

**Multiculturele diversiteit
een inspiratiebron voor participatie**

Doorstroming van bi-culturele (allochtone) leerlingen
uit het middelbaar onderwijs naar het HBO beeldende kunstvakonderwijs

Jens Bommezij

Onderzoeksrapport Master Kunsteducatie
Amsterdamse Hogeschool voor de Kunsten

Begeleider: Folkert Haanstra
Co-begeleider: Jan van Heemst

Juli 2008
Samenvatting

De bevolkingssamenstelling van Nederland is de afgelopen decennia sterk veranderd. In de grote steden van de Randstad is een groot percentage van de bevolking tot 21 jaar van allochtone¹ afkomst. De doorstroming van allochtone middelbare scholieren naar het hoger onderwijs gaat moeizaam. Toch is er over het algemeen een stijgende lijn in de deelname van bi-culturele² middelbare scholieren aan HBO en Universiteiten te constateren (CBS, CPB, SCP). Dat wisselt echter sterk per sector. De door- en instroming naar het kunstonderwijs gebeurt minimaal, in het bijzonder blijft de deelname aan het HBO beeldende kunstvakonderwijs zeer beperkt.

De stagnatie van de in- en doorstroom van leerlingen uit het voortgezet middelbaar onderwijs en MBO studenten, met een meervoudige culturele achtergrond³ naar het HBO beeldende kunstvakonderwijs hebben verschillende procedurele- en organisatorische oorzaken. Maar ook spelen een aantal vooroordelen en misvattingen, zowel bij de HBO beeldende kunstonderwijsinstellingen als bij de doelgroep een belangrijke rol.

Uit onderzoeken blijkt o.a. Saraber (2002, 2006): “... dat zich nauwelijks tot geen allochtone middelbare school leerlingen [...] als student aanmelden bij een academie [...] om beeldende kunstvakken op HBO niveau te studeren” en “.... dat het momenteel nog zo is dat allochtone leerlingen, om zeer uiteenlopende redenen, de noodzaak (nog) niet inzien om beeldende kunstonderwijs op HBO niveau te gaan studeren. Echter, is het momenteel wel zo, dat bi-culturele leerlingen zich wel aanmelden bij na- en buitenschoolse kunsteducatie-instellingen en in mindere mate bij het MBO kunstonderwijs “.

Waarom participeren talentvolle bi-culturele allochtone jongeren niet of nauwelijks in het HBO beeldende kunstonderwijs? Deze vraagstelling is voorgelegd aan docenten tekenen c.q. beeldende vorming van vijf Amsterdamse VO scholen en coördinatoren c.q. studieleiders van vijf HBO beeldende kunstonderwijsinstellingen in verschillende steden. De opzet van het onderzoek is explorierend/verklarend via analyse van bestaande bronnen in een literatuuronderzoek. De gegevens voor het empirische veldonderzoek zijn verzameld in een survey, uitgevoerd in persoonlijke interviews. De vragen hebben betrekking op de visie over multiculturaliteit en culturele diversiteit van de onderwijsinstellingen. Of deze visie wordt geïmplementeerd in het curriculum van het onderwijs. En verschillende aspecten over de participatie van culturele minderheden op de kunstacademies.

Een van de constatering uit het onderzoeksrapport is dat allochtone jongeren slecht vertegenwoordigd zijn in het HBO beeldende kunstonderwijs. Terwijl ook veel jongeren die deel uitmaken van deze doelgroep een beeldend talent bezitten. *Culturele diversiteit een inspiratiebron voor participatie* is bedoeld, om meer inzicht te krijgen of multiculturaliteit en culturele diversiteit een rol spelen in HBO kunstonderwijsinstellingen. Ook is onderzocht hoe beeldende vorming op VO scholen wordt gegeven en hoe zij de mogelijkheden voor talentontwikkeling en beroepenoriëntatie in de beeldende kunst voor leerlingen met een meervoudige culturele achtergrond hebben georganiseerd.

¹ zie noten blz. 49

²

³

Ontwikkelingen in de professionele (beeldende) kunsten getuigen van een toenemende uitwisseling tussen verschillende culturen, als gevolg van migratie, de media en de toegenomen mobiliteit in de wereld. Het ministerie van OCW streeft naar een evenredige vertegenwoordiging van maatschappelijke groepen. Via beleid wil men de onderwijsachterstand uit deze doelgroep, bi-culturele leerlingen, opheffen.

Het is voor kunstacademies ook belangrijk om talenten te bereiken in groepen die tot nog toe weinig toegang vinden tot het kunstvakonderwijs. Kunstacademies zouden het daarom van vitaal belang moeten vinden ook talenten uit groepen in Nederland met andere culturele achtergronden in hun kunstvakonderwijs opleidingen te laten participeren. Om veranderingen in de participatie van de doelgroep in het HBO beeldende kunstvakonderwijs te kunnen realiseren zullen een aantal zaken moeten worden opgelost.

In het onderzoeksrapport blijkt dat uit de aanbevelingen, meningen en suggesties van de geïnterviewden veel positieve mogelijkheden zijn te trekken. De strekking van veel opmerkingen over knelpunten worden door zowel de VO docenten als door de HBO studieleiders/coördinatoren onderschreven. Veel van de mogelijke oplossingen zijn ook gelijkloidend, onder andere:

- een goede communicatie tussen de academies, de VO scholen en MBO's opbouwen en uitgebreide voorlichting geven over hun vele beeldende kunstopleidingen, zowel aan de leerlingen als aan hun ouders;
- een goede samenwerking organiseren, door veel directere lijnen tussen één academie en een of meerdere VO scholen en MBO's in de directe omgeving;
- Talentscout trajecten opzetten voor een door- en instroom relatie;
- VO leerlingen en MBO studenten lessen beeldende vorming op de kunstacademie laten volgen;
- academie docenten en studenten, kunstonderwijs op VO scholen en MBO's laten geven, zij fungeren dan als rolmodel;
- VO, MBO en het HBO kunstonderwijs moeten gezamenlijk een doorlopende leerlijn en een goed curriculum voor de beeldende vorming ontwikkelen.

De omstandigheden en vooruitzichten voor participatie van leerlingen uit de doelgroep zijn (redelijk) positief. De uitspraken van de meeste betrokkenen komen ook zeer dicht in de buurt van de analyse van het literatuuronderzoek. Voldoende handvatten worden aangeboden, de betrokkenen blijken nu wel doordrongen van de noodzaak iets concreets met de problematiek van de jongeren met een meervoudige culturele achtergrond te moeten (gaan) doen.

Dit onderzoek staat ook in het licht van de belangstelling en de recente aandacht voor culturele diversiteit in de samenleving en in welke mate de problematiek van allochtonen en kunst een onderdeel van de algemene problematiek rondom allochtonen in Nederland is en in welke mate deze is terug te voeren op de specifieke problemen in het HBO kunstvakonderwijs (OCW, Raad v/d Cultuur, 2008).

Inhoudsopgave

Samenvatting	2
Inhoudsopgave	4

Voorwoord	5
1 Inleiding	6
2 Literatuuronderzoek	9
Culturele diversiteit een inspiratiebron voor participatie	
3 Vraagstelling	23
3.1 Amsterdamse middelbare scholen	
3.2 HBO beeldende kunstonderwijsinstellingen	
4 Opzet en uitvoering van het onderzoek	24
4.1 Keuze van de onderzoekseenheden	
4.2 Beschrijving en verantwoording van de dataverzamelmethode	
4.3 Registratie, verwerking en preparatie van de gegevens	
4.4 Beschrijving en verantwoording van de analysebeslissingen	
5 Resultaten	25
5.1 Multiculturele diversiteit en beeldende vorming onderwijs in (enkele) Amsterdamse middelbare scholen	
5.2 Multiculturele diversiteit en de implementatie daarvan in het HBO beeldende kunstonderwijs	
6 Conclusies en discussie	40
7 Evaluatie, aanbevelingen en suggesties voor verder onderzoek	42
7.1 Evaluatie	
7.2 Aanbevelingen	
7.3 Verder onderzoek	
Literatuur	48
Bijlagen	49
De onderzoekseenheden Amsterdamse VO scholen	
De onderzoekseenheden HBO kunstonderwijsinstellingen	
Vragenlijst Amsterdamse VO scholen	
Vragenlijst HBO kunstonderwijsinstellingen	
Noten	51

Voorwoord

Voor het Initiatief Lerarentekort Amsterdam ben ik invaller in het basisonderwijs. Tijdens kunsteducatieve dagprojecten Woord en Beeld, tekenen en schilderen de kinderen en dragen hun zelfgeschreven poëzie voor, die over hun leefwereld en eigen ervaringen gaan. Meestal zijn het grote klassen, vaak met kinderen met een multiculturele achtergrond, in zeer verscheidene scholen en in alle stadsdelen. Bij de

groepsintroductie is ook een gesprek waarin over sommige leerlingen uit de doelgroep op een deficiënte manier wordt gesproken. Is poëzie niet te hoog gegrepen voor deze kinderen? Maar na een dag werken blijken de resultaten van deze leerlingen hun leraar reuze mee te vallen.

Dezelfde soort ervaringen overkwamen mij ook tijdens werkzaamheden in het middelbaar onderwijs. Er wordt soms te veel aandacht gegeven aan zaken en dingen die slecht gaan of waarvan men denkt dat deze leerlingen die niet aankunnen, in plaats van die zaken te benoemen die zij wel kennen, goed doen of die positief zijn. Deze leerlingen met een meervoudige culturele achtergrond hebben blijkbaar 'verborgen' talenten, vermogens en capaciteiten, die tijdens de reguliere lessituatie niet of weinig geactiveerd en gestimuleerd worden. De regelmaat waarmee en de manier waarop over leerlingen uit de doelgroep wordt gesproken, zette mij wel aan het denken.

Die problematiek werd mij pas echt duidelijk na het volgen van een minor over Multiculturele Hotspots in Amsterdam, door Saundra Williams, aan de Amsterdamse Hogeschool voor de Kunsten. In de colleges werden een aantal cases behandeld waarin de uitgangspunten van authentieke kunsteducatie - voor een groot gedeelte - in een specifiek onderdeel van het na- en buitenschoolse kunsteducatiecircuit, in praktijk worden gebracht. De opleidingscurricula van een aantal organisaties is opgebouwd uit levensechte opdrachten, die resulteren in tentoonstellingen, voorstellingen en optredens. Daarnaast heeft een literatuuronderzoek over interculturaliteit en culturele diversiteit en gesprekken met docenten van kunstacademies en leraren van VO scholen ook een grote rol gespeeld om dit onderzoek uit te voeren.

De aanleiding voor dit empirische veldonderzoek was de vraag, waarom gaan bi-culturele VO leerlingen (en MBO studenten) met kunstzinnige talenten, niet of nauwelijks naar een kunstacademie toe? Terwijl ook in deze doelgroep vele beeldende talenten (zullen) zitten. De problemen met de in- en doorstroom van Amsterdamse bi-culturele leerlingen uit het voortgezet onderwijs en het MBO naar het HBO beeldende kunstonderwijs hebben diverse oorzaken. Onbekend maakt onbemind. Een aantal wederzijdse vooroordelen en misvattingen spelen, zowel bij de leerlingen als bij de HBO kunstonderwijs instellingen, ook een belangrijke rol.

1 Inleiding

Het ministerie van OCW streeft naar een evenredige vertegenwoordiging van maatschappelijke groepen. Via beleid wil men de onderwijsachterstand uit deze doelgroep, allochtone leerlingen, opheffen. Men wil via het onderwijs bijdragen aan het doorbreken van culturele barrières tussen bevolkingsgroepen in de maatschappij. Vanuit de landelijke politiek is er oog voor de specifieke invloed die culturele achtergronden hebben op het onderwijs. In het kader van doelgroepenbeleid, vind men dat er een wervingsbeleid dient te zijn dat op deze bepaalde bevolkingsgroepen is gericht.

De politieke aandacht voor participatie en talentontwikkeling van culturele - of sociale minderhedengroepen blijkt uit de hoofdlijnotitie *Kunst van Leven* van Minister Plassterk van OCW (2008), over het kunstvakonderwijs schrijft hij o.a. het volgende: *“Talent wordt niet voldoende benut. Aan excellentie wordt te weinig aandacht besteed. Te vaak wordt gekozen om alles een beetje te doen”*. En dat de instellingen voor kunstonderwijs financiering krijgen: *“... voor een ontwikkelingsfunctie voor talent, experiment, onderzoek en vernieuwing”*.

Doordat jongeren uit deze doelgroep zich afwenden van - en niet participeren in het HBO beeldende kunstonderwijs, wordt de inbreng van hele nieuwe generaties aspirant kunstenaars gemist. Dat verhoogt de stagnatie in het kunstonderwijs nog meer. De Minister vindt daarom ook noodzakelijk: *“... het aanboren van nieuw publiek, zowel actief in een verandering van de studentenpopulatie, als passief onder groepen in de samenleving die nog niet, of marginaal met kunst en cultuur in aanraking zijn geweest”*.

De deelname van deze groep(en) als medewerker en/of student van het HBO kunstvakonderwijs moet ook worden vergroot. Fabius (1998) zegt daar het volgende over: *“De visie van de colleges van bestuur van de HBO kunstonderwijsinstellingen op multiculturele diversiteit is positief voor de ontwikkeling van een ander curriculum. Door de autonomie van de verschillende faculteiten komt de implementatie daarvan in het curriculum van het beeldende kunstonderwijs echter nog niet voldoende uit de verf”*.

Onderzoeken (CBS, CPB, SCP) tonen aan dat in de afgelopen decennia in Nederland vooral – maar niet uitsluitend – de hoger opgeleide en beter gesitueerde autochtone Nederlanders en hun kinderen bediend zijn door de HBO kunstinstellingen. Sociaal-maatschappelijk zwakkere groepen van autochtone en allochtone Nederlanders worden niet altijd even gemakkelijk bereikt. Doormiddel van overheidsbeleid kan hun participatie gestalte krijgen en doordat de kunstacademies deze nieuwe doelgroepen als potentiële studenten voor het kunstvakonderwijs gaan zien. Haanstra en Mekking (2003) vinden o.a.: *“Het kunstvakonderwijs moet een mix zijn van veranderingen en behoud versus vooruitgang en traditie, ze horen bij elkaar en moeten er allemaal onderdeel van uitmaken. Het gaat hier om de tegenstelling verandering c.q. behoud. Dit moet bestudeerd worden om voor dit probleem nieuwe oplossingen te vinden”*.

Andere cultuurvormen (zie b.v. de muziek, theater, film/tv en sport) zijn op dit punt al (meer) gedemocratiseerd in de samenleving en in het onderwijs geïntegreerd. In andere kunstopleidingen wordt al wel in toenemende mate vormgegeven aan de betekenis van eerdergenoemde maatschappelijke veranderingsprocessen. Volgens Fabius (1998): *“In de muziek, dans en film is internationale en interculturele samenwerking (al) een normaal verschijnsel geworden”*.

De ontwikkeling in de professionele (beeldende) kunsten getuigen van een toename van uitwisseling tussen culturen als gevolg van migratie, de media en de toegenomen mobiliteit in de wereld. De meeste Nederlandse makers zijn het er over eens dat aan de nodige institutionele veranderingen een verschuiving vooraf moet gaan in het denken en kijken naar (artistieke) culturele diversiteit in de samenleving. Dat die visie op nieuwe artistieke uitingen onlosmakelijk verbonden is met de huidige culturele, sociale, economische en politieke werkelijkheid, staat buiten kijf. Door het postmodernisme staat daarbij inmiddels de hegemonie van de westerse cultuur en de meeste kunststopvattingen ter discussie. Steeds vaker en met succes wijzen deze jonge makers erop dat in de internationale kunstwereld een nieuwe beeldcultuur en

een ander idioom in ontwikkeling zijn – dit als gevolg van het samenspel van traditionele aspecten en elementen uit de hedendaagse levensstijl en het steeds meer vervagen van grenzen tussen de kunstdisciplines.

Volgens Golpinar (2004): “Deze vervaging brengt dan ook een hernieuwde discussie met zich mee. Een discussie over het handhaven of loslaten van institutionele autonomie van de kunsten en een discussie over steeds luider klinkende pleidooi voor een herwaardering van het begrip ‘engagement’ met maatschappelijke en politieke ontwikkeling. Daarbij zal in dit artistieke ‘becommentariëren’ van de samenleving er meer aan gelegen zijn, gevestigde kunst te verbinden met nieuwe uitingsvormen. Juist uit deze nieuwe identiteit komt artisticeit voort die interessant is voor een internationaal, jong publiek. Hiphop en Urban Art zijn hierin onverslaanbaar, het is het ding wat jongeren, raakt, bindt en doet, van de Bijlmer tot Rotterdam-Zuid en van Jo-Burg tot Harlem”.

Kunstacademies moeten het van vitaal belang vinden talent in groepen met andere culturele achtergronden in hun beeldende kunstvakonderwijs opleidingen te laten participeren. Het is voor hen belangrijk om talent te bereiken in groepen die tot nog toe weinig toegang vinden tot het kunstvakonderwijs. Om veranderingen in de participatie van het HBO beeldende kunstvakonderwijs te kunnen realiseren zullen een aantal zaken moeten worden opgelost. Enerzijds zullen de academies uit hun ivoren toren moeten komen. Anderzijds zal de doelgroep er ook het een en ander aan moeten doen.

De bevolkingssamenstelling van de doelgroep is zeer heterogeen. In sommige deelgroepen vervuld religie een (zeer) belangrijke rol in hun leefgemeenschap. In de cultuur van deze deelgroepen speelt het beeld een ondergeschikte rol en is de interesse voor en het belang van beeld niet of nauwelijks ontwikkeld. Bij andere deelgroepen met andere sociaal-maatschappelijke normen en waarden spelen deze aspecten minder of geen rol en is wel sprake van het gebruik van beeld in hun culturele uitingen. Aan de onnipotente aanwezigheid van de visuele cultuur in de westerse samenleving zullen ook allochtonen moeten leren deelnemen.

Uit onderzoeken o.a. Saraber (2002, 2006) blijkt: “..... dat zich nauwelijks tot geen allochtone middelbare school leerlingen [...] als student aanmelden bij een academie [...] om beeldende kunstvakken op HBO niveau te studeren” en “ dat het momenteel nog zo is dat allochtone leerlingen, om zeer uiteenlopende redenen, de noodzaak (nog) niet inzien om beeldende kunstonderwijs op HBO niveau te gaan studeren. Echter, is het momenteel wel zo, dat bi-culturele leerlingen zich wel aanmelden bij na- en buitenschoolse kunsteducatie-instellingen en in mindere mate bij het MBO kunstonderwijs “.

