

Actiekrant

Cultuurbereik

© Rotterdam


In deze tweede editie van de Actiekrant Cultuurbereik van 2008 blikken we met Orhan Kaya terug op de afgelopen zeven jaar Actieprogramma Cultuurbereik. Wat is zijn mening over het Actieprogramma? Wat gebeurt er als het programma eindigt? Verder gaan we in op een aantal projecten binnen het Actieprogramma Cultuurbereik, zoals 'ROFFA 5314' en de educatieve activiteiten rondom de tentoonstelling 'De Pracht van Anatolië'.

Als een kind in de gitaarwinkel


Column | Uit de sociologie is bekend dat culturele voorkeuren van kinderen in eerste instantie ingegeven zijn door de ouders, waarbij moeder belangrijker is dan vader, dan pas door school en dan door de peer group (vrienden). Bij ons thuis (Goeree-Overflakkee) was moeder inderdaad de culturele factor. Zij speelde piano en orgel in de kerk.

Ik mocht als kind mee om de blaadjes om te draaien. Hoewel er hoegenaamd geen lineair verband is met mijn latere muzikale activiteiten, realiseerde ik me toen wel voor het eerst dat je als muzikant kennelijk behoorlijk veel herrie over anderen kon uitstorten en dat ze dat maar hadden te verdragen. Een machtig gevoel.

*'ik zag een groep jongetjes lopen
waarvan ik dacht: daar zit er zomaar
één tussen met talent'*

Toen ik eenmaal twaalf was kwam daar het besef bij dat een Eminent-orgel aanmerkelijk minder deed in termen van teeltkeus – voor een puber het enige relevante criterium – dan een drumstel, zelfs in de Bible Belt van Goeree-Overflakkee. Helaas waren daar anno 1972 geen faciliteiten voor, men had een harmonie en ik kon blokfluitles volgen, met mogelijkheid van doorgroei naar alt, op de plaatselijke muziekschool, en dat was het dan. Toen de muziekdocent ook nog eens mijn kostbare sleutelhangerverzameling in beslag nam wegens stelselmatig onderpresteren, was voor mij de maat vol. Met een door kinderarbeid in de bloembollen bijeen geschaapt bedrag in mijn vuistje toog ik met mijn vader naar een muziekwinkel aan de Slinge, waar ik een Spaanse gitaar kocht. Achteraf gezien een geweldig exemplaar, ik speel er nog regelmatig op. Hoeveel kinderen zijn niet afgeknapt op een slecht bespeelbaar


instrument? Vijf jaar later kocht ik mijn eerste echte Gibson bij de bekende Rotterdamse muziekzaak Saris, een naam die de oudere lezers zich wellicht nog zullen herinneren. Sindsdien kan ik geen gitaarwinkel passeren zonder even naar binnen te lopen en hier en daar een instrument uit het rek te halen. Ik heb er inmiddels een stuk of tien. Afgelopen weekend reed ik stomtoevallig weer over de Slinge. In de tussenliggende vijfendertig jaar is daar het nodige veranderd, ik kende er weinig van terug. Wel zag ik een groep jongetjes lopen waarvan ik dacht: daar zit er zomaar één tussen met talent, dat kan niet missen. Ik hoop dat de moderne equivalent van die muziekwinkel er nog steeds is en dat hij daar op een goede dag naar binnen loopt. Dat moet Rick van der Ploeg een jaar of tien geleden ook voor ogen hebben gestaan toen hij het Actieplan Cultuurbereik lanceerde. Ik kan het weten, want ik werkte in die tijd voor hem. Het plan heeft in de tussentijd niets van zijn actualiteit verloren en het doet me goed om er, nu als directeur van de dienst Kunst en Cultuur Rotterdam, opnieuw een bijdrage aan te kunnen leveren.

Stef Oosterloo, directeur dienst Kunst en Cultuur Rotterdam

Terugblik met Orhan Kaya

De cultuurparticipatie van jongeren, allochtonen en wijkbewoners van achterstandswijken staat in Rotterdam hoog op de agenda. Het Actieprogramma Cultuurbereik is zijn laatste jaar ingegaan. Hoe kijkt wethouder Cultuur & Participatie, Orhan Kaya, tegen het Actieprogramma aan en wat zijn de plannen voor de toekomst?

Het Actieprogramma Cultuurbereik ging in 2001 officieel van start. Vanwege de positieve resultaten werd het vier jaar later met nog eens vier jaar verlengd. Sinds 2006 is Orhan Kaya wethouder Cultuur & Participatie. Het Actieprogramma Cultuurbereik was toen al vijf jaar in volle gang. Hoe kijkt hij tegen het programma aan? 'Kunst en cultuur zijn bij uitstek middelen om mensen te verrassen, om maatschappelijke processen eens op een andere manier te belichten. Het draagt bij aan de sociale ontwikkeling van mensen.

