

Crossculturele Kunstwaardering

Obstakels en Kansen

Christine Breeveld

Literatuuronderzoek

Master Kunsteducatie 2009 - 2010

Amsterdamse Hogeschool voor de Kunsten

Begeleiders: M. van Hoorn, F. Haanstra

14 juni 2010

Inhoudsopgave

Hoofdstuk 1	Inleiding:	2
Hoofdstuk 2	Het belang van interculturaliteit in het kunstonderwijs	4
	- 2.1 De blik van de kunstenaar	5
	- 2.2 De vooringenomen blik	5
	- 2.3 De blik op het oosten	5
	- 2.4 De koloniale blik	6
	- 2.5 De exotische blik	6
	- 2.6 De gestuurde blik	7
	- 2.7 De eigen blik	7
Hoofdstuk 3	Smaak en kwaliteit in de kunstwaardering	7
	- 3.1 De macht van smaak	8
	- 3.2 Kritiek op de canon	9
	- 3.3 De rol van kunst in niet-westerse culturen	9
Hoofdstuk 4	Crossculturele kunstwaardering, een postmodern vraagstuk?	10
	- 4.1 Modernisme versus postmodernisme	10
	- 4.2 Universalisme versus universalisme	11
Hoofdstuk 5	Een methode voor crossculturele kunstwaardering?	12
	- 5.1 Het vijf fasen model van Parsons	13
	- 5.2 Het drie fasen model van Couman	14
	Conclusie	15
	Literatuurlijst	16

Hoofdstuk 1. Inleiding

Ik ben opgegroeid en naar school gegaan in het Suriname van voor de onafhankelijkheid, waarin het Nederlandse culturele erfgoed als vanzelfsprekend met de paplepel werd ingegoten en ik me er nauwelijks bewust van was wat echt Surinaams was. Ik heb op de middelbare school in een protest bonte avond samen met anderen geëist dat we Surinaamse geschiedenis onderwezen kregen, omdat dat op die school niet werd verzorgd. Op de leraren opleiding vroeg ik aan mijn kunstgeschiedenis docent waarom wij geen Surinaamse kunstgeschiedenis kregen en hij beweerde dat die niet bestaat. Hijzelf was net als mijn andere docenten in Nederland opgeleid en was ervan overtuigd dat de Surinaamse kunstwereld een slap aftreksel van het Nederlands was. Gelukkig is in Suriname het besef van een bloeiende eigen kunstwereld steeds sterker geworden. Ik heb de afgelopen jaren zelf Kunstgeschiedenis en Kunstorientatie colleges verzorgd aan het Instituut voor de opleiding van leraren en op het AHKCO (Academie voor Hoger kunst en cultuuronderwijs) in Suriname en mijn studenten, afkomstig uit verschillende culturen, kozen er vaak voor onderzoek te doen naar kunstuitingen vanuit hun eigen etnische achtergrond, omdat daar zo weinig onderzoek naar is gedaan. Surinaamse kunst ligt op de grens van meerdere werelden en binnen dat grens gebied ontstaat er iets eigens. Elke etnische groep die zich daar heeft gevestigd heeft z'n sporen in hedendaagse kunstuitingen. Daarnaast is de westerse Europese en Amerikaanse invloed ook goed merkbaar. Vorm en kleurelementen uit de natuur spelen daarin ook een rol. Ook bestaat er een bloeiende straatkunst met afbeeldingen geïnspireerd door de Bollywoodwereld of de rastabeweging. Toegepast op bussen, ijskarren, boten en straatmuren maakt dit het straatbeeld tot een fleurig geheel. Maar we vinden er ook autochtone kunst en kunstnijverheid van de marrons en andere etnische groeperingen. Verder is Suriname historisch en cultureel gezien onderdeel van het Caraïbisch gebied en ook dat is uit kunstuitingen af te lezen. Meerdere Surinaamse kunstenaars die zijn afgestudeerd van de Nola Hatterman academie hebben de gelegenheid gehad hun bachelors of art te doen aan de Edna Manley College in Kingston op Jamaica. De in Nederland gevestigde Surinaamse kunstenaars dragen dat stuk eigenheid met zich mee, maar staan natuurlijk ook heel sterk onder invloed van wat er hier gebeurt.

Tijdens de masteropleiding aan de Amsterdamse Hogeschool voor de Kunsten hier in Nederland heb ik de gelegenheid gekregen enkele colleges te volgen bij het vak Nieuwe Kunsten in wereldperspectief, verzorgd door Ellen Alvares, waarbij de diversiteit in de kunstwereld centraal staat. Uit deze colleges en andere ontmoetingen heb ik kunnen constateren dat veel niet westerse kunstenaars in Nederland niet tevreden zijn met de plaats die ze toebedeeld krijgen op het westers podium. Men ervaart een of andere vorm van onderscheid. Uit de literatuur haal ik dat onderzoekers uit de Nederlandse kunstwereld zich ervan bewust zijn dat de puur westerse kijk op kunst verbreed moet worden niet alleen vanwege het bijkleuren van de bevolkingssamenstelling, maar ook vanwege de toenemende globalisatie. Erwin Jans (2006) stelt: "Globalisering is een in zichzelf gespleten concept, een woord met op zijn minst een dubbele tong, een vlijmscherp tweesnijdend zwaard: de nieuwe wereldorde is meteen ook de nieuwe wereldchaos geworden. Er is meer internationaal overleg

dan ooit, en daarmee lijkt het wederzijds onbegrip te groeien. Er circuleert meer informatie dan ooit voorheen, maar die informatie heeft minder en minder met communicatie te maken. De wereldburger zoekt zijn heil in lokale etnische, nationalistische en religieuze identiteiten. Het hoeft weinig betoog dat kunst en cultuur niet ongeschonden uit deze ontwikkelingen te voorschijn komen".(pg. 9) De behoefte aan erkenning van de eigen identiteit lijkt volgens Jans dus steeds groter te worden in een globaliserende wereld. Toch is het besef en de behoefte aan het zich openstellen voor het andere binnen de Nederlandse kunstwereld ook heel sterk. Nelly van der Geest en Kitty Zijlmans (2002): "In een mondialiserende wereld en in een multiculturele samenleving verandert de kijk op eigen doen en laten, de eigen voorstellingen en uitgangspunten. Geconfronteerd met een omvangrijke kunstproductie uit alle windstreken van de wereld zichtbaar in zowel de Nederlandse straten als in het internationale kunstcircuit, ontstaat een dringende behoefte aan interculturele theorievorming. Het zou onverantwoord zijn het kunstonderwijs niet te verbinden met deze mondiale en interculturele ontwikkelingen" (pg.7).

