

Kunsteducatie in de 21^e eeuw

Drie onderzoeksarena's

Actuele mondiale en regionale ontwikkelingen hebben hun weerslag op de ins en outs van kunsteducatie. Het vraagt in de 21^{ste} eeuw om een nieuwe blik op de relatie tussen scholen, kunstenaars, leerkrachten en de veranderende samenleving die hen omringt. In het Noorden van Nederland draaien de uitdagingen vooral om thema's als bevolkingskrimp, de participatie van nieuwe doelgroepen en vernieuwende manieren van leren met mediatechnologie. De masteropleiding Kunsteducatie van de Hanzehogeschool Groningen en de NHL Hogeschool in Leeuwarden organiseerden in samenwerking met het Kenniscentrum Kunst&Samenleving een drietal prikkelende Onderzoeksarena's rond deze thema's, die op 8 mei, 22 mei en 12 juni 2012 plaatsvonden in Groningen.

Een van de filmpjes die werden vertoond was een mooie metafoor voor de invalshoek om het onderwerp te benaderen. Beelden van het heelal zoomden steeds verder in op de aarde om te eindigen in één cel van een mens. Zo waaierden ook de gesprekken wijd uit naar de ontwikkelingen in een veranderende samenleving, om daarna de rol van kunst en kunstenaars daarin in te bezien en vervolgens vragen te formuleren rond een inspirerende koers voor kunsteducatie. Kan kunsteducatie inspelen op de vraag hoe kinderen en jongeren in een krimpregio de leegte ervaren? Zijn nieuwe doelgroepen beter te bereiken als je ook hun existentiële vragen in kunst en kunsteducatie verwerkt? En is remixen van digitaal materiaal dé brug tussen nieuwe media en kunsteducatie? Deze en andere vragen bieden nieuw perspectief voor kunsteducatie in de 21^{ste} eeuw.

Iedere Onderzoeksarena kreeg letterlijk de vorm van een arena. Met experts in het midden die het onderwerp introduceren en daaromheen een bredere kring van deskundigen die hierop reageert. De deskundigen, werkzaam bij de overheid, in het onderwijs en kunstvakonderwijs of als kunstenaar, benaderden de thema's vanuit hun eigen invalshoek. Ook tussentijdse ideeën konden per sms worden verstuurd en kwamen op een beeldscherm voorbij. Tekst, foto's en filmpjes op hetzelfde beeldscherm brachten de gedachtestroom op gang en een gong luidde de vijf gespreksrondes per arena in en uit, om te voorkomen dat discussies verzanden. Een zangeres zorgde met een muzikale terugblik voor een levendige afsluiting.

Krimp als kans voor kunsteducatie

Onderzoeksarena 1

Welke veranderingen zijn er gaande in de samenleving in de regio en steden in het Noorden? Welke invloed heeft dit op de inwoners en welke rol kunnen kunst en educatie daarin idealiter spelen? Aan het woord komen drie experts op dit gebied: Sabine Meier, lector Krimp bij het Kenniscentrum NoorderRuimte van de Hanzehogeschool; Hennie Brandsma, lector Duurzame schoolontwikkeling van de NHL Hogeschool; kunstenares Loes Heebink. Onder leiding van Evert Bisschop Boele, Kenniscentrum Kunst&Samenleving van de Hanzehogeschool, zoeken ze een link tussen krimp, kunst en kunsteducatie. De school blijkt daarbij de ingang te zijn om de sociale cohesie te versterken.

De eerste gespreksronde begint met associaties rond de woorden krimp, ruimte, afstand, verbinding en kunsteducatie. Sabine Meier denkt bij krimp aan de bevolkingsdaling in deze regio en de oorzaken en gevolgen daarvan. Wie trekken er weg uit een streek: de ouderen of juist de jongeren? Hoe leven we krimp, betekent het vooral verlies? Als er scholen verdwijnen in een dorp vestigen zich daar steeds minder gezinnen met kinderen. Hennie Brandsma beaamt: 'Door krimp en het verdwijnen van voorzieningen vermindert de sociale cohesie, vooral als scholen hun deuren sluiten. Mensen raken zo meer in een isolement. **Kunst kan de sociale cohesie juist weer versterken. Welke rol kan cultuureducatie in dit verband spelen?**, is de vraag die hij opwerpt.

SMS: Hoe kunnen kunstenaars een bijdrage leveren aan de cultuureducatieve ontwikkeling van groepen mensen in de krimpregio?

SMS: Cultuureducatie kan zich richten op de beleving van een veranderende omgeving.

Krimp kan ook positief zijn, in de stad betekent het minder files en woningnood. Kunstenares Loes Heebink zegt: 'Het kan mij niet leeg genoeg zijn.' Voor haar is dat een bron van inspiratie: een lege ruimte en verbeelden wat daarachter verborgen blijft of onzichtbaar is. Zij werkt locatie gebonden en legt altijd een verbinding met een specifieke plek en wat daar speelt. **'Hoe beleven de bewoners hun omgeving en wat is voor hen kwaliteit van wonen? Hoe leg je daarmee als kunstenaar een verbinding?'** Dat is haar vertrekpunt voor een kunstwerk.

