


Filosoof met spiegel – Jusepe Ribera

Het Socratisch vraaggesprek in het museum

Dominique van Egeraat

Studentnummer: 10062177

AHK Master Kunsteducatie

Begeleider: Marike Hoekstra

Datum: 13 mei 2014

Paragraaf 1. Inleiding

Basisscholen bezoeken met de klas het museum. Een groep kinderen kent veel diversiteit; verschillen tussen kinderen op het gebied van mogelijkheden, kennis, vaardigheden, attitudes en motivatie (Vennooy, 2009). Deze diversiteit zie ik als leerkracht ook terug in de wijze waarop kinderen een museumbezoek beleven. Kinderen waarbij een museumbezoek vertrouwd is komen vaak enthousiaster op mij over en tonen een grotere betrokkenheid dan degene voor wie het museum onbekend terrein is. Jammer, omdat volgens mij ieder museumbezoek de potentie heeft om bij alle kinderen in een groep, ongeacht niveau of ervaring, iets los te maken in de beleving.

Musea streven er naar om alle kinderen een positieve beleving te geven. Maar hoe anticipeer je als museum op de diversiteit in een groep? En hoe maak je kinderen betrokken bij een onderwerp wat ver van ze af staat, omdat het bijvoorbeeld onbekend is? Uit de cultuurverkenning van de Raad voor Cultuur (2014) is gebleken dat het beantwoorden van deze vragen lastig is. Musea hebben volgens het rapport, moeite met het anticiperen op groepen door de diversiteit in samenstelling, voorkeur en gedrag.

Theorieën over artistieke ontwikkeling bij jonge kinderen bieden ook geen pasklaar antwoord op deze vragen. Het museumaanbod afstemmen op de betreffende fase waarin de kinderen volgens hun leeftijd zouden moeten zitten zou, als we de kritiek van Koopman (2005), Van Meel (1998) en Breeuwsma (2005) moeten volgen, niet langer de juiste weg zijn. De artistieke ontwikkeling is volgens hen niet te vatten in een model, zoals bijvoorbeeld het vijf-fasenmodel van Parsons (1987) dat uitgaat van specifieke kenmerken passend bij een leeftijd. Een kind begeeft zich volgens Koopman (2005) eerder in meerdere fasen tegelijk.

Je kunt je afvragen of het dan nog zinvol is om met een groep kinderen een museum te bezoeken nu artistieke ontwikkelingsmodellen geen richtlijn lijken te bieden voor museumaanbod en het rapport van de Raad voor Cultuur (2014) de worsteling van musea met diversiteit in een groep beschrijft.

Gelukkig ziet Barrett (2008) juist de kracht van het museumbezoek in groepsverband. Met invulling vanuit de constructivistische educatietheorie kan een groepsbezoek volgens hem een geslaagde onderneming worden. De constructivistische educatietheorie in het museum heeft als uitgangspunt bezoekers interpretaties van kunstwerken met elkaar te laten uitwisselen (Barrett, 2008). Op die manier maakt de bezoeker kennis met meerdere invalshoeken waarop een kunstwerk kan worden benaderd, krijgt het kunstwerk meer

betekenis en wordt het bezoek interessanter. In een onderzoek naar museumbeleving van Perry (1992) wordt bevestigd dat het in groepsvorm communiceren over kunst bijdraagt aan een positieve waardering van een museumbezoek.

Diversiteit in een groep biedt ook volgens de Nederlandse filosoof Jos Kessels (2014) juist mogelijkheden. De verschillen tussen mensen zijn voor hem het uitgangspunt voor een gesprek met elkaar volgens de Socratische methode. De Socratische methode is een manier om in groepsverband de onderliggende waarden te onderzoeken van een standpunt of idee. Dit doet men door het in groepsvorm stellen van vragen die een standpunt of idee exploreren en uitdiepen (Kessels, 2014). Dit wordt ook wel het Socratisch vraaggesprek genoemd. Deze manier van denken, vragen stellen en spreken in een groep kan volgens Martha Nussbaum (2011) ook veel betekenen voor het onderwijs. Het is volgens haar een goede manier om kinderen betrokken te laten raken en meer te weten laten komen over onderwerpen en andere kinderen die hen normaal gesproken vreemd zijn.

Ik wil onderzoeken of het Socratisch vraaggesprek ook van betekenis kan zijn bij een groepsbezoek van basisschoolleerlingen aan een museum, of deze gespreksvorm anticipeert op de diversiteit en artistieke ontwikkeling van een groep kinderen en of het daarmee iets kan betekenen voor de museumbeleving van kinderen.

De hoofdvraag van dit literatuuronderzoek luidt: Wat kan een Socratisch vraaggesprek betekenen in de museumbeleving van een basisschoolleerling?

Bij deze hoofdvraag horen de volgende deelvragen:

- *Welke stadia zijn er te onderscheiden in de artistieke ontwikkeling van basisschoolleerlingen?*
- *Welke behoeften zijn er te onderscheiden in de museumbeleving?*
- *Wat zijn kenmerken van filosofische vragen en wat houdt het Socratisch vraaggesprek in?*
- *Welke basisvoorwaarden zijn noodzakelijk voor het voeren van een Socratisch vraaggesprek in het museum?*

Leeswijzer

In de volgende paragrafen zal ik mij richten op het beantwoorden van de deelvragen. In paragraaf 3 worden de stadia in de artistieke ontwikkeling van basisschoolleerlingen uiteengezet. In paragraaf 4 worden behoeften in de museumbeleving beschreven. Paragraaf 5 richt zich op kenmerken van filosofische vragen en de fasen van het Socratisch vraaggesprek. In paragraaf 6 worden de voorwaarden voor het voeren van een Socratisch vraaggesprek in het museum toegelicht. Paragraaf 8 is de synthese van de deelvragen en beantwoording van de hoofdvraag. En tot slot sluit ik in paragraaf 9 af met een conclusie en aanbeveling voor de praktijk.

In de hierop volgende paragraaf 2 verhelder ik kernbegrippen uit de hoofd- en deelvragen op basis van literatuur.

Paragraaf 2. Begripsbepaling

In deze paragraaf worden de drie belangrijkste begrippen toegelicht; museumbeleving, filosofische vragen en het Socratisch vraaggesprek.

