

ETK VS KIK

VERGELIJKEND ONDERZOEK TUSSEN DE EDUCATIONAL TURN KUNSTENAAR
EN DE KUNSTENAAR IN DE KLAS

AUTEURS: CAROLIEN DEKKER & JO-ANNEKE VAN DER MOLEN

BEGELEIDER: TALITA GROENENDIJK

PRAKTIJKONDERZOEK MASTER KUNSTEDUCATIE

AMSTERDAMSE HOGESCHOOL VOOR DE KUNSTEN

AMSTERDAM, JUNI 2016

INHOUD

1. Samenvatting.....	4
2. Inleiding	5
2.1 Kunsteducatie en de rol van de kunstenaar.....	5
2.2 De kunstenaar en de educational turn.....	6
2.3 Verhouding kunst en educatie, educatie en kunst.....	7
2.4 De educational turn binnen kunsteducatie.....	8
3. Methode.....	11
3.1 Onderzoeksgroepen.....	11
3.2 Dataverzamelingmethoden.....	13
3.3 Analyse van gegevens.....	13
4. Resultaten	14
4.1 De kunstenaar.....	14
4.1.1 Discipline en achtergrond kunstenaar.....	15
4.1.2 Inhoud en artistieke werkwijze kunstenaar.....	16
4.1.3 Motivatie educatieve werkzaamheden.....	18
4.1.4 Gevoel verhouding docent/kunstenaar.....	20
4.1.5 Visie ten aanzien van educatie.....	20
4.1.6 Samenvatting.....	22
4.2 Het kunst-educatieve project.....	23
4.2.1 Opzet project.....	23
4.2.2 Inhoud project.....	23
4.2.3 Didactiek.....	25
4.2.4 Proces- of productgericht.....	26
4.2.5 Tijdsomvang en locatie.....	26
4.2.6 Samenvatting.....	27
4.3 Opbrengsten.....	29
4.3.1 Eindproduct of eindpresentatie.....	29
4.3.2 Leeropbrengsten voor de leerling.....	29
4.3.3 Wel/niet geslaagd.....	30
4.3.4 Evaluatie met de leerlingen.....	30

4.3.5	Samenvatting.....	31
5.	Conclusie en discussie.....	33
5.1.1	Beantwoording onderzoeksvragen.....	33
5.1.2	Kenmerken van de educational turn.....	34
5.2	Discussie.....	35
5.2.1	Kritische reflectie methode.....	35
5.2.2	Kritische reflectie inhoud.....	36
5.2.3	Aanbevelingen.....	37
	Literatuurlijst.....	38
	Bijlagen	

SAMENVATTING

Theoretisch kader: Vanuit het conceptueel kader de ‘educational turn’ is dit onderzoek gestart. De ‘educational turn’ wordt als één van de belangrijkste veranderingen van de afgelopen decennia beschouwd in de kunstwereld, waarbij principes van educatie de basis vormen voor het maken van kunstwerken en tentoonstellingen (Kalin, 2012). Het begrip ‘materiaal’ wordt breed geïnterpreteerd door de kunstenaars.

De kunst-educatieve projecten van twee groepen kunstenaars staan in dit onderzoek centraal: projecten van kunstenaars in de klas die werken met leerlingen uit het VO (de KIK) en projecten van kunstenaars die passen bij de ‘educational turn’ en werken met leerlingen uit het VO (de ETK). De ETK richten zich op een andere manier tot het onderwijs: zij betrekken leerlingen bij hun eigen artistieke werkproces. De KIK zijn professionele kunstenaars die gevraagd worden om naar aanleiding van hun eigen artistieke werk een opdracht te geven aan leerlingen. De onderzoeksvraag luidde: *in hoeverre verschillen de projecten van de ETK die werken met leerlingen uit het VO van de projecten van de KIK?*

Methode: Dit onderzoek betreft een kwalitatieve survey waar acht praktijkverhalen op de onderdelen manier van werken van de kunstenaar, inhoud van het project en opbrengsten van het project vanuit de optiek van de betreffende kunstenaar met elkaar worden vergeleken. Er zijn in twee ongerichte steekproeven acht kunstenaars geselecteerd die representatief zijn voor de twee onderzoeksgroepen: KIK en ETK. Aan de hand van de praktijkverhalen is getoetst in hoeverre kenmerken van de ‘educational turn’ zijn te herkennen en wordt antwoord gegeven op de onderzoeksvraag.

Resultaten en conclusies: De ETK zien hun artistieke werk niet los van hun educatieve werk en maken geen onderscheid tussen het gevoel kunstenaar of docent te zijn. Ze werken veelal vanuit een onderzoeksvraag waarbij de vorm van uitwerken niet van tevoren vastligt. Inhoudelijk richten de ETK zich meer op sociale interacties dan op het maakproces. Er worden eerder nieuwe vragen gesteld dan dat het project een duidelijk eind(resultaat) heeft. Leerdoelen en/of leeropbrengsten voor de leerlingen lijken van ondergeschikt belang. Het project richt zich vooral op de onderzoeksvraag en gesprekken zijn een belangrijk onderdeel binnen het project. Aangezien de leerlingen bij projecten van de ETK deelnemen aan het artistieke onderzoek van de kunstenaar, lijkt het eigenaarschap veelal bij de kunstenaar te liggen.

De KIK zien hun artistieke werk en hun educatieve werkzaamheden als twee aparte gebieden. Ze voelen zich kunstenaar en geen docent. De kunstenaars worden meestal gevraagd naar aanleiding van de discipline of het materiaal waarmee ze werken. Het project is veelal gericht op het maakproces en heeft vaak ook een materieel eindproduct. Het eigenaarschap lijkt veelal bij de leerlingen te liggen. Er zijn ook overeenkomsten te zien: alle kunstenaars vinden het proces belangrijker dan het eindresultaat en willen leerlingen stimuleren buiten de lijnen te denken en meegeven dat fouten maken mag.

2. INLEIDING

We kijken in dit onderzoek naar het voortgezet onderwijs en zien daar dat, onder de noemer van kunsteducatie, leerlingen op verschillende manieren in aanraking komen met het werk en de manier van werken van kunstenaars. Zij bezoeken tentoonstellingen of het atelier van een kunstenaar, ze werken op school zelf aan hun eigen beeldend proces onder begeleiding van een kunstvakdocent en soms krijgen ze een workshop van een externe kunstenaar.

Omgekeerd heeft kunst ook raakvlakken met educatie: er zijn kunstenaars die in hun werk het terrein van educatie onderzoeken. Verschillende educatieve principes, alternatieve pedagogische methoden en programma's verschijnen binnen de praktijk van de curator en binnen die van de kunstenaar. Dit raakvlak -educatief onderzoek naar kunst en artistiek onderzoek naar educatie- is het uitgangspunt voor dit onderzoek.

2.1 Kunsteducatie en de rol van de kunstenaar

“Met authentieke kunsteducatie wordt niet alleen geprobeerd de relatie met de alledaagse buitenschoolse kunstbeoefening en kunstbeleving van de leerling te handhaven, maar wordt er ook verbinding gelegd met de kunstpraktijk: het domein van de experts en de vakdisciplines” stelt Haanstra (2011, p. 17). Hoe kunsteducatie binnen het voortgezet onderwijs (VO) wordt ingevuld is onder andere afhankelijk van de kunstvakdocenten en de visie van de school. Lutters (2015) meent dat praktijkdocenten in de kunstvakken zich nog teveel beperken tot het aanleren van artistieke vaardigheden. “Een oorspronkelijke creatief-artistieke theorie van de kunsten en de kunsteducatie waarin het creatieve en artistieke een fundamenteel eigen plek hebben, lijkt nog goeddeels afwezig” (p. 65). Ook Haanstra (2011) geeft aan dat met name de actuele beeldende kunst een moeilijk toegankelijk terrein is en dat een veel gebruikte manier om de verbinding te leggen met de kunstpraktijk het uitnodigen van kunstenaars op school is.

In zijn onderzoek naar een competentieprofiel voor de kunsteducator vermeldt Frenssen (2014) dat er in een expertpanel werd gewaarschuwd voor het gebrek aan didactische mogelijkheden van veel kunstenaars:

Die kunstenaars brengen de lerenden bewust of onbewust in verwarring. Projecten waarbij kunstenaars in de klas staan, lopen dikwijls fout. In educatieve situaties, vooral in een schoolse context, heb je toch didactische vaardigheden nodig waartoe een kunstenaar dikwijls niet opgeleid is (p. 94).

Hoekstra (2007) komt in haar literatuuronderzoek tot een aantal competenties die een kunstenaar in het onderwijs onderscheidt van een kunstvakdocent, namelijk: de inbreng van creativiteit, het procesgericht werken, het beheersen van artistieke talen die verwant zijn aan de creatieve talen van de

leerlingen, het brengen van authenticiteit in een klaslokaal en de rol van gids die leerlingen de weg wijst op het gebied van de kunsten.

Hoekstra (2008) concludeert in haar empirisch onderzoek dat kunstenaars een verbinding leggen tussen de ervaringswereld van de leerlingen en de wereld van de kunst. Frenssen (2014) benoemt in zijn onderzoek ook expliciet de gidsrol: “de kunstenaar kan namelijk rechtstreeks uit de hedendaagse kunstwereld tappen. Voor een leerkracht is dat veel moeilijker. In het onderwijs leidt dit frequent tot een vorm van schoolkunst. De lerenden missen met andere woorden een goede reisgezel” (p.94).

Kunstenaars in de klas kunnen een verbindende rol spelen als gids, omdat ze thuis zijn in de wereld van de actuele kunst en kunnen overbrengen wat het betekent om kunst te maken. Naast deze specifieke vaardigheden missen zij wellicht een aantal didactische vaardigheden. Ligt in het missen van een aantal didactische vaardigheden misschien wel de kracht van de kunstenaar? Is het niet juist zo dat verwarring scheppen of ontregelen één van de functies van kunst (en dus van de kunstenaar) is?

2.2 De kunstenaar en de educational turn

Het conceptueel kader van waaruit dit onderzoek is begonnen is de zogenaamde ‘educational turn’. De ‘educational turn’ is een begrip dat staat voor verandering in de manier van denken over educatie bij tentoonstellingen, in de hedendaagse kunst, en andersom, voor een andere manier van werken van kunstenaars in de verschillende lagen van het onderwijs (Kalin, 2012).

Professionele kunstenaars onderzoeken de relatie tussen kunst en educatie in hun artistieke werk al vanaf de jaren 70. Joseph Beuys startte toen met de Free University Movement (FUM) waar hij, op een locatie buiten het schoolgebouw, met studenten een gesprek aanging waarin open vragen konden worden gesteld en waar een ‘open ruimte’ was voor leren. De rol van de docent en de rol van de student waren hierbij gelijkwaardig.

Podesva heeft in 2007 voor het eerst de benaming ‘educational turn’ gegeven aan deze ‘beweging’. De ‘educational turn’ wordt beschouwd als één van de belangrijkste veranderingen in de kunstwereld van de afgelopen decennia, waarbij de principes van educatie de basis vormen voor het maken van kunstwerken en tentoonstellingen (Kalin, 2012). De kunstenaar Jonas Staal organiseert bijvoorbeeld debatten onder de naam ‘New World Academy’ op verschillende plekken, vaak kunstinstellingen, overal op de wereld. Hij nodigt professionals uit om te spreken waarbij het publiek onderdeel van het gesprek is. Hij vraagt hiermee aandacht voor politieke vraagstukken als bijvoorbeeld landsgrenzen. Hij gebruikt een pedagogische methode, namelijk debatteren, als vorm. We zien in dit voorbeeld dat het educatieve aspect tot doel en object is geworden van tentoonstellingen en het ‘materiaal’ bij het maken van kunstwerken (O’Neill & Wilson, 2010). Een ander voorbeeld is de tentoonstelling A.C.A.D.E.M.Y. uit 2006 in het Van Abbemuseum. Hier was het museum een plaats voor onderzoek naar

pedagogische modellen en educatieve principes. A.C.A.D.E.M.Y. stelde de vraag “what may be possible to learn from the museum beyond what the museum sets up to offer?” (website Van Abbemuseum, 2006). Door gebruik te maken van de bestaande elementen in het museum -medewerkers en bezoekers, de collectie, de ruimte en de bestaande structuren- kon men educatie uit zijn context halen en de focus leggen op het formuleren van nieuwe educatieve principes (van der Molen, 2015).

De ‘educational turn’ heeft volgens Podesva ook elementen van de relationele esthetiek zoals Bourriaud die in de jaren 90 heeft geformuleerd: een ruimte wordt herschapen tot een ruimte voor sociale interactie, met als vertrekpunt een onderzoek naar onderlinge verhoudingen. Het ‘materiaal’ van het kunstwerk is daarbij niet van belang, ‘materiaal’ is enkel een smeermiddel om de maker en het publiek bij elkaar te brengen (Bourriaud, 1998). We zien dat er bij artistiek onderzoek niet alleen vanuit materiaal wordt gedacht maar ook vanuit onderlinge verhoudingen. Rirkrit Tiravanija serveert bijvoorbeeld Thaise soep in een galerieruimte om sociale interactie te initiëren, onder andere als reactie op de geringe sociale interactie door de hedendaagse digitalisering.

