat bij allochtonen er meer de nadruk ligt op sociale verplichtingen in de vrije tijd; er zijn veel familiebijeenkomsten die vaak in het weekend plaats vinden. Hierdoor is er minder ruimte voor ander vrijetijdsactiviteiten (Somers et al., 2004 in Harms, 2004). Ook het Motivaction onderzoek uit 2001 benadrukt de familie als zeer belangrijk voor deze bevolkingsgroepen (p.51). Een andere reden kan zijn dat deze groepen minder gericht zijn op zelfontplooiing dan autochtonen (Motivaction, 2001:51)

De hierboven gepresenteerde resultaten zijn afkomstig uit onderzoeken waar niet duidelijk wordt aangegeven wat er precies bedoeld wordt met allochtoon. Veel kinderen in Nederland in de leeftijd van 10 tot en met 12 jaar zijn tweede of derde generatie allochtonen. Zij zijn zelf vaak in Nederland geboren, maar hun ouders, of grootouders in bijvoorbeeld Marokko of de Antillen. Een onderzoek van Trienekens in 2002 naar culturele consumptie geeft een goed voorbeeld van de veranderlijkheid van cultureel kapitaal. Het laat het ook zien dat niet zozeer de afkomst (bij veel kinderen dus Nederlands) maar de culturele oriëntatie het cultureel gedrag bepaalt. Zij zegt dat cultureel kapitaal niet alleen meer bestaat uit highbrow kapitaal, zoals Bourdieu min of meer zei. Populaire culturele consumptie levert geen minachting meer op, maar kan ook, in sommige milieus, op erkenning rekenen. Cultureel kapitaal moet daarom een bredere definitie krijgen dan alleen een habitus die voornamelijk gericht is op highbrow kunst en cultuur. Etnische kunst en cultuur heeft ook een plaats hierin. Het wordt community based culture genoemd, een lastig te vertalen term. Deze term duidt op de oriëntatie van een persoon variërend van gericht op Nederlands erfgoed tot gericht op het erfgoed van het land van origine (Trienekens, 2002). Etniciteit en oriëntatie werden in haar onderzoek vergeleken met leeftijd, geslacht en opleiding. De jongste leeftijdsgroep hierbij was 24 jaar en jonger. Wanneer de tweede generaties vergeleken worden zien we het volgende:

Tabel 5.3 Gemiddeld aantal culturele bezoeken per jaar

	
	Highbrow
	Populair
	Community based

	Gemiddelde Marokkanen, Turken, Surinamers
	0.8
	7
	2.7

	Autochtonen

	1.3
	6.6
	2.4

Naar tabel 1 pag. 11 Trienekens, 2002

Te zien is dat de genoemde allochtonen beduidend minder highbrow uitgaan (vooral relatief), maar zelfs iets meer populair uitgaan dan autochtonen. Ook doen allochtonen gemiddeld iets meer community based culturele activiteiten. Het betreft hier wel een groep waarvan de onderste leeftijdsgrens niet is aangeduid en waarvan alleen de receptieve cultuurdeelname en niet de actieve cultuurdeelname wordt gegeven. Of culturele oriëntatie ook van belang is bij kinderen en bij amateurkunstdeelname is de vraag.
5.4 Distinctietheorie

De Franse cultuursocioloog Bourdieu, die vooral vanaf de jaren ’80 ook buiten Frankrijk school maakte, was iemand uit de Marxistische traditie. Het thema van het marxisme is het conflict tussen de machthebbers en de arbeiders om productiegoederen. Bourdieu verplaatste het conflict om de macht naar de sociale ruimte. Er is een voortdurende strijd (bewust en onbewust) gaande tussen mensen binnen een bepaald veld om macht, ofwel kapitaal. Het gaat hierbij om het kapitaalvolume (de hoeveelheid) en de kapitaalcompositie (de soort). Volgens Bourdieu zijn er drie soorten kapitaal. Allereerst economisch kapitaal dat bestaat uit eigendommen, waardepapieren, leningen etc. en direct omzetbaar is in geld. Hiernaast is er sociaal kapitaal, dat bestaat uit het ‘totaal aan hulpbronnen voortvloeiend uit het bezit van een netwerk van relaties van onderlinge bekendheid dat elk lid steun geeft van het collectieve kapitaal bezit’ (Bourdieu, 1989:132). Cultureel kapitaal tenslotte, is de kennis van, de vaardigheden in en beheersing van het discours van, kunst en cultuur. In dit onderzoek zal het voornamelijk om deze laatste vorm van kapitaal gaan.

Bourdieu gebruikte het begrip cultureel kapitaal in zijn onderzoek in Frankrijk in de jaren ’60 in een hypothese om verschillende schoolprestaties van kinderen te koppelen aan de afkomst van personen uit verschillende sociale klassen. Hij toonde aan dat kinderen van ouders met een hoog cultureel kapitaal betere schoolprestaties hadden dan kinderen van ouders met een laag cultureel kapitaal. In zijn boek Distinction heeft cultureel kapitaal veel verschillende betekenissen zoals opleiding, kennis van klassieke muziek, voorkeuren voor moderne kunst, het bezit van veel boeken enz. Bourdieu gebruikte de term als een concept dat allerlei verschillende zaken met elkaar kon verbinden (Prieur, et al., 2008).
Cultureel kapitaal is er in drie vormen te onderscheiden. Allereerst is er de belichaamde staat. Dit betekent dat deze vorm onlosmakelijk is verbonden met het lichaam. In deze vorm moet persoonlijk tijd en energie worden gestoken: geduld, oefenen en doorzettingsvermogen. De habitus van een persoon maakt hier onderdeel van uit: dit is te zien als de kennis van, de vaardigheden in en beheersing van het discours van kunst en cultuur. Als tweede is er de geobjectiveerde staat, ofwel tastbare zaken. Dit heeft een aantal eigenschappen die alleen zichtbaar worden via het verband met cultureel kapitaal in zijn belichaamde vorm. Schilderijen bijvoorbeeld zijn wel direct overdraagbaar als objecten, maar om ervan te kunnen genieten is het weten te waarderen ervan nodig en dus bezit van cultureel kapitaal in de belichaamde staat. Andere voorbeelden zijn woordenboeken, encyclopedieën en computers (Bourdieu, 1986). Als derde vorm is er de geïnstitutionaliseerde staat, oftewel kapitaal in de vorm van titels en diploma’s (Pels, 1989). Zo bezien is het totale culturele kapitaal van iemand de optelsom van het lichamelijke (tijd en moeite), de tastbare zaken en de diploma’s die iemand heeft behaald. Volgens Bourdieu is cultureel kapitaal overdraagbaar van ouders op hun kinderen.

Erg belangrijk voor het gebruik van het concept cultureel kapitaal in empirische studies, aldus Prieur e.a. (2008), is de wetenschap dat Bourdieu cultureel kapitaal contextafhankelijk noemde. Wat beschouwd wordt als cultureel kapitaal kan veranderen per tijd, maar ook per plaats. Zo is het erg goed mogelijk dat de standaarden zoals die golden voor Fransen in de jaren ’60 erg verschillen van bijvoorbeeld Grieken anno 2009. Dit laatste bleek ook uit onderzoek van DiMaggio (1987), die ontdekte dat Amerikanen veel minder strikte highbrow-kunst lowbrow-kunst grenzen hebben dan de Fransen. Hij beschreef in dit artikel dat Fransen veel strictere grenzen kenden wat done en not done was voor bepaalde klassen en dat dit bij Amerikanen veel minder was en wat hier de oorzaken van waren. Hiermee wordt ook duidelijk dat het concept niet alleen afhangt van plaats en tijd, maar ook van de mensen. Cultureel kapitaal ligt in de sociale omgeving (plaats) en verandert voortdurend door de tijd heen omdat de context ook verandert en samenlevingen er veranderde waarden en normen op na houden.
Toch zijn er volgens de auteurs ook elementen van absolute waarden te vinden in Distinction, gebaseerd op het principe van pure taste volgens Kant.

Aangezien Bourdieu cultureel kapitaal in zoveel betekenissen van het woord gebruikte, kan hier ook aangenomen worden dat het niet om tastbare zaken gaat, maar dat pure taste hier verwijst naar de habitus. Als amateurkunstbeoefening inderdaad een distinctiemiddel is dan verwijzen de ideeën van Kant over pure taste ook naar hoger gewaardeerde vormen van amateurkunst onder de hogere klasse. Wanneer de zaken die vallen onder pure taste (misschien wel te) letterlijk worden genomen, zien we dat het oog boven de ander zintuigen gaat, het abstracte boven het concrete, de vorm boven de functie en het zeldzame boven het algemene en het makkelijk bereikbare. Wanneer we naar deze laatste factor kijken lijkt amateurkunstbeoefening wanneer dit serieus gebeurt (en dat lijkt in lesverband) een vorm van cultureel kapitaal. Immers, het streven naar het niet makkelijk bereikbare (door veel oefenen en het investeren van energie en tijd) wordt hier gewaardeerd boven het makkelijk bereikbare.

Misschien valt er nog een scheiding te maken tussen de kinderen met heel veel cultureel kapitaal die vaker de vrije kunsten (zoals benoemd door Bourdieu) beoefenen en de kinderen met veel cultureel kapitaal die vaker de toegepaste kunsten (zoals benoemd door Bourdieu) beoefenen. Zo kan het abstracte geprefereerd worden boven het concrete en het oog boven het oor. Kort door de bocht, het nuttige is favoriet onder de middenklasse en het esthetische, los van het nut wat gewaardeerd wordt, onder de hogere klasse. De hoge kunsten bestaan hier uit muziek, zang, dans en beeldende kunst en de lage, toepasbaar gebonden creativiteit uit foto, film en textiele werken (Van Beek & Knulst, 1991). In dit onderzoek worden alleen de disciplines muziek en dans bekeken, maar misschien is het mogelijk om binnen disciplines onderscheid te maken tussen wat traditionele vormen en moderne vormen genoemd kunnen worden. Een voorbeeld hiervan is klassiek ballet versus jazzballet.
In het empirisch gedeelte van het onderzoek van Prieur e.a. (2008) wordt een diagram gemaakt waarin de kapitaalcompositie wordt uitgezet tegen het kapitaalvolume. De ruimte die zo ontstaat is de sociale ruimte van, in dit geval, Aalborg. Activiteiten en zaken die in dit geval bij een hoog cultureel kapitaal horen zijn: voorkeur voor kunst exposities, lezen, het bezit van veel boeken en voor theater. Ook het kijken van bepaalde televisieprogramma’s onderscheidt mensen met bepaalde kapitaalvolumes.

Uit verschillende onderzoeken (Pels, 1989; Nagel, 2004) blijkt dat cultureel kapitaal wordt meegegeven aan kinderen via twee kanalen: het ouderlijk milieu (primaire socialisatie) en de school (secundaire socialisatie). Voor dit onderzoek wordt gekeken naar kinderen met een nagenoeg gelijk opleidingsniveau, namelijk groep 7 en groep 8 (hoewel de verschillen in capaciteiten binnen deze groepen uiteraard groot kunnen zijn). Het onderzoek zal zich daarom voornamelijk richten op de primaire socialisatie als bron van verschillen in cultureel kapitaal. De distinctietheorie van Bourdieu gaat ervan uit dat mensen met veel cultureel kapitaal meer naar culturele activiteiten zoals musea, theater, ballet etc. gaan dan mensen met weinig cultureel kapitaal. Maar geldt dit ook voor actieve cultuurparticipatie en wel in de vorm van amateurkunstcursussen? Wordt amateurkunst gebruikt voor distinctie, en als dit zo is, zien we dit dan terug bij kinderen?

Op de basisschool komen kinderen vaak in aanraking met allerlei kunstzinnige activiteiten. Vooral als vrienden dit ook doen en het wordt echt leuk gevonden, gaan kinderen eerder op een cursus voor amateurkunst (De Haan & Knulst, 1998). Veel kinderen ondernemen dezelfde bezigheden in hun vrije tijd als hun ouders, ook omdat ouders de hobby’s stimuleren die zij als ‘goed’ en nuttig zien. De invloed van ouders blijft het hele leven wel merkbaar, maar is het grootst in de leeftijdsfase tussen 6 en 15 jaar (De Haan & Knulst, 1998). Dit blijkt ook uit onderzoek van Zeijl (2001). Om hun kind later op de arbeidsmarkt unieker en concurrerender te laten zijn, gebruiken ouders de vrije tijd steeds vaker als leertijd waarin onderscheidende vaardigheden kunnen worden opgedaan. Dit komt voornamelijk door de diploma-inflatie die vanaf de jaren ’80 op gang kwam door het gestegen opleidingsniveau. Ouders stimuleren hun kinderen om activiteiten zoals muziek maken, schrijven en tekenen te ondernemen in hun vrije tijd. Dit zijn activiteiten waardoor je je ontwikkelt en waardoor het cultureel kapitaal groeit. Ouders kunnen zich op deze manier ook distantiëren van andere ouders door het vrijetijdsgedrag (en later ook de baan) van hun kind(eren) op zichzelf te laten afstralen.

5.5 Ouders

Er zijn vaker overeenkomsten dan verschillen tussen kinderen en hun ouders bij het beoefenen van amateurkunst. Vaker wordt daarbij het voorbeeld van de moeder dan dat van de vader gevolgd (Van Beek & Knulst, 1991). Dit blijkt ook uit de cijfers die Van Beek en Knulst aanvoeren. Het gemiddelde van amateurkunstbeoefening van kinderen tussen de 6 en 16 jaar is 66%, maar daalt naar 55% als geen van de ouders aan amateurkunst doet. Daarentegen gaat het percentage naar 73% als een van de ouders wel aan amateurkunst doet. Ditzelfde geldt overigens ook voor sport, zij het in nog iets sterkere mate. De opleiding van de vader heeft hierbij meer invloed dan het gezinsinkomen. Cultureel kapitaal heeft dus meer invloed dan economisch kapitaal. Hoe hoger de opleiding van de vader is, hoe vaker men ook een cursus volgt (Van Beek & Knulst, 1991).

‘Volgens kinder- en jeugdsociologen zijn kinderen wiens ouders geen energie, tijd en geld in vrijetijdsactiviteiten kunnen of willen steken achtergesteld omdat vrijetijdsactiviteiten steeds belangrijker worden.’ (Zeijl, 2001:127.) Uit het onderzoek blijkt wel dat kinderen van alle achtergronden, sekse en leeftijden, zelf hun vrijetijdsactiviteiten mogen kiezen. Ouders uit de hogere klasse stimuleren wel culturele activiteiten, maar het kiezen doet het kind zelf.

Opleiding blijkt de beste indicator voor amateurkunstdeelname. Dit kan niet worden gemeten bij kinderen die in de groepen 7 en 8 zitten, maar wel bij hun ouders. Voor beeldende vakken, podiumkunsten en fotografie en film blijkt dat hoe hoger de gevolgde opleiding, hoe meer men actief bezig is in een van deze kunsten. Vermoedelijk stimuleert met daarmee ook de kinderen. Alleen voor textiele werkvormen blijkt dat hoger en lager opgeleiden gelijk scoren. Deze uitspraken gelden voor personen van 18 jaar en ouder (de Haan & Knulst, 1998). Uit de Rotterdamse Onderwijsfolder 2006 (www.jos.nl) blijkt dat 39% van de Rotterdamse bevolking in 2004 een lage opleiding had, 36% een middelbare opleiding en 25% een hoge opleiding. Van de beroepsbevolking geeft dit wellicht een betere indicatie als het om ouders van 10–12 jarige kinderen gaat. Dan zijn de percentages: 29% laag, 38% middelbaar en 29% hoog. Vergeleken met 2002 daalde het aandeel laag opgeleiden met 4% en steeg het aandeel hoog opgeleiden met hetzelfde percentage.

Concluderend blijkt dat geslacht, etniciteit, leeftijd en opleiding indicatoren zijn voor amateurkunstdeelname. Cultureel kapitaal, dat op diverse manieren kan worden gemeten en dat van ouders op kind overgaat, lijkt een goede indicator voor amateurkunstcursus deelname van kinderen.

3b. Niet alleen het bezoeken van receptieve culturele activiteiten, maar ook het volgen van amateurkunstcursussen wordt vaker gedaan door kinderen met veel cultureel kapitaal dan door kinderen met weinig cultureel kapitaal

Hoofdstuk 6 Vrijetijdskenmerken, amateurkunstkenmerken en vrijetijdswensen van kinderen

In dit hoofdstuk wordt de vierde en laatste deelvraag behandeld:

4a. Wat zijn de verschillen in de vrijetijdskenmerken en vrijetijdswensen van kinderen en de kenmerken van amateurkunst(cursussen)?

Wat is er voor nodig om kinderen in de leeftijd van 10, 11 en 12 jaar amateurkunst te laten beoefenen en zo mogelijk in lesverband? In hoofdstuk 2 is er gekeken naar waarom kinderen al dan niet deelnemen aan amateurkunstcursussen. Twee typen voorwaarden bleken van belang; de motivatie om aan amateurkunst te doen en het kunnen voldoen aan de randvoorwaarden. In dit hoofdstuk wordt er naar de motivatie en kenmerken per discipline gekeken. Naast de eigenschappen van de amateurkunstsoorten die klaarblijkelijk attractief zijn, is het ook van belang om te kijken naar de eigenschappen van de vrijetijdsactiviteiten van kinderen die niet aan amateurkunst doen. Zo valt er te zien of hun favoriete activiteiten bijvoorbeeld veel meer op ontspanning gericht zijn of op het alleen bezig zijn. Op deze manier zullen er verschillen naar voren komen tussen de eigenschappen/kenmerken van dans, theater en muziekcursussen en de meest voorkomende vrijetijdsactiviteiten. Waar mogelijk zullen deze verschillen nog gedifferentieerd worden naar sekse. Hiernaast zal er gekeken worden naar ontwikkelingen in de vrije tijd en de mogelijke invloed hiervan op vrijetijdsactiviteiten van kinderen. Dit wordt gevolgd door een beschrijving van gegevens uit diverse onderzoeken naar welke activiteiten worden ondernomen in de vrije tijd en de patronen die hierin te zien zijn. Vervolgens zal aan de hand van de door de Beard en Ragheb (1983) opgestelde schaal gekeken worden hoe eigenschappen van vrijetijdskenmerken gemeten kunnen worden.

6.1 Vrijetijdsbesteding kinderen

Hoewel er onlangs nog STER-spotjes op tv waren over kinderen die het zo druk hadden in hun vrije tijd dat ze geen tijd meer hadden om een balletje te trappen met enkele profvoetballers, lijkt dit behoorlijk overdreven. Onderzoek van Zeijl uit 2001 toont aan dat 50% van de kinderen geen of één vrijetijdsafspraak per week heeft en dat slechts 12% meer dan vier afspraken doordeweeks heeft. Van tijdsdruk lijkt dan ook geen sprake te zijn. Tijd voor amateurkunstdeelname lijkt er dus genoeg te zijn voor kinderen. Vooral als bedacht wordt dat een cursus maar zo’n twee uur kost per week.

Bij jongeren tussen de 15 en 17 jaar lijkt televisie kijken de favoriete bezigheid, gevolgd door achter de computer zitten. Buitenshuis is vooral het contact met vrienden het belangrijkst. Ook sport is een populaire activiteit. Hierin vinden jongeren actief bezig zijn, de spanning en het wedstrijdelement het belangrijkst (Vogelaar & Rynja, 2005). In onderzoek van Zeijl e.a. in 2005 naar kinderen in Nederland werd gekeken naar de verschillende vrijetijdsactiviteiten die kinderen doen. Samenhang tussen verschillende vrijetijdsactiviteiten van 8-12 jarigen gaf vier clusters:

1 Buitenspelen en lidmaatschap sportvereniging

2 Tv, computer, email/chatten

3 Binnenspelen, tekenen/knutselen, lezen

4 Muziek maken, lidmaatschap culturele vereniging, of een natuur- of

 hobbyvereniging

Hierbij blijkt dat kinderen die activiteiten uit cluster 1 veel doen, weinig doen aan activiteiten uit cluster 3 en dat de activiteiten uit cluster 2 en 4 elkaar ook uitsluiten. Activiteiten binnen een cluster worden juist vaak gedaan door dezelfde kinderen. Andere resultaten uit dit onderzoek zijn dat jongens ruim twee keer zo vaak aan het buitenspelen en aan het sporten zijn dan meisjes. Allochtone kinderen en kinderen uit een arm milieu spelen minder vaak buiten. Meisjes en allochtone kinderen spelen meer binnen. 40% kijkt zo’n half uur tot een uur per dag televisie, 40% kijkt tussen de een en twee uur per dag. Hiermee lijkt tv kijken ook voor deze kinderen de voornaamste ‘activiteit’ in hun vrije tijd. 5% van de kinderen verveelt zich vaak, terwijl 48% zegt dit nooit te doen.

In ander onderzoek van Zeijl (2001) wordt de vrije tijd van kinderen tussen de 10 en 15 jaar onderzocht. Hier wordt door kinderen aangegeven hoe vaak ze aan 15 verschillende vrijetijdsactiviteiten doen. Er ontstaan zo ook 4 clusters. De volgende uitspraken gaan allemaal over kinderen tussen de 10 en 12 jaar, waarbij bovendien de milieus waaruit de kinderen afkomstig zijn worden vermeld. Cluster 1 scoort hoog op buiten spelen en ongeorganiseerd sporten en computeren en laag op jeugdcultuur activiteiten (zoals muziek luisteren, tv en video kijken en uitgaan en kletsen). Dit blijken vooral jongens te zijn uit een relatief laag milieu. Hier is ook nog een subgroep die veel buiten speelt (inclusief sport) en bij het binnen spelen wel cultureel actief is. Dit zijn jongens uit de middelhoge tot hogere klassen. Cluster 2 bestaat uit meisjes die bijna alleen culturele dingen binnenshuis doen. De meisjes afkomstig uit de lagere klassen doen vooral aan lezen en tekenen en leren
, terwijl de meisjes uit de middelhoge en hogere klassen ook aan schrijven en muziek maken doen. Het derde cluster bestaat uit culturele en jeugd-cultuur activiteiten met weinig interesse in straat en computeractiviteiten. Hierin zitten geen kinderen van 10-12 jaar. Het vierde cluster bestaat uit jeugdcultuur en straat & computeractiviteiten waar ook geen 10, 11 en 12 jarigen in zitten. Duidelijk komt naar voren dat kinderen tot de 12 jaar nog niet erg geïnteresseerd zijn in muziek luisteren, video/dvd kijken en rondhangen met vrienden. Vooral het niet tv kijken staat in contrast met de algemeen heersende opinie van tv kijken als de bron van vermaak.

