

Over smaak valt te twisten.

Onderzoek naar de kenmerken van kunstwaardering.

Aanleiding en relevantie.

De aandacht voor kunst en kunstwaardering in het onderwijs neemt toe. Na CKV op de middelbare scholen worden nu ook basisschool leerlingen gestimuleerd deel te nemen aan kunst en cultuuractiviteiten. In de kerndoelen voor het basisonderwijs wordt het leren waarderen van kunst en cultuur genoemd als een van de doelen in het domein van kunstzinnige oriëntatie.

“Kunstzinnige oriëntatie is er ook op gericht bij te dragen aan de waardering van leerlingen voor culturele en kunstzinnige uitingen in hun leefomgeving.

kerndoel 56: De leerlingen verwerven enige kennis over en krijgen waardering voor aspecten van cultureel erfgoed.” (OCW).

Studenten op de Pabo zijn toekomstige leerkrachten in het basisonderwijs. Kunnen zij straks kinderen leren kunst te waarderen? Hoe staat het eigenlijk met hun eigen ontwikkeling met betrekking tot kunstwaardering? Hoe waarderen zij kunst? Hoe kenmerkt zich die kunstwaardering? Is er ook een ontwikkeling zichtbaar in hun kunstwaardering? Heeft het onderwijs daar een bijdrage aan geleverd?

Onderzoek

Om deze vragen te kunnen beantwoorden vraag ik je mee te doen aan dit onderzoek naar de kenmerken van kunstwaardering.

Deel 1 Wat vind ik mooi?

Je krijgt een map met daarin 10 vellen papier. Op elk vel papier staan 3 kunstwerken afgedrukt. Elke keer stel je jezelf de vraag: Welke van de 3 kunstwerken vind ik het mooiste? En waarom?

Op het invulformulier noteer je welke van de 3 kunstwerken je het mooiste vindt en beschrijf je waarom je die het mooiste vindt.

Er is een voorbeeldformulier bij dat je, als je dat wilt, eerst kunt bekijken.

Deel 2 Herken je je eigen smaak?

Je kunt je persoonlijke kenmerken van kunstwaardering vervolgens bekijken. Vul daarvoor de volgende tabel in met de door jou gekozen kunstwerken.

101		A	201		A	301		A	401		A	501		A
102		R	202		R	302		R	402		E	502		E
103		E	203		S	303		I	403		S	503		I

601		A	701		R	801		R	901		R	1001		E
602		S	702		E	802		E	902		S	1002		S
603		I	703		S	803		I	903		I	1003		I

Je ziet dat elk nummer een label heeft. Een A,R,E,S of I.

Tel nu hoe vaak je een A,R,E,S of I hebt gescoord en bekijk daarna hoe deze letters elk een kenmerkende component aangeven van kunstwaardering.

A: Attractie Het waarden van attractie, spontane aantrekkingskracht van het werk.

R: Realisme. Het waarden van de aanwezigheid van realisme in het werk.

E: expressie. Het waarden van emotionele uitdrukking van expressie in het werk.

S: Stijl en vorm.Het waarden van stijl en vorm aspecten van een kunstwerk.

I: Interpretatie.Het waarden van een kunstwerk op grond van een eigen interpretatie van het werk.

Dit onderzoek stelt dat de waardering die men uiteindelijk voor een kunstwerk heeft, de resultante is van deze 5 gezichtspunten. Door dit model toe te passen krijg je inzicht in je persoonlijke profiel van kunstwaardering.

Herken je inderdaad je eigen persoonlijke profiel van kunstwaardering in de uitkomst van dit beschreven profiel van kunstwaardering aan de hand van deze 5 kenmerken?

Vul het antwoord in op het formulier en beschrijf in enkele zinnen wat je van dat antwoord vind.

Inleveren bij Ludie Gootjes

Hartelijk dank voor je medewerking.

Voorbeeldformulier

1

2

3

Welke vind je het mooist?

1

Beschrijf in enkele zinnen waarom je het gekozen kunstwerk het mooist vind.