Frenssen noemt de volgende kernbegrippen die van toepassing zijn op de actuele kunstpraktijk: hybriditeit, interdisciplinariteit en mondiale dialoog. We herkennen deze ook in de bovengenoemde voorbeelden. Frenssen zegt dat “vreemd genoeg deze kernbegrippen slechts zelden naar voor komen in de kunstvaklessen in het onderwijs.” (2014, p. 3). We zien dat de afgelopen jaren toch sporadisch studenten en leerlingen betrokken worden in het artistieke onderzoek van specifiek de zogenaamde ‘educational turn kunstenaars’.

2.3 Verhouding kunst en educatie, educatie en kunst

Frenssen heeft een model gemaakt waarin hij de verhouding en de relatie tussen kunst en educatie weergeeft. We zien in dit model (zie afbeelding 1) hoe kunst en educatie volgens hem tegenwoordig met elkaar verweven zijn. De twee vierkanten met daarbinnen een kleiner vierkantje representeren de kunst (K) waarbinnen educatie (E) een rol heeft en andersom: educatie waarbinnen kunst een rol heeft. De stippellijnen lijken aan te geven dat het hier niet om afgebakende terreinen gaat. Eerder suggereren de stippellijnen een redelijk open verbinding tussen zowel het ‘gebied’ binnen het grotere terrein als tussen de twee grote terreinen Kunst en Educatie.

Afbeelding 1: model volgens Tobias Frenssen (2015)

We veronderstellen met het model van Frenssen en de eerder genoemde literatuur dat de zogenoemde beweging de ‘educational turn’, die voortkomt uit de hedendaagse kunstwereld, een plaats lijkt te krijgen binnen kunst- en cultuureducatie. Tijdens de presentatie van het bovengenoemde model kon Frenssen vooral voorbeelden laten zien uit de kunstwereld waarbij educatieve methodieken werden ingezet, maar veel minder voorbeelden van educatieve projecten met kunst in de ‘educational turn’ vorm. Gaat het om een sporadische gebeurtenis of kunnen we het als een nieuwe beweging beschouwen in het kunst-educatieve veld?

2.4 De educational turn binnen kunsteducatie

Het is niet nieuw om kunstenaars te betrekken bij het onderwijs. Door de ‘educational turn’ zien we dat professionele kunstenaars zich op een andere manier richten tot het onderwijs: in hun projecten betrekken zij leerlingen bij hun eigen artistieke werkproces. Deze manier van werken staat naast de manier van werken die we al kennen: hierbij worden kunstenaars vaak door een school (of via een kunstinstelling) gevraagd om een opdracht te geven aan leerlingen, wel naar aanleiding van hun eigen artistieke werk maar niet als onderdeel van hun eigen artistieke onderzoek.

Wanneer we kijken naar de kenmerken van de ‘educational turn’ kunnen we vergelijken of kunstenaars die op de ‘traditionele’ manier werken met leerlingen verschillen van kunstenaars die werken met leerlingen met kenmerken van de ‘educational turn’. De kenmerken zoals opgesteld in het essay van Podesva in 2007 zijn:

- Sociale interactie heeft een belangrijke plek;
- Gelijkere rol tussen leerling en docent;
- Het project heeft een open karakter;
- Het project vindt vaak plaats buiten de schoolmuren;
- Het project heeft een soort van oneindigheid;
- Het project is meer gericht op onderzoek, zonder volledig vastomlijnde ideeën;
- Het project is een reactie op de standaarden die bestaan binnen de onderwijsinstituties;

- Het project is niet kennis gedreven, maar vooral ervaringsgericht, met ruimte voor communicatie en het uitwisselen van ideeën.

Een aantal kenmerken behoeven een toelichting:

Het project heeft een open karakter: de uitkomsten van het project zijn niet van te voren vastgesteld.

Het project heeft een soort van oneindigheid: het project wordt afgerond met het stellen van nieuwe vragen voor een mogelijk vervolgonderzoek.

Het project is een reactie op de standaarden die bestaan binnen de onderwijsinstituties: met standaarden wordt in dit geval ook de schoolcultuur bedoeld.

Kunstenaars willen de dialoog aangaan vanuit een gelijkwaardige relatie met de lerenden. We zien dat kunstenaars die met deze kenmerken werken zich afzetten tegen de zogenaamde institutionalisering en het educatieve systeem; ze willen het systeem herzien en andere alternatieven bieden, zoals dat wordt beschreven in onderstaande quote:

In a continual undoing of what we take for granted and think we know, art projects associated with the pedagogical turn in art offer alternatives to rethink and re-practice the public dimensions of art education from within institutions of higher learning. Even we are swept up in an era of standardization, institutionalization, and instrumentalization, I believe we still need to insist on 'education as an alternative practice, instead of a reinforcing practice, as a crucial basis from which to start' (Krauss, Pethick & Vishmidt, 2010, p. 260). The pedagogical turn in art resonates deeply with this quest. (Kalin, 2012, p. 52).

Kunstenaars betrekken vanuit hun eigen artistieke werk leerlingen bij hun onderzoek zoals dit bijvoorbeeld gebeurt in het project Hidden Curriculum van Annette Krauss (Krauss, Pethick & Vishmidt, 2010). We hebben de indruk dat deze 'educational turn kunstenaars' (we noemen ze voortaan ETK) anders met leerlingen werken dan andere kunstenaars in de klas in het VO (we noemen ze voortaan KIK), maar of zij zich hiermee echt onderscheiden, is nog maar de vraag.

Door de beschrijvingen van deze beweging in de literatuur, hebben we de indruk dat het een nieuwe manier van werken is bovenop wat er al was, maar is dat wel zo? We verwachten verschillen te herkennen tussen de ETK en KIK wanneer we de genoemde kenmerken aan de projecten toetsen. Kunnen we inderdaad spreken van een nieuwe groep ETK? In dit onderzoek bekijken we of de genoemde kenmerken daadwerkelijk zijn terug te zien in projecten van de ETK en of er duidelijke verschillen zijn in achtergrond, visie en werkwijze, doelen en resultaten van projecten met KIK.

De **hoofdvraag** uit dit onderzoek is: in hoeverre verschillen de projecten van de ETK die werken met leerlingen uit het VO van de projecten van de KIK?

Aan de hoofdvraag gaan drie deelvragen vooraf:

Deelvraag 1: In hoeverre verschillen de ETK van de KIK met betrekking tot achtergrond, visie en artistieke werkwijze?

Deelvraag 2: In hoeverre verschillen educatieve projecten van de ETK van educatieve projecten van de KIK met betrekking tot opzet, inhoud en didactiek?

Deelvraag 3: In hoeverre verschillen educatieve projecten van de ETK van educatieve projecten van de KIK met betrekking tot de gewenste en gepercipieerde leeropbrengsten van de leerlingen?

3. METHODE

Onderzoektype

De opzet van dit onderzoek betreft een kwalitatieve survey. Acht praktijkverhalen worden op de onderdelen: manier van werken, inhoud van het project en de opbrengsten van het project vanuit de optiek van de betreffende kunstenaar met elkaar vergeleken.

Het karakter van dit onderzoek is toetsend, omdat we voorafgaand aan dit onderzoek vanuit de theorie weten wat kenmerken zijn van projecten van de ETK. We kunnen daardoor toetsen in hoeverre deze kenmerken in de acht interviews zijn terug te zien. Op deze wijze willen we de hoofdvraag beantwoorden: *: in hoeverre verschillen de projecten van de ETK die werken met leerlingen uit het VO van de projecten van de KIK?*

3.1 Onderzoeksgroepen

We maken in dit onderzoek gebruik van twee ongerichte, selecte steekproeven. De groep kunstenaars die werken met leerlingen uit het voortgezet onderwijs voldoen aan drie criteria:

- De kunstenaar heeft een professionele carrière als kunstenaar;
- De kunstenaar heeft geen vaste functie binnen het onderwijs;
- De kunstenaar werkt met een groep leerlingen uit het VO in schoolverband.

Uit deze groep is ongericht een aantal kunstenaars geselecteerd. Deze steekproef is select, omdat niet alle kunstenaars evenveel kans hadden om in het onderzoek terecht te komen.

Ook bij de tweede steekproef is sprake van een ongerichte steekproef. De groep ETK is samengesteld op basis van een criterium dat uit een literatuuronderzoek over de educational turn (van der Molen, 2015) is geformuleerd: *vanuit een eigen artistiek onderzoek wordt gewerkt met leerlingen uit het voortgezet onderwijs*. Uit de groep ETK is ongericht een aantal kunstenaars geselecteerd dat een zo representatief mogelijk beeld geeft van deze (specifieke) groep. De steekproef is select, omdat niet alle ETK evenveel kans hadden om in het onderzoek terecht te komen.

Om de vier respondenten voor de onderzoeksgroep ETK te vinden, hebben we kunstenaars, bemiddelaars en kunstinstituten benaderd die al eerder projecten hebben gehad die in de literatuur als voorbeeld van de educational turn werden genoemd (Kalin, 2012; Krauss, Pethick & Vischmidt, 2010; Pederson, 2014).

Het benaderen van de contactpersonen is in eerste instantie telefonisch gedaan en/of door het sturen van een e-mail. Hieronder een voorbeeld van een deel uit een mail waarin het criterium voor deze respondenten wordt benoemd:

Wij zijn twee studenten van de master kunsteducatie in Amsterdam en doen onderzoek naar projecten van kunstenaars die werken aan hun eigen artistieke proces in samenwerking met leerlingen van het voortgezet onderwijs.

Dergelijke projecten vallen onder de zogenoemde educational turn. ACADEMY, het project dat het van Abbe enkele jaren geleden heeft gedaan valt ook onder de educational turn, echter daar is niet specifiek met leerlingen samengewerkt. We zoeken dus niet naar projecten waar kunstenaars een opdracht geven aan leerlingen waarmee leerlingen vervolgens aan de slag gaan, zoals bijvoorbeeld de kunstenaar in de klas.

Via het Van Abbemuseum zijn we geweest op kunstenaar B die in samenwerking met het museum een tentoonstelling heeft gemaakt met leerlingen van een middelbare school. De educatief medewerker van de tentoonstellingsruimte TENT wees ons op kunstenaar A. Na bestudering van de beschrijving van het project 'Rehearsing Revolution', konden we vaststellen dat ook deze kunstenaarsgroep voldeed aan het gestelde criterium dat er vanuit een eigen artistiek onderzoek wordt gewerkt met leerlingen. Daarnaast wees TENT ons op 'tijdelijk zonder titel', het project van kunstenaar D dat in 2013 heeft plaatsgevonden in TENT in samenwerking met een middelbare school uit Rotterdam. Kunstenaar C heeft direct positief gereageerd op het verzoek mee te werken aan het onderzoek.

De onderzoeksgroep KIK bestaat ook uit vier kunstenaars. Zij geven binnenschools of buitenschools een opdracht aan de leerlingen waarna de leerlingen een eigen werk maken, zelfstandig of gezamenlijk. Via het netwerk van CKV-docenten van één van de onderzoekers zijn drie kunstenaars benaderd. Alle drie hebben ze naar aanleiding van een vraag van een school of via een bemiddelend instituut gewerkt met leerlingen op een school. Een deel uit de e-mail die naar deze kunstenaars is gestuurd staat hieronder beschreven:

Voor ons onderzoek zoeken we kunstenaars die naar aanleiding van hun werk een opdracht geven aan VO leerlingen, met werk dat door leerlingen gemaakt is en uiteindelijk door leerlingen zelf mee naar huis wordt genomen en waar van tevoren een materiaal of concept wordt gebruikt naar aanleiding van het werk van de kunstenaar.

De vierde kunstenaar is via het netwerk van de andere onderzoeker gevonden: zij werkt als freelancer voor het Stedelijk Museum in Amsterdam waar ze leerlingen workshops geeft naar aanleiding van een tentoonstelling die te zien is. De scholen melden zich aan voor de workshop en komen naar het museum.

3.2 Dataverzamelingmethoden

Onze data bestaan uit acht afgenomen interviews die gehouden zijn aan de hand van een interviewleidraad. De volgende topics zijn gebruikt bij het houden van de interviews:

- Artistieke en educatieve achtergrond van de kunstenaar;
- Visie ten aanzien van educatie;
- Visie en artistieke werkwijze ten aanzien van het artistieke werk van de kunstenaar'
- Doel van het project;
- Opzet van het project;
- Educatieve methodieken bij het project;
- (Leer)opbrengsten van het proces en van het eindproduct.

Er is gekozen voor het houden van interviews, omdat er een beperkt aantal onderzoekseenheden beschikbaar was en we desalniettemin toch zoveel mogelijk gegevens wilden verzamelen. De interviewleidraad is te vinden in de bijlage.