'We zijn een voorbeeld voor de rest van Nederland.'

Ik vind het heel belangrijk dat niemand daarvan uitgesloten wordt. Met het Actieprogramma Cultuurbereik voorkomen we uitsluiting. Dat is een goede zaak.' Dat het nog niet zo makkelijk is om een structurele verandering teweeg te brengen, was geen verrassing voor Kaya. 'Het is een ambitieus project, dat was vanaf het begin duidelijk. Je moet eerst zaaien voor je kunt oogsten. Toch kunnen we spreken van een succesvol project. Er is veel bereikt, het Actieprogramma heeft zijn vruchten afgeworpen.' Elke maand bezoekt wethouder Kaya een andere deelgemeente. Hij begon in Delfshaven, en deze maand staat Feijenoord op het programma. Hij bezoekt de wijken om cultuur te snuiven, maar vooral om met eigen ogen te zien wat er in de wijken leeft. 'Door in de wijken zelf aanwezig te zijn zie ik bewegingen ontstaan. Ik maak me er hard voor dat amateurs meer erkenning en goede begeleiding krijgen. Je moet investeren in kweekvijvers.' Wanneer hem gevraagd wordt een bijzondere ervaring op het gebied van cultuurparticipatie te noemen, hoeft hij niet lang na te denken: 'Wat veel indruk op me heeft gemaakt, was een voorstelling van het Rotterdams Wijktheater, over statushouders. Een van de acteurs was zelf asielzoeker en wist dus niet alleen zijn rol geloofwaardig neer te zetten, maar nam ook nog zijn eigen publiek mee. Dat vond ik een zeer interessante insteek. Zo maak je theater herkenbaar en creëer je culturele affiniteit.' Inmiddels staat het laatste jaar van het Actieprogramma voor de deur. 'We gaan de puntjes op de i zetten,' zegt Kaya. 'Daarvoor zullen de deelnemers van de programma's zich nog even extra moeten inzetten.' Aan het einde van 2008 wordt het programma geëvalueerd in een afsluitende werkconferentie. Na 2008 wordt het

Actieprogramma niet verlengd, althans niet onder deze naam. Wél blijft de deelname aan kunst en cultuur door jongeren, allochtonen en bewoners van achterstandswijken een zeer belangrijk punt van aandacht. 'Als we weten wat de succesfactoren en knelpunten van het Actieprogramma Cultuurbereik zijn, kunnen we de verbinding maken naar de toekomst, met het nieuwe cultuurplan. Het Actieprogramma is zinvol gebleken. Nu moeten we zorgen dat het duurzaam wordt, dat we het kunnen bestendigen voor de toekomst. Het mag niet bij losse projecten blijven, we willen de cultuurparticipatie van de groepen waar het om gaat structureel vergroten. De drie pijlers voor het nieuwe cultuurplan zijn internationalisering, culturele participatie en cultuureducatie. Wat nu Actieprogramma Cultuurbereik heet zal voor een deel worden voortgezet in de programma's Cultuurparticipatie en Cultuureducatie.' Kaya verwacht dat meer steden in Nederland er harder aan gaan trekken om meer groepen bij kunst en cultuur te betrekken wanneer de samenstelling van de stad daarom vraagt. 'Juist door onze voortvarende aanpak zijn we een voorbeeld voor de rest van het land geweest. En daar ben ik trots op.'

Musea in de wijken als 'homeopathisch middel'

Donderdag 21 februari vond in Villa Zebra een discussiemiddag plaats over Musea in de wijken, onderdeel van het Actieprogramma Cultuurbereik. Museumdirecteuren, -medewerkers, cultuurscouts en beleidsmakers kwamen bijeen om te praten over de successen en knelpunten van het programma.