De lichtinval en weerschijn, zo bijzonder boeiend! “Zijn manier om het licht te laten weerspiegelen is fenomenaal: fruit wordt daardoor eetbaar en drinkkommen worden reclame voor een glansspoelmiddel.” En: “Geweldige stillevens. Prachtige techniek die in wezen heel mathematisch is. Een GROOTmeester.”, “de schilder geeft met zijn verfijnde penseeltechniek weer, wat in de Gouden Eeuw niet misstaan zou hebben. Met name de lichtinval doet zo nu en dan denken aan Meesters als Rembrandt.

Citaten uit de verkiezing van de kunstenaar van het jaar 2008

Deel 2

Je hebt je keuzes ingevuld en leest de letters die daarbij staan.

Zo heb jij bv. 3 keer A, 4 keer R, 1 keer E, en 2 keer I gekozen.

Als je nu de begrippen leest die bij deze letters horen zie je dat je een voorkeur hebt voor kunstwerken die een spontane aantrekkingskracht (3xA) hebben en je houdt van kunstwerken waarin realisme aanwezig is(4xR). Je wilt wel dat een kunstwerk ruimte geeft voor je eigen interpretatie (2xI) en je waardeert expressie in een kunstwerk (1xE).

Klopt deze beschrijving van jouw kunstwaardering met je eigen idee over jouw kunstwaardering? Hoe reageer je hierop?

Ik hou inderdaad wel van kunst wat “echt” lijkt. Het moet wel ergens herkenbaar zijn. Dat abstracte snap ik niet. Ik denk ook dat ik er meteen iets aan moet vinden anders interesseert het me niet. De beschrijving klopt wel aardig. Want gevoel in een kunstwerk vind ik ook belangrijk. Dat van interpretatie begrijp ik niet precies.

A: Attractie Het waarden van attractie, spontane aantrekkingskracht van het werk.

R: Realisme. Het waarden van de aanwezigheid van realisme in het werk.

E: expressie. Het waarden van emotionele uitdrukking van expressie in het werk.

S: Stijl en vorm. Het waarden van stijl en vorm aspecten van een kunstwerk.

I: Interpretatie. Het waarden van een kunstwerk op grond van een eigen interpretatie van het werk.

Bijlage met verantwoording en onderzoeksopzet.

Inleiding

De aandacht voor het ontwikkelen van waardering voor kunst wordt door de overheid gestimuleerd. De invoering van het vak CKV in het middelbaar onderwijs, het Actieplan Cultuurbereik in het basisonderwijs, cursussen voor ICC coördinatoren in het basisonderwijs en de opdracht aan het onderwijs om een bijdrage te leveren aan de waardering van leerlingen voor culturele en kunstzinnige uitingen in hun leefomgeving. (zie de beschrijving van de karakteristiek van het leergebied kunstzinnige oriëntatie op de basisschool).

Dat die kunstwaardering zich ontwikkelt door actieve kunstervaringen en cultuurdeelname daarvan is de overheid zich wel bewust. In de notitie “kunst van leven” van minister dr. Ronald Plasterk wordt het cultuurbeleid voor de komende jaren vastgelegd, daarin staat het voornemen musea gratis toegankelijk te maken voor kinderen tot en met 12 jaar. Juist jongeren moeten opgroeien met cultuur, dit legt de basis voor de waardering van en ontvankelijkheid voor cultuur.

Maar wat is dat eigenlijk “kunstwaardering”? Hoe ontwikkelt ze zich? En wat zijn de kenmerken van kunstwaardering?

Een van de onderzoekers die zich daar nadrukkelijk mee bezig houdt is M.J. Parsons. In zijn boek ‘How we understand art’ beschrijft hij hoe hij op basis van veel interviews 5 niveau’s onderscheid in de ontwikkeling van kunstwaardering.

De oordeelsstructuren zijn:

1. associatieve oordeelsstructuur
2. mimetische oordeelsstructuur
3. expressieve oordeelsstructuur
4. formele oordeelsstructuur
5. open oordeelsstructuur

Aan elke oordeels structuur gaat een centrale vraag vooraf.