3.3 Analyse van gegevens

Na het transcriberen van de acht interviews zijn deze met een softwareprogramma open gecodeerd. Beide onderzoekers hebben vier interviews gecodeerd, waarna een tweede codeerronde plaatsvond en de onderzoekers elkaars materiaal her-codeerden om subjectieve interpretatie van antwoorden zoveel mogelijk te voorkomen. De gevonden codes zijn vervolgens geordend zodat een codeboom is ontstaan. De codeboom is te vinden in de bijlage. De codeboom is hierna zodanig gestructureerd dat een indeling is ontstaan die gebruikt zal worden om de resultaten te beschrijven en antwoord te geven op de deelvragen.

4. RESULTATEN

In dit hoofdstuk zullen de resultaten worden gepresenteerd met betrekking tot de drie deelvragen.

Paragraaf 4.1 geeft de resultaten met betrekking tot de eerste deelvraag weer: *in hoeverre verschillen de ETK van de KIK met betrekking tot achtergrond, visie en artistieke werkwijze?* In paragraaf 4.2 worden de resultaten gegeven op deelvraag 2: *In hoeverre verschillen educatieve projecten van de ETK van educatieve projecten van de KIK met betrekking tot opzet, inhoud en didactiek?* Paragraaf 4.3 gaat over de resultaten op de derde deelvraag: *In hoeverre verschillen educatieve projecten van de ETK van educatieve projecten van de KIK met betrekking tot de gewenste en gepercipieerde leeropbrengsten van de leerlingen?* In paragraaf 4.4 wordt een samenvatting gegeven van de resultaten met betrekking tot alle drie de deelvragen.

Bij het weergeven van de resultaten worden de KIK ‘kunstenaars 1, 2, 3 en 4’ genoemd. De ETK worden ‘kunstenaars A, B, C en D’ genoemd. Bij twee van de acht kunstenaars wordt hier een toelichting gegeven voordat we de resultaten beschrijven. Kunstenaar C heeft een groot nationaal en internationaal project gedaan met leerlingen van het VO waarbij zij het schoolsysteem en het daaraan gekoppelde curriculum onderzoekt. Het interview is voornamelijk in het Engels, vanwege haar niet-Nederlandse achtergrond. Haar project is uitgevoerd op drie VO scholen in Utrecht. Kunstenaar A spreekt in dit onderzoek namens een kunstenaarscollectief dat ongeveer 7 jaar geleden is gestart. Het collectief bestaat uit vier nationale en internationale kunstenaars.

4.1 De kunstenaar

In deze paragraaf zal de eerste deelvraag beantwoord worden: *in hoeverre verschillen de ETK van de KIK met betrekking tot achtergrond, visie en artistieke werkwijze?* Om deze deelvraag te beantwoorden beschrijven wij de achtergrond en visie, het artistieke werk van de kunstenaar en zijn werkwijze. Ook wordt de motivatie beschreven van de kunstenaar om aan educatieve projecten te werken.

4.1.1 Discipline en achtergrond kunstenaar

In tabel 1 staat een overzicht van de achtergrond en discipline van de kunstenaars.

K	OPLEIDING	DISCIPLINE	KUNST/EDUCATIE	ERVARING ALS DOCENT
1	Kunstacademie – theatervormgeving	Kostuum en decor	Tijdens de opleiding niets met educatie gedaan, daarna op BSO lesgegeven	Projectbasis: 2 projecten op 2 verschillende VO scholen
2	1: Kunstgeschiedenis 2: Illustratieve vormgeving 3: Kunstvakken op universiteit in Australië,	Videowerk, animatie, illustratie	Geen docentenopleiding, is in educatie gerold	Projectbasis: workshops bij Kunstbende
3	1: Kunstacademie – mode 2: Kunstacademie – theatervormgeving 3: Kunstacademie – lerarenopleiding	Installaties/ sculpturen	Wil graag op academie lesgeven en verder met haar autonome werk; dit staat los van elkaar	In dienst: Pabo In dienst: Lessen decorontwerp op particuliere school in Amsterdam Freelance o.a.: gymnasium, architectuur, Stedelijk Museum
4	Kunstacademie – grafisch ontwerpen	Ruimtelijke installaties van plastic en tape	Werkt 18 jaar in het onderwijs, sinds 13 jaar actief als autonoom kunstenaar	Projectbasis: workshops grafisch ontwerpen bij Kunstenlab en Buitenkunst Nu veel CKV dagen
A	Collectief: - Kunstacademie - Design academie - Dimitri academie – clown	Performance, film en video, Installaties	Artistieke werk en werk in onderwijs vloeien in elkaar over	Projectbasis: verschillende workshops nationaal en internationaal Rehearsing Revolution bij TENT
B	Kunstacademie - autonome beeldende kunst beeldhouwen	Verschillende materialen als hout en metaal	Sinds 2008 ieder jaar een educatief project, staat los van artistieke praktijk	Projectbasis: Verschillende workshops
C	1: Fine arts – Germany 2: History – Germany 3: Art education – Germany 4: Art History – Germany 5: MA Art education - Sweden	Onderzoek	Kunst en educatie zijn altijd in elkaar verweven geweest	In dienst: Practice Fine Arts en de module Art in Context op de HKU Projecten: - Hidden Curriculum - Uneducated
D	1: International Bachelaria 2: Design Academy - Industrieel ontwerpen	Lezingen, installaties, tekenen, film, publicaties, symposia, curatorenwerk, debatten	Kunst en educatie zijn voor haar niet zo verschillend, als het maar bijdraagt aan haar onderzoek	In dienst: Lesgeven bij het Design Lab op de Rietveld Academie (2005-2009) Lesgegeven bij DAE aan master studenten Project: - Slinger van Foucault - t.z.t. in TENT

Tabel 1: overzicht discipline en achtergrond kunstenaars

In de bovenstaande tabel zien we dat de KIK over het algemeen een opleiding hebben in toegepaste richting en na hun opleiding vooral ruimtelijk of driedimensionaal zijn gaan werken. De ETK zijn over het algemeen na hun opleiding doorgedaan in andere disciplines: film, performance en onderzoek naar educatie. Kunstenaar B werd op de opleiding niet begrepen, omdat hij te filosofisch was en is toen bij keramiek terecht gekomen. Kunstenaar D is een uitzondering: deze heeft ook een toegepaste opleiding gedaan maar heeft zich daarna ook op andere disciplines gericht. Ze zegt: “ik weef nog steeds, maar ik verweef nu meer verbanden in relaties tussen mensen”. Voor haar zijn alle uitingen of disciplines hetzelfde: “allemaal pogingen om inhoud te organiseren”. Kunstenaar 3 en C zijn de enige kunstenaars met een educatieve opleiding.

De discipline die de kunstenaars 1, 2, 3 en B hanteren is driedimensionaal. Kunstenaar 2 en A werken veelal met film en video. Kunstenaar A maakt daarnaast ook nog performances en installaties. Kunstenaar 2 maakt naast video ook tweedimensionaal werk. Bij de kunstenaars C en D is het materiaal niet zozeer van belang: de discipline komt voort uit de onderzoeksvraag en kan bij alle projecten verschillen.

De kolom ‘kunst/educatie’ laat de relatie zien tussen het artistieke werk van de kunstenaars en hun educatieve werkzaamheden. Kunstenaars 1 en 2 zeggen dat ze in de educatie zijn gerold. Kunstenaars 3 en 4 hebben ervoor gekozen om naast hun eigen artistieke werk ook educatieve werkzaamheden te verrichten. De kunstenaars A, C en D zien hun educatieve werkzaamheden niet als gescheiden van hun artistieke werkzaamheden. Kunstenaar B werkt wel bewust in educatie maar ziet het als losstaand van zijn eigen artistieke onderzoek.

De kunstenaars 3, C en D zijn in dienst (geweest) van een educatief instituut, allemaal in het hoger beroepsonderwijs. Alle kunstenaars werken in de vorm van workshops of projecten op middelbare scholen. Kunstenaar 3 is daarop een uitzondering: zij werkt als freelance docent in een museum waar zij workshops geeft aan middelbare scholieren.

4.1.2 Inhoud en artistieke werkwijze kunstenaar

In deze paragraaf beschrijven we de inhoud van het eigen werk van de kunstenaars en hun artistieke werkwijze. Met artistieke werkwijze wordt de manier van werken tijdens het artistieke proces van de kunstenaar bedoeld.

Kunstenaar 1, 2, 3 en 4 laten zich onder andere inspireren door de discipline en het materiaal waarmee ze werken. Kunstenaar 2 laat zich bijvoorbeeld inspireren door naar abstracte elektronische muziek te luisteren, een discipline waar ze zelf ook in werkt. Kunstenaar 1 zegt: “Mijn onderzoek start meestal vanuit het bewerken of manipuleren van materiaal, dat is waar ik mijn inspiratie vandaan haal en

uit kunstenaars die ook zo werken.” Zij laat zich ook inspireren door leerlingen: “door met de leerlingen te werken word je rijker en ik heb het idee dat ik anders ga nadenken over mijn eigen werk.”

Kunstenaars 1, 2, 3, 4 en B onderzoeken in hun werk beeldaspecten als vorm, kleur, contrast of beweging. Kunstenaar 2: “Ik werk altijd met twee contrasten, contrast in thema of een contrast in letterlijk kleur bijvoorbeeld, altijd in twee kleuren en zwart en wit, dat komt ook wel heel vaak in mijn werk terug.” De kunstenaars vinden het ambachtelijke aspect van kunst ook belangrijk. Ze willen graag met hun handen aan het werk en beschouwen het technisch goed onder de knie hebben van een bepaalde discipline erg belangrijk. Kunstenaar 2 zegt: “Dat analoge, dat handmatige, dat moet er altijd in, ik wil dat het niet te strak is, ik wil dat het mensenwerk is.”

De inspiratie voor de kunstenaars A, C en D komt vanuit allerlei onderwerpen. Kunstenaar C heeft zich altijd laten inspireren door educatie: “Education was always something that interested me”. Kunstenaar D zegt dat alles potentieel inspirerend materiaal kan zijn: “ontmoetingen, dingen die ik lees en plekken waar ik ben, mensen, ideeën. Het is zo breed, echt alles, dat is heel vermoeiend.” Kunstenaar A geeft aan: “Hoe acteer je, hoe speel je jouw rol in het dagelijks leven? Dat je in iedere situatie een andere rol aanneemt en dan is de vraag: in welk van die rollen of in hoever ben je authentiek of cultureel gevormd?”

De vorm waarin kunstenaars A, C en D werken staat niet altijd van te voren vast en lijkt voort te komen uit hun onderzoeksvraag. Ze vatten het begrip materiaal breed op: kunstenaar D zegt bijvoorbeeld: “ik vind relaties ook heel materieel. Voor mij is gedachte ook een tastbaar iets.”

Alle kunstenaars werken op verschillende manieren hun eerste idee uit. De een wil meteen aan de slag, de ander doet eerst een visueel onderzoek:

Kunstenaar 2: [...] Ik werk in eerste instantie een idee uit in mijn hoofd, dan duik ik daarin en ga ik heel veel foto's googlen, een Pinterest board aanmaken, dan ontstaat er een beeld, dan ga ik schetsen, dan wordt het vanaf 2d steeds een helderder beeld. Heel veel puzzelen eigenlijk, totdat alle factoren passen en als het dan sterk is dan ga ik het verder uitwerken.

Kunstenaar 4 doet het anders, hij zegt: “Ik heb een beeld in mijn hoofd en dan moet ik het gewoon maken, is het niet gelukt, wegstellen en erover denken of stekker eruit trekken en weer verder”.

Kunstenaar 3 en D zoeken tijdens hun artistieke proces contact met professionals op verschillende gebieden, zoals bijvoorbeeld scheikundigen, psychologen, dichters of andere wetenschappers.

Kunstenaar 3:[...] Dat proces gaat vanzelf doordat ik naar de binnenkant wilde van die sculpturen (dieren). Zo ben ik met een radioloog in contact gekomen en dat levert weer een nieuw beeld op en zo ga je door, dat je van het een op het ander komt.

Kunstenaar D: [...] de manier van hoe een ontwerper of kunstenaar de wereld bevraagt en ook gelijk daar ingrijpt, dat vind ik heel interessant. Om dat naast de wetenschap te zetten, omdat zij met name bekijken, bestuderen en beschrijven, maar niet vaak ingrijpen, of ze grijpen in door hun experimenten.

Kunstenaar A, C en D geven aan dat hun werkwijze voor hun artistieke onderzoek niet veel verschilt van hun kunst-educatieve projecten:

Kunstenaar A: [...] of je het communiceert met jongeren of met je werk dat is eigenlijk geen verschil. Ik vind het thema interessant, dat houdt mij bezig, als mens vind ik het fijn om dat ook te delen en hoeft er misschien geen artistiek werk uit te komen.