Het doel van Musea in de wijken is bruggen slaan tussen de musea van Rotterdam en het nieuwe publiek in de wijken. Vorig jaar presenteerde Onderzoeksbureau Letty Ranshuysen het onderzoek Kunstinstantellingen de wijken in, waarin naast Cultuurbuur


ook Musea in de wijken geëvalueerd wordt. De conclusies van het onderzoek vormden het startpunt voor de discussiemiddag. In een interviewronde vroeg dagvoorzitter Mijke Loeven, bekend als televisiemaker bij TV Rijnmond, Hans Walgenbach (directeur Historisch Museum Rotterdam) en Frits Loomeijer (directeur Maritiem Museum Rotterdam) naar hun ervaringen met Musea in de wijken. Frits Loomeijer noemde het project 'Groeten uit Mekka' een 'worsteling'. De middag waarop 150 islamitische vrouwen afkwamen op de excursie, ervoer hij als een van de leukste van het jaar. Maar de voorbereiding en uitvoering kostten het museum veel tijd en geld. De bezoekersaantallen van de expositie lieten te wensen over, terwijl de investeringen hoog waren. Zou het Maritiem Museum zo'n soort project nog een keer uitvoeren? Loomeijer geeft aan dat hij veel van dit project geleerd heeft, met name het besef dat het museum zich niet moet fixeren op dikke rijen voor de kassa, maar dat het leveren van een unieke ervaring aan mensen ook heel waardevol is. Als museum wordt hij echter wel afgerekend op bezoekersaantallen.

'Elk museum kan iets van waarde vinden in de wijken. Ook al weten ze het misschien zelf nog niet.'

Spagaat

Hans Walgenbach en Fred Wartna (directeur Villa Zebra) herkennen de spagaat van hun collega. Ook zij zijn bezig te verzakelijken en ambiëren zoveel mogelijk bezoekers binnen te krijgen, maar hebben anderzijds de taak gekregen om de mensen in de wijken te bereiken, wat zelden kassuccessen oplevert. Anna Elffers (lid van de begeleidingscommissie voor het Actieprogramma Cultuurbereik) vindt beide taken belangrijk. Gesubsidieerde instellingen hebben een maatschappelijke taak, zij ziet het als de plicht van musea om naast de reguliere museumbezoeker ook nieuwe groepen te bereiken. Hans Walgenbach is het met haar eens. Hij geeft aan dat iedereen het nu normaal vindt om aan educatie te doen, terwijl dat in de jaren zeventig wel anders was. Wellicht geldt hetzelfde voor het bereiken van bewoners in de wijken. In Rotterdam Zuid wonen bijna evenveel mensen als in heel Utrecht. Daarvan is de meerderheid allochtoon. Wat betekenen als instituut nog voor de samenleving als je die groep links laat liggen?


Rendement

Bij de bijeenkomst waren ook twee cultuurscouts aanwezig. Zij vormen de brug tussen de instellingen en de wijkbewoners en nemen de musea dus een hoop werk uit handen. Cultuurscout IJsselmonde, Sanne Nelissen, vindt het belangrijk dat projecten zoals Groeten uit Mekka gecontinueerd worden. Nu er na de excursie geen vervolg is geweest ben je de islamitische vrouwen kwijt, want er is een groot verloop in de wijk en sleutelfiguren veranderen. Dat begrijpt Loomeijer. Maar hij vraagt zich af wat hij als museum nog meer kan doen om deze groep binnen het houden. En tegen welke prijs? Hij investeert liever in onderwijs, omdat daar meer rendement te behalen is. Het valt Olga Smit (dienst Kunst en Cultuur) op dat musea de neiging hebben om steeds nieuwe projecten rondom tentoonstellingen bedenken, terwijl mensen die nooit in een museum komen, de vaste collectie al spannend vinden. Loomeijer geeft aan dat de reguliere museumbezoeker verwacht steeds iets nieuws in het museum te zien, vandaar dat het Maritiem Museum geen permanente opstelling heeft. Echter de laatste jaren is er juist meer vraag naar een permanente chronologische opstelling, het Maritiem is zich daarover nu aan het beraden.

Motivatie

Door de taakstelling die het heeft gekregen, heeft het Historisch Museum Rotterdam juist heel veel baat bij de wijkgerichte aanpak. Door in de wijken bezig te zijn, komen ze aan interessante informatie en spullen die ze goed kunnen gebruiken voor hun tentoonstellingen. Het museum heeft zelf belang bij de aanpak in de wijken. En daar hangt volgens Marieke Stein, sinds kort projectmedewerker van Musea in de wijken, het succes van Musea in de wijken mee samen. Er moet een intrinsieke motivatie vanuit de musea zijn. 'De musea moeten zoeken naar hun eigen belang bij het aantrekken van wijkbewoners. Misschien weten ze het nog niet, maar elk museum kan iets van waarde vinden in de wijken.' Hans Walgenbach vergelijkt Musea in de wijken wel eens met een homeopathisch middel: men moet het de tijd gunnen, mensen moeten er in geloven en met de inzet van het juiste instrumentarium kan het zeker succesvol zijn.