Door deze ervaringen ben ik me steeds meer gaan afvragen op welke manier ik met behulp van de literatuurstudie in deze opleiding wat meer inzicht kan krijgen in deze materie. Het ging bij mij in eerste instantie om na te gaan in hoeverre er rekening wordt gehouden met culturele diversiteit in het kunstonderwijs in Nederland. Een gezonde sociaal emotionele ontwikkeling van het kind wordt bevorderd als binnen het onderwijs voldoende rekening gehouden kan worden met de culturele en maatschappelijke achtergronden van het kind.(Lavrijsen,1999, Mason1999). Maar natuurlijk wil ik de opgedane kennis ook vertalen naar de Surinaamse situatie. Dit onderzoek moet ook relevant zijn voor het kunstonderwijs in Suriname. Ik heb besloten mij vooral te richten op het vraagstuk van de erkenning en waardering van kunst die is ontstaan binnen een andere context dan de westerse. Dat kan zijn kunst afkomstig uit een ander continent buiten het Europese of Amerikaanse, maar het kan ook een in Nederland gevestigde kunstenaar zijn met een andere culturele bagage dan de autochtoon Nederlandse. Vanuit de literatuur stuitte ik al gauw op de relatie tussen kunstwaardering en postmoderne kunstopvattingen. Verder op theorieën uit de crossculturele psychologie met name de crossculturele waarneming en crossculturele communicatie.

Mijn vraagstelling: Is het mogelijk crossculturele esthetische normen te hanteren waarmee kunst uit verschillende culturen gelijkwaardig gewaardeerd kan worden. En welke rol kunnen postmodernistische kunstopvattingen hierin spelen?

Leeswijzer:

In de inleiding, tevens het eerste hoofdstuk, behandel ik het belang van crossculturele esthetische normen voor het kunstonderwijs.

In het tweede hoofdstuk wijs ik op de obstakels en kansen voor culturele diversiteit en kunstwaardering. Leidraad hierbij is de debattenreeks *Framer Framed: de positie van niet-westerse kunst in de westerse wereld* .

In hoofdstuk drie behandel ik de kwestie van de smaak en kwaliteit in het kunstonderwijs. Waar komt de smaak vandaan en hoeveel gezag heeft deze smaak nu nog?

In hoofdstuk vier wordt bekeken in hoeverre vanuit post-modernistische kunstopvattingen mogelijkheden ontstaan om te komen tot cross-culturele kunstwaardering.

In hoofdstuk vijf plaats ik de theorieën over kunstwaardering van Couman en Parson naast elkaar.

Hoofdstuk 2. Het belang van interculturaliteit in het kunstonderwijs

Uitgangspunt voor dit hoofdstuk zijn de onderwerpen uit de debattenreeks *Framer Framed*, die vanaf 27 maart 2009 door Woest, ondersteund door Mondriaan Stichting, Fonds BKVB en Hivos-NCDO Cultuurfonds is georganiseerd. De debattenreeks laat de relevantie en urgentie van dit onderwerp binnen het Nederlands kunstgebeuren zien. Ik heb deze onderwerpen opgenomen in mijn onderzoeksverslag, omdat elk van ze van belang vind voor de kunsteducatie binnen en buiten Nederland. Het is voor de Nederlandse student van belang een ruimere visie te ontwikkelen over kunst buiten Europa, omdat deze in hun praktijk steeds meer men culturen van buiten geconfronteerd worden. Nederlandse academies staan open voor studenten uit andere gebieden, en deze krijgen zo inzicht in de plaats die hun eigen culturele achtergrond inneemt in de Nederlandse kunstwereld. Ook de Nederlandse allochtoon student heeft veel baad bij een verruimde visie binnen het Nederlands kunstgebeuren. Ruben Gowricharn(2000), hoogleraar Sociale cohesie en transnationale vraagstukken aan de universiteit van Utrecht, benadrukt het belang van cultuurdeelname voor de integratie van allochtonen in Nederland. Hij constateert dat allochtonen de grote afwezigen zijn in het Nederlands kunst en cultuurlandschap. Via cultuur kunnen allochtonen volgens hem in aanraking komen met de Nederlandse cultuur en gewoontes. Cijfers over cultuurdeelname kunnen dienen als een maatstaf voor de integratie van etnische minderheden in de Nederlandse samenleving. Het maatschappelijke beeld dat ten grondslag ligt aan de wens om ook allochtonen te laten delen in de kunsten is ten eerste de rechtvaardigheid. Evenredige vertegenwoordiging van minderheidsgroepen in de kerninstututen van de samenleving, althans wanneer die minderheden een steuntje in de rug nodig hebben en 'beleid' behoeven. Gowricharn stelt dat allochtonen een eigen elite in de kunst missen en daardoor niet in staat zijn om hun kunstproducten en normen ingang te doen vinden en ik denk dat dit een van de redenen kan zijn waarom er op Nederlandse kunstacademies zo weinig deelname van allochtonen studenten geconstateerd wordt. Participatie van allochtonen in de kunst leidt niet slechts tot vernieuwing, maar is ook een manier voor etnische minderheden om te integreren in de mainstream society; Verder is participatie ook een manier om verschillende culturen te behouden en de sociale cohesie in de samenleving te vergroten. Dit kan door de positieve aspecten van diversiteit en pluralisme te promoten.

De serie van openbare discussies *Framer Framed* heeft zich gericht op de positie van niet-westerse beeldende kunst binnen verschillende Nederlandse culturele instellingen en gaat over de westerse blik op niet-westerse kunst. Wat is de rol van musea in een multiculturele en globaliserende samenleving? Kunstenaars, curatoren en wetenschappers denken na over de grenzen van kunst. Allemaal vraagstukken die voor kunsthistorici, kunstcritici en musea een heet hangijzer zijn, als het gaat om het beoordelen van niet-westerse kunst. In elk thema uit de debattenreeks bekeek men dit vraagstuk vanuit een ander perspectief.

2.1 De blik van de kunstenaar

Het eerste debat bekeek dit onderwerp vanuit het perspectief van kunstenaars en museumcuratoren over hoe enerzijds de kunstinstellingen met name in Utrecht zich tot niet-westerse kunst verhouden, anderzijds hoe kunstenaars zichzelf in deze discussie bewegen. Daarbij werd ook gekeken naar nationale en internationale ontwikkelingen.

2.2 De vooringenomen blik

In een ander debat stond de vooringenomen blik van Nederlandse kunstinstellingen centraal. Hier werd de praktijk van de westerse kunstbeschuwing en de beoordelingscriteria van Nederlandse kunstinstellingen onder de loep genomen. Mensen kijken naar de wereld om zich heen vanuit hun eigen culturele kaders. Gebruiken, tradities en ideeën over schoonheid komen in belangrijke mate voort uit opvoeding en omgeving. Dat geldt ook voor de interpretatie en beleving van kunst. De Nederlandse museumbezoeker kijkt over het algemeen met een door de westerse kunstcriteria bepaalde blik. Hoe kun je leren om kunstuitingen uit andere culturen op waarde te schatten? En welke gevolgen heeft dit voor je eigen mening en ideeën over kunst? Dit probleem wordt ook behandeld door Nekuee en Top in het essay dat ontstond naar aanleiding van de conferentie over criteria in de kunst; *De Kunst van het Kiezen*, georganiseerd door de Rotterdamse Kunststichting en de Phenix Foundation in december 2002. Niet-westerse kunst krijgt nog altijd minder kans in het officiële kunstcircuit. Wie daar verandering in wil brengen, raakt onvermijdelijk in discussie over kwaliteits- en beoordelingscriteria. De centrale vraag in het essay is of de bestaande criteria niet meer adequaat zijn, of dat het kunstbegrip moet worden opgerekt. (Beerekamp 2003).