1. De **associatieve** oordeelsstructuur laat zich kenmerken door antwoorden op de vraag: Beschrijf dit schilderij voor mij?
 2. De **mimetische** oordeelsstructuur laat zich kenmerken door antwoorden op de vraag: Waar gaat het over? Is dat een goed onderwerp voor een schilderij?
 3. De **expressieve** oordeelsstructuur laat zich kenmerken door antwoorden op de vraag: welke gevoelens zie je in het schilderij?
 4. De **formele** oordeelsstructuur laat zich kenmerken door antwoorden op de vraag: Wat over kleur, vorm textuur en stijl? Hoe is het schilderij samengesteld? Was het moeilijk om te maken?
 5. De **open** oordeelsstructuur laat zich kenmerken met antwoorden op de vraag: Is dit een goed schilderij? Waarom?
- Kun je daar alleen een persoonlijke reflectie op geven of zijn er criteria te benoemen die we delen?

In het onderzoek “veelzijdig zien” van psychologe Annelies van Meel-Jansen komen we Parsons ook tegen. Zij heeft bezwaren tegen het fasen model van Parsons waarin de ontwikkeling van kunstwaardering wordt beschreven volgens niveau’s die zich opvolgen. Van Meel ontwikkelt daarom een “pentagrammodel” waarmee ze de kunstwaardering van een groep of een persoon kan beschrijven. Dit pentagrammodel (een model dat de vorm heeft van een 5 puntige ster) dat door van Meel is ontwikkeld, biedt zowel een theoretische visie op kunstwaardering als een instrument om de esthetische waardering van individuen of groepen

te beschrijven. Theoretisch gezien stelt ze dat de esthetische groei het best beschreven kan worden volgens een component-ontwikkelingsmodel. De groei wordt opgevat als het na elkaar ontvouwen van een aantal componenten die eenmaal ontwikkelt in meer of mindere mate een aandeel blijven houden in iemands esthetische waardering. Het pentagrammodel beschrijft 5 aspecten van de esthetische waardering nl.

A: Attractie Het waarden van attractie, spontane aantrekkingskracht van het werk.

R: Realisme. Het waarden van de aanwezigheid van realisme in het werk.

E: expressie. Het waarden van emotionele uitdrukking van expressie in het werk.

S: Stijl en vorm. Het waarden van stijl en vorm aspecten van een kunstwerk.

I: Interpretatie. Het waarden van een kunstwerk op grond van een eigen interpretatie van het werk.

Ze stelt dat de waardering die men uiteindelijk voor een kunstwerk heeft, de resultante is van alle 5 gezichtspunten. Door dit model in onderzoek toe te passen ontstaat een persoonlijk profiel van kunstwaardering van een persoon of een groep.

Van Meel heeft haar onderzoek gevarieerd opgezet. Haar onderzoek bestaat eigenlijk uit 5 verschillende onderzoeken waarbij ze wel steeds dezelfde componenten onderzoekt maar op verschillende manieren en onder verschillende groepen.

De door haar onderzochte groepen zijn:

1. Basisschool leerlingen.
2. Leerlingen van een middelbare school.
3. Bezoekers van de arthotheek (kunstuitleen) als geïnteresseerden in kunst.
4. Kunstexperts. Schrijvers van artikelen over kunst.
5. Werknemers bij een bedrijf met een eigen kunstcollectie.
6. Politici.

Voor de leerlingen gebruikten de onderzoekers kaarten met afbeeldingen van kunstwerken die de onderzoekers op een bepaalde manier hadden getypeerd en ingezet voor hun onderzoek.

Voor de groep werknemers en arthotheek bezoekers werden vragenlijsten samengesteld.

Bij de kunstexperts en politici pasten ze de componenten toe in een analyse van bestaande teksten van deze personen.

Van Meel concludeert o.a. uit haar onderzoek dat jongeren en volwassenen zich niet specifiek in een bepaalde fase bevinden maar dat ze wisselende profielen vertonen vanuit de 5 componenten. Haar onderzoek beschrijft de verschillende profielen van deze verschillende groepen met betrekking tot hun waardering van beeldende kunst.

Voor mijn onderzoek wil ik het door van Meel ontwikkelde pentagrammodel als basis voor verder onderzoek naar kunstwaardering gaan gebruiken.

Onderzoeksvraag:

Wat is het verschil in kunstwaardering tussen een eerste en een derde jaars pabo student gemeten aan de hand van het pentagram model van A. van Meel-Jansen ?

Omdat voor dit onderzoek het door van Meel ontwikkelde pentagram model wordt gebruikt is het voor een deel een toetsend onderzoek. Klopt haar theorie in de praktijk? Is haar theorie, “dat de groei wordt opgevat als het na elkaar ontvouwen van een aantal componenten die eenmaal ontwikkelt in meer of mindere mate een aandeel blijven houden in iemands esthetische waardering.” in deze situatie geldig?