ROFFA 5314

Met een magazine, website, hyves-pagina en een terugkerend evenement in de Maassilo legt het Historisch Museum Rotterdam een bijzonder stukje erfgoed vast. Dat van de jongeren uit Rotterdam-Zuid. Het onderzoeksgedeelte van 'ROFFA 5314' wordt mede mogelijk gemaakt door het Actieprogramma Cultuurbereik.

Wie goed oplet, ontdekt in het straatbeeld van Zuid vier cijfers, die overal opduiken: 5314. Geklad op bushokjes, met een spuitbus gespoten op muren en in de metro, maar ook gedrukt op truien en T-shirts, geschreven op boeken en bankjes en soms zelfs getatoeëerd op armen, ruggen en knokkels van de jeugd op Zuid. 5314 is de code van de metrozone die Charlois, Feijenoord en IJsselmonde beslaat. Historisch Museum Rotterdam vond dat een interessant gegeven. Nader onderzoek leerde dat de jongeren uit metrozone 5314 zich identificeren met de wijk waar het getal voor staat. Ze zijn er trots op en ervaren een heel sterk 'wijk-gevoel'.

'Iedereen is jong geweest, maar was jong zijn in 1950 anders dan jong zijn in 2008?'

Wie zijn de jongeren op Zuid?

Historisch Museum Rotterdam was vanaf het begin betrokken bij het Actieprogramma Cultuurbereik, en besloot in het kader van Cultureel erfgoed in de wijken verder onderzoek te verrichten naar de groep jongeren die zich identificeert met 5314. Heleen de Jong, projectleider van 'ROFFA 5314', vertelt: 'Omdat de Afrikaanderwijk een van de eerste wijken was waar een grote groep mensen met een andere culturele achtergrond in Rotterdam gevestigd was, wilden we graag meer van deze wijk en zijn bewoners te weten komen, om uiteindelijk ook spullen te verzamelen. Toen we het fenomeen 5314 ontdekten, vonden we dit een interessant gegeven en zijn we het verder gaan onderzoeken.' Begin 2007 werden twee onderzoekers aangesteld. Zij gingen de wijk in, kwamen via jongerenwerkers in contact met jongeren en namen interviews met hen af om hun achtergrond en lifestyle te achterhalen. In eerste instantie werd gedacht dat het alleen om de groep ging die actief was in de hiphopscene, maar naarmate het onderzoek vorderde, bleek de groep veel breder. Zo leeft het 5314-gevoel ook heel sterk onder de die-hard Feyenoordfans. Via het onderzoek, dat nog steeds loopt, wil het museum erachter komen wie deze jongeren zijn, wat ze bezig houdt, hoe ze leven en hoe ze zich kleden. Het doel dat Historisch Museum Rotterdam voor ogen heeft met dit project ligt in het

verlengde van het Actieprogramma Cultuurbereik: het vastleggen van de geschiedenis van de stad in samenwerking met de bewoners van de stad. Sjouk Hoitsma, conservator van het Historisch Museum Rotterdam, legt uit waarom jongerencultuur daarin zo belangrijk is: 'Jongerenculturen zijn een belangrijk onderdeel van de stad. Bovendien is het iets wat iedereen raakt: iedereen is jong geweest, maar was jong zijn in 1950 anders dan jong zijn in 2008?' Via het verzamelen van de culturele markers van jongeren probeert het museum inzichtelijk te maken hoe de samenleving verandert en hoe jongeren daarbinnen steeds opnieuw en op een eigen wijze hun eigen identiteit ontwikkelen. Hoitsma: 'Als er binnen een stad een bijzondere jongerencultuur ontstaat, met een eigen identiteit, is het belangrijk om na te gaan waarom dit juist op deze plaats gebeurt. Een goed voorbeeld waren de gabbers van begin jaren negentig, in beginsel een Rotterdams fenomeen.'

Kick-off 'ROFFA 5314'

Op 1 februari 2008 vond in de Maassilo in Rotterdam-Zuid de kick-off plaats van een nieuw magazine: 'ROFFA 5314' (Roffa is straattaal voor Rotterdam). Een magazine voor en door jongeren uit Zuid, die het 5314-gevoel uitdragen en 'representen'. In dit magazine heeft het Historisch Museum Rotterdam de jongerencultuur op Zuid, en de trots die ze voelen voor hun wijk, proberen vast te leggen door middel van interviews, straatreportages en fotografie. Het is het resultaat van een jaar lang intensief onderzoek naar de leefstijlen van jongeren op Zuid, hun interesses, zorgen en dagelijkse tijdbestedingen. Het magazine kwam tot stand met de hulp van een jongerenredactie uit Zuid.

