

BOEKJE ERBIJ?

de kracht van (cross)media in musea

Lisanne Groenendaal

Omslag:

Zé Carioca no. 4, A Volta de Zé Carioca (1960). Edição Histórica, Ed. Abril
van Rivane Neuenschwander (Brazilian, born 1967)

Uit de collectie van het Modern Museum Of Art, New York (www.moma.org), foto beschikbaar
gemaakt door sokref1 op Flickr (www.flickr.com/photos/sokref1)

Boekje erbij?

De kracht van (cross)media in musea

Afstudeerscriptie

Lisanne Groenendaal (1516286)

11 juni 2010

Onderzoeksverslag in opdracht van het
lectoraat Crossmedia Content van de
Hogeschool Utrecht

Studiejaar 2009 - 2010

Opleiding Digitale Communicatie aan
de Hogeschool Utrecht

Onder begeleiding van Jelke de Boer en
Dick van 't Hof

'I constantly found myself standing in front of a painting, wanting to connect with it, and not knowing where to start. When I asked an art museum educator about this ("How should I look at art?"), she said that I had to start a conversation with the piece. Sounds great. How do I start? "So, how's it hanging?" I found myself listening to the audio pieces not so much for the information as for an excuse to keep standing there, to combat my body's readiness to "shuffle on."'

- Nina Simon (maart, 2007)

Inhoudsopgave

Samenvatting	9
Inleiding	11
1 Rol van het museum	13
1.1 Het museum	13
1.2 De rol van het museum	13
1.3 De doelstellingen van het museum	16
2 Het publiek	19
2.1 De museumbezoeker	19
2.2 De verwachtingen en behoeften van het publiek	21
3 Informatie in het museum	23
3.1 De educatieve beleving	23
3.2 Het interactive experience model	24
3.3 Het model van esthetische oordelen en waardering	27
4 Informatie in het museum	29
4.1 Het toevoegen van informatie aan kunst	29
4.2 Informatie categoriseren	30
5 Media in het museum	35
5.1 Traditionele en nieuwe media toegepast in het museum	35
5.2 De kracht van digitale media in het museum	43
5.3 De kracht van crossmedia in het museum	48
6 Onderzoek	53
6.1 Methode	53
6.2 Materiaal	54
6.3 Resultaten en interpretatie	60
6.3.1 Demografische vragen	60
6.3.2 Motivaties	61
6.3.3 Informatie en media	63
6.3.4 Kunstbeleving	65
6.4 Discussie	69
Dankwoord	73
Referenties	75
Bijlage 1: Informatieclassificaties	79
Bijlage 2: De enquête	83
Bijlage 3: PUSH PULL - een dialoog met Frank Mandersloot en WJM Kok	91

OOIT EEN NO MENS ONTM

De droffentheorie
ten lekker gebakje verandert als je
peet herroepelijk in
is mijn hersenen
godertis of beleving
en vervormd dat het
draanheemt het
drol. Hetzel
aan de g
wordt
de gestal
stinkt van

WAT IS WAANZIN EN
WAT DOE JE ERAAN?

Luisteren naar bekende kunstenaars, artiesten en wetenschappers met een psychische stoornis in het Dolhuys in Haarlem. fotografie: Jesse Willemsse

Samenvatting

Dit afstudeeronderzoek gaat over het aanbieden van informatie bij kunst in een museum via verschillende media. Het lijkt voor de hand liggend dat mensen informatie willen bij kunst, om het beter te begrijpen of het te leren waarderen. Een heel selecte groep wordt direct geraakt door een kunstwerk. Sommige critici beweren echter dat informatie niets toevoegt aan de beleving van kunst en dat kunst op zichzelf moet staan.

Musea hebben de kennis in pacht, maar toch gebruiken zij die nog niet altijd. Misschien omdat zij vrezen voor kritiek? Met de huidige veranderingen in de rol van musea in de maatschappij, zullen musea echter meer moeten doen om publiek te bereiken.

Een grondig onderzoek naar het publiek, haar verwachtingen en behoeften is daarom noodzakelijk. Ook naar de informatie in het museum moet goed worden gekeken. Hoe diep kunnen we de bezoeker onderdompelen in informatie?

Het hoeft niet zo te zijn dat de frequente bezoekers meer behoefte hebben aan informatie, het gaat om de manier waarop de informatie wordt aangeboden, de verschillende media. Sommige bezoekers hebben behoefte aan een interactieve beleving, een leuk uitje samen met vrienden of familie. Anderen komen kunst kijken om zich te ontwikkelen en om als expert te leren kijken. In beide gevallen kunnen (cross)media iets toevoegen aan de beleving van de kijker. De vraag is alleen, durft het museum het aan?

Inleiding

Uit onderzoek van het CBS blijkt dat 19,5 miljoen mensen in 2005 in Nederland een museum bezochten (CBS Statline, 2007). En, ondanks dat het toegangskaartje duurder wordt, neemt het bezoek aan musea toe (NRC Kunstredactie, 2009). Waar musea voorheen vooral aan hun bewaartak dachten, worden zij zich nu bewust - mede onder druk van de overheid, die hamert op het cultureel ondernemerschap - van hun belangrijke taak van kennisoverdracht binnen de samenleving.

Een ontwikkeling die gepaard gaat met groei in bezoekersaantallen is het gebruik van verschillende media in musea. Waar vroeger naamplaatjes en een eventuele gids voldeden, worden tegenwoordig steeds meer audiotours, multimediatours en interactieve games ingezet om contextuele informatie te bieden aan de kunstwerken.

Nieuwe digitale media kunnen meer vormen van context bieden dan een rondleidende gids of een label naast een schilderij. Zo kunnen media naast gesproken of geschreven tekst ook röntgenfoto's van het schilderij laten zien en voorstudies (van Vliet, 2009). Maar in hoeverre voegt die kennis, via andere media dan het gebruikelijke, iets toe aan de beleving? Ervaren mensen kunst dan als mooier, het museum als interessanter en het uitje als een leukere bezigheid?

De onderzoeksvraag:

In hoeverre draagt de vorm waarin contextuele informatie wordt aangeboden via verschillende media bij aan de beleving van een tentoonstelling in een museum?

Met de deelvragen:

- *Welke aspecten hebben invloed op de beleving van kunst?*
- *Welke soorten informatie kunnen door media worden toegevoegd aan kunst?*
- *Hoe kunnen media informatie toevoegen aan kunst?*
- *Welke media gebruiken musea om context toe te voegen?*
- *Welk(e) effect(en) kunnen musea bereiken met de toevoeging informatie via bepaalde media?*

Met dit onderzoek probeer ik een handvat te bieden voor musea om nieuwe digitale media in het museum te gebruiken. Ik wil proberen te bewijzen dat contextuele informatie in verschillende vormen wel degelijk een effect kan hebben op de beleving. Binnen dit onderzoek richt ik me op Nederlandse musea, met een focus op kunstmusea. De media waar ik in dit onderzoek op doel zijn media die door musea worden ingezet om een expositie in te richten en om iets bij te dragen aan de beleving van de expositie en daarmee sluit ik media die kunstenaars gebruiken in mediakunst uit.

Community Curator

Netwerker

Innovator

Laborant

Validator

De rollen van betekenis.
Illustraties en ontwerp: GloriusVandeVen,
Amsterdam en UNA designers, Amsterdam.
(Uit *Musea in Transitie. Rollen van Betekenis.*
Erfgoed Nederland, 2010)

1 De rol van het museum

1.1 Het museum

“Een museum is een permanente instelling, niet gericht op het behalen van winst, toegankelijk voor publiek, die ten dienste staat aan de samenleving en haar ontwikkeling. Een museum verwerft, behoudt, onderzoekt, presenteert, documenteert en geeft bekendheid aan de materiële en immateriële getuigenissen van de mens en zijn omgeving, voor doeleinden van studie, educatie en genoegen.”

- Uit de Ethische Code voor musea (Museumvereniging Nederland, 2006)

De Nederlandse Museumvereniging maakt een onderscheid in historische en kunstmusea. Maar tegenwoordig bestaan er ook musea die gaan over natuur, volkenkunde, wetenschap en techniek. Voor alle Nederlandse musea die aangesloten zijn bij de Nederlandse Museumvereniging bestaan dezelfde reglementen die vast zijn gelegd in de Ethische Code voor Musea door de International Council of Museums.

Binnen dit onderzoek richt ik me op moderne kunstmusea. De doelstellingen van historische musea en wetenschapsmusea zijn anders dan die van kunstmusea. Historische en wetenschapsmusea stellen veelal voorwerpen tentoon, waarvan de historie of toepassing interessant is. Bij moderne en traditionele kunst gaat het vaak minder om het object en meer op de (symbolische) boodschap. Dat geldt nog in grotere mate voor abstracte, conceptuele kunst.

1.2 De rol van het museum

Er wordt de laatste tijd nogal eens geroepen dat de institutionele grenzen van het museum vervagen. Filosoof, kunstcriticus en mediatheorist Boris Groys (Groys, n.d.) beweert dat de grenzen overgeschreven of geheel afgebroken zouden moeten worden om de hedendaagse kunst de kans te geven zich stand te houden in de “echte wereld”, waarin de media en het publiek de overhand hebben. Waar vroeger het museum definieerde wat “goede” kunst was, dicteert de massamedia nu de esthetische normen. Mensen keren zich tegen de dominantie van het museum, dat probeert te bepalen wat kunst is en wat niet. En het traditionele museum spreekt daardoor, in tegenstelling tot vroeger, nu nog maar voor een minderheid. *“The general public now draws its notion of art from advertising, MTV, videos, video games and Hollywood blockbusters.”*, aldus Groys. Sommige kunst kan zonder media zelfs niet meer bestaan, of bestaat veel korter en voor een beperkter publiek, zoals street art of graffitikunst.

Door de digitalisering van media wordt die invloed alleen maar groter. Kunstinstituten worden neergezet als plaatsen van selectie, waar specialisten en insiders het hoogste woord voeren over wat mooi is en wat niet. Boris Groys noemt zo’n oordeel onnodig. Volgens hem is moderne kunst er aan toe om zich door het brede publiek te laten bekritisieren. De media willen geen theoretische verklaringen horen van een expert, maar zijn gefascineerd door de geheimen van het museum en wil haar afgesloten terreinen voor het publiek toegankelijk maken. De media zijn ervan overtuigd dat zij kunnen laten zien wat het publiek wil zien, maar dat is volgens Groys een verkeerde aanname.

Media laten trends zien, alles wat nieuw en onderscheidend is van wat er eerder tentoon

werd gesteld. Zij laten zien wat in de tijdgeest past. De media zijn echter niet in staat te oordelen over wat wel of niet nieuw of onderscheidend is. Die kennis ligt bij de musea. De rol van het museum zou volgens Groys dan ook moeten zijn dat zij de kans bieden oude en nieuwe kunst met elkaar te vergelijken. Zo geven de curatoren, conservatoren en museumdirecteuren niet zozeer meer hun eigen mening weer, maar kunnen zij conclusies trekken uit de kunsttrends in de media. Zij kunnen de door media gedreven tijdgeest kritisch analyseren en op de proef stellen, omdat musea de enige zijn die kunst in haar context kan plaatsen door hun uitgebreide kennis.

Ook Nederlandse kunstinstituten zien de digitalisering ingrijpende veranderingen veroorzaken. Erfgoed Nederland kwam daarom in maart 2010 met de publicatie 'Musea in transitie. Rollen van betekenis' (Erfgoed Nederland, 2010) waarin de rollen die het museum in de maatschappij kan aannemen worden uitgelegd. Hierin zien we duidelijk het standpunt van Groys terug, dat kunstinstituten zich moeten verhouden als centrum van kennis en verbinding.

De *Rollen van betekenis* zijn voortgekomen uit vele interviews en bijeenkomsten met medewerkers en directeuren van verschillende (grote, kleine, kunsten, niet-kunst) musea. Vaak waren dit koplopers op een bepaald gebied, maar ook musea die misschien technisch niet vooroplopen, maar wel bewust nieuwe relaties aangaan, hebben als voorbeeld gediend. De Validator, de Laborant, de Community Curator, de Netwerker en de Innovator zijn mogelijke toekomstige rollen voor musea die transformeren centraal stellen, die positie kiezen en zich gaan verhouden tot een steeds veranderende, complexe buitenwereld.

De Validator:

De kracht van het museum zit in het feit dat het verbanden kan leggen tussen verschillende soorten informatie en daarmee vervolgens iets nieuws kan creëren. Daarmee wordt het museum van reproducent van informatie juist een cultuurproducent. Een kennisvalidator die samen met de samenleving de betekenis genereert.

Het Groninger Museum is een goed voorbeeld van een kennisvalidator. Het is een moderne kunst museum dat de kunsttrends in binnen- en buitenland op de voet volgt.

“Het Groninger Museum is extrovert en veelkleurig en richt zich op een breed publiek. Met de presentaties, van nationale en internationale betekenis, wil het Groninger Museum het publiek verwonderen en aanzetten tot meningsvorming.”
(Mission Statement 2004-2008, Groninger Museum)

De Laborant:

Organisatiebreed het experiment aangaan door de buitenwereld binnen te halen. Ruimte voor reactiviteit en ontwikkeling creëren en door research en development te stimuleren en vernieuwing voorop te stellen.

De universiteitsmusea stellen wetenschappelijke ontwikkeling tentoon en hebben daarom een Laborant-rol. Zo ook het Universiteitsmuseum Utrecht:

“Het Universiteitsmuseum wil een bijdrage leveren aan een positief kritische houding ten aanzien van wetenschap, en bezoekers stimuleren en uitdagen een onderzoekende houding aan te nemen.” (Over het Universiteitsmuseum, Universiteitsmuseum Utrecht)

De Community Curator:

Samen met (lokale) partners zoeken naar verbintenissen en toegevoegde waarde. Zoeken naar gemeenschappelijk gedragen thema's in de samenleving. Ertoe doen door vanuit je kennis van bijvoorbeeld het verleden, te reflecteren op het heden. Lokaal erfgoed, verhalen, herinneringen, migrantenerfgoed. De mens (weer) centraal stellen. Faciliteren, een plek (in het museum en digitaal) van ontmoeting en bezinning zijn.

Het Van Abbemuseum in Eindhoven neemt de rol aan van Community Creator. Het museum stelt regelmatig actuele politieke, economisch of sociale vraagstukken ter discussie en biedt een internationaal podium voor Nederlandse kunstenaars.

“Openheid, gastvrijheid en kennisuitwisseling zijn voor het Van Abbemuseum van belang, en we prikkelen onszelf en bezoekers om over onderwerpen na te denken.” (Missie en Visie 2007-2010, Van Abbemuseum)

De Netwerker:

Verbinden door samen te werken met andere culturele instellingen en/of erfgoedinstellingen of aan je product gerelateerde instanties en personen. Denk aan (historische) verenigingen, verzamelaars, galleries, makers/kunstenaars en deskundigen in jouw werkgebied.

Het Catharijneconvent in Utrecht heeft van 13 juni tot 6 januari 2010 een tentoonstelling over goud in samenwerking met het Geldmuseum in Utrecht en kunstenaar en vormgever Aziz.

“De associatieve beleving van goud door Museum Catharijneconvent en gastconservator Aziz wordt ingeleid door het Geldmuseum dat aan het thema ‘Waarde van Goud’ invulling geeft.” (Museale krachten gebundeld in tentoonstelling Goud, Geldmuseum)

De Innovator:

De voorgaande scenario's zijn niet hermetisch afgesloten, het een sluit het ander niet uit. Sterker nog, een combinatie ervan is wellicht het ideale museum van de toekomst. Dat is de werkelijke innovatie. Loslaten van bezit, bezit van collectie, bezit van kennis. Het opgeven van het monopolie en dan uitvinden wat er overblijft.

De verbindende waarde en de ruimte voor ontwikkeling en kennis van het kunstinstituut blijven dus belangrijk in de veranderende maatschappij. Digitale media kunnen

versterking bieden, niet alleen buiten maar ook binnen het museum. De kennis in het museum en de verbindingen die zij kan aangaan, zijn kwaliteiten die zij kan delen met haar publiek via digitale middelen.

1.3 De doelstellingen van het museum

Doordat de rol van het museum veranderd is, veranderen ook de taken van het museum. Er vond een verschuiving plaats van het belang van conservatie, naar het belang van de manier waarop kunst wordt tentoongesteld. Wat betekent dat voor de doelstellingen van het museum? Black (2005, p. 1-4) beschrijft een aantal partijen die invloed hebben gehad op deze verschuiving en de vernieuwde doelstellingen die daardoor zijn gevormd.

Overheidsinstellingen en fondsen

- Ondersteunen van de algemene ontwikkeling en een gestructureerd educatief aanbod
- Toegankelijkheid vergroten: een meer divers publiek bereiken
- Aan de vraag en behoefte van de samenleving tegemoet komen
- Een eigen inkomen genereren
- Het stimuleren van economische, sociale en lokale innovatie
- Het stimuleren van meer jongeren in het museum
- Het bieden van meer kwaliteit voor het geld dat uitbesteed wordt aan publieke diensten

Publiek

- Competitie met andere vrije tijdsactiviteiten
- De bevolking wordt beter opgeleid en stelt daardoor hogere kwaliteitseisen. Het publiek wil actief participeren en verwacht evenveel service als bij iedere andere vrijetijdsactiviteit
- Vergrotende competitie met alternatieve manieren om kunst te bekijken en aan informatie te komen, zoals via het internet
- Vergrotende eisen aan hoe een tentoonstelling of museum gepresenteerd moet worden voor eerder uitgesloten of gemarginaliseerd publiek

Het vakgebied

- Het bewust worden van de gevarieerdheid van het museumpubliek en de verschillende verwachtingen die zij hebben en belevingen die zij willen ervaren
- Het voelen van een groeiende verplichting om aan de eisen en wensen van het publiek te voldoen en het vinden van de gepaste benadering
- Een groeiende visie dat de rol van het museum is om samen te werken met de lokale bevolking en de verhalen en perspectieven van de lokale bevolking te vertellen
- De overtuiging dat het museum de een rol speelt in het ondersteunen van lokale vernieuwing en het bijdragen aan de kwaliteit van leven van de bezoekers. Het museum wil alle (potentiële) publieksgroepen bij haar collecties en erfgoed betrekken, om zo de kans te vergroten dat het publiek in het museum vindt wat zij nodig heeft
- De overtuiging dat het musea verantwoordelijk zijn voor de conservatie en het behoud van cultureel erfgoed
- Een groeiende passie onder museumprofessionals om hun kennis te delen en mensen te enthousiasmeren voor kunst

Samengevat wordt van een museum tegenwoordig verwacht dat zij:

- een schatkamer biedt aan cultureel erfgoed dat voor iedereen van belang is.
- een bemiddelaar is voor fysieke, economische, culturele en sociale vernieuwing
- toegankelijk is voor iedereen – intellectueel, fysiek, sociaal, cultureel en economisch
- relevant is voor de hele maatschappij en de samenleving betreft bij de productontwikkeling en aflevering met als hoofddoel het verbeteren van het leven van mensen.
- culturele diversiteit aanmoedigt.
- sociale cohesie en het toegankelijker maken van het maatschappelijk kapitaal bevordert.
- maatschappelijke integratie bevordert.
- proactief is in het ondersteunen van de lokale omgeving en sociale vernieuwing.
- proactief is zijn in het ontwikkelen van nieuwe doelgroepen.
- een bron is van structurele educatie.
- integreert in het onderwijs en kwaliteitsservice biedt.
- een toeristenattractie, een ontmoetingsplaats en een inkomensgenerator is.

Om te zien of de doelstellingen van het museum overeenkomen met de verwachtingen van het publiek, moeten we iets verder inzoomen op de museumbezoekers.

Ben observing Rothko
In het Dallas Museum of Art, foto
door rondostar op Flickr (www.flickr.com/photos/rondostar)

2 Het publiek

2.1 De museumbezoeker

In Nederland wordt er door TNS Nipo en het onderzoeksbureau Letty Ranshuysen al 7 jaar ieder jaar een onderzoek gedaan naar het museumpubliek, genaamd de Museummonitor. In 2009 werd dit onderzoek wordt gehouden onder 800 erkende en niet-erkende musea in het land. Uit de Museummonitor 2009 (Letty Ranshuysen Onderzoeksinstituut Rotterdam, 2009) blijkt dat 55% van de museumbezoekers boven de 50 jaar is. Tieners en jongeren worden sterk ondervetegenwoordigd met een percentage van 10%. In Nederland komt er een exceptioneel hoog aantal ouderen in het museum, als we het vergelijken met de publieksonderzoeken in musea in het buitenland, beschreven door Black (2005). In Britse musea bijvoorbeeld, is het leeftijdsverschil redelijk gelijk verdeeld, met iets lagere percentages voor leeftijden tussen 16 en 24 jaar en boven de 55 jaar. Black (2005) schrijft ook dat bijna al het museumpubliek in een groep komt van 2 of meer personen, meestal familie of vrienden.

Het museumpubliek is vaak hoger opgeleid is. 60% van de museumbezoekers heeft een HBO of WO opleiding afgerond. Dit is in de Verenigde Staten, Canada en Australië niet anders. Hoger opgeleiden zouden meer interesse hebben in kunst vanwege hun opvoeding, de grotere behoefte nieuwe dingen te willen ontdekken, te leren en te begrijpen. Echter, de belangrijkste reden die wordt gegeven voor het thuisblijven van de lagere klassen van de bevolking is het gebrek aan (persoonlijk) vervoer naar het museum (Black, 2005). Deze reden speelt in Nederland waarschijnlijk een veel minder grote rol, omdat de afstanden in Nederland simpelweg veel kleiner zijn en de musea veel gemakkelijker te bereiken met het openbaar vervoer. Daarbij blijkt uit de Museummonitor van 2009 (Letty Ranshuysen Onderzoeksinstituut Rotterdam, 2009) dat de geografische afstand steeds minder een probleem vormt.

De tweede reden, de prijs van het toegangsbewijs, kan echter wel een rol spelen. In de museummonitor is de bezoekers gevraagd naar de prijs/kwaliteitverhouding van musea. Bezoekers geven aan de prijs/kwaliteitverhouding belangrijk te vinden en zijn hierover ook redelijk positief. De gemiddelde prijsstelling die het publiek van grote musea redelijk acht is zelfs toegenomen van ongeveer 5 euro naar 8 euro. En, zoals ik in de inleiding al verklapt heb, neemt ondanks de stijging van de prijs van het toegangsbewijs, het museumbezoek toe (Kunstredactie Volkskrant, 2009).

Hein (1998) beargumenteerd in zijn boek een aantal methodes van onderzoek naar museumpubliek. Eén van die benaderingen is het volgen van de routes die bezoekers lopen. Hieruit blijkt dat kunstkijkers het liefst een individuele route volgen, dat veel bezoekers heel weinig tijd spenderen voor een kunstwerk en na 15 tot 20 minuten vermoeid raken. Uit de tracking studies blijkt ook dat de museumbezoekers te groeperen zijn in een aantal categorieën. Hein (1998) haalt meerdere onderzoeken aan waar verschillende categorieën zijn gevormd. Grappige voorbeelden zijn de shoppers van Falk uit 1982 (geciteerd uit Hein, 1998, p. 104):

- *“serious shoppers – who come to the museum with a clear, predetermined notion of what they want to see;*

- *window shoppers* – people have come “to do” the museum, and who can turn into the next group;
- *impulse shoppers* – visitors who discover one or more exhibits sufficiently interesting to them and become more engaged with exhibits than they had planned.”

En de bezoekers geclassificeerd als verschillende dieren, door een Franse tracking study van Veron en Lavasseur uit 1989 (geciteerd uit Hein, 1998, p. 105, ook in van Vliet (2009) en Petrelli et al.(1999)):

- *“ants, who move methodically from object to object;*
- *butterflies, who moved back and forth among the exhibits, alighting on some displays;*
- *grasshoppers, who chose specific objects and “hopped” from one to another;*
- *fish, who glided in and out of the exhibition with a few stops.”*

Black (2005, p.22-28) maakt vijf categorieën op basis van de frequentie van bezoek en motivaties van museumbezoekers: The informal visitor – ziet het museumbezoek als een sociale bezigheid en is op zoek naar een recreatieve, interessante en plezierige ervaring. Deze bezoeker verwacht goede faciliteiten en een leerzame museumbeleving voor alle leeftijden en niveaus van vereiste kennis. Het liefst startend met bekende kunstwerken en concepten oplopend naar de minder bekende werken.

