

Rineke Dijkstra
[1959, NL]

UIT DE SERIE SHANY, 2002-2003
De overgang van de kinderjaren naar
volwassenheid is een kwetsbare periode in
het leven van eenieder. Wat betekent het

Figuur 1

Figuur 2

Figuur 4

Figuur 3

THE SOCHI PROJECT
BOB HOENSTRA / ARNOLD VAN BRUGGEN

**“There is no place
for sentimentality
when it comes to
the past.”**

Figuur 5

De documentaire en kunsteducatie

Een zoektocht naar een positie voor de documentaire binnen mediawijze kunsteducatie

De documentaire en kunsteducatie

Een zoektocht naar een positie voor de documentaire binnen mediawijze kunsteducatie.

Door: Willemieck van den Oever, Master Kunsteducatie Amsterdamse Hogeschool voor de Kunsten, september 2011

Begeleider: Folkert Haanstra

Meike Statema coördinator IDFA:

... Ze denken eerder een documentaire gaat ergens over en daar gaan wij het over hebben

Coco Schrijber documentaire filmmaker:

“Vaak denken leerlingen dat documentaire saai is, vertel ze wat allemaal kan. Laat ze in plaats van met een theemaatje uit de krant te werken, bijvoorbeeld op zoek gaan naar mooie en rare dingen.”

Voorwoord

Wanneer media binnen het onderwijs worden ingezet, lijkt de volgende tweedeling leidend. Fictieve verhalen vormen de scenario's die verbeeld worden in beeld en geluid, of in reportagestijl worden registraties van de werkelijkheid gebruikt om te informeren over die werkelijkheid. Maar begrijpen wij de wereld wel vanuit informatie daarover? Er is een mediale vorm waarin de werkelijkheid uitgangspunt is, maar waarin de maker eerder naar een beleving streeft dan naar het informeren van een publiek. Een vorm waarin een persoonlijke signatuur een meerwaarde betekent voor het eindproduct. Die vorm is de documentaire.

Ooit was dat anders. Als wetenschappelijk middel, was het streven naar objectiviteit een hoge waarde van de documentaire. Die geschiedenis werkt vandaag de dag nog door in de beeldvorming van de documentaire. Terwijl de documentaire inmiddels vele grenzen heeft overschreden en de discussie over objectiviteit versus subjectiviteit achterhaald is, lijkt het beeld van de documentaire binnen het onderwijs niet bijgesteld. De documentaire en de journalistieke reportage, worden binnen die vakken waarin sociale leerdoelen gesteld worden meestal op dezelfde onderwerpsgerichte wijze ingezet.

Deze kwalitatieve survey is een verkennend onderzoek naar de beeldende kracht van de documentaire vorm zelf. Dankzij de medewerking van zeven documentaire experts is het mogelijk hun visie op de documentaire te relateren aan de doelstellingen van authentieke kunsteducatie en mediawijsheid. Hun expertise vormt de basis voor een voorstel voor een strategische werkwijze voor de documentaire binnen kunsteducatie.

Willemiek van den Oever, September 2011

Index

1 – Introductie

Inleiding	5
Leeswijzer	5
Authentieke kunsteducatie	6
Mediawijsheid	7
De documentaire	8

2 - De onderzoeksvraag en -aanpak

De onderzoeksvraag	11
De onderzoeksvorm	11
Vragen van het interview	11
De experts	12
Het semigestructureerd interview	13
Data-analyse en dataverwerking	14

3 – De interviews

De documentair auteur	16
De curator	18
De intendant documentaire fotografie	20
De documentaire filmmaker	23
De specialist documentaire educatie	26
De intendant documentaire film	29
De taalfilosoof	32

4 –Analyse van de interviews

De kaders	36
De eigenschappen van de auteursdocumentaire	37
Educatie	39
De auteursdocumentaire en interculturaliteit	40

5 – Conclusies en voorstel voor een werkwijze

Is de hoofdvraag beantwoord?	42
Een documentaire strategie voor kunsteducatie	42
Afsluiting	46

6 – Samenvatting

7 – Bronnen

8 – Bijlage

Tabel categorieën en labels	49-54
-----------------------------	-------

Hoofdstuk 1 – Introducerend hoofdstuk

Inleiding

Als eerstejaars Master kunsteducatie aan de AHK, ging ik voor mijn literatuuronderzoek op zoek naar de kaders van de documentaire foto. Dit onderzoek leverde geen eenduidige formulering op van deze foto. De identiteit van de documentaire vaststellen via kenmerken bleek niet de geëigende wijze om licht te werpen op deze vorm. Zelfs Kuiper initiatiefnemer van Dutch Doc, zei bij de lancering van de bijbehorende website (www.dutch-doc.nl) dat zij ondanks haar jarenlange ervaring met deze foto, niet in staat was om een formulering te geven.

In het taalfilosofisch essay “*Werkelijkheidstekort*” van taalfilosoof Samuel Vriezen wordt de wijze waarop documentaire de werkelijkheid benadert omschreven. Die onderscheidt zich van een journalistieke benadering in het experiment. Conventioneel realisme versus experimenteel realisme zo noemt Vriezen dit verschil. (Vriezen, 2010). Is dit onderscheid evengoed op de mediale documentaire van toepassing? Als objectiviteit niet het streven is van de eigentijdse documentaire, waar streeft de documentaire maker dan wel naar? Met welke eigenschappen heeft de documentaire haar positie binnen het domein van de kunsten verworven? De antwoorden van de documentaire-experts die de basis vormen van dit onderzoek, moeten de sociale en maatschappelijke leerdoelen die vaak verbonden worden aan de documentaire uitbreiden met kunstintrinsieke leerdoelen.

Leeswijzer

In het eerste hoofdstuk wordt door middel van de hoofddoelstelling van authentieke kunsteducatie en mediawijsheid dit onderzoek gelegitimeerd. Door middel van de missie van IDFA en een initiatief vanuit fonds BKVB wordt in dit hoofdstuk aangetoond dat de documentaire een positie heeft in het domein van de kunsten. Hoofdstuk twee omschrijft welke hoofdvraag en subvragen de basis vormen van dit onderzoek en voor welke onderzoeksvorm is gekozen. De samenstelling van de onderzoeksgroep wordt in dit hoofdstuk onderbouwd en

omschreven evenals de wijze waarop hun antwoorden geanalyseerd en verwerkt zijn. De interviews zijn in het derde hoofdstuk op functie en naam verwerkt in volgorde van de vragen. Wanneer daar aanleiding voor was worden de resultaten afgesloten met een uitspraak die een relatie heeft met een interculturele benadering. Waarom voor deze extra categorie is gekozen, wordt toegelicht in het tweede hoofdstuk. Het vierde hoofdstuk 'Wat er gezegd is', verbindt en verdeelt deze uitspraken in vier paragrafen: Kaders, Eigenschappen, Educatie en Interculturaliteit. Het vijfde en laatste hoofdstuk komt terug op de onderzoeksvraag. Een synthese van de eerdere gegevens leidt in dit hoofdstuk tot aanbevelingen voor een strategische werkwijze voor de documentaire binnen authentieke kunsteducatie.

Authentieke kunsteducatie

Authentieke kunsteducatie tracht door het aanbieden van levensechte probleemsituaties de relatie met de kunstbeleving en kunstbeoefening van de leerling te handhaven, maar wil tevens toegang verschaffen tot het domein van de experts (de beeldend kunstenaars vormgevers, critici etc.) en de vakdiscipline (Haanstra e.a., 2006, p. 7).

In authentieke educatie staat als een van de vier kenmerken de leefwereld van de leerling centraal. Media worden door hun directe relatie met de werkelijkheid, vaak gebruikt om die leefwereld te representeren. De journalistieke reportagevorm is de dominante vorm daartoe. Registraties van de werkelijkheid worden ingezet. Drama wordt daarnaast ingezet wanneer kinderen een film of soap maken. Daarbij verdiepen zij zich in sociale verhoudingen, experimenteren met gedrag en gebruiken zij hun verbeelding om denkbeeldige situaties na te bootsen. Grote thema's staan al doende centraal, nog voordat er een gevoeligheid voor mediale beelden ontwikkeld is, door deze ten dienste te stellen voor het vertellen van een eigen verhaal.

Kunnen kunstvakdocenten bijdragen aan het ontwikkelen van die gevoeligheid en die eigen mediataal, op een vergelijkbare wijze als zij bijvoorbeeld doen met tekenen en schilderen? Nodigt de documentairevorm daartoe uit?

Mediawijsheid

In 2005 introduceert de Raad de term mediawijsheid: *Mediawijsheid is alle kennis en vaardigheden en de mentaliteit die mensen nodig hebben om bewust, kritisch en actief mee te doen in de wereld van vandaag en morgen, waarin media een bepalende hoofdrol spelen. Met de term mediawijsheid zet de Raad voor Cultuur media-educatie in een breder perspectief* (Heijnen, 2009, 12).

Door wijsheid te benoemen wordt aldus Buschkühle het doel vrijgesteld van economisch pragmatisme en kan media-educatie zich meer richten op de persoonlijkheidsontwikkeling (Buschkühle, 2009, 65). De behoefte aan een term die meer gericht is op de productie van media, als ook een term die minder gerelateerd wordt aan formeel onderwijs en een defensieve houding ten opzichte van media vormden de aanleidingen voor het ontstaan van de term mediawijsheid. (Heijnen, 2009, 12-13)

De defensieve houding waar Heijnen op doelt heeft er toe geleid, dat media-educatie er op gericht was om de betekenissen en boodschappen van media te analyseren. Een cognitief proces waarbinnen het produceren van media een marginale rol speelde. In de recente visie, draagt het produceren van media en de reflectie op dat proces vanzelf bij aan een kritisch bewustzijn over media. De term mediawijsheid en haar doelstelling daagt uit om op zoek te gaan naar nieuwe werkvormen. Dit breder perspectief biedt ruimte voor de intrede van media-educatie in kunsteducatie. Het project “*Mediacultuur*” is een voorbeeld van een kunsteducatief project dat in deze nieuwe ruimte is ontstaan. Binnen dit project worden media en kunst in activerende werkvormen met elkaar verbonden. De musea die bronnen beschikbaar stellen voor dit project beschikken over documentaire materiaal. De uitwerkingen van de lessen op *Mediacultuur* gaan in op de onderwerpen die verbonden zijn aan dat materiaal, zoals de lessenserie “*Ontdek je plekje*”.

De relatief onbekende documentaire vorm is de focus voor dit onderzoek. Het actief meedoen in een wereld waarbinnen media een hoofdrol spelen betreft ook de media die geen hoofdrol spelen.

De documentaire

De documentaire vond in de negentiende eeuw haar oorsprong in de wetenschap, het was de tijd van de ontdekkingsreizen. Pas in de eerste helft van de 20^{ste} eeuw gaf de documentaire ruimte aan de subjectieve blik van de maker. De surrealisten introduceerden in die tijd het idee van de documentaire foto als poëtisch document. Sinds toen kent de documentaire vele verschijningsvormen in elkaar overlappende disciplines. Experts die zich richten op het selectieproces van reeds vastgelegde beelden komen tegenwoordig ook in aanmerking om genomineerd te worden als veelbelovend documentairemaker. Om het interdisciplinaire karakter van de documentaire in één woord te duiden spreekt men tegenwoordig ook wel van lens-based documentaire om die documentairevormen die de lens als middel gebruiken in één woord te duiden.

Binnen het taaldomein is de documentaire poëzie een uit Amerika overgenomen begrip, daarmee worden die taaluitingen gespecificeerd die de retoriek die aan documenten kleeft -de pretentie dat ze de werkelijkheid onproblematisch weergeven-, wordt ondergraven. *“Het document verliest door deze toepassing van taal zijn aura van neutraliteit en objectiviteit en wordt een instrument voor het stellen van epistemologische, historiografische en politieke vragen.”* (Keizer, 2010, 19)

Nog steeds wordt de term documentaire gerelateerd aan objectiviteit. In een interview voor de publicatie *Beeldkracht van Kunstfactor* (2010) wordt de fotograaf Hans Wilschut geciteerd: *“Als je alles laat zien en letterlijk in beeld brengt, wordt het te documentair.”* Is het vanwege de ontstaansgeschiedenis van de documentaire of de etymologische betekenis van het woord waaraan de naam ontleend is? In het etymologisch woordenboek van Van Dale (Veen, 1994) staat over de geschiedenis van het woord document ...[bescheid] {1614} van *docēre* [onderwijzen, inlichten, meedelen] (vgl. doceren).