3.3 De blik op het oosten

In de debattenreeks werd ook aandacht besteed aan de positie van de islamitische kunst in Nederlandse musea. Zou er een apart instituut voor islamitische kunst en cultuur moeten komen, zoals sommigen al jaren bepleiten? Zou Nederland moeten investeren in islamitische kunst en een nieuwe nationale collectie moeten aanleggen? Of zou het beter zijn om de krachten van diverse collecties te bundelen? Het afgelopen decennium beleefde Nederland het hevigste debat over de islam en moslims uit zijn geschiedenis. Cultuur—in de brede zin van het woord—speelt een hoofdrol in dit debat. De vraag rijst of Nederland structureel aandacht moet geven aan islamitische kunst en cultuur; in de vorm van een permanente presentatie of een apart op te richten instituut naar voorbeeld van het Parijse Institut du Monde Arabe. Ondertussen bevinden zich in de depots van de Nederlandse

erfgoedinstellingen belangrijke collecties kunst uit de islamitische wereld. In de vaste opstellingen is hier weinig van terug te vinden.

2.4 De koloniale blik

Een voor mij gevoelig onderwerp behandelt de koloniale blik van Nederlandse kunstinstellingen. Centraal in het debat staat de vraag hoe historische aannames de blik op hedendaagse kunst beïnvloeden. Een internationaal panel vergelijkt hoe kunstinstellingen in diverse landen omgaan met hun koloniale verleden bij het presenteren van hedendaagse kunst. Ruim zes jaar geleden, begin 2003, opende het Tropenmuseum de vaste tentoonstelling Oostwaarts. Met stukken uit de kerncollectie greep het Tropenmuseum in deze tentoonstelling terug op zijn eigen geschiedenis en het koloniale verleden van Nederland. Met deze nieuwe interpretatie van de eigen collectie toonde het Tropenmuseum de veranderende perceptie op het koloniale verleden en de diepe verankering van de koloniale ervaring in de Nederlandse cultuur. De tentoonstelling vormde een aanzet tot het formuleren van een postkoloniaal discours in de kunsten. Het is de vraag hoe het zes jaar na de opening met deze ontwikkeling is gesteld. Hoe gaat men om met niet-westerse kunst die binnen de koloniale context verzameld of geroofd werd en met collecties die een koloniale relatie in zich dragen? Deze collecties vormen het werkmateriaal van vele curatoren, hoe voorkomen zij dat oude visies en connotaties niet in hedendaagse tentoonstellingen worden gereproduceerd? Een internationaal panel vergeleek hoe kunstinstellingen in diverse landen omgaan met hun koloniale verleden bij het presenteren van hedendaagse kunst. Ik noem hierbij ook de aandacht die het Tropenmuseum dit jaar besteedt aan marronkunst in Suriname en de uit die groep afkomstige hedendaagse kunstenaar Marcel Pinas.

2.5 De exotische blik

Heel actueel is ook het exotisme, dat leidt tot vervlakking en oppervlakkigheid. Bij de representatie van niet-westerse culturen vervallen musea al snel in clichés die gemakkelijk herkenbaar zijn voor een groot publiek. Hierbij kan gedacht worden aan kleurrijk India en Bollywood, Braziliaans Carnaval in het Tropenmuseum of De Positie van Moslimvrouwen. De museumwereld lijkt nauwelijks plaats voor perspectieven vanuit de regio zelf. Tentoonstellingen worden geframed met de Nederlandse blik als uitgangspunt. Gedepolitiseerd of niet, tentoonstellingen met niet-westerse kunst lijken afgerekend te worden op hun morele boodschap en de mate waarin ze een echte werkelijkheid weergeven. Het begrip authenticiteit staat hierbij centraal. In dit debat kwamen de processen achter exotisering—zowel in kunstmusea, volkenkundige musea en andere erfgoedinstellingen—aan de orde, in het bijzonder het proces van ethnic marketing. Vertaalt het streven naar hoge bezoekersaantallen met exotische thema's zich in een voorkeur voor landen en regio's met een positief imago—zoals de opkomende mogendheden van Azië, India, Brazilië? Gaat dit in de programmering ten koste van gebieden die moeilijk liggen bij het publiek, een negatief imago hebben of op weinig belangstelling kunnen rekenen? Zijn kleinere kunstinstellingen de uitzondering op de regel, omdat zij simpelweg geen groot publiek hoeven te trekken? Kunnen alleen musea met een kleiner marktaandeel het zich nog veroorloven om letterlijk en figuurlijk onontgonnen gebieden te betreden?

2.6 De gestuurde blik

De gestuurde blik is de visie die museale presentaties en de constructie van de nationale identiteit bekijkt vanuit de westerse historische canon. Nationale identiteit en historisch besef zijn actuele onderwerpen in de context van een multiculturele samenleving en de ontwikkeling naar een Europees staatsburgerschap. Musea worden in toenemende mate opgeroepen om de nationale geschiedenis en identiteit actief aan de bevolking over te dragen. Wat is het spanningsveld tussen de presentatie van autonome kunst en deze educatieve opdracht? Hoe gaan musea om met de multiculturele achtergrond van het publiek dat ze geacht worden te bedienen? Erwin Jans haalt in zijn essay *Interculturele Intoxicaties* Anna Tilroe aan: "Het kunsthistorische traject dat aan het begin van de twintigste eeuw is uitgezet kan niet langer als het enige worden beschouwd. We zullen moeten erkennen dat er meerdere kunstgeschiedenissen bestaan en geschreven kunnen worden. En we dienen vooral het idee los te laten dat kunst iets is wat om zichzelf bestaat. Dat sluit veel te veel nieuwe ontwikkelingen uit" (pg162). Op deze kwestie kom ik in het volgende hoofdstuk terug.

2.7 De eigen blik

Vanuit het perspectief van de aboriginal kunstenaar werd een debat georganiseerd naar aanleiding van het themanummer *Blak on Blak* van het Australische kunsttijdschrift *Artlink* en het AAMU (Aboriginal Art Museum, Utrecht). In dit nummer onderzoeken schrijvers met een Aboriginal achtergrond de hedendaagse positie van Aboriginal kunst. Ondanks de substantiële bijdrage van Aboriginals aan de Australische kunstpraktijk, spelen racistische indelingsprincipes als huidskleur en geografische afkomst nog een belangrijke rol in de receptie en beoordeling van hun werk. Hedendaagse Aboriginal kunstenaars als Richard Bell, Vernon Ah Kee en Fional Foley van het kunstenaarscollectief *proppaNOW* verwerken de erfenis van het kolonialisme en de onderdrukking van Aboriginals expliciet in hun werk. Een activisme voor landrechten vervlecht zich in hun werk met een identiteiten politiek die stigmatiserende tegenstellingen tussen zwart en wit, stad en platteland, modern en traditioneel overstijgt. De presentatie van het themanummer *Blak on Blak* vormt aanleiding om een vergelijking te maken met het Surinaams-Nederlandse kunstproject *Wakaman*, waarin kunstenaars hun eigen etnische identiteit en culturele achtergrond onderzoeken in de kunsten.