Museumbeleving

Perry (1992) verstaat onder museumbeleving de wijze waarop de museumbezoeker het museum ervaart en de mate waarin wordt voldaan aan de verwachtingen. De verwachtingen van de museumbezoeker deelt Perry (1992) op in twee participatievormen; de fysieke en sociale participatie, en de intellectuele betrokkenheid. Aan deze verwachtingen liggen zes psychologische behoeften ten grondslag; nieuwsgierigheid, zelfverzekerdheid, uitdaging, controle, plezier en communicatie. De mate waarin wordt voldaan aan de verwachtingen en behoeften van de bezoeker dragen bij aan een succesvolle museumbeleving.

Barrett (2008) noemt als belangrijke voorwaarde voor een positieve museumbeleving onder andere intellectuele betrokkenheid. Daarnaast schrijft hij ook over een groepsbezoek aan een museum als meerwaarde voor de museumbeleving. Barrett (2008) ziet de constructivistische educatietheorie als manier waarop er voldaan kan worden aan deze twee belangrijke voorwaarden omdat de constructivistische educatietheorie mogelijkheden tot leren creëert in groepsverband.

Filosofische vragen

Filosofische vragen zijn een manier om vooronderstellingen en het waarheidsgehalte van een oordeel, kwestie of een idee te onderzoeken (Kessels, 2014). Nussbaum (2011) ziet het stellen van filosofische vragen ook als een manier om argumenten te onderzoeken waarmee gemeenschappelijke aannamen en overeenstemmingen aan het licht komen. Reflecteren en

verklaren zijn volgens Blocker (2005) belangrijke vaardigheden voor het stellen van filosofische vragen, omdat ze kunnen helpen in het verwoorden van gedachtes en gevoelens.

Socratisch vraaggesprek

Socrates (ca. 469 v. Chr.) wordt beschouwd als een van de stichters van de Westerse filosofie. De kennis die we van Socrates hebben komt onder andere door de geschriften van zijn student Plato. ‘Ken u zelf’ (Gnothi seauton) was zijn bekendste uitspraak en het uitgangspunt van zijn gesprekken. Socrates ondervroeg anderen om zichzelf beter te leren kennen (Kessels, 2014). Naast het vergaren van zelfkennis is het Socratisch vraaggesprek ook een manier om de wereld om je te ontdekken (Nussbaum, 2011).

Het onderzoeken van jezelf, de ander of onderwerpen die daarmee verwant zijn, deed Socrates door het stellen van vragen waarmee de aanwezige kennis en onderliggende ideeën aan het licht kwamen (Kessels, 2014). In zijn gesprekken was iedereen gelijk en draaide het om de argumentatie (Nussbaum, 2011). Het argumenteren in zijn gesprekken kon soms verwarring zaaien en leken soms op niets uit te lopen omdat ze je bewust maakte van het spanningsveld tussen een ideaal en de werkelijkheid (Kessels, 2014). De werkelijkheid was volgens Socrates een metafysische werkelijkheid, een wijsgerige leer die niet de werkelijkheid onderzoekt die we krijgen door zintuigelijke waarneming, maar die op zoek gaat naar het ‘wezen’ , het ‘zijn’ van de werkelijkheid.

Het Socratisch vraaggesprek kan ook toegepast worden in het basisonderwijs. Elder & Elder (2006) zien het als een lesgeefstrategie waarbij vaardigheden als kritisch denken worden ontwikkelt. Nussbaum (2011) ziet het Socratisch vraaggesprek als grote meerwaarde voor het onderwijs, omdat vaardigheden als kritisch denken, inlevingsvermogen en verbeeldingskracht bij kinderen wordt ontwikkelt.

Paragraaf 3. Beantwoording deelvraag 1

Welke stadia zijn er te onderscheiden in de artistieke ontwikkeling van basisschoolleerlingen?

Het uitgangspunt voor ontwikkelingsstadia is vaak afgeleid van de cognitieve-ontwikkelingstheorie van Piaget (Haanstra, 2005). De theorie van Piaget gaat ervanuit dat de leeftijdsfase van een kind correspondeert met een fase binnen zijn ontwikkeling, wat ook het geval is bij de artistieke ontwikkeling (Haanstra, 2005). De vijf fasen die Parsons (1987) heeft beschreven sluiten aan op de ontwikkelingstheorie van Piaget en zijn een bekende ontwikkelingstheorie binnen de kunsteducatie.

Vijf fasen van Parsons

Uit een analyse van gesprekken over het kijken naar kunst met kinderen en volwassenen heeft Parsons (1987) vijf fasen onderscheiden in de artistieke ontwikkeling.

In de eerste fase staat de associatieve oordeel structuur van een jong kind centraal. Kinderen leggen associaties van het schilderij naar hun eigen leven omdat ze in favorieten en favoriete onderwerpen denken: “Het schilderij is mooi omdat ik mijn lievelingskleur zie”. Er wordt een intuïtief plezier ervaren bij het kijken naar sommige schilderijen. De tweede fase is de mimetische oordeelstructuur. Schilderijen zijn beter en mooier als ze de werkelijkheid goed uitbeelden: “Het schilderij is mooi omdat het net echt is”. In deze fase komt het begrip schoonheid naar voren waarbij schoonheid samenvalt met de schoonheid van het onderwerp. Er wordt nog geen onderscheid gemaakt tussen eigenschappen van het onderwerp en van het kunstwerk. De derde fase draait om expressie. In deze fase gaat het vooral om de innerlijke werkelijkheid. Het kunstwerk drukt een gevoel uit wat het kind in verband kan brengen met de kunstenaar en zichzelf: “Het schilderij raakt me omdat het gevoel uitdrukt”. De betekenis van het schilderij blijft subjectief, ondanks de bedoelingen van de kunstenaar. De vierde fase is de formele oordeelstructuur waarbij vorm, stijl en medium de belangrijkste onderdelen zijn. Er wordt vooral gekeken naar de manier waarop de kunstenaar heeft gewerkt. Kunst is geen directe weergave meer van de werkelijkheid, maar laat zien dat de kunstenaar met een bepaald medium heeft gewerkt (vorm, textuur, ruimtebehandeling en lijnvoering). Bij de vijfde fase komen oordeel en reflectie aan bod. Het kind geeft op basis van eigen inzicht een oordeel over het schilderij, maar staat wel open voor andere oordelen (Parsons, 1987).