De woorden docent en documentaire vinden hun oorsprong in hetzelfde Latijnse werkwoord *docēre*. De docent zal in de uitvoering van zijn taken daar weinig rekening mee houden evenals de documentairemaker. Door het ontbreken van functieomschrijvingen en beleidskaders laat het profiel van een documentairemaker zich lastiger omschrijven dan dat van een docent. Door experts te bevragen hoop ik de documentaire duidelijker te kunnen positioneren.

Deze verkenning beperkt zich niet tot documentaire fotografie maar betreft tevens de documentaire film en de documentaire taal.

Het aanbod beelden dat minder aanspraak doet op het reflectievermogen is dominant. Het podium voor de documentaire dreigt daardoor kleiner en onbekender te worden. Deze negatieve ontwikkeling was aanleiding voor de adviescommissie fotografie van het Fonds BKVB om in 2010 tijdelijk een intendant documentaire fotografie aan te stellen. Deze intendant kreeg de verantwoordelijkheid zich in te zetten voor een nieuw podium voor deze foto. Dat werd Dutch Doc Photo. In 2011 werd voor de tweede keer de Dutch Doc Award, de belangrijkste prijs voor Nederlandse documentaire fotografie uitgereikt. Het platform dutch-doc.nl geeft een indruk van de recente discussie. Zo citeert de hoofdcurator van Dutch Doc Photo documentair filmer Jan Dietvorst: *“De oorsprong van de documentaire beeldmaker ligt verankerd in de journalistiek; een activiteit die er in essentie op gericht is om aan waarheidsvinding te doen. De documentaire deelt dat met de journalistiek, met dien verstande, dat de documentaire meer beschouwend en opiniërend van aard is, daar waar de journalistiek meer gericht is op de getuigenis van de actualiteit. Voor mij is de vraag of iets ‘waar’ of ‘echt’ is niet relevant. Het duidt meteen het cultuurverschil met de beeldend kunstenaar, die niet vanuit die premisse te werk gaat. Omdat ik het in de realiteit zoek, en niet in de fictie, verhoud ik mij liever tot het ‘waarachtige’ dan tot de ‘het ware’.”*(dutch-doc.nl geraadpleegd 6 juni 2011).

Op IDFA (International Documentary Film Festival Amsterdam) staat de creatieve documentaire centraal. Ik citeer de missie die op de website van IDFA.nl staat: *Dat betekent dat IDFA kiest voor films die met zorg zijn vormgegeven en uiting geven aan de persoonlijke visie van de maker. De creatieve documentaire valt binnen het domein van de kunsten. De documentairemaker is dus een kunstenaar - géén journalist. Waar de journalist met zijn reportages de werkelijkheid zo objectief mogelijk probeert te presenteren, volgt de kunstenaar zijn eigen idee. Op de creatieve documentaire zijn de wetten van de journalistiek dan ook niet van toepassing; de documentaire kent eigen kwaliteitseisen. Net als reportages bieden documentaires inzicht in de wereld om ons heen, maar daarnaast spelen vooral artistieke eigenschappen een rol: vernieuwing, oorspronkelijkheid, vakmanschap, zeggingskracht en cultuurhistorische waarde.*

De kwaliteitseisen die leidend zijn in het samenstellen van een evenwichtig programma heeft IDFA in drie categorieën benoemd:

Vorm: is niet ondergeschikt aan de inhoud ...

Inhoud:documentaires zijn niet vluchtig, maar bieden een reflectie op ons tijdsgewricht ...

Overdracht:de mogelijkheid tot communicatie met het publiek wordt door de beste documentaires zoveel mogelijk uitgebuit, of dat nu gebeurt door de kijker wakker te schudden, te pesten, te schokken of juist te plezieren.

(www.idfa.nl/nl/overidfa/organisatie/missie-visie.aspx).

Kunstvakdocenten pogen de leerlingen toegang verschaffen tot artistieke domeinen. De documentaire heeft een beweeglijke positie binnen het domein van de kunsten. Maar de podia voor de documentaire foto en -film zijn niet de podia waar leerlingen zich voor verdringen. Daarnaast is de gemiddelde leeftijd van de IDFA-bezoeker 35 jaar. De ‘creatieve’ documentaire wordt door de publieke omroep marginaal geprogrammeerd, dat geldt met name voor de jeugdige kijker. Voor dit onderzoek ga ik niet in op de informatiewaarde van deze vorm, maar belicht ik het auteurschap dat verbonden is aan deze vorm en waarmee zij haar positie in het domein van de kunsten verworven heeft.

Hoofdstuk 2 – De onderzoeksvraag en -aanpak

De onderzoeksvraag

De hoofdvraagstelling is de volgende: Met welke eigenschappen heeft de documentaire zich binnen het kunstdomein gevestigd? Hoe verhouden die eigenschappen zich met de doelstelling van authentieke kunsteducatie binnen het VO-onderwijs?

De onderzoeksvorm

Een verkenning in het veld waarin meerdere mensen over een beperkt aantal variabelen worden bevraagd, wordt de kwalitatieve survey genoemd. Voor dit onderzoek wordt een kleine groep van zeven experts bevraagd. Het onderzoek is daarmee een kleinschalige kwalitatieve survey.

Omdat deze survey de eigenschappen verkent waarmee de documentaire een positie binnen de kunsten heeft verworven, wordt na het stellen van een vraag niet ingegaan op de sociale en maatschappelijke kenmerken evenmin als de informatiewaarde van de documentaire.

Vragen van het interview

- Omschrijf door middel van een voorbeeld een tekst/beeld/film waarin de documentairevorm optimaal aanwezig is.
- Kunt u een voorbeeld uit de praktijk noemen waarin u de documentaire vorm juist niet aanwezig vond terwijl die wel tot die categorie wordt gerekend?
- Welke eigenschappen bepalen voor u de documentairevorm?
- In hoeverre worden die eigenschappen door de inhoud bepaald?
- In hoeverre worden die eigenschappen en door de maker bepaald?
- Wat is de betekenis van het toeval voor de documentaire vorm?
- Vindt u terecht dat er sprake is van een kunstvorm?
- Kent u een good practice waarin de documentaire in educatie is gebruikt? Zo ja, welke?
- Kent u een bad practice van de documentaire in educatie? Zo ja, welke?

- Stel dat u een of meerdere lessen mag geven aan leerlingen op de middelbare school. Hoe zou u deze opbouwen?
- Zou(den) deze les(sen) op zijn plek zijn binnen kunsteducatie?

De experts

De documentaire experts moeten het terrein waarop de documentaire zich binnen de kunsten profileert in de breedte vertegenwoordigen. Met experts worden die mensen bedoeld die vanuit kennis of praktijkervaring over het onderwerp kunnen spreken.

De volgende wenselijke categorieën zijn de aanleiding geweest voor de samenstelling van de onderzoeksgroep:

- Een documentaire filmmaker met een esthetische aanpak.
Coco Schrijber is documentaire filmmaker en begeleidt masterclasses van de IDFA. Haar laatste documentaire *Bloody Mondays & Strawberry Pies* (2009, fg 3) heeft cinematografische allure.
- Een genomineerde van Dutch Doc Photo Award 2011, die experimenteert en zich onderscheidt van de traditionele documentair fotograaf.
Arnold van Bruggen is historicus en documentair auteur, hij noemt zichzelf verhalenverteller. Samen met de documentair fotograaf Rob Hornstra realiseert hij het genomineerde project “*The Sochi Project*”. Zij begonnen in 2009 met het in kaart brengen van de omgeving van Sochi, het Russische dorp in de Kaukasus waar in 2014 de Olympische Winterspelen worden gehouden. *The Sochi Project* (fg 5) bestaat niet alleen uit foto’s; volgens de makers is het een atlas van documentaire fotografie, film en reportage over een wereld in verandering. (www.dutchdocaward.nl).

De tentoonstelling waarin het werk van de zes genomineerden van de Dutch Doc Photo Award 2011 getoond werd liet in 2011 een breed beeld zien van de recente documentaire fotografie. Florian Götke selecteert filmpjes en foto’s van standbeelden van dictators en laat daarmee een tijdsgewricht zien. Een kunstenaar als Willem Popelier vertelt zijn persoonlijke familiegeschiedenis aan de hand van pasfoto’s, waarmee de ontbrekende pasfoto’s pijnlijk aanwezig

worden. De meest klassieke documentaire fotograaf Henk Wildschut (44) won uiteindelijk de award met zijn serie *Shelter*. Hij gebruikt de klassieke wetten van licht en compositie, om de bouwsels van vluchtelingen te fotograferen.

- Een intendant die verantwoordelijk is voor de toekenning van overheidssubsidies ten gunste van documentaire fotografie.

Annelies Kuiper is voormalig intendant documentaire fotografie bij het Fonds BKVB en in die hoedanigheid de initiatiefnemer van Dutch Doc Photo, sinds 2010 het portal voor de Nederlandse documentaire fotografie.

- Een intendant die verantwoordelijk is voor de toekenning van overheidssubsidies ten gunste van de documentaire film.

Ingrid van Tol is senior stafmedewerker documentaire bij het Mediafonds zij beoordeelt de documentaire filmplannen. In opdracht van de overheid stimuleert Het Mediafonds de totstandkoming van cultureel media-aanbod via radio, televisie en internet van de landelijke en regionale publieke media-instellingen.

- De taalfilosoof die met zijn essay *Werkelijkheidstekort* een perspectief bood op een interdisciplinaire benadering van deze vorm.

Samuel Vriezen is componist vertaler en taalfilosoof. Hij is auteur van het artikel *Werkelijkheidstekort* in het special over documentaire poëzie (Vriezen, 2010)

- Een documentaire expert binnen de museale context.

Frits Gierstberg is curator en hoofd tentoonstellingen van het Nederlands Fotomuseum, Rotterdam. Tevens is hij auteur en samensteller en schrijft hij regelmatig over de documentaire foto.

- Een educatiespecialist die uitsluitend met de documentaire vorm werkt.

Meike Statema is coördinator educatie van IDFA (International Documentary Festival Amsterdam) zij is de enige educatiespecialist in Nederland die uitsluitend op basis van de documentaire film werkt. De online werkomgeving en de projecten zijn te vinden op www.docschool.nl,

Het semi gestructureerd interview

De vragen bieden ruimte in te gaan op de eigenschappen die de geïnterviewden zelf inbrengen tijdens het gesprek. Praktijkvoorbeelden van de documentaire in

educatie zijn te marginaal om houvast aan te ontlenu. Als een na laatste vraag van elk gesprek wordt een verbeeldende vraag gesteld om ideeën van de geïnterviewden te concretiseren tot mogelijke documentaire werkvormen voor het Voortgezet Onderwijs. Na deze vraag volgt de slotvraag waarmee bepaald wordt binnen welk vak de gedroomde lessen het best op zijn plek zouden zijn. Deze vorm van interview is een voorbeeld van het semi gestructureerd interview.

Data-analyse en dataverwerking

Allereerst zijn de interviews getranscribeerd. De antwoorden hebben tot acht categorieën geleid en werden in labels en sublabels verdeeld. De uitkomst is als bijlage opgenomen. Op basis van de antwoorden werd het mogelijk om verschillende documentairevormen te onderscheiden. Naast het relateren van de documentaire aan een kunsteducatieve strategie getuigen sommige uitspraken van een eigentijdse interculturele benadering. De eerste blik van de

documentaire op andere culturen zou met het bewustzijn van vandaag, subversief genoemd kunnen worden. Hoewel daar bij aanvang niet doelbewust naar werd bevraagd, zijn ten gunste van de beeldvorming over de documentaire, deze uitspraken meegenomen in de analyse. Voor het begrip intercultureel is gekozen omdat de blik van de experts die bevraagd zijn daar aanleiding toe gaf.

Hun aandacht voor universele waarden maakt het aannemelijk dat culturen zich meer vervlechten dan onderscheiden in de auteursdocumentaire. Waar multiculturaliteit begint met het onderkennen en onderscheiden van culturele verschillen, begint intercultureel met een benadering waarbij minder nadruk ligt op die verschillen.

Acht categorieën vormen de basis voor de aan uitspraken gekoppelde labels en sublabels:

- Vorm
- Inhoud
- Overdracht
- Voorwaarden
- Vakmanschap
- Kaders
- Educatie
- Interculturaliteit

Sommige uitspraken kruisen de categorieën, voor de analyse in hoofdstuk drie en vier, vatten vier paragrafen de uitkomsten samen. Deze zijn:

- Eigenschappen
- Kaders
- Educatie
- Interculturaliteit

Alle geïnterviewden gingen akkoord met naamsvermelding.