Hoofdstuk 3. Smaak en kwaliteit in de kunstwaardering

"Westerse kunsthistorische kaders hebben zich in de twintigste eeuw enigszins vergaloppeerd aan de wens om een allesomvattende, universele basis te vinden voor het beschouwen van kunst. Lange tijd werd er vanuit gegaan dat kwaliteit en esthetiek boven tijd en plaats zouden staan en zonder context bestudeerd konden worden. De verwijzende rol naar werkelijkheden buiten de kunst werd veronachtzaamd en men had minder oog voor de sociale functie van kunst. De kunst ontwikkelde zich onversaagd verder tot een steeds verhevener positie. Wie niet meeding in deze optimistische vernieuwingsgedachte, speelde geen rol van betekenis en werd buiten de canon gesloten"(Van der

Geest & Zijlmans (2002) in Curry pg. 9). Cury is een boek dat ontstond als resultaat van een project van de Hogeschool voor de Kunsten Utrecht. Dit project werd in het kader van het interculturele kunstdebat opgezet met de bedoeling culturele theorievorming in kunst en kunsteducatie te verbreden. Het project is gericht op de ontwikkeling van een intercultureel curriculum.

Ook Tilroe(2002) houdt een pleidooi voor het verruimen van het oordeel over kunst en het dominante modernistische gedachtegoed te herzien: "De discussie over wat kwaliteit is en wat kwaliteit heeft moet ruimer worden gevoerd en vanuit een andere benadering. Het kunsthistorische traject dat aan het begin van de twintigste eeuw is uitgezet, kan niet langer als het enige worden beschouwd. We zullen moeten erkennen dat er meerdere kunstgeschiedenissen bestaan en geschreven kunnen worden. En we dienen vooral het idee los te laten dat kunst iets is wat om zichzelf bestaat. Dat sluit veel te veel nieuwe ontwikkelingen uit die buiten de kunstwereld maar ook binnen de kunst zelf gaande zijn, van vj- en websitecultuur tot de samenwerkingsverbanden van kunstenaars, architecten, designers, modeontwerpers, wetenschappers en commerciële ondernemingen. (Tilroe in Nekuee & Top in Beerekamp (2003)).

3.1 De macht van de smaak

Volgens Erwin Jans gaat de stelling Over smaak valt niet te twisten, niet op. Er wordt in de kunstwereld over niet veel anders gediscussieerd. Het gaat voortdurend over smaakoordelen: bij het programmeren of organiseren van kunstmanifestaties, in het recenseren en beoordelen van kunstproducten, in het toekennen van subsidies. Smaak is cruciaal en allesbepalend. Ook wordt vaak het woord 'kwaliteit' gebruikt. Pierre Bourdieu (1979) heeft van de smaak een sociologisch onderzoeksobject gemaakt. In *La Distinction. Critique sociale du jugement* (Bourdieu in Jans, beschrijft de 19^e eeuwse filosoof Kant het schone als voorwerp van een 'belangeloos welbehagen'. Het schone is ook wat 'zonder begrip' algemeen behaagt. Het wordt als schoon ervaren omdat het 'geen functie heeft en geen doel' buiten zichzelf heeft. Het schone is tenslotte object van een 'noodzakelijk welbehagen'(in Jans, 2006, pg.165). Volgens Kant zou er een 'sensus communis' op esthetisch gebied bestaan en zou dus iedereen de schoonheid als dusdanig (h)erkennen. Bourdieu valt dit idee van een universele smaak radicaal aan. Smaak is klassengebonden en daarenboven niet aangeboren, maar aangeleerd en overgedragen. De door Kant beschreven schoonheidservaring is het gevolg van opvoeding en niet van een verheven moreel of spiritueel besef. In de opvoeding (thuis en op school) wordt een esthetische smaak, een esthetische kennis en een esthetisch beoordelingsvermogen doorgegeven en van generatie op generatie gereproduceerd. Het is de dominante klasse die haar taal, haar smaak en haar leefstijl tot norm verheffen die norm in sociale instituties zoals het onderwijs laat reproduceren: de 'hoge cultuur'. Het kantiaanse zuivere smaakoordeel bestaat alleen maar omwille van de uitsluiting en de afwijzing van het volkse, het eenvoudige en het gemakkelijke, aldus Bordieu in Jans 2006. Ook Nekuee en Top halen Bourdieu aan als hij de macht van smaak benadrukt en laat zien dat culturele dominantie nog moeilijker te doorbreken is dan economische en politieke, omdat we vanuit een bepaalde culturele achtergrond met een bepaalde smaak worden opgevoed en als dat niet overeenkomt met de smaak van de dominante groep is uitsluiting het gevolg. Door een diploma te halen en doorzettingsvermogen kan je economisch

en politiek klimmen op de sociale ladder, maar je kan je nooit een 'goede'smaak eigen maken omdat je dat tijdens de opvoeding hebt meegekregen. Vanuit de sociologie kunnen we stellen dat een mens is geconditioneerd, niet gedetermineerd, je kan dus wel in smaak hervormd worden, maar het probleem daarbij is het moeten loslaten van de eigen identiteit. Waar Bourdieu in zijn analyse vooral nadruk legt op de kunst en culturele dominantie van de hogere middenklasse op de arbeiders, zou dezelfde analyse toegepast kunnen worden op gender en etnische dominantie. Door Afrikaanse en zwarte kunstenaars is aangetoond dat vooroordelen en stereotypen een belangrijke rol spelen in de manier waarop naar hun kunst gekeken wordt. Oguibe, een uit Nigeria afkomstige Brit: "Hoeveel kansen bepaalde kunstenaars die afkomstig zijn uit verschillende groepen in de samenleving krijgen, hangt af van de algemene sfeer van acceptatie die er in een samenleving heerst". (Jans 2006)

3.2 Kritiek op de canon

"Vanaf de jaren zestig is de canon onder vuur komen te liggen en werd het belang ingezien van contextualisering van de kunst. Onder invloed van de emancipatie van vrouwen, etnische groepen en andere minderheden en van het mondialiseringsproces aan het eind van de twintigste eeuw, de ontwikkeling van de nieuwe media en de grensvervaging tussen de verschillende culturele domeinen en disciplines, is duidelijk geworden dat de kunstwereld complex en divers is. Er kan niet langer worden uitgegaan van een dominant centrum met (ondergeschikte) periferieën in de kunsten. Centra worden gevormd waar sprake is van een hegemonie van kunstinstituties en kennisindustrieën over kunst, in combinatie met marktmechanismen om betalende publieken te bereiken. Wie daar niet in thuishoort, wordt verbannen naar de periferie. (Van der Geest en Zijlmans, Curry "(2002, pg 9). Behalve de canon spelen ook andere niet artistieke criteria mee bij de beoordeling van kunst. Criteria die bij gebrek aan heldere artistieke normen volgens Nekuee en Top een rol spelen bij beoordelen van niet-westerse kunst zijn van economische(marktwerking), sociologische(groepsemancipatie) of politieke(eigen kunst eerst) aard. Bij de beoordeling van kunst dient kwaliteit het eerst en het liefst enige criterium te zijn. Vandaar de vraag in hun essay Kwaliteit en Diversiteit in de Kunst: "hoe kunnen we terugkomen bij een zo zuiver mogelijk kwaliteitsoordeel, zonder criteria als vakmanschap, oorspronkelijkheid en zeggenschap". Wel geven ze toe dat het onmogelijk is tot een uitsluitend op kwaliteit gericht oordeel te komen. In de beoordeling zullen altijd niet-artistieke aspecten een rol spelen. Het is vaak een pré als een commissie bekend is met een persoon of met zijn achtergronden, of als deze kunstenaar een sterke persoonlijke en/of mediamieke uitstraling heeft. Ook kan een rol spelen dat iemand bij een belangrijke of interessante vriendengroep behoort. Vakmanschap, oorspronkelijkheid en zeggingskracht zijn reeds bestaande criteria die volgens Nekuee en Top gebruikt moeten worden voor de bouw van een nieuwe grammatica om kunstwerken mee te beoordelen. Vakmanschap is van deze drie volgens hen de helderste.