Ook keek Zeijl naar activiteiten die georganiseerd dan wel niet-georganiseerd waren. De resultaten hiervan waren als volgt:

Tabel 6.1 Vrijetijdsactiviteiten naar georganiseerdheid, geslacht en klasse

	
	
	Geslacht
	klasse

	Ongeorganiseerd+
	Georganiseerd -
	Meisjes
	Laag, middel, hoog

	Ongeorganiseerd+
	Georganiseerd+
	jongen/meisje
	Hoog

	Ongeorganiseerd -
	Georganiseerd+
	Jongen
	Middel, hoog

	Ongeorganiseerd -
	Georganiseerd -
	Jongen
	Laag

Bron: van Zeijl, 2001 p 58 t/m 62

Jongens doen, zo blijkt, minder aan georganiseerde vrijetijdsactiviteiten dan meisjes. Kinderen uit de hogere klassen doen meer georganiseerd dan kinderen uit de lagere klassen.

Als we kijken naar lidmaatschap van kinderen, blijkt dat van de 8-12 jarigen 23% lid is van een zang, muziek of toneelvereniging. Dit zijn de grootste verenigingen wanneer sportverenigingen, waar maar liefst 77% van de kinderen lid van is buiten beschouwing worden gelaten. Natuur en milieu, hobby- en jeugdverenigingen komen op de derde plaats met elk 10% (Zeijl, 2005).

6.2 Ontwikkelingen in de vrijetijd

In Harms (2004) is een overzicht gegeven van veranderende leefpatronen en leefstijlen en is inzicht gegeven in de consequenties hiervan voor de groei van de mobiliteit. Hij noemt hier ontwikkelingen als individualisering en intensivering van het leefpatroon. Andere belangrijke ontwikkelingen zijn informalisering, informatisering en internationalisering. Ook Scholten en Jongmans (2008) noemen al deze zaken. Informatisering als bron van verandering zorgt er bijvoorbeeld voor dat mensen anderen online ontmoeten via netwerken als hyves of facebook en chatten en e-mailen in plaats van in het echt (wat ook gezien kan worden als individualisering). Ook is online veel kennis te vinden, kan werk gepresenteerd worden via youtube en communities, maar ook creatief bezig zijn met foto’s, film, ontwerp of games maken is mogelijk. Bij intensivering valt te denken aan de gewaarwording van een grotere tijdsdruk, waardoor naar directe ontspanning wordt gezocht of naar flexibele vormen in plaats van langlopende cursussen. Internationalisering kan worden gezien in toegang tot alles via het internet, maar ook tot het overwaaien van trends in jeugdcultuur die weer leiden tot nieuwe soorten kunst (breakdance, rappen, graffiti). Ook moet hierbij gedacht worden aan de vele culturen aanwezig in Rotterdam, met elk hun eigen vrijetijdsbestedingen en voorkeuren. Individualisering kan ook worden gezien in het verenigingsleven wat minder wordt, onder meer omdat het gezinsleven niet meer zo vanzelfsprekend is en verenigingslidmaatschap vaak een familieaangelegenheid. Ook het feit dat jongeren en allochtonen vaak hun eigen verenigingen oprichten, zorgt voor minder contact tussen jong en oud. Dit is ook te zien aan jongeren die vaak een eigen plek eisen in de vorm van een jeugdhonk. Jongeren hebben minder zin in een schoolse opzet, in wekelijkse bijeenkomsten verspreid over een half jaar of jaar. Wat wel gewild is, zijn kortdurende cursussen waarin snel tot presentaties gekomen kan worden (De Vries, 2004). De Vries is de enige die ook de vraag ziet om in meer disciplines tegelijk iets te leren, zodat bij een musical bijvoorbeeld gedanst, geacteerd en gezongen kan worden. Ook ziet hij vraag naar toegepaste kunsten zoals interieurdesign en grafische vormgeving bij jongeren.
6.3 Kenmerken vrijetijdsactiviteiten

Beard en Ragheb deden in 1983 onderzoek naar vrijetijdsmotieven. Na een literatuurstudie hadden zij een selectie van 103 motieven verzameld. Deelnemers aan hun onderzoek moesten vervolgens aangeven wat zij vonden van stellingen over deze motieven op een Likert schaal van ‘nooit waar’ tot ‘altijd waar’. Voor het maken van een algemene vrijetijdsmotivatie schaal (Leisure Motivation Scale) werd een vier-factor-oplossing gekozen. De vier motieven geven de mate aan waarin individuen gemotiveerd zijn om deel te nemen aan vrijetijdsactiviteiten. Er wordt onderscheid gemaakt naar een intellectuele component; deze vergt veel mentale activiteit zoals leren, verkennen, ontdekken, creëren en verbeelden. Hiernaast is er een sociale component; deelname is hier voor sociale redenen, de behoefte aan vriendschap en interpersoonlijke relaties en het respect van anderen. Als derde is er de competentiebeheersing component: het bereiken, beheersen, uitdagen en strijden. De activiteiten hierbij zijn meestal lichamelijk. Als laatste is er de stimulusvermijding component. Dit is de drive om te ontsnappen en het ontlopen van overstimulerende situaties. Voor sommigen betekent dit het vermijden van sociale contacten, het zoeken van eenzaamheid en kalme condities, voor anderen het zoeken van rust en het ontspannen (Beard & Ragheb, 1983:225).

6.4 Kenmerken amateurkunstdisciplines

In deze paragraaf wordt alleen gekeken naar de disciplines dans, muziek en theater, omdat alleen deze disciplines in het empirisch gedeelte onderzocht worden. Er zijn verschillende invalshoeken van waaruit je de disciplines kunt bekijken. Een verschil tussen de disciplines is te zien in de mate van zelf scheppend bezig zijn of gebruik maken van het werk van anderen. Andere verschillen zijn de mate waarin creativiteit kan worden geuit, de mate waarin het lichaam wordt gebruikt en de mate van individueel of collectief bezig zijn. Op basis van onderzoek door Motivaction (2001) onder mensen tussen de 15 en 80 jaar, blijkt dat amateur-kunstenaars voor verschillende disciplines verschillende motieven hebben. De verhouding van deze vier motieven blijkt te verschillen per kunstdiscipline, net zoals de organisatiegraad per kunstdiscipline verschilt. Er is heel duidelijk te zien dat er verschillen per discipline zijn in de vier motieven die gegeven worden: lekker bezig zijn, iets moois maken, uitdrukking en gezelligheid. Wanner deze worden vergeleken met de vier componenten zijn er enkele overeenkomsten te zien. Lekker bezig zijn is een behoorlijk ruim en onduidelijk begrip en kan zowel actief als rustig en zowel lichamelijk als geestelijk bezig zijn betekenen. Iets moois maken heeft te maken met kennis en vaardigheden van de intellectuele component, maar ook met het beheersing van vaardigheden van de competentie/beheersing component. Uitdrukking geven aan emoties kan ook op verschillende manieren, net zoals het lekker bezig zijn. Gezelligheid is overduidelijk een onderdeel van de sociale component. Dat deze motieven allemaal deels binnen een component vallen bevestigt de waarde van de LSM van Beard en Ragheb. De organisatiegraad van een kunstdiscipline kan, naast het wel of niet willen hebben van (wekelijkse) verplichtingen, ook duiden op een voorkeur voor individueel bezig zijn of voor samen bezig zijn. Dans gebeurt bijvoorbeeld erg weinig alleen en veel in cursusverband, terwijl audiovisueel juist veel alleen plaatsvindt en weinig in cursusverband (Tabel 6.3).

Tabel 6.2 Motieven per kunstdiscipline
[image: image4.png]Figuur 5 Motivaties per discipline (in procenten)

100

& 90

80

Percen

70

60
50
40
30
20
10

0

audiovisueel beeldend dans muziek schrijven

W lekker bezig zijn Wiets moois maken muitdrukking [gezelligheid

Motivaction, 2001, p. 43

Tabel 6.3 Organisatiegraad per kunstdiscipline
[image: image5.wmf]
Bron: Motivaction, 2001, p. 42

Uit een onderzoek specifiek naar de motieven van dansers kwamen de volgende motieven te voorschijn (tabel 6.4). Ook hier is duidelijk zichtbaar dat motieven per discipline verschillen. Met muziek bezig zijn hoeft bijvoorbeeld geen motief voor toneel spelen te zijn en lichaamsbeweging zal weinig opgedaan worden bij een cursus klarinet spelen.

Tabel 6.4 Motieven voor dans

[image: image6.wmf]11

11

15

19

20

34

54

0

20

40

60

met muziek bezig zijn

het is mijn passie

expressie

ontspannend/bevrijdend

sociale contacten

lichaamsbeweging

het is fijn om te doen

%

overgenomen van Brouwer & Heesbeen, 2007 PP. Sheet 9

Er vielen twee profielen te maken van dansers. De ene groep dansers, ‘emotioneel’ genoemd, heeft als motieven vooral expressie en ontspanning en ziet dansen als het uiten van creativiteit en als een lichamelijke uitdaging. De andere groep, ‘fysiek’ genoemd, heeft als motieven vooral lichaamsbeweging, sociale contacten en ontspanning. Er blijkt ook een duidelijk onderscheid te zien bij de hoeveelheid tijd die men kwijt is aan hun hobby. Aan dans is men gemiddeld 154 minuten kwijt per week, wat erg overeenkomt met de 2,5 uur per week die Brouwer en Heesbeen (2007)constateren, hoewel zij specifiek voor Rotterdam vier uur aangeven(!). Aan muziek doet men zo’n 240 minuten per week en aan theater spendeert de amateur-kunstenaar zo’n 267 minuten per week (Nipo, 1999 in Scholten & Jongmans, 2008: 101).

6.5 Conclusie

Uit een onderzoek van Motivaction in 2007 blijkt dat bepaalde bevolkingsgroepen die relatief minder participeren in kunst en cultuur in het algemeen of in bepaalde vormen van cultuur, meer bij kunst en cultuur kunnen worden betrokken. Dit kan volgens hen door beter in te spelen op hun waarden en motivaties en vooral op de beleving van kunst en cultuur. Bij de kenmerken van kunstdisciplines blijken er niet alleen verschillen in motieven voor het beoefenen, maar ook in organisatiegraad en in de duur van het oefenen in de vrije tijd. Waarschijnlijk kan gesteld worden dat amateurkunstactiviteiten, als zijnde ook vrijetijdsactiviteiten, net als de vrijetijdsactiviteiten in het algemeen onderverdeeld kunnen worden naar verschillende scores op de dimensies intellectueel, sociaal, competentie/beheersing en stimulusvermijdend. Door te kijken naar hoe populaire vrijetijdsactiviteiten zijn gedifferentieerd naar geslacht en milieu van afkomst en te kijken op welke dimensies deze hoog scoren kan getracht worden aan te geven welke amateurkunstactiviteiten het best passen bij iemand en op welke waarden deze persoon aangesproken zou moeten worden. De hypothese luidt daarom als volgt:

4b. Kunstdisciplines zijn onder te verdelen in clusters met een bepaalde verhouding van de vier waarden op de Leisure Motivation Scale. Vrijetijdsactiviteiten hebben allen ook een bepaalde verhouding van de vier waarden op de Leisure Motivation Scale. Het is daarom mogelijk om vrijetijdsactiviteiten te koppelen aan deelname aan specifieke vormen van amateurkunst.

Hoofdstuk 7 Methode van onderzoek, dataverzameling en dataverwerking

Voor dit onderzoek is gekozen voor een kwantitatieve opzet. De resultaten moeten voor de SKVR van betekenis zijn, ze moeten voor een grotere groep gelden. Door een steekproef te nemen van voldoende omvang moet dit mogelijk zijn. Niet alleen kunnen de bevindingen verder door de SKVR gebruikt worden, ook voor het veld van cultuurparticipatie kan het nuttige inzichten opleveren. Het empirisch onderzoek heeft plaatsgevonden op zeven Rotterdamse basisscholen in de groepen 7 en 8 en op SKVR kunstscholen bij leerlingen die ook in groep 7 of 8 zitten (zie bijlagen 1 en 2). Er zijn twee enquêtes gemaakt. Een enquête voor cursisten van de SKVR en een enquête voor niet-cursisten
. Beide enquêtes bevatten vragen over persoonlijke achtergrondkenmerken, vrijetijdsinvulling, receptieve culturele participatie, de visie op kunst en amateurkunst, vrijetijdswensen en enkele vragen die het cultureel kapitaal van de ouders bevragen. Hiernaast bevat de enquête voor de cursisten vragen over wat zij van hun cursus vinden en wat zij in hun amateurkunst zoeken. De enquête voor de niet-cursisten bevat een vraag over waarom zij geen amateurkunstcursus volgen. Er is gekozen voor een minimum (twee) aan open vragen. Dit is een vraag over welke cursus gevolgd wordt voor de cursisten en een vraag waar men ook wel les in de vrije tijd zou willen hebben, voor alle respondenten. Op deze manier kon bij deze laatste vraag het best geïnventariseerd worden waar mogelijk nog meer behoefte aan is wat betreft cursussen, zonder een enorm arsenaal aan antwoordmogelijkheden te moeten geven.

Het verband met de centrale vraagstelling is dat door beide groepen te vergelijken een verschil kan worden gezien in de achtergrondkenmerken, de vrijetijdsactiviteiten en wensen en het cultureel kapitaal overgedragen door hun ouders van cursisten en niet-cursisten. Op deze manier wordt inzicht verkregen wat de redenen zijn voor amateurkunstparticipatie in lesverband.

Door de keuze voor kwantitatief onderzoek werd er verwacht voldoende gegevens te kunnen verkrijgen per respondent. Bovendien konden zo rond de tien of twintig personen tegelijkertijd worden bevraagd (afhankelijk van de klas/groepsgrootte) en duurde het niet al te lang. De enquête voor cursisten nam ongeveer twintig minuten per respondent in, die voor de niet-cursisten zo’n vijftien minuten. Op deze manier zijn 213 kinderen geënquêteerd. Er werd op gemikt om beide groepen even groot te laten zijn, maar om verschillende redenen was dit niet haalbaar. De groep niet-cursisten bestaat uit 131 respondenten, de groep cursisten uit 82 respondenten. Bij de basisschoolleerlingen was de verwachting dat het grootste deel geen cursus zou volgen en maar een heel klein deel wel, en dat dan ook wellicht bij een andere instelling. Uiteindelijk bleek er slechts één respondent te zijn op een basisschool die een cursus deed, maar ook bij de SKVR. Er is zodoende geen aparte groep gemaakt voor amateurkunstcursisten van andere kunstcentra.

7.1 Dataverzameling

Vanuit de ideeën van het onderzoeksvoorstel is een eerste enquête opgesteld. Deze is beoordeeld door zowel dhr. Van Eijck (EUR) als dhr. Koopmans (SKVR). Ook zijn beide enquêtes beoordeeld op taalgebruik, lengte en leesniveau door twee docenten basisonderwijs. De enquête is aangepast en vervolgens als pilot ingevuld door een groep allstar (musical) cursisten bij de SKVR. Het was in de pauze van een les en na afloop ervan en duurde behoorlijk lang. Tussendoor werden er vragen gesteld en opmerkingen gemaakt. Er bleef nauwelijks tijd over om te vragen of alles was besproken omdat kinderen of opgehaald werden of geen zin meer hadden om nog langer te blijven. Toch kon de enquête nog behoorlijk worden verbeterd. De twee belangrijkste punten, de lengte en het taalniveau, werden goed gevonden. De kinderen kregen na afloop een kleine traktatie.

Er is gekozen voor een eerste selectie van drieëndertig scholen. Deze is gemaakt op basis van een lijst van 242 scholen, beschikbaar gesteld door de dienst Jeugd Onderwijs en Samenleving (gemeente Rotterdam). Er is een selectie gemaakt op basis van regulier onderwijs, het aantal scholen per deelgemeente, de grootte van een school en klassen en verwachte ‘gekleurdheid’ van een school. Verwacht werd dat er een respons van ongeveer vijf/zes scholen zou zijn. Er zijn uiteindelijk, na heel veel telefoonverkeer, zeven scholen die medewerking verleenden aan het onderzoek. Bij twee scholen werd de vooraf opgestelde brief om toestemming van de ouders voor de enquête aan de kinderen meegegeven. Bij beide scholen vielen hierdoor in totaal 2 kinderen af. Op IBS Noen is de enquête intern gemaakt, door een communicatieprobleem werden hier alleen kinderen geënquêteerd die via school iets deden met de SKVR. Er is voor gekozen om de kinderen die hierbij geen amateurkunstcursus deden als niet-cursisten te nemen en de kinderen die wel een amateurkunstcursus deden te laten vervallen omdat het via school aangeboden krijgen van lessen niet altijd geheel vrijwillig ging (volgens de ingevulde enquêtes) en de les zich afspeelt in een andere setting met vaak andere docenten.

 De respondenten op de basisscholen zijn allemaal leerlingen in de groepen 7 en 8. Zij hebben dus formeel hetzelfde opleidingsniveau. Normaal gesproken zijn deze kinderen 10, 11 of 12 jaar. Kinderen van 13 jaar die als uitzondering in een groep 7 of 8 zat zijn ook gewoon als respondent meegenomen.

7.2 Dataverwerking
Alle enquêtes zijn in het programma SPSS verwerkt. Voor sommige vragen is eenvoudigweg een beschrijvende analyse genoeg geweest. Antwoorden die de respondenten geven op de vragen over de SKVR konden eenvoudig met het gemiddelde weergegeven worden, eventueel ook grafisch. Ook bij sociaal-demografische gegevens van de beide groepen is zo in één oogopslag duidelijk wat de verschillen zijn.

Ik kies hiernaast voor een datareducerende analyse. Als vragen over aspecten van hetzelfde concept gaan, kan een factoranalyse worden gebruikt om de onderliggende samenhang te ontdekken. Deze set variabelen hoort bij elkaar, ofwel correleert sterk en vormt een patroon. Een concept blijkt dan te bestaan uit (een op het eerste gezicht niet waarneembare onderliggende samenhang van) verschillende indicatoren.

Als afhankelijke variabele is amateurkunstcursus-deelname in lesverband gekozen. Met logistische regressie analyses kan zo berekend worden hoe allerlei variabelen van positieve of negatieve invloed zijn op deelname aan een cursus. Hierdoor wordt bijvoorbeeld zichtbaar wat de invloed van de onafhankelijke variabelen (bijvoorbeeld opleidingsniveau van beide ouders) is op de afhankelijke variabele (cursusdeelname). Na het uitvoeren van elke analyse wordt er eerst gekeken naar de determinatiecoëfficiënt, in dit geval de Nagelkerke coëfficiënt. Deze score is te vergelijken met de determinatiecoëfficiënt R2 die gebruikt wordt bij normale regressie analyse. Gemiddeld geeft de Nagelkerke coëfficiënt echter een hogere score. Hiernaast staat het effect B van de onafhankelijke variabele op cursusdeelname. Dit valt te lezen als het effect op de kans dat men een cursist, dan wel niet-cursist is. Verder is de Waldscore (Wald) vermeld. Dit benadert in feite de standardized score als we het vergelijken met een lineaire regressie-analyse. Hoe hoger deze score, hoe krachtiger het effect van de onafhankelijke variabele. Tot slot staat er het significantieniveau. Dit geeft aan hoe groot de kans is dat het gevonden effect op toeval gebaseerd is, omdat deze dataset een steekproef is. Wanneer er bijvoorbeeld ,003 staat is de kans slechts 3 op 1000 dat het effect binnen de steekproef op toeval gebaseerd is en niet teruggevonden zal worden in de populatie van alle Rotterdamse groep 7- en 8- leerlingen. De significantiegrens ligt meestal bij 0,05. Hierboven is de kans dat het effect op toeval gebaseerd is meer dan 1 op 20 en kan een effect niet goed serieus meer worden genomen.

Door een voldoende grote steekproef te hebben, hoop ik een valide en betrouwbaar resultaat te kunnen presenteren. Dit is belangrijk voor de waarde van het resultaat voor de SKVR. Een onderzoek is valide als er daadwerkelijk gemeten wordt wat men tracht te meten. Het is hierbij belangrijk dat deelvragen daadwerkelijk een deel van het antwoord zijn op de onderzoeksvraag. Ook moeten de concepten zo geoperationaliseerd worden dat er gemeten wordt wat getracht wordt te meten. Dit is interne validiteit: de mate waarin conclusies uit het onderzoek geldig zijn voor de onderzoekspopulatie. Als de onderzoeksresultaten gegeneraliseerd kunnen worden naar een grotere groep is er sprake van externe validiteit. Een onderzoek is betrouwbaar als bij herhaling van het onderzoek dezelfde resultaten naar voren komen. Het onderzoek moet dus zo uitgevoerd worden dat het voor anderen op dezelfde manier kan worden uitgevoerd (Saunders, Lewis en Thornhill, 2007). Bovendien vergroot een grotere steekproef de betrouwbaarheid, omdat grote steekproeven minder snel zullen afwijken van de populatie dan kleine, waarin het toeval een grotere rol speelt.

Er volgt nu een overzicht van de manier waarop in grote lijnen de data zijn verwerkt.

7.3 H2
Het beeld van de SKVR bij cursisten en de randvoorwaarden voor amateurkunstcursus-deelname

1a. Welke randvoorwaarden zijn van belang voor deelnemers bij het volgen van een amateurkunstcursus?

1b. Hoe meer cursussen aan de verwachtingen voldoen, hoe beter een kind oordeelt over de SKVR. Randvoorwaarden zijn hierbij van ondergeschikt belang.

In 2005 is er een tevredenheidonderzoek gehouden onder ruim 3500 deelnemers van de SKVR waarin hun tevredenheid op tal van aspecten werd bevraagd. De enquêtes zijn opgestuurd naar de deelnemers thuis. Dit betekent dat kinderen waarschijnlijk assistentie hebben gehad bij het beantwoorden van vragen door hun ouders. Dit jaar zijn er 1080 kinderen in de leeftijd van 10, 11 en 12 jaar. Er zijn dit jaar rond de 14.000 cursisten. Het aantal kinderen is een kleine 8 procent van het totaal aantal deelnemers en aangenomen kan worden dat dit getal niet veel zal verschillen met 2005. De cijfers van alleen 10, 11 en 12 jarigen kunnen dus een heel ander beeld geven doordat ouders bij dit onderzoek niet meehelpen en doordat de gehele steekproef bestaat uit alleen deze leeftijdsgroep.

Het tevredenheidonderzoek heeft drie hoofdstukken wat betreft tevredenheid over de SKVR. Elk hoofdstuk is verdeeld in enkele tevredenheidsdimensies en deze zijn weer verdeeld in aparte vragen. Het eerste hoofdstuk gaat over waardering van de lessen/cursussen. De eerste dimensie is de sfeer en de inhoud van de lessen. Dit levert de volgende resultaten op: Voor de indicatoren ‘gezelligheid’, ‘leuk door andere deelnemers’, ‘leerzaamheid’ en ‘afwisselendheid’, wordt een gemiddeld cijfer van 4,45 op een schaal van 5 gegeven. Deze gegevens kunnen beschouwd worden als inhoudelijk commentaar op de cursus. Hiernaast zijn er in dit hoofdstuk vragen over lesmateriaal, docenten, gebouw, lesgeld, en tijdstip en duur van de lessen. Ik denk dat hiervan vooral de dimensies afstand tot de cursus (slecht tot goed: 4,2), kosten deelnemers tot 20 jaar absoluut en relatief (hoog tot laag: respectievelijk 2,7 en 2,5) en tijdstip en duur van de lessen (te vroeg tot te laat: 69 procent goed en te kort tot te lang: 62 procent goed) randvoorwaarden zijn die (enigszins) van belang zijn voor kinderen. Deze zouden dan ook bevraagd kunnen worden. Bij een scoreschaal die eigenlijk een totaalbeeld geeft van wat er gevonden wordt van de SKVR, ‘de SKVR levert geen kwaliteit – de SKVR levert kwaliteit’, krijgt de SKVR een score van iets boven de 4,0 op een schaal van 1 tot 5. Dit is een zeer goede score.