- *The family and children* – verwachten leerzame ervaringen en inzichten, met name voor kinderen, die iets toevoegen aan het geleerde op school. Maar het moet ook een plezierige ervaring zijn voor de ouders. Deze groep wil weinig lezen en vooral actief bezig zijn en experimenteren in een kindvriendelijke omgeving.
- *The repeat visitor* – komt terug naar het museum dat hij/zij al eerder een bezoek gebracht heeft. Dit kan zijn vanwege de speciale tijdelijke tentoonstellingen of omdat zij eerder plezierige ervaringen gehad hebben in het museum. Dit kunnen dus ook families met kinderen of informele bezoekers zijn. De faciliteiten en service spelen ook voor deze groep een heel belangrijke rol.
- *The regular visitor* – gaat nog een stapje verder dan de vorige groep. Deze bezoeker houdt de agenda van bepaalde musea bij en bezoekt regelmatig nieuwe exposities van dezelfde musea. Deze bezoeker wil in het museum dingen leren en zijn/haar begrip en waardering voor bepaalde kunst vergroten. Deze bezoeker wil graag heel erg betrokken worden bij het museum en wat er achter de schermen gebeurt. Dit zijn ook de bezoekers die zich aansluiten bij clubs als “ de vrienden van” het museum. De regular visitor wil graag onderdeel worden van een bepaalde groep bestaande uit kunstkeners en prominente figuren in het culturele veld.
- *The special interest visitor* – bezit specialistische kennis over de kunst in het museum en heeft impact op wat er wordt tentoongesteld in het museum. Zij zijn buiten wat er tentoongesteld wordt in het museum ook geïnteresseerd in de collectie in stock van het museum en willen daar toegang toe krijgen. De digitalisering van museumcollecties maakt dat veel makkelijker.

Het museum moet volgens Black voorkomen dat zij te veel luistert naar de laatste groep. Het museum draagt ook verantwoordelijkheid voor het plezier van de informele bezoeker en hun behoeftes verschillen ten opzichte van de frequente museumbezoekers. Naar

mijn mening worstelen met name sommige kunstmusea in Nederland nog steeds met het toegankelijker maken van het museum voor een groter publiek en het tegelijkertijd behouden van hun status als museum in de ogen van experts, kunstkenneren en onderzoekers.

In de bovenstaande onderzoeken wordt de “niet-bezoeker” vergeten, terwijl juist één van de doelstellingen van musea is nieuwe bezoekers naar het museum te krijgen. *“Het algemene beeld dat opdoemt uit interviews en enquêtes is dat niet-bezoekers musea en archieven zien als statisch, niet-relevant, moeilijk, gesloten, saai en intimiderend.”* (van Vliet, 2009, p.72)

2.2 De verwachtingen en behoeften van het publiek

Een aantal behoeften is voor alle groepen gelijk. Samengevat heeft iedere bezoeker de behoefte aan een veilige, comfortabele, vrouwelijke en gastvrije omgeving waar het mogelijk is om plezier te hebben samen met anderen en waar bezoekers kunnen kiezen om dingen te leren en (nieuwe) uitdagingen aan te gaan.

Verschillen tussen bepaalde groepen worden met name gevonden in de soort, hoeveelheid en manier waarop informatie wordt aangeboden. Van Vliet (2009, p.72) noemt *“de expert die geen ‘gids’ wil, maar vanuit een eigen interpretatie de diepte in wil versus de leek die aan de hand genomen wil worden genomen om een voorgebakken interpretatiekader c.q. verhaal aangereikt te krijgen”*.

Daarbij is natuurlijk ook de toegankelijkheid van de kunst in het museum een factor. Beginnende kunstliefhebbers worden vaak eerder geprikkeld door bekende schilders of herkenbare kunstwerken. Informele bezoekers hebben daarnaast meer behoefte aan interactie en actief bezig zijn, dan regelmatige bezoekers.

Verwachtingen en behoeften van bezoekers kunnen ook een fysieke onderbouwing hebben. Ouderen en jonge kinderen raken eerder vermoeid en zullen vaker willen rusten. Mensen die vaak een museum bezoeken kijken selectiever naar kunst in een tentoonstelling en raken daardoor minder snel fysiek en cognitief vermoeid (en zullen meer willen zien in een kortere tijd dan de eerder beschreven “ants”, die de tijd nemen om ieder kunstwerk te bekijken). Sommige bezoekers komen in een museum voor een bepaalde “must see”, zoals de *Nachtwacht* van Rembrandt in het Rijksmuseum Amsterdam en de *Mona Lisa* van Leonardo da Vinci in het Louvre. Deze bezoekers zullen ontevreden het museum verlaten als zij dit specifieke kunstwerk niet gezien of gevonden hebben (Petrelli et al, 1999).

De verwachtingen en behoeften van het publiek kunnen tijdens het bezoek nog veranderen. Kunst is namelijk bovenal een kwestie van persoonlijke smaak. Wanneer iemand zich, ondanks alle aangeboden informatie, simpelweg niet aangetrokken voelt door de kunst, zal die bezoeker waarschijnlijk sneller door het museum lopen en sneller vertrekken, dan iemand met veel affiniteit met de kunstwerken.

Al deze verschillende soorten bezoekers willen en ervaren een andere beleving in een museum, die van dag tot dag kan verschillen. Dat maakt een beleving een lastig te omvatten begrip. In het volgende hoofdstuk proberen een aantal wetenschappers een vinger te leggen op de basisprincipes van de museumbeleving.

“Our aim must be to generate a condition in which visitors can experience a sense of discovery in looking at paintings, sculptures or installations in a particular room at a particular moment, rather than find themselves standing on the conveyor belt of history”

- Nicholas Serota, directeur van het Tate Modern in Londen (1996)

3 De museumbeleving

3.1 De educatieve beleving

In zijn boek *Verf* schrijft de kunstcriticus Hans den Hartog Jager dat ‘*de gemiddelde museumbezoeker negen seconden naar een kunstwerk kijkt*’ (Boon & Steenhuis, 2009, p. 11). Veel te kort, zou je zeggen. In de Romantiek had men het idee dat kunst vooral een kwestie van gevoel was, waar ratio en kennis in de weg het gevoelsleven in de weg zouden staan. *“Als wij naar een schilderij of beeld kijken, gebeurt er meestal helemaal niets. Geen grote emoties, geen buiten onszelf raken, geen verheffing. Ook als wij ons echt concentreren of proberen er open voor te staan gebeurt er niets. Zo’n ervaring kan je klein maken, je onwaardig en verslagen laten voelen. Kennelijk, zo concluderen we, ontbreekt het ons aan iets, aan diepte misschien of echte sensitiviteit. Zulke gedachten passen in het romantische zelfbeeld”*, vertelt wetenschapsfilosofe Mieke Boon in het boek *Filosofie van het Kijken* (Boon & Steenhuis, 2009, p. 18). Gelukkig kunnen we volgens Boon naar kunst leren kijken, leren hoe we de intenties van de kunstenaar moeten interpreteren. Naamplaatjes, rondleidende gidsen en wellicht nieuwe media in het museum kunnen daarbij helpen.

Opvallend is dat de ‘*educators*’, mensen in het onderwijs en bij de educatieafdelingen van musea, misschien wel het meest positief zijn over het gebruik van informatie en media in het museum. De boeken die zijn geschreven over museumbeleving benaderen de beleving ook veelal vanuit educatiedoelstellingen. Ik heb echter het gevoel dat op dit moment in Nederland, of misschien in Europa, nog heel anders tegen educatie in het museum aangekeken wordt, dan in de Verenigde Staten, Australië of Canada. Meerdere keren beweren Amerikaanse schrijvers dat musea boven alles toch vooral onderwijsinstellingen zijn (Thomas & Mintz, 1998; Hein, 1998; Falk & Dierking), terwijl in Nederland ieder museum wel een educatieve afdeling heeft en schoolklassen ontvangt, maar dat meestal niet de inrichting van het museum bepaalt. Wel zien Nederlandse musea de laatste tijd steeds meer hun onderwijzende rol in. Niet voor niets verschijnen er steeds meer “belevingsmusea”, zoals het Corpus in Leiden, het Beeld en Geluid Museum in Hilversum en het NEMO in Amsterdam, en veranderen musea in belevingen, zoals het Spoorwegmuseum in Utrecht. Mogelijkerwijs levert het gigantische culturele erfgoed van Europa (wat veel verder terug gaat dan dat van de voormalig kolonisten) daarbij een wet van remmende voorsprong op. Een opvallend verschijnsel wat in alle musea terug te zien is, is dat de educatieve programma’s die er zijn, zich met name op kinderen richten. Maar is het ook zo dat alleen kinderen in het museum iets willen leren? Ik denk het niet. Hier kom ik in de discussie nog op terug.

Ik geef geen uitgebreide beschrijvingen van verschillende manieren van leren in het museum. Wat wel duidelijk wordt uit de psychologie is dat beleving en *immersie*, de prikkeling van alle zintuigen, een grotere kans heeft een blijvend resultaat in het geheugen op te leveren. Echter, niet iedere beleving is leerzaam. *“Any experience is mis-educative that has the effect of arresting or distorting the growth of further experience. (...) They are taken, either by way of enjoyment or of discontent and revolt, just as they come.”* (John Dewey, geciteerd uit Hein, 1998, p. 2). Black (2005) en Hein (1998) gaan hier nog veel dieper op in, maar dat valt buiten de scope van dit onderzoek. Ik zal me vanaf nu richten op de ervaring die mensen opdoen in het museum en hoe informatie daar een rol in speelt.

3.2 Het interactive experience model

In 1992 hebben Falk & Dierking een belevingsmodel opgezet voor de museumbeleving. Een museum plaatst kunst, volgens dit model, in een context. De context vormt de beleving en de interpretatie van de kunst. De context bestaat volgens Falk & Dierking uit een fysieke, sociale en persoonlijke context. Deze context wordt gevormd door de conservator en de museumdirecteur, maar ook door de architect en de bezoekers zelf.

1. Persoonlijke context:

Dit omvat wat de bezoeker persoonlijk aangaat, zijn interesses en motivaties om het museum te bezoeken. Als student Kunstgeschiedenis weet en interesseer je je meer voor kunst dan de gemiddelde Nederlander. Maar ook de verwachtingen die de bezoeker heeft voor het bezoek aan een museum, hoe hij zijn tijd wil besteden, wat hij persoonlijk als gemakkelijk ervaart, wat hij kan waarderen en wat hij uiteindelijk uit zijn bezoek wil halen maken verschil in een beleving.

2. Sociale context:

Een druk bezocht museum geeft je een andere ervaring dan wanneer je in je eentje in de grote ruimtes rondloopt. En, geef toe, je giechelende kleine zusje neem je liever niet mee naar een tentoonstelling van Lucian Freud (schildert voornamelijk naakten) en de kans dat je oude omaatje de kunst van Jeff Koons (staat bekend om zijn banale postmoderne kunst) begrijpt is klein. De ervaring en het gedrag van iemand kan worden beïnvloed door de hoeveelheid mensen waarmee hij het museum bezoekt en de kennis en motivatie van het gezelschap.

3. Fysieke context:

De laatste factor die een rol speelt bij de beleving van een museum is het gebouw waarin de bezoeker zich begeeft, de route die hij/zij volgt, de verlichting die bepaalde kunstwerken wel/niet accentueert en of er bepaalde afleidingen zijn, zoals brandslangen en uitgangsbordjes vlakbij het kunstwerk, maar ook welke kunst samen geplaatst wordt. De geur die er hangt en of de toiletten recentelijk zijn schoongemaakt kan evengoed sfeer bepalend zijn.

De toepassing van het model van Falk en Dierking voor musea blijft in hun boek echter vaag. Hoe stelt een museum immers vast dat het haar beleving ontbreekt aan persoonlijke context? Vervolgens wordt ook niet duidelijk wat het museum, gegeven deze informatie, kan doen om de situatie te verbeteren. En, ondanks de toen al snel groeiende technologie, gaan Falk en Dierking alleen uit van kennis die de bezoeker al heeft en nemen zij de invloed van nieuwe media in het museum op de bezoeker niet in hun model mee.

Directeur van het Tate Modern in Londen, Sir Nicholas Serota (1996), schreef dat het tonen van moderne kunst in de toekomst veel meer ruimte moet laten voor meerdere interpretaties en ervaringen. Hij schrijft: *“Our aim must be to generate a condition in which visitors can experience a sense of discovery in looking at paintings, sculptures or installations in a particular room at a particular moment, rather than find themselves standing on the conveyor belt of history”* (Serota, 1996). Hoewel Serota hier pleit voor het kunst kijken met vrije interpretatie en vooral zonder te veel informatie, is juist het Tate in Londen één van de meest vooruitstrevende musea in het gebruik van media.

Zowel Falk en Dierking als Serota praten weinig over de invloed van het gebruik van nieuwe media in musea. In ieder geval niet in deze literatuur. En dat komt niet omdat er toen nog geen nieuwe media gebruikt werden in musea. Als we Thomas (1998) moeten geloven, werden nieuwe media in de 80'er jaren omarmd door musea als een effectieve en kostbesparende tool. Maar ook niet omdat zij denken dat het publiek puur komt voor het echte kunstwerk. Falk & Dierking beseffen heel goed waarom mensen naar musea gaan en onderscheiden drie groepen waarin motivaties om naar een museum te gaan kunnen vallen.

1. Sociaal-recreatieeel

Mensen gaan naar een museum met recreatieve redenen, om vermaakt te worden. Of om samen te zijn met een groep en om in een veilige omgeving te verkeren.

2. Educationeel

Naar het museum gaan om iets te leren, nieuwsgierigheid te voeden of vanuit de behoefte om nieuwe dingen te ontdekken.

3. Reverentieel

De uniekheid van een tentoonstelling of wat het museum laat zien kan ook mensen trekken. Waarschijnlijk vanuit de behoefte om de dagelijkse sleur te ontvluchten.

Waarom dan, vermijden Falk & Dierking en Nicolas Serota, het onderwerp media? Misschien omdat zij geloven dat het gebruik van nieuwe media de aard van het museum beschadigd. Waarom zou je immers een gemedieerde representatie van object laten zien, als het echte object in dezelfde ruimte waarneembaar is? Bovendien worden media als plat vermaak gezien en niet als tool voor beter begrip van hoogwaardige kunst. Museumdirecteuren durven de risico's niet te lopen en nog steeds wordt er hier en daar gevreesd dat de interpretatie en beleving van kunst wordt veranderd door media, wat gevoelens die het kunstwerk zelf op kan roepen in de weg kan staan. Selma Thomas (1996) gelooft hier niet in. Deze historicus en filmmaker heeft zich gespecialiseerd in het ontwikkelen van media in museumexposities. Volgens haar kunnen digitale media andere perspectieven en relaties weergeven in kunst. Musea zijn,

Model van esthetische oordelen en waardering (Leder, 2004)

volgens haar, geneigd media eerder te zien als leuk speelgoed voor kinderen, dan als een hulpmiddel voor educationele doeleinden.

De technologie biedt de kans om bepaalde aspecten van een kunstwerk uit te vergroten, of dat nu een minuscuul schilderijtje of een enorme installatie is. Daarnaast kunnen we met media lagen toevoegen, door commentaar erbij te geven of door letterlijk het proces van de kunstenaar in schetsen weer te geven. Thomas: *"I have learned to speak more directly to my audience and consider the circumstances, both social and physical, in which the audience will watch the screen. At its best, the media that we create for museums help us to achieve a dialogue between audience and text, whether that text is visual, written, three-dimensional, or simply implied in the broader narrative created by a careful arrangement of media, text and object."* Thomas geeft hier een goede voorzet naar het vraagstuk hoe media ingezet moeten worden in musea. Maar alvorens wij ons dat gaan afvragen, moeten we eerst een ding zeker stellen, en wel dat contextuele inhoudelijke informatie daadwerkelijk iets toevoegt aan de museumbeleving.

3.3 Het model van esthetische oordelen en waardering

Psycholoog Helmut Leder (2004) doet al een paar jaar onderzoek naar kunstbeleving. In zijn *model of aesthetic appreciation and aesthetic judgments* benaderd hij de cognitieve processen van het kunst beleven. Het model omschrijft een aantal fasen:

- een fase van perceptuele processen: het kunstobject wordt waargenomen,
- een fase van impliciet geheugen processen: onbewust wordt het kunstobject aan esthetische voorkeuren getoetst (bijv. het *peak-shift effect* waaruit blijkt dat mensen voorkeur hebben voor overdreven eigenschappen in kunstobjecten boven een realistische weergave (Ramachandran in de documentaire "How Art Made the World" van de BBC, 2005),
- een fase van expliciet geheugen processen: het kunstobject wordt onderworpen aan bewuste kennis en ervaring met het kijken van kunst (bijv. wanneer de kijker eerder in aanraking is gekomen met kunst van de dezelfde artiest of uit dezelfde stijl, zal het werk voor de kijker eerder te classificeren zijn, wat een bevredigend gevoel kan veroorzaken),
- de twee sterk verbonden fasen van *cognitive mastering* en evaluatie: in deze fase geeft de kijker een betekenis aan het kunstwerk en maakt een evaluatie totdat een bevredigend gevoel van begrip is vergaard.

De laatste fasen kunnen volgens Leder en collega's worden beïnvloed door extra contextuele informatie toe te voegen, door bijvoorbeeld een label naast het schilderij of een audiotour. Daarbij is het van belang dat de informatie onduidelijkheden en dubbelzinnigheden in het kunstwerk laat verdwijnen.

Leder negeert de invloed van extra inhoudelijke informatie bij een kunstwerk, al dan niet via media, dus niet. Sterker nog hij bejubelt het en laat het onderdeel zijn van het oordeel wat de waarnemer vormt over het kunstwerk. Maar hoe zijn model van cognitieve processen in de praktijk kan worden gebracht wordt niet duidelijk. Gelukkig is Leder niet de enige die zich met die vraagstuk bezig houdt.

Boven:
Luisteren naar bekende kunstenaars, artiesten en wetenschappers met een psychische stoornis in het Dolhuys in Haarlem.

Onder:
Luisteren met een stethoscoop naar verhalen van psychiaters en patienten.
fotografie: Jesse Willemsse

4 Informatie in het museum

4.1 Het toevoegen van contextuele informatie aan kunst

Het lijkt een voor de handliggende aanname: informatie over het kunstwerk draagt bij aan haar beleving. Toch is het niet per sé het geval. De laatste jaren wordt er steeds meer onderzoek gedaan naar dit vraagstuk. En de resultaten zijn tegenstrijdig.

Al in 1992 kwam Temme met resultaten waaruit bleek dat mensen in een museum de moderne kunst plezieriger vonden om naar te kijken wanneer zij van tevoren de korte verklarende labels (± 100 karakters) lazen. Volgens Temme kon de dubbelzinnigheid van een schilderij daardoor worden weggenomen en vooral minder frequente museumbezoekers hadden daar baat bij.

Recenter onderzoek (Bordens, 2010) toont echter aan dat de toevoeging van contextuele informatie aan kunst een nadelige werking kan hebben op de waardering en het kijkplezier van kunst. Bordens heeft 172 studenten zonder veel kennis over kunst, gevraagd om 4 kunstwerken te beoordelen. De kunstwerken waren twee schilderijen en twee beelden uit 4 stijlen, twee representatieve en twee non-representatieve werken. De hypothese van Bordens stond gelijk aan de hypothese van dit onderzoek: dat contextuele informatie meer betekenis aan de kunst geeft en de kijker daardoor de kunst beter kan waarderen. Het tegenovergestelde blijkt echter van toepassing. Bordens benaderd dit vanuit de theorie van de filosoof Thomas Adajian: een kijker heeft een interne standaard van wat kunst is, als het kunstwerk niet aan deze standaard voldoet, vindt de kijker de kunst minder snel mooi of interessant. Volgens de theorie maakt de kijker zonder contextuele informatie per kunstwerk op of het voldoet aan zijn persoonlijke standaard van hoe kunst er uitziet en wanneer er geen extra interpretatie wordt toegevoegd via contextuele informatie blijft de waardering vervolgens alleen gebaseerd op persoonlijke ideeën.

Als we echter inzoomen op dit onderzoek blijkt dat Bordens de participanten voor het kunst kijken een aantal concrete definities gaf van kunst. De contextuele informatie die hij bood bestond uit informatie over de stijl en de overtuigingen van de kunstenaars binnen de stijl. Het is niet onwaarschijnlijk dat de studenten daardoor een kader hebben gevormd waarbinnen zij moesten oordelen.

Specht (2008) onderzocht de invloed van informatie aangeboden door de kunstenaar zelf. Uit de resultaten kwam dat de contextuele informatie wel bijdroeg aan een positievere beleving van de representatieve kunst, maar niet aan de abstracte, non-objectieve kunst. Specht haalt de theorie van Temme aan dat contextuele informatie de onzekerheid over het afgebeelde kan verminderen en daarmee de waardering van de kijker zou beïnvloeden. Dit verklaart echter niet waarom de waardering van abstracte kunst niet wordt beïnvloed door de contextuele informatie.

De psycholoog Helmut Leder heeft natuurlijk ook pogingen gedaan zijn model te testen. In 2004 gaven Leder en collega's twee verschillende soorten titels als contextuele informatie aan kunst: beschrijvende en verdiepende titels en zij toonden kunstwerken 10 seconden. De verdiepende informatie gaf meer begrip, maar niet meer waardering aan het kunstwerk. Uit het onderzoek bleek ook dat de volgorde van het aanbieden van de kunstwerken effect

had. Een impressionistisch schilderij werd bijvoorbeeld meer gewaardeerd na het tonen van een Dadaïstisch schilderij.

In de bovenstaande opsomming van onderzoeken heeft geen onderzoeker andere informatievormen toegevoegd aan kunst dan geschreven of gesproken tekst. Er is, zover mij bekend, geen onderzoek gedaan dat verschillende vormen van informatie aan kunst toevoegt en de effecten vergelijkt. En dat terwijl er al volop gebruik wordt gemaakt van allerlei andere vormen van informatie in het museum.

Kunnen andere vormen van informatie de beleving veranderen? Als een museum meer wil vertellen over haar collectie in het museum, hoe moet ze dat dan doen, in welke vormen en via welke media?

4.2 Informatie categoriseren

Een eerste belangrijke vraag om dit onderzoek te kunnen praktiseren is welke inhoudelijke informatie interessant is. De meeste onderzoeken gebruiken analytische en beschrijvende informatie, zoals materialen, achtergrond van de kunstenaar, betekenis van het kunstwerk en context waarin het gemaakt is (Bordens, 2010, Leder, 2004, Temme, 1992), al dan niet door een onderzoeker aangeboden of door middel van een uitspraak van de kunstenaar zelf (Specht, 2008). De reden dat zij voor beschrijvende en analytische informatie kiezen beargumenteerd Mieke Boon (Steenhuis & Boon, 2009): “In de filosofie wordt er onderscheid gemaakt tussen feitelijke en waarderende oordelen (...) Maar om in contact te kunnen komen met de schilderijen die je niet onmiddellijk raken, moet je eerst en vooral feitelijk leren kijken.” De emotionele ervaring en het oordeel laten we dus aan de kijker over.

Om een inventarisatie te maken van de informatie die nu wordt aangeboden heb ik een aantal musea bezocht, waaronder het Groninger Museum in Groningen en het Gemeentemuseum in Den Haag. Ik heb de informatie die ik daar kreeg via labels naast schilderijen, boekjes, catalogi en een audiotour gecategoriseerd in de onderstaande vijf categorieën (**Tabel 1**). Zeer vergelijkbare informatieclassificaties komen uit de theoretische concepten van Discipline Based Art Education, (DBAE), een aanpak voor kunsteducatie uit de Verenigde Staten. (1999, van Hoorn, LOKV Nederlands Instituut voor Kunsteducatie) (**Tabel 2**). De beschrijving van het kunstwerk is in deze classificatie opgedeeld in onder andere kleur, vorm, compositie en relationele analyse. Voor het gemak wil ik deze samen nemen. Ik zal bij mijn onderzoek **Tabel 1** aanhouden.

De subjectieve classificaties uit het DBEA omvatten oordelen over het kunst en de waarde ervan. Hiermee zou het oordeel en waardering van de kunstrijker beïnvloed kunnen worden. Deze zijn voor dit onderzoek weggelaten, omdat we, zoals Boon zei, de kijkers in eerste instantie willen leren feitelijk te kijken. Ze zijn wel terug te vinden in de bijlagen.

Welke inhoudelijke informatie interessant is natuurlijk wel afhankelijk van het kunstwerk, laten we dat niet vergeten. Neem bijvoorbeeld het kunstwerk ‘*Fountain*’ van de kunstenaar Marcel Duchamps uit 1917. Hij zette een handtekening op een urinoir en noemde het kunst. De invloed die Marcel Duchamps had, als één van de eerste kunstenaars die “readymade” kunst maakte, was enorm, maar over zijn materiaal en techniek is weinig interessants te vertellen.