Gekozen wordt voor een replicatie onderzoek van het onderzoek van Van Meel dat ze gebruikt heeft voor leerlingen.

Extra

Omdat dit onderzoek gedaan wordt onder Pabo studenten kan een tweede onderzoeksvraag worden opgenomen in dit onderzoek. De gedachte: "meer aandacht voor kunsteducatie bevordert waardering voor kunst" kan worden onderzocht. Door het onderzoek te doen onder eerstejaars en derde jaars pabo studenten die in die 3 jaar een studieprogramma doorlopen met kunsteducatie in het curriculum kun je veronderstellen dat dit kunsteducatieve programma invloed heeft op hun kunstwaardering. In dit onderzoek zit daarmee ook een gedeelte van veldexperiment.

Deel vragen zijn daarbij:

Hoe komen deze 5 aspecten van kunstwaardering aanbod in de esthetische voorkeuren van studenten?

Ervaren zij de uitkomst als een goed beeld van hun esthetische waardering?

Deze deelvraag is een beschrijvend onderzoeks deel.

Onderzoeksopzet:

Het replicatie onderzoek van A. van Meel-Jansen is als volgt opgezet:

De centrale vraag is: welke esthetische keuzes worden er gemaakt? En met welke argumenten?

Voor dit onderzoek worden 30 afbeeldingen van kunstwerken uitgezocht. Elk kunstwerk wordt geselecteerd als kenmerkend voor een bepaald aspect van A,R,E,S of I. Een R afbeelding staat voor een heel realistisch kunstwerk. Een E afbeelding heeft een kunstwerk dat appelleert aan je gevoel. Voor A moet het kunstwerk je direct pakken. Het kunstwerk voor S moet een duidelijk vorm of stijl principe weergeven. De I kaart doet een appel op je eigen interpretatie vermogen.

De kaarten worden steeds in groepjes van 3 aangeboden. Deze groepen worden zo samengesteld dat in iedere groep steeds 3 verschillende aspecten aanbod komen. De 5 aspecten van het pentagram worden systematisch in de groepen (triades) gecombineerd zodat je de volgende reeks krijgt: ARE,ARS,ARI,AES,AEI,ASI,RES,REI,RSI,ESI. $10 \times 3 = 30$ kaarten. De persoon krijgt steeds 3 kaarten voorgelegd met de vraag om de mooiste te kiezen. Daarbij wordt gevraagd om de keuze te motiveren of toe te lichten.

Voor ieder van de categorieën van A,R,E,S en I werd vastgesteld hoe vaak de persoon een kaart daarvan mooi of lelijk vond.

Bij een groep kan daarna een gemiddelde van de groep worden berekend.

De argumenten werden geklassificeerd als behorend bij A,R,E,S of I . Ook daarvan kun je vaststellen hoe vaak een bepaald aspect voorkomt.

Bij een groep kan daarna een gemiddelde worden berekend.

Met de uitkomsten van dit onderzoek kan de vraag: **Hoe komen deze 5 aspecten van kunstwaardering aanbod in de esthetische voorkeuren van studenten?** worden beantwoord.

Door het onderzoek te doen onder eerstejaars en derde jaars pabo studenten die in die 3 jaar een studieprogramma doorlopen met kunsteducatie in het curriculum kun je veronderstellen dat dit kunsteducatieve programma invloed heeft op hun kunstwaardering.

Door de uitkomsten van het onderzoek uit de 2 groepen met elkaar te vergelijken kan de vraag **naar het verschil tussen de groepen** worden beantwoord. Vanuit het aangetoonde verschil kunnen **conclusie's over het cultuureducatieve programma** worden aangetoond.

De individuele vraag: **Ervaren de studenten de uitkomst als een goed beeld van hun esthetische waardering?**

zal als aparte open vraag aan de studenten worden gesteld als ze de uitslag van “hun persoonlijke profiel” van kunstwaardering hebben kunnen aflezen uit hun score.

Werkzaamheden

De keuze van kunstwerken in elk van de aspecten en het groeperen ervan in 10 groepen. Het zal gecontroleerd moeten worden door iemand anders om de betrouwbaarheid te waarborgen. Schrijven van de onderzoek instructie en presentatie.