Tabel 7.1 Overzicht belangrijkste vragen in tevredenheidonderzoek SKVR 2005

	
	Schaal 1-5 of percentage

	Afstand tot de cursus (slecht tot goed)
	 4,2

	Kosten deelnemers tot 20 jaar absoluut(hoog tot laag)
	2,7

	Kosten deelnemers tot 20 jaar relatief (hoog tot laag)
	2,5

	Tijdstip van de lessen (te vroeg tot te laat)
	69% goed

	Duur van de lessen (te kort tot te lang)
	62% goed

	Cursus: gezellig, leerzaam en afwisselend (gem.) (laag tot hoog)
	4,45

	SKVR levert kwaliteit (laag tot hoog)
	 4 +

Bron: Tevredenheidsonderzoek SKVR, De Vries, 2005 (en eigen berekeningen)

Het volgende hoofdstuk gaat over de waardering van de organisatorische aspecten en heeft de dimensies: keuzevrijheid, informatievoorziening en telefonische bereikbaarheid, kantinevoorzieningen en personeel (niet: docenten), lessen afzeggen, de wijze van betaling. Wanneer alle vragen die onder de dimensies zitten worden bekeken, denk ik dat dit allemaal zaken zijn waar kinderen zich niet bewust of zeer weinig mee bezig houden. Ditzelfde geldt voor het laatste hoofdstuk. Hierin worden de dimensies: bekendheid van de SKVR, het leveren van kwaliteit, activiteit en gezelligheid en of de SKVR hoge of lage eisen stelt, bevraagd. Ook de vragen die hierbij horen lijken mij er allemaal niet toe doen voor kinderen of zijn al eerder bevraagd. Geconcludeerd kan worden dat er dus twee thema’s overblijven; de cursus/les zelf en de randvoorwaarden: kosten, afstand/tijd tot cursus en tijdstip.

Beantwoording deelvraag

Voor het beantwoorden van de deelvraag wordt nu kort aangegeven wat er gebeurt met de data en wordt verwezen naar de bijbehorende vragen van de enquête (zie bijlage 3).
Om de deelvraag te beantwoorden wordt het gemiddelde berekend van de antwoorden op de vragen hoe belangrijk de prijs van de cursus en hoe belangrijk de lengte van de cursus zijn (vragen 5b en 6b). Voor het vergelijken van de waardering van de lessen wordt de respondenten gevraagd aan te geven wat zij vooraf van de cursus verwachtten (vraag 4) en hoe zij dat nu ervaren (vraag 5). Door de frequentieverdelingen te vergelijken kan hier antwoord op worden gegeven. Hierbij wordt ook gekeken of er een positief, neutraal, dan wel een negatief verschilt overblijft. Door de respondenten een cijfer te laten geven voor de SKVR als geheel en hier het gemiddelde van te nemen komt er een gemiddelde cijfer voor de SKVR. Dit wordt vergeleken met het gemiddelde van het verschil tussen de som van de drie verwachtingen vooraf min de som van de verwachtingen ‘nu’.
 Op deze manier wordt er gekeken of de randvoorwaarden dan wel het naar de zin hebben en het uitkomen van verwachtingen het algemene beeld van de cursisten over de SKVR bepalen. Hiernaast is het interessant om te zien waarom juist voor de SKVR is gekozen door de cursisten. Van de antwoorden op deze vraag wordt een frequentieverdeling gemaakt. Ook wordt er gekeken of er een gebrek is aan bepaalde cursussen. Dit is te zien door te bekijken of bij de antwoorden van de cursisten en niet-cursisten activiteiten worden genoemd die niet bij de SKVR aanwezig zijn. Er worden in de enquête ook vrijetijdsactiviteiten gegeven die de SKVR niet als cursus aanbiedt. Enerzijds om te kijken of kinderen lessen missen, anderzijds om te kijken of kinderen ook al toe zijn aan cursussen die nu alleen bestemd zijn voor jongeren of volwassenen. Door de invloed van de media hebben kinderen al veel contact met ‘volwassen zaken’. Basisschoolleerlingen kiezen nu vrijetijdsactiviteiten die er vroeger alleen waren voor- en gedaan werden door tieners. De nuttige activiteiten die kinderen kunnen ondernemen, dragen ook bij aan een goede toekomstige carrière, zo is de achterliggende gedachte (Zeijl, 2001). Als kinderen aangeven les te willen krijgen in bijvoorbeeld sport, duidt dit erop dat niet zozeer het les hebben een probleem is, als wel het gewoon niet leuk genoeg vinden van een kunstdiscipline.
Omdat randvoorwaarden waaraan een cursus moet voldoen niet alleen gelden voor kinderen die al wel een cursus doen, maar ook voor kinderen die geen cursus doen (hierbij is het woord drempels misschien meer op zijn plaats), is er gevraagd aan de niet-cursisten waarom zij geen cursus doen. Ook hiervan wordt de gemiddeldes bekeken.

Er is voor gekozen om bij de enquête voor basisschoolleerlingen niet rechtstreeks te vragen naar wat de SKVR is. Wanneer in de klas, voor het uitdelen van de enquête gevraagd wordt wie een cursus bij de SKVR doet, wordt vaak door andere kinderen of door de docent het antwoord voorgezegd. Door een open vraag te geven wat de SKVR is en doet lijkt het onwaarschijnlijk dat veel kinderen dit precies kunnen zeggen. Desondanks kan de SKVR wel een bepaald beeld hebben bij de kinderen. Maar door multiple-choice antwoorden te geven kan er worden gegokt naar de goede antwoorden. De keuze voor de SKVR wordt vermoedelijk vaak niet door de kinderen zelf gemaakt (ook bij de SKVR wordt dit vermoed). Hoeveel kinderen lijkt het echt leuk om les te volgen? Dat aantal is waarschijnlijk al klein en dan heeft het nog weinig zin te vragen naar het beeld van de SKVR.

7.4 H 3 Het beeld van kunst en amateurkunst en de relatie met beoefening van amateurkunst in lesverband

2a. Wat is de relatie tussen het beeld van kunst enerzijds en het beoefenen van amateurkunst in lesverband anderzijds?

2b1. Bij een positief imago van de woorden ‘kunst’ en ‘amateurkunst’ neemt de kans toe dat iemand een amateurkunst cursus volgt.

2b2. Kinderen met meer bekendheid met kunst en cultuur hebben een positiever imago van kunst en amateurkunst dan kinderen met minder bekendheid met kunst en cultuur.

Bij het beantwoorden van deze deelvraag wordt er bekeken wat er gedacht wordt als de respondent het woord ‘kunst’ hoort (vraag 8a) en wat hij of zij denkt bij het woord ‘amateurkunst’ (vraag 8b). Er wordt bekeken of bij het woord kunst vooral negatieve of positieve associaties worden aangekruist. Van deze variabelen wordt één nieuwe variabele gemaakt. Wanneer deze in een regressieanalyse wordt gevoegd is zichtbaar of een negatief dan wel positief denkbeeld over kunst van invloed is op deelname aan een cursus.

Eenzelfde soort vraag wordt gesteld over het woord amateurkunst. Hier wordt gekeken of een goede omschrijving tussen drie foute omschrijvingen eruit wordt gehaald door de respondenten. Na deze vraag volgt, op een nieuwe pagina, een korte uitleg over wat amateurkunst is. Vervolgens wordt gevraagd of amateurkunst nu wat lijkt voor de respondent (vraag 9). De antwoorden van vraag 8b en vraag 9 worden vervolgens met elkaar vergeleken en gekeken wordt of er een relatie is met het hebben van een foutief beeld van amateurkunst en hoe amateurkunst lijkt als wel bekend is, door de uitleg, wat amateurkunst inhoudt.

Naast de houding en het daadwerkelijke gedrag van kinderen is de omgeving van het kind erg van belang. De grootste externe factor die van invloed is op cultureel gedrag, en dus ook de attitude ten opzichte van kunst van het kind, is het cultureel kapitaal van de ouders. De sociaal-economische achtergrond van de ouders, geoperationaliseerd in de vorm van leerlinggewicht (op school) bleek in eerder onderzoek geen significant voorspellend effect te hebben op de culturele houding (Prieckaerts, 2005). Dit is de reden waarom het inkomen en de baan van de ouders niet bevraagd worden. Het geslacht van het kind en het cultureel kapitaal van de ouders bleken de beste voorspellers van cultureel gedrag. Culturele kennis van de kinderen bleek dit amper te zijn (Prieckaerts, 2005).
Cultureel kapitaal

Uit verschillende onderzoeken blijkt dat cultureel kapitaal wordt meegegeven aan kinderen via twee kanalen: het ouderlijk milieu (primaire socialisatie) en de school (secundaire socialisatie). Aangezien de kinderen allen in de groepen 7 en 8 zitten kan er van uitgegaan worden dat zij een ongeveer gelijk niveau hebben van culturele educatie via school. Bovendien is het praktisch te lastig om naar het niveau en de intensiteit van de kunst en cultuurvakken te kijken die alle respondenten hebben op hun school en is het aantal scholen te klein voor een systematisch vergelijking. De variabele die overblijft is dus de primaire socialisatie. Dit zal per kind verschillen en moet dus individueel bevraagd worden. Een eerste indicator van cultureel kapitaal is het opleidingsniveau van de ouders. Daarnaast is het mogelijk om het cultureel participatiegedrag, zowel actief als receptief, van ouders te bekijken. Hoe meer cultureel uitgegaan wordt en hoe actiever men is in amateurkunst, hoe hoger het cultureel kapitaal. Het blijkt bovendien dat er een onderscheid te maken is in populaire en elitaire culturele participatievormen. Ook de aanwezigheid van cultuurgoederen in huis geeft een indicatie van cultureel kapitaal (Pels, 1989; Nagel, 2004). Cultureel kapitaal in geobjectiveerde staat (cultuurgoederen) is bijvoorbeeld: schilderijen, boeken, woordenboeken, instrumenten, machines (Pels, 1989:123).

Cultureel kapitaal maakt onderdeel uit van de distinctietheorie van Bourdieu. Geldt de distinctietheorie ook voor kinderen onder de 13 jaar? Volgens Van Beek en Knulst in hun boek ‘De kunstzinnige burger’ (1991) zijn er geen specifieke theorieën of beschouwingen op amateurkunst toegesneden. Er zal gekeken worden welke invloed het cultureel kapitaal van de ouders op amateurkunstdeelname van hun kind(eren) zal hebben.

Als voorbeelden van cultureel kapitaal zijn er voorbeelden overgenomen van het onderzoek van Prieckaerts (2005), waar zij allen erg betrouwbaar bleken. Hiernaast zijn er enkele goederen toegevoegd, uit de oorspronkelijke tekst van Bourdieu (woordenboeken, encyclopedieën en computers). Er zal moeten blijken of alle cultuurgoederen ook in dit geval bruikbaar blijken, eventueel via een betrouwbaarheidstoets, maar allereerst of de kennis over het bezit van deze goederen aanwezig is bij de kinderen.

Cultureel kapitaal is een samengesteld concept dat geacht wordt te bestaan uit de antwoorden op meerdere vragen. Er moet wel worden bekeken of al deze vragen ook daadwerkelijk culturele kapitaal veronderstellen. Het zou misschien analytisch mogelijk zijn om alle cultureel kapitaal variabelen om te vormen tot één variabele. Interessanter is het echter om apart naar de invloed van de drie soorten cultureel kapitaal op cursusdeelname te kijken. Als eerste wordt het gemiddelde van het opleidingsniveau van de vader en de moeder als onafhankelijke variabele in een regressieanalyse met cursusdeelname gevoegd. Hierna wordt gekeken hoe vaak er gemiddeld wordt uitgegaan (cultureel) en wordt bezien of er een onderscheid is te maken met het cultureel uitgaan naar de zogenaamde highbrow cultuur en uitgaan naar de populaire cultuur. Ook deze variabelen worden in de regressieanalyse meegenomen. Vervolgens wordt gekeken of vaker actief zijn in amateurkunst door ouders van invloed is op cursusdeelname door kinderen. Dit wordt hierna ook gedaan met het totaalgemiddelde van alle cultuurgoederen. Vervolgens de voorlaatste cultureel kapitaal variabele. Uit onderzoek van De Haan et al. (2009) blijkt dat het tv-kijkgedrag van ouders een sterk verband heeft met hun opleiding. Aangezien opleiding van ouders een zeer sterke indicator is voor cultureel kapitaal en dus waarschijnlijk voor amateurkunstdeelname door het kind, is het interessant om te zien of de zenders waar door de ouders het meest naar wordt gekeken van invloed zijn op cursusdeelname. Naast deze variabelen die allen een score geven voor het cultureel kapitaal van ouders, is er nog een variabele opgenomen, die waarschijnlijk bijdraagt aan het cultureel kapitaal van het kind. Naast dat ouders actief kunnen zijn in amateurkunst, kunnen anderen in de omgeving van het kind dit natuurlijk ook zijn. Er wordt daarom gekeken of andere volwassenen actief in amateurkunst (dit kunnen relevant others zijn, zoals een oom) of andere leeftijdgenoten naast broers en zussen actief in amateurkunst, bekend zijn bij de respondent. Ook bij deze antwoorden wordt bekeken of zij van invloed zijn op cursusdeelname. De enquêtevragen die hierbij horen, zijn opleiding ouders (vraag 24 a en b), cultuurgoederen thuis (vraag 12), cultureel uitgaan ouders (vraag 10), amateurkunstbeoefening ouders (vraag 13), bekende behalve familie als amateur-kunstenaar (vraag 14) en tv zenders die het meest bekeken worden door de ouders (vraag 11).
Als alle cultureel kapitaal variabelen in een regressieanalyse hebben aangetoond een effect te hebben, kan worden vastgesteld welk van deze variabelen het sterkste effect heeft. Nadat gebleken is wat de variabele is van het cultureel kapitaal die het meest effect sorteert op amateurkunstcursus-deelname door het kind, wordt deze bij de andere regressieanalyses toegevoegd en worden alle regressieanalyses opnieuw gedaan per cultureel kapitaal variabele. Zo kan gezien worden of toevoeging van deze variabele zorgt voor meer verklaringskracht en of een deel van het effect wat eerst leek te komen door de invloed van een variabele zelf, eigenlijk veroorzaakt wordt door de ‘sterkste cultureel kapitaal variabele’.
7.4 H 4 Sociaal demografische kenmerken, amateurkunst en de samenhang met cultureel kapitaal

3a. Wat zijn de sociaal-demografische kenmerken van deelnemers en niet-deelnemers aan amateurkunst?

3b. Niet alleen receptieve culturele activiteiten, maar ook het volgen van amateurkunstcursussen wordt vaker gedaan door kinderen met veel cultureel kapitaal dan door kinderen met weinig cultureel kapitaal.

Zoals in het theoretisch kader is opgemerkt, is geslacht (vraag 19) een belangrijke voorspeller van cursusdeelname. Ook leeftijd (vraag 20) is dit, maar omdat het hier om een vaste leeftijdsgroep gaat is leeftijd hier opgenomen als controlevariabele en om kort aan te geven hoe de verhouding is tussen de 10-, 11- en 12-jarigen. Deze variabelen worden ook in een regressieanalyse gebruikt om hun invloed op cursusdeelname te bekijken. Verder wordt verwacht dat het geboorteland (vraag 21) van invloed kan zijn op cursusdeelname, evenals het geboorteland van beide ouders (vragen 22 en 23). Echter in de bronnen die werden geraadpleegd zijn geen heldere definities opgenomen van ‘allochtoon’. Er wordt daarom voor gekozen om middels de gemiddelden een schattende uitspraak te doen van deze drie variabelen op cursusdeelname van het kind. Verder wordt er gekeken of cursisten ook vaker cultureel uitgaan dan niet-cursisten, middels een compare means vergelijking, en of dit ook in verband staat met het cultureel kapitaal.
7.5 H 5 Vrijetijdskenmerken, amateurkunstkenmerken en vrijetijdswensen van kinderen

4a. Wat zijn de verschillen in de vrijetijdskenmerken en vrijetijdswensen van kinderen en wat er te vinden is in amateurkunst(cursussen).

4b. Kunstdisciplines zijn onder te verdelen in clusters met een bepaalde verhouding van de vier waarden op de Leisure Motivation Scale. Vrijetijdsactiviteiten hebben allen ook een bepaalde verhouding van de vier waarden op de Leisure Motivation Scale. Het is daarom mogelijk om vrijetijdsactiviteiten te koppelen aan deelname aan specifieke vormen van amateurkunst.

Misschien is het mogelijk om de vrijetijdsbesteding van kinderen in kaart te brengen via enkele hoofdlijnen door middel van een factoranalyse.

Er wordt gevraagd naar bezoek aan populaire en de meer traditionele cultuur. De antwoorden op de opties van vraag 16 worden in een factoranalyse gebruikt en de factoren vervolgens in een regressieanalyse. Verwacht wordt dat kinderen met meer cultureel kapitaal meer cultureel (hoog) uitgaan en meer aan cursussen deelnemen.

Naast vrijetijdskenmerken in de zin van cultureel uitgaan, wordt er bij vraag 15 gevraagd naar zestien activiteiten in de vrije tijd en hoe vaak deze gedaan worden. Mogelijk ontstaan er verschillende clusters zoals Zeijl deze ook in haar onderzoeken ontdekte. In vraag 17 wordt gevraagd op 12 stellingen te reageren die te maken hebben met motieven van vrijetijdsinvulling. Er wordt verwacht dat deze, in navolging van de LSM van Beard en Ragheb, in vier patronen of componenten uiteenvallen. Vervolgens wordt gevraagd op nagenoeg dezelfde stellingen te reageren, maar dan als de stellingen van toepassing zijn op de cursus bij de SKVR. Ook hier moet een factoranalyse uitsluitsel bieden.

Er wordt verwacht dat er verschillen te ontdekken zijn in de factoren van vrijetijdsactiviteiten en de factoren van amateurkunstcursussen. Mogelijk zijn de factoren ook verschillend per kustdiscipline. Op basis van onderzoek door Motivaction (2001) onder mensen tussen de 15 en 80 jaar, blijkt dat amateur-kunstenaars voor verschillende disciplines verschillende motieven hebben. Bovendien blijkt uit een ander onderzoek van dit bureau (Motivaction, 2007) dat bepaalde bevolkingsgroepen die relatief minder participeren in kunst en cultuur in het algemeen, of in bepaalde vormen van cultuur, meer bij kunst en cultuur kunnen worden betrokken. Dit kan volgens hen door beter in te spelen op hun waarden en motivaties en vooral op de beleving van kunst en cultuur. Mijn aanname is dat dit ook voor jongeren onder de 15 jaar geldt. Ik wil een uitgebreider aanbod aan mogelijke motieven geven dan de vier die Motivaction (2001) in de enquête had opgenomen. Zij geven als motieven: iets moois maken, lekker bezig zijn, uitdrukken wat me bezig houdt en gezelligheid.

Hoofdstuk 8: Resultaten en beantwoording van de deelvragen

In dit hoofdstuk zullen de deelvragen en hypothesen getoetst worden. Dit gebeurt met behulp van verschillende analyses zoals deze zijn benoemd in het vorige hoofdstuk. Omdat de enquête behoorlijk veel vragen met veel antwoordmogelijkheden bevatte, is er veel geanalyseerd. De resultaten van deze analyses zijn zo beknopt mogelijk weergegeven in tabellen waarbij de resultaten geïnterpreteerd worden. Omdat er zoveel data verwerkt zijn, is er voor gekozen om het beantwoorden van de deelvragen gelijk na de presentatie van de resultaten te laten plaatsvinden. Er wordt bij het beantwoorden van de deelvragen naar de vragen in de enquête verwezen waar van de data afkomstig zijn.

8.1 Het beeld van de SKVR bij cursisten en de randvoorwaarden voor amateurkunstcursus-deelname
1a. Welke randvoorwaarden zijn van belang voor deelnemers bij het volgen van een amateurkunstcursus?

1b. Hoe meer cursussen aan de verwachtingen voldoen, hoe beter een kind oordeelt over de SKVR. Randvoorwaarden zijn hierbij van ondergeschikt belang.
8.1.1 De randvoorwaarden geld en tijd

In navolging van het literatuuronderzoek is er voor gekozen om de variabelen geld en tijd te gebruiken. Afstand tot de cursuslocatie is niet opgenomen als variabele, omdat de kunstscholen overal verspreid door de stad zitten en ze in principe bereikbaar zijn voor iedereen. Geld is geoperationaliseerd als hoogte van de prijs van een cursus (vraag 5), terwijl tijd werd geoperationaliseerd als de lengte van de les (vraag 6). Na een selectie van alleen de cursisten (N = 82) kwamen er de volgende resultaten (zie ook tabel 4):

Tabel 8.1 Hoogte van de prijs van de cursus
	
	Frequentie
	Valide Percentage

	laag
	1
	1,2

	niet te hoog
	13
	15,9

	hoog
	20
	24,4

	Totaal
	34
	41,5

	Missend
	2
	2,4

	weet ik niet
	46
	56,1

	Totaal
	82
	100,0

Er is te zien dat 24% van de cursisten de prijs van de cursus te hoog vindt. Een veel groter aandeel, 56% weet niet hoe hoog de prijs is.

Tabel 8.2 Belangrijkheid prijs van de cursus
	
	Frequentie
	 Valide Percentage

	niet
	29
	35,8

	redelijk
	44
	54,3

	wel
	8
	9,9

	Totaal
	81
	100,0

	Missend
	1
	

	Totaal
	82
	

Bij de belangrijkheid van de prijs is te zien dat een kleine 10% van de cursisten de prijs van belang vindt, tegenover 36% die de prijs niet van belang vindt. Wanneer de prijs in een kruisvergelijking wordt uitgezet tegenover de belangrijkheid ervan is te zien dat slechts eenvijfde van de cursisten die de prijs te hoog vindt de prijs ook belangrijk vindt. Hierdoor is te zien dat de belangrijkheid van de prijs niet alleen bepaald wordt doordat veel respondenten de prijs (te) hoog vinden. Dan de andere randvoorwaarde, de tijd die een cursus kost.

Tabel 8.3 Lengte les
	
	Frequentie
	Percentage

	veel te kort
	3
	3,7

	iets te kort
	26
	31,7

	precies goed
	49
	59,8

	iets te lang
	4
	4,9

	Totaal
	82
	100,0

Er is te zien dat bijna 60% de les precies goed qua duur vindt. 32% vindt de les iets te kort, wat er waarschijnlijk op duidt dat de les leuk wordt gevonden en dat het langer mag duren. Slechts 4% vindt de les veel te kort of veel te lang.