'Het is het belangrijk om na te gaan waarom dit juist op deze plaats gebeurt'

De jongeren gaven aan wat ze in het tijdschrift terug wilden zien, wie ze wilden interviewen en hoe de buurt en hun vrienden in beeld moesten worden gebracht. Ook werd er een hyves-pagina opgericht, roffaroffa5314.hyves.nl, waarop de onderzoekers nauw contact met de jongeren onderhouden en polls ('wat mis je in jouw wijk?') en oproepjes ('heb jij een 5314-tattoo?') plaatsen. Het magazine werd op 1 februari gelanceerd met een showcase en afterparty in de Maassilo. Op het event, met talent uit Rotterdam-Zuid, waaronder optredens van dj's, streetdancers en de rapformaties Tuigcommissie, de Koninklijke Familie en Operatie Zuid, kwamen 350 jongeren af.


Zuid heeft de toekomst

'Zuid heeft de toekomst, jullie zijn belangrijk' sprak Dominique Schrijer, wethouder Werk, Sociale Zaken en Grotestedenbeleid, tegen het jonge, veelal allochtone publiek. 'En daarom is dit project ook zo belangrijk.' Hij kreeg het eerste exemplaar van 'ROFFA 5314' uitgereikt door Shannon Latuihamallo, een meisje uit Zuid dat als model op de cover van het magazine prijkt. Tijdens het evenement werden de jongeren gefotografeerd, geïnterviewd en uitgenodigd om betrokken te blijven bij het project. Hoe kijkt het Historisch Museum Rotterdam terug op de lancering van het magazine op 1 februari? 'Het was erg spannend of het concept aan zou slaan,' vertelt Heleen de Jong. 'Je doet het voor het eerst, de bezoekers weten nog niet wat ze kunnen verwachten. Het evenement had even tijd nodig om op gang te komen, maar toen de optredens begonnen, kwam de boel los. Dankzij de afwisselende programmering en de kortingsbonnen voor de vrienden van degenen die optraden, hebben we onze target gehaald.' Het magazine en het event zijn de eersten in een serie. In 2008 wordt sowieso nog drie keer een magazine uitgebracht en nog drie keer een event georganiseerd.

Wat vinden de jongeren zelf?

Wie het tijdschrift 'ROFFA 5314' doorbladert, zal ontdekken in hoeverre de jongeren betrokken zijn bij hun wijk en zich trots voelen op de plek waar ze vandaan komen. Zo delen acht jongens in de leeftijd van 14, 15 en 16 jaar hun voetbalyell met de lezer (in koor: 'VIJF DRIE EEN VIER, VIJF DRIE EEN VIER, VIJF DRIE EEN VIER, DERTIG-ZEVENËENDERTIG BLOEMHOOOOOOF!' en zegt rapper Broertje: '5314 inspireert tot de dood. Het is onze kant van de stad, we schrijven er altijd over.' De reacties op het event en het magazine waren erg positief. Verschillende jongeren hebben zich gemeld die graag meewerken aan volgende edities. De eerstvolgende editie van het magazine, met bijbehorend evenement, staat gepland voor eind mei en zal wederom in de Maassilo plaatsvinden.

WWW.ROFFA5314.NL


De Pracht van Anatolië

De Kunsthal haalt de wereld van Anatolië voor even naar Rotterdam, met de tentoonstelling 'De Pracht van Anatolië'. Dankzij een uitgebreid educatieprogramma, gefinancierd door het Actieprogramma Cultuurbereik, en gerichte doelgroepbenadering weet een grote groep in Rotterdam gevestigde Turken, Koerden en Turkmenen zijn weg naar de Kunsthal te vinden.

De bezoeker van 'De Pracht van Anatolië' wordt meegenomen op ontdekkingsreis door het Anatolisch gebied en maakt kennis met de nomadische volken van het hooggebergte, zoals de Koerden en Turkmenen, die daar leven. Doel is om de bezoeker via activiteiten te laten ervaren hoe deze mensen leven, door ze het verhaal van de handgeweven tapijten, kelims, te laten volgen. Zo kan het publiek de veelzijdige cultuur van Anatolië beter leren kennen: welke rol spelen kelims in het dagelijkse leven, wie maakt ze, wat is hun functie en hoe worden ze geweven? Het onderwerp is interessant voor in Rotterdam gevestigde Turken, Koerden en Turkmenen, maar hoe bereik je deze groep, die niet tot de reguliere bezoekers