Hoofdstuk 3 – De interviews

De documentair auteur

Arnold van Bruggen, historicus en documentair auteur. Samen met de documentair fotograaf Rob Hornstra realiseert hij *The Sochi Project*.

Bepaalde boeken hebben voor Van Bruggen de blik geopend voor de documentaire. Bijvoorbeeld de verhalen van Frank Westerman of Robert Kaplan. Boeken waarin de auteur een rol speelt en die door het beschrijven van situaties op een beeldende manier een breed verhaal vertellen. Documentair en boeken worden in Nederland als begrippen niet vaak aan elkaar gekoppeld, toch zijn dat soort boeken wel degelijk documentair te noemen, aldus Van Bruggen.

Eigenschappen

Een documentaire begint voor Van Bruggen met een verhaal over een onderwerp. Het onderwerp bepaalt welke serie foto's nodig zijn. Van Bruggen werkt meestal samen met de documentair fotograaf Rob Hornstra. Ieder die aan de uitvoering van een documentaireproject meewerkt beheerst een vak en brengt een meerwaarde mee. Zo bleek de vormgever die na het eerste bezoek aan *The Sochi Project* werd verbonden, zich tot een volwaardige partner te ontpoppen. Het resultaat werd meer dan een verpakking van een verhaal. De laagdrempelige krant is als een boek te lezen én kan als tentoonstelling dienst doen. De vorm is belangrijk voor de overdracht van het verhaal en overdracht staat centraal voor Van Bruggen en zijn compagnon. “*We hebben allebei de neiging om ons project zo breed mogelijk onder de aandacht te brengen.*” Veel tijd besteden zij dan ook aan communicatie via de sociale media.

Gelaagdheid in het werk van Van Bruggen ontstaat door beelden te maken die dominante clichébeelden van een alternatief voorzien. De beelden hebben tot doel het verhaal levend te maken. Zo betekent *The Sochi Project* een alternatief voor de bekende Russische beelden van de Kaukasus en het beeld dat nu in de maak is in verband met de olympische spelen in 2014. Documentaire beelden zijn anders dan journalistieke beelden. Van Bruggen vindt zichzelf een leek op

dat gebied “..verstilling, belichting, samenstelling, nee dat is meer iets voor Rob om die kenmerken te benoemen.”

Een plaatsje in de Kaukasus waar Van Bruggen werkt, bleek na vertaling *Het Rode Oosten* te heten. “*Dat was zo ’n mooie connotatie, dus dat dorp werd het.*” Een toevalstreffer bleek want het dorp paste helemaal in het verhaal dat Van Bruggen wilde vertellen. Het verhaal over het leven in een dorp in de Kaukasus, vertelt naast het eigen verhaal een universele verhaal, over het voortbestaan van een klein dorp in de buurt van een grote stad zoals Moskou. Contrast en universele waarden zijn niet altijd Eigenschappen. Zo heeft Van Bruggen onlangs een boek gerealiseerd over Abchazië, dat die gelaagdheid niet heeft en evengoed documentair te noemen is. Dat de inhoud subjectief is verhult *The Sochi Project* niet. Zo is het omschrijven van hoe het project tot stand gekomen is een onderdeel van de inhoud.

Documentaire maken kost door de relatie die de makers met het onderwerp aangaan veel tijd. Hornstra schiet de beelden (de frames) die de verhalen vertellen, nadat het totaalverhaal zich gaat aftekenen gaat hij terug om de nieuwe frames bij dat totaalverhaal te fotograferen. Het selectieproces na afloop is zeer belangrijk. In de keuze van de beelden die de essentie van het verhaal vertellen, kenmerkt zich de documentair expert vindt Van Bruggen.

Kaders

Ten opzichte van een journalistiek verhaal komt het documentaire verhaal tot stand door er heel veel tijd in te investeren. Het doel is vrijblijvender dan het journalistieke verhaal, gaandeweg vormt het zich vanuit het onderwerp. Des ondanks ervaart Van Bruggen meer spanning met de kunsten dan met de journalistiek. “... *Ik voel mij geen kunstenaar, ik ben een verhalenverteller. De dingen die je dan gaat maken vallen wel in de domeinen van de kunsten.*” Positief vindt Van Brugge dat een mooi object het resultaat vormt, wanneer een projectplan op esthetische kenmerken beoordeeld is. De uiteindelijke winnaar van Dutch Duc Award “Henk Wildschut” heeft de prijs gewonnen met het fotoboek *Shelter* over de vluchtelingen bij Calais. Voor Van Bruggen eerder

een kunstboek dan een journalistiek boek. “.. *Dat levert een interessant discussie op of die keuze niet de aandacht van het onderwerp afleidt...*”

Educatie

“Ik zou leerlingen de regio van Sochi intrekken met beelden van drank bacchanalen en andere grappige dingen die wij meemaakten. Dan zou ik ze over het belang om dit soort verhalen vertellen. Daar zou ik b.v. deze krant -wijst naar de krant van the Sochi project (fg 5)- voor gebruiken, ze de tentoonstelling in de krant laten maken. Vervolgens vraag ik hoe zij hun klas, dorp of stad naar buiten willen brengen. En dat met ze gaan uitvoeren.”

Interculturaliteit

“ ... Betrokkenheid is nodig. The first contact blik is er wel degelijk, maar gaat zich daarna vermensenlijken (...) Het gaat er om dat wij persoonlijk door dringen in een nieuwe wereld. Dat wij eerder bevriend raken met de mensen die wij daar ontmoeten, dan dat research de basis is van ons contact.

De curator

Frits Gierstberg, curator en hoofd tentoonstellingen van het Nederlands Fotomuseum, Rotterdam.

Eigenschappen

Uit een brochure van het Fotomuseum toont Gierstberg een foto van Rineke Dijkstra (fg 1). We zien een Joods meisje met een geweer. Zij is in een studio gefotografeerd. De foto is onderdeel van de tentoonstelling *Angry* die op het moment van het interview in het fotomuseum plaatsvindt. “... *Rineke Dijkstra laat met deze foto zien wat zij ziet, als zij jonge vrouwelijke militairen in Israël observeert.*” De studiosetting is daarbij een manier om te kunnen focussen. En omdat het meisje geen model is, maar een echte militair is deze foto voor Gierstberg onmiskenbaar documentair. Het gegeven dat de foto in een studio is

gemaakt, doet daar niets aan af. *“Een goede documentaire foto laat niet alleen de dingen zien, maar die vertelt daar ook over. De kijker kan zich verhouden tot dat verhaal en een eigen mening vormen.”*

Daar waar nieuwsfotografie naar objectiviteit streeft, daar kan de documentaire foto dus wel subjectief zijn. *“Ad van Denderen is een fotograaf die afstand heeft genomen van de journalistiek. Hij wilde gebeurtenissen laten zien die niet de krant halen, maar die achter het nieuws zitten of er tussen in maar een verhaal vertellen dat symbolisch is voor de situatie (...) We hebben het over reflectie. Het beeld dat hij maakt zit vol met kennis. Hij weet over beeldenwerking, mediawerking, hij kent de verschillende partijen. Komt daar een ander beeld uit dan dat ik daar zou lopen en een foto maak? Dat is de vraag die je stelt. Die is moeilijk te beantwoorden (...) Ik ben bereid langer naar een beeld van Ad van Denderen te kijken dan naar een vakantiekiekje. De kenmerken van de context zijn dus belangrijk.”* Fotografen doen meer dan het produceren van beelden het belangrijkste in het documentaire proces is het selecteren van de foto's. *“... dit beeld zegt het. Dat kunnen amateurs slecht. Ze kunnen die ene foto wel maken, maar niet beoordelen.”*

Beeldmanipulatie vindt Gierstberg een op voorhand te negatieve term om het proces te omschrijven waarbij achteraf wordt ingegrepen in de geregistreerde werkelijkheid. In een subjectief verhaal mag de fotograaf sturen. Betekenissen kunnen daardoor duidelijker worden, zonder dat de kijker een loer wordt gedraaid. Gierstberg spreekt daarom liever over beeldbewerking. Strikte grenzen zijn er volgens Gierstberg niet. Een documentaire vertaalt zich in stijl, in een beweging, in een beeld, in een rommelige of afgewogen compositie. *“... Dat is een beeldtaal die je hebt geleerd. Als je iets niet ziet dan ontgaat het je ook..”*

Naast de beeldtaal bepaalt de context of het om een documentaire foto gaat aldus Gierstberg. *“Wat doe je er mee en waar laat je het zien? Dat is de kracht en de kwetsbaarheid van de fotografie (...). Die context bepaalt namelijk de*

mate waarop reflectie mogelijk is en reflectie maakt het verschil”, aldus Gierstberg.

Kaders

“De documentaire is vrij van discussies over journalistieke beroepsethiek. Die spelen wel over die nieuwsites bijvoorbeeld waarop foto’s te zien zijn van de verschrikkelijkste auto-ongelukken. Vertel je met zulke foto’s wel een verhaal? Het verhaal wordt er soms juist mee doodgeslagen.” De documentaire is een onafhankelijke en autonome vorm vindt Gierstberg. Een onderscheid tussen een binnenwereld en buitenwereld zegt Gierstberg niet veel. *“Hoewel je het in de wereld van de kunsten over de binnenwereld hebt die de maker naar buiten brengt. In de journalistiek ligt dat accent inderdaad de andere kant op.”* Om de documentaire een mengvorm te noemen vindt Gierstberg te plastisch, hij spreekt liever over een wisselwerking tussen informatie, kennis, inzicht en de buitenwereld. *“Je kunt niet thuis op de bank beginnen.”*

Educatie

“Het Nederlands Fotomuseum doet bewust niets aan documentaire binnen educatie. De visie daarachter is dat dit meer een taak is voor een gerichte opleiding. Kinderen op basisscholen worden minder aangesproken door de documentairevorm, die maken liever iets na dat op een foto lijkt die hier in het museum hangt.”

Gierstberg heeft wel een idee voor een documentaire beelddoefening: *“Ik zou de leerlingen uitdagen om een onderwerp te kiezen dat ze interesseert en dat met henzelf te maken heeft. Ik zou ze vervolgens vragen om een scenario te maken, ze twee of drie beelden laten bedenken die het verhaal gaan dragen. Dat verhaal gaan ze fotograferen. Van te voren bedenken ze aan wie ze het verhaal willen vertellen en waarom. Ze vertalen de beelden naar een vorm, dat kan bijvoorbeeld een boekje zijn of een website.”*

In het gesprek dat volgde licht Gierstberg toe: *”Je moet kinderen niet met een camera aan tafel zetten als ze voor het eerst een ontbijt fotograferen. Ze moeten van te voren echt bedenken wat ze willen gaan doen. Er zelfs een pitch van*

maken bijvoorbeeld. Een maatschappelijke context is wel belangrijk voor documentaire. Wat wil je vertellen en waarom?”

Gierstberg vindt kunsteducatie het geëigende domein voor een dergelijke uitwerking, *“Ja ondanks de maatschappelijk context, het gaat toch om hoe je het verhaal in visuele vorm vertelt. Hoe het er uit ziet is heel belangrijk.”*

De intendant documentaire fotografie

Annelies Kuiper, voormalig intendant documentaire fotografie bij het Fonds BKVB.

Eigenschappen

Als voorbeeld van een documentaireproject heeft Annelies Kuiper het boek *Encyclopedie van een Volkstuin (fg 2)* van Anne Geene meegenomen. Foto's en tekeningen wisselen elkaar af. Het gaat hier om de meest oude vorm van documenteren aldus Kuiper. Anne Geene vertelt het verhaal van haar volkstuin. Zij heeft gekozen voor een wetenschappelijke benadering, maar het is niet echt wetenschappelijk, het is eerder als een knipoog bedoeld. De reden dat Kuiper dit boek heeft meegenomen is om te laten zien dat de context altijd belangrijk is, dat je de foto niet los van het geheel kunt beoordelen. Een belangrijke reden om Dutch Doc op te richten was om naast het organiseren van een podium voor deze foto, raakvlakken te onderzoeken met andere disciplines. In Frankrijk is het historisch zo gegroeid dat film en fotografie elkaar overlappen in Nederland zijn disciplines meer gescheiden. Voor Kuiper komt in de ultieme documentaire, audio, video, fotografie en tekst bij elkaar.