Tabel 8.4 Belangrijkheid lengte les
	
	Frequentie
	Percentage

	niet
	9
	11,1

	redelijk
	41
	50,6

	wel
	31
	38,3

	Totaal
	81
	100,0

Er is te zien dat 51% de lengte van de les redelijk belangrijk vindt en 38% echt belangrijk. Bij een kruisvergelijking is te zien dat tweederde van de cursisten die de lengte belangrijk vinden ook de lengte precies goed vindt. Slechts eenderde vindt de lengte van belang waarbij de negatieve mening over de les een rol kan spelen.

Als er alleen naar de mening van de cursisten wordt gekeken vindt dus 10% de prijs erg belangrijk, terwijl 38% de lengte van de les belangrijk vindt. De conclusie hieruit is dat doordat de hoogte van de prijs niet in verband lijkt te staan met de belangrijkheid ervan, het de ouders zijn voor wie de prijs van belang is en zeker niet de cursisten zelf. Als we kijken naar de drempels die kinderen weerhouden van cursusdeelname zien we het volgende. Deze vraag is uiteraard alleen aan de niet-cursisten gesteld.

Tabel 8.5 Redenen om niet aan een akcursus deel te nemen
	
	Gemiddelde score

	kost veel geld
	3,5481

	kost veel tijd
	3,0095

	denk niet dat ik het kan
	3,4571

	geen zin om veel te oefenen
	2,7905

	niet geïnteresseerd/ lijkt me niet leuk
	2,8286

De schaal loopt van ‘helemaal mee eens’ (1) tot ‘helemaal niet mee eens’ (5). Hoe hoger de score, hoe minder mee eens.

Geen zin om veel te oefenen is de reden die de meeste bijval krijgt. Zin om te oefenen heeft enerzijds te maken met discipline en anderzijds natuurlijk ook met de tijd die je er in moet steken. Niet geïnteresseerd/lijkt me niet leuk is de op één na hoogst scorende reden. Interesse/lijkt me leuk is de hoofdreden om wel aan een cursus deel te nemen. De reden die hierna het hoogst scoort, is dat een cursus gewoon veel tijd kost. Het gebrek aan vertrouwen in eigen kunnen komt als vierde en dat het veel geld kost is de gemiddeld minst belangrijke reden om geen amateurkunstcursus te doen. De prijs, gebrek aan tijd, geen interesse komen ook in de top 3 voor van barrières van cultuurdeelname van Van den Broek et al. (2009). Alleen wordt gebrek aan talent hier niet genoemd.

Dit laat dus zien dat de prijs voor niet-cursisten de minst belangrijke reden is die hen van cursusdeelname weerhoudt. De reden is waarschijnlijk dat de ouders bij deelname de cursus toch wel betalen. Er is hier een parallel met de conclusie van Ganzeboom (1989) die onderschrijft dat geld vaak geen probleem is in cultuurdeelname. Hij heeft het echter over passieve deelname, met vaak lage prijzen, terwijl het in dit geval gaat over actieve deelname met hogere prijzen.

Geld is dus, als naar kinderen wordt gekeken, geen belangrijke randvoorwaarde om een cursus te doen of te laten. Dit hoeft het voor ouders ook niet te zijn, zo laten de cijfers van De Vries en Epskamp (2008) in Rotterdam zien. Verenigingslidmaatschap is even hoog onder sociale minima als onder de inkomens van twee keer modaal. Veel oefenen en de tijd die het kost zijn wel belangrijke redenen om niet deel te nemen. De lengte van de les wordt door ruim een derde van de cursisten van belang gevonden.

8.1.2 Les in amateurkunst

Naast dat kinderen gewoon niet geïnteresseerd zijn in een amateurkunstcursus, kan het niet deelnemen er ook mee te maken hebben dat zij geen zin hebben om les te krijgen in hun vrije tijd. Zij zitten tenslotte al zo’n vier en een halve dag per week op school. Wanneer we kijken naar de zin om les te krijgen in activiteiten in de vrije tijd (vraag 3) zien we dat cursisten gemiddeld 1,7 activiteiten aangekruist hebben waar zij naast hun cursus nog wel les in willen hebben. Niet-cursisten geven aan dat zij gemiddeld in wel 2,0 activiteiten een cursus zouden willen hebben.

Tabel 8.6

Het (nog meer les) willen hebben van cursisten en niet-cursisten

	 Activiteiten
	cursisten
	niet-cursisten

	
	Freq %
	Freq %

	Muziek/zang -
	 35
	43,2
	36
	31,9

	Dans -
	 25
	30,9
	48
	42,5

	Toneel/ standup comedy -
	26
	32,1
	32
	28,3

	Schrijven -

	8
	9,9
	8
	7,1

	Kleien/houtskool/

schilderen -
	 18
	22,2
	25
	22,1

	Foto/film/computer *
	 27
	33,3
	53
	46,9

	Niks -
	6
	7,4
	7
	6,2

	Sport
	2
	2,5
	17
	15,3

	Andere kunstzinnige activiteiten
	2
	2,5
	5
	4,5

Significantie volgens ANOVA –
= niet significant

 *
= p < 0,05

 **
= p > 0,01

= p < 0,001
De verschillen tussen de cursisten en niet-cursisten kunnen te wijten zijn aan een 50/50 verhouding jongens- meisjes bij niet-cursisten vergeleken met de 1/3 verhouding bij de cursisten en omdat de niet-cursisten nog helemaal geen cursus volgen en de cursisten al wel een muziek of danscursus. Verder valt op dat niet-cursisten zo’n eenderde meer (misschien door meer jongens) activiteiten met computer/film of foto willen doen. Ook willen niet-cursisten ruim vijf keer zo vaak les in een sport. Activiteiten die niet-cursisten wel zouden willen leren zijn rappen (N=2) naast activiteiten die wel aanwezig zijn (zingen, muziek, poëzie en gitaar spelen). De wil om les te willen hebben in een kunstdiscipline lijkt dus wel aanwezig bij de niet-cursisten, in ieder geval niet minder dan bij cursisten.

8.1.3 Gedachten voor de cursus en tijdens de cursus

Om de hypothese te toetsen, wordt gekeken of de verwachtingen die een kind had voordat het op een cursus ging, tijdens die cursus uitkwamen. Het is niet mogelijk om individueel te kijken wat er vooraf wordt verwacht van elk onderscheiden aspect van de cursus en wat er van de cursus wordt gevonden als de kinderen bezig zijn in de cursusperiode. Als de uitslag hiervan wel bekend zou zijn, dan zou dit per persoon vergeleken kunnen worden met het totaalcijfer voor de SKVR, waarbij ook rekening wordt gehouden met de randvoorwaarden en de belangrijkheid hiervan. De enige optie die er is, is te bekijken hoe vaak de opties interessant, leerzaam en gezellig zijn aangekruist als associaties voorafgaand aan de cursus en die te vergelijken met de resultaten tijdens de cursus (vragen 4a en b).

Tabel 8.7 Mening over cursus door cursist
	
	Gedachten voorafgaande aan de cursus
	Gedachten tijdens het volgen van de cursus
	Verschil

	Interessant
	56%
	54%
	 -2%

	Gezellig
	67%
	86%
	+19%

	Leerzaam
	64%
	65%
	+ 1 %

De gedachten van de cursisten wat betreft interessantheid van de cursus en leerzaamheid van de cursus vooraf en tijdens de cursus zijn nagenoeg gelijk. Er zijn minimale verschillen van min 2% en plus 1%. Wat wel een duidelijk verschil geeft is dat zo’n tweederde van de cursisten vooraf dacht dat de cursus die zij gingen volgen gezellig zou zijn, terwijl dit tijdens de cursus bijna 20% meer is.

Er wordt nu gekeken of de mening zoals die nu over de cursus geldt van invloed is op het cijfer van de SKVR. Het cijfer wat aan de SKVR wordt gegeven door de cursussen, is trouwens niet lager dan een 7 (tabel 8.9). Hier worden de hoogte van de prijs en de lengte van de les aan toegevoegd. Nu zijn er vijf variabelen die allen van invloed kunnen zijn op het cijfer wat voor de SKVR wordt gegeven. Door deze in een lineaire regressieanalyse (cijfer voor SKVR is op rationiveau) te plaatsen, wordt zichtbaar welke variabelen de meeste invloed hebben op het cijfer dat voor de SKVR wordt gegeven.

De R2 is 0,125, de Adjusted R2 is 0,068, dus ongeveer de helft lager, wat betekent dat het model niet erg efficiënt is, omdat de variabelen niet allemaal veel verklaringskracht hebben. De ANOVA tabel geeft een significantie van 0,065. Dit betekent normaal dat het model niet significant is. Echter wanneer de steekproef, zoals in dit geval, erg klein is (N=82), kan een significantieniveau van 0,1 worden aangehouden. In dat geval is dit model significant. Ook de effecten mogen met dit significantieniveau in het achterhoofd bekeken worden. Zo is te zien dat gezelligheid als enige mening een significant effect heeft (0,018). De importantie van de gezelligheid van de les is ook te zien aan de relatief hoge t waarde en de hoge waarde van de beta, de score die zou gelden als alle coëfficiënten dezelfde scoreschaal zouden hebben. Als de les gezellig wordt bevonden door de cursist, dan neemt het cijfer met 0,7 toe. De twee randvoorwaarden hebben allebei géén significante score en dat bevestigt de hypothese:

· Hoe meer cursussen aan de verwachtingen voldoen, hoe beter een kind oordeelt over de SKVR. Randvoorwaarden zijn hierbij van ondergeschikt belang.

Het gaat dan alleen om de reden ‘gezelligheid’ als motivatie en niet om de vergelijking met hoe een cursus vooraf leek en hoe het nu wordt bevonden. De lengte van de les is bijna significant (0,149) en daarom belangrijker als randvoorwaarde voor kinderen dan de prijs. Hoe langer de les duurt (4 stapjes op scoreschaal mogelijk) hoe hoger het cijfer van de SKVR wordt (+ 0,228).

Tabel. 8.8 Effecten van meningen en randvoorwaarden op cijfer SKVR
	
	
	Gestandaardi-seerde Coëfficiënten
	t
	Significantie

	
	B
	Std. Afwijking
	Beta
	B
	Std. Afwijking

	interessant
	-0,119 -
	0,220
	-0,065
	-0,540
	0,591

	gezellig
	0,717 *
	0,295
	0,269
	2,428
	0,018

	leerzaam
	-0,006 -
	0,232
	-0,003
	-0,024
	0,981

	hoogte van de prijs
	-0,329 -
	0,296
	-0,129
	-1,111
	0,270

	lengte les
	0,228 -
	0,157
	0,158
	1,456
	0,149

- p= niet significant

* p< 0,1

**p< 0,01
Tabel 8.9 Cijfer voor SKVR

[image: image7.emf]Percent 50 40 30 20 10 0 10 9 8 7 cijfer voor SKVR

8.1.4 Waarom juist bij de SKVR

Verder niet zozeer van theoretische relevantie, maar meer praktisch zijn de resultaten van vraag 2. De reden waarom cursisten hun cursus juist bij de SKVR doen, zijn de volgende:

Dat hebben mijn ouders uitgezocht: 31%

Dat heb ik zelf uitgezocht, ik zag dat ze de cursus hadden die ik wilde doen: 47%

Ik ken daar iemand die daar een cursus of les volgt: 20%

Bovendien waren er zestien extra antwoorden waarvan vier keer: ‘dichtbij’ het antwoord was, een keer het antwoord ‘Theater Hofplein te duur’ was en waarvan vier keer het antwoord was ‘de SKVR heeft een goede naam’ of ‘eerdere positieve ervaringen met de SKVR’. Bijna de helft van de kinderen zegt dat zij de SKVR zelf uitgezocht hebben als instelling om een cursus te doen. Hier kan rekening mee gehouden worden wat betreft bijvoorbeeld de kindvriendelijkheid van folders en de website.

8.2 Het beeld van kunst en amateurkunst en de relatie met beoefening van amateurkunst in lesverband

2. Wat is de relatie tussen het beeld van kunst enerzijds en het beoefenen van amateurkunst in lesverband anderzijds?

2a. Bij een positief beeld van de woorden ‘kunst’ en ‘amateurkunst’ neemt de kans toe dat iemand een amateurkunst cursus volgt.

2b. Kinderen met meer bekendheid met kunst en cultuur hebben een positiever beeld van kunst en amateurkunst dan kinderen met minder bekendheid met kunst en cultuur.

8.2.1 Houding ten opzichte van het woord ‘kunst’
Er is gekeken of er een verband is tussen de houding van kinderen ten opzichte van het woord kunst en het deelnemen aan een amateurkunstcursus. Om te kijken of de houding ten opzichte van ‘kunst’ positief, negatief dan wel neutraal is, is er gevraagd te reageren met ‘wel denken aan’, ‘niet denken aan’ of ‘een beetje denken aan’ op woorden en zinnetjes als je het woord ‘kunst’ hoort (vraag 8a). Hiervan zijn er drie neutraal (schilderijen, naar een museum gaan, creatief bezig zijn) om het scala aan antwoorden zo breed mogelijk te houden. Drie antwoorden zijn expliciet negatief ten opzichte van kunst. Dit zijn: saai, moeilijk en niks voor mij. Eén antwoord is positief: iets voor mij. Er wordt gekeken wanneer er een ‘niet’ of een ‘wel’ wordt aangekruist bij een optie. Het antwoord ‘een beetje‘ wordt achterwege gelaten, dit kan zowel naar ‘wel’ als naar ‘niet’ neigen. De gemiddelden van de antwoorden op de drie negatieve en de ene positieve antwoordmogelijkheden worden vergeleken tussen de groep cursisten en de groep niet-cursisten.

Tabel 8.10 Gedachten van cursisten en niet cursisten bij denken aan het woord ‘kunst’

	Kunst…
	 Cursisten
	
	 Niet –cursisten

	
	Wel
	Niet
	
	Wel
	Niet

	Iets voor mij *
	20%
	35%
	
	14%
	56%

	Niets voor mij **
	12%
	46%
	
	28%
	42%

	Moeilijk -
	6%
	33%
	
	14%
	41%

	Saai *
	5%
	50%
	
	21%
	41%

Significantie volgens ANOVA –
= niet significant

 *
= p < 0,05

 **
= p > 0,01

= p< 0,001

Iets voor mij (wel) en niets voor mij (niet) zouden dezelfde percentages moeten hebben. Toch zijn minder kinderen het eens met niets voor mij (12%) dan dat kinderen het niet eens zijn met iets voor mij (35%). Dit geldt ook voor de niet- cursisten, zij het nog sterker. Blijkbaar is iets negatiefs afzwakken makkelijker dan iets positiefs versterken. Cursisten zijn positiever ten opzichte van kunst. 20% vindt bijvoorbeeld kunst wel iets voor henzelf en 35% niet, terwijl de 14% van de niet-cursisten kunst iets voor hen vindt en viermaal zoveel respondenten niet. De enige uitzondering is dat 33% van de cursisten bij ‘kunst’ niet aan ‘moeilijk’ denkt, maar dat dit bij de niet –cursisten nog meer respondenten zijn (44%). Dit verschil is echter niet significant. Vergelijken we de zin ‘kunst is niets voor mij’, dan blijkt dat alle kinderen hier minder negatief tegenover staan dan de respondenten in het Motivaction onderzoek in 2007, waar 37% het met deze stelling eens was. Dit kan komen doordat kinderen nog geen goed beeld van het abstracte woord kunst hebben, doordat zij nog niet in de formeel operationale fase zijn zoals Piaget dit omschrijft (Bergman, 2002). Onderzoek van Vogelaar en Rynja (2005) gaf als eerste reactie van jongeren op kunst een negatieve, gevolgd door de tweede reactie van jongeren: saai. Dit komt overeen met de niet-cursisten, maar voor de cursisten geldt juist dat zij kunst wel wat voor henzelf vinden.

Met behulp van een logistische regressie analyse kan er gekeken worden of er een verband is (en in welke richting) tussen het positief tegenover kunst staan en deelname aan een cursus. Er is een Nagelkerke R2 van 0,206, wat wil zeggen dat de houding ten opzichte van kunst zo’n 21% verklarende kracht heeft in dit model. Met een samengestelde variabele (negatief tot positief) zien we dat als de houding ten opzichte van kunst positiever is, de kans afneemt om geen cursist te zijn (1=cursist, 2= niet-cursist). Andersom gezegd, hoe positiever de houding ten opzichte van kunst, hoe groter de kans op deelname aan een cursus. Er zijn 4 niveaus van antwoorden mogelijk, dus drie stapjes omhoog. Met elk stapje positiever tegenover kunst, gaat de kans om cursist te zijn met 0,4 omhoog.

Tabel 8.11 Invloed van houding ten opzichte van kunst op cursusdeelname
	
	B
	Wald

	Houding t.o.v. kunst
	-,429 *
	3,808

* p <0,05

8.2.2 Houding ten opzichte van het woord ‘amateurkunst’.

Er wordt gekeken hoeveel respondenten vooraf een foute indruk hebben bij het woord amateurkunst en hoeveel dat achteraf, na een uitleg, zeggen. De beknopte uitleg van wat amateurkunst is, is te zien tussen vraag 8 en 9 in de enquête. Er zijn vier antwoordmogelijkheden. Twee ervan zijn fout. Dit zijn: ‘kunst die slecht gemaakt wordt’ en ‘kunst die door volwassenen wordt gemaakt’.

Per groep wordt nu bekeken hoeveel foute antwoorden er zijn en wat de mening is over amateurkunst nadat uitgelegd is wat amateurkunst in werkelijkheid is.

‘Amateurkunst lijkt me nu’ met de antwoorden: ‘klinkt als iets voor mij’ en ‘zeker iets voor mij’ heeft totaal 53,6% positieve mening ten opzichte van amateurkunst door de cursisten. Bij de niet-cursisten denkt 13,6% ‘klinkt als iets voor mij’ en 10,0% ‘zeker iets voor mij’, dat is een totaal van 23,6 % positief ten opzichte van amateurkunst.

Tabel 8.12 Mening over amateurkunst

	
	Cursisten
	Niet cursisten

	Voor uitleg over ak
	‘Kunst die slecht gemaakt wordt’ **
	13,7%
	36,0%

	Voor uitleg over ak

	‘Kunst die door volwassenen gemaakt wordt’ -
	18,0%
	25,6%

	Totaal foute antwoorden
	
	31,7%
	61,6%

	Na uitleg over ak
	‘Amateurkunst lijkt me nu’: positief ***
	53,6%
	23,6%

Significantie :

-
= p is niet significant

*
= p < 0,05

**
= p > 0,01

= p< 0,001

Cursisten hadden een minder foutief beeld van amateurkunst dan niet-cursisten. Cursisten hebben ook een positiever beeld van amateurkunst dan niet-cursisten. Of zij nu positief reageren doordat zij hun amateurkunstcursus in de uitleg van amateurkunst zien en hier dus positief op reageren of dat zij doordat ze een goed beeld (minder foute antwoorden) hadden van amateurkunst al een positief beeld hadden van amateurkunst is niet duidelijk. Er zijn dus geen uitspraken te doen of het beeld van amateurkunst na de uitleg op individueel niveau positiever is dan voor de uitleg. Hypothese 2a kan dus noch bevestigd, nog verworpen worden.

Wat wel gezegd kan worden, is dat meer de helft van de cursisten een positief beeld heeft van amateurkunst en ongeveer een kwart van de niet-cursisten dit heeft. Dit roept in zoverre vragen op dat het raar is dat cursisten niet (bijna) allemaal een positief beeld van amateurkunst hebben. Dit kan zijn doordat zij hun cursus niet zien als amateurkunst of dat zij de uitleg over amateurkunst niet (goed) gelezen hebben. Dit laatste bleek af en toe bij het afnemen van de enquête. Wat betreft hypothese 2b, Kinderen met meer bekendheid met kunst en cultuur hebben een positiever beeld van kunst en amateurkunst dan kinderen met minder bekendheid met kunst en cultuur, kan ‘meer bekendheid met kunst en cultuur’ niet hetzelfde worden gelezen als zijnde een cursist, omdat dan hypothese 2a wordt omgedraaid en daar geen eenduidig antwoord op te geven is. Meer bekendheid van kunst en cultuur is wel te vangen onder de noemer cultureel kapitaal. Er zal nu door diverse analyses een goede operationalisering van cultureel kapitaal plaatsvinden. Vervolgens zal dan alsnog hypothese 2b beantwoord worden.

8.2.3 Cultureel kapitaal ouders

Zoals in het vorige hoofdstuk is uitgelegd zal cultureel kapitaal op verschillende manieren worden vormgegeven. Er zal aan het eind van deze paragraaf duidelijk worden welke variabelen het meeste zeggingskracht hebben. Er wordt nu begonnen met het opleidingsniveau van de ouders.

8.2.3.1 Opleidingsniveau ouders

Om te kijken welke invloed het opleidingsniveau van de ouders heeft op cursusdeelname (vraag 24 a en b) van het kind, wordt opleiding in de logistische regressie opgenomen. Het meest interessant is te zien of de hoogte van de opleiding van de vader, dan wel de hoogte van de opleiding van de moeder de meeste invloed heeft.

Allereerst wordt gekeken naar de opleiding van de vader. De Nagelkerke R2 is 0,439. Het blijkt dat als het opleidingsniveau van de vader een stap omhoog gaat, de kans kleiner wordt om geen deelnemer te zijn. Logischer gezegd, neemt het opleidingsniveau toe dan neemt de kans ook flink toe (-1,074) dat het kind een amateurkunstcursus doet. Bij het opleidingsniveau van de moeder is de Nagelkerkescore 0,144. Wanneer het opleidingsniveau van de moeder stijgt dan neemt ook de kans toe dat het kind een kunstcursus doet. Het effect is ook hier significant. De invloed van het opleidingsniveau van de vader is ruim twee keer zo sterk als die van het opleidingsniveau van de moeder. Aan de Waldscore hoeft niet veel betekenis te worden toegekend, omdat de ene onafhankelijke variabele in het model (opleidingsniveau vader of moeder) niet vergeleken wordt met andere onafhankelijke variabelen.

Tabel 8.13 Hoogste opleiding ouders respondent van invloed op akcursusdeelname kind

	
	B
	Wald

	Hoogste opleiding vader
	-1,074 ***
	19,535

	Hoogste opleiding moeder
	-0,426 ***
	10,477

*p < 0,05

**p < 0,01

*** p < 0,001
8.2.3.2 Cultureel uitgaan

Er is eerst geprobeerd om beide vragen (10 en 13) over vrijetijdsactiviteiten van ouders van respondenten samen te voegen. Dit gaf geen goede factoroplossing. Er is voor gekozen om eerst het cultureel uitgaan van ouders te bekijken. Met de negen variabelen is een factoranalyse verricht. Met twee factoren wordt er 56% van de totale variantie verklaard.