In de volgende twee rondes laten de sprekers een foto of ander beeld zien dat voor hen krimp symboliseert. Sabine Meier vergelijkt de foto van een authentiek gebleven dorp met die van een modern dorp. 'Doordat autochtonen wegtrekken en stadsmensen binnenkomen om nostalgisch van de rust te genieten, verandert de functie van het platteland van productie naar consumptie.' Loes Heebink toont een verstilde landschapsfoto van een besneeuwde sloot met een gedicht over het geluid van overvliegende zwanen. Leegte geeft een andere concentratie dan wanneer je steeds prikkels van buitenaf krijgt: het helpt je de dingen intenser te beleven. **Leegte is een uitdaging en een kans voor zowel kunst als kunsteducatie.**

SMS: Het platteland als klooster voor kunstenaars?

SMS: Hoe beleven kinderen krimp? Misschien heel anders dan de volwassenen om hen heen.

SMS: En jongeren, ik denk dat die heel anders tegen leegte aankijken! Toch?

Kunsteducatie en transitie

Leegte is ook eenzaam, kleurloos en saai, merkt een van de aanwezigen op. 'Denk aan de jaarlijkse optocht in een dorp als Kloosterburen, die ook verdwijnt. De sociale cohesie brokkelt dan steeds verder af.'

Als er geen werk meer is trekken autochtonen weg en onder degenen die zich vestigen zijn veel jonge ondernemers en mensen met een creatief beroep, die dankzij internet overal hun werk kunnen doen. Sommigen vinden deze nieuwkomers een wat elitaire groep. **'Gaat het om conserveren of vernieuwen?'**, is een vraag die daarop naar voren komt. Dorpen raken door de krimp in een soort crisis, herstellen daar langzaam weer van en mede door de nieuwkomers komen er ook nieuwe ontwikkelingen. Het gaat bij krimp om dorpen in transitie, die een veranderingsproces doormaken.

SMS: Wat kan kunsteducatie betekenen in tijden van transitie en onzekerheid?

SMS: Kunstenaars als vernieuwers: hoe kan kunst rammelen aan je comfortzone?

Community art

Mentale mobiliteit speelt ook een rol. Dorpen waar mensen van buiten naar toe zijn getrokken hebben een bredere horizon dan dorpen waar al generaties lang autochtonen wonen. Die missen vaak de vaardigheden om met grote veranderingen om te gaan. Maar geen dorp is hetzelfde. In het ene dorp verliest het orkest steeds meer muzikanten In het andere bloeit een orkest ondanks de krimp als nooit tevoren. Als de bevolking in de regio krimpt en in steden juist groeit: waarom betrekken we de dorpen dan niet bij de kunst en cultuur in de steden?, is een suggestie.

In de volgende rondes zoomt de discussie verder in op kunst en kunsteducatie. Krimp is een beleidsthema waarop de overheid een beperkte blik heeft en kunstenaars kunnen die blik verruimen. Loes Heebink: 'Kunst haalt betekenissen naar boven die je anders niet ziet. **Kunstenaars kunnen zichtbaar maken wat er leeft bij de inwoners en met hun kunst een verbinding tot stand brengen.'** Dat heeft een sociaal effect. Inspirerende voorbeelden zijn de actieve gemeenschap in Kloosterburen, de community art van Zina en het locatietheater van Vis a Vis, theatergroepen die zich door de omgeving of het dagelijks leven van de inwoners laten inspireren. Een mooi community artproject met streekbewoners was ook 'Tsjechov in de Veenkoloniën' van de Gelukscompagnie. De ervaring is dat bewoners die meedoen aan een community art project daar samen nieuwe kracht uit putten. Het gaat er om echt te kijken naar wat mensen bezighoudt. Dicht op de werkelijkheid zitten en kijken wat er precies aan de hand is.

SMS: Onderneem een etnografische expeditie door teams van kunstenaars.

SMS: Kunsteducatie op scholen kan beginnen met de etnografische verkenning en verbeelding van hun eigen omgeving.

Bij community artprojecten zou je ook scholen kunnen betrekken. **Hoe leg je een verbinding tussen good practices van kunstenaars en scholen in de omgeving? De school is vaak de sleutel voor sociale cohesie en community art een geschikte ingang voor kunsteducatie, is de conclusie.**

De foto die Hennie Brandsma toont is inspirerend, met drie jongetjes die nieuwsgierig over een muur kijken om te zien wat daarachter zit. Het is voor hem een metafoor voor zijn visie op onderwijs, dat beter nieuwsgierigheid om te leren kan stimuleren dan alleen kennis en vaardigheden bijbrengen.

Kinderen wakker maken voor nieuwe dingen, dat kan kunst bij uitstek teweeg brengen, vindt hij.