Kunstenaar D: [...] mijn werkwijze als docent of kunstenaar is hetzelfde, daarin zie ik geen verschil, maar ik maak het explicieter in een lesomgeving, ik probeer dingen te benoemen die gebeuren in een proces, zodat ze deelbaar worden, terwijl als je ze in je eigen... [artistieke onderzoek] dan kan je er gewoon zelf mee doorgaan.

4.1.3 Motivatie educatieve werkzaamheden

Wat motiveert kunstenaars om met leerlingen uit het VO te werken? Eén van de motivaties die genoemd zijn door de kunstenaar 1,2,3 en 4 is dat ze hun werkzaamheden willen verbreden. Enerzijds omdat het niet altijd makkelijk is om als kunstenaar aan betaalde projecten te komen, anderzijds omdat het ze een interessante manier lijkt om hun enthousiasme over hun beroep te kunnen delen.

Kunstenaar 3: [...] Ik miste een soort uitdragen van iets, contact met anderen, ik voelde dat ik daar wel iets in te bieden had, dus dan ga je zoeken -is de lerarenopleiding niks voor mij?- en ik werd gevraagd om les te geven en dan gaat het rollen.

Kunstenaar 1 wilde haar werkzaamheden uitbreiden en meer werk creëren. Toen ze eenmaal workshops gaf, ontdekte ze dat ze graag vertelt en iets wil overbrengen:

[...] Als je merkt dat leerlingen tevreden naar huis gaan dan heb je toch iets meegegeven, dat vind ik belangrijk vooral op scholen waar leerlingen minder met kunst in aanraking komen.

Kunstenaar 2: [...] Ik vind het gewoon belangrijker dat ze de principes van kunst leren, dat het een belangrijk communicatiemiddel is binnen een maatschappij, niet dat je alle technieken ook echt moet kunnen.

Er zijn echter drie aspecten die de KIK tegenkomen waardoor ze minder gemotiveerd worden om educatieve projecten aan te gaan. Ten eerste zijn educatieve projecten over het algemeen minder goed betaald dan het eigen werk van de kunstenaar. Ten tweede werkt de desinteresse van de leerlingen tijdens

de lessen erg demotiverend. Ten derde vinden de kunstenaars het moeilijk binnen de structuur van een school te werken. Kunstenaar 2 werkt liever aan haar eigen vrije werk aangezien educatief werk minder goed verdient dan haar werk “tenzij je dan weer gemotiveerde mensen hebt, dan inspireert dat mij weer”. Over het algemeen vinden de kunstenaars het moeilijk om met deze doelgroep te werken omdat je ze, helemaal aan het begin, erg moet motiveren. Kunstenaar 1 geeft aan: “Ik had verwacht wat meer gemotiveerde leerlingen te hebben omdat het een school is die zoveel aan cultuur doet”. Kunstenaar 2 vindt de leeftijd van de leerlingen wel uitdagend:

[...] Soms zijn ze moeilijk te begrijpen, maar als ze gemotiveerd worden dan is het echt heel erg leuk, dan zijn ze ook echt enthousiast. Je kan ze ook zo weer kwijt zijn maar dat vind ik ook wel weer leuk. Als je ze hebt dan heb je ze!

Als laatste vinden de kunstenaars het vaak lastig om binnen de grenzen van de schoolcultuur te moeten werken. Er is vaak te weinig tijd, te weinig begeleiding vanuit de school, te veel vrijheid of juist te weinig.

Het lijkt alsof de context van onderwijs voor de kunstenaars A,C en D minder belemmerend is; werken met leerlingen is een onderdeel van hun onderzoek. Het staat niet los van hun eigen artistieke proces waardoor de motivatie intrinsiek aanwezig is. Kunstenaar C is daar een goed voorbeeld van: zij is zeer geïnteresseerd in hoe een schoolcultuur precies werkt en stelt daar haar onderzoeksvragen bij: “how is a certain school environment produced and how is that effecting the bodies and social life in school?” Haar project dat op verschillende middelbare scholen is uitgevoerd komt voort uit hoe zij een schoolcultuur ziet: “once you enter a school you know there is much more than the official curriculum”. De motivatie om met leerlingen te werken komt bij deze kunstenaar vanuit haar artistieke onderzoeksvraag: “How can I make the schoolsystem a part of my investigation?”

De motivatie van kunstenaar D komt ook voort uit haar artistieke manier van werken; haar werk kan bestaan uit debatten, lezingen of symposia. Onderwijs sluit daar op aan:

[...]dat onderwijs een van de weinige plekken is waar je echt waanzinnige gesprekken kan hebben, waar je gewoon kunt dromen, je kan de ideale wereld bedenken en verbeelden. Het is zo mooi om een onderdeel te zijn van een leerling die een kwaliteit van zichzelf aan het ontdekken is, op iets stuit waar ze zoveel van leren.

Bij kunstenaar A zien we ook een dergelijk proces; de educatieve projecten waar zij aan werken vloeien voort uit hun artistieke werk. Zij hebben bijvoorbeeld leerlingen nodig als onderdeel van een film; dat kan dan meteen een educatief project worden voor de leerlingen.

Kunstenaar B is een uitzondering: hij zegt één keer per jaar een educatief project te willen doen met leerlingen. Hieruit blijkt dat hij zijn artistieke werk los ziet van zijn kunst-educatieve werk. In de projecten met leerlingen wil hij ze vooral vertrouwen geven om verder te denken dan de gebaande paden, hen leren

het diepe in te duiken en erop vertrouwen dat daar iets goeds uitkomt: “ga het experiment aan en laat jezelf verrassen met wat eruit komt”.

4.1.4 Gevoel verhouding docent/kunstenaar

Voelt de kunstenaar zich meer kunstenaar of meer docent? Waar halen ze hun inkomsten grotendeels vandaan?

De kunstenaars 1,2,4 en B voelen zich meer kunstenaar dan docent. Het kunstenaarschap is ook hun grootste bron van inkomsten. Educatie is iets dat ze erbij doen, vaak om hun werkveld te verbreden, zoals we dat eerder hebben geconstateerd. Kunstenaar 3 haalt daarentegen haar inkomen bijna volledig uit het onderwijs en zou het onderwijs erg missen wanneer ze zich alleen op haar beeldend werk zou storten: “Ik denk dat het gelijk op loopt [lesgeven en eigen artistieke praktijk], omdat ik toch ook die flow nodig heb van het uitwerken van je eigen ideeën en het proces. Dus het hangt samen met elkaar.” Kunstenaar 2 zegt het tegenovergestelde:

[...] op een middelbare school word je zo'n juf. Je bent alleen maar bezig met een klas te motiveren terwijl ze zoiets leuks kunnen doen. Dan merk ik dat ik geen echte docent ben, omdat ik het zelf zo leuk vind om te doen, dan hoef ik geen mensen te enthousiasmeren.

De kunstenaars A, C en D vinden de vraag of ze zich meer docent of kunstenaar voelen moeilijker te beantwoorden. Dit kan voortkomen uit het feit dat ze beide gebieden minder als gescheiden werelden zien en educatieve projecten onderdeel zijn van hun eigen beeldend werk. Kunstenaar D zegt:

Ik maak echt dat verschil niet, ik hoor ook veel kunstenaars dat zeggen, dat ze hun praktijk hebben en daarnaast les geven. Dat zeg ik niet, ik zoek dezelfde onderwerpen uit, alleen ik doe dat anders als ik met een boer in een natuurgebied iets uitzoek of als ik met een 12-jarige aan het werk ben, maar de kern is hetzelfde, het proces richt je wel anders in.

Kunstenaar A zegt dat de workshops die zij geven meer zijn dan enkel educatief bezig zijn:

[...] wij geloven dat als je goed educatief werk levert, je er ook een autonoom werk uit kan halen, het is én én. Je kunt dat gebruiken om een eigen werk te genereren wat je op dit moment misschien zonder zo'n samenwerking met leerlingen niet zou kunnen.

4.1.5 Visie ten aanzien van educatie

Wat is de visie van de kunstenaars op educatie en wat willen ze de leerlingen meegeven met hun educatieve projecten? De kunstenaars willen dat leerlingen hun creativiteit ontwikkelen, breder leren kijken en verder leren denken; kunst en cultuur zijn de perfecte middelen om te laten zien dat er nog zoveel meer is in de wereld. “Leerlingen van een middelbare school zien bijvoorbeeld vaker musicals dan

theatervoorstellingen, terwijl die laatste vaak zoveel meer diepgang hebben”, zegt kunstenaar 1. Kunstenaar A zegt dat leren ook een spel moet zijn: “binnen dat spel breng je kinderen op een comfortabele plek waar ze durven na te denken, echt verder te denken dan dat ze normaal doen”.

Kunstenaar B zegt:

[...] Ik heb kinderen bij me gehad daar zat echt geen creativiteit meer in, dat was echt gewoon doodgeslagen. Daar werd ik heel boos van. Dus als ik daarin een beetje kan aanwakkeren en kan laten zien 'hé kijk, er is leven in die richting' en stimuleren, dan wil ik me er graag voor inzetten.

Alle kunstenaars vinden dat educatie moet gaan over reflecteren op jezelf en de wereld om je heen. Kunstenaar 3 zegt bijvoorbeeld: “ik wil ze de waarde van hun eigen plek duidelijk maken, de waarde van het leven”. Kunstenaar A stelt de leerlingen vragen als: “Als je echt iets zou willen veranderen en ook alles kan, wat zou je dan willen veranderen?” en geeft aan:

[...] hieruit komen dan hele persoonlijke antwoorden waardoor de leerlingen situaties veel meer naar zichzelf toe kunnen trekken. Empathisch zijn, zonder oordeel luisteren en kijken. Even lekker uit de comfortzone halen, durven te falen, dan komt de creativiteit vanzelf. Onderwijs zou daar meer aandacht aan moeten schenken.

Op een middelbare school is het eindproduct vaak erg belangrijk, belangrijker dan de meeste kunstenaars dat vinden. De kunstenaars hechten meer waarde aan het proces. Je leert door te doen en het nog een keer te doen : “if you re-do it, you will get in another direction” en als we daaroverheen stappen dan missen we een hele belangrijke stap volgens kunstenaar C. Kunstenaar D zegt dat ze beter een onderwerp centraal kunnen stellen en niet een vak, wat op de meeste scholen nog steeds gebeurt:

Ik vind het een beetje benauwend, onderwijs heeft zo'n traject met leerdoelen, ik geloof daar gewoon niet zo in. Ik geloof niet dat je volgens een vast stappenplan iets leert, je leert iets omdat je dat op dat moment interessant vindt en je daar je eigen draai aan kan geven en fouten mag maken, en niet perse een doel hebt.

Alle kunstenaars zijn van mening dat verder groeien gepaard gaat met vallen en opstaan. Kunstenaar A zegt: “durf fouten te maken, ik denk dat dat vrij essentieel is waar we het in ons huidige schoolsysteem totaal niet over hebben”.

4.1.6 Samenvatting

De resultaten uit paragraaf 4.1.1 tot en met 4.1.5 zullen eerst worden samengevat, waarna deelvraag 1, *in hoeverre verschillen de ETK van de KIK met betrekking tot achtergrond, visie en artistieke werkwijze?*, beantwoord zal worden.

De KIK willen graag naast hun educatieve werkzaamheden ook hun artistieke werk blijven ontwikkelen. De ETK zien over het algemeen hun eigen artistieke werk niet los van hun educatieve werkzaamheden. Verder zien we dat drie van de vier ETK zich meer laten leiden door een onderzoeksvraag dan door een materiaal of discipline.

De KIK onderzoeken vaker vorm- en beelddaspecten en werken deze vervolgens uit. De ETK weten van te voren vaak niet welke vorm het werk uiteindelijk zal aannemen. Een van de grotere verschillen in de artistieke werkwijze tussen de KIK en de ETK is dat de KIK hun inspiratie voornamelijk halen uit materiaal en techniek met betrekking tot de discipline, terwijl de ETK materiaal breder zien. Het proces dat de kunstenaars doormaken om hun artistieke werk te maken is bij iedereen verschillend.

De KIK halen vooral motivatie uit het willen overbrengen van het belang van hun vak en het willen verbreden van hun werkzaamheden. Bij de ETK zien we dat de educatieve projecten vaak voortkomen uit hun eigen artistieke proces; dit kan los van elkaar staan, maar het vloeit veel meer in elkaar over dan bij de KIK.

De KIK voelen zich over het algemeen meer kunstenaar dan docent. De ETK kunnen deze vraag moeilijk beantwoorden, omdat zij dit onderscheid niet zozeer maken. De KIK en ETK hebben op vele punten dezelfde visie op educatie: ze willen dat leerlingen breder leren kijken en zien onderwijs als een spel. Door kunstonderwijs kunnen de leerlingen reflecteren op zichzelf en op de wereld om hen heen. Het proces zien ze als een belangrijk onderdeel binnen het onderwijs en leerlingen moeten durven fouten maken.