van de Kunsthal behoort? Margriet Brouwer is educatiemedewerker van de Kunsthal en werkt mee aan een omvangrijk educatieprogramma voor jong en oud, waar reeds vele allochtone doelgroepen zich voor aanmelden. Ze legt uit hoe het komt dat zovelen hun weg naar het museum weten te vinden. 'De groep die we willen bereiken met deze tentoonstelling, namelijk de in Rotterdam gevestigde Turken, Koerden en Turkmenen, komt niet uit zichzelf naar de Kunsthal toe. Daarom hebben we contact gelegd met verschillende organisaties, zoals Turkse vrouwenclubs en studentenverenigingen uit Rotterdam, Laurens zorginstelling, cursisten Nederlands als Tweede Taal (Zadkine en Albeda College) en het Cosmicus college. Via een groepsbezoek op maat worden ze uitgenodigd meer te vertellen over hun eigen cultuur en wat ze weten over de nomadische cultuur.'

Naast de geïntegreerde educatie –films over kameelworstelen, een dag uit het leven van een nomadenfamilie, weven en het leven van een tapijtverkoper – stelde de Kunsthal een uitgebreid educatieprogramma samen, met onder meer

- demonstraties weven;
- taallessen voor cursisten Nederlands als Tweede Taal, waarin de tentoonstelling als drager voor een lessenreeks van Zadkine fungeert;
- kijkwijzer voor jongeren vanaf tien jaar;
- rondleidingen op maat door Turkse gidsen (onder meer voor de senioren van zorginstelling Laurens, maar ook voor Turkse vrouwenverenigingen en studentenverenigingen);
- studiedag over de aansluiting van Turkije tot de EU, in samenwerking met de verschillende studentenverenigingen van de Nederlandse en de Turkse krant ZAMAN;
- feestelijke activiteiten op de dag van het kind, 23 april, waarbij basisscholen uit de wijken worden uitgenodigd.

'Zowel kinderen als volwassenen kunnen hier leren over materialen, technieken en werkprocessen,' vertelt Brouwer. 'Ze leren bijvoorbeeld kijken door de bril van de collectioneur die de kelims voor de tentoonstelling selecteerde.' De handgeweven kelims vormen een rode draad in de tentoonstelling en dat bleef op de opening niet onopgemerkt: Brouwer: 'Eén van de reacties van de aanwezigen, een vrouw genaamd Döndü, zei: "Hmm, de geur die hier hangt doet me aan vroeger denken, aan Turkije." Ik vond het zo mooi dat ze dat zei.' En inderdaad, wie de tentoonstelling betreedt ruikt de geur van de kleurrijke kelims aan de wanden en raakt in de ban van een mystieke sfeer. 'De Pracht van Anatolië' is nog tot 1 juni te bezichtigen in de Kunsthal.

WWW.KUNSTHAL.NL


Experimenteren met nieuwe media

Op dit moment doen tien culturele instellingen in Rotterdam een marketingexperiment met nieuwe media om hun bereik van jongeren tussen 15 en 25 jaar te vergroten. Zij ontvingen van het Cluster Jongerenmarketing (onderdeel van het Actieprogramma Cultuurbereik) een bijdrage om dit experiment uit te voeren, en presenteren de resultaten op donderdag 27 maart 2008, tijdens een praktijkdag voor de culturele sector. De Rotterdamse Schouwburg en het RO Theater zijn twee van de instellingen die een presentatie zullen geven.

RSi magazine

De Rotterdamse Schouwburg is een van de instellingen die een bijdrage ontving uit het cluster. Met dit geld werd een online magazine ontwikkeld dat jongeren informeert over het programma: RSi magazine. Al snel werden de mogelijkheden van een online magazine ontdekt. Anders dan bij een papieren magazine kun je

ook bewegend beeld laten zien en muziek laten horen. De bedoeling is dat er elke twee maanden een nieuwe editie verschijnt, gemaakt door en voor jongeren. WWW.RSIMAGAZINE.NL

Broadcasts

Het RO Theater ontwikkelde een zogenaamde broadcast. Vijf spelers uit de voorstelling Iedereen Doet Maar Wat werden gevolgd door een camera en daarna werden de filmpjes op internet geplaatst. Op deze manier biedt het RO Theater jongeren een kijkje achter de schermen, zodat ze zelf kunnen ontdekken hoe leuk theater maken eigenlijk is. Inmiddels zijn de filmpjes al zo'n 300 keer bekeken. WWW.IDMWTV.NL

Deze en de andere experimenten worden op 27 maart uitgebreid besproken. Inschrijven voor de praktijkdag kan tot 10 maart. Neem voor meer informatie contact op met Valerie Huijsen (valerie@rotterdamfestivals.nl) of kijk op WWW.ROTTERDAMFESTIVALS.NL.