Deze veranderende studentenpopulatie vraagt om herziening van het dominante culturele perspectief van het kunstonderwijs. Enkele aspecten van het onderwijs aan de Nederlandse kunstacademies zijn enigszins gedateerd, soms stammen de onderwijsconcepten nog uit het eind van de 19^{de} – en het begin van de 20^{ste} eeuw. Er zijn zaken die in presentatie, onderwerpkeuze of werkwijze veranderd kunnen worden. Interculturele communicatie in het kunstonderwijs moet gericht zijn op nieuwe verhoudingen in de les, in het onderwijsmateriaal, de maatschappij en gebaseerd zijn op een onderwijskundige visie van de alom aanwezige ‘Visuele Cultuur’.

Als allochtone jongeren soms een andere beeldcultuur hanteren dan de modernistische beeldtaal die gangbaar is op de academies, kan dat b.v. voor een deel aan religieuze motieven, of aan de straat cultuur liggen. Anderszins, voor alle

jongeren geldt dat de media, de visuele cultuur, niet langer onderdeel zijn van de (omgeving) leefwereld van de jongeren, maar de jongeren zijn zelf (omgeving) leefwereld geworden. Zij hanteren dus inderdaad vaak een andere beeldcultuur dan de modernistische beeldtaal die gangbaar is op de kunstacademies.

Talentscout projecten zijn een bij uitstek geschikt middel om de participatie te bevorderen van middelbare schoolleerlingen en MBO studenten met een meervoudige culturele achtergrond; om de in – en doorstroming naar het HBO beeldende kunstvakonderwijs te vergroten. Deze trajecten zijn gericht op talentenontwikkeling, om hen meer inzicht te geven in een beroepenoriëntatie in de beeldende kunsten en om hun studiemogelijkheden uit te breiden naar een beeldende kunstopleiding op HBO niveau.

Onderwijs in de kunsten en participatie in de cultuur geven mensen niet alleen een zinvolle bezigheid, maar zij komen daardoor ook in contact met andere bevolkingsgroepen of cultuuruitingen. Het veranderende werkveld vraagt om nieuwe vaardigheden waartoe het kunstonderwijs dient op te leiden. Fabius (1998) verwoordt het zo: *“De ontwikkeling van het curriculum moet gestalte krijgen doormiddel van integratie van een breder cultureel perspectief op de kunsten. De actualisering van het curriculum moet gebaseerd zijn op een artistieke visie op de eigentijdse kunstpraktijk of een sociaal-maatschappelijke visie op de veranderde verhoudingen in de maatschappij”*.

2 Literatuuronderzoek

**Multiculturele diversiteit
een inspiratiebron voor participatie**

Inhoudsopgave	10
Introductie	11
Het multiculturele avontuur: van binnenuit & buitenaf	
Hoofdstuk 1	12
Culturele diversiteit: conversaties & discussies	
Hoofdstuk 2	16
Zijn is waarnemen; zijn is een kwestie van waargenomen worden	

Hoe mensen kunst maken is hoe kunst van ons mensen maakt

Introductie

Het multiculturele avontuur: van binnenuit & buitenaf

De nadruk in dit literatuuronderzoek ligt vooral op de participatie van cultureel diverse groepen Nederlanders in kunst en cultuur. Tevens is onderzocht hoe wordt omgaan met culturele diversiteit, de acceptatie van deze groepen in Nederland en of er een gelijke toegang tot adequaat kunstonderwijs plaatsvindt.

Een nieuw gemeenschapsgevoel kan het beste gecreëerd worden door te streven naar sociale cohesie⁴. Voor het versterken van de positieve begrippen is meer nodig dan integreren van minderheidsgroepen in het dominante Nederlandse waarden en normenstelsel. In de huidige maatschappij waarin in toenemende mate groepen wonen met transnationale in plaats van enkel nationale affiniteiten, moet dit nieuwe gemeenschapsgevoel vervangen wat gebaseerd was op een gemeenschappelijk nationale identiteit, cultuur, geschiedenis en taal. Sociale cohesie vergt echter wel sociale interactie, er kan geen cohesie zijn zonder kennis over en respect voor elkaars cultuur, leefgewoonten en werkwijzen. Het creëren van culturele diversiteit in de kunsten is (mogelijk) een manier om dit te bereiken. In de discussie over participatie van culturele minderheden moet meer nadruk op de persoonlijke ontwikkelingskansen van individuen worden gelegd. Sociale cohesie wordt vaak gezien als een groepsdynamiek, maar kent ook individuele kanten. Behalve dat

⁴ zie blz. 49

kunst en cultuur mensen een zinvolle bezigheid geven en dat zij daardoor in contact komen met andere bevolkingsgroepen of cultuuruitingen, is het ook een vaardigheidstraining: een empowerment door het ontwikkelen van sociale en culturele vaardigheden door actieve deelname aan cultuur en/of door het betrokken zijn bij en organiseren van culturele activiteiten. Participatie en de culturele ontwikkeling van burgers is altijd gezien als een voorwaarde voor een gezonde 'civil society' waarin cohesievraagstukken geen probleem vormen. Meer nadruk op de persoonlijke ontwikkelingskansen haalt de druk af van het moeten conformeren aan dominante Nederlandse groepsnormen en -waarden wat de discussie over sociale cohesie in de media en de politiek nu lijkt te bepalen. Bovendien geeft kunstonderwijs en cultuurparticipatie mensen uit de doelgroep de mogelijkheid om hun talenten te ontdekken, die verder te ontwikkelen op een zo hoog mogelijk onderwijsniveau, en er (eventueel) hun beroep van te maken.

Ondanks meer dan vijftig jaar intensief spreidings- en vormingsbeleid vindt een groot deel van het publiek andere kunstuitingen van waarde dan hetgeen door de overheid wordt gesubsidieerd. Deze divergerende voorkeur is niet alleen voorbehouden aan de jeugd, maar ook aan de ouderen. Een eerste verdeling kan worden gemaakt tussen kunst uit het verleden, die van het heden en die van de toekomst. Voor vrijwel alle kunstdisciplines geldt dat de overheid vooral geld steek in de kunst van het verleden (zoals: musea, symfonieorkesten, klassiek ballet) en in de kunst van de toekomst (zoals: het zogenaamde vernieuwende deel van de beeldende kunst, muziek, toneel en dans). In de financiering van de 'kunst' ondersteunt de overheid de pretentie een elite en van een beperkte groep kunstenaars, die van oordeel is op de smaak van het grote publiek vooruit te lopen, of vindt dat de ontwikkeling van kunst een autonoom gegeven is dat niets met 'publiek' te maken heeft.

Hoofdstuk 1

Culturele diversiteit: conversaties & discussies

Het interculturele avontuur komt in Nederland maar niet van de grond. In de meeste (grote) steden van de Randstad is meer dan de helft van de jongeren (en ziet zichzelf ook zo) als van niet westerse afkomst. Het kunst en cultuur minnend publiek van de toekomst zal ook deze bi-culturele bevolkingsgroep omvatten en daardoor steeds heterogener worden. Hun achtergronden, normen en waarden vallen steeds minder binnen het referentiekader van de traditioneel westerse - en zeker niet van de Nederlandse cultuurgeschiedenis. Nu in ieder geval steeds minder dan dat voor enkele decennia misschien nog wel gebeurde. Overigens zijn zij momenteel al grootgebruiker van een speciaal contemporain cultureel - en kunstzinnig aanbod.

Sinds eind jaren '90 is Hip Hop in Nederland weer helemaal in, nadat eind jaren '80 de eerste hype min of meer over was. Er is dan ook een verschil tussen de 'Old School' en een 'New School'. Het grootste verschil is dat in de eerste Hip Hop golf zich vooral op de straat afspeelde, terwijl de tweede golf, bijvoorbeeld de breakers, rappers en de tagers bij elkaar komen in gymzalen of dansscholen. Je kunt vaststellen dat hiphop eigenlijk mainstream is geworden: de kleding is te koop in warenhuizen, de muziek staat in de Top 40, MTV en Music Box, hiphop is onderdeel van het CKV programma van het VO en door het hele land worden in na- en buitenschoolse kunsteducatie-instellingen workshops georganiseerd in de vijf elementen van hiphop: poëzie, rappen, dj'en (turntablism), graffiti en breakdance.

Een uniek cultureel laboratorium

Toch ontstaan geleidelijk aan in het artistieke circuit initiatieven en activiteiten die niet meer terug te voeren zijn op het traditionele Nederlandse cultuur aanbod. Zij komen voort en laten zich inspireren door - en uit grote artistieke en culturele tradities die zich ontwikkeld hebben buiten Europa. Dit aanbod neemt door bewuste keuze van een klein aantal programmeurs en producenten van Nederlandse kunstinstituten langzaam in omvang en belangrijkheid toe. Deze groep neemt de culturele diversiteit serieus in hun ontdekkingsstocht naar de reeds aanwezige migranten populaties maar tevens ook de landen van herkomst. Om deze activiteiten als het begin van een wezenlijke ontwikkeling te zien, die meer en meer binnen de mainstream van het cultuurbeleid dienen te worden geplaatst, zijn ten minste drie belangrijke redenen aan te wijzen.

De eerste is het besef dat de tendens van internationalisering – van markten, van reisgedrag en van wereldvisies – onomkeerbaar is. Een eng – nationalistische cultuur opvatting doet provinciaals en irrelevant aan in een wereld die door massale immigratie definitief is veranderd. De tweede reden is dat deze intercontinentale migratiestromen binnen het westerse territorium zelf hebben geleid tot een reële confrontatie van afwijkende wereldvisies en schoonheidsbelevingen. Het afpalen van nationale culturen wordt steeds moeilijker nu omvangrijke culturele minderheden met andere historische tradities onderdeel zijn geworden van de Nederlandse nationale geschiedenis. Het cultuurbeleid zou deze ontwikkelingen adequater moeten weerspiegelen dan nu het geval is. De derde reden is dat Nederland inmiddels beschikt over een uniek cultureel laboratorium waarin gewerkt wordt aan de interactie tussen de verzameling van elementen die we zien als eigen of aanverwant cultuurgoed en het cultuurgoed van de hier aanwezige migrantengemeenschappen. Het is onvermijdelijk dat deze interactie een blijvende weerslag zal hebben in de Nederlandse culturele productie.

Niet in de laatste plaats ten gevolge van sociaalhiërarchische factoren steekt de culturele productie van migrantengroepen vaak nog 'bleek' af tegen de achtergrond van de autochtone productiefaciliteiten: de academies, de conservatoria, musea en podia die gestalte geven aan en voortbouwen op tradities in de Nederlandse kunsten. Op het niveau van de 'volkskunst en -cultuur', met name in de populaire muziek, is de vermenging van allochtone culturele tradities met Nederlandse kunstvormen het verst gevorderd. Moeilijker verloopt zij bij de 'hogere kunstvormen', zoals jazz en klassieke muziek, literatuur, poëzie en theater, schilderkunst en architectuur, dans en film.

Ruben Gowricham (2000) concludeert in onderzoeken dat kunst en kunstbeleid nog steeds sterk samenhangen met sociale klasse en elitevorming. Hij stelt dat er nog een lange weg te gaan is voordat voldoende allochtonen zijn toegelaten tot besturen en commissies in de kunstwereld. Geconcludeerd kan wel worden dat het multiculturele verkeer aan de basis, bij de populaire massacultuur, soepeler verloopt dan in de bovenlagen, met de hoge kunst, van het georganiseerde cultuurbestel. Toch groeit geleidelijk de interesse binnen Nederland, voor de meer aan een intellectuele context gegronde cultuurvormen, van migranten. Kunstenaars en producenten in Nederland putten steeds meer inspiratie uit culturele tradities die in de herkomstlanden zelf zijn gegroeid en die hun 'hoogwaardigheid' ontleen aan het feit dat ze stevig zijn ingebed in het herkomstland.

Communicatie tussen culturen

Via het internet ontwikkeld het transnationale verkeer op het gebied van populaire (massa)cultuur zich moeiteloos, zonder beleid of subsidies. Op het hogere plan moet er meer moeite voor worden gedaan, daar zijn de tegenkrachten weerbarstiger en is

hulp van beleid en investeringen geboden. Tot op heden heeft de discussie over culturele diversiteit vooral in het teken gestaan van artistieke mengvormen en etnisch gemêleerd publiek. Mede daarom is het multiculturele tableau nog niet verder gekomen dan een marginale toevoeging van een tamelijk fundamentele verandering die zich op ruimere schaal voltrekt in de manier van denken, kijken en werken.

Hoe dan ook, wie in de kunst en cultuur op zoek is naar substantiële veranderingen en vernieuwingen, hoeft waarschijnlijk niet lang meer te wachten. De resultaten van internationale uitwisseling van culturen worden steeds tastbaarder, relevanter en vruchtbaarder. De vraag blijft wel hoe zulke veranderingen in het culturele (slag)veld doorwerken en zouden moeten door werken! Een eerste vereiste is een absoluut open houding. In de communicatie tussen culturen is luisteren naar anderen onontbeerlijk en wel door alle partijen op basis van uitgangpunten zoals daar zijn: nieuwsgierigheid, gelijkwaardigheid, wederzijdse acceptatie en respect.

Het Nederlandse cultuurbestel functioneert meestendeels op basis van subsidiabel geachte kwaliteit. Deze 'kwaliteit' bepaald de standaard. Het kwaliteitsbegrip bepaald wie op welke gronden tot de Nederlandse kunstwereld kan worden toegelaten en welke objecten worden opgenomen in de 'Collectie Nederland'. De actoren op sleutelposities in de Nederlandse kunstwereld beschermen de eigen conventies en fungeren als poortwachters met betrekking tot het creëren en instandhouden van de diverse standaarden. Daaromheen ontwikkelt zich als het ware een economie van belangen die voortdurend in beweging is omdat er posities te vergeven zijn. Posities in de media, fondsen, kunstinstellingen, adviesraden, ambtenarij, het onderwijs, de politiek, et cetera.

In de 'Collectie Nederland' heeft de niet-westerse of 'etnische' kunst en cultuur een vastomlijnde plaats. Het merendeel van deze collectie is gedocumenteerd en geordend volgens nationaal geijkte kwalitatieve en geografische ordeningsprincipes van die collectie. Maar daar komt gelukkig langzamerhand beweging en verandering in. We zijn momenteel getuige van zich transformerende culturen waarin een ontwikkeling plaatsvindt van etnische kunst naar culturele diversiteit, die uiteindelijk nergens meer in een aparte categorie kan worden opgeborgen. Het daagt de gevestigde instellingen uit nieuwe antwoorden te geven op de onvermijdelijke vraag: wie en wat is eigenlijk een Nederlander?

Machtsstrijd in de cultuurarena

Deze vraag wordt niet in de laatste plaats gesteld door steeds meer Nederlanders met een dubbele culturele achtergrond. Na meer dan vijftig jaar emigratie naar Nederland willen zij als volwaardige burgers geaccepteerd worden door de samenleving waarin zij leven. Dat leidt tot het opeisen van zeggenschap. De nieuwe Nederlanders willen meepraten in het land waar ze wonen, werken, studeren en leven. Daarmee gepaard gaat de wens om politieke en maatschappelijke agenda's mede vorm te geven. En ook in de culturele arena gaan migranten de machtsstrijd niet langer uit de weg (Hall, 1997).

In deze overgang wordt het probleem van de macht en de scheve machtsverdeling in het cultuurbestel signaleerd. Het gaat hier niet om de formele verdeling van de uitvoerende, de wetgevende en de rechterlijke macht. Meer bepalend voor de toedeling van culturele kansen is de wijze waarop de verdeling van de academische en partijpolitieke macht is gestructureerd. Om nog maar te zwijgen van de macht van de media, de artistieke macht, de religieuze macht en uiteraard allerlei vormen van economische macht. Al die ontelbare machtcentra hebben hun grotendeels zelf gemaakte regels. Daarbij is er een groot verschil in macht tussen de burgers van de

ontvangende samenleving – met name de gevestigde elite – en de nieuwe Nederlanders die zijn binnen gekomen. De elite claimt het privilege om standaarden te bepalen, om beleid te maken en daardoor dus ook te selecteren hoe dat beleid eruit moet gaan zien en hoe ver de sluizen worden opengedraaid of de deuren aan staan.

De culturele diversiteit in de kunsten wordt volgens Ria Lavrijsen voor een groot gedeelte bepaald door een economische verdeling van belangen. Zij stelt dat de kunstensector net als alle andere maatschappelijke sectoren te maken heeft met concurrentie, prestigegedrag, immateriële - en materiële belangen. De macht en de beslissingsbevoegdheid zijn voor het overgrote deel nog in handen van blanke, goed opgeleide, westerse mannen met een heel specifiek – maar enigszins beperkt – referentiekader. Zij zijn het die uitmaken hoe het machtspel gespeeld wordt. Om het mee te kunnen spelen moet de allochtone kunstenaar of kunstbeoordelaar in de ogen van de autochtone smaakspecialisten een hoogwaardig artistiek product afleveren of zeer goed geïnformeerd zijn over een bepaald gebied van de kunst waar die beoordelaars ook tenminste goed mee bekend zijn. Deze psychologische barrières worden overigens ook door Gowricharn geconstateerd.

Pluriformiteit

Amsterdam is de meest multiculturele stad ter wereld. Hier wonen meer nationaliteiten bij elkaar dan waar ook ter wereld. Antwerpen staat op de tweede plaats en pas daarna komt New York. Net als in de andere grote steden, heeft de alom aanwezige grote van diverse culturen, al onderling verbonden, samenwerkend en uitwisselend en dan wel naast elkaar levend, zeer complexe gevolgen voor de Nederlandse samenleving in de Randstad.

Er zijn dus drie motieven die om nadere aandacht vragen voor de in de beginschoenen staande acceptatie van culturele diversiteit in Nederland: (1) geef het de plaats in de (inter)nationale cultuurbeleid die haar toekomst; (2) zorg er voor dat die nieuwe culturele verhoudingen herkenbaar worden in het Nederlandse cultuur - en onderwijsbestel en (3) sla munt uit de unieke multiculturele positie die Nederland inneemt in de wereldsamenleving. De introductie van het begrip culturele diversiteit in de discussie over het Nederlandse cultuur – en onderwijsbeleid moet gezien worden als een noodzakelijke poging om de verstarring binnen de culturele elite van Nederland tegen te gaan.

Culturele diversiteit wordt in delen van de samenleving door sommigen op denigrerende wijze gebruikt. Termen zoals Inter- en multicultureel en culturele diversiteit roepen nog steeds een aversie op in bepaalde kringen. In een in zichzelf gekeerde samenleving laat het stof opwaaien, doordat het weliswaar buiten de dominante cultuur staat, maar wel vol leven is. In de kunsten is het voor anderen een vrijhaven en spreekt het zeer tot de verbeelding, zij vinden het een Geuzennaam voor een alledaagse werkelijkheid. Het is een uitdaging, die op sommige plaatsen al met beide handen wordt aangegrepen. Het is daar een speelplaats vol intermenselijke contacten en uitwisselingen, voor (andere) schoonheidsbelevingen.