Deelvraag 1, *in hoeverre verschillen de ETK van de KIK met betrekking tot achtergrond, visie en artistieke werkwijze?*, kan nu als volgt worden beantwoord: Eén van de grootste verschillen tussen de ETK en KIK is dat de ETK hun artistieke werkzaamheden niet los zien van hun educatieve werkzaamheden. Deze vloeien meer in elkaar over. Zij kunnen de vraag of zij zich meer docent of kunstenaar voelen moeilijker beantwoorden, omdat zij dit onderscheid niet zozeer maken. De ETK werken vanuit een onderzoeksvraag en de inhoud kan in vorm en uitwerking verschillend zijn.

Bij de KIK zien we dat de educatieve en de eigen artistieke werkzaamheden losstaand van elkaar worden gezien. Hun educatieve werkzaamheden komen vaak voort uit hun discipline of het materiaal waarmee ze werken. De KIK voelen zich over het algemeen meer kunstenaar dan docent. Het verschil tussen de beide groepen kunstenaars ligt vooral in de motivatie en de mate waarin ze educatie zien als onderdeel van hun werk als kunstenaar.

4.2 Het kunst-educatieve project

In deze paragraaf zal antwoord worden gegeven op deelvraag 2: *In hoeverre verschillen educatieve projecten van de ETK van educatieve projecten van de KIK met betrekking tot opzet, inhoud en didactiek?* Centraal staat hier het kunst-educatieve project: wie heeft het initiatief genomen, hoe is het project opgezet, wat is de inhoud van het project, wie heeft dat bepaald, is het project meer product- of procesgericht en op welke manier wordt de inhoud aangeboden (didactiek). Er wordt in een tabel achtergrondinformatie gegeven over tijdsomvang en locatie van het project.

4.2.1 Opzet project

Alle kunstenaars, met uitzondering van één, zijn gevraagd door een school, een bemiddelaar of een museum/galerie. Kunstenaar C heeft zelf het initiatief genomen om haar project uit te voeren. Kunstenaars 1, 2 en 4 zijn gevraagd om op een school te komen werken.

Het blijkt dat er vaak geen sprake is van een duidelijk omschreven opdracht of doelstelling. De school geeft wel aan wat de bedoeling is, maar soms is dit niet meer dan ‘kom een workshop geven’. De manier van werken van de kunstenaar bepaalt voor de school dan de keuze voor specifiek die kunstenaar. De kunstenaar past in dat geval qua achtergrond en discipline bij de wensen van de school.

Op de vraag of er gewerkt werd met doelstellingen gaf kunstenaar C een opmerkelijk antwoord: “I try to not think that way but of course I understand that question”. Ook kunstenaar D werkt niet met eind- of leerdoelen. Bij kunstenaars 3, A, B en D -allen gevraagd door een museum of galerie- was de tentoonstelling of het thema de inspiratie voor de invulling van het project. Alle kunstenaars konden hun eigen invulling geven aan het project.

De opzet van de projecten van kunstenaar A, C en D is anders van karakter: het gaat hier om een artistiek onderzoek dat wordt uitgevoerd en gedocumenteerd. De KIK hebben al een meer concreet beeld van de invulling van het project.

4.2.2 Inhoud project

In deze paragraaf wordt kort beschreven welke invulling de kunstenaars hebben gegeven aan het project naar aanleiding van de vraag:

Kunstenaar 1: [...] Het was de bedoeling dat het een muziekvoorstelling werd en die zou dan vier keer gespeeld worden in de bieb en toen hebben ze een aparte groep gevormd. De school heeft het thema van de voorstelling bepaald en ook hoe ze het wilden tonen, ze wilden dat het een looproute werd door de bibliotheek.

Kunstenaar 2: [...] De school had aangegeven dat zij meer willen doen met nieuwe media en kunstvormen dus toen hebben ze denk ik Cultuur 19 gevraagd of zij iemand kenden, toen zijn ze bij mij gekomen.

Kunstenaar 3: [...] Op een andere manier in de huid kruipen van die kunstenaar. Dat is een hele mooie methode om leerlingen bij zichzelf te laten komen, door eerst na te denken 'wat heeft die ander gedaan', dat te zien en dat niet te kopiëren, maar meer de manier van werken goed te bekijken en eigen te maken.

Kunstenaar 4: [...] Het onderwerp was ikzelf als kunstenaar, hoe ik werk, met welk materiaal ik werk en dat was het beginpunt. Ik heb mezelf ook laten verrassen.

Kunstenaar A: [...] Het moest een link met de tentoonstelling hebben en wij vonden Rehearsing Revolution, -het was in de tijd van de Arabische Lente- dus het letterlijk de barricaden opgaan speelde heel erg in die tijd. Omdat er een groep tieners zouden zijn was de workshop meer gericht op de persoonlijke revolutie; iedereen neemt een rol aan, ook tieners binnen een groep en de een is een leider, de ander is een volger en dat door elkaar te shaken en dat ze daar dan ook nog plezier in zouden hebben. We hebben een setting bedacht met wat werk van ons op videomateriaal aan de muur en marsmuziek wat door de ruimte schalt, sfeerverlichting, dus gekleurde lampen, rookmachines, windmachines dus het is echt een bubbel waar je binnenkomt, een theaterstuk waar je binnenstapt en waar ze zelf aan deelnamen, met vlaggen, met autobanden.

Kunstenaar B: [...] Het gaat over diversiteit en samenwerken, dat was hun doel dus daar moest alles over gaan. Ik heb een insteek gekozen om de binnen- en buitenwereld van de leerling te laten ontdekken. Je hebt een binnenwereld: je voelt iets, dat ben je, maar andere mensen zien jou heel anders. Hoe je thuis bent, ben je niet op school. Je zet een ander masker op. We zijn eigenlijk een soort maskers gaan maken over de binnen- en buitenwereld: hoe jij jezelf ziet, hoe anderen jou zien. Maskers waar je in kon staan van doorzichtig plastic waar ik driedimensionaal een cirkel van heb gemaakt en heb opgehangen in een cirkel waardoor weer een cirkel ontstond, waardoor je weer een binnen- en een buitenwereld hebt, maar tegelijkertijd kon je ook hierin staan en dan kon je eigenlijk door de ogen van zo'n leerling kijken naar de binnen- of buitenwereld. Dat was het concept.

Kunstenaar D: [...] De onderzoeksvraag van TENT en CBK was om kunsteducatie en cultuureducatie op een andere manier vorm te geven. Wat is je ideale leerruimte? Hoe leren we? Hoe kan een ruimte onze manier van leren beïnvloeden, zo waren er allerlei vragen, een soort van wolk.

Kunstenaar C geeft de volgende beschrijving van haar project:

[...] In the beginning I was afraid, I didn't have anything, I couldn't rely on anything, didn't have any experiences, it was really like lets jump in this together. I don't always know what it means, or what I am doing. It has to do with affect, the orderly capacity. We need to think about our body in certain space and time. It was very much language-based in the beginning, I tried to explain how I understood the Hidden Curriculum: everything you learn alongside the curriculum. So we looked

at what the official curriculum was and what else you can learn. These are small little things that I am really interested in. This basically means how to create a certain situation or setting.

4.2.3 Didactiek

Hoe zien de kunstenaars hun rol en die van de leerling en wat zeggen ze over de ruimte voor inbreng van de leerlingen? Zit er afwisseling in de opdrachten die de kunstenaars geven en waarom laten ze leerlingen wel of niet samenwerken?

Kunstenaars 1, 2, 3 en 4 zien zichzelf als begeleider met expertise op het gebied van de techniek van hun werkveld. Kunstenaar C geeft aan dat zij vooral *niet* de controle wil hebben en kunstenaar D vindt het belangrijk dat ze samen, vanuit 'hetzelfde niveau' met de leerlingen op zoek kan gaan naar waar het heen moet of wat het is. Opvallend is dat kunstenaar A een soort regisseursrol benoemt: het gaat om het tempo hooghouden en de leerlingen stimuleren om mee te doen: "echt het hele zootje op gang krijgen en wij doen dan meer effecten en muziek aan, uit." Deze rol wordt dus anders ingevuld dan bij de andere kunstenaars. De ruimte voor input van de leerlingen bij kunstenaar A is gekaderd door de inrichting van de ruimte: de setting staat vast en de opdracht staat vast.

Wat betreft het ruimte geven aan de inbreng van de leerlingen, valt het op dat bijna alle kunstenaars het hebben over een kader of een structuur waarbinnen ruimte voor inbreng is:

Kunstenaar 3: [...] Je moet heel goed weten hoe je iets aanpakt. Dat is een stukje dat ik heel vaak mis. De verwarring is 'ja maar dan timmer je het dicht' en dan wordt het zoals jij het wil, maar nee, dat bedoel ik niet: je geeft heel veel ruimte, maar je geeft heel veel handvatten om ergens te komen.

Kunstenaar 4: [...] In dit geval had ik het beperkt met de techniek of de opdracht van wat ze dan moesten bereiken of wat ze moesten doen. Dus dan kader je dat wel strak in en dan kun je daar lekker aan werken.

Kunstenaar B: [...] Ik laat ze heel erg vrij in wat ze erop mogen zetten, althans het moet wel kwaliteit hebben. Ze moeten er wel trots op kunnen zijn, dus het moet geen troep zijn. Ze moeten er wel serieus mee bezig zijn, maar als zij voor een weet ik wat kiezen, dan mag dat. De vorm waarin ik het giet, dat is vast.

Kunstenaar D: [...] Wat heb je gedaan, hoe ga je ermee verder en wat heb je nodig, en die 3 vragen omdat we die steeds opnieuw hebben gesteld, dat was ook interessant om te monitoren en te zien wat daar uitkwam. Dat gaf hun eigenlijk een soort discipline. Er is heel veel ruimte, zeker, maar het concept blijft wel hetzelfde.

De werkvormen die de kunstenaars hanteren betreffen vaak een introductie van de opdracht, een onderdeel brainstormen over ideeën, waarbij de kunstenaar verdiepende of sturende vragen stelt en een

onderdeel waar de leerlingen zelfstandig of in groepjes werken. De docent loopt in dit stadium rond, vraagt door of helpt. Tijdens het proces reflecteren de kunstenaars met de leerlingen in bijna alle gevallen door het stellen van vragen. “Leerlingen ergens brengen door een juiste vraagstelling”, zegt kunstenaar 3 en “meer vragen stellen zodat er meer details komen”, meldt kunstenaar B of “vragen aan elkaar stellen om zo de diepte in te gaan” zegt kunstenaar A. Kunstenaar D hanteerde een bijzondere vorm van het stimuleren van zelfreflectie: zij liet de leerlingen even helemaal alleen.

De mate van samenwerken van de leerlingen onderling hangt samen met de organisatie en werkvormen. Bij de meeste kunstenaars werd aanvankelijk klassikaal lesgegeven, waarna er in kleinere groepjes kon worden gewerkt. Bij kunstenaars 3, A en B werd de opdracht individueel uitgevoerd. Kunstenaar B zegt hierover: “Ze mochten wel samenwerken maar het moest echt absoluut niet dat iemand iemand anders na ging doen. Dat was de enige restrictie en falen kan niet.” Juist het elkaar inspireren en bij de ander het proces zien zijn opbrengsten van samenwerken, volgens kunstenaars C en D.

4.2.4 Proces- of productgericht

De KIK hebben hun project meestal op een school uitgevoerd en merken op dat het eindproduct belangrijk was voor de school. Vooraf was al bekend dat er een vorm van presentatie zou komen: een voorstelling of een expositie. Ondanks het feit dat de KIK veelal met de leerlingen werken aan een eindresultaat, het product, vinden zij het proces belangrijk: de kunstenaars geven aan dat het gaat om het maakproces. Kunstenaar 3 nuanceert dit: “mij gaat het nooit om het eindresultaat, maar om het oefenen. Al zeg je ‘het gaat niet om het product’, een succesvol product is wel heel fijn”.

De ETK geven aan dat het gaat om het onderzoeksproces. Kunstenaar C: “I come from the perspective from learning by doing, or unlearning by doing, but also by thinking by doing. It is the process not the end product.” Kunstenaar D heeft weliswaar een eindresultaat “puur omdat de tijd om is” maar het zag er “gewoon totaal geëxplodeerd uit” en geeft aan dat zichzelf gewend is om *work in progress* in een tentoonstelling te laten zien. Leerlingen zijn dat niet gewend en vinden een ‘echt’ eindproduct belangrijk. D denkt dat de leerlingen misschien niet veel mensen hebben uitgenodigd voor de tentoonstelling, omdat zij niet tevreden waren over het eindresultaat.

4.2.5 Tijdsomvang en locatie

In tabel 2 worden de antwoorden met betrekking tot de tijdsomvang en locatie van het project gepresenteerd.