Kuiper is duidelijk, documentair werken kost veel tijd. *“Je moet onderzoek doen naar je onderwerp, maar ook een beeldend onderzoek” Ik geloof niet in dé documentaire foto. Ik geloof in de documentaire als een serie foto's of als interdisciplinair gegeven. De ultieme foto bestaat niet, dat is een persfoto, die*

vat een moment” Als we verder praten wordt duidelijk waarom Kuiper daar zo over denkt. “ ... *De fotograaf laat een onderwerp zien binnen een bepaalde tijd. Door reflectie op een bepaalde periode, een bepaalde plek, bepaalde mensen en dingen verdiept de documentaire foto. Dat hoeft niet op een verhalende wijze te zijn, maar meestal gebeurt dat wel (...)* Die verdieping is een samengaan van een intellectueel proces en waarneming. Zonder waarneming geen fotografie, maar er gaat zeker een intellectueel proces aan vooraf. Dat betekent onderzoek doen en observeren. 100.000 vragen stellen om te bepalen wat je over dat onderwerp wilt vertellen.” Techniek is niet bepalend voor het documentaire oordeel. Kuiper noemt de foto’s van Nan Goldin als voorbeeld die met snapshotachtige foto’s intieme beelden uit haar leven toont in *The ballad of Sexual Dependency*.

Kuiper maakt een onderscheid tussen het auteurschap en het persoonlijke. Hoewel het altijd een persoonlijke kijk op de wereld is, hoeft het persoonlijke niet de hoofdtoon te voeren, terwijl het auteurschap wel het belangrijkste is. “*Een sociale documentaire gaat meer richting het objectieve. Dat is de suggestie die de fotograaf wil wekken. Dan ga je richting de traditionele betekenis van het woord documentaire en kom je in wetenschappelijke domeinen terecht.*” Kuiper gelooft niet in een objectieve discussie. Er is niet één waarheid, het is goed als de kijker dat weet. De documentaire fotograaf heeft geen verantwoordelijkheid in dat proces. Een amateur kan een documentaire maken maar niet over elk onderwerp, daar is een stukje ambacht voor nodig aldus Kuiper. De professional onderscheidt zich van de amateur tijdens het selecteren van de foto’s. “*Een amateur kiest de mooiste foto, terwijl de professional naar de intentie van de maker kijkt.*”

In hoe de maker omgaat met het toeval kenmerkt zich de expert.

“Als er andere dingen gebeuren dan aanvankelijk gepland dan openbaart zich het ware talent van de maker in hoe hij meebeweegt. Omstandigheden veranderen, toeval is er altijd en is daardoor geen essentieel onderwerp.”

Kaders

De belangrijkste reden waarom de documentaire in het domein van de kunst thuishoort, is voor Kuiper de tijdgeest: *“Kunst is de spiegel van de tijd, dat geldt ook voor de documentaire. Op beeldende wijze wordt geschied geschreven.”* Er is wel een grens tussen documentaire en beeldende kunst. De intentie van de maker is leidend om die grens te kunnen bepalen. Als de maker zijn eigen verhaal wil vertellen en daartoe een aantal ingrepen doet in de werkelijkheid is dat voor Kuiper een grens: *“Dan krijg je een verbeelding van de werkelijkheid. Een schilder maakt een creatieve projectie van de wereld een fotograaf laat zien hoe hij die wereld beleeft. Die uiterlijke beleving wil hij communiceren. Dat is ook een duidelijk verschil een documentair fotograaf communiceert meer met zijn publiek dan een kunstfotograaf.”*

Educatie

Kuiper wil de leerlingen vooral zelf documentaire laten produceren. *“Al producerend kan je de leerlingen namelijk ook bewust maken van de verschillende genres. Een documentaire maak je niet zomaar, dat mogen ze best weten.”* Kuiper zal altijd beginnen vanuit de nieuwsgierigheid, als belangrijkste intentie. *“Wat vindt de leerling interessant om te weten?”* Door het stellen van vele vragen komt de leerling vervolgens tot de kern van een onderwerp. De leerling bepaalt hoe hij die kern in beeld brengt. Als dat duidelijk is zou Kuiper vertellen welke media gebruikt kunnen worden. De technische voorwaarden moeten daarbij niet hoog zijn, wat er voor handen is aan media wordt gebruikt.. *“Humor is wel een belangrijke drager (...) Ga gewoon eens kijken naar die belevingswereld van die kinderen, daar wordt je als docent ook veel wijzer van. Ik zou ze niet vertroebelen met allerlei kennis. De uiteindelijke vorm hangt af van wat ze gaan doen. En wat ze gaan doen hangt weer af van wat ze willen vertellen.”* De context waarbinnen het werk te zien zal zijn, wordt in het programma van Kuiper samen met de leerling bepaald.

Binnen kunsteducatie zouden deze lessen op zijn plaats zijn, Kuiper vindt dat de kunstvakdocent dan wel deskundig moet zijn op het gebied van de documentaire. Andere vakken zoals biologie zouden betrokken kunnen worden,

maar altijd is er een documentair expert nodig. Een biologiedocent moet zich niet met documentaire bezig houden vindt Kuiper. *“Dan denk je al binnen een bepaald kader wat voor jongeren belangrijk is in plaats van dat ze hun eigen interesses en nieuwsgierigheid ontdekken.”*

Interculturaliteit

“...Dat is het leuke van de documentaire, in een nieuwe situatie gaan leerlingen echt anders kijken (...) Stap uit je wereld in een andere wereld! Je gaat er al van uit dat er een probleem is, als je zegt: We gaan het over de multiculturele samenleving hebben (...) Onverschilligheid is de pest in deze wereld!”

De documentaire filmmaker

Coco Schrijber, documentaire filmmaker en workshopbegeleider masterclasses van de IDFA.

Eigenschappen

Schrijber laat een kort stukje zien uit een oude documentaire over het leven van boeren in Azerbeidzjan. Door middel van filmtaal weet de kijker: De boeren hooien op hoge bergen, daartoe moeten ze rennen om de rollende hooibalen tegen te houden. Er wordt niets gezegd in het fragment. Voor Schrijber raakt dat de essentie van een documentaire. *“De verbeelding wordt aangesproken. De documentaire is geen informatiekanaal, maar hanteert cinematografische principes om een verhaal te vertellen.”*

Voor Schrijber roept de documentaire vragen op, eerder dan dat het in waarheden communiceert. *“Als de bezoeker na het kijken van *Bloody Mondays & Strawberry Pies*, zou denken nu moet ik het wat rustiger aandoen, dan is hij dat al weer vergeten als hij thuiskomt. Als hij *Geërgerd*, ontroerd of in de war uit de film komt, dan neemt hij de film mee in zijn hoofd. Dan heeft hij een beleving gehad”*. Schrijber koppelt de documentaire niet los van een beleving

in het donker. Het is ook de reden dat ze kiest voor celluloid en niet voor een digitale drager. *“Met digitale film, film je maar raak en komt er altijd een rotfilm uit. Ik denk honderd keer na voordat ik een shot draai. Film heeft ook een andere textuur en een andere esthetische waarde.”* De onderwerpen van haar documentaires komen van binnenuit. Daar ontstaat de fascinatie. Het lijkt een toevallige keuze voor een onderwerp, maar als er tijd over heengaat wordt een rode draad zichtbaar. Schrijber heeft 1,5 jaar research nodig voor haar films. In die tijd leest ze veel, bepaalt zij de stijl voor haar film en het verhaal. Ze kan pas de wereld in gaan als die zijn vastgesteld, anders zou ze overrompeld worden door de grote veelheid aan mogelijkheden. Voordat Schrijber gaat monteren luistert ze eerst naar het geluid. De kracht van het geluid gebruikt zij optimaal voor haar documentaire. *“Geluid roept een beleving op.”* Een scheiding tussen esthetiek en inhoud maakt Schrijber niet. Haar esthetische shots zijn inhoudelijk, maar haar onderzoek is niet op schoonheid gericht. Soms is ze 2,5 week op een locatie om het gouden shot te draaien. De mensen vergeten dan dat er een camera is, zo krijgt zij de situatie die zij zoekt voor haar film. Schrijber ensceneert nooit ten gunste van die esthetiek. Haar films moeten ontroeren door gebeurtenissen uit de werkelijkheid. Die werkelijkheid is haar werkelijkheid, maar ze verwerkt altijd scènes waardoor de kijker aan haar mening kan gaan twijfelen. Gelaagdheid bereikt zij ook door de werkelijkheid terug te brengen tot de essentie, terugbrengt tot het uur waarin de kijker een beetje kan opstijgen. *“Documentaire is geen registratie van de werkelijkheid, maar zet filmtaal in om een verhaal te vertellen. Een verhaal dat gebaseerd is op de werkelijkheid en waarmee de kijker meer gaat begrijpen van die werkelijkheid door middel van een beleving.”* Waarheidsvinding vanuit informatie is dus geen eigenschap van de documentaires van Schrijber *“... Dan kan je wel denken, ok dus daarom heeft iemand de trekker overgehaald! Maar dan begrijp je nog niet waarom iemand dat doet en hoe dat kan. Ik probeer een belevingslaag op te roepen in mijn films.”*

Door de tijd te nemen laat Schrijber het onderwerp in haar documentaires tot zijn recht komen. Het onderwerp zorgt voor de essentiële vervolgstap omdat

niets geënceneerd wordt. Schrijber heeft het niet zo op discussie over maatschappelijke thema's in ieder geval niet na afloop van een film. *“Het is niet die discussie na afloop, die het doel van een film is, maar de film en de vragen die kijker in het hoofd mee naar huis neemt.”*

Vanwege het toeval dat kenmerk is van de documentaire verkiest Schrijber het maken van een documentaire boven het maken van een speelfilm. Dat treffend moment dat het onderwerp toevallig iets zegt of doet dat correspondeert met het verhaal in haar hoofd, vormt voor haar het hoogtepunt van het maakproces.

Kaders

“Zoals voor elke kunstvorm geldt voor de documentaire dat de eigen beleving van de werkelijkheid wordt ingezet om iets te maken. Specifiek voor de documentaire geldt dat je die werkelijkheid presenteert. Die presentatie vormt een onderdeel.” Het liefst zou Schrijber de wereld willen onderdompelen in een ervaring. Schrijber kan daarbij volledig haar eigen gang gaan. *“Eigenzinnig is het hoogst haalbare in Nederland, dus ik zit hier voorlopig wel goed.”*

Educatie

Schrijber zou de les beginnen door de leerlingen een ideale droom of film op te laten schrijven. Alles kan en mag. Zo komt zij erachter wat de leerlingen bezielen, waar hun nieuwsgierigheid ligt. In een kort interview leren de leerlingen alvast vragen stellen. Dan volgt de beperking, anders blijft er teveel om uit te kiezen. Schrijber zou ze vervolgens uitleggen wat documentaire is, hoe anders de documentaire is dan bijvoorbeeld een reportage. *“Vaak denken leerlingen dat documentaire saai is, vertel ze wat allemaal kan. Laat ze in plaats van met een theemaatje uit de krant te werken, bijvoorbeeld op zoek gaan naar mooie en rare dingen. Leerlingen ontdekken zo wat zij in zich hebben.”* Ondanks de hoge aspiraties van Schrijber als documentairemaker, mag de techniek voor deze leerlingen geen drempel vormen. *“Gewoon werken met wat voor handen is (...) foto's maken kan ook.”*

Vindt Schrijber kunsteducatie het beste domein voor deze lessen?

“Ja, kunsteducatie is een vak dat er moet zijn, dat is tenminste spannend of raar.”

Interculturaliteit

“Het onderwerp is dichterbij dan wij zoeken...” zegt Schrijber tijdens het interview. Zij bedoelt dat niet vervreemding tot een onderwerp tot diepgaande interviews leidt, maar juist de herkenning. *“...Het juryrapport sprak over een uitstekende interviewtechniek. Toen dacht ik, ik heb geloof ik een half uur per man gesproken. Dat kon omdat ze voelden dat ik wezenlijk geïnteresseerd was en geen oordeel over hun heb. (...) Hoezo techniek, ik hoefde alleen maar die knop aan te zetten. Ik heb geen zin in domme sensitievragen ...”*

Schrijber heeft het over de interviews in haar film *First Kill*. Daarin spreekt zij met Amerikaanse veteranen die na terugkeer uit Vietnam het moorden missen.

De specialist documentaire educatie

Meike Statema, is coördinator educatie van IDFA (International Documentary Festival Amsterdam).