Maar hoe krijg je de leerkrachten daarvoor enthousiast? Juist op scholen in krimpgebieden is een hang naar taal en rekenen vanwege de achterstand op dat gebied, is de ervaring. Hoe leg je in tijden van verandering verbanden tussen cultuur en school? **Hoe maak je duidelijk dat het niet alleen om taal en rekenen gaat en dat cultuureducatie ook de ontwikkeling van kinderen bevordert?** Steeds mee onderzoek toont aan dat ervaring met kunst en kunsteducatie onder meer creatief denken, cognitieve vaardigheden en ook succes in het latere beroep stimuleert. **Hoe vertaal je dit soort onderzoek naar leerkrachten, zodat het ook echt landt bij hen?**

SMS: Meesters en juffen zijn steeds meer methodefetisjisten. SMS: Scholen anders inrichten: leren door kunst!

Erfgoededucatie

Er wordt opgemerkt dat het platteland vooral erfgoed te bieden heeft: molens, sluizen, bruggen, verlaten boerderijen en ander, ook immaterieel, erfgoed. **Wat is dan de onderzoeksvraag: wat wil je weten als het gaat om erfgoededucatie? Welke activiteiten gebeuren er al in het onderwijs en hoe werken (kunst)docenten op school met erfgoed?** Ook het buitenland kan in dit verband interessant zijn, te weten komen hoe kunstenaars en kunstdocenten het aanpakken in dunbevolkte gebieden.

SMS: Hoe heeft kunst bijgedragen aan het ontkrimpen van Limburg en kan dat ook in Groningen?

Kinderen ontvankelijk maken voor hun directe omgeving, dat moet in erfgoededucatie aan de orde komen, is een idee. Als kinderen begrijpen dat hun omgeving een historie heeft die ze kunnen leren kennen, komt het verhaal achter het erfgoed tot leven. Het helpt zowel kinderen als ouders weer een binding met de omgeving te krijgen en versterkt ook de sociale cohesie. Maar het prikkelen van de creativiteit zit vooral in de actieve kunsteducatie, het zelf tekenen, muziek en theater maken, is een ander aandachtspunt. 'Dat creatieve, vindingrijke onderzoek loop je mis als het alleen om erfgoed draait.'

Stel dat er op cultureel gebied niets te vinden is in een dorp, alleen een kerk bij wijze van spreken. Wat zorgt dan voor een cultureel klimaat? Gepassioneerde individuen!, is het idee. Die zorgen dan dat er een koor, een orkest of een theatergroep wordt opgericht. Hoe kun je zorgen dat dit vervolgens een breed draagvlak krijgt? Cultuureducatie moet zich dan op een bredere doelgroep richten dan alleen kinderen, ook ouders horen daarbij betrokken te zijn

SMS: Wat is belangrijk om bij geografische krimp minimaal aan cultuureducatie te behouden?

Na afloop stuurden enkele deelnemers nog een reactie op de discussie. Loes Heebink: 'Wat mij vooral opvalt is het verschil in benadering vanuit kunst en vanuit kunsteducatie. Volgens mij kan er geen kunsteducatie zijn zonder kunst; beiden werken vanuit verbeelding, maar met een andere invalshoek. **Kunsteducatie werkt met didactische doelen, kunst werkt vanuit nieuwsgierigheid en het onzichtbare zichtbaar maken.**

Inge Hekman, docent en beeldend kunstenaars, doet een suggestie voor onderzoek. 'Kleine scholen in krimp gebieden staan onder druk, hebben relatief veel kosten ten opzichte van het leerling aantal. **Is het bekend of er op die scholen beduidend minder geld per leerling wordt uitgetrokken voor cultuureducatie?** Is er verband met de prestaties van de leerlingen en het bedrag dat wordt uitgetrokken voor cultuureducatie op die scholen?

Al benaderen overheid, (kunstvak)onderwijs en kunstenaars het besproken thema verschillend, de deelnemers vonden elkaar op een aantal hoofdpunten. De vraag hoe bewoners van jong tot oud de krimp in hun woonomgeving beleven is belangrijk. Hoe leg je daarmee als kunstenaar een verbinding en hoe kun je dit tot een inspiratiebron maken voor zowel kunst als kunsteducatie. De school is vaak de sleutel voor sociale cohesie en community art en andere good practices van kunstenaars zijn een geschikte ingang voor kunsteducatie.

Nieuwe doelgroepen verleiden

Onderzoeksarena 2

Wat zijn de uitdagingen voor kunsteducatie in het licht van de participatie van nieuwe groepen? Daarover bogen zich Ola Mafaalani, artistiek directeur van het Noord Nederlands Toneel (NNT); Claudia Marinelli, beleidsmedewerker bij Kunstfactor; Ruud van der Veen, emeritus hoogleraar volwasseneneducatie bij de Columbia University in New York. Onder leiding van Quirijn van den Hoogen, Research Centre Arts in Society van de Rijksuniversiteit Groningen, ging het gesprek over actieve participatie en empowerment van nieuwe doelgroepen en traditionele gemeenschappen.