Overlevingsdrang, in het eigenbelang van de gevestigde culturele- en kunstonderwijsinstellingen is net zo'n goede reden als welke andere ook, daarom moeten zij beseffen dat zonder participatie van nieuw publiek en afnemers hun bestaansrecht voor de toekomst ook in de waagschaal ligt. Zij die de angst overwinnen, om de macht over het Nederlandse kunst- en cultuurbeleid te verliezen, zullen ervaren dat door het multiculturele avontuur aan te gaan, er een wereld valt te winnen.

Hoofdstuk 2

Zijn is waarnemen; zijn is een kwestie van waargenomen worden

In conversaties en discussies over wat wel en wat niet tot de huidige 'artistiek verantwoorde' Europese c.q. de Nederlandse kunstgeschiedenis behoort, wordt vaak vergeten dat ooit decadente stijlafwijkingen van de 'klassieke' norm zoals: Maniërisme, Barok en Rococo, later wel meededen als gelijke deelnemers van de Europese kunstontwikkeling (Summers, 2003). Vorm is gelukkig niet het enige ijkingprincipe om opgenomen te kunnen worden in de officiële kunstcanon, zowel voor perioden als voor culturen. Voor hen die eerst waren afgewezen door de kritische klassieke Europese stadaard, maar die als zij later op eigen kracht een plaats hadden veroverd in het universum van de kunst en de geschiedenis, was dit daarna opgenomen worden, opeens in het geheel geen probleem meer!

De vorming van de canon

De opvatting dat de weergave van kunst op conventies berust, leidt er juist toe een analogie tussen kunst en taal, of meer algemeen gesproken, tussen kunst en een stelsel van tekens te aanvaarden. Alleen conventie verleent de symbolen in een wiskundig tekenstelsel hun betekenis; het zelfde geldt voor de woorden van een taal en de verschillende elementen in een kunst werk. Volgens Nelson Goodman is de artistieke weergave een kwestie van conventie. In *Languages of Art* (1968) legt hij uit hoe alle systemen van symbolische tekens functioneren en toont aan dat artistieke weergave een specifiek geval van zo'n systeem is. Het komt er dus op neer dat de 'waarheid' van een kunstwerk de betekenis is; het begrijpen van een representatief kunstwerk zowel herkenning van de gelijkenis is, als waardering van de conventie inhoud. Het dwingt ons niet de aard van het kunstwerk te bezien, maar de aard van onze reactie erop.

Aan de ene kant als er weinig ruimte is om de verbeelding aan het werk te zetten en er geen enkele kans voor de mentale, evenwicht zoekende handeling is, die zich voordoet als we een schilderij als een weergave van iets anders en tegelijkertijd als een samenstelling van vormen en kleuren zien. Aan de andere kant is een schilderij dat beweert een weergave van de werkelijkheid en representatief te zijn, maar waarin we, hoe hard we er ook ons best voor doen, niet kunnen zien wat de titel ons verzoekt er in te zien, niet in zijn opzet geslaagd.

Nieuwe stijlen van picturale weergave, zoals in het verleden bijvoorbeeld het Kubisme en Cobra, werden aanvankelijk verworpen omdat de toeschouwers het zo

moeilijk vonden er iets in te zien wat hun verzocht werd. Maar wanneer we er eenmaal aan gewend zijn geraakt onze verbeelding de noodzakelijke sprong te laten maken, kan het zijn dat we een kunst die onze fantasie een nieuwe, opwindende speelruimte heeft gegeven, als bijzonder waardevol beschouwen. De verbeelding speelt een zeer belangrijke rol bij het vormgeven van onze waarnemingen van visuele kunst.

Momenteel speelt in onze tijd een zelfde proces, nu geldt dat voor kunstuitingen en - werken uit een niet-westerse kunst - en culturele context. Het is belangrijk ons te verdiepen en aandachtig bepaalde vormen (figuren), groepen van vormen (figuren), scènes of kleuren, te observeren, om een (kunst)werk van een allochtone kunstenaar te leren waarderen. Om het een en ander te weten te kunnen komen over ideeën achter interculturele kunst moeten we opnieuw leren kijken. Proberen te achterhalen en ons ernstig ermee bezighouden wat bepaalde expressieve eigenschappen die er in worden aangetroffen kunnen betekenen. In het kunstwerk proberen de structuur, het eigen artistieke verhaal en de eigen vormkenmerken te ontdekken en te herkennen. Wat kan betekenen dat er een beroep wordt gedaan op zowel specifieke kenmerken van het werk, alswel op algemene psychologische en culturele associaties en conventies. Vrije schoonheid kan aan een object worden toegeschreven, uitsluitend om de vorm, zonder rekening te houden waarop dat object is gericht. Zoals bij Islamitische kunst, bijvoorbeeld bloemmotieven en patronen of ontwerpen voor behangpapier. Het verbod op het afbeelden van herkenbare menselijke - en dierlijke vormen wordt overigens regelmatig omzeilt. Het blijft blijkbaar moeilijk echte belangstelling voor alleen tweedimensionale visuele patronen op te blijven brengen.

Kritiek gebaseerd op begrip voor deze kunstvormen

Het is overigens niet alleen psychologisch erg moeilijk de vormkenmerken van deze beeldende kunst van alles geïsoleerd te zien (niet met onze standaard in overeenstemming). Overigens zouden wij het trouwens meestal ook esthetisch niet belangwekkend vinden om dit te doen. Esthetische vormen van kunst komen overeen met vormkenmerken van algemene menselijke emoties, echter zonder de exacte betekenis die taal heeft. Dit leidt tot mengvormen in de kunst waarin de ene kunst, de andere 'assimileert'. Er moet in formele zin niet alleen aandacht zijn voor relaties tussen elementen in een kunstwerk, maar ook moet de coherentie tot een uniform geheel worden beschouwd. Als Kant deze zorgvuldigheid bij het vormen van een oordeel over kunst(werken) het summum plus ultra vond, waarom wordt dan het werk van bi-culturele kunstenaars ook niet op een vergelijkbare wijze benaderd en behandeld?

Daarom zijn er drie normen waaraan een kunstwerk moet worden beoordeeld: de complexiteit; de intensiteit en het organisch esthetisch geheel, in een samenhang met alle onderdelen van het werk. Om de weergave en expressie van deze kunst te kunnen begrijpen, is het ook noodzakelijk ons van de kunstwerken zelf en hun eigenschappen af te wenden en de aard van onze reacties daarop te beschouwen! Ook moet de rol van de verbeelding en emotie in de esthetische waardering worden onderzocht. Echter niet alleen het kunstwerk zelf, het is ook belangrijk om ook enige aandacht aan de maker te besteden. Deze kunstwerken zullen dan waarschijnlijk ook beter aan de eisen van de toelatingscriteria van de academies blijken te voldoen.

Idee van schoonheid

De idee van schoonheid, om iets te kunnen verklaren of te plaatsen, is cultureel bepaald. De analyse van het werk (beeld) en de esthetische waarde daarvan, wordt

niet in beeld uitgedrukt, maar in woord. Een taal waarin we de waarheid en de emotie m.b.t. een kunstwerk moeten omzetten (vertalen) is extra moeilijk voor niet westerse allochtonen. Is de waardering en de waarde van het oordeel over deze kunst niet terug te brengen tot een smaakoordeel: Wat de boer niet kent, dat vreet hij niet! Om de toelatingsbeoordelingen voor de kunstacademies beter te laten verlopen moeten de beoordelaars dus op bepaalde typische kenmerken van deze kunstwerken worden gewezen. De aandacht vestigen op bepaalde zaken, zodat zij die dan daarna ook zullen herkennen en erkennen. Een reactie op schoonheid is het vrije spel van de verbeelding en inzicht in relatie tot het smaakoordeel. Niet elk oordeel over een esthetisch ervaring gaat vanzelf. Voor complexe kunstwerken is het noodzakelijk om er veel kennis over te vergaren en te leren hoe er naar te kijken. Er moet begrip voor ontstaan, dat kan helpen om in elk geval met een persoonlijke reactie op het werk te komen, dan kan er een begin ontstaan van de esthetische waardering.

Cultuuronderscheid & kunstbegrippen

In de literatuur worden een viertal dominanties van kunstkenmerken en opvattingen van westerse kunst gedefinieerd. Dit viertal globale begrippenparen kan als potentiële 'spelbrekers' voor een cultureel divers kunstonderwijs optreden (Saraber 2006). Deze onderscheiden en begrippen kunnen zich bezwaarlijk verenigen met, en staan daardoor meestal vaak tegenover opvattingen over kunst uit andere delen van de wereld. Westerse uitgangspunten zoals autonomie, vernieuwend, individualiteit en rationaliteit, botsen en staan vaak lijnrecht tegenover niet-westerse waarden zoals: groepsgebondenheid, emotionaliteit, functionaliteit en traditie. De westerse kunnen in sommige gevallen als superieure ideologie gelden b.v. in de discussies over kwaliteit, en wanneer bepaalde kunstuitingen wel of niet subsidieabel zijn, et cetera. Deze begrippenparen zijn daarom enigszins geforceerd, ze bestaan niet alleen in deze samenstelling maar in een onderlinge samenhang. Tevens komen zij in alle delen van de wereld voor, vernieuwing komt niet alleen in het westen voor en traditie weten wij net zo te waarderen als in Afrika.

Autonomie & functionaliteit

Autonome kunst staat hoog in het vaandel van de westerse artistieke wereld. De hoogste waarde wordt toegekend aan kunst die naar andere kunst verwijst of die daar commentaar op levert. Kunst zonder duidelijke functionaliteit, zonder een verwijzing naar, met zo min mogelijk decoratie, sociaal nut, praktische toepassing, onderwijzend, sociaal of maatschappelijk gericht, des te hoger de gemeende kwaliteit van deze kunst. Dit komt goed tot uitdrukking doordat in de westerse beeldende kunst canon een duidelijk hiërarchisch onderscheid is tussen autonome beeldende ongebonden kunst en toegepaste - of gebonden ambachtshunst.

Individualiteit & groepsdynamiek

Talent en zelfexpressie van de kunstenaar ligt in het verlengde van de grote betekenis van autonomie in de westerse kunstopvatting. Bij verschillende niet-westerse kunststromingen zijn deze uitgangspunten, de tegenstelling tussen uitvoerende en scheppende kunst, niet zo, of minder belangrijk. Binnen deze culturele gemeenschappen gelden de persoonlijke emoties en expressies minder mee, dan de collectieve religieuze of sociale betekenissen die het kunstwerk heeft. De westerse opvattingen over de onafhankelijkheid van de kunstenaar werd uitgangspunt voor het kunstonderwijs. In de zeventiger jaren van de vorige eeuw kreeg dat gestalte kunsteducatie waarin de spontane ontwikkeling van het kind de 'vrije expressie' centraal stond, de kinderen niet leren tekenen, maar laten tekenen.

Men is daar twee decennia later op terug gekomen, de individuele artistieke ontwikkeling blijft centraal uitgangspunt, maar de kinderen wordt wel via bepaalde methoden het een en ander geleerd. In deze niet-westerse culturen speelt dit omgekeerd evenredig. Het publiek is erg betrokken bij en met de kunstvorm, kent de geschiedenis en weet hoe het moet worden uitgevoerd en doet vaak zelf mee, bijvoorbeeld religieuze processies, rituelen, begrafenissen en carnaval, volksfeesten.

Vernieuwend & traditioneel

De westerse voorstelling van de volmaakte autonomie, verbonden met het door de Verlichting geïnspireerde vooruitgangdenken laat zich omzetten naar een derde artistiek uitgangspunt: originaliteit of innovatie. Unicité, oorspronkelijkheid, creativiteit en renovatie zijn begrippen die niet alleen voor de kunst gelden, maar deze criteria zijn voor de gehele westerse samenleving belangrijk. Echter, er zijn talloze niet-westerse kunstvormen waarbij het belangrijker is de kunstvorm en artistieke traditie als groepsactiviteit te blijven uitoefenen, in plaats van de individuele vrijheid voor vernieuwing, originaliteit of persoonlijke artistieke ontwikkeling. Het vernieuwingsdenken komt tot uitdrukking in het kunstonderwijs, door de aversie tegen het gebruik van clichés, overtekenen, nabootsen, na-apen en namaken. In de opleidingen voor scheppende kunsten wordt het ultiem bereikbare: de grootst mogelijke individuele artistieke ontwikkeling, de meeste ruimte gegeven.

Ratio & gemoed

Techniek en expressie worden in de westerse kunst als gescheiden kwaliteiten gezien. In de gevestigde orde zet dit zich om in een drang om alles vast te leggen in formele en analytische evaluaties, te categoriseren, in methodieken en manieren om te controleren en beoordelen. De waardering is dan ook vaak groter voor het product dan voor het proces. De westerse kunst wordt primair beoordeeld vanuit formele criteria, daarbij worden de concepten in regels omschreven en deze moeten serieus worden genomen. Het is daarom een belangrijke vraag of en hoe emotionaliteit en andere gevoelsmatigheids aspecten van de kunst wel voldoende in het kunstonderwijs aan de orde komen?

Verschuivende paradigma's

Het niet kunnen waarderen van ongewone beeldende kunst komt vaak voort uit een (natuurlijke) neiging van de werken die we al kennen iets af te leiden dat ons meer greep geeft op ongewone kunstwerken, het ongewone te beoordelen naar criteria die aan het vertrouwde ontleend zijn. Om deze onbekende werken te kunnen waarderen, om te kunnen zien waarom ze esthetisch waardevol kunnen zijn, moet geleerd worden ze te beoordelen naar speciaal voor die kunstwerken toepasselijke criteria. Maar hoe zou een kunstacademie dat toepassen, zonder in een cirkel redenering te vervallen? Eigenlijk zijn er geen regels op te stellen want bij ieder oordeel of waardering, bij elk nieuw werk door een kunstenaar gemaakt, worden er nieuwe geformuleerd en de oude met voeten getreden.

Elke nieuwe kunststroming of de meeste van de beste kunstwerken zijn gemaakt, door de toen bestaande regels te overtreden. Voor de beeldende kunst zijn er bijvoorbeeld de regels en uitgangspunten zoals: compositie, vlakverdeling, licht en donker, perspectief, warme en koude kleuren, et cetera. Conventies waarbinnen westerse kunstenaars wel of niet werken. Niet westerse kunstenaars gaan van, voor ons soms ongewone of niet geaccepteerde andere regels en wetten uit. De code waarnaar een werk moet worden beoordeeld zal dan ook aan andere conventies moeten voldoen. In plaats van hun te eisen dat kritische beoordelingen door

algemeen aanvaarde criteria gerechtvaardigd worden, moet een ander oordeel worden ontwikkeld dat een beter begrip zal geven hoe een kritische argumentatie zal verlopen.

In de uitwerking van zo'n model zullen drie vormen van kritische activiteit zijn te onderscheiden. Een kunstwerk: beschrijven, interpreteren en evalueren. Zij zijn onderling met elkaar verweven en argumenten van alle drie zijn nodig om tot conclusies of waardeoordelen te kunnen komen. Vooral omdat deze criteria in woorden zijn gevat, zal om waardering te kunnen opbrengen op bepaalde specifieke kenmerken van het werk, om de interpretatie te ondersteunen, daar individueel en specifiek op moeten worden ingegaan. Tevens moet het werk in verband worden gebracht en gezien worden met andere werken van die kunstenaar, maar ook uit die cultuur en traditie en van tijdgenoten of zelfs werken uit het verleden.

Rol van authenticiteit

Misschien moet, om een 'goed' waardeoordeel te kunnen formuleren, het noodzakelijk zijn om je als beoordelaar op te stellen, zoals het publiek dat doet. Dan kun je van alles te weten komen over deze kunst en kunstenaars. Bijvoorbeeld wat hun voorkeuren in kunst zijn, hun sociaal – maatschappelijke achtergrond, hun kijk op de wereld, godsdienst, politiek, cultuur, gewoontes en seks en hun houding ten opzichte van het verleden, heden en de toekomst, hun landgenoten, medelanders en buitenlanders. Want als de beoordelaar zich op artistieke vormen en conventies beroept, zijn dat ook verwachtingen en vooroordelen van zijn eigen plaats in de maatschappij en kunnen die zich daarom tegen kunst van deze groep keren.

Het blijft een complexe zaak om tot een gerechtvaardigd waardeoordeel te kunnen komen, er moet het nodige worden achterhaald van de cultuur, het tijdsgewricht en de maatschappij waarin het kunstwerk is gemaakt. De intenties van de kunstenaar en de verwachtingen van zijn (het) publiek zijn de criteria voor een rechtvaardige interpretatie van alle kunst. Een interpretatie van een schilderij wordt gerechtvaardigd door niet alleen de details van het werk zelf in aanmerking te nemen maar ook door verwijzingen naar ander werken van dezelfde kunstenaar en andere werken die dezelfde artistieke conventies toepassen en door naar verwijzingen naar de houdingen en de opvattingen van de kunstenaar en van hen voor wie het oorspronkelijk was geschilderd. (Sheppard 1989).

Begrip waarheid in de kunst

Bestaan er criteria waardoor kan worden vastgesteld of een kunstwerk waarheid tot uitdrukking brengt? Kunnen alleen zinvolle werken waarheid uitdrukken, zoals alleen zinvolle beweringen waar of onwaar kunnen zijn en drukken alle werken die geen waarheid uitdrukken, onwaarheid uit? Aangezien de termen 'betekenis' en 'waarheid' het makkelijkst en het meest begrijpelijk op taal toepasbaar zijn, is het logisch te veronderstellen dat de toepassing op taal het paradigma is waaraan weer andere toepassingen ontleend worden en dat, wanneer deze begrippen op de kunst worden toegepast, de kunst als een taal wordt behandeld. De rol van de intenties in de kunst is te verklaren door intentie te beschouwen in relatie tot zowel taal als handeling. H

Er mag hoop gekoesterd worden uit het feit dat het spreken over betekenis en waarheid in de kunst (en de literatuur) op soortgelijke wijze verhelderd kan worden als door een analogie tussen kunst en taal (Sheppard, 1989). Het is belangrijk om kunstwerken op hun eigen merites te benaderen en te behandelen. Elke kunstvorm heeft haar eigen waarheid en betekenis, zij kan daarom moeilijk alleen vanuit de westerse (kunst)canon of idioom op hun waarde worden beoordeeld.

De rol van symbolen

Een analogie kan hier van nut zijn, al kan deze nog meer vragen opwerpen, die dan ook weer beantwoord moeten worden! Soms betekenen beeldende werken iets, soms suggereren ze alleen maar, ze laten meer zien dan dat ze de waarheid uitdrukken. Waar het op aankomt, is de manier waarop iets getoond wordt en die is niet makkelijk los te zien van wat er wordt getoond. Dit geldt ook voor symbolen die in kunst of in andere sferen voorkomen. Symboliek wordt vaak als tegenstelling tegenover allegorie geplaatst, als iets dat suggestief en indirect is, terwijl allegorie juist expliciet en zeer direct is.