3.3 De rol van kunst in niet-westerse culturen

De rol van kunst en van de individuele kunstenaar in de Westerse cultuur is anders dan in veel andere culturen. In veel schriftloze Afrikaanse culturen bestaat helemaal geen woord dat vergelijkbaar is met het begrip 'kunst' zoals dat in Westerse culturen wordt gehanteerd (Maquet, 1986 in Haanstra).

Kunstvoorwerpen hebben in veel andere culturen vaker een religieuze of praktische functie, en het kunstenaarschap is anoniemer en collectiever. Een voorbeeld is de vergelijking die Hart (1991) maakt tussen de hedendaagse Westerse kunst en de rituele kunst van Hindoe vrouwen in Noord India. Als kenmerken van de Westerse kunst noemt zij de nadruk op de individuele kunstenaar (het werk wordt gesignd), op het permanente karakter van het kunstobject (het werk wordt gedateerd en geconserveerd), de nadruk op originaliteit en vernieuwing en op de zelfstandigheid van vormkenmerken (het kunstwerk verwijst naar zichzelf). Deze kenmerken bepalen mede de esthetische oordelen van kunst. (Haanstra, Multiculturaliteit)

Hoofdstuk 4 Crossculturele kunstwaardering, een postmodern vraagstuk?

Als we theorieën over modernisme en postmodernisme naast elkaar plaatsen wordt het duidelijk dat in de hierboven beschreven discussie vooral kritiek bestaat op modernistische kunstopvattingen en dat verruimende theorieën over de smaak van kunst kunnen ontstaan uit postmodernistische opvattingen over kunst. Vandaar dat ik in dit hoofdstuk dit begrip uiteenzet.

4.1 Modernisme versus postmodernisme

Volgens Efland, Freedman en Sturh (1996) is het modernisme een complex verschijnsel met harde uitgangspunten over kunst, die in de periode 1870-1970 de westerse kunstwereld hebben gedomineerd. De modernist accepteert de idee van lineaire historische vooruitgang. Van elke nieuwe kunststijl wordt verondersteld de kwaliteit en expressieve potentieel van kunst vooruit te brengen, daarmee draagt het bij aan de vooruitgang van de beschaving. De postmodernist wijst dit idee van lineaire progressie af. Hij gaat ervan uit dat de beschaving geen vooruitgang heeft geboekt zonder op hetzelfde moment stilstaande toestanden, en zelfs verval, te bevorderen. Ook de grens tussen hoge en lage kunst vervaagt bij de postmodernist, terwijl de modernist een elite positie toekent aan 'de schone kunsten'. Volgens de modernistische kunstopvatting is de abstractie de hoogste kunstvorm, omdat men uitgaat van een hoge persoonlijke realiteit achter de uiterlijke verschijning. De figuratieve voorstelling beleeft in het postmodernisme een opleving, maar in tegenstelling tot premodern realisme, die geworteld was in de natuur, is postmoderne figuratie gebaseerd op de bestudering van de samenleving en cultuur. Ook over het gebruik van kunststijlen is er verruiming in de opvatting gekomen. Naast de organische eenheid en de 'puurheid' van de artistieke vorm, waarbij decoratie en ornament worden veroordeeld, kan nu ook dissonante schoonheid gecombineerd worden met decoratieve motieven. Verder gaat het modernisme uit van een universele stijl, waarmee een universele realiteit wordt binnengesloten die uitstijgt boven locale, etnische, of populaire stijlen. 'Primitieve' motieven worden opnieuw vormgegeven en verwerkt om consistent te zijn met de formalistische en expressionistische uitgangspunten. Postmodernistische stijlen zijn pluralistisch, zelfs eclectisch en zijn voor meerdere uitleg vatbaar omdat ze verschillend 'gelezen' en geïnterpreteerd kunnen worden. Multiculturele objecten worden gerecycled op verschillende manieren die hun oorsprong nog laten zien. Het hier aangehaalde universalisme wordt bepaald door Europese normen,

ontstaan vanuit een westerse context. Vandaar dat alle kunst die niet direct daaraan voldoet getransformeerd moet worden om te kunnen voldoen aan deze standpunten. Door de pluralistische visie op kunst van het postmodernisme wordt het mogelijk bredere criteria toe te passen.

Volgens Parsons en Blocker is het postmodernisme geen vastomlijnde theorie, maar een visie die alle voorgaande visies op kunst meeneemt, zodat het een het ander niet uitsluit en dat vanwege het brede vlak van waaruit kunst benaderd wordt ook het multiculturalisme ingang vindt. Zij stellen dat de continue productie van kunst een continu proces van begrijpen vereist van wat onder kunst verstaan moet worden en wat het waardevol maakt. Kunst is te vergelijken met taal, het bestaat alleen in een gemeenschap van mensen die het op dezelfde manier kunnen verstaan. De betekenis is mogelijk door een wederzijds begrijpen tussen artiest en publiek, waardoor interpretatie mogelijk wordt. Deze gemeenschap van artiest en publiek kan een hele gemeenschap beduiden, maar kan ook een groep binnen een gemeenschap zijn. In elk geval ontstaat kunst in een groepsgebeuren dat slechts mogelijk wordt gemaakt door een voortdurend communicatie proces binnen een groep die zich vasthoudt aan bepaalde conventies en verwachtingen over die ontstane kunst. Is het dan wel mogelijk dat publiek buiten de gemeenschap waarin de kunst is ontstaan deze ook zo begrijpt zoals hij door de artiest bedoeld, met andere woorden: Is cross-cultureel begrijpen van kunst wel mogelijk? Zij stellen dat deze kennis vanuit het modernisme niet nodig is. Hoe belangrijk is kennis van culturele context voor het begrijpen van kunst? Is het mogelijk kunst uit een andere cultuur te begrijpen? Het is wijdt beargumenteerd dat we in staat moeten zijn kunst te waarderen slechts door wat we er meteen in zien, zonder dat we op de hoogte zijn van de culturele achtergrond waaruit het is voortgekomen. (Parsons et al. 1993)