Tabel 8.14 Factoren van cultureel uitgaan door ouders
	
	Factor

	
	1
	2

	afgelopen jaar naar een ander muziekoptreden
	0,791
	0,256

	afgelopen jaar naar feest met muziekoptreden
	0,761
	0,256

	afgelopen jaar naar museum/tentoonstelling
	0,700
	0,375

	afgelopen jaar naar bios of filmhuis
	0,685
	0,082

	afgelopen jaar naar cabaret
	0,065
	0,785

	afgelopen jaar naar toneel
	0,316
	0,668

	afgelopen jaar naar dans of ballet
	0,140
	0,666

	afgelopen jaar naar musical
	0,358
	0,606

	afgelopen jaar naar opera/klassiek concert
	0,336
	0,598

Afgelopen jaar naar een ander muziekoptreden, naar een feest met muziekoptreden, naar een museum/tentoonstelling en naar bios of filmhuis vormt factor 1. Factor 1 lijkt een factor met alleen populaire activiteiten, maar scoort toch erg hoog op museum/tentoonstelling bezoek; een op het oog highbrow activiteit, daarom misschien beter betiteld als middlebrow. Vreemd is het dan wel dat een populaire middlebrow activiteit als cabaret een zo lage score heeft. Dit kan komen doordat kinderen niet goed weten wat cabaret inhoudt, zo bleek uit de enquête. De variabelen: afgelopen jaar naar cabaret, toneel, dans of ballet, musical en opera/klassiek concert gaan vormt factor 2. Factor 2 lijkt een factor die highbrow uitgaan suggereert, ook omdat afgelopen jaar naar bios/filmhuis, een zeer populaire vorm van uitgaan, een heel lage lading heeft.

Na het uitvoeren van een logistische regressie analyse zijn de resultaten als volgt. Er is een lage Nagelkerke R2 van 0,135. Ondanks deze lage Nagelkerke coëfficiënt zijn de Waldscores hoog. Het blijkt dat naarmate ouders meer een middlebrow vrijetijdspatroon hebben de kans om niet deel te nemen aan een cursus significant afneemt (-0,440). Anders gezegd: als ouders meer een middlebrow uitgaanspatroon hebben heeft dit een positieve invloed (-0,440) op de kans van een kind dat hij of zij een amateurkunstcursus doet. Bij ouders die highbrow uitgaan is de kans nog iets groter (-0,559) dat hun kind een amateurkunstcursus doet. Ook dit effect is significant.

Tabel 8.15 Invloed van cultureel uitgaan ouders op akcursusdeelname kind
	
	B
	Wald

	Factor Middlebrow uitgaan

	-0,440 **
	7,287

	Factor Highbrow uitgaan
	-0,559 ***
	11,100

*p < 0,05

**p < 0,01

*** p < 0,001

Door de opleiding van de vader als variabele erbij te nemen, wordt gekeken of deze misschien een deel van het effect verklaart van het cultureel uitgaan van de ouders. De verklaringskracht van het model stijgt naar 0,561, een verhoging met ruim 40% door de toevoeging van de opleiding van de vader.

Als het effect lager zou zijn, zou het onderdrukt worden door de variabele opleiding vader. Dit is echter niet het geval.

Tabel 8.16 Invloed van cultureel uitgaan ouders en opleiding vader op akcursusdeelname kind
	
	B
	Wald

	Opleiding vader
	-1,057 ***
	15,545

	Factor middlebrow uitgaan
	-0,796 **
	6,354

	Factor highbrow uitgaan
	-0,980 *
	4,850

*p < 0,05

**p < 0,01

*** p < 0,001

8.2.3.3 Amateurkunstbeoefening door ouders

In de enquête is aan de respondenten gevraagd of hun ouders minimaal een uur per week een bepaalde vorm van amateurkunst beoefenen (vraag 13). Er is gekozen voor de zes bestaande kunstdisciplines, aangevuld met het vooral vroeger vaak beoefende ‘textiele werkvormen’, zoals breien, naaien, weven, borduren, en de optie ‘niet of niets meer dan een uur’. Voor de grens van minimaal 1 uur is gekozen, zodat kinderen niet ‘zang’ invullen als ouders wel eens onder de douche zingen. De factoroplossing geeft drie factoren die samen 59% van de covariantie tussen de afzonderlijke activiteiten verklaren.

Tabel 8.17
Factoroplossing amateurkunstbeoefening door ouders
	
	Factor

	
	1
	2
	3

	dansen
	0,703
	0,252
	0,055

	muziek maken of zingen
	0,687
	0,080
	0,197

	toneel spelen
	0,602
	-0,184
	-0,274

	textiele werkvormen
	-0,011
	0,935
	-0,077

	niet of niets van meer dan een uur
	-0,513
	-0,581
	-0,346

	verhalen of gedichten schrijven
	-0,106
	-0,067
	0,793

	fotograferen, filmen of deze bewerken op een computer
	0,447
	0,134
	0,548

	beeldende kunst
	0,134
	0,444
	0,480

De eerste factor is een factor waarbij het lichaam vrij actief wordt gebruikt en waarbij vaak geluid wordt gebruikt of gemaakt bij het beoefenen van de kunstvorm. Het eerste is vooral het geval bij toneel en dans, maar ook bij zang en soms bij muziek. De grootste gemene deler is echter dat deze vormen heel vaak met anderen wordt gedaan. De factor wordt daarom ook ‘samen actief’ genoemd. Factor 2 heeft als enige item textiele werkvormen en wordt daarom ook zo genoemd. Factor 3 heeft items die bijna altijd alleen worden gedaan en geen geluid voortbrengen en waarbij niet het hele lichaam actief hoeft te zijn. Deze factor wordt ‘factor individueel actief genoemd’.

Het is nu erg interessant om te kijken of het zo is dat het beoefenen van amateurkunst door ouders inderdaad zorgt voor een vergrote kans dat een kind ook een amateurkunstcursus doet. Bovendien is het daarbij interessant om te zien welke factor voor de grootste kans zorgt. Logistische regressie zal ook hier de uitkomst bieden.

De Nagelkerke R2 is ook hier laag: 0,065, evenals de Waldscores. Dit betekent dat de hier gepresenteerde factoren heel weinig invloed uitoefenen op de afhankelijke variabele: het beoefenen van een amateurkunstcursus.

Tabel 8.18 Factoren amateurkunstbeoefening ouders op ak-cursusdeelname kind
	
	B
	Wald

	Factor samen actief
	0,134 -
	,728

	Factor textiele werkvormen
	-0,381 *
	5,167

	Factor individueel actief
	0,261 -
	2,541

- niet significant

*p < 0,05

**p < 0,01

*** p < 0,001

Per activiteit kon er ja (1) of nee (2) worden aangegeven. Bij een hogere score, als de ouders dus aan niets doen, wordt de kans om niet-deelnemer te zijn groter. Anders gezegd, als ouders aan iets doen, wordt de kans om deelnemer te zijn groter. Wanneer ouders in hun vrijetijd iets aan dans, zang of muziek of toneel doen lijkt de kans heel licht toe te nemen dat een kind aan amateurkunst gaat doen. De score is echter niet significant, zodat dit verband op toeval berust. Wanneer ouders in hun vrijetijd aan textiele werkvormen doen, gebeurt dit hoogstwaarschijnlijk thuis en heeft een ouder hier geen les in gehad in een instelling. Wanneer een ouder (vaak de moeder) hier aan doet wordt de kans kleiner dat een kind aan een amateurkunstcursus doet. De score hier is significant. De score op het vrijetijdspatroon ‘individueel actief’ is niet significant. Uit onderzoek van Van Beek en Knulst (1991) bleek dat kinderen vaak in navolging van ouders aan amateurkunst doen. 77% van de kinderen met ouders actief in amateurkunst deden aan amateurkunst, ten opzichte van het gemiddelde van 66% actieve kinderen. Uit dit onderzoek blijkt dit echter niet. Wel blijkt dat ouders die niet aan amateurkunst doen (en textiele werkvormen valt hier dus officieel niet onder) zorgen voor een verlaging van het percentage tot 55% voor kinderen die actief zijn in amateurkunst.

8.2.3.4 Culturele goederen ouders

Voor het controleren van de betrouwbaarheid, oftewel de interne consistentie, van items, (in hoeverre meten de vragen hetzelfde construct) is er bij enkele vragen gebruikt gemaakt van een betrouwbaarheidscontrole. Dit is gedaan door te kijken naar hoe de schaal zou zijn van een antwoordenscala wanneer een bepaald item wordt verwijderd. De regel hierbij is, een Cronbach alpha van 0,6 of hoger is betrouwbaar. Bij vraag 12 over de aanwezigheid van cultuurgoederen is er een Cronbach alpha van 0,770. Alléén bij het verwijderen van computerbezit als item zou de statistische maat met 0,003 omhoog gaan. Dit item wordt daarom niet verwijderd. Van alle culturele goederen wordt één variabele gemaakt die eveneens in een logistische regressie-analyse wordt gevoegd. Zou het hebben van veel cultuurgoederen door ouders van invloed zijn op deelname aan een cursus door hun kind? En als dat zo is, is het dan een sterk effect?

De Nagelkerke R2 is 0,187.

Tabel 8.19 Invloed aantal cultuurgoederen ouders op akcursusdeelname kind

	
	B
	Wald

	Hoeveelheid

cultuurgoederen
	-0,151 ***
	21,471

*** p < 0,001

De significante score van –0,151 laat zien dat als de ouders meer cultuurgoederen hebben de kans licht omlaag gaat dat een kind geen cursist is. Anders gezegd, de hoeveelheid knutselspullen, encyclopedieën of computers in huis van de ouders heeft een kleine positieve invloed op cursusdeelname van het kind. Interessant is of dit te verklaren is door de opleiding van de ouders. Daarom wordt opleiding ouders toegevoegd aan de analyse. De Nagelkerke gaat omhoog naar 0,418. Het effect van het aantal culturele goederen wordt 0,016 sterker, terwijl het opleidingseffect van de ouders -0,373 bedraagt. Opleiding van de ouders staat dus vrijwel los van culturele goederen in huis.

8.2.3.5 Tv kijkgedrag ouders

De variabelen van deze vraag (11) worden in een oplopende volgorde gezet. De hoogte van de opleiding van de ouders blijkt allereerst een positief verband te hebben met het niet of nauwelijks tv kijken (De Haan et al., 2009). Naar commerciële zenders wordt meer gekeken door ouders die wat minder hoog zijn opgeleid. Tenslotte, mensen die vooral buitenlandse zenders als Turkse of Kaapverdiaanse zenders bekijken zijn vaker laagopgeleid. Er is geen relatie tussen het meest kijken naar publieke zenders en opleidingsniveau of het van alles wat kijken en opleidingsniveau volgens bovengenoemde auteurs. Er wordt verwacht dat een hoog opleidingsniveau gepaard gaat met het kijken van voornamelijk de publieke zenders en dat het kijken van alles (omnivorisme) ook positief samenhangt met een middelhoog tot hoog opleidingsniveau.

Tabel 8.20 Codering tv kijkgedrag

	Mijn ouders kijken bijna nooit televisie
	5

	Nederland 1,2 en 3
	4

	Rl4, Rtl5, Veronica, SBS 6, Net 5
	3

	Van alles ongeveer evenveel
	2

	Turkse, Marokkaanse, Kaap-Verdiaanse, of ander buitenlandse zenders
	1

Vervolgens wordt deze nieuwe variabele in een logistische regressie analyse gestopt. De Nagelkerke R2 blijkt 0,165.

Tabel 8.21 Invloed Tv-kijkgedrag ouders op akcursusdeelname kind
	
	B
	Wald

	Tv-kijkgedrag
	-0,848 ***
	20,249

*** p < 0,001
Het blijkt dat het tv-kijkgedrag (zie bovenstaande tabel) van ouders vrij sterk samenhangt met de kans dat hun kind een cursus volgt. Dit komt overeen met het feit dat het kijken van bepaalde televisieprogramma (dus op bepaalde zenders) mensen met verschillende kapitaalvolumes onderscheidt (Prieur et al., 2008). Als ouders bijna nooit tv kijken, neemt de kans het sterkst toe, als ouders het meest buitenlandse zenders kijken het minst. Het vooral kijken naar bepaalde zenders hangt dus samen met amateurkunstcursus-deelname door het kind. Dit houdt veel verband met het opleidingsniveau van de ouders. Verwacht wordt dat het effect van de zenders dus sterk afneemt als voor opleiding wordt gecontroleerd.

De verklaringskracht van het model neemt van 0,165 toe tot 0,495, een stijging van wel 33%! Het effect van het tv-kijkgedrag neemt slechts met 0,02 af, terwijl het opleidingsniveau van de vader een effect heeft van wel –1,051.

8.2.3.6 Bekenden van kind als amateur-kunstenaar

Door een frequentie verdeling van de antwoorden op vraag 14 te vergelijken tussen beide groepen, is te zien dat cursisten vooral meer leeftijdsgenoten kennen die cursist zijn.

Tabel 8.22 Bekenden behalve gezinsleden die amateur-kunstenaars zijn (percentages)
	Ja, leeftijdsgenoten
	niet-cursist
	cursist

	
	33,3%
	53,7%

	Ja, volwassenen
	32,7%
	31,7%

	Nee niemand
	47,3%
	32,9%

Heeft het kennen van een bekende uit je omgeving die amateur-kunstenaar is invloed op de kans om zelf cursist te zijn? De Nagelkerke R2 is 0,028, slechts 3% van de variantie in het model wordt door de variabele verklaard.

Tabel 8.23 Invloed van geen bekende als amateur-kunstenaar op akcursusdeelname door kind

	
	B
	Wald

	Geen bekende als amateurkunstenaar
	-0,602 *
	3,956

*p < 0,05
Gaat de score omhoog op de variabele niemand een bekende (van ja naar nee), dan neemt de kans af geen cursist te zijn. Kent het kind iemand die amateur-kunstenaar is buiten de gezinsleden, dan neemt de kans dus toe met 0,602 om wel een cursist te zijn. Het zou kunnen dat opleidingsniveau van de vader hier nog mee te maken heeft. Als een vader hoger opgeleid is, dan is de kans groot dat hij bekenden heeft die ook hoger opgeleid zijn en dus een vrij hoge kans dat er mensen tussen zitten die amateur-kunstenaar zijn. De R2 stijgt met 40%, een aanduiding dat de opleiding van de vader een zeer goede indicator is. De score van geen bekende als amateur-kunstenaar wordt sterker tot –0,799 , maar is niet meer significant. Opleiding vader heeft wederom een effect van meer dan 1,0. Het niet kennen van een bekende als amateur-kunstenaar wordt dus onderdrukt met bijna 0,2 door opleiding van de vader.

8.2.3.7 Conclusie Cultureel kapitaal items

Bekend is nu dat cursisten ouders hebben met een hoger opleidingsniveau (zo’n anderhalf niveau hoger) dan niet-cursisten, wat bleek uit een gemiddeldevergelijking tussen beide groepen. De beste indicator van het cultureel kapitaal van de ouders op cursusdeelname van het kind blijkt de opleiding van de vader, die in veel gevallen bij de regressieanalyse zorgt voor een verhoging van de kans met 1 dat het kind aan amateurkunst doet. Ook veel andere indicatoren zoals de opleiding van de moeder, het bezit van cultuurgoederen, tv kijkgedrag, highbrow en middlebrow uitgaan en het niet doen aan textiele werkvormen zorgt voor een verhoging van de kans op cursusdeelname door het kind. De opleiding van de vader is echter de variabele met veruit het grootste effect.

Er wordt nu teruggekeerd naar waar het om te doen was, het beantwoorden van hypothese 2b: Kinderen met meer bekendheid met kunst en cultuur hebben een positiever beeld van kunst en amateurkunst dan kinderen met minder bekendheid met kunst en cultuur. Cursisten hebben meer bekendheid met kunst en cultuur doordat hun ouders gemiddeld meer cultureel kapitaal hebben doordat zij hoger opgeleid zijn. Cursisten hebben gemiddeld genomen ook een positiever imago van kunst en een waarheidsgetrouwer en positiever beeld van amateurkunst dan niet-cursisten. De hypothese houdt dus stand.

8.3 Sociaal demografische kenmerken, amateurkunst en de samenhang met cultureel kapitaal

3. Wat zijn de sociaal-demografische kenmerken van deelnemers en niet-deelnemers aan amateurkunst?

3. Niet alleen het bezoeken van receptieve culturele activiteiten, maar ook het volgen van amateurkunstcursussen wordt vaker gedaan door kinderen met veel cultureel kapitaal dan door kinderen met weinig cultureel kapitaal

Geslacht en leeftijd

Van de cursisten is 36,6% jongen (N = 30) en 63,4% meisje (N = 52). De leeftijdsverdeling is redelijk evenwichtig over 10, 11 en 12 jarigen.

Van de niet-cursisten is 50% jongen (N= 56) en 50% meisje (N=57).

Bij de niet-cursisten zijn ongeveer evenveel jongens als meisjes. Iets dat je op grond van de bevolkingssamenstelling van Rotterdam kan verwachten.

De leeftijdsverdeling is wat scheef, dit komt door de oververtegenwoordiging van groepen 8 op de basisscholen waar de enquêtes werden gehouden.

Tabel 8.24

 Tabel 8.25

Leeftijd van niet-cursisten

 Leeftijd van cursisten

	Frequentie
	Percentage

	22
	26,8

	28
	34,1

	24
	29,3

	8
	9,8

	82
	100,0

	Frequentie
	Percentage

	10,00
	4
	3,5

	11,00
	33
	28,9

	12,00
	68
	59,6

	13,00
	9
	7,9

	Total
	114
	100,0

Als alleen geslacht in een regressieanalyse wordt meegenomen is de Nagelkerke R2 0,022. Als je een meisje bent neemt de kans toe met 0,532 dat je een cursist bent (niet significant). Wanneer leeftijd ook in de regressieanalyse wordt opgenomen wordt de R2 0,138, een verhoging van zo’n 11%. Leeftijd blijkt een significant effect te hebben van 0,784. Als je een jaar ouder wordt, neemt de kans dat je een cursist bent toe. Dit gaat natuurlijk alleen op voor kinderen in de leeftijd van 10, 11, 12 en 13 jaar.
Geboorteland kinderen en geboorteland ouders

Tabel 8.26 Percentages naar geboorteland

	
	Nederland
	Mar, Tur, Sur, Ant, Kaapv.
	Westers
	Oost Europa
	Overig

	Cursist
	91,5
	1,2
	2,4
	1,2
	1,2

	Niet-cursist
	83,3
	12,3
	0,9
	1,8
	1,8

	Vader cursist
	63,5
	15,6
	7,2
	-
	10,8

	Vader niet- cursist
	16,7
	68,1
	0,9
	4,5
	9,9

	Moeder cursist
	62,2
	13,2
	4,8
	-
	18

	Moeder niet-cursist
	21,9
	64,1
	0,9
	5,4
	8,1

Van de cursisten blijkt ruim 91% in Nederland te zijn geboren, van de niet cursisten is dit 83%. Dit terwijl rond de 47% van de kinderen tussen de 0 en 19 jaar in Rotterdam niet in Nederland geboren is. Het verschil hiertussen is voornamelijk afkomstig van de groep kinderen die in Marokko, Turkije, Suriname, Kaapverdië of op de Antillen geboren zijn. Dit zijn de grotere bevolkingsgroepen in Rotterdam (gemeente Rotterdam 2008; COS, 2008).

Van beide ouders van de niet-cursisten is gemiddeld 19,3% in Nederland geboren. 66,1% oftewel bijna 2/3 van de ouders gemiddeld is in Turkije, Suriname, Marokko, Kaapverdië of de Antillen geboren. Zo’n 5% van de ouders gemiddeld komt uit Oost Europa, 0,9% uit een Westers land en gemiddeld 9% komt uit een overig land. Van de ouders van cursisten samen genomen is gemiddeld 62,9 % in Nederland geboren, 6% in een westers land, 14,4% in Marokko, Turkije, Kaapverdië, Suriname, Antillen en 14,4% is overig allochtoon. Omdat de literatuur over etniciteit die geraadpleegd is, geen duidelijk beeld geeft van wat wel en wat niet een allochtoon te noemen is, is deze data niet verder verwerkt in een regressie analyse. Toch kunnen er voorzichtig enkele uitspraken gedaan worden met deze data. Het verschil tussen cursisten en niet-cursisten die in Nederland geboren zijn is slechts 8%. Hieruit valt dus voorzichtig op te maken dat het geboorteland van een kind niet veel effect heeft op het wel of niet deelnemen aan een amateurkunstcursus. Als wordt gekeken naar het geboorteland van beide ouders dan valt te zien dat gemiddeld zo’n 63% van de ouders van de cursisten in Nederland is geboren. Ouders van niet-cursisten zijn echter maar in zo’n 19% van de gevallen in Nederland geboren. Er is hier geen compare means analyse verricht en er is dus geen significantieniveau van bekend, maar het verschil lijkt vrij fors, en groot genoeg om iets over te kunnen zeggen. Bij ouders geboren in Nederland is er een grotere kans dat hun kind een amateurkunstcursus doet dan bij ouders geboren buiten Nederland. Verder is er nog een opvallend verschil te zien. Van de ouders van cursisten is gemiddeld 14% van de ouders in Suriname, de Antillen, Kaapverdië, Marokko of Turkije geboren, bij de niet-cursisten bedraagt dit percentage maar liefst 66%! Bij ouders die dus in een van deze landen geboren zijn, is de kans een stuk kleiner dat hun kind een amateurkunstcursus doet, dan ouders die hier niet zijn geboren. Dit kan te maken hebben met het opleidingsniveau, maar ook met de culturele oriëntatie van ouders (Trienekens, 2002) die zij op hun kinderen overdragen en in die zin dus deel uitmaakt van het cultureel kapitaal. Het is goed mogelijk dat ouders afkomstig uit bovengenoemde landen amateurkunstparticipatie niet zien als een distinctiemiddel, omdat dat in de cultuur van hun geboorteland niet zo is.
Cultureel uitgaan kinderen

Bij vraag 16 van de enquête wordt gevraagd hoe vaak er per jaar is uitgegaan naar diverse culturele activiteiten of instellingen. De verwachting is dat cursisten vaker uitgaan dan niet cursisten. In de volgende tabel zijn de gemiddelden te zien van de cursisten en niet-cursisten op de cultureel uitgaan variabelen.

Tabel 8.27 Gemiddelde score cultureel uitgaan cursisten en niet-cursisten

	
	Gemiddelde cursist
	Gemiddelde niet-cursist

	een museum/tentoonstelling
	2,7073
	2,1416

	een toneelvoorstelling
	2,2152
	1,9381

	een dansvoorstelling
	1,9375
	1,8257

	cabaret of een musical
	1,9250
	1,6881

	bios of filmhuis
	3,1000
	3,1327

	opera of ballet
	1,3375
	1,1858

	een feest met muziekoptreden
	2,3250
	2,3604

	een sportwedstrijd kijken
	2,3580
	2,4091

Hoe hoger het gemiddelde hoe vaker er wordt uitgegaan

We zien dat cursisten het afgelopen jaar naar vijf van de acht activiteiten vaker zijn geweest dan niet-cursisten. Het betreft hier vooral de traditionele kunst- en cultuurinstellingen. Niet-cursisten gingen gemiddeld vaker naar de bioscoop, een feest met muziekoptreden en naar een sportwedstrijd kijken.