Beeldende kunstwerken kunnen betekenis hebben op een manier die analoog is aan die waarop symbolen betekenis hebben. Dat maakt het noodzakelijk, om onderzoek te doen naar de mogelijke betekenissen en functies van symbolen in niet-westerse kunst van allochtone kunstenaars. Erkenning van de behoefte eraan maakt in ieder geval wel duidelijk hoe problematisch het begrip betekenis of strekking in de kunst is.

De taak is dus niet een enkele strekking te onthullen die een kunstwerk moet hebben, hij moet verantwoorde manieren verschaffen om het werk te bekijken en daardoor te helpen het te waarderen. Tegenwoordig is het toch gebruikelijk ervan uit te gaan dat kunst op z'n minst enige autonomie heeft, op zichzelf staat en in eerste instantie beoordeeld dient te worden naar waarden en maatstaven die aan de kunst eigen zijn. Dit wordt al geïmpliceerd door onderscheid tussen esthetica en moraal (b.v. kitsch/Beton reclame) te maken, ook al blijven we speuren naar het verband tussen kunst en moraal (b.v. MTV/kabouter bud plug) en het verband tussen kunst en politiek (b.v. architectuur/propaganda).

Hoofdstuk 3

Hoe mensen kunst maken en hoe de kunst van ons mensen maakt

Dat de inhoudelijke definitie van de kunstvakken in het onderwijs zo moeizaam tot stand komt heeft alles te maken met het ontbreken van een duidelijk beeld van wat die kunsten – en de onderlinge verbanden daartussen – moeten inhouden. Bijvoorbeeld bij de vakken rekenen, wiskunde, oude – en moderne talen en Nederlands worden nieuwe vakinhoudelijke inzichten die in wetenschappelijke kring worden opgedaan – na verloop van tijd – vertaald naar het onderwijs en leiden daar tot nieuwe leerinhouden. Nieuwe didactische inzichten leiden tot nieuwe methodes. Maar bij geen van deze vakken is er een voortdurende discussie over de kern van het vak, zoals die bij de kunstzinnige vakken steeds weer gevoerd wordt. Een belangrijke oorzaak voor de gebrekkige identiteit van de kunstzinnige vakken is dat de canon voor deze vakken niet wordt gedefinieerd aan de universiteit.

Kunstvakken identiteit

Waar vakken zoals natuur - en scheikunde in het VO in direct verband staan met grote wetenschappelijke instituten, is dat bij de kunstvakken veel minder het geval. Kunstgeschiedenis, muziek - en theaterwetenschappen zijn weliswaar universitaire studierichtingen, maar zij hebben zich nooit ontwikkeld tot de plaats waar de 'canon' wordt vastgesteld. De universiteit is als hoogste wetenschappelijk orgaan op veel gebieden de laatste oordelaar als het gaat om vakdiscussies. 'Wat is natuurkunde', 'wat is geschiedenis' krijgt op de universiteit altijd – zij het een voorlopig – laatste antwoord, maar 'wat is beeldende kunst' en 'wat is muziek' heeft het nooit zo ver gebracht. Een tweede reden dat de kunstvakken zo'n gebrekkige identiteit hebben kan ook zijn dat doordat het onderwijs voor een belangrijk deel in handen ligt van docenten die hun opleiding op het HBO hebben ontvangen. Die opleidingen richten zich op het ontwikkelen van artistieke vaardigheden en niet op overdracht van een kunst – en/of cultuurcanon. Maar, misschien ook wel omdat het de belangrijkste taak van een 'echte' kunstenaar is om de canon te vernieuwen of er iets aan toe te voegen in plaats van deze zo correct mogelijk door te geven.

Ideaal curriculum

De identiteit van de Nederlandse beeldende kunstvakonderwijsinstituten gaat voor een deel nog altijd uit van tradities en zaken uit het verleden. Maar in de ogen van velen lijkt hun status te wankelen als gevolg van globalisering, migratie en Europa. Aan de (nodige) institutionele veranderingen moet een verschuiving vooraf gaan in het denken en kijken naar (artistieke) culturele diversiteit in de samenleving. Dat die visie op nieuwe artistieke uitingen onlosmakelijk verbonden is met de huidige culturele, sociale, economische en politieke werkelijkheid, staat buiten kijf.

Het onvermogen (of halsstarrigheid) om de nieuwe esthetische benadering uit de wereld van niet-westerse allochtonen te accepteren, is misschien een reactie op de postmodernisering en de stokkende vooruitgang. Hoe heviger de aankondigingen van de veranderingen, hoe heviger het verlangen en de drijfveer om wat dreigt te veranderen te willen behouden. De onvermijdelijke vooruitgang kan beter gestalte krijgen als de instituten deze nieuwe groep als potentiële studenten gaan zien. Het kunstvakonderwijs moet een mix zijn van destructie en behoud versus vooruitgang en traditie (musealisering), ze horen bij elkaar en moeten er allemaal onderdeel van uitmaken. Maar de instellingen voor hoger kunstvakonderwijs kunnen niet alleen behouden, want zonder veranderingen geen leven. Het gaat hier om de tegenstelling dynamisch c.q. statisch. Dit moet bestudeert worden om voor dit probleem nieuwe oplossingen te vinden. Het moet een optelsom worden van een heleboel kunstenaars bij elkaar, er bestaat geen oude of jonge kunst, alleen kunstenaars die door de eeuwen heen steeds op andere manieren met het zelfde

probleem zijn omgegaan. Kunstenaars verwijzen naar kunstenaars. De kunstonderwijsinstellingen willen of kunnen de inbreng van niet-westerse allochtone studenten (kunstenaars) (nog) niet geheel op waarde schatten, de samenleving is op een aantal punten o.a. drama/dans, film/tv, sport/entertainment en muziek/literatuur al (veel) meer gedemocratiseerd.

Interculturele avonturen

Inspiratie komt overal vandaan. Het belangrijkste thema, in elke discussie over kunst in de multiculturele samenleving, is hoe verhoudt westerse kunst zich tot niet-westerse kunst? De mogelijke oplossingen en antwoorden roepen natuurlijk evenzoveel nieuwe vragen op zoals: in hoeverre verschillen de criteria van westerse van niet-westerse kunstkijkers. Hoe wordt de waarde en de waarheid van kunst van makers met verschillende culturele achtergronden beoordeeld. Is er universele kunst of ontstaan, in een samenleving die steeds gemengder van samenstelling wordt, nieuwe kunstvormen?

Van der Berg betoogt: *“dat er een direct verband bestaat tussen de aanvankelijk sterk maatschappelijk gericht pretenties van dit modernistisch erfgoed en het feit dat deze door de overheid wordt ondersteund”*. De moderne kunst, zowel in zijn oorspronkelijke ideologie uit het begin van de vorige eeuw, als ook in de ‘bewerking’ die deze onderging in de jaren zeventig daarvan, stelde zich nadrukkelijk ten doel een bijdrage te leveren aan de beschaving en deze op een – vaak revolutionair – hoger plan te brengen. De overheid draagt enerzijds bij aan de instandhouding van een museaal kunstleven voor een elite en anderzijds aan verheven maatschappelijke of politieke pretenties van een kleine groep kunstenaars. De kunst van het heden, van strip tot fotografie en van popmuziek tot tekenfilm, wordt niet door de overheid ondersteund, of er moet sprake zijn van vernieuwing of van een ‘alternatieve (muzikale) waarde’ die aantoonbaar ‘non-commercieel’ moet zijn (van der Berg 1998).

Essentieel is het creëren van continuïteit: er moet gezocht worden naar duurzame relaties en samenwerkingsverbanden en naar manieren om mensen blijvend aan de maatschappij deel te laten nemen. Kunstprojecten en buitenschoolse kunsttrajecten kunnen een positieve bijdrage leveren aan het verder leren en mensen aanmoedigen om opnieuw cursussen of een opleiding te gaan volgen. In de opzet van talentenscout trajecten en - projecten moet het maken van de vertaalslag van experiment naar het creëren van duurzaamheid een centrale rol innemen. Niet alleen de deelnemers, maar ook de docenten die bij de projecten betrokken zijn noemen de substantiële educatieve en ontwikkelingsimpact op de deelnemers.

Postmodernisme & modernistische revival

In de literatuur worden de westerse dominante kunstopvattingen in vier begrippenparen: autonomie & functionaliteit, individualiteit & groepsdynamiek, vernieuwend & traditioneel, ratio & gemoed als de uitgangspunten van ‘moderniteit’ omschreven. Doordat we al geruime tijd in het postmodernisme tijdvlak leven, wordt de belangrijkheid van deze modernistische principes al enige tijd ter discussie gesteld. Vooral door de hoge mate van individualiteit is het onvermijdelijk dat de westerse kunstenaar daar het meest aan meedoet. Bij de kunstinstellingen gaat dat door de formele structuren daarvan, niet zo snel en wordt nog gewerkt met sommige modernistische uitgangspunten, soms gebeurt dat expliciet, maar vooral impliciet.

Interculturaliteit & postmodernisme

Welke factoren zijn van invloed geweest op de processen van postmoderne identiteitsvorming. Moderniteit is zeker geen exclusief westers fenomeen. Ook niet-westerse en allochtone kunstenaars verkennen de individuele artistieke expressie en zij leggen zich niet uitsluitend toe op het reproduceren vanuit de traditie. Het uitgangspunt is ook voor hen de vrijheid en artistieke autonomie van de 'andere' kunstenaar. Een verantwoordelijke overheid moet elk individu, ongeacht etnische of sociale achtergrond, in staat stellen culturele en artistiek competenties te verwerven.

Over globalisatie, politieke correctheid en de positie van allochtone kunstenaars in Nederland is nog verder onderzoek noodzakelijk. Een belangrijke vraagstelling is: Waarom worden esthetische vragen niet - of met een ander intentie - gesteld wanneer het om niet-westerse kunst, of 'wereldkunst' gaat? En ook: Op welk plan staat de schoonheidsbeleving, of de kunst van het weglaten. Wat is het kunstaanbod van allochtone beeldend kunstenaars, de integratie van allochtone kunstuitingen en de rol van musea en galleries daarbij? Wat is de rol van de overheid ten aanzien van de perspectieven voor participatie van de doelgroep in het HBO kunstvakonderwijs? Het creëren van culturele diversiteit in de kunsten is (mogelijk) een manier om dit te bereiken. Sociale cohesie vergt echter wel sociale interactie, er kan geen cohesie zijn zonder kennis over en respect voor elkaars cultuur, leefgewoonten en werkwijzen.

3 Vraagstelling

Het empirische veldonderzoek *Culturele diversiteit een inspiratiebron voor participatie* vormt een geheel, maar bestaat uit twee deelonderzoeken. Deel 3.1 is uitgevoerd onder docenten beeldende vorming c.g. sectiehoofden tekenen op Amsterdamse voortgezet middelbaar onderwijs scholen. Deel 3.2 is uitgevoerd onder studieleders c.g. coördinatoren op HBO beeldende kunstonderwijsinstellingen.

3.1 Amsterdamse middelbare scholen

De onderzoekbare vraagstelling ten aanzien van in- en doorstroom van allochtone (bi-culturele) leerlingen uit het voortgezet middelbaar onderwijs naar het HBO beeldende kunst vakonderwijs heeft betrekking op wat de visie van VO scholen op multiculturele diversiteit is? Of en hoe deze visie tot uitdrukking komt in de participatie van culturele minderheden in de VO scholen. Hoe deze visie wordt geïmplementeerd in het curriculum van het onderwijs van de verschillende kunstzinnige vakken. Krijgt dit in de lespraktijk gestalte en wordt dit zichtbaar gemaakt in de eindresultaten van de opleiding?

3.2 HBO beeldende kunstonderwijsinstellingen

De onderzoekbare vraagstelling ten aanzien van in- en doorstroom van allochtone (bi-culturele) leerlingen uit het voortgezet middelbaar onderwijs naar het HBO beeldende kunst vakonderwijs heeft betrekking op de visie over multiculturele diversiteit van het HBO beeldende kunstonderwijsinstituut is. Of deze visie tot uitdrukking komt in participatie van culturele minderheden in de kunstacademies? Hoe deze visie wordt geïmplementeerd in het curriculum van het onderwijs van de verschillende faculteiten c.q. afdelingen van de HBO kunstonderwijsinstituut. Krijgt dit in de onderwijspraktijk gestalte en wordt dit zichtbaar gemaakt in de eindresultaten van de verschillende opleidingen?

4 Opzet en uitvoering van het onderzoek

4.1 Keuze van de onderzoekseenheden

Een lijst met namen en plaatsen van de HBO beeldende kunstonderwijsinstellingen en de namen van de Amsterdamse VO scholen is in een bijlage opgenomen.

Vijf Amsterdamse scholen voor voortgezet middelbaar onderwijs zijn benaderd met een verzoek om medewerking aan het onderzoek te verlenen. Alle vijf hebben aan een interview meegewerkt.

De vragen voor het Amsterdamse voortgezet middelbaar onderwijs scholen zijn gesteld aan docent(en) tekenen en/of sectiehoofden beeldendevorming.

Zes HBO kunstvakonderwijsinstellingen zijn benaderd met een verzoek om medewerking aan het onderzoek te verlenen. Vijf HBO kunstonderwijs instellingen hebben aan een interview meegewerkt.

De vragen voor de HBO kunstonderwijsinstellingen zijn gesteld aan een studieleider en/of docent van een faculteit c.q. afdeling of de coördinator toelatingsexamen.

4.2 Beschrijving en verantwoording van de dataverzamelmethode

Culturele diversiteit een inspiratiebron voor participatie is een klein kwalitatief veldonderzoek, opgebouwd uit twee delen. Onderzoeksopzet is explorerend/verklarend via analyse van bestaande bronnen in een literatuuronderzoek. De gegevens zijn verzameld in een survey, uitgevoerd in persoonlijke interviews.

De complete vragenlijsten zijn in een bijlage van het onderzoek opgenomen.

4.2.1 Interviewvragen voor de Amsterdamse VO scholen

Het eerste deel bestond uit een aantal algemene vragen zoals het aantal lessen beeldende vorming en of tijdens deze lessen aandacht wordt besteed aan beroeporiëntatie en vervolgopleidingen in de beeldende kunst. Ook kwam de plaats die de kunst(en) en de makers daarvan binnen de school inneemt ruim aanbod. In het tweededeel gaan de vervolgvragen over bi-culturele leerlingen, de multiculturele diversiteit in de samenstelling van de leerlingen populatie en hoe met de grote verschillen daarin wordt omgegaan. Ook of de school voor een bepaalde groep extra activiteiten of begeleiding op het vlak van kunst en cultuur aanbiedt. Het derde deel behandelt in vervolgvragen de meningen van docenten beeldend over de HBO kunstonderwijsinstellingen m.b.t hun opstelling naar de doelgroep en suggesties en aanbevelingen om de participatie te verbeteren.

4.2.2 Interviewvragen voor de HBO beeldende kunstonderwijsinstellingen

Het eerste deel bestond uit een aantal algemene vragen zoals de verschillende studierichtingen en beroepsopleidingen, de samenstelling en de culturele diversiteit van de studentenpopulatie en daarbinnen de participatie van buitenlandse en allochtone studenten. Het tweede deel behandelt de visie van de kunstacademie op culturele diversiteit en multiculturaliteit en de implementatie daarvan in het curriculum van de verschillende opleidingen. In het derde deel komen in vervolgvragen de instroom en selectie criteria voor de toelating, de voortrajecten en samenwerkingsverbanden tussen de kunstacademie en VO scholen aan bod. Tevens worden vragen beantwoord over andere vormen, activiteiten, maatregelen en plannen die verbeteringen in de doorstroom van studenten uit de doelgroep naar het HBO beeldende kunstonderwijs kunnen brengen.

4.3 Registratie, verwerking en preparatie van de gegevens

Alle interviews, behalve twee, zijn persoonlijk afgenomen tijdens bezoeken aan de verschillende VO scholen en aan de HBO instituten. Een interview is afgenomen in de Theaterschool van de Amsterdamse Hogeschool voor de Kunsten en het andere interview is gehouden in privé omstandigheden naast Natura Artis Magistra.

De interviews zijn opgenomen met een microcassetterecorder. Elk interview nam ongeveer een uur in beslag. De meeste vragen zijn mondeling beantwoord. Tevens zijn nog aantekeningen op papier gemaakt. De antwoorden en gegevens die betrekking hebben op vragen die veel statistische informatie bevatten en een aantal cijfermatige antwoorden zijn schriftelijk gegeven en/of per e-mail opgestuurd.

De verwerking, de analyse en het labelen van de data, zijn in het begin niet direct na het interview gedaan, bij latere interviews is dat wel gebeurd. Dat had tot voordeel dat sommige vragen en de volgorde in de nog te houden interviews enigszins konden worden aangepast. Sommige vragen bleken achteraf tot onduidelijke uitspraken, zijpaden en uitwijdingen in de antwoorden te leiden die niet of minder bruikbaar waren voor het onderzoek.

4.4 Beschrijving en verantwoording van de analysebeslissingen

De analyseprocedure van de data is gebaseerd op thema's die in de interviews naar voren komen. Daar is voor gekozen omdat de antwoorden en uitspraken vaak omschrijvenderwijs zijn gegeven. De uitspraken zijn vaak veel omvattend, met verschillende argumenten en soms ook nog met uitgebreide beschrijvingen van een les- of onderwijssituatie. Enkele vragen roepen in de antwoorden soms ook emotionele reacties en uitspraken op. De vraagstelling kan koel en duidelijk zijn, de antwoorden omschrijven vaak, wat er meestal met de leerlingen c.q. studenten gebeurt, of soms niet gebeurt. B.v. als gevraagd wordt hoe de voorbereiding op de toelating van de academie wordt georganiseerd komt er, omdat de directe instroom van deze groep leerlingen blijkbaar niet vanzelfsprekend is, een hele lijst met secundaire zaken om de hoek kijken.

In de analyse van de uitspraken, zijn de uitkomsten verwerkt door naar de grootste gemene deler te zoeken. In de beschrijvingen is gezocht naar overeenkomsten, behalve als ze individueel te veel verschilden. Als de uitspraken evident anders zijn worden die apart als citaat benoemd.

Citaten en evident persoonlijke uitspraken zijn cursief weergegeven.

5 Resultaten

5.1 Multiculturele diversiteit en beeldende vorming in (enkele) Amsterdamse voortgezet middelaaronderwijs scholen

Beeldende vorming

De onderzochte Amsterdamse VO scholen geven de leerlingen in de onderbouw, per week gemiddeld 3 uren les in verschillende beeldende vormingsvakken, verdeeld in 2 uur tekenen en in 1 uur handarbeid. In de bovenbouw krijgen de leerlingen die het C&M profiel hebben gekozen, per week 3 uur het kunstvak beeldend. Deze leerlingen, de leerlingen die tekenen als extra keuzevak hebben gekozen en zij die aan extra vakoverstijgende kunstprojecten meedoen, zijn dan de enige leerlingen die binnen de school iets met of aan beeldende kunst doen.