Kritiek op het fasenmodel

Koopman (2005) stelt dat de fasen van Parsons (1987) een helder beeld kunnen scheppen van de ontwikkeling, omdat het een verduidelijking geeft van de logische volgorde van denken en handelen en omdat het een leeftijdsindicatie geeft waarop een fase zich manifesteert. De kritiek van Koopman (2005) op het fasenmodel van Parsons (1987) is de vraag of de ontwikkeling van een kind daarin wel te vatten is, omdat ontwikkeling niet stapsgewijs verloopt, maar geleidelijk. Daarnaast geeft een model de overgang van de ene fase naar de andere iets geforceerds en worden er geen goede beschrijvingen van deze overgangen in een model gegeven. Een kind zou met zijn ontwikkeling volgens Koopman (2005) in meerdere fasen tegelijk zitten.

Van Meel (1998) vindt dat het model van Parsons (1987) per leeftijdsfase teveel uitgaat van één dominante factor, bijvoorbeeld expressie of de associatieve oordeelstructuur. Daarnaast geeft het fasenmodel van Parsons (1987) volgens Van Meel (1998) tegenstrijdigheden in de leeftijdsindicatie vergeleken met andere modellen. Bij het ene model start een fase bij het jonge kind, de andere bij de adolescentie. Van Meel (1998) stelt dat de artistieke ontwikkeling eerder gelijktijdig een samenstelling van aspecten laat zien zoals attractie, representatie realisme, emotie en expressie, dan slechts één aspect per leeftijdsfase. Een ontwikkelingsmodel in de vorm van een pentagram geeft hierbij volgens Van Meel (1998) een betere visuele weergave van de ontwikkeling omdat hierin meerdere aspecten van de artistieke ontwikkeling zijn weergegeven.

Breeuwsma (2005) uitlet een algemene kritiek op het in fasen denken van de ontwikkelingspsychologie. De doelmatigheid, het volwassen begrip als norm en eindpunt van een ontwikkeling en het accent op wat het kind nog niet begrijpt, hebben volgens Breeuwsma (2005) een te grote rol in ontwikkelingsmodellen en doen het in kaart brengen van de artistieke ontwikkeling te kort. Een benadering van de artistieke ontwikkeling vanuit het gedachtegoed van Heinz Werner (1890-1964) zou volgens Breeuwsma (2005) helpen met het overzichtelijke maken van de kunstzinnige activiteit van kinderen. Fasen in deze ontwikkelingstheorie worden namelijk minder leeftijdsgebonden en de waarneming van kinderen wordt daar niet als een gepasseerd station in een ontwikkelingsmodel gezien. Het uitgangspunt van Werners ontwikkelingstheorie is de verandering in een individu, ook wel het 'orthogenetisch principe' genoemd, waarbij er van ontwikkeling wordt gesproken, als veranderingen aan bepaalde kenmerken voldoen. Een voorbeeld hiervan is de toename van onderscheiden en differentiëren van klassen en soorten. Deze theorie toegepast op dieren zou

als volgt gaan: alle viervoeters worden door het jonge kind eerst nog onderscheiden als 'hond'. Als het begrip 'hond' verder is gedifferentieerd maakt het kind onderscheid binnen de categorie viervoeters, hij ziet het verschil tussen een hond en een kat. Honden en katten worden later door het kind weer herkend als onderdeel van de klasse 'dieren' die weer een differentiatie kent in zoogdieren, huisdieren, enzovoort. De ontwikkeling is voltrokken als er volgens Werner geen verdere differentiatie meer mogelijk is (Breeuwsma, 2005).

Een andere reden waarom de ontwikkelingstheorie van Werner volgens (Breeuwsma, 2005) kan helpen bij de artistieke ontwikkeling is de gedachte dat de kinderlijke waarneming geen gepasseerd station is, maar een fase in een model die voorbij gaat bij het betreden van de volgende fase. Bij de kinderlijke waarneming gaat Werner uit van de 'fysiognomische perceptie' (Breeuwsma, 2005), wat inhoudt dat van een object dynamische, emotionele en expressieve kwaliteiten worden waargenomen. Een object wordt niet beschreven aan de hand van statische kenmerken als omtrek, maar aan de hand van subjectieve oordelen zoals bijvoorbeeld of de kleur je wel of niet aanstaat. Deze manier van waarnemen zag Werner niet alleen terug bij kinderen, maar ook bij kunstenaars. Hieruit valt niet de conclusie te trekken dat kunstenaars waarnemen als kinderen, maar dat wat bekend staat als een 'kinderlijke waarneming' geen eigenschap hoeft te zijn van een fase uit een ontwikkelingsmodel die voorbij gaat als de volgende fase voor de deur staat (Breeuwsma, 2005).

Ondanks de structuur en helderheid die modellen bieden bij het in kaart brengen van de artistieke ontwikkeling kan er volgens Koopman (2005), Van Meel (1998) en Breeuwsma (2005) afgevraagd worden of de ontwikkeling wel te vatten is een model. Koopman (2005) en Van Meel (1998) stellen beide dat een kind in meerdere fasen tegelijk van de artistieke ontwikkeling kan zitten, en dat ontwikkeling geleidelijk verloopt en niets stapsgewijs. Breeuwsma (2005) uit een algemene kritiek op modellen in de ontwikkelingspsychologie en ziet meer heil in de benadering vanuit Werners theorie. Deze theorie zou de artistieke ontwikkeling beter in kaart brengen, omdat deze theorie minder uitgaat van leeftijdsgebonden fasen, maar van veranderingen in de ontwikkeling; 'het orthogenetisch principe'. Daarnaast ziet deze theorie de waarneming van kinderen, 'de fysiognomische perceptie', niet als gepasseerd station in de ontwikkeling (Breeuwsma, 2005).

Paragraaf 4: Beantwoording deelvraag 2

Welke behoeften zijn er te onderscheiden in de museumbeleving van een basisschoolleerling?

De museumbezoeker heeft volgens Perry (1992) zes psychologische basisbehoeften waaraan het museum moet voldoen om tot een succesvolle museumbeleving te komen; nieuwsgierigheid, zelfverzekerdheid, uitdaging, controle, plezier en communicatie. Vanuit deze zes psychologische basisbehoeften komen volgens Perry (1992) verwachtingen van de museumbezoeker tot stand: fysieke en sociale participatie, en intellectuele betrokkenheid. Eerst zal ik zes psychologische basisbehoeften beschrijven, daarna licht ik de verwachtingen toe.

Paragraaf 4.1 Psychologische basisbehoeften van de museumbezoeker

De eerste psychologische behoefte is prikkeling van de nieuwsgierigheid. Bezoekers willen in aanraking komen met fenomenen of objecten die ze nergens anders kunnen tegenkomen. De tweede behoefte is zelfverzekerdheid. Bezoekers moeten een goed gevoel krijgen over zichzelf en hun leervermogen. De derde behoefte is uitdaging. Bezoekers willen deelnemen aan processen die passend zijn bij hun niveau en die uitdaging bieden.