Eigenschappen

De ideale documentaire film die Statema voor educatieve doeleinden inzet heeft een uitgesproken stijl, maar gaat ook ergens over. Beide aspecten kunnen dan belicht worden in een onderwijsproject. Deze film mag niet te abstract zijn zoals *Bloody Mondays & Strawberry Pies* van Coco Schrijber. *“Want dan begrijpen de leerlingen de inhoud niet.”* Een film als *Bowling for Columbine* (2002) bijvoorbeeld van Michael Moore is wel geschikt.

Voor Statema kan een documentaire een serie portretten zijn van elk 1 minuut zijn tot en met een cinematografische ervaring van 3 uur, algemeen voor de documentaire geldt, dat met beeld een verhaal wordt verteld, en dat verhaal een thema belicht. Gedramatiseerde elementen kunnen daartoe een onderdeel

vormen. Een eigenschap is voor Statema allesbepalend voor de kwaliteit en dat is het auteurschap. *“De film ziet er uit zoals die er uit ziet omdat de regisseur die zo gemaakt heeft.”* De tijd die het kost om een documentaire te maken, het onderzoek dat nodig is, zijn voor Statema eigenschappen van de documentaire. Deze eigenschap vormt binnen de educatieve programma’s van het IDFA geen onderwerp. Centraal staat de beeldtaal en het thema. *“... een film in het donker levert echt een andere concentratie op dan het vertonen van een film in de klas. Alleen daardoor is al meer aandacht. De ontwikkelingen gaan snel maar het kijken in het donker zal altijd blijven bestaan.”* Vaak wordt er in de programmering van *Paradox* bijvoorbeeld juist gezocht naar de randen met beeldende kunst of transmediale uitwerkingen (de term waarin mediale middelen samenstromen binnen één project)

Voor Statema moet er eerst een plan zijn dat de ruggengraat van de film gaat vormen. De werkelijkheid doet vervolgens andere dingen dan in dat plan staat beschreven. *“Daar moet de maker open mee omgaan. Maar hij moet daarbij wel altijd weten wat de onderliggende thematiek is die hij met de film belicht.”*

Kaders

Richtlijnen zoals streven naar volledigheid en het hoor en wederhoor principe gelden niet voor de creatieve documentaire. Omdat de subjectieve blik van de regisseur de vorm bepaalt is er sprake van een kunstvorm. Dat zijn de documentaires die de IDFA programmeert. Er zijn ook andere soorten documentaires zoals de journalistieke documentaire, Statema noemt de BBC-achtige documentaire als voorbeeld. Veel vragen die gesteld worden in de programma’s van docschool zijn met goede of foute antwoorden te beantwoorden. Maar er zijn ook vragen die meer gemeen hebben met de vragen die de kunsten stellen en waar geen goed of fout antwoord op te geven is.

Educatie

Statema spreekt over de projecten van Docschool.nl (*fg 4*). De leerdoelen hebben betrekking op inzichten in de wereld, maar ook op inzichten in beeldtaal en het bevorderen van de visuele geletterdheid. Documentaire educatie

onderscheidt zich van filmeducatie door de maatschappelijke thema's die er aan verbonden worden. Docschool werkt vraaggericht, de docenten moeten er mee aan de slag. Het is vrijblijvend welke onderdelen ze daartoe vervolgens behandelen. In de praktijk ligt het zwaartepunt op de receptieve en reflectieve beadering. *” Docenten zien die kunstkant van een documentaire vaak zelf niet, dat is de reden dat deze meestal overgeslagen wordt in het behandelen van een documentaire. Ze denken eerder een documentaire gaat ergens over en daar gaan wij het over hebben.”* Met een actieve component in het programma vindt Statema de lessen pas echt compleet. *“Leerlingen leren elkaar door het werken in de documentaire vorm beter kennen. Zoals een groep 8 die bij het afscheid portretten van elkaar maakten met wegwerpcamera's. Echt jammer dat de volgende docent dan weer een musical wil maken omdat de school dat nu eenmaal gewend is.”* Het actieve gedeelte in de lessen van IDFA is op dit moment niet meer dan een beelddoefening.

IDFA heeft een enquête onder de scholieren uitgevoerd: *“ Het blijkt dat leerlingen de documentaire associëren met teleac-achtige programma's over de Tweede Wereldoorlog en zo. Vaak hadden ze wel één of twee films gezien die wij ooit geprogrammeerd hadden, maar door de wijze waarop deze behandeld werden door school, associëren zij deze toch weer met het saaie van documentaires.”*

De wens van Statema heeft betrekking op het ontwikkelen van een programma waarbinnen leerlingen langer aan de slag gaan met documentaire. In het actieve gedeelte gaan de leerlingen verder dan een beelddoefening. Ze maken eerst een storyboard en gaan pas daarna aan de slag. Wat Statema belangrijk vindt, is dat er een voorbereidende les wordt gekoppeld aan het bekijken van een documentaire. Dat is in de praktijk moeilijk te realiseren. Het belangrijkste doel van IDFA is dat leerlingen de kans te krijgen zelf een goede nieuwe documentairemaker te worden of er voor kunnen gaan kiezen om naar de IDFA te gaan in plaats van naar een speelfilm. *“Het is de bedoeling dat ze iets met de documentaire gaan krijgen, en aan het denken worden gezet. Dat vinden wij belangrijker dan dat ze aan het denken worden gezet over de vorm (...) De documentaire is makkelijker te maken dan een speelfilm ook dat is belangrijk.”*

Statema heeft geen duidelijke voorkeur voor het domein waarbinnen haar lessen op school gegeven moeten worden. *“Ik wil niet kiezen. Ik vind alle vakken belangrijk. Maatschappijleer en de mentoruren en CKV. Bij voorkeur moet dit programma als een vakoverstijgend project uitgevoerd worden.”*

De intentendant documentaire film

Ingrid van Tol, senior stafmedewerker documentaire bij het Mediafonds.

Eigenschappen

Documentaires hebben meerdere lagen aldus Van Tol. *“Gelaagdheid, misschien is dat een vaag woord. Ik bedoel daarmee dat je een bepaalde betekenis hebt die er heel duidelijk is, maar dat er daaronder ook iets verteld wordt wat meer universeel is en dat je aan het denken kunt zetten.”*

Maatschappelijke criteria heeft het Mediafonds niet. Criteria in het algemeen zijn niet vastgelegd. *“Als wij dat doen, dan komt iemand met een plan waarin al die criteria terug zijn te vinden en dan is het plan het nog niet. Je kan het helemaal niet vastleggen. Het verandert ook constant de ideeën daarover. Wanneer is een kunstwerk goed en wanneer niet? Bij een kunstervaring gaat het om de universele vragen die opgeroepen worden, dat er een beroering ontstaat, aan het denken gezet wordt, of dat iets shockend is bijvoorbeeld.”* Het mediafonds beoordeelt aanvragen nadat de publieke omroep aangegeven heeft dat het filmplan interessant genoeg is voor een bepaald publiek. Voor het Mediafonds staat vervolgens het auteurschap centraal. Dat betekent dat filmplannen beoordeeld worden op de visie van de maker, de urgentie voor de maker en zijn motivatie. Kan hij daarnaast uitleggen hoe het verhaal wordt opgebouwd? Blijft het verhaal spannend? Die opbouw hoeft niet aan te sluiten bij de traditionele manier van een documentaire maken. *“Liever niet zelfs”,* zegt Van Tol *“maar het kan wel. Zelfs een documentaire met alleen talking heads kan interessant zijn voor het Mediafonds.”*

Het Mediafonds heeft geen interne discussie over de mate waarin de maker mag ingrijpen in de werkelijkheid. Sinds het postmodernisme is men niet bezig met hoe puur een documentaire moet zijn. *“Alle documentaires zijn geënceneerd.”* Als voorbeeld noemt Van Tol de documentaire *Ford Transit*. Na de première bleek dat de hoofdpersoon in de documentaire, de taxichauffeur die mensen in de Palestijnse gebieden vervoerd, een acteur was. De VPRO had daar een groot probleem mee, maar Van Tol niet. *“Er is niet één werkelijkheid. Een documentaire is jouw idee van de werkelijkheid. Dat je als maker de kracht hebt om datgene wat jij ziet over te brengen. En dat je het ook nog een keer zo kan brengen dat het overkomt en interessant is voor een ander.”*

De keuzes van de maker zijn allesbepalend voor de kwaliteit van de documentaire. Met een helder filmplan is het toeval dat altijd kenmerk is van elke documentaire te integreren. *“Toeval is er gewoon. Dingen lopen anders dan de maker verwacht. Juist daarom is het belangrijk dat hij van te voren weet waarom de film gemaakt moet worden, wat zijn motivatie is. Als de film uitgaat van een filosofisch idee, dan moet duidelijk zijn hoe hij dat idee wil verbeelden. Een duidelijk verschil met reportages is dus dat van tevoren de maker al weet wat hij wil zeggen, hoe hij wil beginnen en waar hij mee hoopt te eindigen.”*

Kaders

Voor Van Tol is er geen duidelijk onderscheid tussen de documentaire en de beeldende kunst. Omdat het de opdracht van het Mediafonds is filmplannen te beoordelen op de artistieke waarde, is het onderscheid met de journalistiek wel relevant. *“Het doel van een reportage zoals Reporter bijvoorbeeld is om de kijker meer over feiten te weten laten komen. De betekenis van een productie over een langere periode is dan niet relevant.”* het ontbreken van gelaagdheid in een reportage komt voort uit dit journalistiek doel aldus Van Tol. De term kunstdocumentaire hanteert het Mediafonds voor die films die over kunst gaan. Voor deze filmplannen is er binnen het Mediafonds een aparte route en apart budget.

Educatie

Van Tol zou de beeldvorming van kinderen centraal zetten in haar lessen. Dat zou zij doen door ze eerst te laten zoeken naar een onderwerp uit hun eigen belevingswereld en ze vervolgens een beeld te laten maken waarmee ze laten zien hoe ze over dat onderwerp denken. Dat hoeft geen mediaal beeld te zijn, een tekening mag ook. Maar het visuele aspect is wel belangrijk, aldus Van Tol. Denken en zien zijn door elkaar lopende processen. In dat proces moet een eigen mening duidelijk worden, zonder dat ze hoeven na te denken over hoe een ander daarover denkt. *“Het leren van eigenzinnigheid is zo belangrijk (...) Jij wilt iets zeggen, door iets toe te voegen aan de realiteit. De manier waarop jij die realiteit vervolgens laat zien is heel persoonlijk”.*

Interculturaliteit

Een hele persoonlijke benadering van een onderwerp, is moeilijk te combineren met een maatschappelijk probleem vindt Van Tol:

” ... Je hoeft in een documentaire werkvorm kinderen niet te leren om kritisch met de verschillende culturen in ons land om te gaan. Niet eerder dan dat er een probleem of conflict is. Als dat niet aan de hand is, laat dan vooral de dingen zien zoals ze zijn, met de eigen blik. Jij wil iets zeggen, de manier waarop jij de realiteit laat zien is heel persoonlijk. “

De taalfilosoof

Samuel Vriezen, componist, vertaler en taalfilosoof.

Eigenschappen

Liever dan door middel van een voorbeeld, licht Vriezen het documentaire principe toe naar aanleiding van een metafoor. De metafoor *Oorlogsmist* gebruikt Vriezen om onze verhouding tot de werkelijkheid te omschrijven. Tegelijk met de ervaring van een werkelijkheid zoals een oorlog, ervaren wij een afstand tot die werkelijkheid, dus schieten wij altijd te kort om die realiteit

te grijpen. Het is dit tekort dat Vriezen *Oorlogsmist* noemt. In het algemeen wordt gesproken over datgene wat kenbaar is om tot een oordeel of een categorie te komen aldus Vriezen. In plaats van het bepalen van de grenzen tussen datgene wat kenbaar is en wat niet pleit Vriezen er voor die afstand als een ruimte te zien die verkend kan worden. In deze situatie vertrekt de auteur vanuit een situatie van onzekerheid. Doordat hij durft te experimenteren ontwikkelt zich een perspectief vanuit verschillende gezichtspunten, zodoende wordt bepaald in welke richting de werkelijkheid zich bevindt. Vriezen kent vooral voorbeelden waarin het bewustzijn over afstand niet wordt opgeroepen. Hij memoreert een scène uit een verhaal van Grunberg. *“Met de naar Afghanistan meegenomen kaasschaaf wil Grunberg de Nederlandse generaal een menselijk gezicht geven. Maar wat vertelt dit gegeven over de verwarring en het onbegrijpelijke van een oorlog? Niet veel!”*

In Vriezens idee kan het categoriseren door het aanbrengen van een onderscheid tussen het subject of object evenmin als een onderscheid aanbrengen tussen een innerlijke werkelijkheid en een externe werkelijkheid. *“Beide zijn net zo werkelijk. Een absolute waarheid bestaat wel. Dat zijn de harde principes waarmee wij de werkelijkheid te lijf kunnen gaan; mathematica bijvoorbeeld of de natuurwetten.”*

Kaders

“Elk document dat iemand produceert dat uitgaat van de werkelijkheid is documentaire. Grunberg schrijft dus ook documentaire. Maar hij roept geen bewustzijn op van het documentaire karakter van zijn schrijven. Mij zou het een beter gevoel geven over hoe de verhouding met de werkelijkheid in elkaar zit, als dat wel gebeurt.” Als vertaler doet Vriezen een onderzoek dat vergelijkbaar is met het onderzoek dat nodig is voor documentaire schrijven .