Onder tekenen wordt overigens meer verstaan dan alleen werken met potlood en krijt op papier. De leerlingen maken ook collages, fotograferen, schilderen en werken met verschillende andere combinaties van materialen en gereedschappen op het 2-dimensionale vlak. In de handenarbeidlessen worden ook diverse materialen,

gereedschappen en technieken gebruikt die verschillende aspecten van 3-dimensionale beeldende vorming behandelen.

Beroeporiëntatie op beeldende kunst

Beroeporiëntatie in de beeldende kunsten en op het creatieve gebied, komt op de onderzochte VO school in de lessen beeldende vorming ter sprake. Het is soms een onderdeel van de lesmethode b.v. Arti. Bij 4 vmbo (mavo examen) is het een vast onderdeel van de verschillende hoofdstukken in het examenboek. Een docent vindt: *“In de onderbouw komt het soms ter sprake maar er gebeurt niet veel mee, in de bovenbouw wel doordat ik hen dan wijs op vervolgscholen, maar het initiatief om hier wat mee te doen ligt (nog te veel) bij de leerlingen”.*

Loopbaanoriëntatie is voor de bovenbouw leerlingen een verplicht vak, de beroeporiëntatie is nu geïntegreerd in het kunstvak beeldend. Het wordt dan gegeven in voorlichtingslessen over vervolgstudies naar de verschillende beroepen in de kunst. De leerlingen bezoeken soms zelfstandig de open dagen van de academies. Leerlingen met het C&M profiel doen geen stage.

Meestal adviseert de docent beeldend over de vervolgopleiding, maar soms heeft de decaan gesprekken met de leerlingen over hun vervolgopleiding. De decaan wordt ook uitgenodigd op de verschillende Hogescholen voor de Kunsten in het land voor de zogenaamde “decaandagen”, waar zij worden voorgelicht over de huidige landelijke stand van zaken m.b.t kunstopleidingen. Zij hebben de prospectie van de verschillende vervolgopleidingen en geven die wanneer nodig aan de leerlingen.

Kunstzinnige talent(en)

De docenten vinden het moeilijk om eigenschappen van talentvolle leerlingen in algemeen geaccepteerde kenmerken te beschrijven. Enkele van de belangrijkste kenmerken vinden zij: *“... dat het een leerling is die een beetje afwijkt van de groepsnorm en die zelf oplossingen kan bedenken bij de verschillende opdrachten. Zo'n leerling voert de opdracht vaak net even iets anders uit, dan de andere leerlingen uit de groep, die het vaak allemaal op dezelfde manier doen. Dat blijkt vooral uit het creatieve oplossende vermogen dat deze leerling heeft. Ik merk dat, doordat de leerling met veel ideeën en oplossingen komt en dan hoeft het werk technisch nog niet eens goed of af te zijn”.*

Het oordeel over deze talentvolle leerlingen wordt gevormd door het vakmanschap van de docenten beeldend. In het derde jaar, aan het eind van de onderbouw, komt de profiel keuze voor de leerlingen. De docenten beeldende vorming maken dan zelf uit welke leerlingen een beeldend talent hebben. Een docent legt het zo uit: *“Ik zie dat na drie jaar wel, en adviseer hen dan om het C&M profiel te kiezen. Overigens zijn de leerlingen die geen C&M profiel hebben gekozen, maar als keuzevak toch tekenen kiezen, vaak (ook de) talenten”.*

Activeren en stimuleren

Op de onderzochte VO scholen worden beeldende talenten niet expliciet extra gestimuleerd of geactiveerd. Alleen tijdens de Brede School Activiteiten, dat zijn allerlei kunstzinnige activiteiten voor alle leerlingen van de school, die kunnen daar allemaal aan meedoen, maar zij moeten zelf aangeven als zij daar behoefte aan hebben. Een docent legt uit: *“Het is heel moeilijk bij de leerlingen om kunstzinnig talent te stimuleren en te activeren”.*

Op een van de onderzochte VO school zegt een docent het zo: *"De school wil zich (in de toekomst) meer gaan profileren met kunst en cultuur. Wij willen ook in dit gebied, om de kunsten te promoten, positieve rolmodellen hebben, die zijn nodig, die werken. Wat kun je met jouw talent bereiken en kun je er van leven?"*.

Extra atelier gebruik

Sommige scholen hebben vrije atelier - of werkplaatsuren, b.v. op de maandag- en de vrijdagnamiddag. De docenten vinden dit echter (te) vrijblijvend: *"Het moet in het rooster geplaatst worden en gestructureerd worden, binnen de visie van de school en de implementatie daarvan in het onderwijs. Nu is dat er buiten, het wordt niet betaald, het zijn extra uren van de docenten, buiten hun formatie en fte uren om, liefde werk, oud papier"*.

Beeldende vrije werkplaatsuren zijn niet ingeroosterd. Alleen die uren waarop allerlei extra schoolbrede kunstzinnige activiteiten worden aangeboden zijn ingeroosterd. Om individueel aan kunstzinnige activiteiten deel te nemen, worden de talentvolle leerlingen ook niet vrij van andere vakken geroosterd. Dat heeft vooral te maken met het probleem dat het maar om een relatief kleine groep talentvolle leerlingen gaat die dat willen. Een docent vindt: *"Vaak willen de leerlingen niet geactiveerd of gestimuleerd worden om deze vrije atelieruren te gebruiken, of zijn zij ook niet bereid om in hun vrije tijd, daar tijd aan te beteden"*.

Tentoonstellingen

De scholen organiseren vaak tentoonstellingen. Regelmatig worden door de leerlingen gemaakte werken op speciale wanden en/of in vaste vitrines geëxposeerd. Elk jaar organiseren de scholen ook een eindexamtentoonstelling met het werk van de leerlingen die het C&M profiel hebben gekozen. De opening, tijdens de diploma uitreiking, is op de scholen een feestelijke gebeurtenis voor de leerlingen en de ouders. Uit sommige schoolbrede kunstprojecten ontstaan ook tentoonstellingen. Tevens worden de nieuw media zoals b.v. een web log, als expositie platform gebruikt.

Processen en producten

Een aantal VO scholen heeft in HAVO/VWO en VMBO-T een C&M profiel met de keuze mogelijkheid tussen een praktijkexamen 'oude stijl' tekenen, of CKV2,3 kunst algemeen en kunst beeldend. In het praktijkexamen vormen de procesfase en de schetsfase, naast de eindproducten, een groot onderdeel van de beoordeling, dat het cijfer voor het eindexamen bepaalt. Het proces, om tot een product te komen is voor de scholen een heel belangrijk onderdeel van het lesprogramma, dat wordt dus altijd beoordeeld en vaak tentoongesteld. De docenten vinden dit vooral in relatie tot het vervolgonderwijs belangrijk: *"Ideeën ontwikkeling, reflectie en evaluatie op de schetsen en hen zelf, de verschillende oplossingen en de probeersels zijn vaak belangrijker dan de afgeronde producten"*.

Begeleiding en coaching

Leerlingen met een meervoudige culturele achtergrond krijgen vanuit de onderzochte VO scholen geen structurele extra begeleiding in de kunstvakken of aanverwante culturele gebieden. Een van de VO scholen heeft een leerling populatie van 70 nationaliteiten. Een docent vindt: *"Wij doen dat voor geen van deze kinderen. Wij zien hen allemaal als Amsterdamse kinderen, het onderwijs dat wij aanbieden, is ons onderwijs en dat gaan zij allemaal op de zelfde wijze doen. Op individuele basis is er*

vanuit de docent wel coaching, een op een met een leerling, als die aangeeft naar een academie te willen, dan krijgt deze wel extra begeleiding”.

De VO scholen stoppen alle extra tijd en begeleiding alleen in talen en de exacte vakken. Sommige scholen hebben echter wel veel vakoverstijgende kunstprojecten die vanuit de sectie beeldende vorming worden aangestuurd. Dit soort activiteiten wordt door de scholen ingezet als talent ontwikkeluren c.q. middagen. Deze activiteiten zijn ook belangrijk voor de scholen, omdat de leerlingen hier aan zichzelf moeten werken en hierbij ook belangrijke groepservaringen opdoen. Een docent vertelt: *“Voor 4 HAVO wordt een heel jaar lang, elke week 1 uur extra ingeroosterd voor workshops op allerlei artistieke gebieden. Zij werken tijdens de workshops naar een eindproduct c.q presentatie toe van b.v. een toneelstuk of een musical”.*

Soorten problemen om het gewenste niveau te bereiken

Een van de grootste problemen om de talenvolle leerlingen op het niveau van de kunstacademie te brengen is tijdgebrek. Het lesprogramma heeft ongeveer 35 uur in de week en maar 3 uur daarvan gaan over beeldende vorming. De CKV lessen worden daarom ook gebruikt voor beroepenoriëntatie en oriëntatie op kunst vervolgopleidingen. Een docent zegt het zo: *“De leerlingen moeten er zelf heel veel tijd aan besteden om een goed portfolio op te bouwen. Zij komen er niet met hun enthousiasme alleen, ze moeten echt iets extras gaan doen. Alleen die leerlingen met een uitgesproken talent en doorzettingsvermogen pikken dat goed op”.*

Een bijkomend probleem is dat de kunstvakken onder de doelgroep geen status hebben. Een ander belangrijk obstakel is het gebrek aan draagvlak voor deze vorm van talentontwikkeling, zowel onder de leerlingen als onder de andere collega docenten. Een docent vindt daarom: *“Talentontwikkeling op het kunstzinnige vlak, daar moet veel aandacht voor worden gevraagd en zeer gestructureerd aan gewerkt worden. Het ontbreekt vaak ook aan een kunstbeleid op school, dat betekend dat alles ad hoc gebeurt, alles voor deze leerlingen gebeurt incidenteel en niet structureel. Ik streeft er wel naar om ten minste één leerling per jaar op een vervolgopleiding in het kunstgebied te krijgen. Vaak lukt dat echter niet!”*

Vervolgstudie

Veel leerlingen, ook zij met een beeldend talent, kiezen vooral voor vervolgstudies met economische en technische opleidingen. De HBO instituten bieden zoveel vervolgstudies aan, dat de leerlingen er vaak geen idee van hebben, voor wat voor soort beroep zij eigenlijk gaan studeren. Zij hebben daar inzicht en besef voor nodig, en die ontbreekt, zij kiezen daarom vaak alleen voor de ‘goede’ naam die het hoger onderwijs instituut bij hen heeft. Een docent zegt het zo: *“Zij en hun ouders zijn erg gefixeerd op REM studies: Rechten, Economie en Medicijnen, de opleidingen en beroepen op die terreinen. Vooral de leerlingen van allochtone afkomst gaan die kant op. Zij vinden dat deze studies en de bannen daarna zekerheid geven. Dat zijn momenteel voor hen zeer belangrijke afwegingen”.*

Oud leerlingen

De meeste VO scholen hebben een (oud) leerling volgsysteem. Er is ook een terugkomdag waarin sommigen iets over hun vervolg opleiding vertellen. Momenteel is het nog zeer miniem op het gebied van de kunsten of aanverwante gebieden.

Soms is de docent ook een rolmodel voor de leerlingen, maar de docenten vinden het beter, om er één uit de eigen leefwereld van de leerlingen te hebben. Sommige

scholen maken gebruik van alumni voor begeleiding of coaching. Deze formule is bij enkele scholen in het onderwijs van de bovenbouw geïntegreerd. Een docent zegt daar over: *“Deze talenten komen terug naar hun oude middelbare school om in de les te vertellen over hun studie, zij fungeren zo ook als rolmodel voor de leerlingen. Bij ons kwam een oud-leerling langs, die op de design academie in Eindhoven studeert, om de opleiding te presenteren. Uitleggen en met voorbeelden van het beroep komen, dat werkt”*.

Meningen: Culturele diversiteit van de kunstacademies

De docenten vinden over het algemeen dat de visie en opstelling van de kunstacademies over culturele diversiteit niet zoveel verschilt van de houding, die door de hele samenleving heen zichtbaar is. De docenten vinden ook dat beeldende kunst het toppunt van integreren is. Het inspelen op en apart benoemen van culturele verschillen van bevolkingsgroepen vinden zij fout, dat is niet de manier om deze leerlingen binnen de academies te krijgen. Een docent zegt daar over: *“Het speciaal maken, onderscheiden als individu of apart groepje en buiten de hele groep leerlingen zetten, wordt soms als stigmatiserend ervaren. Deze leerlingen willen niet apart van de groep worden geplaatst, de groepsdruk is ook heel hoog, val vooral niet op of onderscheid je niet special, want kunst is gewoon niet cool”*.

Het gaat voor deze doelgroep om de status van het beroep, c.q. vak. Een docent vindt: *“De kunstacademies komen niet pro-actief langs om zich op de VO scholen te presenteren, alleen via folders die de decaan krijgt om aan de leerlingen te geven. Van de docentenopleiding komen zij wel langs om een stage plaats te krijgen, maar nog nooit heeft een van de stagiaires een uitleg over het beroep van docent beeldende vorming in de lessen gegeven. Zij zijn niet in staat om de betekenis van autonome - en toegepaste kunstberoepen goed aan deze leerlingen over te brengen. Hoe belangrijk de beeldende vakken zijn, in welke beroepsgroep of in wat voor leefomstandigheid dan ook”*.

Een andere docent vindt: *“Er is binnen de HBO instituten heel weinig aandacht voor de culturele achtergronden van de leerlingen. Dat hebben de meeste collega VO docenten overigens ook niet. Wij bieden ons onderwijs aan, en dat gaat die leerling gewoon leren, daar komt het op neer”*.

“De HBO instituten trekken hun eigen plan en dat is ook goed, zij moeten zich niet conformeren aan allerlei culturele achtergronden. Dat is iets voor de student of de leerling om dat in te vullen”.

Meningen: Participatie van allochtone leerlingen

Het HBO beeldend kunstonderwijs moet veel beter z'n best doen om zich aan de buiten wacht te tonen, zoals b.v. de educatieve diensten van culturele instelling dat doen, die presenteren zich pro-actief aan de leerlingen. Om echte interesse voor hun opleidingen bij de leerlingen op te roepen, moeten zij dat op een vergelijkbare manier doen. Een docent vindt: *“Nu bied het HBO kunstonderwijs opleidingen aan dat buitenlanders aantrekt. Blijkbaar zijn studenten uit westers georiënteerde landen geïnteresseerd in het Nederlandse kunstonderwijs, het heeft voor hen iets aantrekkelijks. Maar die allochtone leerlingen uit Amsterdam komen niet, voor hen heeft het blijkbaar iets héél onaantrekkelijks”*.

Zowel de HBO als de VO scholen zitten vast aan de eisen van het curriculum, het onderwijsprogramma en het diploma. In theorie staat deze leerlingen met een meervoudige culturele achtergrond niets in de weg om te participeren op een

kunstacademie. In de praktijk is participatie echter een moeizaam proces. Een docent vindt: *“De leerlingen zouden het wel kunnen, maar het zal een heel klein percentage zijn. Zij moeten naar de academie getrokken worden, zij zullen niet uit zichzelf daar naar toe gaan”. De VO scholen hebben geen teken docent uit de doelgroep, de leerlingen missen positieve rolmodellen in hun omgeving”.*

Hieronder volgen significante uitspraken van VO docenten beeldende vorming.

Citaten: Beleidsaanbevelingen HBO beeldend kunstonderwijs

“Een talentscout project, met 1 dag in de maand, een schooljaar lang, dus minstens 10 maal. De VO scholen moeten en kunnen dan een duidelijke lesroosterinvulling maken. Het programma moet passen in de jaarplanning. Het moet tijdens de reguliere lessen op de VO school ook doorgang kunnen vinden”.

“De academies moeten veel aan voorlichting over het kunstenveld doen en een goede communicatie met de VO scholen hebben, dat is brood nodig. De voorlichting door de academies op dit vlak schiet ernstig te kort. De drempel is veel te hoog voor deze leerlingen, hun wereldbeeld over kunst correspondeert niet met dat van de toelatingscriteria van de academies. De kunstvakopleiding hebben geen goede naam bij de doelgroep, die komen bij hen niet over als betrouwbaar, kom ik na de studie goed terecht”?

“Van huis uit is er, binnen de doelgroep, geen vertrouwdheid met kunstopleidingen en bovendien is vanuit hun cultuur een kunstberoep ongeveer het laagste van het laagste op de maatschappelijk lader. De doelgroep ziet kunst en kunstgerelateerde beroepen niet als iets hoogstaands. Deelname aan een (beeldende) kunst opleiding wordt niet door de ouders geaccepteerd. De cultuur van de allochtonen is zeer dominant. Vanuit de religie wordt de visuele cultuur afgewezen, zij moeten overtuigd worden dat deze beroepen in de kunsten wel gerespecteerd worden”.

Citaten: Praktische aanbevelingen HBO beeldend kunstonderwijs

“Kunst Projecten voor kleine groepjes talentvolle VO leerlingen op HBO instituten zouden een goede opstap mogelijkheid zijn. Vooral lesgeven door studenten van de academie, aan de VO leerlingen, zodat die daar een goed leer en een probeer moment uit kunnen halen. Ook kunstprojecten van een paar weken, die op een academie worden gegeven of door studenten op de VO school kunnen de participatie verhogen. Een inhoudelijk link tussen een VO school en een HBO instituut om een doorlopende leerlijn te ontwikkelen kunnen de mogelijkheden voor participatie vergroten”.

“De academies moeten talentscout workshops organiseren op de VO scholen. De academies moeten samen met de VO scholen talent ontwikkel middag(en), een kunstkopklas en snuffel stages organiseren”.

“Een probleem zijn de toegangscriteria, die moeten helder en duidelijk zijn. De afwijzing is zeer onduidelijk, veel leerlingen die zich aanmelden en niet worden aangenomen weten niet op welke gronden dat gebeurt.

“Een verbetering is een goede website inrichten, waar werk van de toegelaten studenten op staat. Een soort overzicht, dit jaar zijn studenten met dit type werk aangenomen, dat stelt een soort norm. Dan weten de leerlingen wat voor niveau zij,

om toegelaten te worden, moeten hebben. Het gaat er om inzicht in de processen voor toelating te krijgen”.

Citaten: Praktische aanbevelingen VO scholen

“De VO scholen moeten flexibeler met de lesroosters omgaan, zodat zij kunstthema- en projectweken kunnen organiseren. De scholen moeten dit soort activiteiten voor talentvolle leerlingen inpasbaar maken in de roosters en gebruiken om aan de ontwikkeling van hun talent te werken”.