Het hebben van controle is de vierde behoefte. Bezoekers willen keuzes hebben en zelf besluiten nemen. De vijfde behoefte is plezier hebben, waarbij de definiëring van plezier afhankelijk is van de individuele bezoeker. De zesde en laatste behoefte is participeren in het communicatieproces, waaronder het uitwisselen van ideeën in een groep wordt verstaan tijdens of na de tentoonstelling en waarbij men op zoek gaat naar het gemeenschappelijke doel. De hierboven beschreven psychologische basisbehoeften vormen volgens Perry (1992) de basis waarop de museumbezoeker verwachtingen stelt voor het bezoek.

Verwachtingen van de museumbezoeker

Vanuit de eerder genoemde zes psychologische basisbehoeften vormt de museumbezoeker verwachtingen (Perry, 1992). Deze verwachtingen zijn volgens Perry (1992) te onderscheiden in de fysieke en sociale participatie, en intellectuele betrokkenheid. De fysieke participatie houdt de betrokkenheid van de bezoeker met de museumomgeving en de objecten in. Hierbij valt te denken aan het drukken op een knop, lopen door een galerij of staan voor een schilderij. De sociale participatie is volgens Perry (1992) vaak de primaire motivatie om naar een museum te gaan. Bijvoorbeeld om iets te doen met familie of vrienden. De sociale participatie houdt het delen van ervaringen of gedachtes over objecten in. Dit uit zich in vormen van uitleggen, onderwijzen, bespreken of observeren, wat tijdens of na het bezoek kan plaatsvinden.

De verwachting op het gebied van intellectuele betrokkenheid is volgens Perry (1992) te herleiden naar de verwachting van de museumbezoeker om (on)bewust nieuwe informatie te verwerken door de mogelijkheden die het museum biedt. De behoefte op het gebied van intellectuele betrokkenheid kan incidenteel en persoonlijk zijn en stimuleert naast een succesvolle museumbeleving ook het leren in een museum. Barrett (2008) noemt ook de behoefte van de museumbezoeker op het gebied van intellectuele betrokkenheid. Als het museum aan deze behoefte een goede invulling kan geven dan leidt dit volgens Barrett (2008) tot een succesvolle museumbeleving kan volgens hem Barrett (2008) worden ingevuld door de constructivistische educatietheorie als uitgangspunt te nemen.

Paragraaf 4.2 De constructivistische educatietheorie

De constructivistische educatietheorie in het museum creëert mogelijkheden tot leren, omdat het als uitgangspunt heeft het aanmoedigen van museumbezoekers om zelf tot een interpretatie van een kunstwerk te komen op een manier die voor de bezoeker zelf relevant is

(Barrett, 2008). Deze manier van leren komt tegemoet aan de intellectuele behoefte van de bezoeker en levert daarmee een bijdrage aan een succesvolle museumbeleving (Barrett, 2008).

Volgens Hooper-Greenhill (in Barrett, 2008) drukt het museum de bezoeker in een passieve rol als het zichzelf presenteert als autoriteit op het gebied van interpreteren, bijvoorbeeld door audioguides die een interpretatie ‘opleggen’.

Barrett (2008) heeft als een kanttekening bij de constructivistische educatietheorie dat deze benadering niet voor alle bezoekers is weggelegd, het moet maar net passen bij de manier van leren, cognitieve kennis of persoonlijkheid. In dat geval vinden bezoekers juist de interpretatie van een autoriteit prettiger.

Paragraaf 4.3 De meerwaarde van leren in een groep

Naast de mogelijkheden tot leren die de constructivistische educatietheorie creëert kan het leren en de museumbeleving verder worden versterkt door het te laten plaatsvinden in een groep. Volgens Barrett (2008) kan dit leiden tot meer begrip en waardering van een kunstwerk, de ander en diens wereldbeelden en de eigen. Het delen van interpretaties in een groep door middel van een betekenisvol gesprek zorgt voor meer begrip van een kunstwerk omdat het vanuit verschillende invalshoeken wordt belicht. Door meer begrip kan een kunstwerk vervolgens meer naar waarde worden beoordeeld door de museumbezoeker, wat volgens Barrett (2008) leidt tot een succesvollere museumbeleving.

Naast een positievere waardering voor een kunstwerk, kan het ook meer begrip voor de groepsleden en andere wereldbeelden tot stand brengen omdat de bezoeker verschillende interpretaties van anderen hoort, die vanuit hun eigen perspectief en achtergrond naar een werk kijken (Barrett, 2008).

Een gesprek over kunst in een groep raakt naast meer begrip en waardering voor kunst en de ander volgens Barrett (2008) ook een sociaal doel; het begrijpen van de eigen identiteit. De museumbezoeker is volgens Barrett (2008) altijd op zoek naar bevestigende of

ontkrachtende kenmerken van het eigen leven in een kunstwerk. Deze zoektocht draagt bij aan het begrip van de eigen identiteit.

Paragraaf 4.4 Interpreteren van een kunstwerk

Het interpreteren van een kunstwerk en het uitwisselen daarvan binnen een groep zorgt voor een succesvollere museumbeleving vanwege de hierboven genoemde factoren (Barrett, 2008). Tijdens het interpreteren moeten de onderwerpen van het gesprek breed worden gesteld zodat iedereen kan deelnemen. Vragen naar de gedachte van de kunstenaar tijdens het maken van het werk moeten worden vermeden, dit kan de bezoeker het idee geven dat er één 'juiste interpretatie' is, wat hem in een passieve rol kan brengen tijdens het gesprek. De culturele of historische context bij een werk betrekken kan de bezoeker helpen om tot een plausibele verklaring te komen (Barrett, 2004).

Bij het interpreteren in een groep kan voor een gemeenschappelijke of individuele vorm worden gekozen (Barrett, 2004). Gemeenschappelijke interpretaties worden gevormd door een groep van gelijkstemde. Deze groep deelt dezelfde interesse en komt zo tot een gelijke interpretatie (Barrett, 2004). Het voordeel van gemeenschappelijke interpretaties is dat het oppervlakkige interpretaties meer diepte kan geven doordat de bezoeker bijvoorbeeld kennis van een autoriteit (het museum) kan toevoegen aan het gesprek. Het nadeel is dat gemeenschappelijke interpretaties ervoor zorgen dat men alleen bezig is met het verstrekken van feitenkennis (het juiste antwoord op een vraag), wat een remmende werking heeft op de individuele interpretatie (Barrett, 2004).