‘Iedere kansarme jongere mag met ons meedoen!’ Dat was voor Ola Mafaalani het uitgangspunt om spelers te werven voor de voorstelling ‘Spring!’ van het NNT. Zij las dat maar liefst 50% van de schoolverlaters in de regio rond Hoogezand geen startkwalificatie heeft. Daarom was het doel dat zij met deze jongeren voor ogen had: ‘Door theater te maken, met alle mogelijke taken die daarbij horen, ontdekken waar je talent ligt. In plaats van steeds weer te horen “je deugt niet en je kunt niets” deden de jongeren nu positieve ervaringen op. De hele buurt kwam naar de voorstelling kijken en verbaasde zich: “Ik wist niet dat hij dit kon!”’

Juist degenen die de maatschappij buitensluit wil zij bij kunst betrekken: hoeren, verslaafden, vluchtelingen. ‘Ik wil kunst “misbruiken” om hen een nieuwe plek te geven. Die term gebruik ik bewust, om te onderstrepen dat dit in de kunstwereld eigenlijk *not done* is. Maar daar ligt mijn hart, je openstellen voor degenen die het meest van jou verschillen. **Als je alleen met gelijkgestemden een dialoog voert, leer je veel minder en gebeurt er ook veel minder met je dan wanneer je in gesprek raakt met mensen die juist totaal anders zijn.**’

Wanneer is het kunsteducatie en wanneer sociaal werk?, is de vraag die dan opkomt. Claudia Marinelli denkt dat het sociale en artistieke aspect heel goed samen kunnen gaan. ‘Wat zijn daarbij de succesfactoren en wanneer gaat het juist fout?’, vraagt Quirijn van den Hoogen. Claudia Marinelli vindt het belangrijk dat het aanbrengen van een nieuwe doelgroep geen eenmalige investering is en benadrukt dat het ook om zingevingsaspecten gaat. **‘Wat kunnen kunst en kunsteducatie bijdragen aan de kwaliteit van leven van de mensen die je wilt bereiken?’** Misschien is existentieel een goede omschrijving en is de vraag of het om kunst of sociaal werk gaat niet zo relevant, zegt een van de aanwezigen in de zaal.

SMS: Empowerment van de machtelozen geeft kunst betekenis en een menselijk gezicht.

Hyperindividualiteit

Ruud van der Veen benadert het thema vanuit een andere invalshoek en wijst op de denkbeelden van Richard Florida en zijn veelbesproken denkbeelden over de creatieve stad. Hij ziet kunst als onderdeel van een creatief netwerk in de globaliserende economie, waar creativiteit en technologische innovaties elkaar op alle mogelijke vlakken versterken. Dit brengt een vorm van hyperindividualiteit met zich mee: jezelf ontplooiën en je identiteit ontwikkelen aan de hand van keuzes voor allerlei soorten levensstijlen. Hoe kun je op deze ontwikkelingen inspelen om nieuwe doelgroepen te bereiken?

Een andere vraag die opkomt is: Raakt dit internationale netwerk van kunstenaars en andere creatieven steeds meer vermengd met lokale kunst en cultuur? Of gaat het hier om tegenstrijdige bewegingen?

Quirijn van den Hoogen vat de discussieronde samen met de sleutelwoorden: **langdurige verbindingen, existentiële vragen en hyperindividualiteit.**

SMS: Hoe participeert een hyperindividu?

SMS: Hoe verhoudt hyperindividualisme zich met de groeiende wens van mensen om zich juist met elkaar te verbinden en grenzen te doorkruisen?

De associatiewoorden in de tweede gespreksronde zijn: participatie, leeftijd, toegang, verleiding, kunsteducatie. Claudia Marinelli kiest educatie en zegt: 'Kunsteducatie is nieuwsgierig maken, plezier stimuleren en een leerlijn aanbrenge(n). Goed docentschap en *life long learning*, liefst voor iedereen. Waar kunstinstellingen in deze tijd tegenaan lopen is de vraag hoe ze moeten inspelen op veranderingen in de samenleving.' **Wat zijn nu de kansrijke wegen om nieuwe doelgroepen te bereiken?** Zij noemt het door de vergrijzing toenemende aantal **ouderen**. Ook wijst ze op **netwerken buiten de bekende kunstwereld** en plekken waar je normaal gesproken niet snel komt.

Ruud van der Veen gaat in op 'participatie': 'De stad biedt establishment: ik ben iemand en onderscheid mij door mijn hobby's en culturele voorkeuren. Mensen participeren in levensstijlen die hun identiteit uitdragen. Zij maken zelf geen kunst maar gaan wel uit en laten zich bezig houden. Datgene wat je consumeert en praten over wie je bent kun je met elkaar combineren.' **Ik consumeer dus ik ben.**

SMS: Wie participeert in wiens cultuur?