Tabel 1: Categoriën van informatie aan de hand van museumbezoek
Achtergrond informatie over de kunstenaar (biografie, ideeën en idealen)
Plaats in en invloed van de kunstenaar op de (kunst)maatschappij
Manier van werken (techniek en materiaal)
Beschrijving van het kunstwerk (betekenis, symboliek en interpretatie)
Inspiratie, stijl of thema waar vanuit de kunstenaar werkt in de serie kunstwerken

Tabel 2: Informatieclassificaties van de DBAE (1999)
Materialen, technieken en processen
Kleur
Vorm
Lijn
Textuur
Compositie
Relationele analyse
Expressieve karakter
Letterlijke objecten of gebeurtenissen
Betekenis
Stijl
Naam van de kunstenaar
Context

John Wayne Gacy Jr., een Amerikaanse seriemoordenaar die werd verdacht van het verkrachten en moorden van 33 jongens en mannen, schilderde clowns, die op het eerste gezicht vriendelijk leken, maar vaak ook iets lugubers hadden, zoals een zwart geschilderde mond of bloed op zijn kleding. Als de kijker weet dat John Wayne Gacy met zijn slachtoffers in contact kwam, door op feestjes als clown op te treden, verandert waarschijnlijk zijn of haar beleving van het kunstwerk (Bijker, Bogaard & Wielenga, 2009). Maar ook hier doet de manier van werken er niet toe. Twee kunstenaars die wel heel interessant zijn om hun manier van werken is zijn Andrew Saur en Angel Sarkela-Saur. Zij schilderen met koffie, wat is te zien op www.justcoffeeart.com.

Of de aangeboden informatie interessant is kan ook afhankelijk zijn van het medium waardoor het gebracht wordt. Ik kan me voorstellen dat het zien van video van een kunstenaar die werkt aan een kunstwerk interessanter is dan een tekstuele uitleg van de manier van werken.

Informatie kan in verschillende vormen worden aangeboden:

- auditief: gesproken tekst en/of muziek
- tekstueel: digitale of geprinte tekst
- digitaal of analoog stilstaand beeld, foto's, schetsen, tekeningen en sculpturen
- bewegend beeld: video, animatie
- interactie: games (digitaal of fysiek), reactie en discussie

Media kunnen deze verschillende vormen van informatie weer op verschillende manieren bieden, zoals ik in Hoofdstuk 5 zal beschrijven. In eerste instantie wilde ik in dit onderzoek alle verschillende informatiesoorten in alle verschillende vormen aanbieden bij een aantal kunstwerken. Al gauw bleek dat dit te veel werk was, moeilijk te realiseren was in een museum en nog belangrijker: niet alle combinaties kunnen worden gemaakt. Probeer maar eens bewegend beeld te maken van een kunstenaar die werkt aan een kunstwerk, terwijl die kunstenaar niet meer leeft. In Hoofdstuk 5, als ik de kracht van verschillende media probeer te vergelijken en in de discussie kom ik hier nog op terug.

Must Have Coffee!

Angel Sarkela- Saur
18x24"

www.justcoffeeart.com

SARA promo 2
Screenshots van YouTube
(NAiVideo, maart 2010)

5 Media in het museum

5.1 Traditionele en nieuwe media toegepast in het museum

De meest gebruikte manier om bezoekers van het museum te informeren is waarschijnlijk het traditionele label bij het kunstwerk. Op een label staat meestal alleen de kunstenaar, de titel van het werk, het jaartal waarin het gemaakt werd en de materialen die zijn gebruikt. De hoeveelheid van informatie die men op een label kwijt kan is dan ook summier. Volgens Falk & Dierking (1992) is er een hoop onderzoek waaruit blijkt dat bezoekers slechts een paar seconden naar een label kijken. Gemiddeld werpt een bezoeker zo'n 10 seconden zijn blik op het label. Hierbij kun je je afvragen of mensen iets onthouden van wat zij daar lezen. Is informatie dan onnodig? Ik denk het niet. Eerder vertelde ik dat mensen gemiddeld 9 seconden naar een kunstwerk kijken, dat is 1 seconde korter dan naar het bordje (paragraaf 3.1). Dat betekent dus dat mensen langer naar het bordje kijken dan naar het kunstwerk, of op z'n minst even lang! Uit de informatie op zo'n bordje valt vrij weinig op te maken, de echt geïnteresseerden zullen meer willen weten. Daarom heeft het museum er wellicht voor gekozen wat uitgebreidere teksten op de muur te hangen aan het begin van de tentoonstelling en soms ook door de tentoonstelling heen. Of voor het bieden van uitgebreide informatie in folders (met name voor specifieke tentoonstellingen) en magazines. Een voorbeeld is 'Oog', een onlangs opgezet tijdschrift van het Rijksmuseum Amsterdam over kunst en geschiedenis. Dit tijdschrift is, in tegenstelling tot veel andere tijdschriften van musea, in kantoor- en boekhandels te vinden. Het Groninger Museum, het Rijksmuseum Twenthe en het Graphic Design Museum in Breda zijn andere voorbeelden van musea met een tijdschrift dat regelmatig verschijnt. Maar musea beginnen zich ook op nieuwe media te richten.

Rondleidingen en audiotours

Rondleidingen door museum personeel bestonden misschien nog wel eerder dan de bordjes en teksten in het museum. Een groot voordeel hiervan is dat de bezoeker een persoonlijke behandeling krijgt en alles aan de expert kan vragen tijdens de rondleiding. De traditionele rondleiding heeft zich vertaald in een nieuw medium: de audiotour, waarvan er met de jaren al een hoop zijn verschenen. Antenna Audio is een bedrijf dat audiotours en multimediatours levert aan musea en andere culturele attracties, zoals het Guggenheim Museum in New York en het Tate Britain in Londen. Op hun website staan 33 musea die gebruik maken van een audiotour van Antenna Audio in Nederland. Daarnaast heb ik op ArtCast nog eens 24 musea gevonden die niet in dat lijstje staan. ArtCast biedt ruimte voor musea om hun audiotours en podcasts te uploaden en aan te bieden aan het publiek. Een aantal partijen experimenteerden met het leuker en leerzamer maken van audiotours. In het Rembrandt-jaar in 2006 ontwikkelde Marion Oskamp een audiotour waarin de 63-jarige Rembrandt met de luisteraar langs belangrijke plekken in zijn leven wandelt. De stem is natuurlijk niet die van Rembrandt, maar geïmiteerd door Klaas Hofstra. Desalniettemin veroorzaakt de stem en muziek uit Rembrandt's tijd een heel andere beleving. Eenzelfde voorbeeld is een audiotour in het Van Gogh museum waar een (geïmiteerde) stem van Vincent van Gogh ons door de vaste collectie leidt (Van Zijl, 2006; van Vliet, 2009).

In Naturalis in Leiden werd met een microfoon de opmerkingen van luisteraars van de audiotour opgenomen, terwijl zij door de tentoonstelling liepen. In een tweede audiotour

liet men de opmerkingen van bezoekers horen bovenop de originele uitleg. De aanleiding van deze audiotour was een onderzoek van de Universiteit van Leiden, waarbij de onderzoekers wilden weten of door de opmerkingen van anderen museumbezoekers kritischer naar de kunst gingen kijken (Kallergi & Lamers, 2008).

Tijdens het schrijven van deze scriptie heb ik zelf ook een aantal musea bezocht, waaronder het Dolhuys in Haarlem. In dit museum voor psychiatrie kunnen bezoekers een stethoscoop op magnetische plaatjes leggen bij de verschillende objecten. De stethoscoop versterkt het geluid wat uit de magnetische plaatjes komt. Bij ieder object kunnen bezoekers zo met hun stethoscoop luisteren naar quotes van psychiaters, patiënten en wetenschappers.

Multimediatours/ PDA's

Naast audiotours bestaan er ook multimediatours, waar auditieve informatie wordt aangevuld door afbeeldingen en eventueel videomateriaal. Dit zijn vaak afbeeldingen van de kunstenaar of het schilderij waar de bezoeker naar staat te kijken, maar er kunnen ook compositielijnen en röntgenfoto's van het kunstwerk worden getoond (Van Zijl, 2006; Van Vliet (2009).

Multimediatours kunnen ook informatie verzamelen, bijvoorbeeld stemmen en reacties op kunstwerken, maar ook antwoorden op vragenlijstjes en quizzes. Bezoekers kunnen informatie met elkaar delen, zoals *bookmarks* en favoriete kunstwerken, maar ook tekeningen en ontwerpen. En, door middel van een PDA aangesloten op een netwerk kunnen museumbezoekers spelletjes met of tegen elkaar spelen. Daarnaast kan er een interactieve plattegrond van het museum worden weergegeven en kunnen er (persoonlijke) boodschappen aan de luisteraar worden gebracht (Multimedia Service, Antenna Audio, n.d.)

Een andere functionaliteit die in combinatie met de PDA of multimediatour wordt gebruikt is RFID. RFID staat voor Radio Frequency Identification en maakt gebruik van chips die kunnen worden gelezen door een RFID-lezer. Deze chips zijn heel klein, maar kunnen behoorlijk veel informatie bevatten. Een bekend voorbeeld is de OV-chipkaart waarin een RFID-chip zit, die kan worden gelezen door het chipapparaat op het treinstation of in de bus. De RFID-chip kan door andere materialen heen worden gelezen. Een museumbezoeker kan zo met een RFID-lezer gekoppeld aan een PDA langs kunstwerken lopen en informatie van de chips naast of achter de kunstwerken opvragen. Het Danish Museum of Natural History in Arhus plakte RFID chips op opgezette vogels. De PDA kon zo een encyclopedie aan informatie bieden over de verschillende vogels, de vogels in bepaalde soorten verdelen en opdrachten geven aan de gebruiker van de PDA om vogels te vinden aan de hand van hints.

Door middel van RFID kunnen ook bezoekers worden gevolgd. Als zij een RFID chip bij zich dragen kan de ruimte anticiperen op hun komst en kan de museuminstelling volgen welke routes hun bezoekers nemen.

Smartphones en augmented reality

De stap van PDA naar de smartphone is niet erg groot. De smartphone is een combinatie van een mobiele telefoon en een PDA. Het voordeel voor musea is dat steeds meer mensen een smartphone krijgen, dat betekent dat zij daar steeds minder in hoeven te voorzien. Een nadeel is dat de informatie die de bezoeker tot zich krijgt minder gecontroleerd kan worden, omdat de smartphone gebruik maakt van internet, waar ook andere aanbieders

zich presenteren. Een voorbeeld is de Google Goggle applicatie voor op telefoons die op het Android-systeem draaien. Dit is een Augmented Reality toepassing, dat wil zeggen: het is een applicatie die iets kan toevoegen aan de werkelijkheid. Met Google Goggles kan de Smartphone op een kunstwerk of landmark (bijvoorbeeld de Eiffeltoren) worden gericht en een foto worden gemaakt, vervolgens zoekt de applicatie informatie die associeert wordt met de afbeelding via de zoekmachine Google. Hoewel Google met Google Goggles een heel slimme applicatie heeft gemaakt, hebben musea natuurlijk veel meer kennis in pacht en hoeven zij geen gebruik te maken van de kennis die wordt geboden via een zoekmachine.

De Nederlandse organisatie Layar is een leidende partij in het maken van Augmented Reality applicaties en heeft in samenwerking met onder andere het Kröller Müller Museum, het Van Goghuis in Nuenen en het Nederlands Architecten Instituut in Rotterdam al "layers" ontwikkelt. 'Sara', de applicatie van het NAI, laat beelden zien over een beeld van de werkelijkheid, hoe Rotterdam er voor de Tweede Wereldoorlog uitzag en hoe de stad er uit hadden kunnen zien als er voor alternatieve ontwerpen was gekozen. Er worden ontwerptekeningen en maquettes getoond van ontwerpen die nooit zijn gerealiseerd en van gebouwen die nog zullen worden gebouwd. De applicatie kan foto's, video's en 3D-beelden laten zien (Zien wat er niet is. Het NAI & Augmented Reality, NAI).

In Parijs kunnen toeristen gebruikmaken van CultureClic, een applicatie die zeer vergelijkbaar is met Layar, waar de locaties en openingstijden van culturele trekpleisters en musea aangegeven staan als tekstwolkjes die boven de stad zweven.

Een groot nadeel van een applicatie als Layar is dat het werkt op GPS gegevens, die aan de hand van satellieten worden berekend. Dat werkt niet altijd binnen de muren van een museum. Voor openluchtmusea en wandelingen door de stad is het echter een ideaal middel. *"Naast een dienst die de culturele instelling zo levert aan de gebruiker, is het ook een slimme manier om haar eigen naam te marketen onder een doelgroep die lastig te bereiken is voor culturele instellingen, maar praktisch vergroeid is met zijn mobiele telefoon: jongeren."* (StevenK, maart 2010)

Augmented Reality hoeft trouwens niet via de mobiele telefoon. Boijmans van Beuningen in Rotterdam heeft een prachtige Augmented Reality projectie getiteld "Meesterwerk of kopie?", waar een kunstwerk van Anthonie van Dijck wordt vergeleken met een kopie. Twee kunstwerken hangen naast elkaar aan de muur. Op het eerste gezicht lijkt het precies hetzelfde werk, maar als het onderzoeksproces wordt uitgelegd aan de hand van projecties naast en over de kunstwerken, zien we de duidelijke verschillen tussen het meesterwerk en de kopie (Meesterwerk of kopie? Videoregistratie van een tentoonstelling, ArtTube, Boijmans van Beuningen).

Het MFA Boston heeft iets vergelijkbaars gedaan online met 'Titian Tintoretto Veronese: Rivals in Renaissance Venice'. Dit is een prachtige website die de bezoeker door het onderzoeksproces van restaurator leidt en is ook één van de inspiratiebronnen geweest voor het Boijmans van Beuningen, vertelt Catrien Schreuder (2009). *"Mooi is hier de tool waarin de gebruiker van de website de ondertekening langzaam te voorschijn kan laten toveren."*

Een alternatief gebruik van de smartphone is het geven van informatie via *QR-codes*. QR staat voor *Quick Response*. Een QR-code ziet er uit als een patroon gemaakt van zwart en witte blokjes. Een smartphone kan dit patroon scannen door met de telefoon de code te

fotograferen (bij de nieuwste smartphones is het richten van de telefoon op de QR-code zelfs al genoeg). De smartphone leest uit de code een tekst van maximaal 7089 tekens (Wikipedia). Deze tekst kan hyperlinks bevatten. Het Admiraliteitshuis in Dokkum heeft QR-codes gebruikt in een expositie. De codes verwezen naar informatie op de website van het Admiraliteitshuis over de objecten in de tentoonstelling 'Centsprenten, voor vlijt en goed gedrag'. (Anoniem, februari 2010)

Video en projecties

Een ander veelgebruikt medium is video. Niet alleen wordt er steeds meer video- en animatiekunst tentoongesteld (Linsen, 2010), maar ook wordt video veel gebruikt om kunst te ondersteunen. In modetentoonstellingen hangen schermen waarop de stukken in het museum door modellen op de catwalk worden gedragen. Documentaires en interviews met de kunstenaars kunnen veel verhelderen over de keuzes die bepaalde kunstenaars hebben gemaakt. Een heel creatieve invulling van film komt van de filmmaker en kunstenaar Peter Greenaway. Hij maakte in 2007 voor het Rijksmuseum in Amsterdam de film "*Nightwatching*" over Rembrandt van Rijn, die naast en over het schilderij "de Nachtwacht" van Rembrandt werd geprojecteerd. Vanwege het grote succes maakte hij een jaar later de film "*Rembrandt J'accuse...!*" waarin Greenaway de Nachtwacht opnieuw in scene zet en *crime scene investigation* begint naar de schietpartij die heeft plaatsgevonden.

Het Markiezenhof in Bergen op Zoom heeft gebruik gemaakt van holografische projecties. Iedereen die de film *Night in the Museum* heeft gezien, weet wellicht wat ik bedoel. Holografische projecties zijn driedimensionale beelden van mensen of voorwerpen die op een doorzichtig scherm worden geprojecteerd. Hierdoor lijkt het object of de figuur in de ruimte te zweven. Het Markiezenhof heeft projecties over het leven van de dertienjarige achttiende-eeuwse markiezin Marie Henriëtte de La Tour d'Auvergne (1 benedegroot, maart 2009)

Twee andere voorbeelden van musea die van holografische projecties gebruik gemaakt hebben zijn het New England Air Museum in Connecticut (USA) en het Abraham Lincoln Museum in Illinois (USA).

In het Utrechts Archief kunnen bezoekers op zoek naar hun eigen verleden. Bij binnenkomst kan de bezoeker een 'scan' van zichzelf laten maken, die later wordt geprojecteerd in een film over het straatleven aan het begin van de vorige eeuw (van Vliet, 2009).

Het Airborne Museum 'Hartenstein' in Oosterbeek heeft in 2009 de Gouden Reiger gewonnen in de categorie Ruimtelijke Media. In de multimediale omgeving, gemaakt door Tinker Imagineers, komt de Slag bij Arnhem tot leven (TungstenAmsterdam, december 2009; The Airborne Experience, n.d.). Tinker werd in deze categorie twee keer genomineerd, namelijk ook voor het Time Warp Theatre dat zij maakten voor het Continium Discovery Centre in Kerkrade. Bezoekers kunnen in dit 360 graden filmpanorama ontdekken wat wetenschap en technologie voor hun dagelijks leven betekent en wat duurzame oplossingen zijn om de aarde te behouden (Time Warp Theatre, n.d.).

Interactieve presentaties en multitouchables

Van Vliet (2009) noemt een aantal mooie voorbeelden van interactieve presentaties. Als eerste noemt hij de interactieve installatie "W4" van Geert Mul in het Nederlands

Meesterwerk of kopie? Videoregistratie van een tentoonstelling
Screenshots van ArtTube van Boijmans van Beuningen

Fotomuseum. “De installatie ontsluit de 80.000 digitale foto’s in het archief van het museum. Voor die ontsluiting maakt de installatie gebruik van 4 filters: who, what, where, when (vandaar W4). Die filters kunnen bezoekers zelf instellen door achter één van de vier zuilen te gaan staan en via een hendel de bijbehorende categorie te doorzoeken en vervolgens de keuze te bevestigen door op een groene knop te drukken. Op een groot projectiescherm komen dan de foto’s te voorschijn die aan de criteria voldoen.” (van Vliet, 2009, p. 32-33). Van Vliet noemt ook het virtuele steekspel in het Muiderslot, waarbij kinderen een speelpaard kunnen bestijgen om via een geprojecteerd beeld op de tafel steeds dichterbij elkaar te komen, zodat de ene ridder de ander virtueel van het paard kan steken.

LM3LABS is een bedrijf in Japan wat allerlei soorten interactieve oplossingen bedenkt voor het museum. Hun website is daarom ook wel een bezoekje waard (www.lm3labs.com). Er staan filmpjes op van holografische projecties, augmented reality, interactieve touchscreens, multi-touch tables en zelfs projecties die reageren met bewegingssensors op de bewegingen van de kijker, waarmee de kijker de projecties kan aansturen (Chio23, november 2007).

Het ontwerp bureau Lust, wat ook de interactieve installatie “DataWall” ontwikkelde voor het Boijmans van Beuningen (van Vliet, 2009), heeft voor het Graphic Design Museum in Breda een multi-touch table ontwikkeld. Een multi-touch table is een interactief scherm ingebouwd in een tafel. Het is een touchscreen dat meerdere aanrakingen tegelijk herkent, waardoor meerdere mensen samen de tafel kunnen bedienen. Er kunnen ook voorwerpen op de tafel gelegd worden en herkend worden door een streepjescode of chip. De tafel bestaat in verschillende formaten. Het Graphic Design Museum heeft in totaal 9 van deze tafels die de mogelijkheid geven om informatie op te vragen over een aantal tentoongestelde ontwerpen in een bepaalde tijdlijn en interviews met ontwerpers te bekijken. (Interactieve elementen winnen Dutch Design Award, n.d.)

Omdat er in Nederland nog niet zo heel veel musea gebruikmaken van de multi-touch table heb ik een paar andere voorbeelden gezocht op Vimeo en Youtube. Mooie toepassingen die ik tegen gekomen ben zijn:

- “Maeve”, een multi-touch table gemaakt door het Duitse Interaction Design Lab van de Hogeschool van Potsdam op de Venetië Biennale 2008. De installatie reageert op fysieke kaartjes die op het interactieve scherm worden gelegd (<http://vimeo.com/1738770>)
- de “Giant Historic Timeline” multi-touch table in het MOSTI (Museum of Science and Technology in Islam) in Saudi-Arabië, die de 200 jarige geschiedenis van de Islam laat zien (<http://www.youtube.com/watch?v=IZgF27VhbW>)
- de multi-touchtable “Dangerous Australians” in het Australian Museum in Sydney, die bezoekers laat kennis maken met de gevaarlijkse dieren in Australië, gemaakt door Lightwell (<http://www.youtube.com/watch?v=pYuy4MfKv0k>)

Sociale media in het museum

Aan een aantal van bovengenoemde media zit een sociaal aspect. Zoals in het voorbeeld van twee virtueel spelende kinderen in het Muiderslot. Dit blijft echter beperkt tot de fysieke aanwezigheid en aanraking van de bezoekers en het interactieve systeem.

Uit het rapport ICT-gebruik in musea van Digitaal Erfgoed Nederland blijkt dat 99% van de ondervraagde musea een website heeft en steeds meer musea en archieven hun collectie digitaliseren (Weide & de Niet, 2008; van Vliet, 2009). De digitale collecties worden vaak openbaar gemaakt, wat betekent dat bezoekers de kunst thuis, vanuit hun luie stoel kunnen aanschouwen. Op de website van het Kröller Müller Museum kunnen mensen alvast een route uitstippelen langs de werken uit de collectie en die afdrucken op een plattegrond (Routemaker, n.d). Interessanter nog is het project EXPOSE dat het Kröller Müller onlangs gedaan heeft, waarbij mensen via een speciaal daarvoor ingerichte website, op kunstwerken konden stemmen en reageren om te kunnen kiezen welke werken in de expositie "De allermooiste werken op papier" zouden komen te hangen (Heiting, 2010). Deze vorm van stemmen en reageren kan ook in het museum gebruikt worden. Dit kan bijvoorbeeld door gebruik te maken van *tags*, *microblogs* of *social bookmarking*. Met *tagging* kunnen mensen via (bijvoorbeeld) een interactief apparaat woorden (*tags*) toevoegen aan het kunstwerk. Dat kan via een apparaat van het museum, zoals een multimedia-apparaat of PDA of via de eigen mobiele telefoon van de bezoeker. Als een object vaak de tag "blauw" heeft zullen die vervolgens virtueel dichtbij elkaar worden getoond, bijvoorbeeld in een virtuele tour. Zo heeft *tagging* in het Indianapolis Museum of Art geresulteerd in grappige virtuele tours, zoals de "Animals in Art"-tour, waarin de bezoeker alle kunstwerken uit de collectie met dieren erop kan zien of de "WTF?"-tour (What is this for?-tour). *Social bookmarking* lijkt erg op *taggen*. Met *social bookmarking* kunnen bezoekers bepaalde kunstwerken bijvoorbeeld opslaan als "favorieten" om later nog eens te bekijken of om via internet delen met anderen. Microbloggen is *bloggen* in maximaal 140 tekens (ter grootte van een smsje). Twitter is één van de grootste microblogs. In 140 tekens kunnen bezoekers hun mening geven over het kunstwerk of virtueel informatie, foto's en filmpjes aan het kunstwerk koppelen. De bezoeker kan op deze manier niet alleen de input van mensen uit de fysieke omgeving krijgen, maar ook uit de virtuele omgeving, waardoor de museumbeleving een stuk socialer wordt.

Via internet is er natuurlijk nog veel meer mogelijk: het spelen van online games, het toetsen van de kennis over kunstwerken van de bezoekers en het lokaliseren van musea en kunstobjecten op Google Maps. Een prachtig voorbeeld van het gebruik van Google Maps in cultureel erfgoed is de website www.sepiatown.com, waarop mensen historische foto's van over de hele wereld kunnen bekijken en delen via Google Maps. Brain Solis en Jesse Thomas kwamen in maart 2009 met The Conversation Prism, waarin ze alle sociale netwerken en hun functies in kaart hebben gebracht (www.theconversionprism.com).

De mogelijkheden zijn dus eindeloos. Waar een wil is, is een weg, maar die weg moet wel ergens naartoe leiden. Het is niet verstandig om media in te zetten zonder doel. Hoe fantastisch en uniek het medium ook mag zijn, het blijft altijd "maar" een middel. De doelstellingen zijn ons duidelijk geworden in Hoofdstuk 1. Daar bovenop zullen veel musea waarschijnlijk nog eigen specifieke doelstellingen hebben. Om te bepalen welke media kunnen worden ingezet om deze doelstellingen te bereiken, moeten we de krachten van media onderscheiden.

THE CONVERSATION PRISM

Brought to you by Brian Solis & JESS3
 theconversationprism.com

5.2 De kracht van digitale media in het museum

“The museum exhibition is a site-specific, social experience. Visitors, whether they come in groups or singly, expect to walk through a gallery following a narrative that is expressed by space and illustrated by objects ... This is a social experience, one based on real people, real places and real objects. It is this reality that the media producer must acknowledge and address when designing a program for museum use.”

- Selma Thomas (1998, p. 10)

Het medialandschap verandert razendsnel. Hierdoor kan ik niet van alle eerder genoemde media specifiek bepalen wat de krachten en tekortkomingen zijn. Bovendien hebben alle media voor- en nadelen en is de keuze voor een medium afhankelijk van de toepassing en de context waarin het medium moet worden gebruikt. Het succes van het medium is afhankelijk van de gebruikers en hun behoeften en die zijn in iedere situatie weer anders.