Individuele interpretaties worden gevormd door een individu. Het voordeel van deze interpretatievorm is volgens Barrett dat het iets vertelt over de persoon die spreekt, over wat diegene waardevol vindt en waarom. Het nadeel ervan is dat deze vorm van interpretatie minder inzicht geeft in het kunstwerk vergeleken bij gemeenschappelijke interpretaties (Barrett, 2004).

Voor beide vormen van interpreteren valt dus iets te zeggen, maar Barrett (2004) heeft een voorkeur voor individuele interpretaties. Individuele interpretaties brengen aan het licht wat iemand waardevol vindt en waarom (Barrett, 2004). Dit geeft een interpretatie meer betekenis en sluit aan bij de taak van de kunstenaar of educator om interpretaties verder te brengen dan alleen gemeenschappelijk gebied.

Vanuit de theorie over museumbeleving van Perry (1992) en Barrett (2008) komen de verwachtingen op het gebied van sociale participatie (met anderen het museum bezoeken en uitwisselen van gedachtes) en de intellectuele betrokkenheid (iets leren) sterk naar voren als belangrijke factor voor de museumbeleving. De constructivistische educatietheorie kan volgens Barrett (2008) van betekenis zijn bij het inspelen op deze verwachtingen. Het biedt mogelijkheden tot leren in een groep door bezoekers interpretaties te laten delen. Het delen van de individuele interpretatie heeft hierbij de voorkeur omdat die betekenisvoller is en tot meer begrip en waardering voor het kunstwerk, de eigen identiteit, de ander en diens wereldbeelden kan leiden (Barrett, 2004).

Paragraaf 5: Beantwoording deelvraag 2

Wat zijn kenmerken van filosofische vragen en wat houdt het Socratisch vraaggesprek in?

In deze paragraaf wordt eerst toegelicht wat kenmerken van filosofische vragen zijn, daarna het uitgangspunt van het Socratisch vraaggesprek en de toepassing daarvan in het onderwijs. Deze paragraaf wordt afgesloten met de fasen van Socratisch vraaggesprek.

Filosofische vragen

Filosofische vragen onderzoeken de vooronderstelling en het waarheidsgehalte van een oordeel, kwestie, of een idee (Kessels, 2014). Door het stellen van filosofische vragen kunnen gemeenschappelijke aannamen en overeenstemmingen boven komen (Nussbaum, 2011). Voor het stellen van filosofische vragen zijn volgens Blocker (2005) vaardigheden als reflecteren en verklaren belangrijk omdat deze vaardigheden helpen om gedachtes en gevoelens in woorden om te zetten.

Het Socratisch vraaggesprek

Het uitgangspunt van het Socratisch vraaggesprek is zelfonderzoek, er achter komen wat je raakt en inzicht krijgen in een kwestie (Kessels, 2014). Dit komt aan het licht door het stellen van filosofische vragen, waardoor de deelnemer wordt uitgedaagd om een vooronderstelling of het waarheidsgehalte van een oordeel, waarde, kwestie, of idee te onderzoeken (Kessels, 2014). Door dit onderzoek wordt een beroep gedaan op de zelfreflectie van de deelnemer (Blocker, 2005) en vanuit het onderzoek kan een centraal thema naar voren komen. De deelnemer kan geconfronteerd worden met een 'niet weten', de onderliggende ideeën van een persoonlijkheid, waar Socrates in zijn gesprekken op doelde (Kessels, 2014). Door het Socratisch vraaggesprek ontstaat een verscherpt bewustzijn en leert de deelnemer zichzelf en de wereld om zich heen beter kennen (Kessels, 2014), ook leert de deelnemer vooroordelen opzij te zetten (Nussbaum, 2011). Debatteren op de Socratische wijze vraagt om de

vaardigheid om een kwestie van andere gezichtspunten te bekijken en te doorgronden, waarbij argumentatie boven status of aantallen in een groep gaat (Nussbaum, 2011).

Het Socratisch vraaggesprek met kinderen

Elder en Elder (2006) benaderen het Socratisch vraaggesprek vanuit de onderwijskundige invalshoek en zien het als een lesgeefstrategie waarmee leerlingen worden aangemoedigd om hun eigen standpunten en waarden te onderzoeken. Leerlingen leren volgens Elder en Elder (2006) door het Socratisch vraaggesprek kritisch denken, luisteren, communiceren en reflecteren en krijgen beter begrip voor andermans ideeën. Dit leidt volgens Elder en Elder (2006) tot een actieve betrokkenheid van leerlingen omdat de intrinsieke motivatie wordt aangesproken.

Ook Nussbaum (2011) legt een connectie tussen kinderen en het Socratisch vraaggesprek. Nussbaum (2011) benaderd dit verband meer vanuit het algemene standpunt dat de Socratische methode een grote meerwaarde kent voor het onderwijs. Hiervoor haalt Nussbaum (2011) twee beoefenaars aan van de Socratische methode met kinderen. John Dewey (1869 – 1952), een Amerikaanse filosoof, pedagoog en psycholoog. En Rabindranath Tagore (1861 – 1941), ook een filosoof en daarnaast dichter, roman- en toneelschrijver uit India. Dewey zag al in dat kinderen voorzien en laten reproduceren van kennis een passief proces was dat niet ten goede kwam van het kritisch denken en prikkelen van de nieuwsgierigheid. Kinderen zelf laten denken en vragen stellen was volgens Dewey een manier om tot kennis te komen. Dit kon volgens Dewey door inzet van het Socratisch vraaggesprek waarbij als uitgangspunt onderwerpen worden genomen uit de werkelijke situatie en activiteiten van kinderen (Nussbaum, 2011).

Naast Dewey gaf ook Tagore het Socratisch vraaggesprek een plaats in zijn school in India. Zo legde hij zijn leerlingen regelmatig problemen voor en ontlokte antwoorden door middel

van het Socratisch vraaggesprek. Hierbij maakte hij gebruik van het rollenspel, waarbij kinderen afstand moesten nemen van hun eigen gezichtspunt om zich het standpunt van de ander in te beelden. Dit gaf hen vrijheid in het experimenteren en doorgronden van andere standpunten waarbij inlevingsvermogen en verbeeldingskracht werden ontwikkeld.