Kapitalisme en kunst

Ola Mafalaani combineert de eerder genoemde steekwoorden tot één verhaal. Zij wil kunst in de maatschappij zetten en de maatschappij naar de kunst brengen. 'Leeftijd maakt in het wezen van de mens niet uit.' **Met kunst en kunsteducatie nieuwe doelgroepen bereiken begint met herkenning.** Zonder zwarte acteurs geen zwart publiek, met ouderen op het toneel geen jongeren in de zaal. Niet de levensstijl van New York als vanzelfsprekend naar Groningen brengen. Ze vertelt over twee acteurs van het NNT die naar bejaardentehuizen gingen om muziek te maken en de ouderen vroegen welke liedjes ze wilden horen. 'Waarom juist dát liedje: wat betekent het voor u?' Kunst verleidt tot

een andere manier van kijken, vindt zij. Wat de vrije toegang betreft: een theater moet open staan en prijzen mogen geen belemmering zijn. 'Het is ons belastinggeld, geen kapitalisme in de kunst.' In de volgende ronde gaat Ruud van der Veen hierop door Hij bekijkt ons land door een Amerikaanse bril: **'Waarom wordt doelgroepenbeleid in Nederland altijd vertaald naar zogenaamde "zielige groepen?"** Waarom zou je denken in tegenstellingen tussen wij en jullie en steeds in termen van de overheid en vaste instellingen? Het is zo missionarisachtig en preken voor eigen parochie. New York is daarentegen een markt. Ook als het gaat om kunsteducatie.' Hij vertelt over All Stars, een jongrenopleiding voor Broadway: 'Je ontwikkelt een project, zoekt partners en werkt met vrijwilligers. In plaats van denken vanuit paternalisme en achterstandsgroepen, denk ik liever aan een diversiteit van doelgroepen. In Amerika zijn dat ook vaak de middengroepen.' In Amerika is alles zogenaamd beter, wordt daar tegenin gebracht. Je moet juist iets tegenover het marktdenken stellen, anders wordt alles bepaald door de commercie. Ola Mafaalani: 'We proberen in Nederland iets te redden dat in Amerika al is opgegeven. Alles wordt overheerst door Hollywood en kunst bestaat daar niet meer.' Anderen noemen de nadelen van de Nederlandse subsidiecultuur: een afhankelijkheid van de overheid die passiviteit met zich meebrengt.

SMS: Ons denken is gebaseerd op subsidies. SMS: Doe op iedere straathoek aan kunsteducatie!

Ruud van der Veen: 'Het drama van Nederland is dat kunst in een hok is gezet. Amerikanen krijgen op de universiteit alle vormen van kunst onderwezen en elke highschool heeft een eigen orkest en theatergroep. Er is een groot publiek dat bereid is om voor kunst te betalen. **Breek er uit, doe aan marketing en probeer van daaruit de publieke belangstelling te verbreden.'** Ola Mafaalani: 'Kunstparticipatie verbreden is niet hetzelfde als marketing van vrije producties. Ik doe wat anders, daarvoor ben ik niet op aarde.'

Als kunst in Nederland een vast onderdeel zou zijn van het onderwijs is commerciële marketing niet zo hard nodig, denken anderen.

Quirijn van den Hoogen vat samen: **'Marketing, onderwijs, maar ook de rol van de kunsten in de samenleving zijn belangrijke aandachtspunten om nieuwe doelgroepen te bereiken.'**

SMS: Moet je iedereen naar kunst willen krijgen? Leeftijd en sociale klasse blijken nog steeds doorslaggevend te zijn voor de link met kunst.

SMS: Het denken in hoge en lage kunst helpt de participatie van grote groepen niet.

SMS: Kunsteducatie via internet om ook niches te bereiken?

Actief burgerschap

Wat doet kunst met je identiteit? Hoe kan kunst een rol spelen bij het zoeken naar je eigen grote verhaal?, is een vraag die naar voren komt. Ruud van der Veen verwijst terug op de Verlichting en Romantiek, om aan te geven dat het zowel om ratio als gevoel gaat, 'een spanningsveld waarin kunst en kunsteducatie zich afspelen, dus daarop moet je inspelen', vindt hij. 'Met het doel de individuele ontplooiing te stimuleren.'

Een van de aanwezigen, Saskia van de Ree, reageert uitgebreid: 'Kunst verleidt je om persoonlijk te zijn en dat is helemaal niet makkelijk. Maar dat is precies waar kunst om gaat: kunst wroet in je en helpt je daarna bijvoorbeeld om dilemma's waarmee je worstelt op te lossen.' Zij haakt ook in op het

Verlichtingsdenken: 'Zijn we niet toe aan een nieuw paradigma, wat komt er na het Verlichtingsdenken: het zoeken naar verbinding met elkaar?'

De vraag komt op welke verantwoordelijkheid een kunstenaar heeft in de samenleving. Theatergroep STUT lijkt in morele zin een geschikt voorbeeld: werken met buurtbewoners en als uitgangspunt de vraag wat hen bezighoudt, zodat het theater hén raakt. Ook het NNT heeft een ideëel uitgangspunt: **'Hoe kunnen wij met onze expertise, theater maken, jongeren in een achterstandssituatie handvatten bieden om hun leven op de rails te zetten?'**

Een lange adem en langdurige relaties zijn van belang. Een ludiek voorbeeld komt uit Delft, waar muzikanten met een keyboard bij een flat aanbelden met de vraag: 'Wilt u zingen?' Daar is een actief flatkoor uit voortgekomen.