Met een aantal proefpersonen zal de betrouwbaarheid worden gecontroleerd.

Daarna kunnen ad random studenten uit het eerste en derde jaar gekozen worden om aan dit onderzoek mee te doen. Ik schat dat ongeveer 20 eerste jaars en 20 derde jaars aan dit onderzoek kunnen deelnemen.

Onderzoekresultaten uitwerken.

Bronnen:

Baarda, D.B.De Goede,M.p.M.en Theunissen,J.(2005) Basisboek Kwalitatief Onderzoek.WoltersNoordhoff Groningen.

Meel-Jansen, A. Th. Van. (1998). Veelzijdig zien. Het pentagram model voor kunstwaardering. Rijksuniversiteit Leiden.

Parsons, M. J. (1987). How we understand art: A cognitive developmental account of the esthetic experience. Cambridge: Cambridge university press.

Plasterk, Ronald H.A.dr.(2008) Kunst van leven. Notitie cultuurbeleid van minister van Onderwijs, Cultuur enWetenschap. www.kunstfactor.nl

Beeldmateriaal onderzoek

A: Attraktie

R: Realisme

E: Expressie

S: Stijl

I: Interpretatie

A Nicky de St.Phalle

R Hockney

E v.Gogh

A Koons

R da Vinci

S Matisse

A Gaudi

R Thom Puckey

I Chillida

A Klee
E Zadkine
S Mondriaan

A Tom Claassen
E Marino Marini
I Beuys

A Snoek
S Warhol
I Anthony Caro

R Michelangelo
E Casper David Friedrich
S Merz

R Rembrandt
E Munch
I Ludie Gootjes

R Daniel Hirsch
S Renoir
I Pjotr Muller

E Rothko
S Dali
I Holzer

Bijlage 1 en 2 bij het onderzoek “over smaak valt te twisten” van Ludie Gootjes-Klamer

Bijlage 1

Inhoudsanalyse esthetische argumenten

De eenheid van analyse wordt gevormd door voor de scoring betekenisvolle (delen) van zinnen te benoemen. Deze elementen worden gescoord in de 5 categorieën van het pentagram model.

A: attractie R: representatie/realisme E: emotie/expressie S: stijl en vorm I: interpretatie

A: Attractie

Deze wordt gescoord als er sprake is van:

1. een directe, eenvoudige, globale aantrekkingskracht of een even eenvoudige afwijzing (negatieve attractie). Het gaat om de directe onmiddellijke waardering van "mooi" of "lelijk" die in allerlei termen kan worden uitgedrukt.

A: positieve attractie: mooi, leuk, grappig, gaaf, schattig, cool, het spreekt me aan, echt mijn smaak, het doet me wat,

B: negatieve attractie: lelijk, stom, saai, ik zie er niks in, wat stelt dat nou voor, bah!, raar, achtelijk, truttig, kaal, suf, dat doet me niks,

2. de globale aantrekkingskracht of afwijzing op basis van kleur. De kleur wordt eenvoudig opgevat. De persoon wordt aangetrokken door heldere kleuren of veel kleuren (bontheid).

A: positieve kleur attractie: mooi, fel, veel kleuren, mooi blauw, leuke kleuren,

B: negatieve kleur attractie: afschuwelijke kleuren, lelijk, vieze kleuren, suffe kleuren,

3. het (on)aantrekkelijk vinden op basis van eigen voorkeur.

Het werk wordt in verband gebracht met eigen leven, eigen voorkeur of ervaring: mijn lievelings...in dat huis wil ik wel wonen, ik vind narcissen lelijke bloemen, heb ik op school al gehad, ik hou niet van...ik haat kaarten met bloemen, ik ben gek op strips,

R: Representatie en realisme

Dit wordt gescoord wanneer de inhoud een aanleiding vormt voor de waardering.

1. De persoon noemt details, grote gehelen of acties. Zegt dat het onderwerp of het thema aanleiding is voor waardering.

A: details: mooi, die snorharen, een prachtige kanten kraag..

B: grote gehelen of acties: een stierengevecht, een paard, een paar poppendie in een soort etalage staan, een bloemenplaatje, een actie-afbeelding van een gevecht...