Het helpt wel om verschillende media applicaties te kunnen inkaderen. Robert Semper doet dat in een raamwerk waarbij de verticale as *de relatie van het medium tot de tentoonstelling* bepaalt en de horizontale as bepaalt *in hoeverre het medium interactief is*.

We zien in dit model aan het onderste uiteinde de toegevoegde bronnen van informatie in een passieve presentatie, bijvoorbeeld een tekst op de muur of een boek. Iets meer richting een gemedieerde ervaring met een gaan de magazines en audiotours, hoewel bezoekers zelf het initiatief moeten nemen om deze informatie tot zich te nemen is de presentatie nog redelijk passief.

Aan het andere uiteinde vinden we een experience waarbij bezoekers in het museum direct iets kunnen creëren en mee naar huis kunnen nemen. Een voorbeeld, wat ook al eerder genoemd is, is het Utrechts Archief, waar de bezoeker informatie kan opzoeken over zijn/haar persoonlijke geschiedenis of stamboom. Achteraf kan de bezoeker hiervan beeldmateriaal mee naar huis nemen.

Dit raamwerk is wel wat verouderd (het komt ook uit 1998). Op de verticale as kan er nu ook een beleving buiten het museum worden veroorzaakt, door virtuele musea en doordat informatie in het museum gedeeld kan worden met anderen via internet. In de interactiviteit (over de horizontale as) kunnen we ook nog een stapje verder gaan, door bijvoorbeeld co-creatie.

Van de Wijngaert (1999) categoriseert media op een andere manier, namelijk aan de hand van informatiebehoefte. Ik beschrijf hieronder hoe deze theorie kan worden toegepast op media in het museum. Van de Wijngaert onderscheidt twee clusters van factoren. Het eerste cluster bestaat uit factoren die gerelateerd zijn aan de aard van de informatiebehoefte:

- **veranderlijkheid** – voor een vaste tentoonstelling of de vaste collectie in een museum blijft de informatie grotendeels stabiel, maar bij wisselende tentoonstellingen verandert de informatie die moet worden aangeboden via het medium steeds.
- **context** – de context is het museum, maar daarbij moet wel rekening gehouden worden met bijvoorbeeld de grootte van het museum en of het medium in een gebouw of in de openlucht wordt gebruikt.
- **uniekheid** – is de informatie algemeen van aard of juist zeer specifiek? Kinderen hebben een andere informatiebehoefte dan volwassenen en kunstexperts willen specifiekere dingen weten dan leken.
- **informatie, transactie of communicatie** – hierbij gaat het om de interactiemogelijkheden die het medium moet hebben, Wil de bezoeker bijvoorbeeld vragen stellen of gedachten uitwisselen met andere bezoekers of is alleen informatie toedienen genoeg?

Het tweede cluster bestaat uit factoren die de toegankelijkheid van het medium voor de gebruiker bepalen:

- **fysieke toegankelijkheid** – een veel voorkomend verschijnsel in musea is dat de tekst op bordjes en op de muur voor kinderen te hoog hangen om te kunnen lezen. Dit is een voorbeeld van fysieke ontoegankelijkheid voor kinderen. Wat ook onder deze categorie valt is of de bezoeker geacht wordt in het bezit te zijn van het medium (bijvoorbeeld een eigen mobiele telefoon of een PDA) of dat het medium wordt aangeboden door het museum.
- **frequentie** – als de bezoeker het medium vaak gebruikt kan hij/zij waarschijnlijk sneller en beter met het medium omgaan dan iemand die het medium alleen zo nu en dan gebruikt, of helemaal nooit.
- **ervaring** – dit hangt samen met de frequentie van gebruik, namelijk het wel/niet bekend zijn met alle mogelijkheden van het medium
- **houding** – staat de museumbezoeker positief tegenover het medium of heeft hij/zij vervelende ervaringen met het medium en gebruikt hij/zij het liever niet?

Media in het museum moeten dus op de mogelijkheden (fysiek en cognitief) van het publiek inspelen en aan een aantal technische eisen voldoen om goed in het museum

of de expositie te kunnen functioneren. Daarbij moet rekening gehouden worden met de hoeveelheid interactiviteit die het museum voor de bezoeker wil creëren en wat het museum met het medium buiten de muren van het museum wil veroorzaken (bijvoorbeeld dat bezoekers berichtjes gaan sturen aan vrienden o.i.d).

Petrelli en collega's (1999) noemen een aantal specifieke vereisten aan media in een tentoonstelling of een museum:

- **de aandacht houden op/trekken naar het tentoongestelde**
De media moeten niet de aandacht afleiden van het tentoongestelde, maar juist aandacht trekken naar het tentoongestelde en interesse stimuleren. Informatie die gegeven wordt moet direct refereren naar het kunstwerk en de bezoeker helpen het object te identificeren. Dit zou een reden kunnen zijn om te kiezen voor een auditief ingesproken informatie. Zo kan de bezoeker zijn/haar ogen op het kunstwerk houden, terwijl hij/zij wordt geïnformeerd. Bovendien kan er met behulp van een *tracking* systeem (dat meet waar de bezoeker in de expositie staat) makkelijker gebruik gemaakt worden van auditieve aanwijzingen. De bezoeker kan aanwijzingen krijgen welke richting hij/zij op moet lopen om het kunstwerk te zien. Met auditief aangeboden informatie wordt de bezoeker ook vrijgelaten in zijn/haar beweging in de ruimte en worden rijen (zoals voor een bord op de muur kunnen ontstaan) vermeden.
- **de (hoeveelheid) informatie moet aanpasbaar zijn**
Er moet rekening gehouden worden met hoeveel informatie een bezoeker tot zich kan/wil nemen in een tentoonstelling of museumbezoek. Het systeem moet de bezoekers niet overspoelen met alle beschikbare informatie, maar voor de geïnteresseerde bezoeker de mogelijkheid bieden om meer (gedetailleerde) informatie op te zoeken. Bovendien moet informatie up-to-date zijn en makkelijk te passen.
- **rekening houden met persoonlijke context**
Een optimaal systeem moet dynamisch zijn en rekening kunnen houden met de hoeveelheid kennis die de bezoeker al heeft, interesses, behoeftes of doelen (bijvoorbeeld het zien van een speciaal werk), daarbij rekening houdend met de (fysieke en cognitieve) mogelijkheden van de bezoeker en sociale context waarin hij/zij verkeert.

Willen we bovenstaande richtlijnen volgen, dan komen we al snel op een interactief digitaal systeem uit. We weten nu dat, als de bezoeker de aandacht bij het kunstwerk moet houden, we de bezoeker auditief zullen moeten aanspreken. Het auditief aanbieden van informatie is fysiek toegankelijk voor alle leeftijden en vraagt niet veel ervaring. Met een interactieve display kunnen mensen aangeven of zij gedetailleerdere informatie wensen bovenop de standaard aangeboden informatie. Een dergelijk systeem houdt rekening met lager opgeleiden en onervaren museumbezoekers en het kan in meerdere talen worden aangeboden.

Een nadeel aan het aanbieden van auditieve informatie is het tijdrovende voorbereidende werk van het laten inspreken van een audiotour. Zeker wanneer het museum zeer regelmatig nieuwe tentoonstellingen heeft en als de tour in verschillende talen wordt aangeboden, wordt de onveranderlijkheid van een audiotour problematisch.

Labels, teksten en magazines zijn daarentegen makkelijk aan te passen, zonder veel technische kennis, maar kunnen wel afleiden van het tentoongestelde. Printen is daarnaast duur en niet milieuvriendelijk. Bovendien, zegt Mintz (Thomas & Mintz, 1998): *“The same people who spend 15 seconds with a text panel or work of art will spend as much as 15 minutes with a computer.”* De redenen daarvoor, volgens Mintz, zouden kunnen zijn dat mensen niet gewend zijn aan computers in musea en daarom hun nieuwsgierigheid gewekt wordt of omdat ze bij een computer vaak kunnen zitten om even uit te rusten. Sinds 1998 is er een hoop veranderd. Nu heeft haast iedereen een personal computer en worden interactieve media lang niet meer altijd met zitplaatsen aangeboden. Het zou dus interessant zijn om dit onderzoek nog eens te herhalen.

Volgens Mintz is het niet gek dat ook het museum digitaliseert. Computersystemen hebben volgens haar een heleboel grote kwalitatieve en kwantitatieve voordelen voor musea. Ik vat haar ideeën samen en noem de voordelen die nog niet eerder genoemd zijn.

- **digitale media maken een gepersonaliseerde beleving mogelijk**
Alle culturen en leeftijden kunnen worden voorzien van informatie in hun eigen taal. Zelf voor visueel of auditief beperkte bezoekers is het mogelijk om kunst tot leven te laten komen. Mintz (1998) geeft een voorbeeld van een gepersonaliseerde museumbezoek in het Holocaust Memorial Museum. Aan de hand van demografische gegevens wordt bepaald welk slachtoffer van de Holocaust het beste bij de bezoeker past, gedurende het bezoek krijgt de bezoeker informatie die over dat slachtoffer gaat.
- **mensen kunnen interactief met computersystemen omgaan**
Tegenwoordig kunnen bezoekers niet allen op knoppen drukken en dingen aanraken, maar ook doormiddel van hand-, oog-, hoofd- en lichaamsbewegingen een systeem aansturen zonder het aan te raken.
- **digitale media kunnen meerdere visies geven op een onderwerp**
- **digitale media kunnen inzoomen en uitzoomen op bepaalde onderdelen van een kunstwerk of tentoonstelling en kunstwerken laten zien die niet worden tentoongesteld**
Sommige kunstwerken kunnen niet worden tentoongesteld, omdat ze beschadigd raken door daglicht of iets dergelijks. Digitale middelen maken het mogelijk om het kunstwerk eenmalig driedimensionaal te filmen. Met inzoomen bedoel ik trouwens niet alleen letterlijk inzoomen, op minuscule kunstwerken bijvoorbeeld, maar ook inzoomen op een bepaald onderwerp dat het kunstwerk bespreekt.
- **digitale media kunnen immersie veroorzaken, door het prikkelen van meerdere zintuigen**
- **digitale media geven de mogelijkheid om in de huid van de expert te kruipen**
Het eerdergenoemde voorbeeld van “Meesterwerk of kopie” uit het Boijmans van Beuningen is daarvan een heel mooi voorbeeld.

Zelf voeg ik daar nog aan toe:

- **digitale media kunnen sociale media zijn**
Niet alleen kunnen informatie en meningen in en buiten het museum worden gedeeld (zoals het *taggen* van kunstwerken en het gebruikmaken van *microblogs*), mensen kunnen ook interactief samenwerken, zoals met de multi-

touch table of virtuele games.

- **digitale media bieden de mogelijkheid om zelf interactief te experimenteren met kunst**

Zo kan er een applicatie worden ontwikkeld waarmee de bezoeker zelf een schilderij kan maken a la Picasso, of zelf snorretjes kan tekenen op de Mona Lisa, zoals Marcel Duchamps dat deed in 1919. Na voltooiing kunnen bezoekers hun kunstwerkje delen met anderen op social network sites als Hyves en Facebook, of mailen naar zichzelf of een vriend (ook weer een voorbeeld van hoe digitale media sociaal kunnen zijn).

- **met gebruik van digitale media kunnen niet alleen kinderen, maar ook volwassenen nieuwe dingen leren en ontdekken**

Thomas (1998) schrijft dat veel musea denken dat interactieve media in het museum als speelgoed en vermaak dienen voor kinderen. Interactieve media kunnen echter op een luchtige en speelse manier educatief heel waardevol zijn. Niet alleen voor kinderen. Volwassenen willen alleen minder bewust zijn van het feit dat ze iets leren, veel informatie zien volwassenen al snel als belerend.

Niet voor iedere situatie, voor iedere tentoonstelling en voor ieder museum is het gebruik van digitale media per sé de beste manier om informatie te bieden.

Computersystemen in de expositie zijn een oplossing om de doelstellingen in het beleid van het museum te bereiken, en niet het doel. Of zoals Mintz zegt: *"Adding a computer to a boring exhibit, is a boring exhibit with a computer"* (Thomas & Mintz, 1998, p. 30). De context van het museum moet ten alle tijde ingecalculeerd worden en dat betekent soms dat digitale media moeten worden afgeschreven.

Digitale media hebben namelijk ook tekortkomingen, waarbij men bij de keuze van het medium rekening moet houden. En, er zijn een hele hoop misvattingen over het gebruik van digitale media in het museum als een leeromgeving en publieke ruimte. Mintz en Falk & Dierking (Thomas & Mintz, 1998) noemen een aantal aandachtspunten bij het kiezen van een medium:

- Computers zijn niet per definitie de beste manier om kinderen te benaderen en te onderwijzen. Geef kinderen op een leerzame manier iets leuks te doen en laat ze daarbij niet te veel naar een scherm staren, want de kans dat ze dat thuis ook veel doen is groot.
- Het culturele erfgoed staat centraal. Media zijn ondersteunend en kunnen helpen in het vertellen van het verhaal van objecten in de tentoonstelling. Volg een verhaallijn en breng het uitnodigend.
- De ervaring is belangrijker dan de technologie. Technisch gezien is er een heleboel mogelijk, maar dat zegt niet dat alle mogelijkheden benut moeten worden. Biedt de kijker datgene wat hij/zij nodig heeft en wil weten. Extra voorzieningen betekenen meer keuzes, waarbij een risico op een overdaad aan keuzes groot is. Ingewikkelde technologie kan intimiderend zijn en afleiden van het tentoongestelde. En dan is een gebruiker die voor de lol in een museum komt, snel weg. Een interactief systeem hoeft ook geen dure technologie te gebruiken, maar het vergt vaak wel onderhoud. Gebruik alle middelen die je al hebt en maak een creatieve (crossmediale) combinatie. Hier kom ik later nog op terug.
- Ieder digital systeem dat gebruikt wordt moet makkelijk te gebruiken zijn. De

gebruikersvriendelijkheid is daarom heel belangrijk. Biedt niet meer dan 3 of 4 keuzes, geef de mogelijkheid voor de bezoeker om terug te gaan in het programma naar de informatie die hij/zij eerder heeft gelezen en zorg voor een doorzichtig en foutloos systeem. De gebruiker voelt zich al snel te dom voor technische apparaten en wil zo min mogelijk merken dat hij/zij bezig is met een computer. Hierbij is het meerdere malen testen van het systeem onder gebruikers gebaat. De esthetiek en de kwaliteit van de beelden en het geluid is minstens zo belangrijk.

- Het overgrote gedeelte van de bezoekers komt in groepen. Families haken af wanneer een systeem maar door een persoon tegelijk kan worden gebruikt. Bovendien willen mensen anderen ook de kans geven het apparaat te gebruiken en zullen het daardoor korter gebruiken dan ze misschien aanvankelijk wilden.
- Alle museumbezoekers zijn verschillend. Als publiek wordt gesegmenteerd, moet er altijd rekening gehouden worden met uitzonderingen. Maak dus geen groepen waar een bepaald soort mensen niet in past. Dit geldt ook op informatieniveau: als de materie complex en abstract is, is het misschien niet verstandig om die informatie aan Jan en alleman uit te delen. Er zullen ook altijd mensen zijn die in het museum niet actief bezig willen zijn of media willen gebruiken. Sommige mensen laten liever alles op zich af komen of ontdekken het museum liever op eigen houtje. Daarbij is het korte tijdsbudget wat zij hebben een factor om geen media te gebruiken.

Met deze richtlijnen in het achterhoofd kan een mooie en bruikbare mediatoepassing worden vormgegeven. Zolang er van wordt uitgegaan dat media de ruimte en de content kan complementeren: *“For all these applications, the one essential criterion for succes is to include the multimedia elements in the overall exhibition or space design right from the start. Too often media seems like an add on, subtracting from the experience rather than enhancing it. The content and architectural design should drive multimedia development. Media design for public spaces must take its direction from the overall space design if it is to be effective and compelling”*, Robert Semper (Thomas & Mintz, 1998, p. 127). Om media echt goed te laten werken in een museum, moeten media samenwerken, met de kunstwerken en met elkaar en dat is waar de term ‘crossmedia’ om de hoek komt kijken.

5.3 De kracht van crossmedia in het museum

In een museum wordt hoe dan ook gebruik gemaakt van verschillende media. Een tentoonstelling, is namelijk ook een medium. Bovendien bieden haast alle musea wel iets van informatie, ook al is het maar een rondleiding of een tekstbordje op de muur. Bij crossmedia worden er verbindingen gemaakt tussen meerdere media. Volgens van Vliet (2008) kan dat op drie verschillende manieren:

1. **Iconisch:** wanneer de content van de media hele grote gelijkenissen hebben. Dit kan zijn in beeld, bijvoorbeeld de relatie tussen de fysieke tentoonstelling, een foto van een kunstwerk uit de tentoonstelling in de digitale collectie op de website van het museum en in een foto van het kunstwerk in het museummagazine. Of in geluid, de audiotour die je krijgt in het museum bevat dezelfde content als de online down te loaden podcast.

2. **Indexicaal:** wanneer de content een op een verwijzende manier met elkaar in relatie staat. In het ene medium wordt verwezen naar het andere medium, bijvoorbeeld door een URL van een website in een QR-code te gebruiken die naast een kunstwerk hangt. *“Hierbij is het niet noodzakelijk dat de content dezelfde is, door gebruik te maken van specifieke eigenschappen van kanalen kan een gedifferentieerd aanbod ontstaan van uitgebreide interviews, ringtones, achtergrondcijfers, -artikelen, meningen en opinies, downloads, kunnen stemmen, reageren, zelf content toevoegen etcetera. Zo ontstaat al een complex van crossmedia content die in een netwerk van verwijzingen bij elkaar wordt gehouden.”*, aldus van Vliet (2008, p. 6).
3. **Symbolisch:** wanneer *“de content over verschillende kanalen heen niet alleen naar elkaar verwijst, maar ook appelleert aan een waarde die uitstijgt boven de individuele contentuitingen”* (van Vliet, 2008, p.6). De content van een medium kan een bepaalde ideologie of experience oproepen, die in een ander medium ook gevoeld kan worden. Een voorbeeld is het blad Happiness, dat in al haar uitingen: het magazine, de website, de kalender, e-cards en muziek cd's de rust, zingeving en spiritualiteit van de New Age filosofie uitstraalt. Een ander voorbeeld is de online experience van het Beeld en Geluid Museum (experience.beeldengeluid.nl), die eenzelfde beleving probeert te bereiken als wanneer de bezoeker door het “echte” museum zou lopen.

Een mooi voorbeeld van crossmedia in de culturele instelling, dat van Vliet (2009) geeft, is de conceptuitwerking van Ijsfontein in het Muiderslot waarbij met nieuwe media in de echte omgeving de historische gebeurtenissen opnieuw kunnen worden ervaren. Van Vliet beschrijft een spel waarbij virtueel vanuit het fort stenen kunnen worden geworpen op de vijand. Er is gebruik gemaakt van verschillende relaties tussen media. De iconische en indexicale relatie vinden we in de nabootsing van het gedrag uit de Middeleeuwen en de symbolische relatie is het verhaal waarin het slot verdedigd moet worden. De totale beleving van het rondlopen in het fysieke kasteel met “echte” ridders en valkeniers wordt versterkt door alle andere media die het verhaal van het Muiderslot in de Middeleeuwen vertellen.

Een voordeel van crossmedia in het museum is dat de sterktes van verschillende media in combinatie met elkaar worden gebruikt. Door de eerder besproken verschillende krachten van media in combinatie te gebruiken, kan de beleving worden versterkt.

Ik ben in de vorige paragraaf al vrij diep op de krachten van verschillende media ingegaan. Maar om Van Vliet's argumenten over hoe media elkaar kunnen versterken te illustreren neem ik ook zijn tabel (Tabel 3) met eigenschappen en belevingsaspecten van verschillende media over.

Tabel 3 - Eigenschappen en belevingsaspecten van verschillende media uit Van Vliet (2009, p. 41)

	Televisie	Internet	Evenementen	Mobiel	Tijdschrift
Eigenschappen	Betrouwbaarheid Bereik Multimediaal	Connectiviteit Interactiviteit Virtualiteit	Authenticiteit Betrokkenheid Sociaal	Communicatie Context-Aware Location-based	Selectiviteit Informatie- dichtheid
Beleving	Herkenning Geraaktheid Gespreksstof	Bruikbaar Informatief Enthousiasme	Nabijheid Gespreksstof	Onmiddelijkheid Persoonlijk	Identificatie Bruikbaar- heid Tijdverdrijf

Door informatie in aparte media aan te bieden die wel naar elkaar verwijzen worden de extra informatie en voorzieningen voor het publiek wel toegankelijk, maar kunnen mensen er zelf voor kiezen dit (op een later tijdstip) op te zoeken, bijvoorbeeld door middel van links naar websites en opgeslagen bookmarks. Tegelijkertijd wordt fysieke immersie mogelijk, omdat door middel van GPS direct feedback gegeven kan worden van de locatie van de bezoeker buiten het museum of in een openlucht museum (nadeel van GPS is dat het niet door muren heen kan) en aan de hand daarvan het verhaal verteld kan worden van die specifieke locatie. Daar bovenop biedt het gebruik van meerdere media een sociale beleving, niet alleen door informatie te delen, maar ook door meerdere visies op een tentoonstelling te geven en samenwerking tussen mensen te ondersteunen. Mensen kunnen zelfs voor het bezoek de tour al zelf uitstippelen op de website van het museum en uploaden op hun mobiele PDA of smartphone. Met relatief goedkope media (bijvoorbeeld media die de bezoeker al tot zijn/haar beschikking heeft), die intensief naar elkaar verwijzen, kan dus net zo goed een sterke beleving veroorzaken als een duur, door het museum aangeschafte interactief medium. Want boven alles biedt crossmedia de mogelijkheid om met meerdere media (de fysieke tentoonstellingen en alle traditionele en digitale media die het museum wil gebruiken) één verhaal te vertellen in het fysieke museum.

Boven:
 Graphic Design Museum Beyerl, Breda
 foto door Dennis Leidelmeijer op Flickr (www.flickr.com/photos/dleidelmeijer)

Onder:
 Graphic Design Museum Breda
 foto door marta.b op Flickr (www.flickr.com/photos/martab)

6 Onderzoek

In de voorgaande hoofdstukken heb ik beschreven hoe de rol van het museum veranderd en hoe media kunnen helpen met het versterken van de beleving van het museumpubliek. Uit het onderzoek van Temme en Leder bleek dat het toevoegen van informatie een positief effect had op de waardering van het kunstwerk. Maar hiermee is het vraagstuk nog niet volledig afgedekt. Ook weten we nog geen concreet antwoord op de vraag in welke vorm welke informatie het beste kan worden aangeboden en in welke vormen beter niet.

De onderzoeksvraag:

In hoeverre draagt de vorm waarin contextuele informatie wordt aangeboden via verschillende media bij aan de beleving van een tentoonstelling in een museum?

Met de hypotheses:

1. *Het toevoegen van contextuele informatie draagt bij aan de beleving van een tentoonstelling in een museum.*
2. *Andere vormen dan geschreven tekst kunnen bijdragen aan de beleving van kunst.*

6.1 Methode

Inleiding

Er zijn een aantal keuzes gemaakt in dit onderzoek die ik graag even toelicht. In eerste instantie vonden mijn begeleiders vanuit het Crossmedialab en ik het belangrijk om het experiment uit te voeren in een museum. Ten eerste omdat de bezoekers van een museum met bepaalde motivaties naar het museum komen, die ze niet hebben in een experimentele situatie. Ten tweede wilden we geen afbreuk doen aan de twee andere aspecten van museumbeleving, genoemd door Falk & Dierking (1992): de sociale en fysieke context. Een beleving is niet makkelijk te meten. De keuze om het onderzoek in een oncontroleerbare omgeving, het museum, uit te voeren maakte dat niet makkelijker. Het oorspronkelijke idee was om informatie in verschillende vormen en via verschillende media aan te bieden en vervolgens een verschil proberen te ontdekken in de beleving van de respondenten. Dit zou betekenen dat de bezoekers bij de verschillende kunstwerken verschillende media aangeboden zouden krijgen. De benaderde musea hadden vaak geen informatie over de kunstwerken beschikbaar in beeld- en tekstmateriaal of stonden er niet voor open om deze media in de tentoonstelling op te nemen. Hierdoor moest de keuze gemaakt worden om het onderzoek te vereenvoudigen, omdat anders geen museum bereid zou zijn aan het onderzoek deel te nemen.