Niet alleen gesubsidieerde instellingen en de overheid zijn verantwoordelijk voor cultuurparticipatie: wij als actieve burgers moeten het doen, het gaat om actief burgerschap.

SMS: Kan kunsteducatie helpen om je te ontwikkelen en je eigen grote verhaal te vinden?

SMS: Kunstenaars moeten hun artistieke fascinatie verbinden aan de maatschappij.

SMS: Hoe zit het met tweerichtingsverkeer tussen kunstenaar en doelgroepen?

Claudia Marinelli: 'Cursisten willen serieus genomen worden, iedere kunstenaar of kunstdocent kan zelf ook veel uit een groep halen. Wat geef je en krijg je terug en doe je daar vervolgens weer iets mee? **Het gaat om wederkerigheid en ook je eigen gezicht laten zien.**

Bij kunsteducatie gaat het vooral om kinderen en jongeren in het onderwijs. Maar een docent die zelf geen achtergrond heeft in kunst geeft het ook niet doorgeven aan zijn leerlingen.

Het gaat ook om volwassenen, blijven anderen benadrukken. Onderzoek groepen uit het buurtwerk. Combineer kunsteducatie met maatschappelijk werk. Heel breed samenwerken met organisaties en mensen met allerlei leefstijlen.

Quirijn van den Hoogen formuleert een mooie slotvraag: **'De leerkracht, notaris, dokter, dominee voelden vroeger de plicht hun dorp te ontwikkelen. Die rol zijn ze kwijtgeraakt, moeten we die rol weer teruggeven aan het onderwijs, vooral de scholen?'**

SMS: Hoe leg je de verbinding tussen de school en de kunstwereld: daar zit nog steeds een kink in de kabel.

SMS: Creëer open werkplaatsen waar vakmanschap in de kunsten voor iedereen bereikbaar is.

Hoofdpunten in deze arena over nieuwe doelgroepen zijn: Als je alleen met gelijkgestemden een dialoog voert, leer je veel minder en gebeurt er ook veel minder met je dan wanneer je in gesprek raakt met mensen die juist totaal anders zijn. Breek dus uit de vaste kaders, denk out of the box en zoek nieuwe doelgroepen langs nieuwe wegen 'Wat kunnen kunst en kunsteducatie bijdragen aan de kwaliteit van leven van de mensen die je wilt bereiken? Het gaat dan ook om echt contact leggen en je eigen gezicht laten zien. Het gaat om actief burgerschap en brede samenwerkingsverbanden tussen onderwijs, kunstinstellingen en maatschappelijke organisaties.

Kunsteducatie naar een hoger level

Onderzoeksarena 3

Een peuter die op het televisiescherm slaat omdat hij niet begrijpt dat het geen touchscreen is? Het lijkt wel alsof kinderen nieuw DNA hebben ontwikkeld voor de nieuwe mediatechnologie. Wat betekenen de pijlsnelle ontwikkelingen voor leren, cultuureducatie en de interactie tussen leerling en docent?

Onder leiding van Anne Nigten, lector popcultuur, innovatie en duurzaamheid en directeur Digital Art Lab, geven drie experts in vogelvlucht een schets. ArijJan Verboon, adviseur nieuwe media voor Kunstfactor en het onderwijs; Klaas Kuitenbrouwer, werkzaam bij het Virtueel Platform, de HKU en de Rietveld Academie; Adri Schokker, mediakunstenaar en kunstdocent.

Klaas Kuitenbrouwer noemt nieuwe media een bron van maatschappelijke transformatie. 'De virtuele wereld en de gewone wereld overlappen elkaar en zitten in feite in dezelfde arena. Denk alleen al aan de TomTom, OV chipreader, iPhone en iPad die net als de PC of laptop een dominante rol zijn gaan spelen in het dagelijks leven. Terwijl nog niet zo lang geleden de tv het enige beeldscherm bood.'

Hij wijst op de hbo opleidingen waar internet een medium is voor uitwisseling, samenwerking en presentatie. Zoals Ubuweb, een veelgebruikte digitale studieomgeving in het onderwijs. **'Internet is een bron van kennis, die een andere rol voor de docent met zich meebrengt. In plaats van instructeur is hij eerder begeleider van het leerproces.** De docent is niet langer de persoon die alles weet: niemand kan dit snel uitdijende digitale veld overzien.'

SMS: De docent als digitale redacteur.