SKVR wint Jan Kassiesprijs met 'Ik mis je zo'

'Mooi opgezet en zorgvuldig uitgewerkt,' vond de jury van de Jan Kassiesprijs van het winnende project 'Ik mis je zo', dat de SKVR in 2007 opzette met steun van het Actieprogramma Cultuurbereik.

'Ik mis je zo' gaat over afscheid nemen van een dierbare en iemand missen. Leerlingen van groep 7 en 8 volgen drie lessen op school over het onderwerp 'missen'. Ook wordt behandeld hoe je je moet gedragen op een begraafplaats. Mag je er rennen? Na afloop maken de leerlingen een gedicht over afscheid nemen en missen. In samenwerking met Gemeentewerken Rotterdam is er een lesbrieff met DVD ontwikkeld. Na de serie lessen brengen de leerlingen een bezoek aan een begraafplaats, waar ze worden rondgeleid door de beheerders. Daar komen de kinderen twee vertellers van Stichting Verhalenderwijs tegen. Zij vertellen hen een mooi, persoonlijk verhaal over iemand die ze missen.

De Jan Kassiesprijs wordt jaarlijks uitgereikt aan personen en instellingen die bijzondere activiteiten ontplooiën op het gebied van kunsteducatie. 'Ik mis je zo' werd gewaardeerd om inhoud en vorm. Bovendien sloot het project goed aan bij de belevingswereld van kinderen, de buurt en de omgeving van de school. De jury vindt dat het project kinderen een bijzondere ervaring bezorgt en ze leert hun emoties onder woorden te brengen.

Agenda | April/mei/juni

CULTURBUUR

Het Innerlijkste Hart

Het Innerlijkste Hart is een theatervoorstelling van Theatergroep BARR en gaat over familiegeheimen, oorlog en sterke vrouwen. Over muziek, identiteit, idolen en waarheid. En over bloed dat kruipt waar het niet gaan kan.

Zondag 30 maart 18.00 uur LCC Zevenkamp

In tha zone

Jongerentheatergroep De Ontbranding zet een hiphop-performance neer met de dynamiek en diepgang van een theatervoorstelling. Muziektheater in de vormtaal van urban art: rap, break dance, spoken word, active painting en video visuals.

Woensdag 16 april LCC De Hoekstee

Vrijdag 9 mei LCC De Larenkamp

Woensdag 14 mei LCC 't Klooster

Vrijdag 16 mei Wijktheater Musica

Vrijdag 23 mei LCC Zevenkamp

Vrijdag 30 mei LCC Lombardijen

Kruik – Het Waterhuis

Het gaat niet goed met de jeugd, vindt Bobby Glenn. Ze terroriseren de straten, ze zijn ontspoord en niet aanspreekbaar. Bobby Glenn heeft zelf ook een crimineel verleden, maar daar gaat het nu niet om. In een poging de kinderen van vandaag te redden, rijdt hij met een klein vrachtwagentje door heel Nederland. Maar komt Bobby Glenn de waarheid brengen? Of draagt hij hem slechts met zich mee in een grote kruik die op het vrachtwagentje staat?

Woensdag 16 april 14.00 uur LCC Larenkamp

Woensdag 23 april 14.00 uur LCC Zevenkamp

Woensdag 7 mei 14.00 uur LCC De Tamboer

Vrijdag 9 mei 16.00 uur LCC De Castagnet

Woensdag 14 mei 14.00 uur LCC Lombardijen

MUSEA IN DE WIJKEN

Panorama Spangen

Spangen is een wijk met een bewogen historie. Nu gaat het goed met Spangen, maar tien jaar geleden was Spangen een onveilige plaats, een 'no-go gebied'. Panorama Spangen, dat op 27 februari werd geopend in wijkgebouw Spiekman en van 28 maart t/m 6 april te zien is in de Dubbelde Palmbloom, laat zien hoe het vroeger in Spangen was en hoe het, vooral sinds 2002, veranderd is. Het panorama geeft een beeld van de trage renovatie destijds en de bouwactiviteit van de laatste jaren.
WWW.HMR.ROTTERDAM.NL

Wereldtalenten uit Rotterdam Hoogvliet

Kinderen uit groep 7 in Rotterdam Hoogvliet laten zien wie ze zijn en wat ze goed kunnen. Van de 165 kinderen die meededen aan het project werden er 32 uitgekozen die door fotografe Margit Lammers op bijzondere wijze werden gefotografeerd met hun talent. De foto's van deze kinderen, afgedrukt op kubussen, vormen een tentoonstelling. De tentoonstelling reist mee met het Wereld Kinderfestival. Daarna komt hij terug naar Rotterdam, waar hij van 9 t/m 24 mei te zien is in Villa Zebra, en van 6 t/m 8 juli op het Festival Heerlijkheid Hoogvliet. WWW.VILLAZEBRA.NL