C: thema of onderwerp: een mooi landschap, een strand tafreel, een stilleven, een bijbelscene, een vrome voorstelling, de voorstelling spreekt me aan, ouderwets (meestal bedoeld als uit een oude tijd), meer voor jongens/ meisjes (de waarnemer duidt op inhoudselementen die jongens of meisjes verondersteld wordt meer aan te spreken bv. poppen of treinen), de titel wordt goed weergegeven, t'is lente, een gevecht tussen..., stripplaatjes,

2. Opmerkingen over realisme vallen in deze categorie. Positieve als iets dat het onderwerp goed doet zien of negatieve waarbij slordigheid afbreuk doet aan het onderwerp.

A: positief: echt, binnen de lijntjes getekend, wat knap om het zo echt te kunnen schilderen, net een foto, fijn gedetailleerd, het lijkt net echt, realistisch,

B: negatief: te wazig, onnauwkeurig, vies geschilderd, kinderachtig getekend, wat een geklieder, dat kan ik zelf ook, dat had mijn neefje van acht kunnen maken, rotzooi, misvormd, rare vormen,

E: Emotie en expressie

Het noemen van emoties en gevoelens die in het werk worden gezien of die men al kijkend ervaart. Het noemen van sfeer en emotiewoorden. Dit maakt me blij, bang, somber, gezellig, dat meisje huilt, die vrouw is somber, de sfeer is goed weergegeven, eenzaam, dit maakt je depressief, iets zieligs, feestelijk, je voelt dat ze intens genieten, mysterieus, dreigend, een harde sfeer, woest, zonnig, giftige kleuren, weemoedig, verstild, gevoelig, innerlijke ervaring, spannend, zonder uitdrukking, emotieloos, er zit geen gevoel in,

S: stijl en vorm

1. Dit wordt gescoord bij het noemen van vorm en stijl aspecten.

A: techniek, de lijnene en vormen, aspecten van ruimte, licht en compositie: strak, krachtig op papier gezet/geschilderd, ruig, subtiele schildertechniek, wilde gebaren/vormen, vaag, eenvoud, simpel, te druk, scherpe lijnen, een zoekplaatje, organische vormen, je ziet de verfstreek, leuke/sterke compositie, grof, lichtinval, aquarel, met de computer gedaan, ruimte effect, diepte, te realistisch (bedoeld als stijl aanduiding).

B: kleur, als het gaat om de volgende aspecten: kleurcombinatie, kleurmenging, schakeringen, contrasten, kleurkwaliteit, in elkaar overvloeiende kleuren, doorschijnende tinten, mooie pasteltinten, de kleuren komen mooi uit door het zwart er omheen, een fluwelig diep blauw-groen,

C: collatieve aspecten: waarbij een impliciete vergelijking een rol speelt tussen elementen binnen het werk of tussen dit werk en andere werken: tegenstellingen, origineel, interessant, boeiend, complex, harmonisch, vernieuwend, tegenstrijdige vormen,

2. Dit wordt gescoord bij het noemen van kunsthistorische stijlen, perioden of gebieden of bij het geven van de naam van de kunstenaar: abstract, modern, impressionistisch, cubistisch, barok, surrealistisch, middeleeuws, vlaams, experimenteel, Mondriaan, het doet me denken aan Matisse,

I: interpretatie

Dit scoort men bij overwegingen, filosofie, (psychologische) interpretatie, gissingen, stellingname naar aanleiding van het werk. Hierbij gaat het dus niet zozeer om dat wat in het werk zit maar wat zich in de toeschouwer afspeelt. Het houdt een zekere distantie en reflectie in wat ook tot een negatief oordeel kan leiden.

Het lijkt net of..., alsof.. ze zullen wel... je zou er van alles in kunnen zien..., daar kan je je fantasie op los laten, het zet je aan het denken, je kunt er een heel verhaal bij verzinnen, alsof er elk moment iets uit de straat erachter komt..., intrigerend, de schilder wil mijns inziens aanduiden dat..., naarmate je langer kijkt, ik denk dat het over de zin van het bestaan gaat, suggestief, er zit veel symboliek in, oppervlakkig, kitsch, cliché, niet zomaar, te..., utopie, revolutionair, metafoor.

Over smaak valt te twisten.

Onderzoek naar de kenmerken van kunstwaardering.

Aanleiding en relevantie.