ArijJan Verboon vult aan: 'Internet en digitalisering heeft het leerlingen mogelijk gemaakt overal en op elk moment te leren en kennis te vergaren. Het is een enorme transformatie in de manier waarop jongeren leren, denken en deelnemen aan het maatschappelijk leven. **Maar bij de culturele instellingen is te weinig van nieuwe media terug te zien, waardoor kinderen en jongeren zich onvoldoende in het aanbod herkennen.**'

Nieuwe mediatechnologie is een onderwerp waarop kunstenaars en kunstinstellingen een visie horen te hebben. Van beeldend kunstenaars vraagt het nieuwe skills, zo is Adri Schokker van origine beeldhouwer en nu mediakunstenaar. Hij gaf workshops bij De Kunstbende en zag hoe makkelijk jongeren nieuwe verhalen maken met gamefiguren. **Remixen, ofwel zelf collages maken met digitaal materiaal zoals foto's, games, filmpjes en tekst, ziet hij als een brug tussen nieuwe media en kunsteducatie.** Het sluit goed aan bij de belevingswereld van jongeren en je kunt ook een link leggen met mediakunst van professionals en de nieuwste technologieën daarin betrekken.

Hij ziet het als een gemiste kans dat we de beeldenstroom die ons overspoelt vanwege beeldrecht en auteursrecht zo beperkt mogen hergebruiken. 'Dit is niet meer van deze tijd en ik ervaar het haast als een gevangenis.'

SMS: Wat geweldig om op te groeien met al deze mogelijkheden!
SMS: Remixen is geoorloofd jatten en fantasierijk interpreteren.
SMS: Hoe komt een leerling tot zijn eigen verwerking van de beelden.

Ook ArijJan Verboon benadrukt de invloed van digitale media op de leeromgeving en curricula in het onderwijs. Hij laat een voorbeeld zien van een open source platform waar docenten gezamenlijk nieuw, online lesmateriaal kunnen ontwikkelen. Je kunt dit lesmateriaal naar eigen inzicht bewerken, gebruiken en weer beschikbaar maken voor anderen. Onafhankelijke experts kunnen de kwaliteit beoordelen. 'Leren in de 21ste eeuw vraagt om nieuwe manieren van denken en organiseren, nieuwe netwerken en partnerschappen.'

Kunstencentra kunnen een digitaal netwerk vormen en hun kennis, ervaring en projecten bundelen en uitwisselen. Zodat ze een aanbod creëren waar alle centra mee aan de slag kunnen. Waarom gebeurt dit niet in deze tijd? Waarom wisselt men niet alles digitaal uit, zodat je in Heerhugowaard dezelfde hoogwaardige kunsteducatie hebt als in de grote steden voorhanden is? De kunstencentra willen zogenaamd innoveren maar als het puntje bij het paaltje komt: 'Goed idee maar daar hebben we geen geld voor.' Anderen vinden dat niet verwonderlijk: 'De centra worden door de bezuinigingen bij bosjes opgedoekt.' Ook creëren kunstencentra nu eenmaal graag hun eigen, unieke aanbod.

Oogkleppen

Adri Schokker vindt dat de discussie zich teveel toespitst op digitale media als leermiddel: **het is ook een medium an sich. Met nieuwe vormen van kunst die jongeren sterk aanspreken.**

Hij brengt het gesprek op de kunst die nieuwe media voortbrengen, met kunstenaars die zich op vernieuwende manieren verhouden tot de werkelijkheid. Denk aan een realitysoap op internet van een theatergroep of situationele kunst waarin een virtuele route uitmondt in een real life ontmoeting in. Interessant is de foto van een beeldende kunstinstallatie met een kind dat in Boeddha-houding voor een computer zit. Een apparaat rond het hoofd meet de hersengolven waarop het beeldscherm grillig reageert. Als het kind zich ontspant, komt ook het beeld op het scherm tot rust. Dat beeld is dus een reflectie van jezelf: je krijgt pas een helder zelfbeeld als je mediteert.

Mediakunst is een serieuze nieuwe ontwikkeling in de kunst maar de kunstkritiek pakt het nog steeds niet op, wordt er opgemerkt.

Adri Schokker noemt een kunstenaar een zintuigelijk journalist van de maatschappelijke werkelijkheid, die de realiteit op een andere manier kan ontsluiten. Als je nooit iemand ontmoet die je op die manier leert kijken en out of the box te denken, groei je teveel op tot consument. Dit idee brengt de discussie op de vraag: **Hoe kun je leerlingen stimuleren om zelf nieuwe manieren te vinden om naar de wereld te kijken?**

ArijJan Verboom benadrukt dat jongeren onbewust alles overnemen van de media-industrie. Grappig is het voorbeeld van zijn zoontje dat op het scherm van de tv slaat: in de war omdat het geen touchscreen is. 'Kinderen hebben als het ware een gen ontwikkeld om al die technologie met hun lichaam, ofwel motoriek te verbinden.'

Hoe maak je jongeren meer bewust van hun omgang met digitale media? 'Vooral pubers zitten in een hokje met oogkleppen voor en docenten hebben de taak hen te leren reflecteren.' Een ander ziet een ambivalente houding terug in de discussie: 'Jullie zien kinderen als inspiratiebron voor het gebruik van nieuwe media maar zijn tegelijkertijd teleurgesteld dat ze zo graag commerciële games spelen.'