Effies kijken

De jongste voetballertjes van Feijenoord (de F'jes) werden ter gelegenheid van het 100-jarige bestaan van Feijenoord geportretteerd met hun talent, in een expositie in Villa Zebra. De tentoonstelling gaat nu reizen:

Maasgebouw (Feijenoordstadion, Rotterdam) 1 t/m 24 maart

Theater Zuidplein (Zuidplein 60, Rotterdam) 26 maart, 4 t/m 27 april

Theater 222 (Pieter de Hoochweg 222, Rotterdam) 16 t/m 25 mei

Theater het Plein (Koningsplein 2, Ridderkerk) 28 mei t/m 1 juni

Theater het Kruispunt (Middenbaan 111, Barendrecht) 5 t/m 11 juni

Centrale Bibliotheek Rotterdam (Hoogstraat 110, Rotterdam) 16 juni t/m 12 juli

Theater 222 (Pieter de Hoochweg 222, Rotterdam) 26 september t/m 20 oktober

De Pracht van Anatolië

De Kunsthall haalt de wereld van Anatolië voor even naar Rotterdam, met de tentoonstelling 'De Pracht van Anatolië', waarbij een uitgebreid educatief activiteitenprogramma is opgezet. Op woensdag 23 april organiseert de Kunsthall feestelijke activiteiten door en voor kinderen op de Turkse Nationale Dag van het Kind. Ook zijn er demonstraties weven (kijk voor data op www.kunsthall.nl) en is er een kijkwijzer ontwikkeld voor kinderen. Van 2 februari t/m 1 juni, WWW.KUNSTHAL.NL

PRAKTIJKDAG CLUSTER JONGERENMARKETING

Tijdens de praktijkdag van het Cluster Jongerenmarketing op donderdag 27 maart presenteren tien culturele instellingen in Rotterdam de resultaten van een marketing-experiment met nieuwe media, waarmee ze hun bereik van jongeren tussen 15 en 25 jaar hopen te vergroten. De experimenten worden uitgebreid besproken. Inschrijven voor de praktijkdag kan tot 10 maart. WWW.ROTTERDAMFESTIVALS.NL

CONTACTGEGEVENS LCC'S (LOKALE CULTUUR CENTRA)

LCC De Tamboer

Deelgemeente
Kralingen/Crooswijk
Pijperstraat 37
010-4141705

LCC De Larenkamp

Deelgemeente Charlois
Slinge 303
010-4804044

LCC 't Kapelletje

Deelgemeente Noord
Van der Sluijsstraat 176
010-4667778

LCC De Castagnet

Deelgemeente Hilligersberg/
Schiebroek
Larikslaan 200
010-4225096

LCC De Hoekstee

Deelgemeente
Hoek van Holland
Mercatorweg 50
0174-384588

LCC 't Klooster

Deelgemeente Feijenoord
Afrikaanderplein 7
010-4231616

LCC Lombardijen

Deelgemeente IJsselmonde
Menanderstraat 89
010-2917484

LCC Zevenkamp

Deelgemeente Prins Alexander
Ambachtsplein 141
010-4563993

LCC Zevensprong

Deelgemeente Hoogvliet
Mosoelstraat 20
010-4161488

LCC Delfshaven

Deelgemeente Delfshaven
Voorhaven 57
010-4770961


COLOFON

Deze nieuwsbrief is een uitgave van het Actieprogramma Cultuurbereik Rotterdam en is bestemd voor iedereen die geïnteresseerd is in het Rotterdamse actieprogramma.

PROJECTLEIDING NIEUWSBRIEF: Jeanette Kooter (Rotterdam Festivals)

SAMENSTELLING: Margreet Heuvelman en Olga Smit (dienst Kunst en Cultuur, Gemeente Rotterdam) en campagneteam Stichting Rotterdam Festivals | **REDACTIE:**

Elsbeth Grievink | **TRAFFIC:** Chantal Bettonviel | **VORMGEVING / ILLUSTRATIES:**

Annemarie Mosterd (www.annemariemosterd.nl) | **DRUK:** De Maasstad, oplage: 750 |

DIGITAAL EXEMPLAAR: www.dkc.rotterdam.nl | **REACTIES/SUGGESTIES:**

mail@elsbethgrievink.nl