Fasen van het Socratisch vraaggesprek

Het Socratisch vraaggesprek bestaat uit vier fasen waarbij in iedere fase een thema centraal staat dat door middel van filosofische vragen wordt onderzocht. De eerste fase staat in het teken van identificatie van de waarden, thema's (Elder & Elder, 2006) of vermoedens en standpunten (Kessels, 2014) die worden bediscussieerd. De tweede fase richt zich op de begripsvorming en opbouw van de denkbeelden die in eerste fase naar voren zijn gekomen (Kessels, 2014). Deze wordt gevolgd door de derde fase waarin de zogenaamde 'core questions' worden gesteld, vragen die zijn gericht op het onderwerp en het perspectief dat uit de voorgaande fasen naar voren is gekomen (Kessels, 2014). De laatste vierde fase dient om de deelnemer tot inzicht van het onderwerp te laten komen (Kessels, 2014), deze fase wordt afgesloten met vragen die betrekking hebben op het (leer)proces van de leerling tijdens het gesprek. De leerling kan in deze vierde fase aangeven wat hij of zij heeft geleerd en eventueel een advies geven aan de groep.

Het Socratisch vraaggesprek is een onderzoek van de vooronderstellingen of het waarheidsgehalte van een oordeel, waarde, kwestie of idee die door het stellen van filosofische vragen aan het licht komen. Daardoor leert de deelnemer zichzelf en de wereld om zich heen beter kennen (Kessels, 2014) omdat er zicht komt op onderliggende ideeën, vooroordelen opzij worden gezet en standpunten van meerdere gezichtspunten worden bekeken (Kessels, 2014). Het Socratisch vraaggesprek kan volgens Elder en Elder (2006) als

lesgeefstrategie worden toegepast. Nussbaum (2011) schrijft meer over het algemene belang van Socratisch methode in het onderwijs als manier om vaardigheden als kritisch denken, inlevingsvermogen en verbeeldingskracht bij kinderen te ontwikkelen. Het Socratisch vraaggesprek bestaat uit vier fasen die elk een onderdeel van een thema of idee bevragen (Kessels, 2014).

Paragraaf 6: Beantwoording deelvraag 4

Welke basisvoorwaarden zijn noodzakelijk voor het voeren van een Socratisch vraaggesprek in het museum?

De basisvoorwaarden voor het voeren van Socratisch vraaggesprek zijn gericht op de wijze waarop het gesprek tot stand kan komen, de keuze van het kunstwerk, de rol van de docent en de kinderen en de gespreksstructuur.

Rollenspel

Het rollenspel is een manier om het Socratisch denken te stimuleren. Spel stelt volgens Nussbaum (2011) kinderen in staat om zich voor te stellen wat een ander zou kunnen beleven. Kinderen kunnen experimenteren met het idee van de ander op een manier die minder bedreigend is dan een rechtstreeks contact met andermans standpunten. Tagore paste het rollenspel binnen het Socratisch vraaggesprek toe door kinderen standpunten in te laten nemen die hen niet vertrouwd waren, daardoor kwamen inlevingsvermogen en het ontwikkelen van logische vaardigheden samen (Nussbaum, 2011). Kunst was volgens Tagore een goed instrument om het Socratisch vraaggesprek op den duur niet kil en gevoelloos te doen overkomen (door al het argumenteren). Het Socratisch vraaggesprek in een theatersetting of dansvorm zou kinderen volgens Tagore gelegenheid bieden om standpunten te ontdekken met niet alleen gedachten maar ook met het lijf (Nussbaum, 2011).

De keuze van het kunstwerk

Zowel Barrett (2004) als Nussbaum (2011) concluderen dat de keuze van het kunstwerk een essentiële factor is voor het gesprek. Aansluiten bij de interesse en huidige kennis van de groep is hierbij volgens Barrett (2004) en Nussbaum (2011) een belangrijke eerste stap.

Waarbij Barrett (2004) wacht met het kiezen van uitdagende werken totdat de groep gewend is aan een gesprek over kunst, zet Nussbaum (2011) vanaf het begin al in op werken die meteen een kritische blik vragen. Deze kritische blik hangt volgens Nussbaum (2011) samen met de oppervlakkige (bevooroordeelde) benadering van een risicogroep in de samenleving. Het selecteren van kunstwerken die om kritische blik op deze benadering vragen heeft haar voorkeur. Hiermee worden kinderen aangezet tot een betere kijk op -, en begrip van bijvoorbeeld een cultuur die anders is (Nussbaum, 2011). Daarnaast kan er volgens Nussbaum (2011) verbinding worden gelegd met wereldburgerschap. New (2007) onderschrijft de potentie van wereldburgerschap verbinden aan de Socratische methode omdat het kinderen in staat stelt om andere kinderen en culturen te exploreren op een op een manier waarbij de kritische kijk wordt geprikkeld. Nussbaum (2011) raadt in het kader van het Socratisch vraaggesprek en wereldburgerschap aan om kunstwerken te selecteren die ver afstaan van de plaats en tijd van de kinderen of die gericht zijn op een maatschappelijk ongemak (conflict). De vaardigheid in spel en inlevingsvermogen maakt het volgens haar gemakkelijk om de aandacht te richten op dit maatschappelijke ongemak. Een kunstwerk wat vrij gemakkelijk medeleven opwekt, omdat het personen of een onderwerp uitbeeldt wat bekend is, is volgens Nussbaum (2011) een te gemakkelijke stap en moet vermeden worden.

Rol van de docent en leerling

Voor het voeren van een Socratisch vraaggesprek moet iedere leerling worden behandeld als een individu die zijn denken aan het ontwikkelen is en van wie een actieve en creatieve bijdrage verwacht mag worden (Nussbaum, 2011). Kessels (2014) noemt ook ruimte en vrijheid voor de leerling om gedachten te verwoorden als essentieel onderdeel van de interactie. Die kan de docent bieden door zich niet op te stellen als kunstexpert, maar als degene die voorwaarden voor het gesprek faciliteert (Barrett, 2008).

Naast het bieden van vrije spreekruimte voor leerlingen is het volgens Barrett (2008) belangrijk dat de docent voldoende tijd geeft om na te denken en ervoor zorgt dat steeds één iemand aan het woord is. De docent moet zijgesprekken ontmoedigen omdat ze de groep afleiden en mag zelf pas iets toevoegen op het moment dat het gesprek is vastgelopen. Mochten er een aantal leerlingen niets zeggen dan kan de docent hen aanspreken en om hun mening vragen over hetgeen dat eerder is gezegd.