Wanneer alle acht variabelen die allen een vorm van cultureel uitgaan aangeven, worden opgeteld en omgezet in één variabele, kan zo het effect van het totale cultureel uitgaan worden gemeten op de kans om aan een amateurkunstcursus deel te nemen.
Als deze variabele in een regressieanalyse wordt gebruikt geeft de Nagelkerke R2 een score van 0,03.

Tabel 8.28 Effect cultureel uitgaan op akcursusdeelname
	
	B
	Wald

	Cultureel uitgaan totaal
	-,067 *
	3,858

p < 0,05

De significante score geeft een klein effect aan. Als er meer wordt uitgegaan, neemt de kans een klein beetje toe om een cursist te zijn. Dit terwijl cursisten gemiddeld zo’n 0,25 punt (op een schaal van 4) meer uitgaan dan niet-cursisten, zo blijkt uit een vergelijking tussen de som van de gemiddelden van beide groepen.

Naast dat er gekeken kan worden naar het totale effect van cultureel uitgaan op cursusdeelname, kan er ook gekeken worden of een bepaald patroon van cultureel uitgaan een hogere kans geeft om cursist te zijn. Hiervoor wordt een factoranalyse gebruikt om naar onderliggende patronen te zoeken in de acht aangegeven culturele activiteiten. De drie factoren verklaren 63% van de variantie in dit model.

Tabel 8.29 Factoren van cultureel uitgaan het afgelopen jaar

	
	Factor

	Bezoek afgelopen jaar aan
	1
	2
	3

	een museum/tentoonstelling
	,799
	,101
	-,030

	een toneelvoorstelling
	,788
	,184
	,268

	cabaret of een musical
	,755
	,216
	,117

	bios of filmhuis
	,184
	,767
	-,013

	een feest met muziekoptreden
	,074
	,750
	,410

	een sportwedstrijd kijken
	,320
	,592
	-,218

	opera of ballet
	,107
	-,196
	,755

	een dansvoorstelling
	,120
	,359
	,669

Factor 1 bestaat uit het bezoeken van een museum/tentoonstelling, een toneelvoorstelling en cabaret en of musical. Dit zijn activiteiten die niet veel culturele bagage vereisen, maar wel iets. Deze factor wordt middlebrow genoemd. Factor 2 bestaat uit het bezoeken van een bioscoop/filmhuis, een feest met een muziekoptreden en het bezoeken van een sportwedstrijd. Dit zijn allen activiteiten waar nagenoeg geen voorkennis of culturele kennis vereist is; de factor wordt lowbrow factor genoemd. Factor 3 bestaat uit het bezoeken van opera of ballet of een dansvoorstelling. Dit zijn activiteiten waarbij gemiddeld veel culturele kennis vereist is. Deze factor wordt de highbrowfactor genoemd. Door deze factoren in te voeren is te zien of als je als kind veel naar de bioscoop, naar een sportwedstrijd en naar een feest met muziekoptreden gaat, de kans toeneemt of je een cursist bent. Kortom welke culturele uitgaanspatronen vergroten de kans dat je cursist bent. De Nagelkerke is 0,115. Dit is al vijf keer zo hoog als de Nagelkerke R2 van de cultureel uitgaan totaal variabele.

Tabel 8.30 Invloed van cultureel uitgaan factoren op deelname aan een akcursus.

	
	B
	Wald

	Middlebrow uitgaan kind
	-,609 ***
	12,834

	Lowbrow uitgaan kind
	,200 -
	1,570

	Highbrow uitgaan kind
	-,095 -
	,360

- p = niet significant

*** p = 0,001

We zien dat hoe vaker middlebrow uitgegaan wordt, de kans dat een kind aan een cursus deelneemt met 0,6 toeneemt. Dit geldt niet voor het highbrow uitgaan (dans, opera/ballet), omdat deze score niet significant is. Er zou echter verwacht worden dat kinderen met een highbrow uitgaanspatroon en grotere kans hebben om cursist te zijn dan kinderen met een middlebrow uitgaanspatroon. Een verklaring kan hier niet zo maar voor worden gegeven. Een lowbrow uitgaanspatroon zorgt, zoals verwacht kan worden als naar de gemiddelden in tabel 8.27 gekeken wordt, voor een kleinere kans op cursusdeelname.

4a. Wat zijn de verschillen in de vrijetijdskenmerken en vrijetijdswensen van kinderen en de kenmerken van amateurkunst(cursussen)?

4b. Kunstdisciplines zijn onder te verdelen in clusters met een bepaalde verhouding van de vier waarden op de Leisure Motivation Scale. Vrijetijdsactiviteiten hebben allen ook een bepaalde verhouding van de vier waarden op de Leisure Motivation Scale. Het is daarom mogelijk om vrijetijdsactiviteiten te koppelen aan deelname aan specifieke vormen van amateurkunst.
Voordat naar de vragen in de enquête wordt gekeken, wordt er eerst gekeken nar ontwikkelingen in de vrije tijd. De Vries (2004) heeft het over de vraag naar multidisciplinaire cursussen of toegepaste kunsten, maar waarschijnlijk is dit alleen bij jongeren het geval en niet bij kinderen onder de 13 jaar. Ook ontwikkelingen als individualisering en informatisering (Jongmans & Scholten, 2008; Harms ,2004) worden niet duidelijk waargenomen, hoewel er wel vraag is naar cursussen met computervaardigheden als het bewerken van foto en film. Internationalisering, zoals ook genoemd door Jongemans en Scholten (2008) en Harms (2004) in de zin van een multiculturele samenleving heeft wel degelijk invloed, als gekeken wordt naar de invloed van geboorteland van de ouders op cursusdeelname door kinderen.

Hoe vullen cursisten hun vrije tijd in, naast dat ze een amateurkunstcursus doen? En hoe zit dat met niet-cursisten? Doen zij überhaupt wel aan activiteiten als tekenen of knutselen in hun vrije tijd of doen zij liever heel ander dingen?

Bij vraag 15 van de enquête wordt gevraagd met welke van de zestien gegeven activiteiten kinderen wel eens bezig zijn in hun vrije tijd. Dit kan variëren van (bijna) iedere dag, elke week wel eens, elke maand wel eens, tot (bijna) nooit. Door het berekenen en het vergelijken van de gemiddeldes per groep is te zien dat niet-cursisten gemiddeld minder aan tekenen of schilderen, lezen, zingen of muziek maken, dansen, knutselen, toneel spelen, binnen spelen en sporten doen. Zij doen wel meer aan tv kijken, computerspelletjes, schrijven/dichten, computer, internet, chat, films en foto’s maken, foto’s en films maken en bewerken op de computer, buiten spelen en niks doen.

Als van alle activiteiten die amateurkunst zijn of aan amateurkunst gerelateerd zijn het gemiddelde wordt genomen, doet 25,7% van de cursisten (bijna) dagelijks iets aan amateurkunst in de vrije tijd. Dit is gemiddeld 5,4 % meer dan niet-cursisten (bijna) dagelijks in hun vrije tijd doen. Dit verschil is significant en toont aan dat niet-cursisten ook zeer actief zijn in hun vrije tijd wat betreft amateurkunstactiviteiten.

Ook van de vrijetijdsactiviteiten kan een factoranalyse worden gemaakt, zodat er onderliggende vrijetijdspatronen zichtbaar worden. Als deze in een regressieanalyse worden opgenomen kan daarna gezien worden of een bepaald vrijetijdspatroon meer kans geeft op cursusdeelname. Het model met een oplossing van 6 patronen zorgt voor een verklaring van de variantie binnen het model van 63%.

Tabel 8.31 Patronen van vrijetijdsactiviteiten

	 Activiteit
	Patronen

	
	1
	2
	3
	4
	5
	6

	tekenen of schilderen
	,842
	0,004
	0,072
	0,060
	-0,001
	-0,035

	knutselen
	,790
	0,132
	0,083
	-0,042
	-0,042
	0,026

	foto’s, films bewerken op computer
	0,222
	0,811
	0,014
	0,099
	-0,098
	0,036

	filmen, foto’s maken
	0,229
	0,742
	0,191
	0,125
	-0,203
	-0,230

	computer internet chat
	-0,294
	0,628
	0,111
	-0,175
	0,250
	0,030

	computerspelletjes
	0,032
	0,475
	-0,044
	0,088
	0,463
	0,405

	zingen of muziek maken
	0,029
	-0,036
	0,842
	0,125
	-0,200
	-0,050

	dansen
	0,065
	0,164
	0,748
	-0,147
	0,265
	-0,066

	toneel spelen
	0,387
	0,186
	0,430
	0,184
	-0,065
	0,310

	schrijven/dichten
	0,392
	0,140
	0,416
	0,066
	-0,159
	0,195

	buiten spelen
	-0,099
	0,140
	0,054
	0,817
	0,195
	-0,016

	sporten
	0,123
	-0,055
	0,020
	0,781
	-0,145
	0,008

	tv kijken
	0,054
	-0,132
	0,072
	-0,089
	0,748
	-0,164

	lezen
	0,306
	-0,067
	0,214
	-0,157
	-0,534
	-0,102

	niks doen
	-0,261
	-0,112
	0,061
	-0,360
	0,057
	0,668

	binnen spelen
	0,327
	-0,027
	-0,056
	0,213
	-0,158
	0,585

Factor 1 bestaat uit tekenen en schilderen en knutselen en ook lezen scoort hoog op deze factor. Dit zijn binnenactiviteiten die vaak alleen gedaan worden of met ouders. Deze factor wordt binnen actief genoemd. Factor 2 bestaat uit alle activiteiten op de computer en fotograferen en filmen. Deze factor wordt computer en techniek genoemd. Factor 3 bestaat uit zingen of muziek maken, dansen, toneel spelen en schrijven dichten, kortom alle amateurkunstactiviteiten. Deze factor wordt daarom factor amateurkunst genoemd. Factor 4 bestaat uit buiten spelen en sporten, dit zijn lichamelijke activiteiten, dit levert factor lichamelijk actief op. Vervolgens factor 5, deze scoort vooral hoog op televisie kijken en in mindere mate op computerspelletjes en staat lijnrecht tegenover lezen, deze factor wordt factor tv kijken genoemd. Tenslotte factor 6 bestaat uit niks doen en binnen spelen; zaken die meestal binnen plaatsvinden en weinig moeite kosten. Deze factor wordt binnen passief genoemd.

De Nagelkerke R2 is 0,316 voor de regressie-analyse die is weergegeven in tabel 8.32; een vrij goede score.

Tabel 8.32 Effect van vrijetijdsactiviteitenfactoren op akcursusdeelname model 1
	
	B
	Wald

	Factor binnen actief
	0,173 -
	0,886

	Factor computer en techniek
	 -0,793***
	15,436

	Factor ak
	0,693***
	13,601

	Factor lichamelijk actief
	0,124 -
	0,447

	Factor tv kijken
	 -0,625***
	10,113

	Factor binnen passief
	-0,182 -
	1,036

De items voor de factoranalyse zijn andersom gecodeerd; van vaak naar weinig. Positieve scores betekenen dan ook aanzetten tot cursusdeelname.

- p = niet significant

*p < 0,05

** p < 0,005

*** p < 0,001
Zoals kon worden aangenomen, zorgt de factor amateurkunst voor een vergrote kans op cursusdeelname (0,7). Amateurkunst in de vrije tijd hangt samen met amateurkunst op een cursus. Ook knutselen is creatief bezig zijn en lezen heeft een positief verband met cultureel kapitaal, vandaar de score. Buiten spelen en sporten is lichamelijk actief bezig zijn, wat bijvoorbeeld in dans gevonden kan worden. De kans dat iemand niet-cursist is, wordt significant groter als er heel veel achter de computer gezeten wordt en als er veel tv gekeken wordt De kans om niet-cursist te zijn wordt niet significant groter of kleiner als er veel genikst wordt of binnen gespeeld. Zoals Zeijl in diverse onderzoeken aantoonde, kan er vaak onderscheid worden gemaakt naar geslacht binnen vrijetijdsactiviteiten. In de paragraaf geslacht en leeftijd, was al te zien dat geslacht geen significant effect heeft (0,07). Door nu te kijken of deze variabele wel een significant effect heeft op de vrijetijdsactiviteitpatronen is te zien of amateurkunstcursusdeelname verschillen tussen jongens en meisjes verklaard kan worden door andere voorkeuren voor vrijetijdsactiviteiten. Geslacht wordt daarom toegevoegd aan het model. De Nagelkerke R2 neemt maar miniem toe met 0,004 naar 0,320, een toename van bijna een half procent.

Tabel 8.33 Model 1 met toevoeging geslacht
	
	B
	Wald

	Factor binnen actief
	 0,217 -
	1,278

	Factor computer
	-0,803 ***
	15,278

	Factor amateurkunst
	 0,720 ***
	10,355

	Factor lichamelijk actief
	 0,124 -
	0,404

	Factor tv
	 -0,624 **
	9,831

	Factor binnen passief
	 -0,201 -
	1,157

	geslacht
	 0,151 -
	0,099

- p = niet significant

*p < 0,05

** p < 0,005

*** p < 0,001
Als er gecontroleerd wordt voor geslacht wordt factor amateurkunst met 0,03 versterkt en factor binnen passief met 0,02, terwijl factor binnen actief wordt versterkt met 0,03. De overige factoren veranderen nog minder. Als je meisje bent neemt de kans met slechts 0,15 toe (niet significant) om een cursist te zijn. Dit terwijl meisjes veel vaker cursist zijn.

4b. Kunstdisciplines zijn onder te verdelen in clusters met een bepaalde verhouding van de vier waarden op de Leisure Motivation Scale. Vrijetijdsactiviteiten hebben allen ook een bepaalde verhouding van de vier waarden op de Leisure Motivation Scale. Het is daarom mogelijk om vrijetijdsactiviteiten te koppelen aan deelname aan specifieke vormen van amateurkunst.
Motieven voor amateurkunstdeelname

Zoals aangegeven, wordt verwacht dat kinderen voor hun deelname aan een cursus een andere combinatie van motieven hebben dan voor andere vrijetijdsactiviteiten. Maar wat zijn dan de motieven die verschillen? In vraag 18 zijn vrijwel dezelfde motieven gegeven, licht aangepast op een cursus in plaats van een gemiddele vrijetijdsactiviteit en in een andere volgorde gezet. Er wordt op deze items een factoranalyse uitgevoerd om onderliggende patronen op te merken en het aantal variabelen te beperken.

Tabel 8.34 Factoranalyse motieven voor amateurkunstdeelname
	
	Factor

	
	1
	2
	3
	4

	om, soms, alleen te zijn
	0,800
	-0,013
	-,027
	0,151

	uit te rusten
	0,758
	0,108
	0,206
	-0,171

	rustig aan te doen, te chillen
	0,734
	-0,128
	0,001
	0,400

	gevoel dat ik ergens bij hoor
	0,575
	0,438
	0,173
	-0,065

	creatief bezig zijn
	-0,063
	0,862
	0,004
	-0,026

	om samen met anderen iets te doen
	0,075
	0,661
	0,362
	0,393

	om mijn verbeelding en fantasie te gebruiken
	0,393
	0,523
	0,180
	0,386

	om goed of beter te worden in iets
	-0,070
	-0,069
	0,812
	0,195

	nieuwe en andere mensen te ontmoeten
	0,328
	0,276
	0,670
	0,156

	actief bezig te zijn
	0,096
	0,439
	0,570
	-0,195

	sneller, sterker, leniger, betere conditie
	0,454
	0,183
	0,471
	-0,351

	meer te leren over mijn ak
	0,071
	0,114
	0,094
	0,820

Met een 4-factor model wordt 65,8% verklaard; er is echter een factor met maar één variabele. Er wordt gekeken door middel van een betrouwbaarheidscontrole met alle bovengenoemde items of deze misschien verwijderd moet worden, omdat deze misschien niet meet wat hij zou moeten meten. De maat hiervoor (Crombach’s alpha) stijgt echter slechts met 0,005 als dit item wordt verwijderd Ook een ander alternatief, een 3-factormodel is geen oplossing, omdat deze ene variabele een factor apart blijft en de twee andere factoren vervolgens bestaan uit 5 en 6 variabelen. Dit leidt tot een zeer onduidelijk model. Er wordt dus gekozen om door te gaan met de 4 factoroplossing. Deze bestaat ten eerste uit een ‘stimulus-vermijdings motief factor’, omdat hier drie van deze stellingen inzitten, plus een sociaal motief. Dit is het gevoel te hebben ergens bij te horen en dat heeft ook te maken met het vermijden van prikkels van eenzaamheid en het op je plek voelen. Hiernaast is er een ‘intellectueel motief factor’: twee stellingen van deze component en het sociale motief ‘samen met anderen iets doen’. Het samen met anderen iets doen zie je vaak bij bijvoorbeeld het uitvoeren van een muziekstuk of bij dans. Als derde is er een ‘competentie/beheersings motief factor’ bestaande uit de drie stellingen die hierbij horen, plus wederom een sociaal motief, in dit geval ‘nieuwe en andere mensen ontmoeten’. Als laatste is er de ‘kennismotief factor’, die bestaat uit de variabele ‘meer te leren over mijn amateurkunst’. Deze wijkt in zoverre van de andere patronen af dat het een apart patroon is. De vier oorspronkelijke Beard en Ragheb componenten zijn verdeeld over drie patronen waarbij overal een sociaal deel zit. Hiernaast is er dus het kennismotief. Amateurkunst is dus per definitie een sociaal gebeuren, in die zin dat sociale motieven zich vaak mengen met de overige motivaties.

Om nu te kijken of er verschil is wat betreft motivatie bij het volgen van een meer traditionele kunstvorm of een moderne kunstvorm worden deze vier factoren in een regressie analyse gestopt. Hoewel niet voor 100% zeker is dat de motieven voor een cursus helemaal voorafgaan aan het beoefenen van die cursus, is dat nu de aanname, zodat er een analyse plaats kan vinden waarbij in elk geval de relatie tussen motieven en kunstvormen helder wordt. Als afhankelijke variabele wordt de variabele traditionele/moderne cursus (1= traditioneel, 2 = modern) genomen. Voor deze variabele zijn de dans en muziekcursussen bij elkaar genomen en zijn deze op inhoudelijke gronden gescheiden. Ten eerste is een aantal cursussen toegewezen aan de groep van traditionele, oftewel meer hogere klasse kunstcursussen. Dit zijn: piano, viool en klassiek ballet. Deze kunstvormen bestaan als honderden jaren en zijn vaak vooral een kunstvorm van de hogere klasse geweest. De hoofdreden van het doen van bijvoorbeeld een pianocursus is vermoedelijk nog steeds dat het een kind leuk lijkt om het doen, oftewel intrinsieke motivatie. Daarnaast kan er natuurlijk sprake zijn van een bewuste of onbewuste distinctiedrang, zoals Bourdieu die ook beschrijft (Pels, 1989). De distinctiedrang hangt sterk samen met cultureel kapitaal; hoe hoger dit zal zijn, hoe meer distinctiedrang wordt verwacht. Dit zal dus waarschijnlijk ook in een motievenpatroon naar voren komen. De gegroepeerde moderne of meer populairdere vormen van kunst zijn: gitaar, basgitaar, jazzballet, streetdance, keyboard en drummen. De keuze voor een cursus wordt natuurlijk alleen vergeleken binnen de groep cursisten. De Nagelkerke is 0,199. De motiefpatronen bepalen dus voor bijna 20% de variantie van de keuze voor een traditionele kunst- of een moderne kunst- cursus.

Tabel 8.35 Motieven van invloed op keuze voor traditionele of moderne kunstdiscipline
	
	B
	Wald

	
	Stimulus vermijdend motief
	0,819 -
	3,662

	
	Intellectueel motief
	-0,582 -
	3,354

	
	Competentie motief
	0,451 -
	2,495

	
	Kennis motief
	0,368 -
	1,199

- p = niet significant

*p < 0,05

** p < 0,005

*** p < 0,001
Ondanks de redelijke verklaringskracht van het model, zijn de effecten geen van allen significant. Dit heeft vermoedelijk te maken met het beperkt aantal respondenten (alleen cursisten). Daarom zal toch kort worden ingegaan op de resultaten. Als kinderen die een cursus doen dit meer doen (scoreschaal loopt van ‘niet mee eens’ tot ‘wel mee eens’) voor rust, ontspanning en het gevoel te hebben ergens bij te horen neemt de kans met 0,8 toe om een moderne kunstvorm te doen. Ditzelfde geldt voor als je actief bezig wilt zijn, lichamelijk actief, om beter te worden in iets en om nieuwe mensen te leren kennen, maar in iets mindere mate. Ook geldt dit voor kinderen die meer willen weten over hun amateurkunst, maar neemt de kans het minst toe van de drie. De uitzondering is als kinderen creatief bezig willen zijn, hun verbeelding en fantasie willen gebruiken en samen met anderen iets doen (intellectueel motief factor). Als kinderen hoog scoren op deze motieven, dan neemt de kans juist toe om een traditioneel soort kunstvorm te doen. In de intellectueel motief factor zijn twee van de drie motieven op basis van intellect. Ditzelfde intellect is terug te vinden in cultureel kapitaal van zowel kinderen als ouders. Hiernaast kan het derde motief van dit patroon, het samen met anderen iets doen duiden op een soort sociaal kapitaal, het hebben van een netwerk. Bij alle drie de kunstvormen is er bovendien sprake van het verfijnde en het meer verhevene, boven het alledaagse normale. Dit geldt ook als je naar het resultaat als klassieke muziek luistert of naar klassiek ballet, wat doorgaans voor een klein publiek is, kijkt.

Naast dat er gekeken kan worden of er een verschil is in invloed van motievenpatroon op de keuze voor een meer traditionele of een meer moderne kunstvorm kan er ook worden gekeken of er een verschil is in motievenpatroon op de keuze voor beoefening van muziek/zang enerzijds of dans anderzijds. Als er gekeken wordt of je met een bepaald patroon van motieven meer kans hebt om dans of muziekcursist te zijn, zijn er de volgende resultaten. De
Nagelkerke R2 is 0,479, wat een hoge verklaringskracht weergeeft.