SMS: Wat belangrijk blijft is dat je jongeren nieuwsgierig moet maken.

SMS: Kinderen en vooral jongeren zijn vaak ook conformistisch. Hoe leren we ze open kijken en luisteren?

Peer teaching

Welke competenties hebben docenten nodig voor media educatie? Leren met en over nieuwe media brengt een andere rolverdeling met zich mee tussen leerling en docent, werd eerder gezegd. De docent moet meer een coachende dan een docerende rol spelen. **Vaak zijn kinderen de experts in nieuwe ontwikkelingen, dus je kunt de rollen ook omdraaien of peer teaching gebruiken.** Als sleutelcompetenties voor docenten worden genoemd: observeren, spiegelen, nieuwsgierig maken, gidsen, feedback en feedforward geven. Hoe pas je docentencompetenties toe op leren met nieuwe media?

Vanuit de zaal klinkt de vraag of het gesprek nog wel over kunsteducatie gaat: waar ligt de grens tussen media educatie en kunsteducatie?

Is er een clash tussen nieuwe media en traditionele vaktechnieken van kunstdocenten of kunnen die naast elkaar bestaan? Docenten hebben vaak het idee dat nieuwe media een bedreiging zijn voor hun vaktechniek. Ook zijn nieuwe media crossdisciplinair en moeilijk onder te brengen in de bestaande structuren en kunstdisciplines.

Moeten we bestaande kaders in de kunstvakken loslaten? Hoe kun je nieuwe media integreren in het onderwijscurriculum? Daarvoor hoef je als docent geen techneut of nieuwe mediakunstenaar te zijn, is het idee. Maar hoe overtuig je docenten dat technologie geen bedreiging hoeft te zijn voor hun vakgebied? Je moet nieuwe media als een serieuze kunstvorm presenteren, waarbij traditionele vakvaardigheden het niveau bepalen. Dan krijg je oudere docenten vanzelf mee. Cultuur is cumulatief. **Kijk naar de historisch verkregen kennis en durf die toe te passen op de nieuwe media.** Breng dus kennis van het ene vakgebied naar het andere.

SMS: Hoe pas je oude ambachten toe op de nieuwe media?

SMS: Docenten moeten leren van kinderen te leren.

SMS: Hebben nieuwe media een eind gemaakt aan hoge versus lage kunst?

Samenvattend is internet een bron van kennis, die een andere rol voor de docent met zich meebrengt: eerder begeleider van het leerproces dan instructeur. Bij de culturele instellingen is nog te weinig van nieuwe media terug te zien, waardoor kinderen en jongeren zich onvoldoende in het aanbod herkennen. Kunstcentra kunnen een digitaal netwerk vormen en hun kennis, ervaring en projecten bundelen en uitwisselen. Docenten kunnen hun kunstvaktechnieken integreren in het gebruik van nieuwe media. Ook is het belangrijk jongeren meer bewust te maken van hun omgang met nieuwe media. Met creatief remixen van digital (beeld)materiaal is tot slot een brug te slaan naar kunsteducatie.

Het vervolgonderzoek

Tot slot kwamen in de drie Onderzoeksarena's ook tips naar voren voor de onderzoeksgroep die zich komend studiejaar verder buigt over de kansen en uitdagingen voor kunsteducatie in de 21^{ste} eeuw.

- Onderzoek eerst wat zijn er überhaupt voor kunsteducatieve projecten zijn. Worden die projecten ook geëvalueerd?
- Koppel kunstenaars aan wetenschappers, voor de juiste balans tussen ratio en intuïtie.
- Onderzoek moet concreet effect hebben en niet alleen een rapport met een mooie kaft eromheen.
- Het gaat er bij cultuureducatie vooral om de creatieve geest te prikkelen. Benadruk niet net als andere vakken de cognitie.
- Hoe combineer je de eisen die aan onderzoek worden gesteld met de intuïtie en sensitiviteit die met kunst te maken hebben, die vaak niet te vangen zijn in woorden of meetbare feiten?
- Onderzoek vanuit de master Kunsteducatie zou meer gericht kunnen zijn op aanhaken bij wat in kunstprojecten gebeurt.
- Waaraan is in het onderwijs een tekort dat kunstenaars kunnen opvullen? Laten we ons daar in verdiepen.
- In het onderwijs ligt de nadruk op zaakvakken als taal en rekenen maar als je kijkt naar de skills van de 21^{ste} eeuw draait het eerder om creativiteit, innovatie, communicatie en andere competenties die vooral bij cultuureducatie worden gestimuleerd. Hoe verplaats je de focus naar cultuureducatie?
- Zou creativiteit een nieuw vak kunnen worden op school?
- Zet je niet teveel vast en denk ook als onderzoeker out of the box.

Verslag: Anita Twaalfhoven, onder meer freelance journalist

Reacties: a.twaalfhoven@planet.nl