Kunstenaar	Tijdsomvang project	Locatie project
1	Drie middagen	Op school
2	Zes lessen	Op school
3	Anderhalf uur	In het museum
4	Drie workshops	Op school
A	Honderd minuten	In projectruimte van TENT
B	Drie dagen	Op school en in museum
C	Zo lang mogelijk	Op school
D	Drie maanden	In de projectruimte van TENT

Tabel 2: overzicht resultaten met betrekking tot tijdsomvang en locatie kunst-educatief project

De eerste kolom laat zien dat de duur van de projecten heel verschillend is: van 90 minuten tot drie maanden. Ten aanzien van de tijd die besteed kon worden aan het project/de workshop voegen sommige kunstenaars toe dat tijd invloed heeft op het resultaat, op de dialoog met de leerlingen of van de leerlingen onderling en op de mate van impact van het project.

De tweede kolom gaat over de locatie waar het project plaatsvindt. Vanuit de theorie is aangegeven dat ‘een locatie buiten de schoolmuren’ een van de kenmerken van educational turn projecten is. Om die reden hebben wij de kunstenaars hiernaar gevraagd. Zoals we zien, vinden de projecten van kunstenaar 3, A en D plaats buiten de school. Kunstenaar B werkt op school, maar het eindresultaat wordt tentoongesteld in een museum.

4.2.6 Samenvatting

Eerst zullen de resultaten uit paragraaf 4.2.1 tot en met 4.2.5 worden samengevat, waarna deelvraag 2, *in hoeverre verschillen educatieve projecten van de ETK van educatieve projecten van de KIK met betrekking tot opzet, inhoud en didactiek?*, beantwoord zal worden.

De KIK zijn veelal gevraagd door een school -al dan niet via een bemiddelaar- en hun discipline past bij de wensen van de school. De KIK hebben al een meer concreet beeld van de invulling van het project. De ETK zijn gevraagd door een bemiddelaar of museum/galerie waar het thema of de tentoonstelling de aanleiding is voor de invulling van het project. De opzet van de meeste projecten van de ETK is meer onderzoekend van karakter. Alle kunstenaars hebben zelf een invulling gegeven aan hun project.

Het thema voor de inhoud van de projecten van de ETK is breed: onderzoek naar het gedrag van mensen en relaties tussen mensen. De leerlingen nemen deel aan dit onderzoek. De vorm, het concept heeft de ETK vooraf bepaald.

De inhoud van de meeste projecten van de KIK lijken zich te richten op het maken van een product. De leerlingen werken onder begeleiding van de KIK aan een eindresultaat. Met betrekking tot de didactiek zien we zowel een aantal overeenkomsten als een aantal verschillen tussen de KIK en de ETK. Overeenkomsten zien we bij de werkvormen: alle kunstenaars starten met een introductie en tijdens het

proces met de leerlingen reflecteren ze op gemaakte keuzes en (tussen)resultaten. Beide groepen kunstenaars maken gebruik van een bepaald kader om de ruimte voor de inbreng van de leerling af te bakenen.

De KIK zien zichzelf als begeleider met expertise op het gebied van de techniek van zijn discipline. Na de introductie laten de meeste KIK de leerlingen vooral vanuit de techniek aan het werk gaan. Het maakproces neemt veel tijd in beslag. De meeste ETK kiezen na een introductie voor een andere aanpak: door de inrichting van de ruimte lijken ze de leerling te willen uitdagen om hierop te reageren. De ETK lijken meer tijd te nemen voor het gesprek als onderdeel van het onderzoek. Met betrekking tot de mate van samenwerken zien we verschillen, maar die verschillen kunnen niet worden gekoppeld aan één van de onderzoeksgroepen.

Alle kunstenaars vinden het proces belangrijker dan het eindresultaat of eindproduct. Bij de KIK werken de leerlingen toe naar een eindproduct, omdat de school dit belangrijk vindt. De projecten van de ETK zijn (meer) onderzoekend van karakter en daardoor lijkt ook het proces meer centraal te staan.

De projecten van de ETK lijken over het algemeen langer te duren dan de projecten van de KIK. Drie van de vier projecten van de ETK vinden (deels) plaats buiten de schoolmuren, terwijl drie van de vier projecten van de KIK op school plaatsvinden.

Deelvraag 2, *in hoeverre verschillen educatieve projecten van de ETK van educatieve projecten van de KIK met betrekking tot opzet, inhoud en didactiek?*, kan nu als volgt worden beantwoord: De KIK worden veelal gevraagd door een school, omdat hun achtergrond en discipline past bij de wensen van de school. De KIK hebben vooraf een meer concreet beeld bij de invulling van het project. De ETK worden veelal gevraagd door een museum/galerie, waarbij het thema voor de invulling van het project breed is. Het karakter van het project is meer onderzoekend, waardoor het proces meer centraal lijkt te staan en de uiteindelijke vorm minder vast lijkt te staan.

De KIK richten zich inhoudelijk vooral op het materiaal en de techniek en besteden veel tijd aan het maakproces. Zij werken toe naar een eindproduct, omdat de school dit belangrijk vindt. Het project duurt veelal korter dan dat van de ETK en wordt gepresenteerd binnen de school. De ETK richten zich op een onderzoeksvraag en nemen meer tijd voor het gesprek met de leerlingen over deelresultaten van het onderzoek.

4.3 Opbrengsten

Deze paragraaf beschrijft de resultaten met betrekking tot de derde deelvraag: *In hoeverre verschillen educatieve projecten van de educational turn kunstenaars van educatieve projecten van de KIK met betrekking tot de gewenste en gepercipieerde leeropbrengsten van de leerlingen?* Centraal staan hierbij de eindproducten of presentaties van de educatieve projecten en de leeropbrengsten van de leerlingen vanuit de optiek van de kunstenaars. Tot slot wordt beschreven hoe de projecten zijn geëvalueerd.

4.3.1 Eindproduct of eindpresentatie

Kunstenaars 1, 2, 4, B en D hebben afsluitend een presentatie gehad van het resultaat van hun educatieve projecten. Bij kunstenaars 1, 2 en 4 vond dit op school plaats, terwijl kunstenaars B en D hiervoor een ruimte hadden in een kunstinstelling: B in het Van Abbemuseum “dus dat was voor hen helemaal echt” en D in TENT.

Kunstenaars A, C en D hadden andere eindresultaten: kunstenaar A had een 'rehearsingrevolutionpaspoort' voor de leerlingen om mee te nemen en gebruikte de foto's van die paspoorten daarnaast ook voor hun eigen documentatie. Van die foto's is een publicatie gemaakt. Het project van kunstenaar D is tijdens het proces heel goed gedocumenteerd voor verdere onderzoeksdoeleinden, ook daarvan is een publicatie gemaakt. Kunstenaar C heeft videomateriaal van haar project op een, speciaal voor dit project ontwikkelde, website gezet. Deze website noemt ze het archief waarvan een deel publiekelijk is en een deel enkel voor de deelnemende leerlingen. Zij zou dit archief graag op willen laten nemen in een collectie. Bij kunstenaar 3 gaat het niet om een eindproduct.

4.3.2 Leeropbrengsten voor de leerling

Kunstenaars 1, 2, 3 en 4 noemen als een van de leeropbrengsten leren over techniek, materiaal en beeldaspecten tijdens het maakproces. Kunstenaar 3 zegt: “Als zijzelf beeldkwaliteiten hebben ontdekt, hebben gezien, van elkaar geleerd hebben, dan kan het heel klein al geslaagd zijn”. De KIK noemen als leeropbrengst het leren kijken en openstaan voor de inbreng en keuze van anderen. Kunstenaar 3 voegt daar nog het samenwerken als leeropbrengst aan toe.

Bij kunstenaars A, B en D gaan de genoemde leeropbrengsten niet om een maakproces of materiaal, maar om bepaalde inzichten. Kunstenaar B zegt: “Inzicht in zichzelf en echt verdieping bereiken.” Kunstenaar A zegt: “empathisch leren denken, je omgeving observeren zonder oordeel.” Kunstenaar D voegt daaraan toe:

Een soort plezier in dingen uitzoeken en ook in sommige gevallen frustraties; dat het kunstenaarschap niet gewoon 'maar alles kunnen doen' is, dat denkt iedereen maar altijd, dat kunstenaars maar gewoon een beetje bezig zijn, maar je komt jezelf gewoon als eerste tegen en dat

is de moeilijkste discipline: jezelf tegenkomen.

Kunstenaar C weet niet zo goed wat de leeropbrengsten zijn voor de leerlingen “I don't know. On many levels I guess”, maar over haar eigen leeropbrengsten zegt ze: “I am using them in order to investigate schoolsystems.”

4.3.3 Wel/niet geslaagd

Zijn de kunstenaars tevreden over het eindresultaat? Zoals reeds in paragraaf 2 is genoemd, hadden de kunstenaars veel vrijheid voor de invulling van hun project. Voor de kunstenaars 1, 2, 3 en 4 kwam het resultaat goed overeen met de gemaakte doelstellingen. Op de vraag of hun project geslaagd was, antwoorden alle kunstenaars bevestigend omdat de leerlingen enthousiast hebben meegewerkt. Kunstenaar 2 zegt “ik denk dat het heel geslaagd was, ik denk ook wel dat ze het leuk vonden, de docenten waren ook enthousiast.” Kunstenaar A zegt : “als je kinderen zover krijgt dat ze die grenzen over durven gaan en echt lol daarin gaan hebben” en kunstenaar B vond het “indrukwekkend hoeveel de leerlingen van zichzelf erin hadden gestopt.”

Kunstenaar D is teleurgesteld door het kleine aantal personen dat de leerlingen hebben uitgenodigd voor de presentatie en wijt dit aan het eindresultaat dat voornamelijk *work in progress* liet zien, waardoor de leerlingen niet de trots konden ervaren over hun eindresultaat. Kunstenaar C geeft aan dat zij niet denkt in geslaagde resultaten:

So I try to not think that way but of course I understand that question. With any kind of schoolsystem there is a certain conviction on my side that we are to little thinking about the system. I mean we are constantly in structures, so how can we open them up for a certain amount of time, to be also surprised about their courage and ideas.

Bij kunstenaars C en D gaat het niet om enthousiaste reacties van de leerlingen: D geeft aan dat het project geslaagd was “omdat het gedeeld is en nieuwe vragen opwerpt” en bij C lijkt dit ook het geval: “the more material there is, the more is shared and the more the students could understand that, in the end it is really about ‘we don't know’”.

4.3.4 Evaluatie met de leerlingen

Hoe en in hoeverre is het project tussentijds of achteraf geëvalueerd en wat halen de kunstenaars en de leerlingen daaruit?

Kunstenaar 1 heeft niet geëvalueerd omdat daar geen tijd voor was. Kunstenaars 2 en 4 hebben aan het einde van het project en aan het einde van ieder blok met de leerlingen de resultaten bekeken en is er met elkaar gesproken over de keuzes die zijn gemaakt. Bij kunstenaar 3 is reflecteren op de werkwijze

van de kunstenaar impliciet een onderdeel van de workshop: “dat is een soort proces: ontwerpen, nadenken en pas dan, aan het einde, gaan we het werk van de kunstenaar bekijken.” Je moet het werk en het reflecteren daarover meer met elkaar in verbinding brengen zegt kunstenaar C: “having a way of looking at your stuff and then very often they also see that it’s stupidly boring or super great.” Kunstenaar A heeft niet met de leerlingen geëvalueerd maar geeft aan dat het collectief wel steeds nadenkt over wat werkt en wat niet:

Soms werken dingen ook niet als je het de eerste keer doet, en denk je 'shit' dat moeten we anders doen of we moeten dat inkorten en dat meer ruimte geven om het iets te laten worden. Je bent altijd aan het aanpassen.

Kunstenaar D evalueerde iedere les door vragen te stellen aan de leerlingen en deze op te schrijven op een krijtwand in de vorm van een wolk.

4.3.5 Samenvatting

Eerst zal een samenvatting worden gegeven van de resultaten van paragraaf 4.3.1 tot en met 4.3.4. Hierna kan deelvraag 3, *in hoeverre verschillen educatieve projecten van de ETK van educatieve projecten van de KIK met betrekking tot de gewenste en gepercipieerde leeropbrengsten van de leerlingen?*, worden beantwoord.

Bij de KIK zien we dat de eindpresentaties voornamelijk op de school zelf hebben plaatsgevonden. Het resultaat is voornamelijk materieel van aard en daar zien de KIK ook de meeste leeropbrengsten voor de leerlingen: het maakproces, leren kijken en samenwerken. Bij de ETK zien we dat de presentaties vaker buiten de schoolmuren plaatsvinden. Zij noemen inzicht, plezier, grenzen overschrijden of observeren zonder oordeel als leeropbrengst voor de leerlingen.

Alle kunstenaars, zowel KIK als ETK, vinden hun educatieve projecten in meer of mindere mate allemaal geslaagd. Het enthousiasme van de leerlingen speelt daarbij een grote rol. Bij een deel van de ETK zien we dat het project gedeeld is en nieuwe vragen oproept en juist dat, zeggen ze, maakt het geslaagd.