Terwijl ik moeite had met het vinden van een museum dat bereid was mee te werken aan het onderzoek, kreeg ik via contact met het kunstgenootschap Kunstliefde in Utrecht. Zij vormden de eerste partij die open stond voor het onderzoek. Deze galerie heeft bijgedragen aan een zeer belangrijke testfase van het onderzoek. Er is 2 dagen geënquêteerd in de kunstgalerie, aan het einde van de tentoonstelling 'Gert de Rijk & Vrienden'. De eerste dag (eind april) werd de enquête getest, waaruit onder andere bleek dat de enquête veel te lang was, een aantal vragen anders moesten worden gesteld en een aantal vragen moesten worden ingekort. Ook bleek dat kunstkijkers liever

niet gestoord werden in hun kijkproces, dus dat dit zo subtiel mogelijk moest worden aangepakt. De tweede dag (begin mei, tijdens de finissage) werd een enquête gehouden die uiteindelijk (met kleine aanpassingen) ook in het Rijksmuseum Twenthe is gebruikt. In de eerste enquête in Kunstliefde werden een viertal kunstwerken geselecteerd. Dit kostte de respondenten teveel tijd, waardoor in de tweede versie is gekozen voor het bevragen van twee kunstwerken. Het ging om een keramiek object (een vaas) en een ets, van twee redelijk recentelijk overleden kunstenaars. De bezoekers waren veelal bekenden van de kunstenaars, waardoor dit een belangrijke bijdrage had aan de kunstbeleving en hierdoor stonden mensen ook minder positief tegenover het invullen van een enquête. (verschillende enquêtes) in de galerie ondervraagd. Hier zijn dusdanig weinig conclusies uit te trekken, dat er voor gekozen is dit onderzoek niet mee te nemen in de resultaten. Ik spreek hierbij wel mijn dank uit aan Dirk den Hartog, die mij toestemming gaf om te enquêteren in Kunstliefde. Het is leerzaam, zeer nuttig en plezierig geweest om met Kunstliefde samen te werken.

6.2 Materiaal

Rijksmuseum Twenthe

De tweede partij die bereid was mee te werken was het Rijksmuseum Twenthe, een museum voor oude en moderne kunst in Enschede. De tentoonstelling die tijdens het afnemen van deze enquête gehouden werd, heette "PUSH PULL". Deze tentoonstelling is ingericht door twee kunstenaars, Frank Mandersloot en WJM Kok, die zowel eigen werk als werk uit de collectie van het museum tentoon stelden. De tentoonstelling bestaat uit zeer abstracte, conceptuele kunst. Hiervoor is gekozen, omdat juist conceptuele kunst, mijns inziens, interessanter wordt als de ideeën en bedoelingen van de kunstenaar duidelijk worden. Het is dermate ingewikkelde kunst dat het voor veel mensen buiten de kaders zal vallen van wat zij tot kunst definiëren. Juist daarom is het interessant om te kijken naar de groep die wel geïnteresseerd is in de kunstwerken en hoe die groep geïnformeerd is en geïnformeerd wil zijn. De bedoelingen van kunstenaars worden duidelijk uit een interview dat gedaan is door het Rijksmuseum en gepubliceerd is in het museummagazine (zie bijlage). Frank Mandersloot legt uit hoe de kunstenaars zich hebben laten inspireren voor de tentoonstelling: *"Het is precies dat deel uit de periode, waarin we zelf als kunstenaars van start gingen, eind jaren zeventig, waardoor we buitengewoon geïnspireerd zijn geraakt. Er zijn werken die we bij galerie Art & Project in een tentoonstelling hebben zien hangen, zoals van Alan Charlton. Dat was nieuw en had impact."* De kunstenaars wilden de kunst van de jaren zeventig afzetten tegen hun eigen kunst. Of de bezoekers dat ook zien is afhankelijk van de kennis die de kijker heeft en waarmee de kijker de kunst kan interpreteren. Een voorbeeld zijn de monochromen in de tentoonstelling, die uit heel verschillende intenties gemaakt zijn. Niet iedereen zal in staat zijn die verschillen te zien. De kunstenaars zijn zich daar zeker van bewust. *"Het monochroom 'O (Monochrome with assistant)' verschaft op zich heel weinig informatie, en dat in een tijd waarin alles steeds meer om informatie lijkt te draaien. Het biedt weerstand aan het geven van informatie en er bestaat waarschijnlijk geen kunstvorm die zo inwisselbaar is als het gaat om het beschrijven of documenteren van werk"*, aldus WJM Kok. Twee kunstwerken, van beide kunstenaars één werk, werden uitgekozen voor het onderzoek. Beide kunstwerken worden toegelicht in het interview. Het eerste werk is een

Boven:
Three Chairs (for George Brecht)
Frank Mandersloot

Onder:
Untitled (Monochrome with Motiondetector) WJM Kok

Uit het museummagazine van
het Rijksmuseum Twenthe

werk van WJM Kok, namelijk *'Untitled (Monochrome with motion detector)'*. De intentie van de kunstenaar met dit kunstwerk is om vragen op te roepen over de conserverende functie van het museum, waarbij het grootste deel van de werken eigenlijk in een opslag terecht komt, en over de houding van bezoekers, die steeds meer een consumerende rol toebedeeld krijgen. *"Met Motion Detector heb je een mens nodig van vlees en bloed, om het werk in actie of on show te hebben, zagezegd, want de infrarood sensor kan alleen maar je lichaamstemperatuur waarnemen om de lamp in te schakelen om het werk af te maken. Het is dan overigens maar de vraag wat dit afmaken betekent, omdat het felle licht voor een groot deel het zicht op het schilderij ontnemt en er opnieuw een stilstand nodig is om het licht weer uit te krijgen, een soort contemplatieve houding om het schilderij te zien zoals het 'bedoeld' is."* (WJM Kok, geïnterviewd door Cotter, 2010) Het tweede kunstwerk is *'Three Chairs (for George Brecht)'* van Frank Mandersloot. Ook dit kunstwerk gaat over de omgang van bezoekers met objecten in het museum. *"De stoelen, die door intens gebruik totaal versleten zijn, zijn zo gepresenteerd dat een aarzeling wordt opgeroepen om die stoel als stoel te gebruiken. Dit wordt ook versterkt, doordat deze stoelen designiconen zijn geworden. Het gaat in bredere zin over de vraag wat tentoonstellen is. Wat de uiteenzetting of de relatie met objecten is, waarbij de omgang wisselt, afhankelijk van de context."* (Frank Mandersloot geïnterviewd door Cotter, 2010). Het interview konden bezoekers lezen in het tijdschrift, dat verkrijgbaar was bij de receptie van het museum.

De afname

Voor het onderzoek wilde ik minimaal 100 respondenten enquêteren. De respondenten werden gevraagd bij binnenkomst aan de tentoonstelling. Andere museumbezoekers, die wel het museum, maar niet deze tentoonstelling bezochten, werden dan ook niet gevraagd om een enquête in te vullen. Door de participanten werd een enquête ingevuld, bestaande uit 61 vragen (zie bijlage).

De enquête

De participanten werden een aantal demografische vragen gesteld, een aantal vragen over informatie en media die zij zouden willen gebruiken in het museum en welke zij gebruikt hebben, een aantal vragen over de kunstbeleving en er wordt gevraagd of mensen achteraf tevreden zijn met de aangeboden informatie en of zij nog van plan zijn informatie op te zoeken. De vragen worden hieronder toegelicht.

De eerste 4 vragen zijn demografische vragen. Met deze vragen kan een inschatting worden gemaakt van de leeftijd, het geslacht, de scholing en de woonplaats van de gemiddelde museumbezoeker. Daarna volgt 1 vraag over de hoeveelheid bezoeken die de gemiddelde participant aan een museum brengt en een aantal vragen over de motivaties om het museum te bezoeken en de behoeftes die de bezoeker heeft. Ook wordt er gevraagd de manier waarop het publiek is ingelicht over de tentoonstelling. De resultaten van een aantal van deze vragen zijn al eerder in deze scriptie besproken.

Hierna werd gevraagd om zeven verschillende media op volgorde te zetten. Het medium waarmee zij het liefste informatie zouden willen krijgen in het museum werden zij geacht op nummer 1 te zetten, en het minst relevante medium voor de bezoeker stond op deze manier op nummer 7.

Er werden vervolgens vragen gesteld over de twee eerder genoemde kunstwerken in de tentoonstelling. De kunstwerken werden aangeduid in de enquête door middel van een afbeelding en de titel en kunstenaar van het object. Bij ieder kunstwerk moet de bezoeker aangeven of zij met het kunstwerk en de kunstenaar bekend zijn en welke inhoudelijke informatie zij graag aangeboden zouden willen krijgen, waarbij hij/zij kon kiezen uit een aantal categorieën.

Zoals ik beschreef in Hoofdstuk 5.2 kan de inhoudelijke informatie die wordt toegevoegd aan het schilderij worden geclassificeerd in verschillende categorieën. De categorieën die uit het DBAE komen zijn echter nogal uitgebreid en met name op kinderen gericht. Om de subjectieve waarneming van de kijker niet te beïnvloeden heb ik ervoor gekozen alleen de feitelijke kennis die er is over het kunstwerk toe te voegen (zie Tabel 1, p. 31). Van de 13 categorieën geven er 8 categorieën een beschrijving van wat we zien: kleur, lijn, compositie, etc. deze heb ik daarom samengevoegd, samen met de betekenis van het schilderij tot 1 categorie: een beschrijving van het kunstwerk (betekenis, symboliek en interpretatie). Zo kom ik uit op vijf categorieën.

De participant kon ook aangeven dat hij/zij geen informatie wilde ontvangen. Deze vragen zouden in eerste instantie in een eerste experiment gevraagd worden om de resultaten als onderbouwing te kunnen gebruiken voor de keuze voor de informatie die ik toevoeg in het tweede experiment. Vanwege tijdsgebrek zijn de twee experimenten samengevoegd. De vraag blijft echter interessant en de resultaten kunnen zinvol zijn voor de inrichting van een volgende tentoonstelling of een volgend experiment.

Na deze vraag wordt de participant gevraagd of hij/zij informatie tot zich heeft genomen, alvorens het kunstwerk te bekijken. Vervolgens zou de kunstbeleving worden gemeten. Ook dit was in eerste instantie anders bedacht. In een controleerbare omgeving had ik liever verschillende participanten verschillende informatiebronnen “toegediend”, om te zien welke informatie via welk medium invloed zou hebben op de kunstbeleving van de participant. Dit was echter op de korte termijn niet realiseerbaar, dus moest ik het doen met de informatiebronnen die aanwezig waren: informatie op de website, een tijdschrift uitgegeven door het museum, de bordjes bij de kunstwerken en informatie van de rondleiders.

Om de kunstbeleving te meten werd de participant gevraagd in hoeverre een aantal emoties door hem/haar werden gevoeld bij het kunstwerk. Hiervoor wordt de gevalideerde LEM-emotions stickers van de Susagroup gebruikt. Deze tool is in samenwerking met de Technische Universiteit in Delft ontwikkeld en meet aan de hand van menselijke figuurtjes die bepaalde emoties uitbeelden. De acht verschillende uitgebeelde emoties zijn gedrukt op stickers. De respondent werd gevraagd bij het kunstwerk een passende emotie te zoeken en die in de enquête te plakken.

Daarna worden er nog een aantal vragen gesteld in de enquête om een beeld te krijgen van de kunstbeleving. De *Perceived Message Sensation Value (PMSV) Scale* wordt gebruikt om 3 verschillende dimensies van de sensatie te kunnen onderscheiden: *emotional arousal*, *dramatic impact* en *novelty*. Originele methode, opgesteld door Rubin (Rubin, et al. 2009), maakt gebruik van 17 bipolaire bijvoeglijk naamwoorden, maar twee van de bipolaire woorden werden voor deze kunstwerken irrelevant geacht en dus weggelaten, waardoor er 15 overbleven. In de originele methode wordt er een 7-punts Likert-schaal

gebruikt. Vanwege een aantal andere vragen in het experiment die uitgaan van een 5-punts Likert-schaal is bij deze vraag daar ook voor gekozen, om de consistentie te bewaren. De originele methode is in het Engels en is voor dit experiment vertaald, maar niet getest, in de Nederlandse taal. Nadat de enquête in galerie Kunstliefde was gehouden bleek dat deze vraag veel te lang was. Mensen namen niet de tijd deze vraag voor twee kunstwerken in te vullen, waardoor ik heb gekozen van iedere dimensie van sensatie de twee bipolaire bijvoegelijk naamwoorden te kiezen die het meeste voor deze dimensie representeerden.

Als laatste wordt de participant gevraagd op een 5-punts Likert-schaal een aantal stellingen te beoordelen. De Cognitive Elaboration Scale, opgesteld door Perse (Rubin, et al. 2009), die hiervoor wordt gebruik is vertaald en aangepast naar een kunstwerk in plaats van een televisieprogramma, waar de schaal eerder voor gebruikt is. Ook dit is na vertaling niet opnieuw getoetst. Deze schaal wordt gebruikt om een inschatting te kunnen maken van de cognitieve processen als het leren van de extra aangeboden informatie en het actief nadenken over het kunstwerk.

6.3 Resultaten en interpretatie

In totaal werden 103 participanten geënquêteerd. De groep participanten waren willekeurige bezoekers van het museum in Enschede op 13 mei (Hemelvaartsdag) en 14 mei. Omdat het museum in Enschede is, en ik zelf uit Utrecht kom, kwam het voor mij goed uit om de enquête op maximaal drie achtereenvolgende dagen te doen.

6.3.1 Demografische vragen

Geslacht

Er zijn in totaal 103 participanten die mee hebben gedaan aan het onderzoek. De man/vrouw-verdeling van de museumbezoekers is mooi gelijk verdeeld. Er waren ongeveer evenveel mannen (49%) als vrouwen (51%) in het museum in de onderzochte periode.

Leeftijd

We zien in figuur 1 dat er significant meer bezoekers in de categorie 55+ het museum bezoeken. Voor de verwachte waarden zijn de statistieken van het CBS gebruikt van de gemiddelde leeftijd van de Nederlandse bevolking. 25,5% van de Nederlandse bevolking is 55 jaar of ouder, maar bijna de helft van de museum bezoekers in het Rijksmuseum Twente was 55 jaar of ouder.

Herkomst

Het aantal proefpersonen is te klein om een goede inschatting te maken van de woonplaats van de museumbezoekers van het Rijksmuseum Twente. Wat we wel kunnen zien is dat ongeveer 55% van de bezoekers uit de provincie Overijssel komt, en daarvan komt 54% uit de stad Enschede. Uit de Museummonitor van 2006 van

Figuur 1: Taartdiagram van de leeftijd van de geënquêteerde bezoekers van het Rijksmuseum Twente

onderzoeksbureau TNS Nipo (Letty Ranshuysen Onderzoeksinstituut Rotterdam, 2009) blijkt dat musea in minder verstedelijkte provincies juist veel meer publiek trekken uit andere provincies (80% in Drenthe, bijvoorbeeld). Zulke grote verschillen zien we hier echter niet terug. Van het publiek buiten de provincie maar binnen Nederland (42%) komen er opvallend veel uit de regio Amsterdam (23%). Dit kan komen, doordat het Rijksmuseum Twenthe onlangs een marketingcampagne in de Randstad heeft uitgezet. Ongeveer 5% van de bezoekers komt uit Duitsland, net over de grens.

Opleiding

Vaak wordt geroepen dat museumbezoekers 55 jaar of ouder en hoger opgeleid zijn. Uit de resultaten van deze enquête blijken deze aannames te kloppen. Van de Nederlandse bevolking is 28,9% hoger opgeleid (dat wil zeggen met een HBO of WO opleiding). Van de 103 bezoekers van het Rijksmuseum Twenthe waren 61 mensen hoger opgeleid (59%), dat zit ver boven de 28,9%. Naast de 5 respondenten van 16 jaar of jonger zijn er geen museumbezoekers geweest die alleen lager onderwijs hebben gevolgd.

Museumbezoek

De meeste respondenten bezoeken eens per kwartaal een tentoonstelling in een museum of galerie. Slecht 18% bezoekt één keer per jaar of minder een tentoonstelling. Het Rijksmuseum Twenthe trok op 13 en 14 mei dus haast geen onregelmatige bezoekers.

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Zelden tot nooit	6	5,8	6,0	6,0
	Een keer per jaar	12	11,7	12,0	18,0
	Een keer per kwartaal	42	40,8	42,0	60,0
	Een keer per maand	25	24,3	25,0	85,0
	Meer dan een keer per maand	15	14,6	15,0	100,0
	Total	100	97,1	100,0	
Missing	Niet ingevuld	3	2,9		
	Total	3	2,9		
Total		103	100,0		

6.3.2 Motivaties

De meeste respondenten bezochten de tentoonstelling “om nieuwe dingen te ontdekken”. Mensen die komen om iets te leren nemen niet meer informatie in zich op dan mensen die om andere redenen het museum bezoeken. Dat wil zeggen dat de bordjes bij de kunstwerken niet meer worden gelezen door mensen die om educatieve redenen komen, dan door mensen die om andere redenen komen. Een reden om dit aan te nemen zou kunnen zijn dat mensen die om educatieve redenen komen ook opzoek gaan naar educatieve informatie. Aan de andere kant is er natuurlijk vrij weinig educatieve informatie te vinden op het bordje bij het kunstwerk. 2 van de 3 mensen die het tijdschrift hebben gelezen hebben wel ingevuld dat zij komen om iets te leren of om hun horizon te verbreden, maar omdat dit zo'n laag aantal is, kunnen we hier verder geen conclusies uit trekken.

Figuur 2: Staafdiagram van de motivaties van de geënquêteerde bezoekers van het Rijksmuseum Twenthe

Bronnen

12% is door de website op de hoogte gesteld van de tentoonstelling. Opvallend is dat de meesten op de website niets hebben gelezen over de tentoonstelling en de kunstenaars (terwijl die informatie op de website wel aanwezig is). Zo blijkt uit de vraag of mensen informatie opgenomen hebben over de kunstwerken of kunstenaars dat slechts 1 persoon daarover op de website gelezen heeft.

Het Rijksmuseum Twenthe was benieuwd of mensen via de sociale netwerksites, zoals Twitter, LinkedIn en Facebook op de hoogte waren gesteld van de tentoonstelling. Geen van de respondenten heeft deze optie op de enquête aangevinkt. Het grootste gedeelte is op de hoogte gesteld door een vriend, familielid of bekende. Ik vond het opvallend dat 8% van de mensen aangegeven heeft dat zij het museum toevallig passeerden en uit nieuwsgierigheid binnengelopen zijn.

6.3.3 Informatie en media

Bijna 73% wil graag het museum zelf ontdekken en dus niet het museum door middel van een route doorlopen. 32% staat positief tegenover het zelf opzoeken van informatie, maar men wil liever (de overige 68%) alle informatie bij het kunstwerk aangeboden krijgen. Van die 32% hebben slechts 3 mensen van tevoren informatie over de tentoonstelling opgezocht in het tijdschrift of op de website van het museum. Het tijdschrift wordt thuisgestuurd als je lid bent van de Vrienden van het Rijksmuseum Twenthe en ligt bij de receptie van het museum, niet opvallend in het zicht. Het is dus niet vreemd dat mensen het tijdschrift niet onder ogen zijn gekomen. Bovendien kan het zijn dat zij niet specifiek voor deze tentoonstelling kwamen, of niet op de hoogte waren van deze tentoonstelling en daarom niets gelezen hebben op de website.

61,6% van de ondervraagden had behoefte aan meer informatie. Voornamelijk over de inspiratie, de stijl en het thema (26,8%) en 12,6% had behoefte aan een beschrijving van het kunstwerk. Dit is ook niet gek. Deze onderwerpen zijn ook interessant in de conceptuele kunst. Toch 69% aangegeven tevreden te zijn met de aangeboden informatie in het museum. Wellicht is hier iets mis gegaan in de vraagstelling. Ik vraag immers niet of het museum hard genoeg geprobeerd heeft haar informatie toegankelijk of beschikbaar te maken. Of dat mensen vinden dat ze zelf genoeg moeite gedaan hebben om informatie op te zoeken. De meeste ondervraagden zijn ook niet van plan dat alsnog te doen.

Categorieën van inhoudelijke informatie

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Over kunstenaar	12	8,3	9,4	9,4
	Inspiratie stijl thema	34	23,4	26,8	36,2
	Manier van werken	10	6,9	7,9	44,1
	Beschrijving	16	11,0	12,6	56,7
	Plaats en invloed	12	8,3	9,4	66,1
	Geen info	43	29,7	33,9	100,0
	Total	127	87,6	100,0	
Missing	System	18	12,4		
Total		145	100,0		

Men zou verwachten dat mensen die alle informatie bij het kunstwerk willen hebben eerder het bordje bij het kunstwerk zouden lezen en mensen die zelf informatie opzoeken eerder andere media zouden raadplegen, maar dat is niet gebeurd. Het aantal mensen dat het bordje bij het kunstwerk heeft gelezen is redelijk gelijk verdeeld.

Vanuit het Crossmedialab, maar ook vanuit het Rijksmuseum Twenthe kwam de vraag of museumbezoekers positief staan tegenover het krijgen van informatie via de mobiele telefoon. 64,2% reageert bij de vraag om een reactie te geven op het krijgen van informatie via de eigen mobiele telefoon met een negatieve emotie. Ik acht de kans groot dat dit komt omdat mensen niet bekend zijn met de mogelijkheden van de mobiele telefoon waar ik in de vraag op doelde. De participanten hebben dit wellicht opgevat als dat zij opgebeld zouden worden of via de sms informatie zouden krijgen, terwijl ik doelde op informatie zelf opzoeken via internet op de mobiele telefoon of het krijgen van meer informatie door middel van een applicatie op de smartphone (zoals Google Goggle of Layar). En ondanks dat, heeft toch 35,8% positief gereageerd op informatie via de mobiele telefoon.

Ik heb ook gekeken naar media die mensen prefereren in het museum. De tekst op de muur steekt met kop en schouders boven alle andere media uit. De folder neemt de tweede plek in. Het multimedia-apparaat krijgt de op een na laatste plaats en de eigen telefoon de laatste plaats.

Het multimedia-apparaat en de eigen telefoon hebben als voordeel zowel (bewegend) beeld als tekst, als de interactie van het selecteren en zelf opzoeken van informatie te kunnen aanbieden. De respondenten die zeggen behoefte te hebben aan het opzoeken van informatie zijn echter niet positiever gestemd over het multimedia-apparaat of de mobiele telefoon. De video eindigt ook vrij laag, dus wellicht is de behoefte aan tekst groter dan aan beeld.

We zien wel dat jongeren (onder de 21) positiever reageren op informatie via de eigen telefoon dan de groep 22 jaar of ouder. Dit kan zijn, omdat jongeren beter ingelicht zijn over de mogelijkheden van de mobiele telefoon en jongeren minder moeite hebben met de nieuwe technologie. Jongeren in Nederland (15 tot 24 jaar) gebruiken mobiele diensten namelijk het meest intensief van alle onderzochte leeftijdsgroepen, zo blijkt uit onderzoek van het Centraal Bureau voor Statistiek. Jongeren maken ook veel gebruik van diensten

die de “gewone” telefoon niet biedt, zoals mobiel bloggen (16 procent), mobiele navigatie (23 procent), Google Maps (30 procent), social networking (30 procent) en RSS-feeds (20 procent) (CBS, 2009).

De negatieve reactie op de eigen telefoon kan dus met leeftijd te maken hebben. Ouderen kiezen wellicht eerder traditionele media. Omdat een heel groot gedeelte van het museumpubliek 55 jaar of ouder is, blijft er een te kleine groep jongere respondenten over om een uitspraak te kunnen doen over verschillen hier in. Bovendien heeft 35% van de ondervraagden deze vraag niet of onvolledig ingevuld. Mensen in bezit van een smartphone hebben ook meer inzicht in de mogelijkheden van het apparaat. Zij zijn dan ook positiever over het krijgen van informatie via de mobiele telefoon. In totaal gaf 18,9% van de museumbezoekers aan een smartphone te hebben. Dat is redelijk veel, gezien 1 op de 7 telefoons die in Nederland worden verkocht een smartphone is, dat is ongeveer 14%. (Janssen, december 2009). Dit zou verklaard kunnen worden door het feit dat smartphones meer worden verkocht onder mensen met een hoog inkomen, en museumbezoekers veelal uit de hogere klasse van de samenleving komen, zoals eerder verklaard.

6.3.4 Kunstbeleving

Over het algemeen reageren mensen negatief op beide kunstwerken die voor het onderzoek zijn gebruikt. Op het eerste kunstwerk, ‘*Untitled (Monochrome with motion detector)*’ van WJM Kok wordt echter wel veel negatiever gereageerd dan op het tweede kunstwerk, ‘*3 Chairs (for George Brecht)*’ van Frank Mandersloot. Opvallend is dat de sticker 3 (wat een gebaar weergeeft van interesse) het meeste is geplakt bij dit kunstwerk.

Ik heb de respondenten in 3 groepen verdeeld:

- Groep 1: reageert positief op beide kunstwerken (20%)
- Groep 2: reageert positief op 1 van de twee kunstwerken en negatief op het andere kunstwerk (35,5%)
- Groep 3: reageert negatief op beide kunstwerken (44,5%)

Deze groepen hebben allemaal een verschillende beleving gehad van de twee kunstwerken. Uit de resultaten kunnen we opmaken of dit een ander type bezoeker was, met andere doelstellingen en informatiebehoeften. En we kunnen proberen te ontdekken waardoor die verschillen in beleving zijn veroorzaakt.