Gespreksstructuur

Voorafgaand aan een gesprek is het volgens Barrett (2008) zinvol om een peptalk te houden waarin de docent zijn positieve verwachtingen uiteenzet over het gesprek. Een warming-up waarbij leerlingen opschrijven of zeggen wat in hen opkomt over een werk kan zinvol zijn als start omdat het reacties teweeg brengt die van toepassing kunnen zijn tijdens het gesprek (Barrett, 2008). Het is belangrijk dat de docent het gesprek goed afsluit om te voorkomen dat de groep denkt dat alles open ligt en er geen conclusies zijn. De docent kan hierbij de groep ruimte geven om tot een conclusie te komen door bijvoorbeeld vragen te stellen over wat de leerling heeft ontdekt over zichzelf of een ander. (Barrett, 2008).

Voor het voeren van een Socratisch vraaggesprek is het belangrijk dat de spreker ruimte krijgt om zijn gedachte te verwoorden (Kessels, 2014). De docent heeft vooral een faciliterende rol (Barret, 2008). Het rollenspel kan een manier zijn om het Socratisch denken te stimuleren omdat het aanspraak doet op het inlevingsvermogen (Nussbaum, 2011). Bij de keuze van een kunstwerk moet worden aangesloten bij de interesse en huidige kennis van een groep (Barrett, 2005). Nussbaum (2011) raadt aan om een kunstwerk te kiezen dat om een kritische blik op een maatschappelijk ongemak (bijvoorbeeld een risicogroep) vraagt, hiermee leren kinderen zichzelf en de wereld om zich heen beter kennen.

Paragraaf 7: Synthese, beantwoording hoofdvraag

De hoofdvraag van dit literatuuronderzoek luidt: Wat kan een Socratisch vraaggesprek betekenen in de museumbeleving van een basisschoolleerling? De hoofdvraag wordt beantwoord door een synthese van de deelvragen.

Deelvraag 1: Welke stadia zijn er te onderscheiden in de artistieke ontwikkeling van basisschoolleerlingen?

In de artistieke ontwikkeling van kinderen zijn volgens Parsons (1987) vijf fasen te onderscheiden. Deze fasen zijn verwerkt in een model en hebben ieder hun eigen kenmerk. Zo wordt bijvoorbeeld in de eerste fase een kunstwerk door kinderen geassocieerd met hun eigen leven, in de tweede fase wordt een schilderij mooi gevonden als het goed de werkelijkheid weergeeft.

Koopman (2005), Van Meel (1998) en Breeuwsma (2005) uiten kritiek op dit model omdat het te eenduidig is om de artistieke ontwikkeling van een kind te vatten. Koopman (2005) en Van Meel (1998) stellen dat een kind in zijn artistieke ontwikkeling verspreid zit over meerdere fasen. Breeuwsma (2005) ziet potentie in de theorie van Werner, omdat deze theorie minder uitgaat van leeftijdsfasen en de kinderlijke manier van waarnemen niet als een gepasseerd station in de ontwikkeling ziet.

Deelvraag 2: Welke behoeften zijn er te onderscheiden in de museumbeleving?

De museumbeleving van bezoekers komt volgens Perry (1992) voort uit zes psychologische behoeften waaruit verwachtingen komen op het gebied van fysieke en sociale participatie en intellectuele betrokkenheid. Met name verwachtingen op het gebied van sociale participatie (met anderen het museum bezoeken en uitwisselen van gedachten) en de intellectuele betrokkenheid (iets leren) komen ook sterk naar voren bij Barrett (2008). Deze twee

verwachtingen lijken cruciaal te zijn in de museumbeleving. De constructivistische educatietheorie van Barrett (2008) kan hierbij van dienst kan zijn omdat het leren (intellectuele betrokkenheid) koppelt aan het met anderen in een museum zijn (sociale participatie). Het geeft bezoekers ruimte om zelf tot een interpretatie van een werk te komen en laat hen dit delen in een groep (Barrett, 2008). Met name het delen van individuele interpretaties is effectief voor de museumbeleving, omdat de diversiteit van interpretaties en uiting van persoonlijke waarden het kunstwerk betekenisvoller maakt (Barrett, 2004). Ook ontstaat er meer begrip en waardering voor kunst, de ander en diens wereldbeelden en de eigen identiteit (Barrett, 2008).

Deelvraag 3: Wat zijn kenmerken van filosofische vragen en wat houdt het Socratisch vraaggesprek in?

Persoonlijke waarden zijn ook een onderdeel in het Socratisch vraaggesprek. Deze waarden, oordelen, kwesties en ideeën worden in het Socratisch vraaggesprek door middel van filosofische vragen onderzocht op vooronderstellingen of een waarheidsgehalte (Kessels, 2014). Daardoor kan inzicht worden verworven in wat iemand raakt (Kessels, 2014) en leert de deelnemer zichzelf en de wereld om zich heen beter kennen (Nussbaum, 2011).

Het Socratisch vraaggesprek kan volgens Elder en Elder (2006) en Nussbaum (2014) een rol spelen in het onderwijs. Het biedt kinderen gelegenheid om vaardigheden te ontwikkelen als kritisch denken, inlevingsvermogen en verbeeldingskracht, waardoor kinderen leren om een standpunt van verschillende kanten te bekijken en te doorgronden (Nussbaum, 2011).

Deelvraag 4: Welke basisvoorwaarden zijn noodzakelijk voor het voeren van een Socratisch vraaggesprek in het museum?

Het is belangrijk dat de docent de leerling ziet als een individu met eigen gedachten en zichzelf als degene die de voorwaarden voor het gesprek faciliteert (Barrett, 2008).

Het rollenspel kan uitkomst bieden voor stimulering van het Socratisch denken omdat daarmee inlevingsvermogen en verbeeldingskracht worden ontwikkelt. De keuze van een kunstwerk is hierbij een belangrijke factor. Hierbij moet worden aangesloten bij de interesse en huidige kennis van de groep (Barrett, 2004). Nussbaum (2011) pleit ervoor om een werk te kiezen dat meteen een kritische blik vraagt op de benadering (bevooroordeelning) van een risicogroep, bijvoorbeeld een werk met als onderwerp een maatschappelijk ongemak zoals ras of geslacht. Op die manier kunnen de huidige benadering en oordelen van een onderwerp nog eens kritisch worden bekeken en kan er meer begrip worden gewerkt voor een cultuur die anders is (Nussbaum, 2011).

Hoofdvraag: Wat kan een Socratisch vraaggesprek betekenen in de museumbeleving van een basisschoolleerling?