Een ander verschil met betrekking tot de opbrengsten is dat de ETK, anders dan de KIK, de projecten vaak goed documenteren, bijvoorbeeld in de vorm van publicaties en websites.

Bijna alle kunstenaars hanteren een vorm van evalueren. Ze geven aan dat het een belangrijk onderdeel is van het proces. Dat wordt daardoor verdiept en leerlingen worden geprikkeld om weer op een andere manier naar hun werk te kijken. Er moet echter wel tijd zijn om te evalueren.

Deelvraag 3, *In hoeverre verschillen educatieve projecten van de ETK van educatieve projecten van de KIK met betrekking tot de gewenste en gepercipieerde leeropbrengsten van de leerlingen?*, kan nu als

volgt worden beantwoord: Er zijn drie verschillen gezien tussen ETK en KIK waar het gaat om opbrengsten van de projecten. Ten eerste zien we dat de ETK techniek en het maakproces als minder belangrijke opbrengsten aanmerken dan de KIK. Ten tweede lijkt een educatief project van de ETK nieuwe vragen op te roepen voor mogelijk nieuw vervolgonderzoek. Als laatste punt zien we dat er bij de ETK vaker professionele documentatie wordt gemaakt van de projecten.

5. CONCLUSIE EN DISCUSSIE

In paragraaf 5.1 worden de onderzoeksvragen beantwoord en conclusies benoemd. In paragraaf 5.2 vindt een kritische reflectie op het onderzoek plaats en volgen een aantal aanbevelingen voor vervolgonderzoek.

5.1.1 Beantwoording onderzoeksvragen

De hoofdvraag van dit onderzoek betreft de vraag in hoeverre er verschillen zijn tussen de educatieve projecten van ETK en KIK. Deze vraag is verdeeld in drie deelvragen: bij de eerste vraag zijn de kunstenaars vergeleken wat betreft achtergrond, visie en artistieke werkwijze. De tweede deelvraag is een vergelijking van de educatieve projecten van de kunstenaars ten aanzien van de opzet, inhoud en didactiek. De derde deelvraag gaat over verschillen en overeenkomsten van de opbrengsten van de projecten vanuit de perceptie van de kunstenaar.

Uit de acht afgenomen interviews hebben we een aantal conclusies kunnen trekken. De ETK zien hun artistieke werk niet los van hun educatieve werk, ze nemen soms zelf het initiatief voor hun educatieve projecten en voelen zich daardoor meer eigenaar van dat project dan dit het geval lijkt te zijn bij de KIK. Ze werken veelal vanuit een onderzoeksvraag waarbij de vorm van uitwerken niet van tevoren vastligt. De kaders waarbinnen de ETK bij deze projecten werken zijn minder strak vormgegeven. Bij de ETK, waar het onderzoeksproces centraal lijkt te staan, is de inbreng van de leerlingen gericht op het zoeken naar antwoorden op de onderzoeksvraag en het gezamenlijke gesprek daarover. Inhoudelijk richten de ETK zich meer op sociale interacties dan op het maakproces. Er worden eerder nieuwe vragen gesteld dan dat het project een duidelijk eind(resultaat) heeft. De projecten van de ETK worden vaker professioneel gedocumenteerd.

De KIK zien hun artistieke werk en hun educatieve werkzaamheden als twee aparte gebieden. De kunstenaars worden meestal gevraagd door een school of bemiddelaar naar aanleiding van de discipline of het materiaal waarmee ze werken. Dit geeft meteen al een strakker kader voor de uitwerking van het project, dat veelal meer gericht is op het maakproces en vaak ook een materieel eindproduct heeft. Bij de projecten van de KIK is de inbreng van de leerlingen gericht op het zelf bedenken en uitwerken van een ontwerp. Het eigenaarschap lijkt veelal bij de leerlingen te liggen. Veel KIK vinden het onderwijs niet interessant genoeg, omdat de vergoeding laag is, ze moeten opboksen tegen de ongemotiveerde leerlingen en omdat de schoolcultuur vaak te rigide is.

Er zijn ook overeenkomsten te zien in beide soorten projecten: alle kunstenaars vinden het proces belangrijker dan het eindresultaat. De kunstenaars zien zichzelf in een gelijkwaardige rol: begeleider en coach. Alle kunstenaars mogen hun eigen didactische en inhoudelijke invulling geven aan het project en

merken op dat ze leerlingen willen stimuleren om buiten de lijnen te denken en meegeven dat fouten maken mag.

Dus in hoeverre verschillen projecten van de ETK en werken met leerlingen uit het VO van projecten van de KIK? We kunnen concluderen dat er wel degelijk verschillen zijn aan te wijzen tussen de educatieve projecten van de ETK en van de KIK. Die verschillen hebben vooral te maken met de intentie waarmee het project gestart wordt en met de inhoudelijke uitwerking die bij de ETK minder gericht is op de artistieke vaardigheden van de leerlingen dan bij projecten van de KIK. Aangezien de leerlingen bij projecten van de ETK deelnemen aan het artistieke onderzoek van de kunstenaar, lijkt het eigenaarschap veelal bij de kunstenaar te liggen.

5.1.2 Kenmerken van de educational turn

In de inleiding zijn ten aanzien van de educational turn kenmerken genoemd (Podesva, 2007). Tabel 3 laat zien of de projecten, zoals de respondenten deze hebben beschreven, -over het algemeen- voldoen aan deze kenmerken.

✓ = voldoet aan dit kenmerk

± = voldoet enigszins aan dit kenmerk

✗ = voldoet niet aan dit kenmerk

Kenmerken educational turn (Podesva, 2007)	ETK	KIK
Sociale interactie heeft een belangrijke plek	✓	±
Gelijkere rol tussen leerling en docent	✓	✓
Het project heeft een open karakter	✓	±
Het project vindt vaak plaats buiten de schoolmuren	✓	✗
Het project heeft een soort van oneindigheid	✓	✗
Meer gericht op onderzoek, zonder volledig vastomlijnde ideeën	✓	✗
De projecten zijn een reactie op de standaarden die bestaan binnen de onderwijsinstituties	✓	±
Niet kennis gedreven, vooral ervaringsgericht, met ruimte voor communicatie en het uitwisselen van ideeën	✓	✓

Tabel 3: kenmerken educational turn volgens het essay van Podesva uit 2007

De tabel laat verschillen en overeenkomsten zien tussen de projecten van de ETK en de KIK. In de ETK projecten zijn alle kenmerken terug te zien, terwijl ook in de projecten van de KIK twee kenmerken wel en vier kenmerken enigszins zijn terug te zien. Dat de projecten van de KIK een afgerond karakter hebben, binnen de schoolmuren plaatsvinden en niet zozeer gericht zijn op onderzoek -de drie ontbrekende kenmerken- is inherent aan de opzet van de projecten: de school vraagt immers de kunstenaar en wil graag

een eindresultaat van het project. Met het model van Frenssen voor ogen, kunnen we vaststellen dat we de geschetste situatie herkennen, zoals in het model weergegeven: de verhouding en de relatie tussen kunst en educatie zijn tegenwoordig met elkaar verweven. Het terrein van de Kunst met een rol daarbinnen voor educatie en het terrein van de Educatie met daarbinnen een rol voor kunst staan in redelijk open verbinding met elkaar.

Naast overeenkomsten en verschillen bij het toetsen van de kenmerken van de educational turn, zien we ook andere overeenkomsten en verschillen: alle kunstenaars hebben een opleiding gevolgd aan de kunstacademie, maar de ETK zijn na hun opleiding doorgedaan in andere disciplines. De genoemde leeropbrengsten voor de leerlingen liggen bij de projecten van de KIK op het gebied van artistieke vaardigheden, terwijl de ETK meer inzicht in zichzelf noemen als leeropbrengst of aangeven dat zij niet denken in termen van doelen en opbrengsten. De enthousiaste reacties van leerlingen zijn een reden om het project geslaagd te noemen. Twee ETK geven aan dat zij daar niet mee bezig zijn; het gaat om het delen van het onderzoek en het oproepen van nieuwe vragen.

Uit bovenstaande uitspraken kan worden geconcludeerd dat de projecten van de KIK meer aansluiten bij de manier van werken binnen een school: deze zijn gericht op het ontwikkelen van vaardigheden, er wordt gewerkt aan een eindproduct en dit wordt gepresenteerd. De leerlingen krijgen, binnen de kaders van materiaalgebruik, de vrijheid om zelf iets te maken, al dan niet in groepjes. Het eigenaarschap lijkt veelal bij de leerlingen te liggen.

Drie van de vier ETK zijn niet bezig met doelen of opbrengsten voor de leerlingen, maar richten zich op hun eigen onderzoek/concept waar de leerlingen aan deelnemen. Het eigenaarschap lijkt veelal bij de kunstenaar te liggen. Deze principes lijken te passen bij de beweging van de educational turn, waar naar alternatieven wordt gezocht binnen educatie. De manier van werken van de ETK zal voor de meeste leerlingen redelijk nieuw zijn en wellicht minder voldoening geven, aangezien het eigenaarschap bij de kunstenaar ligt en een eindproduct ontbreekt.

In de inleiding vroegen we ons af of hier werkelijk sprake is van een nieuwe beweging in het kunst-educatieve veld. Hoewel er enkele overeenkomsten zijn tussen de educatieve projecten van de ETK en de KIK, mogen we op grond van de gevonden resultaten concluderen dat de 'educational turn' een te onderscheiden beweging is binnen de kunsteducatie.

5.2 Discussie

5.2.1 Kritische reflectie methode

De werkwijze van de ETK en de KIK en hun projecten laat een aantal verschillen zien die uit het onderzoek naar voren zijn gekomen. Gezien het geringe aantal respondenten in beide groepen -ieder vier- moeten we voorzichtig zijn met het generaliseren van deze verschillen.

Bij het selecteren van de respondenten voor de onderzoeksgroep ETK waren we afhankelijk van musea en bemiddelaars: zij hebben een aantal kunstenaars voorgedragen. In de praktijk bleek dat Casco in Utrecht, TENT in Rotterdam en het Van Abbemuseum in Eindhoven ervaring hadden met het werken met ETK. Instellingen voor actuele kunst in andere grote(re) steden konden ons niet helpen aan mogelijke respondenten. Gezien de moeite en tijd die de zoektocht naar vier ETK heeft gekost, lijkt het erop dat het aantal ETK in Nederland zeer gering is.

Eén van de vier ETK bleek niet te voldoen aan het gestelde criterium: vanuit eigen artistiek onderzoek werken met leerlingen uit het VO. Deze kunstenaar heeft weliswaar projecten uitgevoerd in samenwerking met het Van Abbemuseum, maar daar ging het om zogenaamde participatieprojecten. In het onderzochte project van kunstenaar B wordt niet vanuit een eigen artistiek onderzoek met leerlingen gewerkt. Bij het analyseren van de data kwam de uitzonderingspositie van deze kunstenaar regelmatig aan het licht. Kunstenaar B had, bij nader inzien, ingedeeld moeten worden bij de KIK.

In de onderzoeksgroep KIK voldeden alle kunstenaars aan de gestelde criteria. Toch bleek één van de kunstenaars een uitzonderingspositie in te nemen: kunstenaar 3 gaf leerlingen geen opdracht naar aanleiding van haar eigen artistiek onderzoek, maar vanuit het artistiek onderzoek van de kunstenaar waarvan werk te zien was in het museum. Ook de uitzonderingspositie van deze kunstenaar is terug te zien in de resultaten. We stellen vast dat de projecten van kunstenaar 3 niet horen bij de projecten van de KIK en ook niet bij de projecten van de ETK. Deze vorm van kunsteducatie richt zich op het vergroten van inzicht van de leerlingen in de werkwijze van kunstenaars en niet zozeer op het zelf bedenken en maken van een artistiek product of het deelnemen aan een artistiek onderzoek.

De opzet van het onderzoek is tot stand gekomen door het verzamelen van data uit gehouden interviews. Het bleek niet mogelijk om door middel van observaties of analyse van documenten andere data te verzamelen. De projecten waarover de respondenten zijn geïnterviewd waren reeds afgelopen en er waren geen lopende projecten die we konden observeren tijdens de onderzoeksperiode. Documentatie was uitsluitend voorhanden van drie ETK en geheel niet van de andere kunstenaars.

5.2.2 Kritische reflectie inhoud

In de inleiding wordt de vraag gesteld of we mogen spreken van een nieuwe groep ETK. Er lijkt, gezien de tijd en moeite die het vinden van ETK heeft gekost, geen sprake te zijn van een nieuwe groep, want daarvoor zijn de voorbeelden te gering. De voorbeelden die gevonden zijn hebben een duidelijke relatie met de instelling die hiervoor een platform biedt. TENT, onderdeel van het Centrum voor Beeldende Kunst Rotterdam, ontwikkelde de afgelopen jaren een innovatief educatief programma voor jongeren waarvoor kunstenaars worden uitgenodigd om samen met jongeren nieuw werk te ontwikkelen. Kunstenaars A en D zijn naar aanleiding van hun artistieke werkwijze hiervoor uitgenodigd.