“Het moet heel gestructureerd zijn b.v. een hele dag en altijd dezelfde dag in de maand, op de academie werken. De leerlingen kunnen/moeten van te voren intekenen op een programma onderdeel”.

Citaten: Mentaliteitsveranderingen

“Wij moeten werken aan de ontwikkeling van een bewustwording van deze leerlingen. Zij moeten eerst de noodzaak gaan inzien om te gaan studeren aan een HBO instelling en een kunstopleiding te willen volgen. Die is er nu bij geen een leerling”.

“Het blijft een probleem, om extra activiteiten te organiseren voor leerlingen uit deze doelgroep. Zij zijn over de hele linie vaak erg zwak en zij hebben alle beschikbare tijd nodig om de eisen van het examen te halen”.

“Zij kunnen vaak niet nog meer op hun schouders nemen. De ouders, vriendjes en vriendinnetje zijn voor de beeldvorming erg belangrijk, er zijn zeer veel vooroordelen die moeten worden weggenomen m.b.t de kunstzinnige beroepen, wat kun je er mee verdienen, wat is de status, kun je makkelijk een baan vinden? De ouders zouden meer positieve voorbeelden moeten krijgen, in aanraking komen met succesvolle studenten, die dan als rolmodel fungeren”.

Citaat: Politieke aanbevelingen

“Een belangrijke stap is een aanpassing van de waarde van het HAVO/VWO diploma met het C&M profiel. Het is heel gek dat als leerlingen daarvoor kiezen, dat tekenen dan niet verplicht is voor toelating op een academie. Voor academies maakt dat helemaal niet uit. De afstudeertermen en de toelatingscriteria, die zouden moeten matchen, zodat de leerlingen weten wat zij moeten maken voor hun portfolio. Nu het beeldende onderwijs op deze manier is gestructureerd, is er totaal geen relatie tussen het beeldende onderwijs op de VO scholen en het HBO kunstonderwijs”.

5.2 Multiculturele diversiteit en de implementatie daarvan in het HBO beeldende kunstonderwijs

Studierichtingen en opleidingen van het HBO beeldende kunstonderwijs

Het onderwijs aan de Hogescholen voor de Kunsten c.q. Kunstacademies is gericht op toegepaste - en autonome beeldende kunstopleidingen voor een Bachelor in Fine Arts (BA) diploma. De verschillende faculteiten c.q. afdelingen zoals, audiovisueel, beeldhouwen, edelsmeden, fotografie, industrieel – en grafisch ontwerpen, mode, schilderen en grafiek, et cetera, leiden op tot het beroep van zelfstandig kunstenaar

of vormgever, in veel gevallen voor een zelfstandige beroepspraktijk. Een aantal Hogescholen hebben ook een faculteit lerarenopleiding, die opleid tot docent beeldende kunst en vormgeving (BAF), voor het binnenschoolse gebied. Tevens hebben de meeste Hogescholen ook een studie Master of Fine Arts in een of meerdere vakgebieden.

Samenstelling studentenpopulatie

De samenstelling van de studentenpopulatie op de HBO kunstonderwijsinstellingen wordt, wat betreft de Nederlandse studenten, voor een belangrijk deel regionaal en een klein gedeelte landelijk bepaald. Sommige kunstacademies zijn ook internationaal georiënteerd en een aanzienlijk deel van hun studentenpopulatie komt uit het buitenland. Studenten stromen door vanuit het VO middelbaar onderwijs met een HAVO/VWO diploma. Er vindt een minimale instroom plaats vanuit het MBO kunstonderwijs. Een aantal instroom studenten, zo'n 23 %, heeft reeds een propedeuse of andere relevante HBO/WO opleiding of diploma b.v. een Pabo of lerarenopleiding of een buitenlands Hoger onderwijsdiploma.

Samenstelling per afdeling/faculteit

Bij de meeste afdelingen of faculteiten autonome – en toegepaste kunst is de verhouding in de samenstelling van de studentenpopulatie 50% mannelijke en 50% vrouwelijke studenten. Bij de docentenopleidingen beeldende vorming is de verdeling echter 85% vrouwen en 15% mannen en bij de afdelingen edelsmeden en mode is het zelfs 95% vrouwen en 5% mannen. De gemiddelde verdeling in de beeldende kunstonderwijsinstellingen is 60% vrouwelijke en 40% mannelijke studenten.

De gemiddelde leeftijd van de studenten, bij de instroom in het basisjaar of in de verschillende voortrajecten en de vakstudies, ligt tussen de 19 en 22 jaar. De gemiddelde leeftijd voor de zij-instroom - en de deeltijdopleidingen is 34 jaar. De leeftijd ligt op 19 jaar bij 30% van de studenten die rechtstreeks van de Havo instromen. 70% van de studenten is ouder en komt van het VWO of heeft al een andere studie gedaan.

De academies werken met een bindend studieadvies, met de kerstbeoordeling krijgen niet functionerende studenten een waarschuwing, als de houding of de kwaliteit van het werk niet verbeterd moeten zij aan het eind van het eerste studiejaar weg. Na de propedeuse fase, in het vervolg van de opleiding geldt bij sommige academies geen bindend studieadvies en kunnen studenten in hun vakstudie langer over hun opleiding doen dan de officiële studieduur, zij verliezen dan wel het recht op studiefinanciering. Bij uitstroom, zonder propedeuse of diploma, gaan de meeste studenten wel weer een aan de kunsten gerelateerde opleiding volgen.

Culturele diversiteit studentenpopulatie

De kunstacademies hebben op de toegepaste en autonome beeldende kunst faculteiten c.q. afdelingen een redelijk groot contingent, boven de 40%, buitenlandse studenten. Een academie heeft zelfs een studentenpopulatie die is samengesteld uit 61 verschillende nationaliteiten. Geheel anders ligt dit bij de lerarenopleidingen daar is het percentage buitenlandse studenten nihil. Internationalisering is geen belangrijk issue voor deze faculteiten. Bij de lerarenopleiding beeldende vorming wordt het onderwijs in het Nederlands gegeven. Engels wordt op deze faculteit niet, in tegenstellingen tot de andere afdelingen en faculteiten, als onderwijstaal gebruikt.

De Nederlandse academies hebben veel uitwisselingsprogramma's, met buitenlandse academies, voor hun studenten. Zo'n 5% van de buitenlandse studenten studeren in een uitwisselingsprogramma aan een van de verschillende toegepaste en autonome afdelingen van Nederlandse academies. Een coördinator zei het zo: *"Over het algemeen zijn dat westerse 'blanke' studenten en weinig tot geen 'gekleurde' studenten. Een klein deel van de internationale studenten populatie, zo'n 23% daarvan, heeft een andere dan een westerse culturele achtergrond"*.

Participatiegraad allochtone studenten

De participatie graad van niet westerse allochtone studenten is zeer gering, de instroom is weinig en de cijfers worden beïnvloed door de internationale studenten. Rond de 5% van de studenten heeft een meervoudige culturele achtergrond. Een studieleider merkte daar het volgende over op: *"Zij die instromen, zijn op de vingers van een hand te tellen en hebben het moeilijk. Onder de studenten uit de doelgroep vallen er verhoudingsgewijs ook meer vanaf dan van de autochtone studenten"*. De meeste academies houden geen gegevens bij op dit gebied. Elke student met een Nederlands paspoort wordt als zodanig ingeschreven. Het is daarom moeilijk om hier een indicatie van te krijgen. Bij de aanmelding en het toelatingsexamen worden wel veranderingen geconstateerd, er melden zich wel meer studenten uit de doelgroep aan, maar dat is mondjes maat. Vanuit het MBO, b.v. door de instroom uit de grafisch lycea vindt ook enige verandering van de studenten populatie plaats.

De kunstacademies hebben er wel veel aandacht voor om de participatie te verhogen. Enkele studieleiders vinden: *"De beeldvorming van studenten over kunst moet ook veranderen, kunst heeft in hun ogen geen toekomst. De academies hebben daarom ook bijna geen allochtone - of studenten met een meervoudig culturele achtergrond. De participatiegraad hangt ook samen met de toelatingen zelf, die vindt plaats op basis van de artistieke kwaliteit van het werk van de studenten. De criteria voor toelating hangen ook samen met het docentencorps, die bepaalt de standaard"*.

Culturele diversiteit kunstacademies

Sommige Hogescholen voor de Kunsten hebben wel een visie op dit gebied geformuleerd. Maar deze wordt door de autonomie van de verschillende faculteiten c.q afdelingen moeizaam geïmplementeerd. De academies uit de Randstad verhouden zich tot hun directe omgeving. Een studieleider zegt daar over: *"De academie verhoudt zich vooral tot de Groot Amsterdamse context. Daar komen de studenten meestal vandaan. In de stages op middelbare scholen komen de studenten daardoor wel met leerlingen uit de doelgroep in aanraking. De visie van de academie op culturele diversiteit is geen geëxpliciteerd punt voor de opleiding. Er vind ook geen werving of selectie van studenten op dit thema plaats. Alleen op artistiek talent een HAVO - of hoger en een MBO of HBO diploma"*

Dat de faculteiten c.q. afdelingen van de kunstacademies een visie op culturele diversiteit hebben is uitzonderlijk, zij vinden het echter wel belangrijk om een visie op dit terrein te ontwikkelen. Soms is culturele diversiteit wel een beleidsonderdeel van een Hogeschool. Voor bi-culturele of allochtone studenten zijn dan trajecten opgezet, zoals een uitgebreide studie loopbaanbegeleiding en peer to peer coaching, door de eigen studenten van de academie, die daardoor ook als rolmodel fungeren. Ook wordt er gewerkt met de Een op Een coach, het studenten mentoraat en met speciale programma's om eventuele hiaten in kennis of vaardigheden van grotere groepen allochtone studenten op te lossen.

Een Hogeschool gebruikt “Magnet” een in Amerika ontwikkeld concept, om studenten uit achterstandsgroepen via kunst maar ook op andere vakgebieden extra vooruit te helpen. Het is een programma met verschillende trajecten, geënt op klassieke zowel als hedendaagse kunstbeoefening met elementen van de kunstgeschiedenis. Het uitgangspunt vormt de hedendaagse visuele cultuur, het is ingericht zoals Media Wijsheid, met veel cross-overs met andere technieken. Een studieleader zegt daar het volgende over: *“Dit programma wordt Hogeschool breed ingezet voor de verschillende instituten, faculteiten en afdelingen waar veel allochtone studenten zijn. Deze studenten, via dit programma zo bij elkaar brengen, dat werk goed. De allochtone studentenpopulatie op de kunstacademie is echter nog niet zo groot. In het opleidingsprogramma van 5 jaar, wordt zo in het curriculum ruimte gecreëerd, speciaal voor allochtone studenten, om zich bij te spijkeren, de andere studenten kunnen die tijd natuurlijk ook voor verrijking of verdieping gebruiken”*.

Bij enkele kunstacademies speelt culturele diversiteit (nog) niet, het is geen vraag of een bewuste keuze. De autonome en toegepaste beeldende kunstopleidingen trekken echter wel buitenlandse studenten aan. De visie op inter- en multiculturaliteit wordt daarom meegenomen bij de herziening van het curriculum. Maar, over het algemeen zijn zij erg terughoudend op dit punt.

Een studieleader zei het zo: *“De visie en de criteria op dit onderwerp hebben nog geen concrete consequentie(s) voor de academie. Het curriculum is nog in ontwikkeling, de implementatie in het onderwijs wordt een speerpunt voor de toekomst. Elke locatie is hier vrij autonoom in, via de coördinator van de faculteit moeten alle neuzen dezelfde kant op. Een visie is wel te ontwikkelen en beleid is redelijk makkelijk gedefinieerd, het pijnpunt ligt op het vlak van de implementatie en uitvoering”*.

Visie op multiculturaliteit

Bij de meeste academies is de visie op multiculturaliteit niet uitgekristalliseerd. Het komt te weinig aan bod. Een studieleader vindt: *“Het wordt ook weerspiegeld door het docentenkorps, alleen blanke mannen en enkele vrouwen. Het zelfde geldt voor de samenstelling van de studentenpopulatie, daarom komen er misschien zo weinig van deze studenten naar de academies”*.

Een andere studieleader zegt daar over: *“Bij de overdracht van de stage bij de lerarenopleiding komt dat onderwerp wel aan bod en bij sommige praktijk vakken. In de manier van kunstbeschouwing en hoe wij kunst maken, dat is een tamelijk westerse aangelegenheid. Bij kunst en cultuur beschouwing wordt de westerse canon aangehouden”*.

Uitwerking in het curriculum

De visie over multiculturaliteit in het curriculum van de opleiding komt tot uiting door een speciaal oriëntatiejaar en/of een vooropleiding (1 jaar) voor studenten die niet voldoende met kunst en cultuur in aanraking zijn gekomen. De faculteiten c.q. afdelingen zijn autonoom in het organiseren van voortrajecten. Een studieleader zegt daar over: *“Zo organiseert de academie ‘Clik op Kunst’ een vooropleiding gericht op studenten die uit een milieu komen waar kunst niet vanzelfsprekend is. Niet alleen voor allochtone studenten maar ook die uit sociaal-maatschappelijk lagere bevolkingsgroepen”*.

Het hebben van een visie betekent nog niet dat er automatisch studenten uit deze doelgroep worden toegelaten, alleen omdat die groep ook vertegenwoordigd zou moeten zijn. Een andere studieleider vindt : *“Er wordt een enkeling, uit de doelgroep via doorstroom van het MBO of b.v. uit Iran, Marokko of Turkije, waar vandaan een paar aanmeldingen zijn binnen gekomen, toegelaten. Maar vaak is het niveau niet hoog genoeg, hen wordt dan de vooropleiding of het oriëntatiejaar geadviseerd ”.*

De academies vinden niet dat de studentenpopulatie een afspiegeling van de maatschappij of de wereld moet zijn. De docentenopleidingen vinden echter wel dat zij hierin een voortrekkersrol hebben. Een docent vindt: *“De academie verhoudt zich vooral tot de actuele kunst en die is (al) multicultureel. Wij vinden dat er dus geen apart punt van moet worden gemaakt. Sommige ge- en verboden die door de religie zijn bepaald geven ook problemen, die onderwerpen zijn (zeer) moeilijk of onmogelijk om in het onderwijsprogramma te verwerken”.*

Implementatie in het onderwijs

Een aantal Hogescholen heeft de visie op multiculturaliteit op papier gezet en die wordt door het College van Bestuur onderschreven, maar de uitwerking door de verschillende faculteiten c.q. afdelingen ligt nog niet zo vast. Een docent vindt: *“De uitwerking van de inter- en multiculturaliteit in het onderwijsaanbod van de academie wordt in de verschillende faculteiten, binnen het vakgebied beeld en concept in praktijk gebracht. Dat is daar het meest geschikt voor, vanuit een idee naar een concreet product toe werken. Daarbinnen is veel ruimte, om multiculturele thema's aan de kaak te stellen. Multiculturaliteit komt tot uiting in het betekenis geven van het werk en ook een spiegel te laten zijn voor de eigen persoonlijk ontwikkeling en de identiteitsontwikkeling van de student. Ook binnen de eigen kunstprojecten, in de medium gebonden vakken, kan dit een plaats krijgen”.*

Binnen het afstudeer werk voor het eindexamen van de student wordt dit thema ook wel gebruikt. Kunstbeschouwing en kunstgeschiedenis zijn zeer geschikte vakken met inter- en multiculturaliteit als focus, vooral in relatie tot museum en galerie bezoek. Een studieleider omschrijft het zo: *“ Bij de kunstbeschouwing wordt ook gewerkt met kunst en kunstenaars met een niet westerse achtergrond. Het hangt wel samen met de groepssamenstelling. Witte studenten en docenten moeten dit thema behandelen. Het heeft iets geforceerds, over hen, zonder hen. Het blijft wel een interpretatie vanuit de westerse visie op kunst”.*

Enkele docentenopleidingen zijn bezig om, de omgang met culturele minderheden uit de doelgroep op te nemen in het curriculum voor de kunsteducatielessen. De studieleider vindt: *“Een belangrijk onderdeel van het curriculum is de pedagogiek van “artistieke empowerment” en positieve feedback, dat zijn bij uitstek middelen om in contact te komen met de doelgroep. Ook met projecten wordt dit gedaan b.v. interculturele ‘bodemplaats’ i.s.m. VO scholen, een allochtone student draait dit project en fungeert daardoor als rolmodel voor de leerlingen”.*

Cultuurstudies, het studium generale en symposia worden door de academies ook gebruikt voor onderwerpen en thema's, die zich op multiculturaliteit richten zoals: de actualiteit van migratie en emigratie, hoe onze westerse blik bevraagd wordt, kwesties die te maken hebben met de westerse beeldvorming ten opzicht van de niet westerse cultuur en hoe daarin de globalisering doorwerkt. De afdelingen autonome - en toegepaste kunst richten zich vooral op de hedendaagse (beeldende) kunstfenomenen, de actualiteit en vormen van maatschappelijk - en sociaal engagement. De visuele cultuur wordt doelgericht en bewust toegepast. Soms maakt een docent opdrachten die gericht zijn op de islamitisch (beeld) cultuur.

Een probleem vormt het onderwijsprogramma op de academie(s), (vaak) is dat nog gebaseerd op de concepten van het modernisme b.v. van het Bauhaus. Een studie-leider stelt: *“Multiculturaliteit speelt (nog) niet bij de faculteit beeldend, het idee is nog steeds dat het kunstonderwijs nog voor een groot deel bepaalt wordt door artistieke uitgangspunten uit de 19^{de} en 20^{ste} eeuw. Voor de autonome kunst geldt: blijf in die ivoren toren zitten. Voor de lerarenopleiding telt een ander gegeven. Aanpassen aan de veranderde wereld, via de stages komen de studenten in aanraking met allochtone leerlingen uit de doelgroep. Derde jaarsstudenten krijgen, in de opleiding specifiek aandacht voor multiculturaliteit en de VMBO problematiek. Er wordt gewerkt aan trainingenprogramma's op deze doelgroep”.*

Culturele diversiteit en de toelatingscriteria

De visie op culturele diversiteit en multiculturaliteit van de beeldende kunstacademies komt niet specifiek tot uitdrukking in de criteria voor de toelating. Enkele academies vinden dat te weinig rekening met de meervoudige culturele achtergronden van de studenten wordt gehouden, zij hebben echter nog geen oplossing voor dit probleem gevonden. Een coördinator beschrijft het zo: *“Er vindt geen bewuste selectie plaats om een van tevoren bepaald percentage studenten uit deze doelgroep binnen te halen. Kwaliteit van het werk is het criterium. Vaak is dat gewoon niet voldoende, er is een te groot gat tussen wat zij aan beeldend onderwijs aangeboden hebben gekregen in hun land van herkomst, of in hun HAVO/VWO vooropleiding en wat er op de academie gevraagd wordt en gebeurt.”*

Positieve discriminatie (geen toelatingscriteria?)