Demografische verschillen

In Groep 1 zijn de hoger opgeleiden dominant (70%). In Groep 2 is dat 58,1% en in Groep 3 is dat “nog maar” 51,2%. Lager opgeleiden zijn dus minder positief over de kunstwerken. Dit kan komen omdat hoger opgeleiden vaker in aanraking zijn gekomen met kunst en een groter cognitief vermogen hebben om verbanden te leggen, wat belangrijk is voor het begrijpen van conceptuele kunst.

We zien geen groot verschil in leeftijd. In alle groepen komen respondenten van 55 of ouder het meeste voor. In Groep 1 wordt die eerste plek gedeeld met respondenten met een leeftijd in de categorie van 22-35 jaar. Het is wel opvallend dat in de categorie 22-35 jaar de meeste respondenten op beide kunstwerken een positieve reactie hebben gegeven.

Over de hele respondentengroep gesproken valt namelijk maar 10,7% in deze categorie, waarvan 60% dus op beide kunstwerken positief heeft gereageerd. Het gaat hier echter om zo'n klein aantal dat dit best een groep leeftijdsgenoten kan zijn geweest die samen zijn gekomen en wellicht elkaars mening gedeeld hebben of elkaar beïnvloed hebben.

Groep 3 bestaat niet uit participanten die minder vaak het museum bezoeken dan Groep 1 en 2. Uit Groep 1 en 2 bezoekt ongeveer 40 % eens per kwartaal of vaker het museum, bij Groep 3 ligt dat iets lager: op ongeveer 35%. Dat komt dus neer op een verschil van ongeveer 5%. Als er meer respondenten getoetst zouden worden, zou dit verschil misschien groter worden.

Informatie ontvangen

20% van het totaal aantal respondenten is positief over beide kunstwerken (Groep 1). 70% van deze mensen wilde informatie ontvangen bij de kunstwerken. Bij Groep 2 lag dit percentage zelfs nog iets hoger (74%). Van Groep 3, de respondenten die op alle kunstwerken negatief reageerden, wilden daarentegen maar 43% informatie ontvangen bij de kunstwerken. Tijdens het afnemen van de enquête hoorde ik een aantal keer de opmerking: *"De kunst spreekt mij niet aan, dus ik hoef er ook niets over te weten."* Het zou kunnen dat respondenten met negatieve reacties op beide kunstwerken een onverschillige houding hebben aangenomen ten opzichte van de kunst. Doordat ze niet geprikkeld worden, zijn ze niet geïnteresseerd in meer informatie. Ik vind het verrassend dat toch 43% wel de hoop houdt om, door middel van meer informatie, de kunst beter te kunnen begrijpen.

Van de drie groepen heeft Groep 1 de meeste informatie tot zich genomen. 75% heeft ofwel het bordje, ofwel het interview in het museummagazine, ofwel informatie op de website over de kunstwerken gelezen. Bij Groep 2 is het aantal wel/geen informatie op zich genomen ongeveer even groot. Bij Groep 3 heeft het grootste gedeelte geen informatie op zich genomen (60%). Dit strookt met de eerdere bevindingen van behoefte aan informatie.

81,5% van Groep 3 geeft aan geen plannen te hebben voor het opzoeken van informatie achteraf. Bij Groep 2 neemt dit aantal af tot 63,3%, en daarmee misschien de onverschilligheid, die ik eerder besprak. Het zal u niet verbazen dat van Groep 1 de meerderheid van plan wel informatie op te zoeken na de tentoonstelling (55%).

Motivaties

Een ander opvallend resultaat is dat ondervraagden uit Groep 1 met heel andere motivaties het museum bezoeken dan Groep 3. Van Groep 1 komt 55,6% "om nieuwe dingen te ontdekken". Op nummer 2 staat de motivatie "om iets te leren of mijn horizon te verbreden" (22,2%). Geen van de respondenten uit deze groep heeft aangegeven dat zij komt "om iets samen met anderen te doen".

Van Groep 3 komt de meerderheid (38,5%) juist om iets samen met anderen te doen. De tweede veelgenoemde motivatie is om nieuwe dingen te ontdekken (30,8%). "Om me geestelijk en lichamelijke op te laden" is een motivatie die hier helemaal niet genoemd wordt.

In Groep 2 komen alle motivaties aan bod, met een gedeelde eerste plaats voor "om iets nieuws te ontdekken" (33,3%) en "om iets te leren of mijn horizon te verbreden" (33,3%).

Ook de motivaties “om iets samen met anderen te doen”, “om de band met familie en/of vrienden te versterken” en “om me geestelijk en lichamelijk op te laden” worden hier genoemd.

Waardering van de kunstwerken

In het onderzoek is de Perceived Message Value Scale gebruikt. Zoals ik bij de methode al heb uitgelegd zijn hier drie waarden getest: *novelty*, *emotional arousal* en *dramatic impact*.

Novelty

In Groep 2 gebeurt iets opvallends: ongeveer evenveel respondenten geven aan de kunstwerken uniek en nieuw te vinden als respondenten die aangeven dat ze de kunstwerken alledaags en herkenbaar vinden. Groep 1 geeft een overwegend neutrale mening aan tot alledaags en herkenbaar. Groep 3 vindt het kunstwerk niet uniek, maar twijfelt wel tussen nieuw en herkenbaar. Ervaring zal hier een rol spelen. De kunst is namelijk, als we de kunstenaars moeten geloven, niet nieuw, maar een reflectie op kunst uit de jaren '70. Bovendien gebruikt Mandersloot in het kunstwerk “3 Chairs (for George Brecht) stoelen van bekende ontwerpers, zoals Charles en Ray Eames. Ervaren kunstrijkers zullen dit veel sneller zien.

Emotional Arousal

De participanten waren over het algemeen niet erg emotioneel geprikkeld. De groepen beoordelen de kunstwerken als koud. De kunstwerken veroorzaakt geen opgewonden of kalmerende reacties. De percentages bij Groep 2 liggen wel weer dicht bij elkaar dan de percentages bij Groep 1 en 3. 73% van Groep 3 vindt de kunstwerken koud, Van Groep 1 vindt 50% de kunstwerken koud en 37,5% geeft een neutrale mening. Van Groep 2 vindt 46,5% de kunst koud, 37,5% geeft een neutrale mening en 16% vindt de kunst emotioneel.

Dramatic impact

Het grootste deel van de participanten krijgen geen kippenvel van het kunstwerk. De dramatic impact is wel veel minder groot bij Groep 1 en 2, dan bij Groep 3. Van Groep 3 geeft 80% aan geen kippenvel te krijgen en 81% vindt de kunstwerken niet meeslepend. Bij Groep 2 nemen deze aantallen af tot 57% geen kippenvel en 64% niet meeslepend. Van Groep 1, de mensen die over beide kunstwerken positief zijn, krijgt 20% wel kippenvel en geeft 35% een neutraal antwoord. Groep 1 geeft ook een overwegend neutraal antwoord op de vraag of de kunstwerken meeslepend zijn of niet (55%), maar 30% vindt de kunst niet meeslepend.

Nadenken over de kunstwerken

De laatste vraag die over de kunstwerken wordt gesteld in de enquête komt uit de methode van de Cognitive Elaboration Scale.

Ook hier zien we maar kleine verschillen tussen de drie verschillende groepen. Over het algemeen denken de respondenten niet aan wat het voor hen persoonlijk betekent. In Groep 2 geeft wel een veel hoger percentage aan dit te doen (30,5%), dan in de andere groepen (12% in Groep 3 en 18% in Groep 1). Van Groep 2 denken ook meer mensen aan de betekenis van de kunst voor anderen (34%) dan Groep 1 en 3 (beide ongeveer 11%). Van Groep 1 geeft de helft (50%) aan vooral geconcentreerd te zijn geweest op de

kunstwerken. In Groep 2 waren mensen vaak met hun hoofd ergens anders dan bij de kunst (38%).

Geen van de groepen stond door het kunstwerk stil bij een belangrijk probleem of dacht aan de kennis die zij hadden over de kunstenaar.

Media in het museum

Groep 3, de respondenten die negatief reageerden op beide kunstwerken, willen liever een route volgen dan Groep 1 en 2. Van Groep 3 wil 1/3 van de respondenten een liever een route volgen dan het museum zelf ontdekken. Van Groep 1 is dit maar 15% en van Groep 2 is dit 26,7%. Alle groepen krijgen liever alle informatie bij het kunstwerk aangeboden dan dat ze zelf opzoek moeten. Groep 1 staat echter wel veel positiever tegenover het zelf opzoeken van informatie (38,9%), dan Groep 3 (25%). Groep 1 staat ook positiever tegenover informatie ontvangen via de eigen telefoon (50% positief) dan Groep 3 (34,1% positief). Groep 2 hangt in beide gevallen een beetje tussen Groep 1 en 3 in.

6.4 Discussie

De keuze om het onderzoek uit te voeren in het Rijksmuseum Twenthe bracht consequenties met zich mee. In een museum zijn de media, waardoor bezoekers geïnformeerd worden, minder controleerbaar, daardoor werd ook het meten van het effect van informatie op de beleving moeilijker. Echter, er wordt wel gebruik gemaakt van “echte” kunst in een “echt” museum en geen kunst geprojecteerd op een beeldscherm in een experimentele setting (zoals bij Bordens (2008) en Specht (2008)). Daarnaast zijn de bezoekers op eigen houtje, met eigen motivaties naar het museum gekomen, wat belangrijke resultaten heeft opgeleverd. Om een meer gevarieerd publiek te krijgen (vooral in leeftijd) was het wellicht verstandiger geweest om naast Hemelvaartsdag, een dag in het weekend te kiezen (in plaats van een vrijdag). De keuze voor de tentoonstelling PUSH PULL was een goede, alleen was het jammer dat er weinig mensen van tevoren over de tentoonstelling hadden gelezen en dat er qua informatie weinig werd aangeboden in het museum. Willen we specifiek het psychologisch effect van informatie op de kunstbeleving en –waardering meten, dan is het verstandiger om in het vervolg te kiezen voor een experimentele setting waarin de informatie die wordt toegediend beter kan worden gecontroleerd. Het is wel raadzaam dit in een omgeving te doen die lijkt op de ervaring die je in een museum kunt hebben, omdat ook het fysieke aspect van het museum een belangrijke rol speelt (Falk & Dierking, 1992). Als daarin vervolgonderzoek plaatsvindt is het ook interessant om te kijken wat mensen onthouden hebben van de informatie die zij tot zich genomen hebben en of dat verschilt per medium. De LEM-emotion stickers van de Susagroup hebben bezoekers de mogelijkheid gegeven een reflectie te geven van hun emotie zonder woorden te gebruiken. Met deze vraag hadden mensen duidelijk minder moeite, dan met de vragen waarin zij in woorden hun beleving moesten aangeven. Bezoekers gaven aan dat de stickers hun gevoel goed konden weergeven. Mensen hebben vaak de sticker opgeplakt en de andere vragen niet beantwoord, maar uit de eerste enquête in Kunstliefde bleek na 4 of 5 stickers, dat mensen ook bij het plakken snel afhaakten. Er is een paar keer gevraagd om een neutrale sticker, maar misschien was het de bedoeling van de makers om die mogelijkheid niet te bieden. Ik heb hierover nog geen contact gehad met de Susagroup, maar ben nog wel van plan dit met hen te bespreken.

Zoals ik al zei kunnen we ons er, met de resultaten van dit onderzoek, nog niet op vastpinnen dat informatie daadwerkelijk iets toevoegt aan de beleving van kunst in een museum. Er is wel wat te zeggen over de informatie- en mediabehoefte van mensen en de verschillende belevingen die zij verwachten en ondergaan in het museum.

Uit de resultaten kunnen we constateren dat de mensen die behoefte hadden aan bepaalde informatie, ook de intentie hebben gehad die tot zich te nemen. Ongeveer de helft van alle participanten heeft informatie tot zich genomen (46,6%). Het bordje bij het kunstwerk bevatte niet meer informatie dan de kunstenaar, de titel van het kunstwerk (deze gegevens werden ook in de enquête verstrekt) en het materiaal waarmee de kunstenaar gewerkt heeft. Het tijdschrift en de website bevatte meer informatie, over de achtergrond, inspiratie en manier van werken van de kunstenaars. Tevens gaf het uitgebreide beschrijvingen van de kunstwerken en het verhaal dat de kunstenaar ermee wilden vertellen. In feite is stond

hier alles waarvan de bezoekers hebben aangegeven dat zij behoefte aan hadden. Echter, van alle 103 participanten hebben slechts 3 mensen in het tijdschrift of de website gelezen over de tentoonstelling. Deze 3 participanten zitten allemaal in Groep 1: de groep die positief was over beide kunstwerken.

Het is jammer dat weinig mensen informatie tot zich hebben genomen. De voorzieningen hierin waren in het museum dan ook schaars. Om te zien of de informatie iets bijdraagt aan de beleving is het raadzaam om in het vervolg een museum te kiezen wat meer informatie aanbiedt in de tentoonstelling, of in samenwerking met het museum meer informatie aan te bieden. Ondanks dat geeft het onderzoek wel een verbazend resultaat, namelijk dat 69% van alle respondenten aangeeft tevreden te zijn met de aangeboden informatie in het museum, terwijl slechts 3 mensen aangeeft ook daadwerkelijk de informatie ontvangen te hebben (van de 66,1% die behoefte had aan informatie). Zoals ik al eerder zei, is hier wellicht iets mis gegaan in de vraagstelling. Maar de behoefte aan informatie bij de kunstwerken is er, en de informatie was er niet.

De drie groepen met verschillende belevingen van de kunstwerken tonen meer verschillen, dan alleen hun beleving. Groep 3 (negatief over beide kunstwerken) is bijvoorbeeld lager opgeleid dan Groep 1 en 2. De negatieven zijn daarbij minder goed geïnformeerd over de kunst waar ze naar kijken. Dit hangt sterk samen met hun uitgesproken verminderde behoefte aan informatie, niet in het museum en ook niet om later op te zoeken. Een bijkomend opvallend resultaat is dat Groep 3 met heel andere motivaties naar het museum komt dan Groep 1. De grootste motivatie in Groep 3 is namelijk om iets samen met anderen te doen en Groep 1 komt met name om nieuwe dingen te ontdekken en iets te leren. In deze groep wordt "om iets samen met anderen te doen" niet één keer genoemd.

Zouden we op basis van deze informatie kunnen veronderstellen dat Groep 3 in een van de eerste categorieën van museumbezoekers van Black (2005) past? De *informal visitor* en de *family and children* zien het museumbezoek als een sociale bezigheid en zijn op zoek naar een recreatieve ervaring voor alle leeftijden en niveaus van vereiste kennis. Deze groepen willen weinig lezen en vooral actief bezig zijn. Aangezien Groep 3 geen significant verschil toont in het aantal museumbezoeken per jaar, zouden zij ook tot de *repeat visitors* kunnen behoren, maar dan wel met sterke eigenschappen van de eerste twee groepen.

Groep 1 past in het beeld van een *special interest visitor*. Als deze theorie klopt, komt de beleving van deze groep het best tot zijn recht in deze tentoonstelling. Deze groep ziet het museumbezoek namelijk niet als een sociale bezigheid en is in staat zonder veel hulp kritisch naar kunst te kijken. Groep 1 geeft bijvoorbeeld aan de kunstwerken alledaags, herkenbaar of neutraal te vinden, waar Groep 2 en 3 meer twijfelen. De kunst van Kok en Mandersloot is een reflectie op de jaren '70 en snijdt dus geen nieuwe onderwerpen aan. Groep 2 omvat dan waarschijnlijk de *repeat* en *regular visitors*, is geprikkeld door de kunst en neemt geen onverschillige houding aan, maar ook weet ook niet goed wat zij van de kunst moet denken. Dit laatste zien we ook terug in de resultaten van de *Perceived Message Sensation Scale* en de *Cognitive Elaboration Scale*. Groep 2 twijfelt en vindt misschien dat zij een mening moet hebben, maar is niet in staat daar eenduidig over te zijn. Sommigen in Groep 2 dachten aan de betekenis van het kunstwerk voor zichzelf of voor anderen, in Groep 1 en 3 gebeurde dat veel minder. Van Groep 1 geeft de helft aan

vooral geconcentreerd te zijn geweest op de kunstwerken. En Groep 3 dacht helemaal nergens aan.

De antwoorden op de vragen uit de *Perceived Message Sensation Scale* verbazen me niet zo. Zoals Boon (Boon & Steenhuis, 2009) al zei, worden mensen nou eenmaal niet makkelijk geraakt door kunst, dus is het niet vreemd dat de *dramatic impact* en het *emotional arousal* laag is. En dat het bij Groep 1 en 2 iets hoger ligt komt ook overeen met haar theorie: kunst kijken kun je leren.

Ik had wel andere resultaten verwacht uit de vragen van de *Cognitive Elaboration Scale*. Blijkbaar denken maar weinig mensen na over de betekenis van de kunstwerken en de onderwerpen die ze aankaarten. Het concept, de gedachte achter het kunstwerk, staat in de kunst van Mandersloot en Kok centraal. Zij refereren duidelijk naar een bepaalde kunststijl die mensen moeten kunnen herkennen en willen kritische gedachten bij de kijker teweegbrengen, maar uit de resultaten blijkt dat zij daar niet in slagen.

Zou dan toch meer informatie nodig zijn? Ook voor de *special interest visitors*? Waarom kijken mensen anders langer naar het bordje (Falk & Dierking, 1992) dan naar het kunstwerk (Boon & Steenhuis, 2009) en zelfs nog veel langer naar een digitaal medium in een museum (Mintz (Thomas & Mintz, 1998)?

Ik denk dat iedereen wel meer kan leren in het museum. Zoals Boon zegt: "Bij ieder kunstwerk kunnen we weer andere vragen stellen" (Boon & Steenhuis, 2009, p.13). En als het op een toegankelijke, plezierige manier wordt gebracht voor de verschillende soorten bezoekers, willen mensen ook wel meer informatie krijgen. Dus laten we eens kijken hoe de bezoekers van het Rijksmuseum Twenthe informatie tot zich willen krijgen: het medium.

De respondenten willen het liefste ter plekke bij het kunstwerk informatie aangeboden krijgen. Een magazine wat van tevoren thuis gelezen moet worden of bij de balie van het museum ligt, is niet ter plekke bij het kunstwerk. Voor een audiotour of multimediatour geldt dat trouwens ook; mensen moeten om de tour vragen bij de balie en dat kan een drempel zijn. Misschien dat daarom de respondenten het meest positief zijn tegenover een tekst op de muur of een folder bij het kunstwerk.

Gelukkig zijn er ook mensen die wel zelf informatie willen opzoeken, met name in Groep 1. Dat is goed nieuws, want als Groep 1 inderdaad bestaat uit *special interest visitors* en het museum binnenkomen met behoorlijk wat achtergrond kennis, mag de informatie die relevant is voor hen dus wel iets meer verstopt zitten. Dat betekent ook dat de theorie van Mintz (1998) en Petrelli (1999), het aanbieden van informatie in aanpasbare hoeveelheden en niveau's van diepgang, ook zal werken.

De meerderheid wil het museum zelf ontdekken, maar met name in Groep 3 zijn er ook respondenten die behoefte hebben aan structuur in de vorm van een uitgestippelde route in het museum. De families met kinderen en informele bezoekers zien het zelf ontdekken misschien meer als (inter)actief, op een speelse manier, met elkaar over een onderwerp leren. Regelmatige bezoekers (met een speciale interesse) zullen liever in de huid van een expert willen kruipen en kunstwerken willen doorlichten.

We hebben in de resultaten gezien, dat met uitzondering van jongeren, de meerderheid negatief staat tegenover het aanbieden van informatie via de eigen telefoon. Ik gaf hier eerder ook al een verklaring voor: de kennis van 55+ers over de technische mogelijkheden van de mobiele telefoon. Als we het van die kant bekijken, is 35,8% die positief is over de mobiele telefoon eigenlijk best veel, ook omdat er in die groep wel (goed geïnformeerde) ouderen zitten. Onderzoek doen naar en experimenteren met het gebruik van de mobiele telefoon in het museum is dus zeker de moeite waard.

Het verdelen van de drie groepen met verschillende belevingen van de kunstwerken in de categorieën van Black (2005) klinkt aannemelijk, maar het is een theorie en geen feit. Groep 1 hoeft namelijk niet te bestaan uit ervaren kunstkijkers. Ze kunnen de kunst ook gewoon mooi of interessant hebben gevonden. De interesse die zij hebben voor informatie kan ook een gevolg zijn van dat zij de kunst interessant vonden. De groepen bezoeken allemaal ongeveer even vaak een museum, dus Groep 1 is ook niet meer ervaren in het kijken naar kunst. Ze zijn wel hoger opgeleid en gaan met andere motivaties naar het museum.

Dat betekent dat het Rijksmuseum Twenthe een weinig kans heeft met deze tentoonstelling de mensen te bereiken die komen om iets leuks en leerzaams met anderen samen te doen. De bezoekers die komen voor een sociale beleving, kunnen niet veel meer dan erover praten met degenen waarmee ze in het museum gekomen zijn. En daarin is zij waarschijnlijk niet het enige (kunst)museum.

Ik hoop met dit betoog duidelijk te hebben gemaakt dat sociale en interactieve media ook mogelijkheden bieden voor kunstmusea en zelfs voor tentoonstellingen met abstracte en conceptuele kunst, zonder belerend te zijn of af te doen aan de kunstwerken.

Dankwoord

Er zijn een aantal mensen zonder wie ik dit onderzoek niet had kunnen uitvoeren, deze afstudeerscriptie niet geschreven had en waarschijnlijk ook niet afgestudeerd was.

Ten eerste wil ik Jelke de Boer bedanken voor zijn enthousiasme en optimisme. Bij het uitvoeren van het onderzoek en het verwerken van de resultaten heb ik heel veel aan zijn feedback gehad, omdat hij steeds uit een andere hoek naar de resultaten keek dan ik.

Ik heb een hele prettige samenwerking gehad met Gemma Boon, van het Rijksmuseum Twenthe en Dirk den Hartog van Kunstliefde. Ik wil hen bedanken voor hun interesse in mijn onderzoek en dat zij zo gastvrij waren mij te ontvangen in het museum en de galerie. Ik wil ook Halina Zalewska bedanken voor haar enthousiasme en interesse, ondanks dat een samenwerking tussen ons niet is gelukt.

Ik wil Dick van 't Hof bedanken voor zijn adviezen, het meelezen, zijn feedback en zijn vertrouwen in mij vanaf het begin. Daarbij bedank ik Rogier Brussee, voor ook weer heel veel enthousiasme, inzichten en adviezen; Harry van Vliet, voor het schrijven van De Digitale Kunstkamer, zijn inzichten en het mogelijk maken van mijn afstuderen bij het Crossmedialab; Erik Hekman, omdat hij, naast het begeleiden van Thomas en zijn promotieonderzoek, zo attent was ook mij onder zijn hoede te nemen toen Jelke door ziekte afwezig was; Thomas, Jeroen, Massoud en Yun voor de gezelligheid, goede gesprekken en goede (maar soms ook hele foute) muziek; en alle andere leden van de Kenniskring waarmee ik interessante brainstorms en middagen heb gehad.

Als laatste, maar zeker niet het minste, dank ik mijn ouders voor het faciliteren van mijn studie en hun steun en vertrouwen in mij gedurende de opleiding. Mijn moeder, voor het altijd willen lezen van al mijn stukken. Mijn lieve vriend Gert-Jan, voor zijn mentale steun en zijn vertrouwen in mij. Mijn zus Keshia en al mijn vrienden, voor het luisteren naar mijn verhalen.

En u, voor het lezen van deze scriptie.