4.2 Universalisme versus universalisme

De hele discussie over context als voorwaarde voor het crosscultureel waarderen van kunst vloeit voort uit de verschillen in uitgangspunten tussen het modernisme en het postmodernisme. Marius Hardonk, (1999, in Haanstra Multiculturaliteit) laat zien dat het universalisme wel opgaat. Doet hij dat vanuit een modernistische of postmodernistische visie? Hij deed onderzoek naar decoratieve bandpatronen (op vazen, kruiken, tapijten, lichamen) uit verschillende culturen en trachtte na te gaan of deze bepaalde universele kenmerken vertonen. Die kenmerken zouden wijzen op esthetische voorkeuren die in alle culturen voorkomen. Hij ontwikkelde een classificatiesysteem om de versieringspatronen te beschrijven en in het onderzoek werden veertig patronen uit twintig verschillende culturen (totaal 800 patronen) geclassificeerd. Hardonk concludeert dat er inderdaad sprake is van bepaalde universele esthetische kenmerken, zoals regelmaat, complexiteit en ambiguïteit. Volgens Haanstra gaat het hier vooral om vormelementen en niet om het toekennen van betekenis. Ook Parsons et al. (1993) beweren dat kunst heel direct en krachtig tot ons kan spreken. Soms hebben we geen behoefte aan achtergrond informatie. Zonder woorden begrijpen of zonder concept spreekt het werk tot ons, het werk biedt alles wat nodig is om het te begrijpen. Je zou kunnen stellen dat het werk een taal spreekt die universeler is dan woorden en we zijn geneigd er van uit te gaan dat het dezelfde impact op anderen zal hebben ongeacht diens achtergrond. Met het voorbeeld van een Afrikaans

Bundu masker lijkt volgens de schrijvers kunst toegankelijker dan welke taal dan ook. Zij verklaren dit door te wijzen op elementen uit het werk die universeel te herkennen zijn zoals kleuren, lijnen, vormen, en kleurcombinaties. Deze elementen communiceren op een onconventioneel niveau. Mensen kunnen van muziek en kunst genieten die ze nooit bestudeerd hebben, iets dat niet opgaat voor een vreemde taal. De directe manier waarop kunst tot een mens kan spreken is van essentieel belang voor deze vraagstelling, maar kan misleidend zijn, want we kunnen het werk ook totaal verkeerd verstaan. In die gevallen is het duidelijk dat het belangrijk is over achtergrondinformatie te beschikken. En hoeveel moeten we weten van de culturele achtergrond waaruit het werk is voortgekomen voor we het kunnen waarderen? Slechts als je lid bent van een gemeenschap kan je volledig op de hoogte zijn van de culturele achtergrond, want je zal altijd naar kunst uit een andere cultuur kijken vanuit je eigen perceptie. Als dat zo is, is het zoeken naar multicultureel begrijpen van kunst een illusie. Maar dat is niet zo. De schrijvers stellen dat hoewel we het werk afkomstig uit een andere cultuur nooit volledig kunnen adopteren we ons wel kunnen inleven in iemands gedachten en gevoelens, dat dus een tweerichtings interactie wel mogelijk is. Naar de ene richting de wereld bekijken vanuit de ander zijn perceptie, geschiedenis, waarbij we onze eigen ideeën, vooroordelen, veronderstellingen opzij proberen te zetten. Hoewel dit slechts tot een bepaalde mate mogelijk is, krijgen we toch een mate van begrip. We proberen ons tot op zekere hoogte te verplaatsen in iemands situatie en het mee te nemen in ons eigen kijk op de wereld zodat ons kijken verruimd wordt. In de sociologie beschrijven Jager en Mok dit verschijnsel als het oppoetsen van de beslagen bril. Door je bewust te worden van die mechanismen die jouw referentiekader bepalen, waardoor je de samenleving ervaart vanuit een beslagen bril, ben je in staat deze bril op te poetsen en een bredere visie te ontwikkelen over de manier waarop anderen buiten jouw referentiekader naar de werkelijkheid kijken. (Jager en Mok, 1999). Men kan dus wel groeien in het begrijpen van het werk uit een andere cultuur. De postmodernistische stelling dat kunst begrijpen helemaal afhankelijk is van de culturele context en dat de esthetische kwaliteiten slechts onderscheiden kunnen worden als men kennis heeft van de sociale, politieke, religieuze bedoelingen achter het werk wordt dus gedeeltelijk weerlegd.

Hoofdstuk 5. Een methode voor crossculturele kunstwaardering?

Uit Cury behandel ik het stuk van semiotiekdocente Anke Coumans en laat zien op welke manier zij in haar colleges omgaat met betekenis vorming op basis van culturele diversiteit. Deze theorie wil ik plaatsen naast de bestaande theorieën over kunstwaardering. Met name de vijf fasen theorie van Parsons(1987) en vraag me daarbij af of deze theorieën voldoende handvaten geven voor het waarderen van kunst afkomstig uit een ander podium dan de westerse.

Binnen de beeldende kunst is volgens Couman(2002) de semiotiek bij uitstek de leer die ons erop wil wijzen hoe wij kunst verstaan en interpreteren en daardoor ook waarderen. Uit de wijze waarop een kijker een kunstwerk beleeft en waardeert, blijkt zijn/haar culturele bepaaldheid. Semiotiek beoogt onder andere uitingen uit een bepaalde cultuur te analyseren en uit die analyse een voor die cultuur

gemeenschappelijk systeem te destilleren. In het artikel gaat het om het betekenisvormingsproces op basis waarvan de kijker betekenis verleent aan een kunstwerk. Betekenis zit niet in een kunstwerk, zij vormt zich in het cultuurgebonden interactieproces met de kijker. Couman legt in het gebruik van de semiotiek de nadruk op het proces waarin een kijker in een culturele context geplaatst wordt. Zijn/haar uitspraken kunnen ondervraagd worden op hun cultuurgebonden invloed. Met dit laatste dwingt de semiotiek de kijker tot precisie, en ondervraagt zij de aard en de grond waarop de uitspraken zijn gebaseerd. De semiotiek gaat ervan uit dat elk spreken in een culturele context plaatsvindt.

Parsons (1987) bestudeert het beschouwen van kunst bij kinderen en onderzocht de ontwikkeling van het esthetisch oordelen. Ben Schasfort (2007), ziet Parsons als de meest interessante onderzoeker op dit vlak. Esthetische ervaring wordt door Parsons niet gezien als een receptief leren kennen van eigenschappen die visueel waarneembaar zijn, maar als een activiteit van de lerende met het doel de wereld en zichzelf te leren kennen. In elk stadium reageert de mens op een specifieke manier op beelden omdat hij in dat stadium andere opvattingen heeft over hoe een beeld eruit zou moeten zien. In elk stadium komt er niet alleen een ander inzicht bij, de mens is ook psychologisch veranderd. Voorwaarden om in een volgend stadium terecht te komen zijn dus zowel ontwikkeling (leeftijd) als de moeite die je ervoor doet. Elk volgend stadium is rijker, want de verworvenheden van eerdere stadia wordt daarin meegenomen, zodat elk volgend stadium in de esthetische ontwikkeling een meer adequaat oordelen mogelijk maakt. Volgens Parsons verloopt de ontwikkeling van een egocentrisch, via een maatschappelijk bepaald, naar een meer universeel standpunt. Ik vraag me af of dit universele de mogelijkheid biedt tot het begrijpen en waarderen van kunst uit een andere cultuur vanuit de context van die cultuur of dat hiermee het modernistisch universalisme bedoeld wordt, dat waardering onafhankelijk van de context mogelijk maakt. Ik plaats de drie fasen methode van Couman naast de vijf fasen van Parsons.