De aandacht voor kunst en kunstwaardering in het onderwijs neemt toe. Na CKV op de middelbare scholen worden nu ook basisschoolleerlingen gestimuleerd deel te nemen aan kunst-, en cultuuractiviteiten. In de kerndoelen voor het basisonderwijs wordt het leren waarderen van kunst en cultuur genoemd als een van de doelen in het domein van kunstzinnige oriëntatie.

“Kunstzinnige oriëntatie is er ook op gericht bij te dragen aan de waardering van leerlingen voor culturele en kunstzinnige uitingen in hun leefomgeving.

kerndoel 56: De leerlingen verwerven enige kennis over en krijgen waardering voor aspecten van cultureel erfgoed.” (OCW).

Studenten op de Pabo zijn toekomstige leerkrachten in het basisonderwijs. Kunnen zij straks kinderen leren kunst te waarderen? Hoe staat het eigenlijk met hun eigen ontwikkeling met betrekking tot kunstwaardering? Hoe waarderen zij kunst? Hoe kenmerkt zich die kunstwaardering? Is er ook een ontwikkeling zichtbaar in hun kunstwaardering? Heeft het onderwijs daar een bijdrage aan geleverd?

Onderzoek

Om deze vragen te kunnen beantwoorden vraag ik je mee te doen aan dit onderzoek naar de kenmerken van kunstwaardering.

Deel 1 Wat vind ik mooi?

Je krijgt een map met daarin 10 vellen papier. Op elk vel papier staan 3 kunstwerken afgedrukt. Elke keer stel je jezelf de vraag: Welke van de 3 kunstwerken vind ik het mooist? En waarom?

Op het invulformulier noteer je het nummer van het kunstwerk dat je het mooist vindt en beschrijf je waarom je die het mooist vindt van de drie afbeeldingen.

Er is een voorbeeldformulier bij dat je, als je dat wilt, eerst kunt bekijken.

Veel succes !

Heb je de 10 vellen met de afbeeldingen van de kunstwerken bekeken en het invulformulier volledig ingevuld dan kun je in deel 2 van dit onderzoek je persoonlijke kenmerken van je kunstwaardering bekijken.

Gebruik daarbij de nummers die je hebt ingevuld.

Voorbeeldformulier

deel 1

1

2

3

Welke van de drie kunstwerken vind je het mooist?

Beschrijf in enkele zinnen waarom je het gekozen kunstwerk het mooist vindt.

1	2	3
<p>X</p> <p>De lichtinval en weerschijn, bijzonder boeiend! Fruit wordt daardoor eetbaar. En: Geweldige stillevens. Prachtige techniek. Knap gedaan, "de schilder geeft met zijn verfijnde penseeltechniek weer, wat in de Gouden Eeuw niet misstaan zou hebben."</p>		

Deze voorbeelden en de citaten zijn van een aantal mensen uit de verkiezing van de kunstenaar van het jaar 2008 door de volkskrant.

Schrijf je eigen tekst vooral in je eigen taal. Waarom vind je het gekozen kunstwerk mooi ?

Invulformulier

Naam:

Klas:

Vooropleiding:

Kies elke keer uit de 3 kunstwerken 1 uit.
Welke vind je het mooist ? Kruis dat nummer aan.
Beschrijf waarom je dat kunstwerk het mooist vindt.

101	102	103

201	202	203

301	302	303

--	--	--

401	402	403

501	502	503

601	602	603

701	702	703

--	--	--

801	802	803
901	902	903

1001	1002	1003

Voorbeeldformulier

deel 2

Deel 2 Herken je je eigen smaak?

Je kunt je persoonlijke kenmerken van kunstwaardering vervolgens bekijken.

Hieronder zie je daarvan een voorbeeld. De tabel is ingevuld met de score uit deel 1.

Voorbeeld:

101	A		201	A	X	301	A		401	A	X	501	A	X
102	R	X	202	R		302	R		402	E		502	E	
103	E		203	S		303	I	X	403	S		503	I	

601	A		701	E	X	801	R	X	901	R	X	1001	E	X
602	S		702	R		802	E		902	S		1002	S	
603	I	X	703	S		803	I		903	I		1003	I	

Je ziet dat elk nummer een label heeft. Een A, R, E, S of I.