Referenties

- 1bendegroot. (2009).** *Holografische voorstelling in Het Markiezenhof*. [Videobestand] Bekeken op http://www.youtube.com/watch?v=qxsg2KVj_FU
- Antenna Audio.** Bekeken in mei 2010 op <http://www.antennaaudio.com>
- Artcast.** Bekeken in juni 2010 op: <http://www.artcast.nl/>
- Austmus. (2008).** *Dangerous Australians*. [Videobestand] Bekeken in mei 2010 op <http://www.youtube.com/watch?v=pYuy4MfKv0k>
- BBC. (2005)** *How Art Made the World*. [DVD/BOX]
- Bijker, D., Bogaard, Y. & Wielenga, R. (2009)** *Hij was 'maar' een clown...* Studenten in opdracht van de Universiteit Utrecht voor het vak Methoden van Publieksonderzoek. Persoonlijk gekregen van Rosanne Wielenga.
- Black, G. (2005).** *The Engaging Museum, Developing Museums for Visitor Involvement*. Oxon: Routledge.
- Boon, M., Steenhuis, P. H. (2009).** *Filosofie van het kijken - kunst in een ander perspectief*. Rotterdam: Lemniscaat. Ook te lezen op: [http://www.trouw.nl/religie-filosofie/nieuws/filosofie/article1320614.ece/Filosofie van het kijken Gevoel voor kunst kun je leren.html?part=2](http://www.trouw.nl/religie-filosofie/nieuws/filosofie/article1320614.ece/Filosofie%20van%20het%20kijken%20Gevoel%20voor%20kunst%20kun%20je%20leren.html?part=2)
- Bordens, K. S. (2008).** *The effects of Contextual Information and Artistic Style on the Definition and Perception of Art*. In K. S. Bordens (Ed.) Proceedings of the 20th Biennial Congress of the International Association of Empirical Aesthetics, Tuesday August 19, 2008 (pp. 12 – 13). Gedownload op 25 maart 2010 van <http://www.science-of-aesthetics.org/chicago.html>
- CBS. (2007).** *Cijfers museumbezoek 2005*, laatst gewijzigd op 11 juni 2007. Bekeken op <http://www.cbs.nl>
- CBS. (2009).** *De digitale economie 2009*. Gedownload in mei 2010: <http://www.cbs.nl/NR/rdonlyres/E87BCAE8-8F0E-4F43-90FE-B44F3D513E8A/0/2009p34pub.pdf>
- Chio23. (2007).** *Interactive presentation of Museum exhibition*. [Videobestand] Bekeken in mei 2010 op <http://www.youtube.com/watch?v=qlmtK9eblcQ>
- Continium. Time Warp Theatre.** Bekeken in juni 2010 op <http://www.continium.nl>
- Cotter, L. (2010).** *PUSH PULL – Een dialoog met Frank Mandersloot en WJM Kok*. Rijksmuseum Twente magazine. (zie bijlage)
- CultureClic.** Bekeken in april 2010 op: <http://www.cultureclic.fr/>
- Erfgoed Nederland. (2010)** *Musea in transitie*. Rollen van betekenis. Amsterdam: Erfgoed Nederland (ook te downloaden via <http://www.erfgoednederland.nl/publicaties>)
- EXPOSE.** Bekeken in mei 2010 op <http://kmmexpose.nl/>
- Falk, J. H., Dierking, L. D. (1992).** *The Museum Experience*. Washington (USA): Whalesback Books.
- FDinteractive. (2009).** *Giant historic timeline multi touch table installation*. [Videobestand] Bekeken in mei 2010 op <http://www.youtube.com/watch?v=IZgF27Vhbtw>
- Geldmuseum. (n.d.)** *Museale krachten gebundeld in tentoonstelling Goud*. Gelezen in juni 2010 op <http://www.geldmuseum.nl/museum/content/museale-krachten-gebundeld-tentoonstelling-goud>, ook informatie beschikbaar via <http://www.catherijneconvent.nl>
- Gollin, R. (2010).** *Website kan volwaardig kunstinstituut zijn*. Uit de Volkskrant van maandag 11 januari 2010

Google Goggles. Bekeken in februari 2010 op <http://www.google.com/mobile/goggles/#artwork>

Graphic Design Museum. (n.d.) *Interactieve elementen winnen Dutch Design Award.* Gelezen in juni 2010 op <http://www.graphicdesignmuseum.nl/nl/tentoonstellingen/nu/100-years-of-dutch-graphic-design/interactieve-elementen-winnen-dutch-design-award/376>

Greenaway, P. (n.d.) *Nightwatching.* Gelezen in februari 2010 op: <http://www.petergreenaway.info/content/view/63/64/>

Groninger Museum. (n.d.) *Mission Statement 2004-2008.* <http://www.groningermuseum.nl/index.php?id=905>

Groys, B. (n.d.) *The museum in the age of mass media.* Gedownload op 25 maart 2010 van <http://www.ehsancritique.com/files/the-museum-in-the-age-of-mass-mediagroys.pdf>

Hein, George (1998). *Learning in the Museum.* London: Routledge.

Heiting, L. (2010) *Geel speelt vals.* Uit het NRC Handelsblad van 5 februari 2010

Hoorn, M. van (1999). *Discipline Based Arts Education.* In LOKV Nederlands Instituut voor Kunsteducatie publicatie, *Lessen kunst van 4 tot 12*, (pp. 20 - 32). Beschikbaar gesteld door Cultuurnetwerk Nederland, Utrecht. Gedownload op 1 april 2010 van http://www.cultuurnetwerk.nl/producten_en_diensten/publicaties/publicaties.asp

Indianapolis Museum of Art. Bekeken in mei 2010 op <http://www.imamuseum.org/>

Janssen, F. (2009). *Cross media in Nederland: de belangrijkste trends en cijfers.* [webblogpost]. Bekeken in mei 2010 op <http://www.frankwatching.com/archive/2009/12/02/cross-media-in-nederland-de-belangrijkste-trends-en-cijfers/>

Jones, M. (2005). *Museum as Media Form.* Constructing context, deconstructing the museum space. *Screen Education*, Issue 36, p. 36-39.

Kallergi, A., Lamers, M. (2008). *Word-of-Mouth: A technologically mediated agent provocateur,* Proceedings of the Nordic Digital Excellence in Museums Conference (NODEM 08), December 2008, Reykjavik (Iceland).

L3MLABS. Bekeken in mei 2010 op http://www.lm3labs.com/vs/museums/ENG/index_eng.html

Leder, H., Carbon, C., Ripsas, A. (2004). *Entitling art: Influence of title information on understanding and appreciation of paintings.* *Acta Psychologica*, 121 (pp. 176-198)

Leder, H., Belke, B., Oeberst, A., Augustin, D. (2004). *A model of aesthetic appreciation and aesthetic judgments.* *British Journal of Psychology*, 95 (pp. 489-508)

Letty Ranshuysen Onderzoeksinstituut Rotterdam. (2009). *Museummonitor 2009.* Ijzeren wetten en trends. Gedownload op 27 mei, 2010 van <http://www.lettyranshuysen.nl>

Linssen, D. (2010). *Bioscoop? Museum? De grens vervaagt.* Uit het NRC Handelsblad van zaterdag 2 januari & zondag 3 januari 2010

Lust Graphic and Interaction Design. (n.d.) *Graphic Design Museum.* [Videobestand] <http://www.lust.nl/>

Maeve installation. (2008). *Maeve installation @ Venice Biennale 2008.* [Videobestand] Bekeken in mei 2010 op <http://vimeo.com/1738770>

MFA Boston. (n.d.) *Titian Tintoretto Veronese: Rivals in Renaissance Venice.* <http://www.mfa.org/venice/explore.html>

Monobanda. Bekeken in juni 2010. <http://www.monobanda.nl>

Multimedia Services. (n.d.) Gelezen in mei 2010 op: http://www.antennaaudio.com/content/blogcategory/26/69/lang,en_GB/

- Museumvereniging. (2006)** *Ethische Code voor Musea*. Van het International Council of Museums vertaald door de Ethische Codecommissie voor Musea in Nederland, ingesteld door de Nederlandse Museumvereniging. Gedownload in april 2010 van <http://smjk.nl/default.aspx?id=327>
- Nijs, D., Peters, F. (2002).** *Imagining*. Het creëren van belevingswerelden. Amsterdam: Boom.
- NRC Kunstredactie. (2009).** *Musea duurder en toch voller*. Uit het NRC Handelsblad Archief gelezen in april 2010 op: http://www.nrc.nl/kunst/article2323194.ece/Musea_duurder_en_toch_voller
- pdbarefoot. (2007).** "Hologram" 3D Projection at the New England Air Museum. [Videobestand] Bekeken op: <http://www.youtube.com/watch?v=IMeB4HOWe4k>
- Petrelli, D., Not, E., Zancanaro, M. (1999).** *Getting Engaged and Getting Tired: What Is in a Museum Experience?* Proceedings of the workshop on Attitude, Personality and Emotions in User-Adapted Interaction held in conjunction with UM'99, Banff, Canada, 23 June 1999.
- QR-codes. (n.d.)** In Wikipedia. Gelezen op 5 juni 2010 op <http://nl.wikipedia.org/wiki/QR-code>
- Rippen, J., Bos. M. (2008).** *Events & Beleven*. Het 5 Wheel Drive Concept. Amsterdam: Boom.
- Routemaker. (n.d.)** Bekeken op 5 juni 2010 op: <http://www.kmm.nl/routemaker>
- Rubin, R.B., Rubin, A.M., Graham, Perse, E. M., Seibold, D.R. (2009)** *Communication Research Measures II, a source book*. London (UK), New York (USA): Routledge.
- Schreuder, C. (2009).** *Multimediale educatieve presentatiemogelijkheden rondom Van Dijkstra*. Gelezen op <http://www.boijmans.nl/nieuweeducatie/2009/10/interactieve-educatieve-presentatiemogelijkheden/#more-50>
- Sepiatown.** Bekeken in mei 2010 op <http://www.sepiatown.com>
- Serota, Nicholas. (1996).** *Experience or interpretation: the dilemma of museums of modern art* (Walter Neurath memorial lectures). London (UK): Thames and Hudson.
- Simon, N. (2007).** *ISO Understanding: Rethinking Art Museum Labels*. [webblogpost] Gepost op 3 maart 2007 op <http://museumtwo.blogspot.com/2007/03/iso-understanding-rethinking-art-museum.html>
- Speak.nl (2010).** *Museum Dokkum presenteert collectie op nieuwe en interactieve manier*. Gelezen op: <http://www.speak.nl/museum-dokkum-presenteert-collectie-op-nieuwe-en-interactieve-manier>
- Specht, S. M. (2008).** *The influence of Artists' Statements on Perceptions of Artwork*. In K. S. Bordens (Ed.) Proceedings of the 20th Biennial Congress of the International Association of Empirical Aesthetics, Tuesday August 19, 2008 (pp. 12 - 13). Gedownload op 25 maart 2010 van <http://www.science-of-aesthetics.org/chicago.html>
- StevenK (maart, 2010).** *Onder de loep: Layar* [webblogpost]. Gelezen op MuseumFuture: <http://museumfuture.nl/?p=106>
- Thomas, S., Mintz, A. (Eds.) (1998)** *The Virtual and the Real: Media in the Museum*. Washington DC (USA): American Association of Museums.
- Tilman, H. (2010)** *Nieuwe musea, musea als bedreigde soort*. De Architect, 41(3) (pp. 57-71)
- TungstenAmsterdam. (2009)** *De Airborne Experience - Gouden Reigers 2009 Winner*. [Videobestand] <http://www.youtube.com/watch?v=UKjIUPsjZQA>
- Universiteitsmuseum Utrecht. (n.d.)** *Over het Universiteitsmuseum*. Gelezen in juni

2010 op <http://www.uu.nl/NL/universiteitsmuseum/overhetuniversiteitsmuseum/Pages/default.aspx>

Van Abbemuseum. (n.d.) *Missie en Visie 2007-2010*. Gelezen in juni 2010 op <http://www.vanabbemuseum.nl/over-ons/missie-en-visie/>

Vliet, H. van (2009). *De Digitale Kunstkamer*. Utrecht: Hogeschool Utrecht

Vliet, H. van (2007). *Idola van Crossmedia*. Utrecht: Hogeschool Utrecht

Weide, S., Niet, M. de (2008). *ICT-gebruik in musea*. Groningen/Almere: Reekx Advies (Museumvereniging/Digitaal Erfgoed Nederland). Gedownload in april 2010 van: <http://www.den.nl/ictmonitor/onderzoek/ictinmusea>

Zien wat er niet is. Het NAI & Augmented Reality. (n.d.) Gelezen in mei 2010 op: <http://www.nai.nl/sara>

Zijl, W. van (2006). *De stem van Vincent*. Uit het Volkskrant Archief, gelezen in april 2010 op http://www.volkskrant.nl/archief_gratis/article568369.ece/DE_STEM_VAN_VINCENT

Bijlage 1:

Informatieclassificaties

Uit Discipline Based Art Education, (DBAE), een aanpak voor kunsteducatie uit de Verenigde Staten. (1999, van Hoorn, LOKV Nederlands Instituut voor Kunsteducatie) van CultuurNetwerk Nederland.

I. De analytische en beschrijvende classificaties

1. Materialen, technieken en processen

Opmerkingen over hoe het werk gemaakt is, de gereedschappen en de materialen die gebruikt zijn.

2. Kleur

Opmerkingen over specifieke kleuren, zoals rood of violet, of opmerkingen die in zijn algemeenheid refereren aan kleur: 'het is kleurig'.

3. Vorm

Verwijst naar opmerkingen over specifieke vormen zoals cirkel of vierkant, of opmerkingen die in zijn algemeenheid verwijzen naar vormen.

4. Lijn

Classificeert momenten waarop de leerling verwijst naar lijnen, vegen of bijvoorbeeld krassen.

5. Textuur

Opmerkingen over de werkelijke of gesuggereerde oppervlakte-kwaliteit van een werk. Textuur is dan het algemene woord dat kan worden gebruikt, 'zacht' of 'wollig' een meer specifiekere vorm.

6. Compositie

Opmerkingen die gaan over de samenhang van alle aspecten van een werk, bijvoorbeeld 'het is evenwichtig'.

7. Relationele analyse

Specifieke opmerkingen die de relatie tussen een aspect van het werk op andere aspecten van het werk. Denk bijvoorbeeld aan commentaren over plaats (op de voorgrond, achtergrond, linkerhoek), bewegingsaspecten (aflopend, kruisend) maar ook aan: 'het rood maakt dat het blauw meer opvalt', of 'het rood geeft het geheel een gevoel van blijheid'.

8. Expressieve karakter

Deze classificatie heeft betrekking op commentaren over het karakter of de kwaliteit van het werk.

Woorden als: levendig, zacht, hoekig en flets, swingend of ingetogen. Hoewel meer emotionele opmerkingen als 'gevoel van verdriet' eigenlijk tot een andere klasse behoren (interpretatie), worden ze wel geassocieerd

9. Letterlijke objecten of gebeurtenissen

Refereert aan opmerkingen over mensen, dieren, bomen enzovoorts en de dingen die zij doen. Deze opmerkingen kunnen zich bovendien kenmerken door een meer thematisch karakter: 'het laat dorpsleven zien'.

10. Betekenis

Classificeert momenten waarop er een zekere interpretatie van het werk wordt gegeven, of aspecten van het werk. Dit gaat verder dan formele, letterlijke of expressieve functies die het werk kan hebben. Bijvoorbeeld 'de plant symboliseert nieuw leven'.

11. Stijl

Opmerkingen over verschillende stijlen zoals kubisme of surrealisme of meer algemene benamingen zoals modern, abstract.

12. Naam van de kunstenaar

De naam van de kunstenaar wordt genoemd of er wordt verwezen naar een maker.

13. Context

Opmerkingen over de tijd en de plaats waarin het werk is gemaakt en gegevens over bijvoorbeeld de consequenties van het maken.

II. Oordeel- en voorkeursclassificaties

1. Voorkeur

Simpele uitspraken als: 'ik vind het mooi', 'ik vind het lelijk'.

2. Organisch

Classificeert rechtvaardigingen over de waarde van een werk gebaseerd op de eenheid en relaties die er tussen de verschillende aspecten van het werk bestaan.

3. Contextueel

Opmerkingen over de waarde van het werk gebaseerd op de levendigheid en de intensiteit, of op de bijzondere manier waarop het werk een situatie kenschetst.

4. Hedonisch

Opmerkingen over de waarde van het werk die zijn gebaseerd op de wijze waarop het werk gevoelens van plezier, ontroering en dergelijke weet op te wekken.

5. Vorm

Classificeert opmerkingen over de waarde van het werk als het gaat om de mate waarin de maker er in is geslaagd een universeel ideaal of een cultureel ideaal weer te geven.

6. Mimesis

Classificeert opmerkingen over de waarde van het werk als het gaat om de mate waarin het karakteristieken van de 'echte' wereld heeft weten weer te geven.

7. A Priori

Verwijst naar opmerkingen over de waarde van het werk op basis van voorafgenomen criteria, die niets met het werk zelf te maken hebben.

8. Capaciteit van de kunstenaar

Oordelen over het werk gebaseerd op de mate waarin de kunstenaar 'vaardig' of bijvoorbeeld inventief is geweest.

Bron: Cultuurnetwerk Nederland

Bijlage 2:

De enquête

Beste deelnemer,

Voor mijn afstudeeronderzoek aan de Hogeschool Utrecht ben ik geïnteresseerd in uw mening. Ik stel eerst een aantal algemene vragen en daarna over 2 kunstwerken uit de tentoonstelling PUSH PULL. Loop op uw eigen tempo door de tentoonstelling. Als u een nummer bij het kunstwerk ziet, mag u de vragenlijst invullen. Er is geen goed of fout antwoord. **De enquête is anoniem en de antwoorden worden alleen voor onderzoeksdoeleinden gebruikt.** Alvast bedankt voor uw medewerking!

Lisanne Groenendaal

Wat is uw geslacht?

man

vrouw

Wat is uw leeftijd?

16 jaar of jonger

17 - 21 jaar

22 - 35 jaar

36 - 55 jaar

55 jaar of ouder

Wat zijn de cijfers van uw postcode?

Wat is uw hoogst voltooide opleiding?

Basisschool

Middelbare school

MBO

HBO

WO

Hoe vaak bezoekt u gemiddeld een tentoonstelling (in een museum of galerie)?

Zelden tot nooit

1 keer per jaar

1 keer per kwartaal

1 keer per maand

Meer dan 1 keer per maand

Wat was voor u de belangrijkste reden om deze tentoonstelling te bezoeken? **Kruis 1 antwoord aan.**

- om iets met anderen samen te doen
- om nieuwe dingen te ontdekken
- om aanzien te krijgen van mensen om mij heen
- om de band met mijn familie of vrienden te versterken
- om geestelijk en lichamelijk op te laden van de alledaagse gebeurtenissen
- om iets te leren of mijn horizon te verbreden
- om me jong te voelen

Via welke bronnen bent u ingelicht over de tentoonstelling? (**meerdere antwoorden mogelijk**)

- de website van het museum
- de e-nieuwsbrief van het museum
- een flyer / brochure van het museum
- buitenreclame van het museum
- via de sociale media (Twitter, Facebook, LinkedIn) van het museum
- via een zoekmachine op internet
- een advertentie in de krant / een tijdschrift
- via een vriend of bekende
- anders, namelijk, _____

Kruis 1 antwoord aan. Ik wil liever de tentoonstelling...

- ... zelf ontdekken ... d.m.v een route volgen

Kruis 1 antwoord aan. Ik wil liever...

- ... alle informatie bij het kunstwerk aangeboden krijgen ... informatie zelf kunnen opzoeken

Zet de onderstaande lijst op volgorde van 1 (meest van toepassing) tot 7 (minst van toepassing).

Ik wil informatie aangeboden krijgen via ...

<input type="checkbox"/>	... een rondleid(st)er
<input type="checkbox"/>	... een audiogids of i-Pod
<input type="checkbox"/>	... een folder
<input type="checkbox"/>	... een tekst op de muur bij het schilderij
<input type="checkbox"/>	... mijn eigen telefoon
<input type="checkbox"/>	... een multimedia apparaat
<input type="checkbox"/>	... een video

Het stickervel bevat figuurtjes met 8 verschillende uitdrukkingen. Bij het invullen van de vragenlijst zal ik u een aantal keer vragen 1 uitdrukking te kiezen en die op te plakken.

Wat is uw eerste reactie bij het krijgen van meer informatie via **uw eigen telefoon** bij een tentoonstelling als deze? **Kies een van de stickers.**

Plak hier
de sticker

Nu volgen er vragen over een aantal kunstwerken. Loop op uw eigen tempo door de tentoonstelling. Wanneer u een stickertje met een nummer bij het schilderij ziet, mag u steeds een aantal vragen over dat kunstwerk beantwoorden.

Kijk naar het kunstwerk *Untitled (Monochrome with motion detector)* van WJM Kok. Neem rustig uw tijd, zoals u dat in een normale situatie ook zou doen. Vul daarna de vragenlijst in.

Wat was uw eerste reactie op het kunstwerk?
Kies een van de stickers.

Plak hier de sticker

Had u voordat u deze tentoonstelling bezocht dit kunstwerk eerder gezien? ja / nee

Had u voordat u deze tentoonstelling bezocht eerder werk van deze kunstenaar gezien? ja / nee

Kruis 1 van de opties aan. Waar zou u meer informatie over willen krijgen?

- Achtergrond informatie over de kunstenaar
- Inspiratie, stijl of thema waaruit de kunstenaar werkt
- Manier van werken
- Beschrijving van het kunstwerk
- Plaats in en invloed van de kunstenaar op de (kunst)maatschappij
- Geen informatie

Heeft u over deze kunstenaar of dit kunstwerk informatie in u opgenomen?

- nee
- ja, het bordje bij het kunstwerk
- ja, het tijdschrift van het museum
- ja, op de website van het museum
- ja, de rondleid(st)er heeft me iets verteld

Kunt u van de volgende woorden aangeven in hoeverre het van toepassing voor u is op het kunstwerk dat u zojuist gezien hebt? **Zet een kruis door het cijfer van uw keuze (bijv. 1 als u het kunstwerk heel uniek vindt, 5 als u het heel alledaags vindt.)**

Alledaags	1	2	3	4	5	Uniek
Ik kreeg er kippenvet van	1	2	3	4	5	Ik kreeg er geen kippenvet van
Nieuw	1	2	3	4	5	Herkenbaar
Koud	1	2	3	4	5	Emotioneel
Opwindend	1	2	3	4	5	Kalmerend
Niet meeslepend	1	2	3	4	5	Meeslepend

helemaal mee oneens
mee oneens
niet mee eens, niet mee oneens
mee eens
helemaal mee eens

Wat ging er door u heen toen u naar het kunstwerk keek?

Zet een kruis door het cijfer van uw keuze.

Ik dacht aan wat het kunstwerk voor mij persoonlijk betekent	1	2	3	4	5
Ik dacht aan wat ik weet over het kunstwerk of de kunstenaar	1	2	3	4	5
Ik dacht aan wat dit kunstwerk voor anderen betekent	1	2	3	4	5
Ik was vooral geconcentreerd op het kunstwerk	1	2	3	4	5
Ik stond door het kunstwerk stil bij een belangrijk probleem	1	2	3	4	5
Ik was met mijn hoofd ergens anders	1	2	3	4	5

Kijk naar het kunstwerk 3 Chairs (for George Brecht) van Frank Mandersloot. Neem rustig uw tijd, zoals u dat in een normale situatie ook zou doen. Vul daarna de vragenlijst in.

Wat was uw eerste reactie op het kunstwerk?
Kies een van de stickers.

Plak hier de sticker

Had u voordat u deze tentoonstelling bezocht dit kunstwerk eerder gezien? ja / nee

Had u voordat u deze tentoonstelling bezocht eerder werk van deze kunstenaar gezien? ja / nee

Kruis 1 van de opties aan. Waar zou u meer informatie over willen krijgen?

- Achtergrond informatie over de kunstenaar
- Inspiratie, stijl of thema waaruit de kunstenaar werkt
- Manier van werken
- Beschrijving van het kunstwerk
- Plaats in en invloed van de kunstenaar op de (kunst)maatschappij
- Geen informatie

Heeft u over deze kunstenaar of dit kunstwerk informatie in u opgenomen?

nee	ja, het bordje bij het kunstwerk	ja, het tijdschrift van het museum
ja, op de website van het museum	ja, de rondleid(st)er heeft me iets verteld	

Kunt u van de volgende woorden aangeven in hoeverre het van toepassing voor u is op het kunstwerk dat u zojuist gezien hebt? **Zet een kruis door het cijfer van uw keuze (bijv. 1 als u het kunstwerk heel uniek vindt, 5 als u het heel alledaags vindt.)**

Alledaags	1	2	3	4	5	Uniek
Ik kreeg er kippenvel van	1	2	3	4	5	Ik kreeg er geen kippenvel van
Nieuw	1	2	3	4	5	Herkenbaar
Koud	1	2	3	4	5	Emotioneel
Opwindend	1	2	3	4	5	Kalmerend
Niet meeslepend	1	2	3	4	5	Meeslepend

helemaal mee oneens
 mee oneens
 niet mee eens, niet mee oneens
 mee eens
 helemaal mee eens

Wat ging er door u heen toen u naar het kunstwerk keek?

Zet een kruis door het cijfer van uw keuze.

Ik dacht aan wat het kunstwerk voor mij persoonlijk betekent	1	2	3	4	5
Ik dacht aan wat ik weet over het kunstwerk of de kunstenaar	1	2	3	4	5
Ik dacht aan wat dit kunstwerk voor anderen betekent	1	2	3	4	5
Ik was vooral geconcentreerd op het kunstwerk	1	2	3	4	5
Ik stond door het kunstwerk stil bij een belangrijk probleem	1	2	3	4	5
Ik was met mijn hoofd ergens anders	1	2	3	4	5

Bent u tevreden met de hoeveelheid informatie die in het museum over de tentoonstelling wordt aangeboden?