5.1 Het vijf fasen model van Parsons

Hoewel ik de verschillende stadia niet vanuit de ontwikkelingsfasen van het kind bekijk, zoals dat in de eerste plaats door Parsons was bedoeld, plaats ik voor alle duidelijkheid de leeftijden er wel bij. In het eerste stadium is het oordeel gebaseerd op voorkeuren en associaties. Het waarnemen is wel nauwkeurig, maar interesseert het kind pas als een verband mee gelegd kan worden. Het werk hoeft niet figuratief te zijn want kleuren scheppen ook gelegenheid tot associatie. Onderscheid tussen morele en esthetische waarden worden niet gemaakt. Beelden zijn uitsluitend stimuli voor het verkrijgen van een plezierige ervaring (vanaf 4-5 jaar). In het tweede stadium is het onderwerp het belangrijkste. Iets is mooi als het iets moois toont. Een beeld wordt gewaardeerd als kenmerken van het onderwerp aanwezig zijn, als er mooie dingen op staan. Het hoeft aanvankelijk geen fotografisch realisme te zijn, maar je moet wel ongeveer kunnen zien wat het voorstelt. Later in dit stadium krijgt het fotorealisme de voorkeur. Kinderen ontdekken dat je een mening kunt hebben maar veronderstellen in dit stadium dat iedereen er net zo over denkt als zijzelf (vanaf 6 jaar). De fase van schoonheid en realisme. In het derde stadium zijn de bedoelingen van de maker het belangrijkste. De beschouwer wordt zich bewust dat een beeld gevoelens kan oproepen. Het beeld wordt opgevat als een uitdrukking van een mening die erin is gelegd door de maker. Een belangrijk criterium voor

goed/slecht is originaliteit, de mate van emotie het oproept. Associaties en interesse in het object van afbeelding zijn afwezig, maar primair gaat het om de intentie en de bedoeling van de individuele kunstenaar. Er ontstaat een scheiding tussen morele en esthetische oordelen. Een beeld kan tegelijk lelijk gevonden worden, maar wel goed en vol uitdrukking. Ook ontstaat er besef van de subjectiviteit van het eigen oordeel, maar ze kunnen oordelen nog niet met die van anderen vergelijken. Deze fase kenmerkt zich dus door de nadruk op expressie (vanaf 8 Jaar). Kon de kijker de eerste stadia nog redelijk op eigen kracht bereiken zonder zich al te veel te bekommeren om kennis, in dit stadium wordt het anders. Er komt meer aandacht voor de vorm van het werk: De beeldelementen en de stijl en dus ook kunsthistorie worden benadrukt. De beschouwer wordt zich ervan bewust dat hij betekenisgever is. Je kunt verschil van mening hebben over een beeld en daarover discussiëren (vanaf 9 jaar). Fase vijf is het stadium van het autonome oordeel. De eigen ervaring is de basis voor de beoordeling. Betekenis verleent je zelf, maar er is een innerlijke drang er wel met anderen over te praten om tot overeenstemming te komen. Er is het besef dat een beeld meerdere betekenissen kan doen genereren, afhankelijk van de 'betekenislaag' waar men zich op richt. De betekenis die verleend kan worden, is ook afhankelijk van de culturele context waarin het beeld tot stand kwam en van waaruit het bekeken wordt (vanaf 12 jaar). (Parsons in Schasfort 2007). Oordeel over kunst vindt volgens Parsons in elke fase plaats, maar het bewustzijn daarvoor vindt voornamelijk in de laatste fase plaats. Dit oordelen werkt naar twee richtingen. Ten eerste bekijkt men het werk en de criteria waarmee het beoordeeld wordt, maar wordt zich tegelijk ook bewust van eigen oordeel en reflecteert hierdoor op zichzelf. Hij noemt deze fase de postconventionele fase. De beschouwer wordt autonoom in het beoordelen en laat zich niet meer leiden door de autoriteit van bepaalde conventies. Hierbij speelt de conversatie over het oordeel ook een belangrijke rol. In deze fase worden we meteen geconfronteerd met de problematiek rond objectiviteit van het beoordelen. Door onze ervaringen en conversaties met anderen staat ons oordeel niet vast, maar is het onderhevig aan een continu proces van exploreren en aanpassen. (Parsons 1987).

5.2 Het drie fasen model van Couman

In het analysemodel dat Couman voor haar lessen heeft ontwikkeld wordt het betekenisvormingsproces in drie niveaus opgedeeld: het esthetisch niveau, waar de waarneming van vorm en structuur heerst; het referentiële niveau, waar de herkenning van de inhoud van het kunstwerk plaatsvindt; en het discursieve niveau, waar op basis van de integratie van de twee niveaus in de associërende en combinerende activiteit van de geest gezocht wordt naar de betekenis van het kunstwerk. Deze drie componenten noemt ze de driedeling van het kijkproces. Op het eerste niveau, het esthetisch niveau oefent het kunstwerk via de vorm en de structuur invloed uit op de waarneming en dus op de esthetische beleving. Een kunstwerk heeft een waarneembare kant, waarmee het zintuigelijke van een kunstwerk wordt bedoeld. In de semiotiek noemen we deze kant de expressie of uitdrukking. De kunstenaar kiest afhankelijk van de discipline het materiaal en geeft daar vorm aan. Hij is verantwoordelijk voor die vorm. In de esthetische fase zijn we geïnteresseerd in de invloed van de vorm op de blik van de toeschouwer. Schoonheids beleving wordt mede bepaald door de beleving en betekenis van de herkenning en is daardoor cultuurgebonden.

Het tweede niveau is volgens Couman het niveau van de inhoud, het referentiele niveau, de onderwerpen, de voorstelling. De kijker legt relaties met beelden ervaringen en thema's die hij opgeslagen heeft en zo doet de wereld buiten het beeld zijn intrede in het kunstwerk. De kijker gaat iets toevoegen aan het kunstwerk, namelijk de associaties bij hem opgeroepen worden, en deze toevoeging is erg afhankelijk van het referentiekader van de kijker. Het is het kunstwerk dat activeert, het is de kijker die bepaalt waar die activering toe leidt. Binnen dit niveau treden grote verschillen op tussen mensen. De culturele context van de kijker is op dit niveau het grootste en het duidelijkst. Wanneer we de zeggingskracht van een kunstwerk benadrukken zijn we op het derde, het discursieve niveau. We stellen ons als beschouwer de vraag wat er bedoeld is met vorm en inhoud. Vanuit dit niveau krijgen we zicht op de 'auteur', de veroorzaker van het beeld, maar ook iemand die de keuzes heeft gemaakt waarvan dit beeld het gevolg is, maar ook iemand die dit met een reden gedaan heeft. Vorm en inhoud komen terug in deze fase. De kennis en ervaring die op het tweede niveau de inhoud bepalen werken door in de zoektocht naar het waarom van het beeld, de reden van het beeld. De betekenis is dus in de kijker zowel afhankelijk van zijn capaciteit tot combineren en associëren, als van de aanwezige en actief gemaakte kennis. Meer of minder kennis kan de uitkomst van het betekenisproces bepalen. Vorm en inhoud zijn in de discursiviteit de bouwstenen van een redenering waaraan een waardeoordeel wordt toegekend. De beschouwer moet dus in het bezit zijn van de culturele bagage die nodig is om de verwijzingen binnen de verschillende niveaus te kunnen begrijpen.