“Woorden hebben niet zoiets als een absolute betekenis en dus moet de schrijver op zoek. Naar contexten waarbinnen het woord gebruikt is, naar de geschiedenis van het woord (...) De betekenis kan hij veranderen doordat elke keer dat het woord gebruikt wordt, deze weer opnieuw geladen wordt. Er wordt

wat nieuws aan de geschiedenis van dat woord toegevoegd.” Vriezen noemt dit het specifieke spel van de documentaire auteur en van een vertaler.

Educatie

Als good practice noemt Vriezen een mentorproject in New York. Onder begeleiding van professionele auteurs schrijven kinderen artikelen in dit project. Tijdschriften met deze artikelen zijn te lezen en te koop in *The super heroes supply store*. Met name de uitwerking van jonge kinderen die vrije opdrachten kregen vond Vriezen goed. De oudere kinderen in dit project hadden overduidelijk een workshop journalistiek gevolgd en hielden zich aan een saai format.

Vriezen pleit voor het cultiveren van een productief wantrouwen bij leerlingen. *“Het is goed om ze te leren dat dingen nooit zomaar zijn wat ze lijken.”* Directe observatie stelt aldus Vriezen de leerling in staat voorbij de representaties van taal te leren waarnemen. Observeren is een dialoog tussen gevoel en reflectie daarop en gaat dus verder dan een gevoelsmatig proces. Nadat alles op losse schroeven is gezet, leren ze vervolgens om een beslissing te nemen. Creatief leren schrijven is een oefening in bewustzijn over woorden. Ook in dit interview valt het woord context. Bewustzijn kan alleen groeien wanneer de context duidelijk is. Die van de eigen taal bijvoorbeeld: *Hoe goed begrijpen wij onze eigen taal?* Techniek daar kan je niet om heen en heeft de interesse van Vriezen. *“Als een leraar de technische aspecten van taal bijbrengt zonder daarbij normatief te werk te gaan is dat mooi.”* Voor zijn lessen zou Vriezen de leerlingen heel dicht bij zichzelf houden terwijl ze iets maken. *“Elke methode zou moeten worden afgewezen evenals richtlijnen, zoals journalistieke richtlijnen. Wel zou een extreem geforceerd format leerlingen meteen aan het denken kunnen zetten over wat ze willen vertellen. Schrijf een autobiografie met de letters van je naam bijvoorbeeld. De realiteit is er en door middel van speculatie leer je ze daar mee om gaan. Ga maar iets durven, ga maar iets doen, ga maar kijken waar het schip strandt. Of stel ze een onmogelijke vraag zoals: Kan jij zien wat je niet kunt zien? Hoe kun je zien wat je niet kunt zien?”*

Interculturaliteit

Het vergroten van het bewustzijn dat wij de werkelijkheid van een ander nooit volledig leren kennen, verrijkt volgens Vriezen de mogelijkheden om ons te verhouden met de wereld.

“Het bewustzijn dat er niet één werkelijkheid is, verrijkt de mogelijkheden om met de wereld te integreren ...”

Vriezen sluit het interview af met het uiten van zijn zorg over het cultureel bewustzijn in Nederland.

“ ... Ons hele culturele bewustzijn wordt gereduceerd naar dat wat wij al kennen (...) Er zijn zoveel regressieve bewegingen precies op dit moment. Ook de kunst wordt daarmee in het keurslijf gepraat.”

Hoofdstuk 4 – Analyse van de interviews

Kaders

Voor elke documentaire geldt dat beelden uit de werkelijkheid gebruikt worden om een verhaal te vertellen. Op basis van de interviews zijn vier categorieën van de documentaire vorm te onderscheiden:

- De journalistieke documentaire houdt rekening met de richtlijnen uit de journalistiek, zoals het hoor en wederhoor principe. Het manipuleren van beeld en geluid is niet toegestaan. Statema spreekt over de BBC-achtige documentaires.
- De sociale documentaire waar Kuiper over spreekt, minimaliseert het persoonlijk verhaal van de auteur, ten gunste van een objectieve benadering van het onderwerp. Dit is de meest klassieke/traditionele vorm van de documentaire.
- De creatieve- (IDFA) of auteursdocumentaire (Mediafonds). De vorm en inhoud van deze documentaire hebben een persoonlijke signatuur en zijn aan elkaar verbonden. De overdracht gebeurt vanuit een persoonlijke en autonome drive en is bijvoorbeeld gericht op een shockeffect, het onderdompelen van het publiek in een ervaring, het oproepen van vragen of het doorbreken van clichés (Van Tol).
- De kunstdocumentaire behandelt een kunstonderwerp, de mate waarin de persoonlijke intentie van de auteur leidend is, bepaalt onder welke van de drie bovenstaande categorieën deze documentaire mede ondergebracht kan worden.

De experts die bevroegd zijn in de interviews, zijn allen verbonden aan de auteursdocumentaire. Deze term verkies ik boven de creatieve documentaire vanwege het impliciet oordeel dat met de laatste term uitgesproken wordt over de andere categorieën. De auteursdocumentaire is relevant in relatie tot kunst vanwege de overeenkomstige kenmerken met de kunsten. Deze zijn:

- Een gelaagdheid wordt bereikt door: het ontcrachten van clichébeelden (Van Bruggen), het selectieproces of de montage (Schrijber), de universele waarden in het verhaal. (Van Tol).

- Als spiegel van de tijd reflecteert deze documentaire de tijd waarover het vertelt. Daarmee krijgt de documentaire een betekenis voor een lange termijn. (Van Tol, Kuiper, Gierstberg).
- De vragen die opgeroepen worden, zijn vragen die niet eenduidig te beantwoorden zijn. (Schrijber, Van Tol)
- Vorm en inhoud zijn niet te scheiden. De inhoud maakt daarbij de vorm noodzakelijk. (Van Bruggen, Schrijber, Van Tol)

Met het journalistieke domein is er een duidelijke grens, vanwege de geldende richtlijnen van de journalistiek die zich niet met het auteurschap kunnen verhouden (Gierstberg). Zo'n duidelijke grens is er niet met de kunsten. Al is een verhalenverteller geen kunstenaar (Van Bruggen) en een kunstenaar geen filmer (Schrijber) sinds het postmodernisme is elke werkelijkheid subjectief (Van Tol). Het streven naar objectiviteit zoals de sociale documentaire doet, maakt in de auteursdocumentaire plaats voor het streven naar (kunst)belevingen. Het verschil met de beeldende kunst is dat communicatie een hard kenmerk is van de documentaire. De vorm heeft daartoe een noodzakelijke en inzichtelijke verbinding met de inhoud (Kuiper). Ten opzichte van de beeldende kunst kan voor Kuiper het verbeelden van een werkelijkheid geen eigenschap van de documentaire zijn. Schrijber heeft het over lege esthetiek wanneer de maker alleen iets wil laten zien omdat hij dat mooi vindt. Zelf spreekt zij met haar films bij voorkeur de verbeelding aan, juist door de werkelijkheid niet letterlijk te representeren. Zij gebruikt hier geluiden en poëtische beelden voor waarmee zij nieuwe betekenissen creëert. Daartoe is zij beter in staat naarmate zij minder bezig is met een publiek.

De eigenschappen van de auteursdocumentaire

Aan de hand van voorbeelden en de eigen praktijk komen de experts tot eigenschappen van de auteursdocumentaire. De documentaire is seriematig opgebouwd (Kuiper). Het onderwerp insceneren om een bruikbaar shot te maken, werd op twee respondenten na niet afgewezen. De meningen waren verdeeld. Van: Dat mag de maker niet doen binnen de documentairevorm of: Dat mag de maker doen, als het publiek maar weet dat de werkelijkheid is

aangepast. Tot: Als die ingreep het verhaal van de maker verheldert mag hij zo ver gaan als hij wil. Waar alle respondenten het over eens zijn, is dat er een verhaal, een intentie, een visie van de maker centraal staat. Het vormgeven van die intentie wordt door de respondenten het auteurschap genoemd.

Over de beeldtaal en de esthetische kenmerken van de auteursdocumentaire kunnen geen algemene eigenschappen worden benoemd. Het verhaal wordt door middel van beelden verteld, die beelden roepen een beleving op. Hoe meer gelaagd de documentaire is opgebouwd, hoe hoger de artistieke waarde van de documentaire is. Die lagen worden aangebracht, wanneer zij niet alleen laat zien zoals in de journalistiek, maar de beelden tevens vragen stellen bij wat je ziet (Gierstberg). Om clichébeelden te vermijden leidt het experiment tot een betere documentaire (Van Bruggen, Vriezen). Het benodigde onderzoek is er verantwoordelijk voor dat documentaire maken veel tijd kost. Onderzoek op onderwerp kan nooit volledig zijn, de auteursdocumentaire doet tevens een beeldend onderzoek. Daar is vakmanschap voor nodig. Een kwaliteitschaal is er wat Kuiper betreft ook in de mate waarop de vorm interdisciplinair is en dus foto, film en tekst combineert. De Nederlandse fondsencultuur die gericht is op bewezen vakmanschap, lijkt die kwaliteitsnorm te negeren (Van Bruggen). Eigenzinnigheid scoort hoog bij de Nederlandse fondsen (Schrijber), dat zou de reden kunnen zijn dat de auteursdocumentaire een autonoom karakter heeft kunnen ontwikkelen waarmee zij zich binnen de kunsten heeft gevestigd. Maatschappelijke onderwerpen stelt het Mediafonds niet verplicht, een auteursdocumentaire mag evengoed een egodocument zijn. De expert onderscheidt zich van de amateur door van begin tot einde vanuit een heldere intentie nieuwe betekenissen te kunnen construeren. Een intentie die verbonden is aan een eigen drijfveer die hem in staat stelt te selecteren of te monteren op een manier die verder gaat dan het volgen van een smaakoordeel. (Kuiper, Gierstberg). Naast de ambachtelijke vaardigheden is een werkhouding nodig die zich kenmerkt door durf, fantasie, talent. Vanuit deze houding ontwikkelt de expert een eigen stijl of signatuur. De expert kan het toeval dat kenmerk is van de documentaire optimaal integreren. Zijn vakmanschap stelt hem in staat zich te laten overvallen door de verhalen uit de werkelijkheid (Van Bruggen,

Schrijber). Toeval is er altijd en daarmee lijkt het geen essentieel onderwerp (Kuiper). Maar het is juist deze eigenschap waardoor Schrijber de documentaire boven de speelfilm verkiest.

De context waarin de producties getoond worden, kan niet los gezien worden van een documentair proces. De uiteindelijke vorm moet tot reflectie leiden en zich niet tot informatie beperken. De auteursdocumentaire ontleent haar autonomie aan het feit dat zij geen antwoorden geeft, maar vragen oproept die niet enkelvoudig te beantwoorden zijn. De discussie die voortkomt uit de reflectieve kracht van de documentaire wordt door de meeste respondenten als een meerwaarde gezien. Voor Gierstberg en Statema is een maatschappelijke context onlosmakelijk verbonden aan de documentaire vorm.

Educatie

Als de docenten de kunstkant van de documentaire niet kennen zoals Statema heeft ervaren, hoe komen hun leerlingen daar dan mee in aanraking? Docenten veelal de mentoren en maatschappijleraren kennen wel de onderwerpkant van de documentaire en de op televisie geprogrammeerde documentaires. IDFA heeft geen andere keuze, dan die docenten vrij te laten in het selecteren van het programma. Het gevolg is dat er gewerkt wordt met de receptieve en reflectieve lesuitwerkingen vanuit een onderwerp. Als deze activiteiten de basis vormen van een actief lesprogramma, dan gaan de leerlingen de werkelijkheid onderwerpmatig bevragen om deze te leren begrijpen. En aan een cognitieve benadering van de werkelijkheid is een beeldend onderzoek niet vanzelfsprekend verbonden. Daarnaast gaat binnen school een belangrijk gegeven voor een ultieme ervaring verloren. Een museale context, of een filmische beleving in het donker bieden daar meer kansen voor dan een monitor in een klaslokaal en het bekijken van fragmenten.