- ja nee

Bent u van plan later meer informatie op te zoeken over de kunst in deze tentoonstelling?

- nee
- ja, namelijk via.... **(meerdere antwoorden mogelijk)**
- de folder
 - een boek
 - de website van het museum
 - het internet
 - een volgende tentoonstelling
 - anders, namelijk _____

Bent u van plan op de hoogte te blijven van activiteiten en tentoonstellingen in het museum?

- nee
- ja, namelijk via.... **(meerdere antwoorden mogelijk)**
- de website van het museum
 - de e-nieuwsbrief
 - het Twitter profiel van het museum
 - de Facebook pagina van het museum
 - het LinkedIn profiel van het museum

Over de kunst van welke kunstenaar(s) bent u van plan extra informatie op te zoeken?

Bent u in het bezit van een smartphone (zoals bijvoorbeeld iPhone, Blackberry of HTC)

- ja nee

Wilt u informatie over dit onderzoek ontvangen? Vul dan in uw emailadres in.

Wilt u op dit emailadres de e-nieuwsbrief ontvangen van het museum?

- ja nee ja, wel van het museum, niet over het onderzoek

Bijlage 3:

PUSH PULL – Een dialoog met Frank Mandersloot en WJM Kok.

Door Lucy Cotter. Uit het Rijksmuseum Twenthe
magazine (2010)

PUSH PULL – Een dialoog met Frank Mandersloot en wJM Kok

20 maart 2010 opent de tentoonstelling **PUSH PULL** waarin beeldend kunstenaars Frank Mandersloot en wJM Kok hun keuze uit de collectie moderne kunst van het Rijksmuseum Twenthe tonen naast hun eigen werk. Kunstcriticus Lucy Cotter sprak met het duo over onder meer het ontstaan van het idee voor de tentoonstelling, de keuze van de werken en de relatie tussen hun eigen werk en dat van de andere kunstenaars.

LC De tentoonstelling **PUSH PULL** lijkt eerder een dialoog tussen – in eerste instantie – twee kunstenaars te zijn dan een duotentoonstelling: de expositie is ook een reflectie op de verhouding tussen jullie werk en dat van andere kunstenaars, op de rol van kunstenaars en curatoren en op de functie van een museum. Hoe is het concept van de tentoonstelling tot stand gekomen?

FM Het woord concept impliceert een helder idee of vraagstelling vooraf. Zo is het niet gegaan. We waren in eerste instantie uitgenodigd door het museum om een duotentoonstelling te maken met ons eigen werk. De uitnodiging kwam naar aanleiding van een gezamenlijk werk dat we in de publieke ruimte hebben gemaakt in Enschede in 2006 (het werk, getiteld *Lumen*, bevindt zich in de Prinsesstunnel, nabij het NS station). Tijdens onze voorbereiding en door de gesprekken met museum-directeur Lisette Pelsers ontstond de gelegenheid om een onderzoek, dat wij samen hebben gedaan met het lectoraat *Kunst en Publieke Ruimte* van de Gerrit Rietveld Academie voort te zetten. In het begin van dat onderzoek zijn we op basis van affectie voor specifieke werken tot gesprekken gekomen, over elkaars werk, maar ook over werken van kunstenaars uit de jaren zestig en zeventig – Minimal Art, conceptuele kunst, Fluxus – dat zijn voor ons belangrijke markeringen geweest in het begin van onze ontwikkeling. Uit dat onderzoek is de workshop *MudPiE* voortgekomen met de vraagstelling: wat is de relatie van de hedendaagse kunst tot dat gedachtegoed van de jaren zestig en zeventig? We willen in deze tentoonstelling de vraag toespitsen op de relatie van ons eigen werk tot de collectie. Hiervoor hebben we een dubbelfunctie aangenomen, namelijk die van kunstenaars die ieder hun eigen werk in aparte zalen inbrengen, en

Carl Andre | Quincy, MA 1935
Fireworks No. 25 | 1983 | acryl | 10,5 x 4 cm | Rijksmuseum
Twenthe, collectie depot VBVR

die van curatoren die de tussenliggende zalen inrichten met gekozen werken uit de collectie. Op basis van die uiteenzetting kwamen er ideeën boven, in plaats van andersom, wanneer de werken gekozen zouden zijn op basis van een ideeënstructuur.

Werkwijze

LC De lay-out en de keuzes binnen de tentoonstelling als geheel worden deels door jullie afzonderlijk en deels door jullie samen gemaakt. Hoe gaat dat precies in zijn werk?

WK We hebben een aantal uitgangspunten genomen, namelijk dat we ieder voor onze eigen zalen een eigen verantwoordelijkheid hebben en dat we met elkaar kijken of het ook als geheel, als totale tentoonstelling, functioneert. Hetzelfde geldt voor overwegingen met betrekking tot de keuze van werk uit de collectie, keuzes die door samenspraak tot stand zijn gekomen. Bij veel dingen was het van beide kanten meteen *ja* - zoals Imi Knoebels werk *Zonder titel* (1970), waarin een Kodakcarrousel door lege diaraampjes licht op de muur projecteert, en Lawrence Weiners werk *From source to use* (1984). En soms werd bij een werk een vraagteken geplaatst; dan moest de noodzaak tot samenhang uitkomst bieden.

LC Jullie individuele werkwijzen lijken relatief ver van elkaar verwijderd. Is het niet moeilijk om de relatie tussen jullie werk aan te tonen, zowel visueel als conceptueel, en

Lawrence Weiner | New York 1940
From source to use | 1984 | zeefdruk op plexiglas | 32,2 x 24,6 cm | Rijksmuseum Twenthe, collectie *depot VBVR*

daarnaast ook verbanden te leggen met het werk van de andere kunstenaars?

WK In de uiterlijke vorm van ons eigen werk wordt weinig gemeenschappelijks verondersteld. We hebben wel eens de reactie gekregen dat mensen onze samenwerking niet zo goed begrepen, op grond van de formele verschillen in ons werk en de daarachter schuilgaande houding of wijze van werken die toch echt heel verschillend is. Maar binnen het werk zijn er veel specifieke raakvlakken, soms verbonden aan referenties binnen een kunsthistorische oriëntatie. Ik denk dat we vanuit die

achtergrond en herkenningpunten elkaars praktijken goed begrijpen en een plaats kunnen geven. Wat me interesseert aan de opzet van *PUSH PULL* is dat de aanrakingspunten tussen mijn werk en dat van Frank ondergronds kunnen gebeuren, terwijl we die in de omgang met de collectie op een meer directe manier aan de orde kunnen laten komen.

Depot VBVR

LC Komt het idee om jullie eerdere onderzoek naar kunst uit de jaren zestig en zeventig te koppelen aan de duotentoonstelling voort uit de aanwezigheid van de collectie *depot VBVR* in het Rijksmuseum Twenthe?

FM We waren ons wel bewust van de collectie *depot VBVR*, die overigens maar een deel is van het werk dat we tonen. Het is niet die ene bron, maar het is precies dat deel uit de periode waarin we zelf als kunstenaars van start gingen, eind jaren zeventig, waardoor we buitengewoon geïnspireerd zijn geraakt. Er zijn werken die we bij galerie Art & Project (galeriehouders Geert van Beijeren en Adriaan van Ravesteijn brachten de collectie *depot VBVR* bijeen) in een tentoonstelling hebben zien hangen, zoals van Alan Charlton. Dat was nieuw en had impact. Het museum verzamelt ook werk van herman de vries, die een belangrijke plaats heeft in onze tentoonstelling. Zijn werk zit, zoals dat van veel kunstenaars in deze tentoonstelling, op een kantelpunt: een conceptuele praktijk die neigt naar schilderkunst en naar vormen van sculptuur. We halen met de gekozen werken uit de collectie eerdere ervaringen terug en stellen ons de vraag: in hoeverre hebben die invloed gehad op de eigen houding, zonder daarmee het werk historisch te willen legitimeren. Omgekeerd geeft ons werk een actuele

Alan Charlton | Sheffield 1948
18 Parts Painting | 1985 | acryl op doek | 103 x 325 cm | Rijksmuseum Twenthe, collectie *depot VBVR*

herman de vries | Alkmaar 1931
random objectivation | 1965 | collage op papier |
 24,9 x 24,8 x cm | Rijksmuseum Twenthe

context aan de collectie, zodat je er opnieuw naar kunt kijken en er nog iets anders in kan zien dan je er eerder van begrepen hebt. Dat is de uitdaging om deze tentoonstelling te maken.

WK Wij hebben ook een bruikleen toegevoegd – *Un disegno e un particolare a est, trecento milioni di anni a ovest* van Giovanni Anselmo – die wij allebei in 1979 in het Van Abbemuseum hebben gezien. Wij vonden het een sleutelwerk tot een begrip van onze keuze uit de collectie van het Rijksmuseum Twenthe. Dit werk bevat verwijzingen naar de schilderkunst en beeldhouwkunst, terwijl het daar tegelijkertijd in feite ook afstand van neemt. Want het gaat om een installatie die zich qua reikwijdte ver uitstrekt buiten het museum, doordat het de werking van zwaartekracht, licht, tijd en de magnetische pool van de aarde erin betreft.

LC Het lijkt mij dat het naast elkaar plaatsen van oude en nieuwe werken in PUSH PULL voor de beschouwer verschillende leesniveaus oproept.

FM Je kunt zeggen dat PUSH PULL een positiebepaling is tot de objecten, in zowel fysieke als mentale zin. Er zijn ongetwijfeld heel verschillende leesniveaus, afhankelijk van de kennis waarmee de kijker kan refereren aan verschillende discoursen. Dat kan op het niveau zijn van een gelijkenis van dingen die in wezen ongelijksoortig zijn. Bijvoorbeeld als het over monochromen gaat die vanuit heel verschillende intenties gemaakt zijn en hier worden ingezet in een spel van doelbewuste verwarring. De visuele respons is maar de helft van het werk en de andere helft ligt verborgen. Daar is op verschillende

wijzen toegang toe te vinden, zowel intuïtief als vanuit kennis. Door te kijken en te vergelijken kunnen vragen worden opgeroepen die echter niet direct een verklarend antwoord nodig hebben. Vrij associërend valt er meer te beleven.

LC De tentoonstelling wordt eigenlijk ook een soort kunstwerk op zich. Hoe zie jij, Frank, de verhouding tussen jouw rol als curator en jouw rol als kunstenaar?

FM Ik ben vertrouwd met het spel om wisselende posities in te nemen, waarbij het verschuiven van de rol me des te meer bewust maakt in welke context ik opereer. In mijn praktijk is het zo, dat het ding als fysiek object een afzonderlijk werk is en het voor de gelegenheid van een tentoonstelling als bouwsteen ingezet wordt in een groter geheel. En daarna valt dat geheel uiteen in de oorspronkelijke werken, die weer in een volgende situatie ingezet kunnen worden. Zo werk ik.

LC Dus in die zin ben je eigenlijk altijd je eigen curator?

FM Precies. En nu zoom ik verder uit en vraag me niet alleen af wat die ene zaal met mijn eigen werk in relatie tot die andere zaal met mijn eigen werk betekent, maar ook wat het ten opzichte van al die andere zalen betekent. En dat maakt dat ik anders denk over die zalen met mijn eigen werk dan wanneer het een solotentoonstelling zou zijn. De tentoonstelling is de uitkomst van onze dialoog, gekoppeld aan de overwegingen die ik heb bij mijn eigen werk. Die wisselwerking zal een samenhangend weefsel moeten gaan vormen.

Martina Klein | Trier 1962
Olivgrün | 2004 | olieverf op doek op meubelplaat |
 258 x 297 cm | Rijksmuseum Twenthe, bruikleen kunstenaar

Readymade

LC Ik merk dat een paar onderwerpen vaker terugkomen – met name vragen over auteurschap en over de status van objecten binnen en buiten de kunst. Er hangt bijvoorbeeld een monochroom van Martina Klein naast een monochroom van jou, Wim, wat het auteurschap van een schilderij ondermijnt. Maar ook in *Mix (Monochroom met ...)*, een serie monochromen die je samen met andere kunstenaars hebt gemaakt, speel je bewust met het idee van auteurschap.

WK Bij mijn werk lijkt het alsof het monochroom altijd op zijn minst een ander monochroom nodig heeft om op zichzelf te kunnen staan. Duchamp schijnt ooit te hebben gezegd dat als je een tube verf als readymade benoemt, elk schilderij bijgevolg een *assisted readymade* moet zijn. In mijn werk zou je bovendien het ‘geassisteerd worden’ kunnen zien als een toespeling op de mogelijkheid of onmogelijkheid van werk om op zichzelf te staan. Om terug te komen op *Mix (Monochroom met ...)*: dit werk wordt gemaakt door een collega-kunstenaar te vragen mee te werken aan de uitvoering van een monochroom schilderij. Niet alleen verf en kleur worden bemiddeld (gemengd) maar ook het auteurschap gaat een alliantie aan. Dat geldt ook voor mijn videowerk met de uurwerken, waarvoor kunstenaars werden gevraagd voor de uitvoering en met hun naam in de titel als performer vermeld worden.

LC De fascinatie voor de readymade en de verschuiving van de status van het object lijken mij een belangrijk raakvlak tussen jullie oeuvres.

WJM Kok | Utrecht 1959
Mix (Monochrome with Lily van der Stokker) | 2006 | acryl op linnen | 60 x 80 cm

FM De oriëntatie op de readymade is gemeenschappelijk, maar de functie ervan binnen ons werk is verschillend. In mijn werk is het de vorm om de vraag te stellen naar de fysieke staat en de status van het object, afhankelijk van de functie en de context, waarbij ik vooral geïnteresseerd ben in vergankelijke en cyclische principes, die waarde en betekenis beïnvloeden. In het werk *The Beginning of the 21st Century*, bijvoorbeeld, gebruik ik identieke interieurdesignobjecten met een gedegradeerde modernistische stijl om een werk te maken. Dat wat vanuit de kunst gedegraderd is tot een decoratieve stijl herintroduceer ik in de context van kunst om de wisseling van posities te problematiseren. Op deze Ikea-beelden zitten stickers met de namen van de ontwerpers die deze sculpturen ‘gemaakt’ hebben, waardoor duidelijk is dat ik die dingen niet gemaakt heb. Ik heb alleen handmatig gaten in die objecten gevuld met ongebakken klei, en de objecten geplaatst op een vinyl vloer met een parketpatroon dat afwijkt van de parketvloer die in het museum ligt.

LC Je stelt nog andere doelgerichte vragen over het gebruik van objecten binnen het museum, bijvoorbeeld in werken als *THREE CHAIRS (for George Brecht)* en *I am in Paris*.

FM Ja. Ik ben geïnteresseerd in hoe de omgang met objecten in een museum gecodeerd is, namelijk dat ze nadrukkelijk zichtbaar zijn opgesteld en over het algemeen niet bedoeld zijn om aan te raken. Zelfs als we het hebben over een sculptuur die met de hand gevormd is, waar tastbaarheid een grote rol speelt in het vormende principe, worden we geacht die beelden niet te betasten, zoals de maker dat wel gedaan heeft. Met die codes speel ik vaker in mijn werk – bijvoorbeeld in *THREE CHAIRS (for George Brecht)* door stoelen, die door intens gebruik totaal versleten zijn, zo te presenteren dat een aarzeling wordt opgeroepen om die stoel als stoel te gebruiken. Dit wordt ook versterkt, doordat deze stoelen designiconen zijn geworden. Voor mijzelf, hoewel dat niet als informatie aanwezig is, is het belangrijk dat ik die stoelen al tientallen jaren in mijn atelier gebruik. Dus dat ze direct uit de werkplaats komen en samen met de andere werken naar het museum gaan en ook weer terugkomen. Het gaat in bredere zin over de vraag wat tentoonstellen is. Wat de uiteenzetting of de relatie met objecten is, waarbij de omgang wisselt, afhankelijk van de context.

Uniciteit

LC Het lijkt mij dat beschouwers van de tentoonstelling soms, door werken zoals *THREE CHAIRS (for George Brecht)* geconfronteerd zullen worden met hun verwachtingen. Ik moet hierbij ook weer denken aan jouw keuze om een monochroom van Martina Klein naast een eigen monochroom te plaatsen, Wim, en de manier waarop je speelt met het idee van uniciteit.

Frank Mandersloot | Utrecht 1960
THREE CHAIRS (for George Brecht) | 2009

WK Het is interessant dat je dit ter sprake brengt. Dit is misschien een nieuwe variant van een situatie waarin één monochroom niet genoeg is, hoewel het werk *O (Monochroom met assistent)*, dat in dezelfde ruimte getoond wordt als het monochroom van Martina Klein, in feite uit zes monochromen bestaat waarvan er vijf meestal aan het zicht onttrokken worden.

Wat me bezighoudt in de plaatsing van de twee werken samen is dat, hoewel er een behoorlijk verschil is tussen de praktijk van Martina Klein en van mijzelf, het zou kunnen dat het voor de beschouwer om hetzelfde lijkt te gaan. Het monochroom verschaft op zich heel weinig informatie, en dat in een tijd waarin alles steeds meer om informatie lijkt te draaien. Het biedt weerstand aan het geven van informatie en er bestaat waarschijnlijk geen kunstvorm die zo inwisselbaar is als het gaat om het beschrijven of documenteren van werk. Een minimum aan uniciteit dus. In mijn werk komt daar nog bij dat ik nooit één monochroom maak, maar altijd in series werk en het 'unieke monochroom' dus niet eens aan te wijzen is.

Kunstenaar en curator

LC Het is opmerkelijk dat jullie én curator én kunstenaar zijn binnen de tentoonstelling, want je zou kunnen zeggen dat de curator sinds de jaren negentig een auteur – bijna een kunstenaar – is geworden. Klopt het dat deze tentoonstelling als het ware de *agency* van de kunstenaar binnen het kunstinstituut weer opeist? Tegelijkertijd zie ik dat jij, Frank, in het werk *Debris from the building of a new floor in my studio, arranged on the museum floor according to the curator's choice* (2009), de museumdirecteur uitnodigt om de plaatsing van de elementen te bepalen en zo het werk in feite af laat maken.

FM Wat dat werk betreft had ik de intentie om een werk te creëren uit reststukken van mijn nieuwe atelier-vloer. Hoewel ik de vloer zelf had gelegd, had ik geen controle over die restvormen. Dat wil ik hier nog verder

Frank Mandersloot | Utrecht 1960
The Beginning of the 21st Century | 2007

dragen door een ander te vragen het werk te rangschikken, zodat ook de vorm van die hoop afval niet onder mijn regie valt. Verder ben ik me bewust van de machtsverhouding met curatoren – ook dat dat spel mij aangedaan kan worden. Heel letterlijk is het zo dat er op het werk *Museumbank (memento mori)*, uit de collectie van het Centraal Museum in Utrecht, niet meer gezeten mag worden, omdat die bank tien jaar lang intensief gebruikt is en nu zodanig versleten is dat het museum, de eigenaar van het werk, besloten heeft het ding te conserveren en daarmee het feitelijk functioneren van het kunstwerk tenietdoet. Terwijl eerder kinderen met

WJM Kok | Utrecht 1959
Untitled (Monochrome with motion detector) | 2007 | acryl op linnen, lamp met motion detector | 150 x 150 cm

bungelende beentjes met hun tikkende hakken van de kist een klankkast maakten, lijkt het werk nu toch over de dood te gaan: de dood van het kunstwerk. Ik heb besloten om deze nieuwe betekenis te accepteren als de consequentie van de vergankelijkheid der dingen en daarom is het 'lijk' als bruikleen in deze tentoonstelling opgenomen.

LC Heeft deze ervaring beïnvloed hoe jij met het werk van andere kunstenaars in *PUSH PULL* omgaat?

FM Ja. Werken die geconcipeerd zijn met een zekerheid van autonomie kunnen in de context van deze tentoonstelling een andere betekenis krijgen dan ooit bedoeld is. Als een werk van Alan Charlton in een zaal met mijn werk komt, dan is daar niet meer de controle op die Charlton altijd graag over zijn werk heeft gewild. Ik ben me daar bewust van en ik zoek een spanning, waarbij ik zo respectvol mogelijk met dat werk wil omgaan in relatie tot mijn eigen werk, maar waarbij ik ook weet dat hij het zo niet bedoeld heeft. Voor mij is het werk van Charlton iets anders dan voor Charlton zelf en op het moment dat een werk in een museumcollectie opgenomen wordt, gaat het een eigen leven leiden. Kunstwerken zijn over het algemeen kwetsbaar voor misbruik door eenzijdige interpretatie. Dat willen we hier voorkomen door de samenhang tussen de werken te baseren op de eigenschappen van de afzonderlijke werken, al gaat dat soms gepaard met trekken en duwen.

LC Sommige werken, bijvoorbeeld *O (Monochrome with Assistant)* (2006) en *Untitled (Monochrome with Motion Detector)* (2007) van jou, Wim, reageren letterlijk op de aanwezigheid van de beschouwer en zetten de museumzaal op een andere manier in dan gewoonlijk. Ik vraag mij af of dit ook gezien kan worden als een kritiek op de traditionele functie van een museum?

WK In mijn werk is vaak moeilijk te bepalen wat kritiek, in de gewone zin van het woord, uitmaakt. Wat er omheen hangt is het idee van een kunstwerk alsof het op zichzelf kan bestaan. Hierbij worden vragen opgeroepen over de conserverende functie van het museum, waarbij het grootste deel van de werken eigenlijk in een opslag terecht komt, en over de houding van bezoekers, die steeds meer een consumerende rol toebedeeld krijgen. Met *Motion Detector* heb je een mens nodig van vlees en bloed, om het werk in actie of *on show* te hebben, zogezegd, want de infrarood sensor kan alleen maar je lichaamstemperatuur waarnemen om de lamp in te schakelen om het werk af te maken. Het is dan overigens maar de vraag wat dit afmaken betekent, omdat het felle licht voor een groot deel het zicht op het schilderij ontnemt en er opnieuw een stilstaan nodig is om het licht weer uit te krijgen, een soort contemplatieve houding om het schilderij te zien zoals het 'bedoeld' is. Het is niet zozeer een kritiek op het consumerende en het conserverende. Wat naar voren gebracht wordt is de

wisselwerking tussen de lichamelijkheid en de waarneming van de toeschouwer.

LC Zijn jullie tot bepaalde conclusies gekomen wat betreft de positie van hedendaagse kunst ten opzichte van kunst uit de jaren zestig en zeventig?

FM In een kunstenaarsgesprek in Antwerpen zei Lawrence Weiner afgelopen maart dat het probleem van zijn generatie is dat zij nog gelooft in *form follows function*. Hij was daar zelf heel kritisch over, want hij stelde: dat impliceert dat je weet hoe de dingen werken en we weten niet hoe de dingen werken. Ik vond dat een heel scherpe formulering van een zwakte van die generatie. Als je nu kijkt naar alle kunstwerken die we in deze tentoonstelling hebben opgenomen, dan zie je dat ze allemaal een zekere vorm hebben. Bijvoorbeeld, Alan Charlton heeft een heel coherent oeuvre, waarbij hij stelt dat hij zo onpersoonlijk mogelijk ter werk wil gaan, of in ieder geval onartistieke keuzes wil maken, maar in retrospectief is het superesthetisch. Het is meteen herkenbaar als kunst en specifiek als kunst uit de jaren zeventig, die in het eind van die periode al tot een kantoorstijl verworden is. Daar liep die ontwikkeling in een stijlvorm vast en sommige kunstenaars, zoals Weiner, zijn er uitgekomen. Anderen zijn trouw gebleven aan de lijn die ze hebben doorgezet, maar hebben daarmee ook een markering van het einde van modernisme vastgelegd in hun oeuvre. Als ik vandaag zeg dat ik beeldhouwer ben, dan is dat ook *tongue in cheek*, want ik uit me met materialen en objecten en constructies en ik ben heel erg geïnteresseerd in de betekenis van die materialen en die objecten en die constructies, maar in feite veel meer op een beschouwelijk dan op een direct plastisch niveau.

Frank Mandersloot (Utrecht, 1960) maakt tentoonstellingen en werk in de openbare ruimte. Hij studeerde aan de Koninklijke Academie voor Kunst en Vormgeving in Den Bosch en aan Ateliers '63 in Haarlem. Hij is verbonden aan de Gerrit Rietveld Academie in Amsterdam en het Mastertraject Artistic Research aan de Hogeschool voor Beeldende Kunsten, Muziek en Dans in Den Haag.

WJM Kok (Utrecht, 1959) studeerde achtereenvolgens aan de St. Joost Academie in Breda, de AKI in Enschede en de Rijksacademie van beeldende kunsten in Amsterdam. Op dit moment combineert hij zijn kunstenaarspraktijk met een doctoraatsonderzoek aan de Academie der Kunsten van de Universiteit Leiden. Hij is tevens werkzaam aan de Gerrit Rietveld Academie in Amsterdam en bij het lectoraat 'Kunstenaarstheorieën en de artistieke praktijk' van de Koninklijke Academie van Beeldende Kunsten in Den Haag.