Geen van de kunstacademies past bij het toelatingsexamen, voor aspirant studenten uit de doelgroep, een vorm van 'positieve discriminatie' toe. De academies doen dat overigens voor geen enkele minderheidsgroep.

Multiculturaliteit en het voortraject

De academies zien veel in het opzetten van voortrajecten, voor studenten uit deze doelgroep, om de toelating te verhogen. Een coördinator vindt: *“Omdat bij de geringe instroom vanuit het MBO kunstonderwijs niet allen het te lage niveau van het werk van deze studenten een rol bij de aanmelding en toelating speelt. Maar ook hun mentaliteit en instelling, die passen niet (goed) bij een studie op een kunstacademie. Om de mores van de academie te leren kennen, daar is zo'n voortraject goed voor”.*

De mogelijkheden van een oriëntatie jaar en een vooropleiding worden nog niet speciaal op studenten uit de doelgroep gericht. Momenteel gelden die voor alle aspirant studenten die wel talent, capaciteiten en vermogens hebben, maar die zich nog niet op het, door de academies gewenste instap niveau bevinden. Een coördinator vindt: *“Het oriëntatie jaar en de vooropleiding kunnen daar wel bij helpen om deze studenten beter voor te bereiden op het onderwijs zoals dat op de academie wordt gegeven. Het spreekuur voor aanmelding voor de toelatingen, heeft voor deze leerlingen ook een belangrijke voorlichtende taak. Aspirant studenten krijgen dan ook veel adviezen om vooral te blijven werken, zelf veel te experimenteren en welke initiatieven zij vooral moeten nemen”.*

Participatie

Expliciete participatie van studenten uit de doelgroep is geen beleidsonderdeel van alle academies. Een aantal heeft een talentenscout project voor VO scholen, o.a. in

Amsterdams en Rotterdam. De academies zien ook wel kansen in het MBO kunstonderwijs, maar de doorstroom via scouting is nu (nog) minimaal.

In Rotterdam wordt de "Creative High School" opgezet, die is belangrijk voor de participatie van deze studenten, als een directe aanvoerlijn naar de academie. Een studieleider vindt: *"Veel samenwerking tussen alles en iedereen, het is belangrijk dat de kunstacademie voor iedereen toegankelijk is. Trajecten voor samenwerking op dit terrein met andere academies opzetten, ook met de buitenlandse en om samen te werken met kunst VO scholen. Er wordt behoorlijk geïnvesteerd, ook internationaal, van en naar het buitenland met de studenten. Nu is het de beurt aan de hele samenleving, ook wordt de wisselwerking met de stad steeds belangrijker"*.

Hieronder volgen significante citaten van coördinatoren c.q. studieleiders

Citaten: Beleidsaanbevelingen HBO beeldende kunstonderwijs

"De Nederlandse academies moeten veel meer informatie over dit onderwerp uitwisselen. Voor een goede participatie van studenten uit de doelgroep moeten de academies een Benchmark vaststellen. Veel jonge docenten aannemen, ook die van andere academies komen, een andere mentaliteit de ruimte geven en daardoor andere mogelijkheden creëren om deze dingen aan te pakken".

"Samen met het MBO een nieuwe media school voor de visuele cultuur oprichten. Dat wordt dan een nieuwe vooropleiding voor het HBO kunstonderwijs. Deze vorm van talentontwikkeling, geeft vooral ook in de breedte kansen voor de allochtone leerlingen".

"Het participatie probleem kan voor een deel ook worden opgelost, door VO leerlingen lessen beeldende vorming op de kunstacademie te laten volgen en door HBO docenten/studenten deze lessen op de VO school te laten geven. VO scholen en de academie moeten samen een doorlopende kunstzinnige leerlijn en een goed curriculum voor het beeldende onderwijs ontwikkelen. Die doorlopende leerlijn zou eigenlijk ook voor de basisscholen moeten gelden".

"Academies moeten een langdurige relatie opbouwen met VO scholen en MBO's om talentvolle jongeren met een meervoudige culturele achtergrond voor een docentenopleiding beeldend of een carrière in de kunst te interesseren. Groepen met een meervoudige culturele achtergrond hebben een heel ander type beeldcultuur, zij kiezen niet zo snel voor een opleiding in de kunsten. Er zijn echter meerdere vakstudies en beroepen om uit te kiezen, daar moeten zij op gewezen worden. Ook binnen het onderwijs zelf, moeten docenten veel meer als rolmodel fungeren. De academies moeten de doelgroep duidelijk maken dat kunsten een apart gebied zijn om tot betekenissen te komen. Belangrijke voorwaarden voor succes voor een positieve participatie van allochtonen zijn een gekleurder docentenkorps en studenten populatie".

"De academies hebben vaak alleen bestuurlijk contacten met andere Hogescholen en universiteiten. Zij moeten die uitbreiden, door met hen ook praktische samenwerking te organiseren in het (beeldende) kunstonderwijs. Netzo als de aanzetten voor samenwerking in onderwijsexpertisecentra of de verschillende kennisgroepen".

"De multiculturele diversiteit binnen de kunstacademie kan pro-actief gestalte krijgen door te experimenteren met de toelatingscriteria. Om de participatie van de doelgroep te vergroten, activiteiten starten, maatregelen nemen en die concreet

gaan vertalen naar beleid op het gebied multiculturaliteit. Meer studenten uit de doelgroep kunnen doormiddel van positieve discriminatie worden aangenomen. Het docentenkorps moet ook gekleurder, bij aanstellingen kan door positieve discriminatie, bij gelijke capaciteit een voorkeur voor allochtonen gelden”.

“Multiculturaliteit moet een aandachtspunt door het hele curriculum heen zijn, vooral binnen cultuurstudies, onderwijskunde en pedagogiek. De studenten moeten dit onderwerp ook inbrengen bij de onderwijscommissie, zodat het curriculum ook via hen wordt ontwikkeld en aangepast”.

“Vooral samenwerken met kunstprofiel VO scholen, alle vooropleidingen komen samen bij elkaar in een alternatief, waarin al die HAVO/VWO leerlingen dezelfde beeldende vorming lessen krijgen”.

Citaten: Praktische aanbevelingen HBO beeldende kunstonderwijs

“Een goede samenwerking, door veel directere lijnen op te zetten tussen de academie en VO scholen in de directe omgeving, in Kunst kopklas projecten.

“De academies organiseren een speciale VO scholen decanendag. Zij komen dan voor de beroepenoriëntatie, maar dat vinden de decanen te weinig, dat moet worden uitgebreid, de academies moeten voor talentontwikkeling ook naar de VO scholen toegaan”.

“De communicatie bureaus van de Hogescholen moeten beter bij de beleidsplannen over dit onderwerp worden betrokken, zij moeten grotere ruchtbaarheid aan de oplossingen van dit onderwerp geven, het pro-actief uitgedragen”.

Citaten: Praktische aanbevelingen VO scholen

“Het beeldende kunst onderwijs op de VO scholen is (ook) niet geschikt om werk te maken om toegelaten te worden voor een HBO kunstopleiding. Door de opdrachten uit de lesmethoden van het tekenonderwijs dat zij nu krijgen, hebben zij in een te grote mate eenvormig werk, bijna allemaal dezelfde soort eindproducten. Het VO beeldende vorming onderwijs moet veranderen om een representatief portfolio te krijgen, waarmee deze VO en MBO leerlingen zich persoonlijk kunnen onderscheiden. Zij zouden b.v. moeten werken aan een schetsboek waarin 1 probleem op 100 verschillende manieren is uitgewerkt en aan een schetsboek waarin 100 verschillende ideeën en oplossingen staan”.

Citaat: Politieke aanbeveling

“Een eigen gebouw voor een kunstprofiel VO school om de participatie van studenten uit de doelgroep te vergroten. We moeten deze ideeën en visies uitwisselen en ze toepassen in samenwerkingsverbanden met de gemeentelijke en provinciale politiek en instellingen”

6 Conclusies en discussie

Artistiek en culturele uitgangspunten

Culturele diversiteit een inspiratiebron voor participatie is met een vraag begonnen: *Waarom participeren talentvolle jongeren met een meervoudige culturele achtergrond niet of nauwelijks in het HBO beeldende kunstvakonderwijs?* Het veldonderzoek heeft de inzichten die uit de literatuuronderzoek naar voren waren gekomen bevestigd. Uit de interviews met de VO docenten blijkt dat zich wel degelijk talenten in deze doelgroep bevinden. Maar tevens komt daaruit naar voren dat een aantal vooroordelen en misvattingen, zowel bij de VO leerlingen als bij HBO kunstonderwijsinstellingen een belangrijke rol spelen. Uit de meningen en suggesties in de uitspraken, van zowel de VO docenten als de HBO docenten blijkt wel dat zij veelal gelijklopende inzichten hebben en vergelijkbare oplossingen voorstellen. In z'n algemeenheid vinden zij dat ook voor leerlingen met een meervoudige culturele achtergrond, mogelijkheden voor talentontwikkeling, beroepenoriëntatie en participatie in het beeldende kunstonderwijs moeten worden gecreëerd of uitgebreid.

De gevestigde traditionele HBO kunstonderwijsinstellingen, voor een groot deel gevestigd in de multiculturele achtergrond van de Randstad, worden geconfronteerd met een contradictie: hun onderwijsaanbod weerspiegelt niet vanzelfsprekend de beeldende kunstzinnige en educatieve praktijk van de maatschappelijke omgeving, de omringende wijk(en), of de stad waarin de academie staat. De meeste studenten komen daar niet uit vandaan, maar uit de groot stedelijke regio en uit het buitenland. Het contrast met de groeiende populariteit van de kunstopleidingen op MBO niveau en het na - en buitenschoolse kunsteducatiecircuit, die zich wel in de belangstelling en instroom van studenten uit de directe omgeving kunnen verheugen kan niet groter zijn (CPB, SCB). Daardoor zijn de bestaansredenen van de academies zowel sociaal niet en kunstzinnig niet op de wijk of de stad afgestemd. Dit wordt soms afwisselend gecompenseerd via projecten en speciale trajecten. Het is van kunstzinnig en maatschappelijk belang dat de kunstacademies een connectie maken naar de kunstzinnige achtergrond in de multiculturele omgeving en de gemeenschap van de doelgroep. Zonder een goede verankering van de projecten en trajecten zoals het oriëntatiejaar, vooropleiding, snuffel stages en talentscout trajecten voor de doelgroep is het niet meer dan een tijdelijk modieuze kwestie en geen serieuze benadering van culturele diversiteit.

Algemene problematiek

De kunstacademies gebruiken in relatie tot het curriculum van hun onderwijs en de toelatingscriteria de term 'kwaliteit'. Zij doen dat om het kunstonderwijs met die bepaalde kwaliteit te waarborgen. De artistieke en culturele uitgangspunten die nu voor het huidige curriculum worden toegepast, zijn in het verleden ook via strijd tegen de toenmalige normen en waarden bevochten. Een aanpassing of verandering van het curriculum of de criteria voor toelating, wordt nu ervaren als een verlaging van hun onderwijsstandaard. Wanneer de contemporaine visuele beeldcultuur en de multiculturaliteit uit de samenleving (ook mede) als uitgangspunt voor ontwikkeling van het curriculum en aanpassingen van het kunstonderwijs en de toelatingscriteria worden gebruikt, hoeft dat niet weer met een strijd gepaard te gaan, men kan daarna met een zelfde stelligheid ook aan dat 'nieuwe' onderwijsmodel dan het label 'kwaliteit' hangen.

Ondanks de belangstelling en de recente grote aandacht voor culturele diversiteit zowel in de media, de politiek, als bij maatschappelijke organisaties, geeft het onderzoek ook aan dat de algemene problematiek van allochtonen en de problemen die deze groep met kunst heeft, een onderdeel van de algemene problematiek rondom allochtonen in Nederland is. Zoals b.v. opmerkingen over de lage sociale status van aan kunst gerelateerde beroepen, de sociaal-economische positie van kunstenaars en de eigen sociaal-maatschappelijke positie die zij met andere studies of beroepen willen bereiken. De uitspraken van de geïnterviewden geven ook aan

dat deze algemene problemen voor een deel terug te voeren zijn op specifieke problemen in het HBO kunstvakonderwijs.

Soms hanteren allochtone jongeren een andere beeldcultuur en gebruiken een andere beeldtaal dan de modernistische cultuur - en beeldtaal die gangbaar is in de academies, dat kan b.v. voor een deel aan religieuze motieven of aan de straatcultuur liggen. Maar eigenlijk geldt momenteel voor alle jongeren, dat de visuele cultuur niet langer onderdeel is van hun (de omgeving) leefwereld, maar de jongeren zijn zelf (omgeving) leefwereld geworden. Hedendaagse beeldtaal van de visuele cultuur die jongeren hanteren is daardoor inderdaad een andere beeldcultuur dan de modernistische beeldtaal die soms nog gangbaar is in de academies.

In het onderzoeksrapport blijkt uit de conclusies en discussie, dat uit de aanbevelingen, suggesties en meningen van de geïnterviewden veel positieve mogelijkheden zijn te trekken. De strekking van veel opmerkingen over knelpunten worden door zowel de VO docenten als door de HBO studieleiders c.q. coördinatoren onderschreven. Veel van de mogelijke oplossingen zijn ook gelijklopend, onder andere:

- *het is noodzakelijk dat de academies een uitgebreidere voorlichting geven over hun vele kunstopleidingen dan nu gebeurt, niet alleen aan de leerlingen maar ook aan hun ouders;*
- *een goede communicatie tussen de academies, de VO scholen en MBO's opbouwen;*
- *een goede samenwerking organiseren, door veel directere lijnen tussen één academie en een of meerdere VO scholen en MBO's in de directe omgeving;*
- *daardoor een langdurige door- en instroom relatie opbouwen met enkele VO scholen en MBO's;*
- *Talentscout trajecten opzetten voor een door- en instroom relatie met deze scholen;*
- *VO leerlingen en MBO studenten, via snuffelstages lessen beeldende vorming op de kunstacademie laten volgen;*
- *docenten en studenten van kunstacademies (kunst)onderwijs op VO scholen en MBO's laten geven, zij fungeren daardoor tevens als rolmodel;*
- *VO en MBO willen samen met het HBO kunstonderwijs een doorlopende kunstzinnige leerlijn en een goed curriculum voor het beeldende vorming onderwijs (C&M profiel) ontwikkelen.*

De antwoorden van de meeste betrokkenen kwamen ook zeer dicht in de buurt van de analyse die uit het literatuuronderzoek is gekomen. Iedereen blijkt nu wel doordrongen van de noodzaak iets met de problematiek van de jongeren met een meervoudige culturele achtergrond te moeten (gaan) doen. De omstandigheden en vooruitzichten lijken (redelijk) positief, om hier voldoende handvatten en handreikingen aan te ontlenen, zodat alle betrokkenen partijen hier direct mee aan de slag kunnen gaan.

7 Evaluatie, aanbevelingen en suggesties voor verder onderzoek

7.1 Evaluatie

In een multicultureel gebied zoals de Randstad kan de diversiteit in kunstonderwijs aanbod bestaan uit grote culturele variatie en uitwisseling. Dit heeft dan betrekking op: de onderwijsvisie, de lesprogramma's, lespraktijken, vermenging van formele en informele onderwijs achtergronden, de context van culturele groepen en een herijking van etnische identiteit in nieuwe maatschappelijke omstandigheden. Uit

onderzoek blijkt dat culturele diversiteit daarmee een interactief (op wisselwerking gericht) en dynamisch (groeïend en veranderlijk) concept aan het worden is (Schreuder, 2008).

Het is belangrijk voor de beeldende kunstacademies om ideeën over een dynamisch curriculum van het kunstonderwijsprogramma verder te ontwikkelen. Het lijkt er nu nog op dat de toelating meer te maken heeft met het onderwijsprogramma en niet met het leerproces van de student. De ideeën die nu nog soms op de academies over deze aspirant-studenten leven, kunnen dan ook in die richting veranderen. Studenten uit deze doelgroep hebben talent(en), dat moet het uitgangspunt voor toelating worden.

Ideale curriculum

Het kunstonderwijs moet veel meer op de individuele student worden toegesneden. Bij het ontwikkelen of aanpassen van het curriculum kunnen ook de eigen ervaringen van de student als uitgangspunt worden gebruikt; terugkoppelen van het formele onderwijs naar door de student gestuurd authentiek kunstonderwijs. De leertrajecten moeten veel flexibeler, met vrije keuzes naar andere disciplines van kunst en wetenschap. Een slim, buigzaam stelsel van hoofd en bijstudies een uitgebalanceerd Major en Minor stelsel waarin de studenten vanuit eigen talenten, vermogens en capaciteiten, doordat zij de opleiding zelf aansturen, hun kennis en vaardigheden uitbreiden. De academies moeten daar serieus werk van gaan maken door nu eindelijk die studenten aan het kunstonderwijs deel te laten nemen, die dat tot nu toe, door wat voor reden dan ook, links hebben laten liggen. De in de doelgroep aanwezige talenten moeten niet voor de kunst verloren blijven, zij moeten de plaats die zij nu op andere terreinen op een steeds meer in het oog springende wijze innemen nu ook in de kunsten gaan bezetten.

In het ideale curriculum voor het kunstonderwijs leert een talentvolle student met de juiste capaciteiten en vermogens, naast kennis en vaardigheden verdiepen en versterken, deze ook aan te wenden voor de persoonlijke en artistiek ontwikkeling. Ook kan de student reflecteren en evalueren op zichzelf en anderen en de belevingswereld van kunst en cultuur. Tevens kan een student in deze onderwijs situatie cross-overs maken met andere kennis - en vaardigheidsgebieden in de kunsten en de visuele beeldende cultuur en deze samen laten vallen met eigen artistieke onderzoeken en ontwikkelingen.

Generatie conflict ?

Om te kunnen studeren aan een HBO kunstopleiding hebben leerlingen uit de doelgroep talent, aanleg, capaciteiten en voorkeuren nodig. Een keuze tussen het één boven het ander maken, is zeer boeiend maar kan ook erg verlamdend voor hen zijn. Vaak worden zij op een ingewikkelde manier door hun persoonlijke aanleg en de invloed van familie en omgeving gestuurd. Het zijn voor leerlingen uit de doelgroep complexe afwegingen en het is vaak moeilijk voor hen dat goed te kunnen motiveren, om van wens of keuze naar daadwerkelijke participatie in het kunstonderwijs te gaan. Uiteindelijk gaat het er om wat een beeldende kunstopleiding voor hen, in de rest van hun leven betekend.