Op Statema na wisten de experts geen voorbeelden te noemen van de documentaire binnen educatie. Dat er weinig projecten binnen het Voortgezet Onderwijs zijn komt in ieder geval niet door ideeënarmoede van de experts. Onvoorbereid werd de fantasievraag gesteld, waarna de experts met eigen lesideeën kwamen. Alle ideeën zijn bruikbaar en op die van Statema na, primair

binnen kunsteducatie in te zetten. Opvallend daarbij is dat de leefwereld altijd betrokken wordt en de uitwerkingen individueel zijn, pas in de presentatiecontext wordt een verbinding gelegd met klasgenoten en een achterban. Opvallend is ook dat de technische randvoorwaarden geen drempel hoeven te vormen voor de lesideeën. De grote hoeveelheid tijd die het vervaardigen van een professionele documentaire wel kost vormen in de ideeën geen drempel. Daarom is het reëel om van documentaire oefeningen te spreken.

De voorbeelden van de experts tonen aan dat documentaire werken een procesgerichte aanpak vraagt. Een proces waarbij leerlingen niet letterlijk in beeld leren brengen, maar na grondige observatie in eigen beelden vertalen hoe zij hun werkelijkheid beleven. Het maken van een zelfportret of een portret van iemand uit hun omgeving is een documentaire oefening te noemen. Statema heeft ervaren dat leerlingen veel plezier beleven wanneer een portret het onderwerp is.

Zijn deze lessen wel te geven zonder documentair expert? Die expert kenmerkt zich met name tijdens het selectieproces. De eenvoudige technische vaardigheden zijn snel eigen gemaakt. Kunsteducatie werd wel het domein genoemd waar deze lessen het meest tot zijn recht zouden komen (op die van Statema na). Het seriematig denken wat een documentaire proces nodig heeft, is afwijkend ten opzichte van de beeldende kunstpraktijk. Tijdens het selecteren van de verhalen en het vervaardigen van een storyboard (Van Tol, Gierstberg) als ook de selectie van de beelden na de productiefase is een gastdocent aanvullend dan wel noodzakelijk (Kuiper). Vanuit de drie componenten van authentieke kunsteducatieve (receptief, actief en reflectief) sluit ik deze survey af met een strategisch voorstel voor een werkwijze per component.

De auteursdocumentaire en interculturaliteit

Bij aanvang van het documentaire proces zijn nieuwsgierigheid en fascinatie belangrijke drijfveren. Het onderzoek dat daaruit volgt heeft voor makers in de onderzoeksgroep een andere intentie dan de documentaire makers uit de begintijd van de documentaire, de sociale documentaire. Zo is het onderzoek

van Van Bruggen gericht op universele waarden en vertrekt hij liever vanuit betrokkenheid en vriendschappelijke banden, dan dat hij over research spreekt. Schrijber verbaast zich om het juryrapport waarin zij geroemd wordt om haar interviewtechniek. De wereld reduceren tot dat wat bekend is, dwingt kunst in een keurslijf en is een regressieve beweging aldus Vriezen. Een open houding waarbinnen het toeval geïntegreerd wordt kenmerkt de dynamiek van een documentaire maker. Voor Schrijber staat deze garant voor de voldoening van het documentaire maken. Problemen tot uitgangspunt maken door bijvoorbeeld de spanningen binnen een multiculturele samenleving als uitgangspunt te nemen, beperken voor Statema en Van Tol die open houding. Het draagt niet bij aan de wijze waarop kunst tot reflectie leidt en bijdraagt aan de ontwikkeling van een kritisch bewustzijn over de (mediale) werkelijkheid.

Hoofdstuk 5 – Conclusies en voorstel voor een werkwijze

Is de hoofdvraag beantwoord?

Met welke eigenschappen heeft de documentaire zich binnen het kunstdomein gevestigd? Hoe verhouden die eigenschappen zich met de doelstelling van authentieke kunsteducatie?

Met het volgen van een lijst van eigenschappen heeft de documentaire geen positie binnen het kunstdomein ingenomen. Een auteursdocumentaire is een beleving. Omdat die beleving teweeg gebracht wordt door de autonome intentie van de maker en de maker daarbij het reflectievermogen van het publiek aanspreekt is er sprake van een kunstvorm. De vragen die de documentaire oproept zijn evenals de vragen die de kunsten stellen niet eenduidig te beantwoorden. In het onderzoek is ingegaan op een kwaliteitschaal en op het bijbehorend vakmanschap. De aanvankelijke verdeling in een conventioneel en een experimenteel realisme op basis van het essay van Vriezen is na deze interviews niet overeind blijven staan. De auteursdocumentaire kent een breed spectrum in overdracht. Een fascinatie kan verbeeld worden door middel van traditionele cinematografische principes met een narratieve opbouw waarbij de maker onzichtbaar blijft, zoals de documentaire *Bloody Mondays en Strawberry Pies*. Een auteursdocumentaire kan ook extreem ingrijpen in en experimenteren met die werkelijkheid zoals de documentaire *Enjoy Poverty* van Renzo Martens doet.

Deze documentaire is onlosmakelijk verbonden aan de context waarbinnen deze getoond wordt, omdat deze tot reflectie bij het publiek moet leiden. De betere context doet daartoe recht aan het autonome en seriematige karakter van de documentaire.

Een documentaire strategie voor kunsteducatie

Aan het begin van het onderzoek werd een relatie gelegd met de hoofddoelstellingen van mediawijsheid en authentieke kunsteducatie. De resultaten uit de gesprekken geven een richting aan waarmee de documentaire

binnen kunsteducatie kunnen bijdragen aan het betrekken van de leefwereld van de leerlingen. Binnen authentieke kunsteducatie heeft een volwaardige lessenserie een receptief, actief en reflectief component. Per component sluit deze survey af met een strategisch voorstel voor een werkwijze. Deze ideeën zijn ter inspiratie bedoeld, zonder te pretenderen dat er een ultieme strategie is.

Actief

Beginnen met een receptief component of een actief? Voor een workshop met deelnemers die al een zeker auteurschap hebben ontwikkeld is een receptief begin logisch. Schrijber heeft veel geleerd door grote cinematografische meesterwerken te analyseren. De documentaire vindt zij te divers en te wisselend van kwaliteit om een goede aanzet te vormen voor haar workshops met jonge getalenteerde deelnemers. We leren kinderen niet lezen door ze meteen Tsjechov aan te bieden, ze moeten eerst een gevoeligheid voor een nieuwe taal ontwikkelen. Met een visueel ongeletterde groep is het daarom beter de documentaire vorm eerst actief te verkennen. Omdat alle experts unaniem zijn over het gegeven dat documentaire maken veel tijd kost en het niet realistisch is die tijd binnen een onderwijsprogramma te claimen, is de voorgestelde werkwijze een documentaire beelddoefening te noemen. (vanaf hier tweede persoon.)

Fase 1, onderwerpskeuze

De intentie van de maker is de basis voor het ontwikkelen van het auteurschap die bij de beeldtaal van de documentaire hoort. Het verhaal wordt geboren vanuit die intentie. Het is de nieuwsgierigheid, een fascinatie vanuit iets dat opvalt doordat de leerling het raar, grappig of storend vindt.

Ga verder dan het vragen naar hobby's en idolen, laat de leerlingen bijvoorbeeld een foto meenemen van huis, of iets anders dat hen opvalt. Laat de leerlingen vervolgens vanuit associatieoefeningen ontdekken wat de relatie met henzelf is. Voorkom daarbij dat andere leerlingen reageren en daarmee de ogen van de buitenwereld vormen. Zo was Schrijber gefascineerd door het feit dat er mensen plezier beleven aan het doden van andere mensen. De rode draad voor

haar bleek, dat ze als kind veel agressie naar de buitenwereld voelde. Ze zocht excessieve gebeurtenissen die dit gevoel in uitvergrootte vorm laten zien, haar onderzoek was juist niet gericht op onderwerpen waar ze op voorhand niets van begrijpt, als zij in dit stadium al gecorrigeerd was door sociaal wenselijke gedachten had ze nooit een film als *First Kill* kunnen maken.

Fase 2, de research

Een zintuiglijk en een cognitief onderzoek volgt nadat de intentie gevonden is. Wat zou de leerling over die emotie/gedachte/wens willen weten? Is er iemand die hem of haar wijzer kan maken over de intentie? Welke beelden horen erbij? Welke geluiden? Hoe zou hij of zij iets kunnen laten zien wat er niet is? Kan de emotie, gedachte, wens via media op een andere manier verbeeld worden dan letterlijk? Probeer de leerlingen verder te brengen dan de conventionele beelden, laat ze in plaats van te denken vanuit het registreren van een werkelijkheid zoeken naar hoe zij hún werkelijkheid kunnen uitbeelden met mediale middelen.

Fase 3, de préproductiefase

Om niet verdwaald te raken in de grote hoeveelheid keuzemogelijkheden tijdens de productiefase, maar ook om nog beter te komen tot de kern van wat ze zouden willen overbrengen biedt een strikt format een goede structuur. Laat ze bijvoorbeeld in de voorbereidende fase een storyboard tekenen met drie shots en/of laat ze drie geluiden erbij bedenken. Als mediale beeldtaal nog niet eerder behandeld is, zijn er bruikbare lessen op internet. Gelijktijdig met dat ik dit schrijf is fotoleren.nl gelanceerd. Op de site van het Nederlands Fotomuseum worden lessen aangeboden waarin uw leerlingen meer leren over beeldcompositie en andere esthetische kenmerken van beeldtaal. Bepaal in deze fase de context waarbinnen overdracht gaat plaatsvinden.

Fase 4, de productiefase

Hoe eenvoudiger de techniek hoe beter, daarin zijn de experts unaniem. Strategisch is het daarom goed met fotografie te beginnen en/of een geluidenregistratie en/of teksten. Hoe gestructureerder de leerlingen in de

productiefase werken hoe waarschijnlijker het wordt dat zij de essentie van hun verhaal raken (Gierstberg, Schrijber, Vriezen). Geef de leerlingen beperkingen. Wordt er met fotografie gewerkt, beperk dan de hoeveelheid foto's voor de serie. Misschien komt een onderwerp in een studiosetting beter tot zijn recht dan een naturalistische benadering. Wordt er toch voor filmpjes gekozen, geef de leerlingen bijvoorbeeld de beperking mee om geen interviews in beeld af te nemen, laat ze een opname maken waarin geluiden centraal staan en eentje waarin beelden centraal staan. Bepaal de maximale hoeveelheid tijd en shots waarbij 3 minuten tot bruikbaar materiaal leidt, dan 10 minuten. Besteedt veel aandacht aan het selecteren/monteren van de eindbeelden. Welke beelden sluiten het best aan bij de intentie van de leerling? Zijn de centrale vragen tijdens dit proces.

Reflectief

Laat de leerlingen na de presentatie met het publiek communiceren, doe dit niet vanuit vragen van het publiek aan de leerlingen over het werk, maar laat het publiek vertellen wat ze gezien en gehoord hebben en wat dat voor hen betekent. Laat de leerling niet uitleggen wat hij of zij bedoeld heeft. Laat hem in een persoonlijk verslag of portfolio reflecteren op de uitkomst.

Gekozen kan worden om taal interdisciplinair te betrekken. Laat de leerlingen bijvoorbeeld hun gedachten en gevoelens opschrijven tijdens de lessen en achteraf de uitspraken kiezen die autonoom van de beelden gebruikt worden. Deze uitspraken kunnen binnen een overdrachtscontext een extra laag toevoegen.