Tabel 8.36 Motieven van invloed op keuze voor dans/muziek of zangcursus
	
	B
	Wald

	Stimulus vermijdend motief
	 0,479 -
	2,403

	Intellectueel motief
	 0,715 *
	3,843

	Competentie motief
	 0,980 **
	7,128

	Kennis motief
	 -1,563 ***
	11,320

- p = niet significant

*p < 0,05

** p < 0,005

*** p < 0,001
Als je het meer met de motieven eens bent van het stimulus vermijdende patroon, dan neemt de kans dat je een danscursus doet toe (B= 0,48). Als je meer intellectuele motieven hebt om je cursus te doen dan neemt de kans om danscursist te zijn toe met 0,7, als je vooral competentie motieven hebt neemt de kans zelfs toe met bijna 1,0. Wanneer je echter vooral meer wilt weten over je amateurkunst neemt de kans met 1,6 toe dat je een muziekcursus doet. Blijkbaar is er bij dans meer stimulus vermijding gewenst, dit kan terug te zien zijn in het contact met het lichaam, het afsluiten van de buitenwereld en het uitrusten (na inspanning). Ook het creatieve kwijt willen van het intellectueel motief kan natuurlijk in dans erg goed. Je laat de muziek op je inwerken en kan je verbeelding kwijt in het creëren van dansbewegingen. Daarnaast zijn er de competentie beheersings- motieven die erg duidelijk naar voren komen in het lichamelijk actieve van dans, het kunnen concurreren met andere cursisten, maar ook het willen beheersen van je lichaam met elegantie en lenigheid. Wanneer we dan kijken naar de grotere kans om een muziekcursist te zijn, vinden we dat dus bij het motief om meer te weten te willen komen over de amateurkunst. Dit kan gezien worden in het leren kennen van bekende liedjes, van akkoordenschema’s en noten en de achtergronden van liedjes en bands of popidolen.

Motieven van cursisten voor amateurkunst vergeleken met motieven voor vrijetijdsactiviteiten van iedereen

Om te kunnen zeggen waar nu de verschillen zitten tussen de motieven voor een gewone vrijetijdsactiviteiten en de motieven voor een cursus, en zo het laatste deel van de hypothese te onderzoeken, wordt er eerst gekeken naar de motieven van kinderen om vrijetijdsactiviteiten te ondernemen. Dit wordt gevraagd bij vraag 17 in de enquête. Een vier-factoroplossing van vrijetijdsmotieven verklaart 58 % van de variantie in het model.

Tabel 8.37 Factoroplossing vrijetijdsmotieven

	
	Factor

	
	1
	2
	3
	4

	uit te rusten
	0,742
	0,170
	-0,075
	0,257

	rustig aan te doen, te chillen
	0,707
	-0,205
	0,032
	0,034

	om, soms, alleen te zijn
	0,621
	0,254
	-0,087
	-0,344

	gevoel dat ik ergens bij hoor
	0,611
	0,153
	0,412
	-0,006

	meer te weten komen/leren over bep dingen
	-0,038
	0,719
	0,226
	0,032

	creatief bezig zijn
	0,012
	0,699
	-0,064
	0,205

	verbeelding en fantasie gebruiken
	0,404
	0,578
	0,147
	-0,194

	nieuwe en andere mensen te ontmoeten
	0,224
	0,497
	0,433
	-0,152

	sneller, sterker, leniger, betere conditie
	-0,028
	 -0,061
	0,746
	0,008

	goed te worden in iets
	0,087
	0,153
	0,674
	0,042

	actief bezig zijn
	-0,061
	0,323
	0,580
	0,324

	samen met anderen iets doen
	0,078
	0,072
	0,106
	0,880

- p = niet significant

 *p < 0,05

** p < 0,005

*** p < 0,001
Factor 1 geeft drie stimulus vermijdende motieven en een sociaal motief. Dit wordt de stimulus vermijdende factor genoemd. Factor 2 geeft drie intellectuele motieven en een sociaal motief, dit wordt de intellectuele factor genoemd. Factor 3 geeft drie competentiebeheersings-motieven en wordt de competentie beheersingsfactor genoemd. Factor 4 scoort alleen hoog op het samen met anderen iets doen en negatief op alleen zijn. Dit wordt de samen zijn factor genoemd.

Er wordt nu gekeken in hoeverre deze factoren verschillen van de factoren die voor cursisten gelden als zij hun amateurkunst bij de SKVR doen.

Factor 1 bestaat uit dezelfde variabelen met een iets lagere lading. Dit betekent dat er in principe geen verschil bestaat in het patroon om rustig aan te willen doen en uit te rusten, of dit nu in de vrije tijd of tijdens de amateurkunstcursus is. Factor 2 bestaat uit ook creatief bezig zijn en verbeelding en fantasie gebruiken, maar ook uit het sociale motief samen met anderen iets doen in plaats van nieuwe en andere mensen ontmoeten en mist het meer te weten te komen of te leren over bepaalde dingen, dat een aparte factor is. Bij deze intellectuele factor wordt liever samen met andere mensen iets gedaan bij een cursus in plaats van andere mensen ontmoeten bij gewone vrijetijdsactiviteiten.

Factor 3 bestaat ook uit goed en beter te worden in iets en sneller, sterker leniger en een betere conditie te krijgen en het actief bezig zijn, maar daarnaast ook het nieuwe en andere mensen ontmoeten. Hier hangt dus duidelijk ook een sociaal aspect aan vast. Tot slot factor 4. De variabele hier is bij amateurkunstmotieven meer te leren over mijn amateurkunst en bij vrijetijdsmotieven het samen met anderen iets doen. Er is dus hier een apart kennismotief, terwijl bij de vrijetijdsactiviteit-motieven er meer een apart sociaal motief is.

Een korte conclusie is dat bij amateurkunstmotieven kennis behalen een speciaal patroon is, wat kan duiden op het vergroten van het cultureel kapitaal, van een aparte groep. Bij gewone vrijetijdsactiviteiten is dit aparte patroon het samen met anderen iets doen. Er zijn dus groepen kinderen die dit motief hebben als onderliggend patroon. Verder hoort het andere mensen ontmoeten als motief voor een cursus bij de compententiebeheersings-motieven en het samen met anderen mensen iets doen bij de intellectuele motieven. Bij andere mensen ontmoeten hoort dus meer competitie, wie is er beter en het samen bereiken van iets, terwijl het samen met anderen iets doen meer hoort bij het van elkaar leren en dingen ontdekken. Andere mensen ontmoeten hoort als motief voor gewone vrijetijdsactiviteiten bij het intellectuele patroon en niet bij het competentie beheersingspatroon. Met andere mensen ga je dus in je vrije tijd nieuwe dingen doen en verkennen en niet (samen) de strijd aan.

De vrijetijdsmotieven-patronen worden ook in een regressieanalyse meegenomen. De Nagelkerke R2 is 0,12.

Tabel 8.38 Vrijetijdsmotieven-patronen van invloed op akcursusdeelname
	
	B
	Wald

	Vtfactor stimulus vermijdend
	 0,187 -
	1,455

	Vtfactor intellectueel
	-0,321 *
	4,188

	Vtfactor competentie beheersend
	0,486 **
	9,462

	Vtfactor samendoen
	 0,185 -
	0,930

- p = niet significant

*p < 0,05

** p < 0,005

*** p < 0,001

Hoe hoger er wordt gescoord op de intellectuele motieven, hoe groter de kans wordt (0,3) om cursist te zijn (significant). De kans neemt flink af om cursist te zijn (0,5) als er een patroon is van veel competentie beheersingsmotieven (significant). Alleen het creatief bezig zijn, het meer willen weten en leren over bepaalde dingen, verbeelding en fantasie gebruiken en het leren kennen van nieuwe en andere mensen blijkt dus een patroon te zijn in vrijetijdsactiviteiten waardoor de kans groter is om cursist te zijn. Dit komt op een aantal punten inderdaad overeen met de vrijetijdsactiviteiten die cursisten vaker doen dan niet-cursisten, zoals de soorten amateurkunst en knutselen en lezen en staat tegenover vrijetijdsactiviteiten die niet-cursisten vaker doen zoals computeren, tv kijken en niks doen. Doen kinderen in hun vrije tijd activiteiten die hoog scoren op het competentie beheersend patroon, dan neemt de kans op cursusdeelname af.

Hoofdstuk 9 Conclusie

In dit laatste hoofdstuk zullen zeer beknopt de volgende zaken de revue passeren. Allereerst het onderzoeksthema, hierna het antwoord op de onderzoeksvraag, dan een blik op de gevolgde theorie, een evaluatie van de methode en als laatste de beperkingen en verder onderzoek.

Deze conclusie met het antwoord op de onderzoeksvraag tot doel om niet heel kort de antwoorden op de deelvragen te presenteren, maar dit tot een coherent geheel weer te geven waarbij de conclusie meer is dan de som der deelvragen.

Het onderzoeksthema is, om het zo specifiek mogelijk uit te drukken amateurkunst (muziek en dans) in lesverband (bij de SKVR) door kinderen in de groepen 7 en 8 van de basisschool. Voor het beantwoorden van de onderzoeksvraag ‘Welke factoren zorgen ervoor dat een kind amateurkunst in lesverband beoefent?’ zijn enkele deelvragen opgesteld die elk een deel van het de beantwoording op zich nemen. Als eerste werd gevraagd welke randvoorwaarden van belang zijn voor deelnemers bij het volgen van een amateurkunstcursus. Om van randvoorwaarden te kunnen spreken, moet er ook bekendheid omtrent de hoofdvoorwaarde te zijn. De hoofdvoorwaarde is intrinsieke motivatie, oftewel de wil om les te krijgen in een kunstvorm, omdat het leuk is om deze activiteit te doen. Er blijkt dat randvoorwaarden geld en tijd allebei niet significant van belang zijn, hoewel lengte van een les voor veel kinderen van belang is. Er is ook gekeken welke drempels er zijn voor kinderen om geen cursus te gaan doen. Kinderen die geen lid willen worden doen dit in de laatste plaats voor het geld, maar veel meer omdat het tijd kost en, het hen gewoon niet leuk lijkt of zij niet willen oefenen. Geld voor lidmaatschap, dat wel een rol lijkt te spelen voor ouders, is, blijkt uit gegevens van De Vries & Epskamp (2008) voor alle bevolkingsgroepen aanwezig.

Nu financiële drempels voor een belangrijk deel uit de weg zijn geruimd is het tijd om een vooroordeel uit de weg te ruimen. Uit onderzoek van Vogelaar en Rynja (2005) blijkt dat jongeren heel vaak een negatief oordeel over kunst hebben. Dit komt omdat zij een nauwe en traditionele definitie hebben van kunst en zij vinden het niet bij hun belevingswereld passen. Het lijkt dus alsof jongeren en kunst geen goede combinatie is, maar dit is slechts schijn. Wel blijkt dat kinderen met meer culturele bagage op zak een positiever beeld hebben van kunst en amateurkunst dan kinderen met minder culturele bagage. Het hebben van een positiever beeld zorgt tevens voor een grotere kans om aan een amateurkunstcursus deel te nemen.

De derde deelvraag gaat nog meer in op de rol van de ouders. De opleiding van de vader bleek het culturele gezinskenmerk te zijn met de meeste invloed heeft op cursusdeelname (1,0). Gecontroleerd voor opleiding blijkt een highbrow uitgaanspatroon van ouders ook de kans bijna met 1,0 te vergroten, terwijl een populair uitgaanspatroon ook goed is voor een verhoging van 0,8 op cursusdeelname, wat eenzelfde invloed heeft als het eerder besproken tv kijkgedrag. Verder blijken ouders een voorbeeld te zijn in amateurkunst als zij een amateurkunst als fotograferen of beeldende kunst doen. Dit staat tegenover de theorie dat kinderen vaak exact het voorbeeld van hun ouders volgen. Als kinderen naast een familielid een amateur-kunstenaar kennen zorgt dat ook voor een verhoging van de kans op cursusdeelname.

Leeftijd blijkt eveneens een belangrijke factor (hoe ouder, hoe groter de kans) maar, heel verrassend, geslacht is geen factor van betekenis. Het geboorteland van een kind lijkt weinig tot geen invloed te hebben op cursusdeelname, maar wel lijkt het duidelijk dat het geboorteland van ouders een grote rol speelt. Wanneer ouders geboren zijn in Nederland is de kans op cursusdeelname veel groter dan wanneer ouders geboren zijn in Bijvoorbeeld Kaapverdië of de Antillen.

Dan het cultureel uitgaan in de vrije tijd. Niet alleen gaan kinderen met veel cultureel kapitaal veel cultureel uit, zij doen ook meer aan amateurkunst. Bovendien gaan cursisten meer middlebrow uit en niet-cursisten meer populair.

Vervolgens de vrijetijdsinvulling van kinderen. Onderzoek van Zeijl in 2005 toont vier clusters van vrijetijdsactiviteiten, wat aardig overeenkomt met de verschillende patronen in dit onderzoek. Beide onderzoeken hebben ook de overeenkomst dat patronen elkaar uitsluiten: veel lezen sluit veel tv kijken bijvoorbeeld uit, al is het lastig verschillende factoroplossingen met verschillenden items te vergelijken met elkaar. Cursisten zijn over het algemeen actiever en uithuiziger en socialer wat betreft vrijetijdsactiviteiten. Het blijkt bovendien dat de kans groter is om aan een cursus te doen als je in je vrije tijd creatief bezig bent, met verbeelding en fantasie, je dingen wilt leren en nieuwe mensen ontmoeten. Als je veel aan amateurkunstactiviteiten, knutselen en lezen in je vrije tijd doet, vergroot dit ook de kans op cursusdeelname, evenals vaak buitenspelen en sporten.

De hoofdtheorie die gebruikt is, is de distinctietheorie van Bourdieu. Bijna alle zaken die binnen het cultureel kapitaal vallen en dus van invloed zijn op cultuurparticipatie hebben een behoorlijke en vaak significante invloed op amateurkunstparticipatie van het kind. Niet alleen is nu duidelijk dat binnen het brede thema cultuurparticipatie ook amateurkunst hoort, de theorie gaat ook op voor kinderen. Cultureel kapitaal is dus cruciaal, maar er is niet aangetoond dat het ook daadwerkelijk om distinctiegedrag gaat. Status, of redenen om anders te willen zijn dan anderen, zijn niet te vinden. Wel is te zien dat cultureel kapitaal inderdaad van ouders op kinderen wordt overgedragen. Als er naar de motieven voor amateurkunstcursusdeelname gekeken wordt, is te zien dat aan elk motievenpatroon een sociaal randje zit. Ook de hoge score van gezelligheid tijdens de cursus laat dit zien. Gezelligheid kan gezien worden als bepaalde dingen doen met bepaalde mensen, wat dus zeker als distinctie kan worden gezien, maar de harde feiten ontbreken voor distinctiedrang. Naast de invloed van cultureel kapitaal is ook het positieve verband aangetoond tussen cultureel uitgaan en actief zijn in amateurkunst door kinderen. Om verder te kijken naar motieven voor participatie is de Leisure Motivation Scale van Beard en Ragheb (1983) gebruikt. Amateurkunstmotieven blijken dus allemaal een sociale kant te hebben, wat weer impliceert dat gezelligheid een belangrijke reden is voor cursusdeelname. Lastig is het echter om te concluderen wat amateurkunstcursussen nu in zich zouden moeten hebben om meer als de favoriete vrijetijdsbesteding te zijn. Dit omdat deze behoorlijk tegenover elkaar staan binnen de vrijetijdsactiviteiten, ook omdat de motievenpatronen van ontspannen, van competentie en van sociaal bezig zijn, meer neigen naar het niet deelnemen aan een cursus. Amateurkunst heeft echter wel degelijk met bijvoorbeeld competentie beheersing en competitie te maken, zoals kinderen dit ook kunnen waarderen in sport. Ook het sociale aspect is dus zeer zeker van belang en hier wordt bij een cursus hoger dan vooraf verwacht op gescoord.

Methode, beperkingen en verder onderzoek

De methode voor deze thesis, kwantitatief onderzoek met enquêtes en statistische analyses, lijkt mij de goede aanpak wil je significante uitspraken kunnen doen over een steekproef. Wel moet er met een hoop zaken rekening gehouden worden en daarbij kom ik nu bij de zaken die minder goed verlopen zijn. Er is heel veel activiteit en tijd voor nodig om scholen zover te krijgen dat er medewerking wordt verleend. Bovendien is het belangrijk dat als je in opdracht van een organisatie bezig bent, het onderzoek voor 90% voor jou van belang is en je zelf daar alles voor moet doen. De beperkingen van het onderzoek zijn de kleine groep cursisten (N= 82, waar op 150 werd gerekend). Hiernaast is de steekproef niet heel representatief voor de kinderen in Rotterdam, aangezien er te weinig kinderen in zaten die buiten Nederland waren geboren, maar teveel kinderen met ouders die buiten Nederland waren geboren. Ook het aantal van slechts één SKVR cursist op 132 basisschoolleerlingen lijkt niet representatief. Dit had echter te maken met de scholen die mee wilden werken, want daarin is afwijzen van een school geen optie. Ook is de zeer belangrijke variabele opleidingsniveau van de ouders bekend bij maar zeer weinig kinderen, waardoor hier aan de significantie kan worden getwijfeld. Hiernaast is er wegens tijdgebrek geen tijd meer geweest om de variabele geboorteland ouders in de regressieanalyse mee te nemen. De scheve verdeling van dit kenmerk was echter aanleiding om hier geen hoge verwachtingen over te koesteren. Bovendien was er weinig theorie over bekend.

Verder onderzoek zou meer inzicht opleveren in motieven van meer soorten amateurkunst, zoals theater, schrijven en beeldende kunst. Ook zou het interessant zijn om te kijken hoe ouders denken over de randvoorwaarde geld en hoe dit in de praktijk uitpakt. Tevens kan gekeken worden of er sprake is van onbewuste of bewuste distinctie door ouders en kinderen als een kind aan een cursus deelneemt. Onderzoek bij ouders zou eveneens meer duidelijkheid kunnen verschaffen over de daadwerkelijke opleidingsniveaus van ouders. Ook zouden vragen over de tijd die kinderen denken kwijt te zijn, interessant zijn, want dit is een belangrijke drempel. Eveneens is onderzoek naar het effect van geboorteland van ouders interessant. Is het land van geboorte echt een indicator, of heeft het effect hiervan op cursusdeelname meer te maken met variabelen als opleidingsniveau of culturele oriëntatie.
Abstract

Children and amateur artcourse-participation

This Master thesis discusses the factors which are of importance for participating in amateur art courses for children between the 10 and 12 years old. The reasearch took place in Rotterdam, one of the biggest cities in Holland in 2009. It was in combination with the SKVR, an organisation which, among other things teaches amateur artcourses in the common six artdisciplines. The research question was posed as followed: Which are the factors that causes children to take amateur art courses. In the research construct 4 questions with each a different theme were posed to answer these question.

An enquete was made for two different groups of children. One for course participants from the SKVR and one for children of the two highest classes of primary school. There is tried to make sure of a representative sample of the Rotterdam population of children. The first group contained 82 respondents, the second group 113. The results were as followed. First of all the opinion of the course participants was tested on the course they take. Besides that, the factors time and money, which are of great importance in leisure participation, (Ganzeboom 1989; De Haan, Van den Broek, Huysmans, 2009) were tested. The only significant result was that the social aspect of the course was of influence. For non-participants, motivation and time were the tresholds of participation. The second subject was the image of art and amateurart of children. A positive image of art and knowing what amateurart really is, are of positive influence on participation. Besides that, children with more cultural knowhow have a more positive view on art. The third subject was build around the theme cultural capital, a word Bourdieu (1989) gives for the cultural attitude, experiences and knowing how to behave. It follows that the educational level of the father of a child has most positive influence on the change of being a course participant, far more than the mothers’ educational level has. Next to that, practicing individual artforms (as painting), watching almost non television or only public channels, and having a acquintance who participates in amateurart all have a significant positive influence. Owning a lot of cultural goods, as books and encyclopedias only had a small effect, in contrary tot what Bourdieu said. The last subject was the leisure participation of children themselves. It followed that course participants have a different pattern of leisure activities than non-participants. Participants also go more out culturally and go out more highbrow than does the other group. The change of being a courseparticipant, however, is being influenced positively the most by having a middlebrow cultural outgoing pattern. With the Leisure Motivation Scale of Beard and Ragheb (1983) it could be seen that participants have slightly different patterns of motives for their course than do non-participants have for their leisure activities. The three motives of the first group (intellectual, stimulus avoiding and competence) all contain a social motive. Than, social-demographic influences are also present. Being older and being a girl gives a bigger change of being a course participant. A last interesting note is that an intellectual motives pattern creates a bigger change of taking a more traditional artcourse instead of a modern artform.

Further research is needed for a more representative sample in which the educational level of the parents could be measured better, while in this research a (too) big group of children didn’t know this important variable. Besides that, it’s interesting to see in a multicultural society, of what influence the country of birth of both parents is on amateur artcourse participation.

Bijlage 1 Deelgemeenten, aantal basisscholen en selectie

Noord

Zuid

Delfshaven 34

Eloutschool

De Boog
Duo2002

Dr. J. Woltjer

Vierambacht

Mariaschool

Hillegersberg/Schiebroek 16

Emma

Goede Herder

Prins Alexander 29

Willem Alexander

Albert Plesman

Prins Alexander
Passe Partout

De Stelberg

Stadscentrum 8

Babylon

Kralingen/Crooswijk 21

A.S. Talma

De Bavokring

De kleine wereld

IBS Noen
Noord 20
Het Spoor
Het Plein

Overschie 6

Chr basisschool Overschie

Totaal Noord: 134

Pernis 2

Charlois 24

CBS de Akker

Charlois

Hoogvliet 16

De Notenkraker
Feijenoord 39

Da Costa

Vreewijk

Bloemhof
De Schalm

IJsselmonde 23

De Regenboog

Mr van Eijck

Paus Joannes

De Kubus
Buitengebied

Hoek Van Holland 3

Jozef

Totaal Zuid + Buitengebied: 107

Totaal Rotterdam

241 locaties, 11612 leerlingen

[image: image8.jpg]aan den |Jssel.

ipluiden

Bargschenhoek

Capelle aar

dén Useel
Ouderk
dan 1s

)

N

O e
~ "ROTTERDAM

Viaardingen” % sonizoAM

KRIMPEN AAN
DEN JSSEL

Bolnes Krimpen a
de Lek
Ridderker

Kin

Heilplaat
Pernis. \

HoodBliet

CGamisse

Poortugaal Rhoan ShcevelsHok

. Rijsoord

Smitshoek o

e

Basisscholen van links naar rechts, met hierbij vermeld de deelgemeente

1. OBS de Notenkraker, Hoogvliet

2. De Boog, Delfshaven

3. Het Spoor, Rotterdam Noord

4. IBS Noen, Kralingen Crooswijk

5. De Kubus, IJselmonde

6. Prins Alexander, Prins Alexander

7. Bloemhof, Feijenoord

Bijlage 2 Bezochte SKVR Kunstscholen
[image: image9.jpg]aan den |Jssel.

ipluiden Bargschenhoek

Capelle aar

dén Lsse|
Ouderk
dan 1
Viaardingen AT
=g Heilplaat KRIMPEN AAN
Parnis DEN I4SSEL

Bolnes Krimpen a

de Lok
Ridderker
Kin

Hooguliet

CGamisse

Poortugaal Rhogn Navefion,

N Rijsoord

Smitshoek el

e

Op de kaart staan de bezochte kunstscholen van de SKVR met de daar bezochte discipline. Docenten kunnen echter ook op ander locaties cursisten enquêtes hebben laten invullen. Van links naar rechts:

1. Calandstraat 7 . Theater

2. Hennekijnstraat 6. Dans

3. Ringdijk 50. Muziek

4. Oostzeedijk 90. Muziek

5. Susannadijk 153. Dans

6. Dalweg 5. Muziek
Bijlage 3 Enquête cursisten

Enquête deelnemers

Hallo! Heel fijn dat je mee wilt werken aan deze enquête. Met dit onderzoek willen we er achter komen wat mensen doen in hun vrije tijd en waarom ze het ene liever doen dan het andere. Het is belangrijk dat je elke vraag beantwoordt en dat je de enquête alleen invult. De meeste vragen gaan over jouw eigen mening en daarom zijn er geen goede of foute antwoorden. Als ergens ouders staat en je woont bij andere mensen dan mag je dat daarvoor in de plaats lezen.