Zowel Couman en Parsons gaan in de door hun ontwikkelde systemen uit van een progressie in de fasen van het bekijken en ervaren van kunst, waarbij de bevindingen uit de opeenvolgende fasen worden meegenomen in de daaropvolgende. In beide systemen herken ik mogelijkheden tot cross-culturele kunstwaardering afhankelijk van de culturele bagage van de beschouwer. Echter gaat Parsons ervan uit dat de beschouwer in de laatste fase zich bewust wordt van conventies waarmee hij kunst bekijkt en beoordeelt en zich daardoor ook kan ontdoen van die conventies, terwijl Couman aangeeft dat als er door de beschouwer geen herkenning op het esthetische en referentiele niveau heeft plaatsgevonden er ook geen waardering zal plaatsvinden op het discursieve niveau. Dus hoe meer kennis en herkenning aangekweekt wordt, hoe groter de kans voor het begrijpen en waarderen van buiten de eigen context ontstane kunstwerken. Dit wordt bevestigd vanuit theorieën uit de crossculturele psychologie. Om te kunnen interpreteren heb je kennis nodig. Deze kennis komt ergens vandaan en is in de regel overgedragen. (Knipscheer/Kleber, 2008). Volgens Couman is de beschouwer volkomen gebonden aan eigen contextuele bagage. Ze laat niet zien dat er een mogelijkheid is je daarvan los te maken. Parsons biedt de beschouwer die mogelijk wel.

Conclusie

Het probleem van de crossculturele waardering van kunst wordt complexer naarmate men zich er meer in verdiept. Uit dit literatuur onderzoek heb ik geleerd dat er universalisme binnen modernistische en postmodernistische kunstopvattingen bestaat, echter met een groot verschil. Het modernistisch universalisme gaat uit van een beperkt universalisme met fundamenteel westerse

uitgangspunten. De kunst die universeel gewaardeerd wordt moet voldoen aan de kenmerken van de verheven kunst, vanuit conventies die voortvloeien uit de binnen de westerse wereld algemeen aanvaarde canon. Hiertegenover staat de postmoderne zienswijze ten opzichte van culturen, gebaseerd op pluralisme. Dit biedt ruimte voor meerdere conventies die afhankelijk van de culturele bagage van de beoordelaar gehanteerd wordt. Door kennis te vergaren en ervaringen op te doen bestaat een breder referentiekader waarmee kunst uit andere culturen beoordeeld kan worden en ook een kritischere reflectie op het eigen oordelen. Volgens de vijf fasen theorie van Parsons kan een beschouwer groeien in kunstwaardering, en wordt hij zich in dit proces bewust van eigen criteria. Hierdoor kan hij zich daar bewust van ontdoen. Mijns inziens is het dus de taak van de verschillende opleidingen, instituten en kunstinstellingen die kennis en groei bewust bij studenten aan te kweken. Dat wil zeggen dat naast de criteria vanuit de canon gewezen moet worden op andere waardesystemen waarmee kunst beoordeeld kan worden. Verder is het belangrijk dat die kennis ook in huis wordt gehaald door verschillende instellingen die kunst wensen te halen uit niet westerse gebieden. Dit kan door het trainen van medewerkers, maar er kunnen ook medewerkers uit de verschillende gebieden naar binnen gehaald worden. Die wel over deze bagage beschikken.

Ik kan deze paper nog aanvullen met informatie over de Surinaamse kunstwereld, maar ik besef dat waar ik tot nu achter ben gekomen al erg waardevol is en uitnodigt tot verder onderzoek. Ik zou in een vervolgvraagstuk deze bevindingen willen toepassen op het kunstonderwijs in Suriname. Het lijkt me erg relevant voor dit onderzoek om in die multiculturele samenleving onderzoek te doen naar de relatie tussen referentiekader van de beschouwer en het toekennen van betekenis aan kunst.

Literatuur

- Bourdieu, P. (1979) *La Distinction, critique social du jugement*, Minit Minuit.
- Efland, A. Freedman, K. Stuhr, P. (1996). *Postmodern art education. An approach to curriculum*. Virginia. The National Art Education Association.
- Geest van der, N. & Zijlmans, K. (2002) *Van geelwortel tot peperrood*. In *Curry: de ontwikkeling van theorie voor het interculturele kunstdebat*. Utrecht, Het Centrum voor Interculturele Studies van de Hogeschool voor de Kunsten.
- Gowricharn, R. (2000) *Thuis zijn in de kunst*. Utrecht, Forum.
- Haanstra, F. *Multiculturaliteit* (nog niet gepubliceerd).

- Jager, A. en Mok, H. (1999) Grondbeginselen der sociologie
Noordhoff Uitgevers

- Jans, E. (2006) Interculturele Intoxicaties. Over kunst, cultuur en verschil.
Berchem, EPO.

- Knipscheer, J. & Kleber, R. (2008) Psychologie en multiculturele samenleving.
Amsterdam, Boom

- Lavrijsen, R. (1999) Culturele diversiteit in de Kunst.
's-Gravenhage, Elsevier bedrijfsinformatie bv.

- Maquet, J. (1986) The aesthetic experience; An anthropologist looks at the visual arts.
New haven, Yale university Press.

- Mason, R. (1999) Multicultural Art Education and Global Reform. In Beyond Multicultural Art
Education: International Perspectives. Edited by Doug Boughton and Rachel Mason.
New York/München/ Berlin, Waxmann Münster

- Nekuee, S & Top, B. (2003) Kwaliteit en diversiteit in de kunst. In Beerekamp, H. De kunst van het
kiezen.
Amsterdam, Boekmanstichting.

- Parsons, M. (1987) How we understand art. A cognitive developmental account of aesthetic
experience.
Cambridge, New York, New Rochelle, Melbourne, Sydney. Cambridge University Press.

- Parsons, M. & Blocker, H. (1993). Aesthetic and education. Disciplines in Art Education: Contexts of
understanding.
Urbana and Chigaco, University of Illinois press.

- Schasfort, B. (2007) De basis van Beeldbeschouwen.
Assen, van Gorcum

- Tilroe, Ana. NRC-Handelsblad CS 17 mei 2002

- Woest producties ondersteund door Mondriaan Stichting, fonds BKFB, Hivos-NCDO, cultuurfonds:
<http://framerframed.nl/nl/program/>