Receptief

Na het doorlopen van dit proces zal het bekijken en behandelen van een auteursdocumentaire, een kunstboek of een fototentoonstelling met museale allure beter aansluiten. De film waar Statema een voorkeur voor heeft, speelt zich juist niet dichtbij af, maar geeft wel aanleiding geeft tot identificatie. Zie voor tips en voorbeelden: www.docschool.nl

Afsluiting

De mediawijze kunsteducatieve docent wil niet alleen dat leerlingen een gevoel voor beeldtaal ontwikkeld, hij wil dat de kunsten bijdragen aan het ontwikkelen van hun kritisch bewustzijn over de (mediale) wereld waarin zij leven. Door middel van de documentaire verschaft deze docent de leerling toegang tot een minder bekend mediaal domein (zie doelstelling authentieke kunsteducatie). Een vergelijkbare dialectiek als dat van de kunsten vormt de basis van de gelaagde auteursdocumentaire. Deze dialectiek voert terug naar de universele waarden van waaruit veel te begrijpen valt. De auteursdocumentaire vermenschlijkt, eerder dan dat zij polariseert. Dat doet zij door middel van een beleving. Mijn doel was het om met dit onderzoek het eigenzinnige karakter van de documentaire te verhelderen om haar kracht in een educatieve strategie uit te werken. De ideeën voor werkvormen van de experts betekenen voor de leerlingen kansen om het plezier van het vervaardigen van een documentaire te ontdekken. Het plezier waar Schrijber en Van Bruggen op doelen als de verhalen uit de werkelijkheid hun overvallen en toch op een plek terecht komen. Dat de documentaire vaak door leerlingen geassocieerd wordt met saai, doet haar onrecht maar vooral de leerlingen zelf die zoveel meer kunnen ontdekken wanneer hun ervaringen centraal mogen staan, binnen activerende documentaire werkvormen.

Hoofdstuk 6 - Samenvatting

De visies van zeven documentaire experts vormen de basis van deze kleinschalige kwalitatieve survey. Visies die de mediawijze kunsteducator kunnen helpen richting te bepalen waarmee zij hun leerlingen toegang kunnen verschaffen tot dit domein.

Niet elke documentaire hoort thuis binnen de domeinen van de kunsten. Met het aanbrengen van onderscheid tussen verschillende vormen tekent het dynamische kader van de auteursdocumentaire zich af. Een onderscheid dat evengoed voor film, fotografie tekst en interdisciplinaire vormen van toepassing is.

De doelstelling van mediawijsheid beperkt zich niet tot het betrekken van de populaire beeldcultuur van de leerling. Deze survey wil het mediaal palet van de docent en leerling aanvullen met de beeldende kracht van de auteursdocumentaire. Met een strategie voor een lessenserie wordt na een actieve documentaire oefening, omschreven hoe de auteursdocumentaire reflectief en receptief ingezet kan worden. Daarbij is uitgegaan van middelbare scholieren VO-breed die nog niet eerder met deze vorm gewerkt hebben.

7 - Bronnen

Barthes, R. (1980, vertaald 1988). *De lichtende kamer* (oorspronkelijke titel *La chambre claire*). Amsterdam: Uitgeverij De arbeiderspers.

Bokje, D. (2010), Hans Wilschut: Poetische reflecties op urbanisatie. D. Bokje (Eds.) *Beeldkracht* (pp 64-69). Utrecht,: Kunstfactor.

Bollegraf, G., Ebbers, D., Pieterse F. & Urlus A. (2006). Visuele geletterdheid. Enschede: Stichting Leerplanontwikkeling.

Buschkühle, C. (2009). Tussen kunst en media. *Cultuur + Educatie* 9 (26), 65.

Chevrier, J.F. (2005). Documentaire, document, getuigenis... In F. Gierstberg (Eds.) *Documentaire nu!* (pp. 47-74). (Reflect #4). Rotterdam: NAI uitgevers.

Dubbelman, T. , Smelik A & Wervers E.. (2005). Geletterd kijken. Werken met beelden in de nieuwe onderbouw. Enschede: Stichting Leerplanontwikkeling,.

Heijnen, E. (2009). Media-educatie als verrijking van beeldend onderwijs. *Cultuur + Educatie* 9 (26), 12-13.

Keizer F. (2010). The basic form is the frame. Het dossier documentaire poëzie, Parmentier, *19* (1), 19-21.

Mars, E. (2010). Maar wat zie je? Scriptie. Groningen: Kunsten, Cultuur en Media.

Veen, P.A.F. van & Sijs N. van der (1997), *Van Dale Etymologisch woordenboek*, Utrecht. Antwerpen: Van Dale Lexicografie.

Vriezen S. (2010). Het werkelijkheidstekort. Het dossier documentaire poëzie, Parmentier, *19* (1), 34-47.

Bezochte websites

www.docschool.nl. Educatieve website van het International Documentary Film Festival (IDFA). Geraadpleegd op 17 juni 2011.

www.dutch-doc.nl. Platform van de stichting Dutch Doc Photo. Geraadpleegd op 6 juni 2011.

www.dutchdocaward.nl. Site van stichting Dutch Doc Photo, met informatie over de jaarlijkse nominaties en prijsuitreiking. Geraadpleegd op 6 juni 2011.

www.fotoleren.nl Site van het Nederlands Fotomuseum met gratis lesstof over fotografie. Geraadpleegd op 12 juli 2011.

www.idfa.nl/nl/overidfa/organisatie/missie-visie.aspx. Site van het International Documentairy Filmfestival Amsterdam. Geraadpleegd op 20 juni 2011.

www.mediacultuur.net Site van project Mediacultuur, Kunst als mediacoach. Geraadpleegd op 12 juli 2011.

www.minocw.nl. Ministerie van Onderwijs, Cultuur en Wetenschap (2008). Kamerstuk Mediawijsheid. Geraadpleegd op 6 februari 2010.

8- Bijlage: tabel labels

	Categorie		labels	sublabels
A	Vorm	1	documentaire foto	seriematig een waarneming vertelt een verhaal frames selecteren tijd/ sluitertijd context! Bv museaal
		2	(auteurs) documentaire film	geeft geen antwoorden roept vragen op verschillende verhalen/perspectieven ontroert door de werkelijkheid eigen stijl bepaalt esthetiek geluid roept verbeelding op laat zien vertel het niet is geen registratie context in het donker
		3	beeldtaal	inhoud maakt vorm noodzakelijk is aangeleerd niet clichématig beeldbewerking mag wel beeldbewerking mag niet ensceneren mag wel ensceneren mag niet laat zien en vertelt daarover er is nagedacht over de vorm Geconstrueerd meestal narratief Verdiepend belichting niet eenduidig compositie niet eenduidig experiment > kwaliteit
		4	doc. tekst	Onhollands document gaat uit van de werkelijkheid verkent ruimte en werkelijkheid kennis en waarneming > kwaliteit bewustzijn over werkelijkheid > kwaliteit subjectief en objectief bestaat niet niet absolute kenmerken onderzoeken onderzoek naar context en geschiedenis woorden opnieuw laden
		5	interdisciplinair	woordenlijst is niet statisch onhollands (focus is 1 vakmanschap) vormgever betrekken internet als aanjager
		6	context	biedt reflectiemogelijkheden
B	Inhoud	1	Het verhaal	is het verhaal van de auteur is gebaseerd op een werkelijkheid creëert een beleving

				<p>breed verhaal kernverhaal anekdotes niet concreet implementeert toeval niet gericht op actualiteit focus op langere termijn subjectief dichtbij anekdotes wisselwerking inzicht - werkelijkheid persoonlijke kijk > creatiever persoonlijke noodzaak Is eigenzinnig is wel Hollands criterium minder relevant moet aanwezig zijn</p>
		2	maatschappelijke thema's	mondiaal thema
		3	universele waarden	contrasten
		4	onderwerpen	beleving mening
		5	toeval	is kenmerk van de werkelijkheid verrast maker en kijker vereist open houding vereist een filmplan
		6	Gelaagdheid	alternatief voor clichébeelden symbolische waarden twijfels verbeelden langere waarde vanuit universele vragen
		7	betekenis lange termijn	spiegel van de tijd
C	Overdracht	1	verhaal vertellen	aankleden met fotografie
		2	informereren	boodschap geen informatiekanaal
		3	beleving	mooi in beeld brengen niet via tv cinematografisch
		4	interesse opwekken	verhaal inzuigen verhaal verpakken
		5	context	op hoger level brengen laagdrempelig
		6	publiek	breed, via social media smal hoort bij eigen verhaal geen doelgroep cinematografisch > kwaliteit wel doelgroep tv < kwaliteit
		7	discussie	toplaag over kaders over schoonheid onderling met kijkers vragen oproepen

		8	reflecteren	niet over onderwerp niet om te duiden context
D	Voorwaarden	1 2	fondscultuur vakmanschap	Hollands (vakmanschap) Hollands intentioneel (zoals fascinatie, eigen thema) goed observeren wezenlijke interesse, geen oordeel kunnen selecteren vanuit intenties auteurschap toeval kunnen integreren kan van diverse onderwerpen een doc maken ambacht durf talent fantasie eigen stijl zelfkennis
		3	inspiratie	boeken cinematografische meesterwerken niet van soortgelijke films
		4	tijd	onderzoek beeldend en inhoudelijk met onderwerp optrekken
		5	toeval	lengte film variabel 1 minuut - 90 min onderzoek niet te manipuleren
		6	Techniek	tijd voor nemen niet belangrijk snapshot mogelijk podium creëren door techniek te leren film versus digitaal geeft andere waarden
E	Vakmanschap/ Werkhouding	1 2 3 4 5	met onderwerp optrekken vrijblijvende relatie met onderwerp overvallen durven worden	zie D2 vriendschappelijk (auteurs) vanuit onderwerp beeldend
		6	gemotiveerd	een mooi object willen maken willen vertellen
		7	waarderen	
		8	waarnemen	first contact herkenning
		10	vermenselijken	
F	Kaders	1	journalistiek	urgentie concreet verhaal gesloten houding beperkte tijd

				<p>minder afstand afhankelijk richtlijnen geen beeldbewerking laat zien een moment registreert kort en bondig geeft antwoorden autonoom geen verhalen vorm is inhoud niet onderwerpsgedreven esthetische criteria verbeeldt de werkelijkheid kan doelbewust een onwaarheid vertellen creatieve projectie laat zien hoe de maker de wereld beleeft seriematig biedt reflectie over ... werkelijkheid is uitgangspunt eveneens een spiegel van de tijd communicatie is belangrijker voor doc roept ook vragen op tekeningen binnen doc. zijn registrerend niet expr. een kunstenaar is geen filmer (R. Martens) een verhalenverteller is geen kunstenaar mag ook een egodocument zijn er zijn geen grenzen minder kennis beeldtaal laat alles zien selecteren vanuit mooi/lelijk selecteren niet vanuit intentie kan niet van elk onderwerp doc maken</p>
		2	kunst	
		3	beeldende kunst	
		4	documentaire/ kunst	
		5	amateur	
		6	sociale doc.	
		7	journalistieke doc.	
		8	Auteurs doc.	
		9	Kunst doc.	
G	Educatie	1	Receptief	<p>grappige ruwe opnames vanuit verschillen op de intentie kritisch leren kijken</p>

				<p>de grote meesters, verbeelding aanspreken niet teveel onderdompelen misvatting als er maar jongeren in zitten identificatie onderwerp sterk verhaal krachtig hoofdpersoon heel ver weg maar identificatie > kwaliteit informatielaag, emotielaag > kwaliteit de intentie nieuwsgierigheid aanwakkeren open houding een eigen droom een jeugdherinnering geen maatschappelijke thema's beperkingen aanbrengen vanuit eigen belevingswereld via een opleiding niet in het museum nadenken over vorm/ stijl verschil leren voelen in genres hoe je iets in beeld brengt het belangrijkste leren vertellen in beelden leren vertellen humor laagdrempelige techniek beeldoefening hollywood heeft voorkeur tenzij portret deze categorie groeit (filmfestival lelystad) observatie om voorbij representatie te komen</p>
		2	Actief	
		3	Reflectief	<p>tentoonstelling laagdrempelig meer weten is meer zien mening vormen gesprekken over zichzelf</p>
		4	Kunsteducatie	<p>visueel beleving rare en ongewone dingen stijl van de maker vragen zijn niet goed of fout probleem = tijd en onzekerheid docenten verhaal in vorm gieten over vormgeving en aanpak leert omgaan met onzekerheden</p>
		5	leerdoelen	<p>inzicht in de wereld inzicht aanpak ontwikkelen beeldtaal ontwikkelen visuele geletterdheid Procesgericht laten zien/presenteren Feedback nieuwe documentairemakers kweken interesse opwekken voor doc. niet methodisch wel strategisch</p>

H	Interculturaliteit		relevante ideeën vermenselijken een onderdeel worden van je onderwerp stap in een andere wereld leer ze niet om daar kritisch mee om te gaan inzicht in meerdere werkelijkheden vergroot integratie identiteiten bestaan niet menselijke beslissingen wel niet reduceren tot kenbaarheid voorbij representaties
----------	---------------------------	--	---