Natuurlijk zijn het gewoon Nederlandse jongeren en hun beeldcultuur wijkt in veel opzichten niet af van die van andere Nederlandse jongeren. Voor hen geldt ook de discrepanties tussen: schoolkunst en authentieke kunsteducatie, thuiskunst en de officiële museumkunst en het reclame beeld en die in de galleries, etc. Daar loopt het spaak, het beeldend talent van de jongeren en het onderwijs van de HBO

kunstopleidingen, dat matched niet meer. Voortschrijdend inzicht gaandeweg het onderzoek, maakt dat ik nu neig te denken dat het ook een algemener sociaal-maatschappelijk probleem kan zijn dat niet specifiek alleen voor allochtonen geldt, maar eerder een generatieconflict voor alle jongeren is. Deze cross-over en vermenging onder verschillende groepen is een serieus terrein voor verder onderzoek.

7.2 Aanbevelingen

Participatie voor eenieder

Om de status van aan kunst gerelateerde beroepen te verhogen moeten intellectuelen en kunstenaars meer worden betrokken bij het beeldende kunstonderwijs. Bij andere kunstvormen zoals bijvoorbeeld bij muziek, drama, film en literatuur gebeurt dat in veel duidelijker mate. Omdat dat nu niet of nauwelijks gebeurt, hoeft het daarom niemand te verbazen dat door de manier waarop kunst en cultuur in de samenleving worden bejegend en de manier hoe daarop door de sector wordt gereageerd de interesse van veel Nederlandse studenten uit de doelgroep minimaal is en zij zich daardoor van het kunstonderwijs afwenden. Nu kiezen zij voor studies die in hun ogen een gegarandeerde opbrengst op de investering hebben, zoals de REM studies. Dat is voor hen misschien een belangrijke overweging op de korte termijn. Voor het kunstonderwijs is dat op de lange termijn desastreus, om niet uit deze steeds groter wordende groep te putten.

Enkele factoren die veroorzaken dat allochtone jongeren niet in het kunstonderwijs participeren, zijn volgens mij algemener en gelden ook voor autochtone jongeren. Uit recente onderzoeken blijkt dat in de afgelopen decennia in Nederland vooral de kinderen van de hoger opgeleide en beter gesitueerde autochtone Nederlanders zijn gaan studeren aan HBO kunstinstellingen (SCP, CPB). Eigenlijk is er geen duidelijk onderscheid te maken tussen de jongeren uit sociaal-maatschappelijk lagere groepen van autochtone en allochtone Nederlanders die niet studeren op deze kunstonderwijsinstellingen. De verbetering van de door- en instroom moet daarom eigenlijk gericht worden op de participatie van al deze nieuwe doelgroepen met potentiële studenten voor het kunstvakonderwijs.

Het HBO beeldend kunstonderwijs moet veel beter z'n best doen om zich aan de buiten wacht te tonen, b.v. zoals de educatieve diensten van culturele instelling, die presenteren zich pro-actief aan de VO scholen en de leerlingen. Om echte interesse voor hun opleidingen bij de leerlingen op te roepen, moeten de kunstonderwijsinstellingen dat op een vergelijkbare manier doen. De HBO beeldende kunstvakopleiding hebben momenteel geen goede naam onder een groot deel van de doelgroep, de academies komen bij hen niet betrouwbaar over, hoe en waar komen de studenten na hun studie terecht, wat zijn de vooruitzichten op een betaalde baan? Academies kunnen door een goede communicatie met de VO scholen veel verbeteren door aan gerichte voorlichting over het kunstenveld te doen. Door het inzetten van docenten/studenten als rolmodellen door de academie, kunnen de leerlingen en hun ouders overtuigd worden dat beroepen in de beeldende kunsten wel respectabel zijn.

C&M profiel

De toelatingscriteria moeten helder en duidelijk zijn en daar moet ook beter over worden gecommuniceerd naar de docenten, leerlingen en hun ouders. Een

belangrijke stap kan een aanpassing van de waarde van het HAVO/VWO diploma met het C&M profiel zijn. De docenten beeldende vorming vinden een doorlopende leerlijn in het kunstonderwijs daarvoor heel belangrijk. Volgens hen moet de structuur van het beeldende vorming onderwijs op de middelbare scholen een veel directere relatie krijgen met de beeldende kunstopleidingen van het HBO kunstonderwijs. Het beeldend onderwijs in het C&M profiel en het eindexamen beeldende vorming kan daardoor een betere indicatie geven van de standaard voor toelating en daardoor betere aansluitingsmogelijkheden geven voor een studie op een kunstacademie. De VO/MBO afstudeertermen en de toelatingscriteria van academie kunnen dan beter matchen, zodat de leerlingen weten wat zij moeten maken voor hun portfolio.

Samenwerking uitbreiden

De academies kunnen hun bestuurlijk contacten met andere Hogescholen en Universiteiten uitbreiden door ook met hen samenwerking en uitwisseling op praktische gebieden in het beeldende kunstonderwijs te organiseren. Bijvoorbeeld zoals de samenwerking tussen de Koninklijke Academie van Beeldende Kunsten uit Den Haag met de Universiteit van Leiden op BA en MA niveau en zoals in onderwijsexpertisecentra en de verschillende kennisgroepen al gebeurt.

Een academie kan samen met een MBO een 'nieuwe mediaschool' voor de visuele beeld cultuur in hun stad of regio oprichten. Deze school fungeert dan als een speciale vooropleiding voor het HBO kunstonderwijs. Deze vorm van talentontwikkeling, geeft vooral ook in de breedte kansen voor de allochtone leerlingen, zij halen een diploma en leren nu al voor een aan de kunsten gerelateerd beroep.

De academies kunnen een ook een samenwerkingsverband aangaan met kunstprofiel scholen, waarin zij beeldende vorming lessen verzorgen aan talentvolle HAVO/VWO leerlingen. Door het organiseren van Kunst Kopklas projecten, kan het M&C profiel als vooropleiding voor de academie gelden. Zo ontstaan veel directere lijnen tussen VO scholen in de omgeving van de academie, die kunnen dan als doorstroom kanaal gaan fungeren.

Talentscout trajecten zijn zeer bruikbare initiatieven voor jongeren uit de doelgroep voor hun beroepenoriëntatie en talentenontwikkeling en om de participatie te verhogen. Het programma, met een duidelijke lesroosterinvulling, moet in de jaarplanning van de VO scholen worden ingepast. De VO scholen zullen flexibeler moeten omgaan met de lesroosters, om kunst thema - en projectweken te organiseren.

7.3 Verder onderzoek

Al enige tijd wordt er nu van alles uitgewisseld via wetenschappelijk onderzoek, de kunsten en de verschillende media over het ontstaan van ontwikkelingen van de culturele diversiteit. Enkele van bovengenoemde suggesties en aanbevelingen worden al op sommige plaatsen in meer of mindere mate gewaardeerd en in praktijk gebracht. Om tot een uitgebalanceerde visie op de participatie van jongeren met een meervoudige culturele achtergrond te realiseren zullen veel organisatorische en inhoudelijke ontwikkelingen, creativiteit, fantasie, doorzettingsvermogen en geduld vergen. Om openingen te creëren moeten die processen goed gevolgd worden en zal ook regelmatig onderzoek moeten worden gedaan. Enerzijds om de ontwikkelingen te controleren, anderzijds om bij te sturen als er stagnatie bij de uitvoering optreedt.

Academies in de multiculturele achtergrond van de Randstad concurreren niet met de lokale informele na- en buitenschoolse kunsteducatie instellingen. Daar worden dynamische tradities van kunstonderwijs overdrachtmethoden zoals peer to peer education en assessment. Waar de straat cultuur fungeert als inspiratie bron en leren in sociale structuren zoals vanuit de familie, de kerken, clubs, etc. worden gehanteerd. Deze omstandigheden wijzen op een actieve kunstcultuur in de grootstedelijke omgeving. Misschien zijn deze potente uitingsvormen niet nodig of geschikt voor een HBO beeldende kunstacademie, maar om de reële behoefte aan te kunnen geven is verder onderzoek zeker noodzakelijk.

Literatuur

- Azough, R. & Saraber, L. (2002). *5, 6, 7, 8 ...Peer educators bij Artisjok/Nultwintig*. Amsterdam.
- Bamford, A. (2007). *Netwerken en verbindingen: Arts and cultural education in The Netherlands*. Utrecht: Cultuurnetwerk.
- Berg, van den H.O. (1998). *De bevrijding van de esthetiek*. Rotterdamse Kunststichting (red.), *De knikkers en het spel*. Rotterdam: Rotterdamse Kunststichting.
- Boughton, D. & Mason, R. (1999). *Beyond Multiculturele Art Education: International Perspectives*. Münster: Waxmann Verlag GmbH.
- Buwalda, M. & Jaspers, T. (2006). *Kunstmorokkanen*. Uitgeverij Van Gennepe, Amsterdam. Amsterdam: Stichting Up Stream.
- Fabius, J. (1998). *Deskundigheidsbevordering Interculturele Communicatie*. Amsterdam. Onderwijs en Organisatie. Amsterdamse Hogeschool voor de Kunsten.
- Golpinar, O. (2004). *De zwarte kunst voorbij*. In: Saraber L., Schiffers M. (red.) *De kring en de middenstip*. Amsterdam: Jongerentheater 020/Phenix Foundation.
- Goodman, N. (1968). *Languages of Art*. Hackett publishing compagny, Inc. Cambridge.
- Gowricharn, R. (2000). *Thuis zijn in de kunst*. Utrecht: Forum
- Hall, S. (ed.) (1997). *Representation: cultural representatons and significant practice*. London: Open University.

- Haanstra, F. & Mekking, M. (2003). *Studie bijeenkomst Culturele Diversiteit*. Amsterdam: Lectoraat Kunst- en cultuureducatie. Amsterdamse Hogeschool voor de Kunsten.
- Haes, L. de (1995). *De cultuurinfectie*. Amsterdam: de groene Amsterdammer.
- Heemst, J. van (2008). *Reflecties*. Amsterdam.
- Lamp, W. (2004). *Hebben peers de toekomst ?* In: Saraber, L., Schiffers, M. (red.) *De kring en de middenstip*. Amsterdam: Jongerentheater 020/Phenix Foundation.
- Lavrijsen, R. (1999). *Culturele diversiteit in de kunst*. Den Haag: Elsevier.
- Ruiter, de F. (2007). *Somber maar ook hoopval. Gedachten over kunstonderwijs*. Boekman 73. Amsterdam: Boekmanstichting.
- Saraber, L. (2006). *Meervoud als mentaliteit/Culturele diversiteit in dansonderwijs*. Lectoraat Kunst- en cultuureducatie. Amsterdamse Hogeschool voor de Kunsten. Amsterdam.
- Schreuder, A. (2008). *Multiculturele variaties in muziekeducatie*. Amsterdam: Lectoraat Kunst- en cultuureducatie. Amsterdamse Hogeschool voor de Kunsten.
- Sheppard, A. (1987.) *Filosofie van de kunst*. Utrecht: Het Spectrum. Aula paperback (1989).
- Summers, D. (2003). *Real Spaces. World Art History and the Rise of Western Modernism*. Phaidon press Inc. New York.
- Trienekens, S. (2004). *Respect! Urban culture, community arts en sociale cohesie*. Rotterdam: SKVR.
- Vink, A. (2007). *Tweedeling in het Nederlandse onderwijs*. Rotterdam: NRV Handelsblad (M september). PCM uitgevers Rotterdam.
- Vuyk, K. (2007). *Het docentschap als kroon. De babyboom, het kunstonderwijs en de kunsten*. Boekman 73. Amsterdam: Boekmanstichting.

Bijlagen

De onderzoekseenheden Amsterdamse VO scholen

Vijf Amsterdamse VO scholen hebben aan het onderzoek meegewerkt:

1. Berlage Lyceum (vwo, havo, vmbo-t en tweetalig onderwijs)
Het interview is gehouden met een docent tekenen/sectiehoofd beeldendevorming.
2. Christelijke Scholengemeenschap Buitenveldert (gymnasium, atheneum, havo en mavo)
Het interview is gehouden met een docent tekenen/sectiehoofd beeldendevorming.
3. Hervormd Lyceum West (gymnasium, vwo, havo, vmbo-t en tweetalig onderwijs)
Het interview is gehouden met een sectiehoofd beeldendevorming.
4. Joke Smit VAVO (ROC) (vwo, havo, vmbo-t)
Het interview is gehouden met een docent tekenen.
5. Open Schoolgemeenschap Bijlmer (atheneum, havo en vmbo)
Het interview is gehouden met een docent tekenen/sectiehoofd beeldendevorming.

De onderzoekseenheden HBO kunstonderwijsinstituten

Vijf HBO kunstvakonderwijsinstituten hebben aan het onderzoek meegewerkt:

1. Academie voor Beeldende Vorming, Amsterdam (lerarenopleiding)
Het interview is gehouden met een studieleider/docent.
2. Gerrit Rietveld Academie, Amsterdam (kunstacademie)
Het interview is gehouden met twee toelatingscoördinatoren.
3. Willem de Kooning Academie, Rotterdam (lerarenopleiding)
Het interview is gehouden met een studieleider/docent.
4. Hogeschool voor de Kunsten Utrecht, (kunstacademie)
Het interview is gehouden met een studieleider.
5. Hogeschool voor de Kunsten Artez, Arnhem (lerarenopleiding)
Het interview is gehouden met een studieleider.

Vragenlijst Amsterdamse VO scholen

Beginvragen:

1. Hoe veel uur beeldende vorming krijgen de leerlingen per week op uw school?
2. Doet uw school tijdens de lessen beeldende vorming ook aan beroepenoriëntatie gericht op de beeldende kunst?

Vervolg vragen talent:

3. Wat vindt u kenmerkende eigenschappen van een talentvolle leerling?
4. Hoe wordt dat talent op uw school geactiveerd en gestimuleerd?
5. Heeft de school vrije werkplaatsuren voor de talentvolle leerlingen?
6. Organiseert de school tentoonstellingen met door de leerlingen gemaakte kunstwerken?
7. Worden alleen eindproducten tentoongesteld of wordt er bij de presentatie ook aandacht besteed aan de processen om tot producten komen?

Vervolg vragen bi-culturele leerlingen

8. Krijgen bi-culturele (allochtone) leerlingen met een niet-westerse culturele achtergrond extra begeleiding of coaching, zodat zij zich beter voor kunnen bereiden op de toelating op een academie?
9. Wat voor soort problemen komt u tegen om deze talenvolle leerlingen op het door de academies gewenste niveau te brengen?
10. Welke vervolgstudie gaan leerlingen uit deze doelgroep volgen?
11. Is op uw school bekend wat deze oud leerlingen op dit moment studeren c.q. doen?

Vervolg vragen kunstvakonderwijs:

12. Wat is uw mening over de opstelling van HBO beelden kunstonderwijsinstellingen
m.b.t. culturele diversiteit? Vervolg vragen: bv. Waar blijkt dat uit? Kunt u een voorbeeld geven?
13. Wat is uw mening over mogelijkheden voor participatie van allochtone (of bi culturele) leerlingen in het HBO beeldend kunstonderwijs?
14. Heeft u suggesties voor verbeteringen van de toelatingscriteria van de academies?

Vragenlijst HBO kunstonderwijsinstellingen

Hoofdvragen:

1. Welke beroepen c.q. vakken kun je aan de academie studeren?
2. Wat is de samenstelling van de studentenpopulatie op uw academie?
3. Zijn bepaalde afdelingen/faculteiten anders samengesteld dan andere?
Bv. design c.q. de lerarenopleiding gemengd dan autonoom.
Deelvragen b.v.: sekse, nationaliteit, instroomleeftijd, gemiddeldeleeftijd, instroom direct na de VO opleiding, instroom als tweede studie, instroom Master opleiding, uitstroom – na de propedeuse, met - c.q. zonder diploma, etc.
4. Wat is de culturele diversiteit van de studentenpopulatie op uw academie?
Ik bedoel hier, zijn er wel internationale studenten, waar komen die vandaan?
5. Wat is de participatiegraad van allochtone studenten op uw academie?

Vervolgfragen over de visie en het curriculum van de academie:

6. Wat is de visie van de academie op culturele diversiteit? Bv de academie is wel internationaal georiënteerd, dus wel buitenlands, maar uit de westerse cultuur.
7. Wat is de visie van de academie op multiculturaliteit? Dit heeft op de situatie in Nederland betrekking, de verschillende interacties van culturen.
8. Op welke manieren komen die visies van de academie tot uiting in het curriculum van de opleidingen?
9. Hoe wordt dat onderwijs aanbod in de verschillende faculteiten van de academie in praktijk gebracht.

Vervolgfragen over de instroom en selectie:

10. Komt de visie op culturele diversiteit tot uitdrukking in de criteria voor de toelating tot een studie aan de academie?
11. Hanteert de academie een vorm van 'positieve discriminatie' bij het toelatingsexamen, met betrekking tot de culturele achtergrond van studenten uit deze doelgroep?
12. Wordt de visie op multiculturaliteit ook toegepast in het voortraject b.v. een introductie cursus of een voorbereidend jaar?
13. Gebruikt de academie een talenten scout voor de instroom van allochtone studenten?
14. Heeft de academie een samenwerkingverband met een VO school voor deze doelgroep?
Extra vragen: b.v. eventuele andere vormen, activiteiten, maatregelen, plannen op dit gebied ?

Noten

1* Allochtone (leerlingen) = niet-oorspronkelijke bewoner (m.n. gebruikt als aanduiding voor personen met een niet-blanke huidskleur, die zelf – of van wie de ouders – in het buitenland geboren zijn, b.v. buitenlandse werknemers). Europeanen en andere westerlingen noem je vreemdeling, de term allochtoon wordt alleen gebruikt voor niet westerse inwoners.

2* Meervoudige culturele achtergrond (van leerlingen) = voorkomend, bestaand en samengesteld uit meer dan een deel; op de cultuur, de beschaving betrekking hebbende en van waarde en daaraan gewijd zijn, is in ontwikkeling en werkt aan verfijning van het geestelijke en zedelijke leven, respectievelijk het daarin bereikte peil, in het geheel van de manifestaties van kunst, ontspanning en vermaak en van normen en waarden, omgangsvormen in de samenleving of groep: het heeft een diepere zin of ordening en zijn de diepere oorzaak of beweegredenen van de ontwikkeling.

3* Bi-culturele (leerlingen) = betrekking hebbend op en uitgaande van twee culturen.

N.B.

Met deze noemers worden geen strikte groep inwoners van ons land omschreven, er wordt onder verstaan: Nederlands bevolkingsgroepen met van oorsprong de migranten groepen zoals: Antilliaanse, Marokkanen, Surinaamse, Turken, en grotere groepen vluchtelingen.

4*

Begrippen die verschillende dimensies van sociale cohesie aangeven, van positieve kanten die kunnen leiden tot insluiting zijn onder andere: gevoel van thuishoren; insluiting; deelname; erkenning en legitimiteit. Begrippen die verschillende dimensies van negatieve kanten van sociale cohesie weergeven die kunnen leiden tot uitsluiting zijn onder andere: niet thuishoren; uitsluiting; geen betrokkenheid; afwijzing en onrechtmatigheid.