Zijn je ouders gescheiden, denk dan aan de ouder bij wie je het vaakst bent.
Wanneer je meer dan één cursus bij de SKVR volgt, moet je bij de vragen die over de SKVR gaan aan beide cursussen denken. Het antwoord wat je dan geeft moet dus ook een gemiddelde zijn van de twee of misschien wel drie cursussen die je volgt.

De enquête lijkt misschien erg lang, maar het duurt maar ongeveer een kwartier.

Wanneer er bij de antwoorden een O staat, is het de bedoeling dat je één O aankruist bij het antwoord dat je geeft. Wanneer je meerdere antwoorden mag aankruisen, staat dat apart bij de vraag vermeld.

Als je een antwoord hebt aangekruist maar je wilt het toch nog verbeteren, schrijf dan even duidelijk erbij welk antwoord het juiste is.

Soms kan het gebeuren dat de antwoorden waar je uit kunt kiezen geen van allen bij jou passen. Vaak zie je dan “Anders, namelijk…….” staan als antwoordmogelijkheid. Je kunt dan zelf op de stippellijn schrijven wat je als antwoord wilt geven.

Succes!

SKVR

De eerste paar vragen gaan over je cursus bij de SKVR
1. Welke cursus(sen) doe je bij de SKVR?

...

2. Waarom doe je je cursus(sen) juist bij de SKVR? Je mag meerdere antwoorden geven

Dat hebben mijn ouders uitgezocht

O
Dat heb ik zelf uitgezocht, ik zag dat ze de cursus hadden die ik wilde doen
O
Ik ken iemand die daar een cursus of les volgt

O
Iets anders, namelijk omdat:…...

...……

3. Wat zou jij een leuke activiteit vinden waar je ook wel les in zou willen krijgen in je vrije tijd? Je mag meerdere antwoorden geven

Iets met muziek of zang

O
Iets met dans

O
Iets met toneel of stand-up comedy

O
Iets met schrijven

O
Iets met kleien of met houtskool werken of schilderen

O
Iets met foto of film of computer

O

Niks

O
Iets anders, namelijk .……………………………………………………………………………………….......

…….....

4a. Wat verwachtte je vooraf van jouw cursus? Kruis het vakje aan als je dit vooraf verwachtte. Je mag meerdere antwoorden geven

Interessant
O

Gezellig

O

Leerzaam

O
b. En klopt dit met hoe je het nu vindt? Kruis het vakje aan hoe je het nu vindt. Je mag meerdere antwoorden geven

Ik vind het nu..

Interessant
O

Gezellig

O

Leerzaam

O

5a. Wat vind je van de hoogte van de prijs van jouw cursus?

Laag

O

Niet te hoog

O

Hoog

O

Weet ik niet

O
b. Hoe belangrijk vind je de prijs van een cursus?

Niet belangrijk

O

Redelijk belangrijk

O

Belangrijk

O

6a. Wat vind je van de lengte van een les?
Veel te kort

O

Iets te kort

O

Precies goed

O

Iets te lang

O

Veel te lang

O
b. Hoe belangrijk vindt je de lengte van een les?

Niet belangrijk

O

Redelijk belangrijk

O

Belangrijk

O
7. Wat voor cijfer zou je de SKVR geven? Omcirkel het cijfer dat je geeft.
Een 1 is het laagst en een 10 het hoogst.

1
2
3
4
5
6
7
8
9
10

Kunst

De volgende paar vragen gaan over kunst.

8a. Als ik het woord kunst hoor, denk ik aan…:

Geef overal antwoord

	
	Helemaal niet
	Een beetje
	Helemaal wel

	Naar een museum gaan
	
	
	

	Schilderijen
	
	
	

	Iets voor mij
	
	
	

	Saai
	
	
	

	Moeilijk
	
	
	

	Niks voor mij
	
	
	

	Creatief bezig zijn
	
	
	

b. Als ik het woord amateurkunst hoor denk ik:

Geef overal antwoord
	
	Helemaal niet
	Een beetje
	Helemaal wel

	In je vrije tijd creatief bezig zijn
	
	
	

	Kunst die slecht gemaakt wordt
	
	
	

	Kunst maken zonder geld te krijgen
	
	
	

	Kunst die door volwassenen wordt gemaakt

	
	
	

Naast het zien van schilderijen, beelden, toneelstukken, film,

het horen van muziek en het lezen van een verhaal kun je natuurlijk zelf ook bezig zijn met kunst. Als je dit voor je lol doet in je vrije tijd heet dit amateurkunst.
Voorbeelden hiervan zijn: een muziekinstrument bespelen of zingen, streetdance, toneel spelen, gedichten en verhalen schrijven of tekenen en schilderen. Misschien wist je dat nog niet.

9. Wat denk je nu van amateurkunst?

	
	Zeker niets voor mij
	Heel misschien iets voor mij
	Dat klinkt wel als iets voor mij
	Zeker iets voor mij

	Amateurkunst lijkt me nu
	
	
	
	

Thuis

Er volgen nu een paar vragen over wat je ouders doen in hun vrije tijd.

Zijn je ouders gescheiden, denk dan aan de ouder bij wie je het vaakst bent. Als je niet helemaal zeker bent van je antwoord is dat niet zo erg.

10. Zijn jouw ouders afgelopen jaar naar een van de volgende dingen of plekken geweest? Kruis het juiste antwoord aan
	
	Nee nooit
	ja 1 keer
	ja wel vaker
	weet ik niet

	Toneel

	
	
	
	

	Cabaret

	
	
	
	

	Musical

	
	
	
	

	Opera
 of klassiek concert
	
	
	
	

	Dansvoorstelling of ballet

	
	
	
	

	Bioscoop of filmhuis
	
	
	
	

	Museum of tentoonstelling
	
	
	
	

	Een feest met muziekoptreden
	
	
	
	

	Ander muziekoptreden
	
	
	
	

11. Kijken je ouders het meest naar:

Nederland 1, 2 en 3

O
Rtl4, Rtl5, Veronica, SBS6, Net 5

O
Turkse, Marokkaanse, Kaap-Verdiaanse, of andere buitenlandse zenders
O
Van alles ongeveer evenveel

O
Mijn ouders kijken bijna nooit televisie

O
12. Hebben jullie thuis de volgende dingen? Kruis het juiste antwoord aan
	
	Nee niks
	Ja, één of weinig
	Ja een paar
	Ja heel veel

	Verkleedspullen
	
	
	
	

	Tekenspullen
	
	
	
	

	Muziekinstrument (waar iemand

wel eens op speelt)
	
	
	
	

	Knutselspullen
	
	
	
	

	Kinderleesboeken
	
	
	
	

	Leesboeken voor volwassenen

	
	
	
	

	Woordenboeken
	
	
	
	

	Encyclopedieën

	
	
	
	

	Computers

	
	
	
	

13. Doen jouw ouders meer dan een uur per week aan:
Je mag meerdere antwoorden geven
Muziek maken of zingen

O
Dansen

O
Toneel spelen

O
Beeldende kunst, zoals boetseren of beeldhouwen of tekenen of schilderen
O
Verhalen of gedichten schrijven

O
Fotograferen of filmen of deze bewerken op de computer

O
Kleding maken of breien of weven of naaien

O
Ze doen aan niets of aan niets meer dan een uur per week

O

14. Ken je persoonlijk iemand, behalve je ouders en broers/zussen, die aan amateurkunst doet? Je mag meerdere antwoorden geven
Ja leeftijdsgenoten

O
Ja andere volwassenen

O
Nee niemand

O
Vrije tijd

Er komen nu wat vragen over wat je doet en belangrijk vindt in je vrije tijd.
Kruis het juiste antwoord aan
15. In mijn vrije tijd ben ik wel eens bezig met:
	
	(Bijna) iedere dag
	Elke week wel eens
	Elke maand wel eens
	(Bijna) nooit

	tekenen of schilderen
	
	
	
	

	lezen

	
	
	
	

	zingen of muziek maken
	
	
	
	

	tv kijken

	
	
	
	

	dansen

	
	
	
	

	knutselen

	
	
	
	

	toneel spelen

	
	
	
	

	computeren (spelletjes)
	
	
	
	

	schrijven/dichten

	
	
	
	

	computeren (Internetten en chatten)

	
	
	
	

	filmen/foto’s maken
	
	
	
	

	binnen spelen

	
	
	
	

	op de computer

foto’s bewerken of filmpjes maken
	
	
	
	

	buiten spelen

	
	
	
	

	sporten

	
	
	
	

	niks doen

	
	
	
	

	
	nooit
	1 keer
	tussen de 2 en 10 keer
	meer dan 10 keer

	een museum/tentoonstelling
	
	
	
	

	een toneelvoorstelling
	
	
	
	

	een dansvoorstelling

	
	
	
	

	cabaret of een musical
	
	
	
	

	de bioscoop of een filmhuis
	
	
	
	

	opera of ballet

	
	
	
	

	een feest met een muziekoptreden
	
	
	
	

	een sportwedstrijd (om te kijken)
	
	
	
	

16. Hoe vaak ben je het afgelopen jaar geweest naar:

De vragen gaan verder op de volgende bladzijde

	
	niet mee eens
	klein beetje mee eens
	redelijk mee eens
	helemaal mee eens

	Om sneller, sterker of leniger te worden of een beter conditie te krijgen
	
	
	
	

	Om rustig aan te doen, te chillen

	
	
	
	

	Om creatief bezig te zijn

	
	
	
	

	Om samen met anderen iets te doen

	
	
	
	

	Om meer te weten te komen of te leren over bepaalde dingen
	
	
	
	

	Om nieuwe en andere mensen te ontmoeten
	
	
	
	

	Om (soms) alleen te zijn

	
	
	
	

	Om een gevoel te hebben dat ik ergens bij hoor
	
	
	
	

	Om actief bezig te zijn

	
	
	
	

	Om goed te worden in iets

	
	
	
	

	Om uit te rusten

	
	
	
	

	Om mijn verbeelding en fantasie te gebruiken
	
	
	
	

17. Als ik iets doe in mijn vrije tijd doe ik dat...

Geef bij elke stelling aan hoe veel je het er mee eens bent door het hokje van het juiste antwoord aan te kruisen
Er volgen nu 12 stellingen over wat je belangrijk vindt tijdens je les bij de SKVR. Geef bij elke stelling aan hoe veel je het er mee eens bent door het hokje van het juiste antwoord aan te kruisen

18. Als ik les heb bij de SKVR dan vind ik het belangrijk…

	
	niet mee eens
	klein beetje mee eens
	redelijk mee eens
	helemaal mee eens

	Om actief bezig te zijn

	
	
	
	

	Om uit te rusten

	
	
	
	

	Om meer te leren over mijn amateurkunst
	
	
	
	

	Om mijn verbeelding en fantasie te gebruiken
	
	
	
	

	Om een gevoel te hebben dat ik ergens bij hoor
	
	
	
	

	Om sneller, sterker of leniger te worden of een beter conditie te krijgen
	
	
	
	

	Om (soms) alleen te zijn

	
	
	
	

	Om nieuwe en andere mensen te ontmoeten
	
	
	
	

	Om goed of beter te worden in iets

	
	
	
	

	Om rustig aan te doen, te chillen

	
	
	
	

	Om creatief bezig te zijn

	
	
	
	

	Om samen met anderen iets te doen

	
	
	
	

Jezelf en je ouders

De laatste vragen gaan nog even over jezelf en je ouders

19. Ben je een jongen of een meisje? Kruis het goede antwoord aan
Jongen O

 Meisje O

20. Hou oud ben je?

Ik ben ……………. jaar

21. In welk land ben je geboren? ..

22. In welk land is je vader geboren? ...
23. In welk land is je moeder geboren? ..

24a. Wat is de hoogste opleiding die je vader heeft gedaan?

b. En wat is de hoogste opleiding die je moeder heeft gedaan?
	
	Vader
	Moeder

	Basisschool

	
	

	Vmbo (Mavo)

	
	

	Havo/Vwo

	
	

	MBO

	
	

	HBO

	
	

	Universiteit

	
	

	Ik heb echt geen idee

	
	

Zo! Het zit erop. Je wordt hartelijk bedankt voor het invullen van de enquête.

EINDE

Vraag voor alleen niet-cursisten.

12. Ik volg nu geen amateurkunst cursus want..

Kruis het juiste antwoord aan en geef overal een antwoord
	
	klopt
	klopt een beetje
	dat maakt niets uit
	dat maakt bijna niets uit
	klopt niet

	Ik denk dat het veel geld kost
	
	
	
	
	

	Ik denk dat het veel tijd kost
	
	
	
	
	

	Ik denk niet dat ik het kan

	
	
	
	
	

	Ik heb geen zin om veel te oefenen
	
	
	
	
	

	Ik ben niet geïnteresseerd of het lijkt me niet echt leuk
	
	
	
	
	

Bijlage 4 Hoogte en belangrijkheid prijs en lengte en belangrijkheid les

[image: image10.emf] weet ik niet hoog niet te hoog laag Percent 60 50 40 30 20 10 0 hoogte van de prijs

[image: image11.emf] wel redelijk niet Percent 60 50 40 30 20 10 0 belangrijkheid prijs

[image: image12.emf] iets te lang precies goed iets te kort veel te kort Percent 60 50 40 30 20 10 0 lengte les

[image: image13.emf] wel redelijk niet Percent 60 50 40 30 20 10 0 belangrijkheid lengte les

Literatuur

Baarda, D.B., de Goede, M.P.M., Kalmijn, M. 2007. Basisboek Enqueteren.
Tweede druk. Wolters Noordhoff: Groningen/Houten
Beard en Ragheb. 1983. Meisuring Leisure Motivation. Journal of Leisure
Research 15. 219 –228

Bergman, V. De esthetische ontwikkeling. Cultuurnetwerk Nederland:
Utrechtwww.cultuurplein.nl/attachments/session=cloud_mmbase+55025/e

 sthontw.pdf - Gezien op 17-6-2009
Bijl, R., Boelhouwer, J., Pommer, E. (red.). 2007. De sociale staat van Nederland
2007. Den Haag: SCP

http://www.scp.nl/publicaties/boeken/9789037703214/De_sociale_staat_van_Nederland_2007.pdf

Bourdieu, P. 1989. Opstellen over smaak, habitus en het veldbegrip. Gekozen
door Pels, D. Van Gennep: Amsterdam

Breedveld, K., van den Broek, A. 2006. http://www.tijdbesteding.nl
van den Broek, A., de Haan, J., Huysmans, F. 2009. Cultuurbewonderaars en
cultuurbeoefenaars. Den Haag: SCP
Brouwer, M. Heesbeen, W. 2007. Kunstfactor dans. TNS NIPO. Powerpoint
presentatie

http://www.kunstfactor.nl/engine?app=kunstfactor&service=classmanager:6785&cmd=open&id=41&source=searchmodel

Couwenbergh, C. Couwenbergh, N. 2003. In: Cultuurnetwerk Nederland. 2006.
Zicht op... jongeren en cultuurdeelname. Cultuurnetwerk Nederland:
Utrecht

Cultuurnetwerk Nederland. 2004. Cultuurdeelname en cultuurbeleving van
jongeren. Een literatuurstudie. Cultuurnetwerk Nederland: Utrecht

DiMaggio, P. 1987. Classification in art. American Sociological review. 440-455

De Haan, J. Knulst, W. (LOKV) 1998. De kunstzinnige burger wordt ouder. LOKV:
Utrecht
Ganzeboom, H. 1989. Cultuurdeelname in Nederland. Van Gorcum:
Assen/Maastricht

Gayo-Cal, M. 2006. Leisure and participation in Britain. Cultural Trends 15:2,
175 — 192

Van Eijck, K. 2008. Handout Regression Course Cultural Studies: Patterns of
Cultural Consumption

Harms, L., 2004. De vlucht van de vrije tijd. Beweegredenen voor uithuizigheid
en vrijetijdsmobiliteit. Colloquium Vervoersplanologisch Speurwerk

25 en 26 november 2004. SCP, Den Haag

Kommers, M.J., Poll, J. 2006. Zicht op... jongeren en cultuurdeelname.

Cultuurnetwerk Nederland: Utrecht
Kunstfactor. 2007. Ak Ok! Amateurkunst in cijfers. Kunstfactor: Utrecht

Motivaction. 2000. Deelnamepercentages amateurkunstdisciplines

http://www.amateurkunst.net/rubrieken/info/info.php?pagina=2

Motivaction. 2001. Amateurkunst Profielen op basis van Socioconsult

PAK en FAK
Motivaction. 2007. Een brede kijk op de belangstelling voor kunst en cultuur –
een eerste verkenning

Prieckaerts, M. 2005. Verlangen naar de eindeloze zee. Onderzoek naar de
effecten van cultuureducatie in het primair onderwijs op de cultuurbeleving
van leerlingen. Doctoraalscriptie Onderwijswetenschappen Universiteit
Maastricht. Faculteit der Psychologie

Prieur, A., Rosenlund, L., Skjott-Larsen, J. 2008. Cultural capital today A case
study from Denmark. Poetics 36 (2008) 45-71
Ryan, C., Glendon, I .1998. Application of leisure motivation scale to tourism.
Annals of Tourism Research, Vol. 25, No. 1, pp. 169-184 Elsevier Science
Ltd.
Scholten, D., Jongmans, L. (red.). 2008. Amateurkunstbeleid ok! Een
handreiking voor gemeenten. Kunstfactor, Vereniging van Ned.
Gemeenten. Harderwijk: Flevodruk

Saunders, L., Lewis, P., Thornhill, A. 2007. Research Methods for Business
Students. FT Prentice Hall: Londen

SGBO & Stichting Recreatie KIC. 2004. Vrijetijdsvoorzieningen in de
woonomgeving.

http://www.groenendestad.nl/upload/publicaties/documenten/Stad%20en
%20land/Vrijetijdsvoorzieningen_in_de_woonomgeving.pdf
SKVR. 2008. Beleidsplan 2009. SKVR: Rotterdam

SKVR. 2008. Cultuurplan. SKVR 2009-2012. SKVR: Rotterdam

Trienekens, S.J. 2002. Colourful distinction: the role of ethnicity and ethnic
orientation in cultural consumption. Poetics, jrg. 30, nr. 4, 281-298
Vogelaar, L., Rynja, L. 2005. Kunst & Cultuur op de schop. CJP. Utrecht

De Vries, A. 2004. In: Cultuurnetwerk Nederland. 2006. Zicht op... jongeren en
cultuurdeelname
De Vries, C., Epskamp, M. 2008. Cultuurparticipatie van Rotterdammers 2007.
COS: Rotterdam

De Vries, C. 2006. Klanttevredenheid SKVR 2005. COS: Rotterdam

Zeijl, E. 2001. Young adolescents’ leisure A cross-cultural and cross-sectional
study of Dutch and German 10-15 year olds. Proefschrift sectie
Onderwijsstudies en Jeugdstudies, Universiteit Leiden.

Zeijl, E. (red.), Beker, M. Breedveld, K., van den Broek, A. de Haan, J.,
Herweijer, L., Huysmans, F., Wittebrood, K. 2003. Rapportage jeugd 2002.
SCP: Den Haag

Zeijl, E., Crone, M., Wiefferink, K., Keuzenkamp, S., Reijneveld, M. 2005.
Kinderen in Nederland. SCP/TNO. Den Haag

Foto voorpagina: http://www.muziekschooldewaldsang.nl/
Internetbronnen

http://www.skvr.nl

Website van de Stichting Kunstzinnige Vorming Rotterdam

Bekeken op 14-5-2009

http://www.cultuurnetwerk.nl/cultuureducatie/begrippen_en_definities.html

Cultuurnetwerk Nederland is het landelijke kenniscentrum voor cultuureducatie. Deze organisatie is volgens eigen zeggen naast een kenniscentrum, een informatiecentrum, netwerkcentrum, onderzoekscentrum en adviescentrum op het gebied van cultuureducatie

Bekeken op 18-8-2009
Kerncijfers Rotterdam Gemeente Rotterdam. 2008.

http://www.rotterdam.nl/Rotterdam/Internet/Overig/rdm/ABC-IRIS/KerncijfersRotterdam2008.pdf

Staat van Rotterdam. 2008. COS http://www.cos.rotterdam.nl/Rotterdam/Openbaar/Diensten/COS/Publicaties/PDF/08-2775%20Staat%20van%20Rotterdam%202008.pdf

http://www.cultuurparticipatie.nl

Website van het Fonds voor Cultuurparticipatie

Bekeken op 18-8-2009
http://www.kunstfactor.nl
Website van het overkoepelend orgaan voor amateurkunst

Bekeken op 18-8-2009

� Er is voor gekozen om in de rest van het onderzoek van het woord ‘factoren’ af te stappen en het woord ‘redenen’ te gebruiken. Dit om niet in verwarring te komen met het woord factoren dat gebruikt wordt in een factoranalyse.

� Iedereen die een amateurkunstcursus volgt doet automatisch meer dan 50 minuten aan amateurkunst per week

� Een ruim en goed aanbod van vrijetijdsvoorzieningen, bereikbaarheid, veiligheid en weinig overlast door afval en hondenpoep zijn de voornaamste randvoorwaarden.

� ‘Beeldende kunst is een heel breed begrip.

Daarom worden er drie subdisciplines onderscheiden: tekenen, schilderen en

grafisch werk (anders dan op de computer); beeldhouwen, boetseren, pottenbakken en sieraden maken; en werken met textiel, kleding/wandkleden maken, weven en werken met natuurlijke materialen. Daarvan heeft tekenen, schilderen et cetera de meeste deelnemers (15%), gevolgd door textiel et cetera (9%) en beeldhouwen etcetera (6%).’ (van den Broek, de Haan en Huysmans, 2009)

� Leren voor school wordt hier gezien als een vrije keuze in de vrije tijd. Het leren valt daarom onder de vrijetijdsactiviteiten.

� Zie bijlage voor de enquête voor de cursisten. Deze is aangevuld met een vraag die alleen in de enquête voor niet-cursisten wel aanwezig is.

� De score van gezelligheid vooraf verminderd met de score van gezelligheid nu + (leerzaam vooraf - leerzaam nu) + (interessant vooraf - interessant) nu en interessant) : 3 en hiervan het gemiddelde van alle deelnemers. Is dit positief of negatief?

PAGE
6