Tel nu hoe vaak je een A, R, E, S of I hebt gescoord en bekijk daarna hoe deze letters elk een kenmerkende component aangeven van kunstwaardering.

component	Hoe vaak ingevuld?
A	3
R	3
E	2
S	
I	2

Je hebt je keuzes ingevuld en leest de letters die daarbij staan.

Zo heb jij bv. 3 keer A, 3 keer R, 2 keer E, 0 keer S en 2 keer I gekozen.

De letters staan voor de volgende componenten.

A: Attractie. Het waarderen van attractie, spontane aantrekkingskracht van het werk.

R: Realisme. Het waarderen van de aanwezigheid van realisme in het werk.

E: Expressie. Het waarderen van emotionele uitdrukking van expressie in het werk.

S: Stijl en vorm. Het waarderen van stijl en vorm aspecten van een kunstwerk.

I: Interpretatie. Het waarderen van een kunstwerk op grond van een eigen interpretatie van het werk.

Als je nu de begrippen leest die bij deze letters horen zie je dat je een voorkeur hebt voor kunstwerken die een spontane aantrekkingskracht ($3 \times A$) hebben en je houdt van kunstwerken waarin realisme aanwezig is ($3 \times R$). Je wilt wel dat een kunstwerk ruimte geeft voor je eigen interpretatie ($2 \times I$) en je waardeert expressie in een kunstwerk ($2 \times E$).

Klopt deze beschrijving van jouw kunstwaardering met je eigen idee over jouw kunstwaardering?

Ik hou inderdaad van kunst dat "echt" lijkt. Het moet ergens herkenbaar zijn. Dat abstracte snap ik niet. De beschrijving klopt wel aardig. Want gevoel in een kunstwerk vind ik ook belangrijk. Dat van interpretatie begrijp ik niet precies.

Deel 2 Herken je je eigen smaak? Naam:

Je kunt je persoonlijke kenmerken van kunstwaardering vervolgens bekijken.
Vul daarvoor de volgende tabel in met de door jou gekozen kunstwerken.

101	A	201	A	301	A	401	A	501	A
102	R	202	R	302	R	402	E	502	E
103	E	203	S	303	I	403	S	503	I

601	A	701	E	801	R	901	R	1001	E
602	S	702	R	802	E	902	S	1002	S
603	I	703	S	803	I	903	I	1003	I

Je ziet dat elk nummer een label heeft. Een A,R,E,S of I.

Tel nu hoe vaak je een A,R,E,S of I hebt gescoord en bekijk daarna hoe deze letters elk een kenmerkende component aangeven van kunstwaardering.

component	Hoe vaak ingevuld?
A	
R	
E	
S	
I	

A: Attractie. Het waarderen van attractie, spontane aantrekkingskracht van het werk.

R: Realisme. Het waarderen van de aanwezigheid van realisme in het werk.

E: expressie. Het waarderen van emotionele uitdrukking van expressie in het werk.

S: Stijl en vorm. Het waarderen van stijl en vorm aspecten van een kunstwerk.

I: Interpretatie. Het waarderen van een kunstwerk op grond van een eigen interpretatie van het werk.

Dit onderzoek stelt dat de waardering die men uiteindelijk voor een kunstwerk heeft, de resultante is van deze 5 gezichtspunten. Alle componenten spelen een rol in je kunstwaardering. Aan de score kun je aflezen welke componenten een belangrijke rol spelen in jouw kunstwaardering.

Klopt deze beschrijving van jouw kunstwaardering met je eigen idee over jouw kunstwaardering?

Vul het antwoord in op dit formulier en beschrijf in enkele zinnen wat je van de score vindt.

Bronnen:

Baarda, D.B.De Goede,M.p.M.en Theunissen,J.(2005) Basisboek Kwalitatief Onderzoek.WoltersNoordhoff Groningen.

Meel-Jansen, A. Th. Van. (1998). Veelzijdig zien. Het pentagram model voor kunstwaardering. Rijksuniversiteit Leiden.

Parsons, M. J. (1987). How we understand art: A cognitive developmental account of the esthetic experience. Cambridge: Cambridge university press.

Plasterk, Ronald H.A.dr.(2008) Kunst van leven. Notitie cultuurbeleid van minister van Onderwijs, Cultuur en Wetenschap. www.kunstfactor.nl