In dit onderzoek worden de projecten beschreven vanuit de optiek van de kunstenaars. De indruk bestaat dat juist een kunstinstelling als TENT invloed heeft gehad op de opzet van ETK projecten. Het zou een meer genuanceerd beeld opleveren wanneer degenen die het initiatief hebben genomen voor de projecten -bemiddelaars, musea en scholen- meegenomen zouden zijn in het onderzoek.

5.2.3 Aanbevelingen

Uit de kritische reflectie op methode en inhoud komt een aantal aanbevelingen voor vervolgonderzoek naar voren. Het observeren van een lopend project, zowel van de ETK als de KIK, zou aanvullende en bruikbare gegevens op kunnen leveren. Ook educatieve projecten van musea zouden kunnen worden onderzocht. De focus zou hierbij meer gelegd kunnen worden op de leeropbrengsten van de leerlingen vanuit de optiek van de leerling zelf, de school en de bemiddelaar.

Het interviewen van de initiatiefnemer(s) van projecten (museum/galerie en/of bemiddelaar) kan nieuwe inzichten opleveren met betrekking tot de opzet en de doelstellingen ervan. Door kennis en ervaringen te delen zouden initiatiefnemers succesfactoren kunnen meenemen bij het opzetten van nieuwe projecten.

Resultaten en conclusies uit dit onderzoek zouden kunnen worden voorgelegd aan alle respondenten met de vraag in hoeverre zij zich hierin herkennen. Het delen van kennis en ervaringen zou ook tussen de verschillende kunstenaars kunnen plaatsvinden.

De projecten van de ETK zijn aanzienlijk minder bekend en lijken op zeer kleine schaal te worden uitgevoerd. We hopen dat dit onderzoek bijdraagt aan meer kennis over deze bijzondere kunst-educatieve projecten en de mogelijkheden die deze bieden voor het onderwijs. Binnen het onderwijs is momenteel veel aandacht voor de '21e eeuwse vaardigheden', zoals het ontwikkelen van creativiteit en onderzoekend vermogen. De specifieke manier van werken van de ETK zou binnen deze context wellicht een meer prominente rol kunnen gaan spelen.

We zouden graag zien dat er meer projecten van de KIK of ETK voor leerlingen van VO scholen worden uitgevoerd. De doelen waar de kunstenaars aan werken -breder leren kijken, verder denken en fouten mogen maken- zijn van toegevoegde waarde binnen het onderwijs.

LITERATUURLIJST

- A.C.A.D.E.M.Y. Learning from the museum. Geraadpleegd op 23 januari 2015,
http://vanabbemuseum.nl/en/programme/detail/?tx_vabdisplay_pi1%5Bptype%5D=18&tx_vabdisplay_pi1%5Bproject%5D=157
- Baarda, B., Bakker, E., Julsing, M., Fischer, T., Peeters, V. & Velden, T, van der (2012). *Basisboek kwalitatief onderzoek: Handleiding voor het opzetten en uitvoeren van kwalitatief onderzoek*. Groningen: Noordhoff Uitgevers
- Bourriaud, N. (1998). *Relational Aesthetics* (edn. 2002). Dijon, France. Les presses du reel.
- Frenssen, T. (2014). *Kunsteducator of verbindingskunstenaar – Competentieprofiel voor de interdisciplinaire, cross-sectorale kunsteducator*. Diepenbeek: vakdidactiek.be
- Haanstra, F. (2011). Authentieke kunsteducatie: een stand van zaken. *Cultuur en Educatie*, 11(31), 8-31
- Hoekstra, M. (2007). *Een kunstenaar is een ander soort docent*. Amsterdam: Master Kunsteducatie
- Hoekstra, M. (2008). *Een onderzoek naar de rol van de kunstenaar in Toeval Gezocht*. Amsterdam: Master Kunsteducatie
- Kalin, N. (2012). (de)Fending art education through the pedagogical turn. *The Journal of Social Theory in Art Education* (32), pp. 42-55
- Krauss, A., Pethick, E. & Vischmidt, M. (2010). Spaces of unexpected learning 2. In O'Neill P., & Wilson M. (Eds.), *Curating and the educational turn*, (pp. 250-261) London, UK: Open Editions.
- Lutters, J. (2015). Research-based art. Een nieuwe grondslag voor een opleiding tot artist educator. *Cultuur en Educatie*, 15(43), 63-70
- Molen, J., van der (2015). *Art as education – Education as art*. Amsterdam: Master Kunsteducatie
- O'Neill P., & Wilson M. (Eds.), *Curating and the educational turn*, London, UK: Open Editions.
- Podesva, K. L. (2007). A pedagogical turn: Brief notes on education as art. *Filip* 6 Geraadpleegd op 12 oktober 2014, <http://fillip.ca/content/a-pedagogical-turn>

BIJLAGEN

- Interviewleidraad
- Codeboom

INTERVIEWLEIDRAAD

Vergelijkend onderzoek tussen de educational-turn-kunstenaar en de kunstenaar-in-de-klas

Door: Carolien Dekker en Jo-Anneke van der Molen

Datum: Februari 2016

VRAAGSTELLING

Wat zijn overeenkomsten en verschillen tussen kunstenaars die gerekend kunnen worden tot de educational turn en kunstenaars die werken vanuit een ander uitgangspunt met betrekking tot de manier van werken, de inhoud van projecten met VO leerlingen en de opbrengsten daarvan, vanuit de optiek van de kunstenaars.

Achtergrond, visie, artistieke werkwijze: Manier van werken van de kunstenaar.

Opzet, doelen en educatieve methodieken: inhoud van een project

Opbrengsten gezien vanuit de optiek van de kunstenaar

Vragen om voorbeeld mee te nemen eigen werk, en een educatief project of laatste gemaakt.

Deelvraag 1:

Wat is de achtergrond, visie en artistieke werkwijze van de educational turn kunstenaars en de andere kunstenaars die werken met VO leerlingen?

Topics:

Artistieke en educatieve achtergrond van de kunstenaar:

1. Welke opleiding heeft u gedaan en kunt u daar meer over vertellen?
2. Welke ervaring heeft u als docent?
 - a. Bent u in dienst van een instelling?
 - b. Aan welke leeftijdscategorie heeft u het meest les gegeven?
 - c. Aan welke schooltypen of niveau heeft u het meest les gegeven?
 - d. Hoeveel jaar heeft u ervaring als docent?
3. Welke ervaring heeft u als kunstenaar?
 - a. Kunt u een paar van uw meest belangrijke tentoonstellingen noemen?
 - b. Is het kunstenaarschap ook een inkomstenbron?
 - c. Hoeveel jaar werkt u al als kunstenaar?
4. Voelt u zich vooral kunstenaar of vooral docent? of beide?

Visie ten aanzien van educatie:

5. Hoe bent u gekomen tot de keuze om te werken met leerlingen?
6. Met welk doel werkt u samen met leerlingen?

Visie en artistieke werkwijze ten aanzien van het artistieke werk van de kunstenaar:

U hebt een foto/voorbeeld meegenomen van uw eigen artistieke werk.....

7. Wat onderzoekt u in uw eigen artistieke werk?
8. Waar laat u zich door inspireren?
9. Wat wilt u bereiken of waar streeft u naar?
10. In welke discipline werkt u het meest en hoe bent u tot deze manier van werken gekomen?
11. Kunt u iets vertellen over uw werkproces of uw aanpak bij het maken van uw eigen artistieke werk?

Deelvraag 2

Wat is de het doel, de opzet en welke educatieve methodieken gebruikt de kunstenaar in het werken met leerlingen?

Topics:

Doel van het project van de kunstenaar in samenwerking met VO leerlingen:

12. U hebt een projectbeschrijving meegenomen..... Welke doelstellingen zijn geformuleerd bij het laatst afgeronde project met VO leerlingen?
13. Wie heeft deze doelstelling geformuleerd?

Opzet van het educatieve project:

14. Wat was het onderwerp van het project?
15. Hoe is het onderwerp voor het project tot stand gekomen?
16. Kun je meer vertellen over de inhoud van het project?
 - Wat hebben de leerlingen gemaakt?
 - Wat is het eindresultaat?
 - Waar heeft het project plaatsgevonden?
17. Wie heeft het initiatief genomen voor het opzetten van uw laatst afgeronde project met VO leerlingen?

Educatieve methodieken gebruikt bij het project:

18. Hoe ziet u de rol van de leerling en de rol van uzelf als docent tijdens het werkproces?
19. Welke methodieken of werkvormen zijn er ingezet? (wat heeft u allemaal gedaan en wat hebben de leerlingen gedaan?)
20. Hoe en door wie zijn tussentijdse keuzes of aanpassingen in werkvormen gemaakt?
21. Kunt u kort de verhouding in tijd tussen productie, receptie en reflectie beschrijven?
22. Geldt deze aanpak ook voor andere projecten waarin u samenwerkt met VO leerlingen?
 - De rol van docent/kunstenaar en leerling?
 - Gebruik van werkvormen?
 - Verhouding theorie/praktijk?

Deelvraag 3:

Wat zijn de (leer)opbrengsten van de verschillende projecten vanuit de optiek van de kunstenaar?

Topic:

(Leer)opbrengsten van het proces en van het eindproduct:

23. Wat vind je belangrijke leerresultaten voor leerlingen bij een van uw projecten?
24. Wanneer vind je een project geslaagd?
25. Gelden deze antwoorden ook voor uw laatst afgeronde project?
 - Wat hebben de leerlingen dan geleerd volgens u?
 - Is het een geslaagd project?
26. In hoeverre komt het resultaat overeen met de gemaakte doelstellingen bij uw laatst afgeronde project?
27. Als je terugkijkt op het project wat zou je dan anders doen?

Codeboom		
Artistieke werk kunstenaar		
	Artistieke werkwijze	
	Discipline kunstenaar	
		Techniek
		Materiaal
Inhoud werk kunstenaar		
		Autonoom kunstenaar
		Mate van maken eigen werk
		Toegepaste kunst
		Politiek maatschappelijk
		Gedrag van mensen
Inspiratiebronnen		
		Niet educatief gerelateerd
		Wel educatief gerelateerd
Doelstelling - ideaalbeeld werk kunstenaar		
		relatie opzet onderwijs vs eigen artistieke werk
		Toekomstig project
Docent - kunstenaarschap gevoel		
Achtergrond kunstenaar		
	Opleiding kunstenaar	
		Onderwijsopleiding (ook kunsteducatie)
		Kunstopleiding
Aanstelling als kunstenaar		
Ervaring kunstenaar		
		Tentoonstellingen
		Biografie
Onderwijservaring		
		Basisonderwijs
		Middelbaar onderwijs
		Hoger onderwijs
Educatieve Werkwijze		
	Rol Leerling Docent	
	Motivatie educatieve werkzaamheden	
		Ik ben gevraagd
		Persoonlijke motivatie
		Uitdragen van belang kunst/cultuur
		Schoolcultuur staat tegen
		Vergoeding
		Motivatie studenten/leerlingen
		Tijdgebrek/waardoor diepgang mist
	Visie ten aanzien van educatie	
	Werkwijze docent	
		Vanuit eigen werk/thema
		Flexibiliteit tijdens de lessen
		Veilig klimaat creëren voor leerlingen
		Vraagstelling
Opzet educatieve project		
	Eigenaarschap project kunstenaar/docent	

	Opdracht educatief project
	Financiering project
	Honorering kunstenaar
	Totstandkoming van Project
	Initiatief kunstenaar
	Gevraagd door bemiddelaar of kunstinstelling
	Gevraagd door school
	Werkvormen
	Beweging/losmaken
	Vragen stellen
	Reflecteren
	Indeling les/organisatie les
	Contactmomenten docent/leerling
	Presentatie/uitleg
	Keuzeonderdelen
	Samenwerking Leerlingen
	Theorie - instructie - praktijk
	Vorm Functie Inhoud
	Discipline inhoud project
	Input leerlingen
	Input en aanwezigheid docenten
	Tijdsomvang project
	Locatie project
	Verantwoordelijkheid inhoud project
	Specifieke project
	Persoonlijke achtergrond leerlingen
	Samenstelling groep leerlingen
	Aantal leerlingen
	Achtergrond leerlingen
	Niveau onderwijs leerlingen
	Leeftijd leerlingen
	Beoordeling Leerlingen
	Beoordelingscriteria
	Cijfers
	Eigenaarschap leerlingen
	Leeropbrengst leerlingen
	Out of the box denken
	Persoonlijke leeropbrengsten
	Eindexamenonderwerpen
	Kunsthistorische leeropbrengsten
	Formele leeropbrengsten
	Pedagogische leeropbrengsten
	Proces - Product gericht
	Afronding project
	Eindresultaat
	Resultaat overeenkomstig met doelstellingen
	Verrassende resultaten
	Wanneer is een project geslaagd
	Presentatie werk leerlingen
	Documentatie project
	Evaluatie - Reflectie