Het Socratisch vraaggesprek toont overeenkomsten met de twee sterkst naar voren komende onderdelen van de museumbeleving: de intellectuele betrokkenheid en het in groepsverband bezoeken van het museum. Het Socratisch vraaggesprek en de twee kenmerkende onderdelen van museumbeleving creëren beide leermogelijkheden vanuit de diversiteit van een groep en hechten veel betekenis aan de persoonlijke waarde, die door middel van een interpretatie of een gesprek naar voren komt. Deze vorm van interpreteren leidt volgens Barrett (2008) tot meer begrip en uiteindelijk meer waardering van kunst.

De stadia van artistieke ontwikkeling die Parsons (1987) voorschrijft is geen goed uitgangspunt voor het Socratisch vraaggesprek. Dit model is te rigide voor de vrijheid en

ruimte voor ontdekken waar het Socratisch vraaggesprek om vraagt. Persoonlijke waarden of ideeën (uitgangspunt van het Socratisch vraaggesprek) kunnen door de voorschriften van het model in het gedrang komen. De ontwikkelingstheorie van Werner, die Breeuwsma (2005) beschrijft, zou eerder passen bij het Socratisch vraaggesprek, omdat het ontwikkeling op een andere manier benaderd en in kaart brengt. Bij de theorie van Werner is verandering binnen een individu het uitgangspunt, een kenmerk van ontwikkeling.

Het Socratisch vraaggesprek kan in positieve zin van betekenis zijn voor de museumbeleving van basisschoolleerlingen, omdat het diversiteit in een groep niet ziet als probleem maar als kracht om meer kennis te vergaren over zichzelf, de ander en de wereld. Op deze manier leren over onderwerpen, bijvoorbeeld kunst, lijkt de sleutel te zijn voor een positieve museumbeleving, omdat het kinderen de mogelijkheid biedt om op eigen wijze meer begrip en waardering voor kunst te vergaren en niet vanuit voorgeschreven kenmerken van ontwikkelstadia.

Paragraaf 8: Conclusie en discussie

De hoofdvraag van dit onderzoek luidde of het Socratisch vraaggesprek van betekenis kan zijn voor de museumbeleving van kinderen. In de inleiding van dit literatuuronderzoek begon ik met de diversiteit die een groep basisschoolkinderen kent en de diversiteit van de wijze waarop zo'n groep een museumbezoek beleeft. Deze diversiteit is volgens de cultuurverkenning van de Raad voor Cultuur (2014) een struikelblok voor musea. Want hoe anticipeer je op al die verschillen in een groep? En hoe krijg je als leerkracht een groep kinderen terug waarin bij ieder kind iets is geprikkeld?

Theorieën over artistieke ontwikkeling, zoals het fasenmodel van Parsons (1987) geven helaas geen goed handvat voor het anticiperen op diversiteit met als doel bijdragen aan de museumbeleving van kinderen. Deze theorieën schrijven namelijk een eenduidigheid in ontwikkelingsfase voor (Koopman, 2005) en Van Meel 1998) die niet te vinden is in één kind, laat staan in een groep kinderen. De twee belangrijkste onderdelen van museumbeleving, de sociale participatie en de intellectuele betrokkenheid (Perry, 1992) en (Barrett, 2008), gekoppeld aan het Socratisch vraaggesprek hebben wel de potentie om te anticiperen op diversiteit in een groep omdat het verschillen in een groep onder andere als leersituatie benut.

Een museumbezoek kan met het Socratisch vraaggesprek een positieve ervaring worden, omdat het ervoor zorgt dat ieder kind kan deelnemen aan een gesprek over kunst, omdat het van verschillen een kracht maakt, en omdat het kinderen meer begrip en waardering laat vergaren over zichzelf en de ander. Zo kan met behulp van het Socratisch vraaggesprek kunst dichterbij kinderen komen te staan, ongeacht niveau, afkomst, of ervaring met kunst.

Discussie en aanbeveling

Het Socratisch vraaggesprek kan levensvatbaar zijn in het museum. Toch schrijf ik verder onderzoek voor om ook kunnen te spreken van haalbaarheid. Dit onderzoek zou zich moeten richten op de manier waarop het rollenspel een plaats kan krijgen in het Socratisch vraaggesprek in het museum. Het rollenspel lijkt veel potentie in zich te hebben voor een omgang met kunst en de Socratische methode. Verder onderzoek naar het eenmalig of cyclisch plaatsvinden van Socratische gesprekken met kinderen in het museum, geschikte kunstwerken en handvatten die docenten nodig hebben voor het voeren van het gesprek is ook zinvol voor het voorspellen van de haalbaarheid. Daarnaast zouden musea kunnen onderzoeken of het Socratisch vraaggesprek een losstaand onderdeel van het programma kan zijn, of dat het aansluiting moet vinden met leerdomeinen van het Primair Onderwijs, wil het

groepsbezoeken trekken en voldoen aan eisen van subsidies en doelgroepen. Tot slot is het interessant om te onderzoeken of er een verbinding kan worden gelegd tussen de theorie van Werner die Breeuwsma (2005) noemt en het Socratisch vraaggesprek, omdat er een gelijke deler in het spel is; namelijk de verandering die in een kind plaatsvindt. Dit zou mogelijkheden kunnen bieden voor het in kaart brengen van de artistieke ontwikkeling en vaardigheden die in het Socratisch vraaggesprek aan bod komen, wat van pas kan komen bij het aantonen van ontwikkeling voor betrokken instanties als de instelling zelf, scholen en de overheid.

Referentielijst

- Barrett, T (2004). Improving student dialogue about art. *Teaching Artist Journal*, 87-94.
- Barrett, T (2008). Interactive touring in art museums; constructing meaning and creating communities of understanding. *Visual Arts Research*, 76-84
- Blocker, H (2005). Kant for kids. *Arts Education Policy Review*, 31-33
- Elder, P & Elder, L (2006). Critical Thinking: The Art of Socratic Questioning, Part III. *Journal of Developmental Education*, 34-35
- Elias, W. & De Backer, F (2013). De waarde van filosofie voor museumeducatie in kunstmusea. *Cultuur + Educatie*, (jaargang 13, nummer 36), 81-94
- Breeuwsma, G., Haanstra, F., Koopman, C., Laarakker, K., Schram, D., Witte, T. (2005). Ontwikkelingsstadia in het leren van kunst, literatuur en muziek. *Cultuur + Educatie* (14), 5-68
- Kessels, J (2014). *Scholing van de geest*. Amsterdam: Boom
- Meel-Jansen, A. van (1998) *Veelzijdig zien: het pentagram model van kunstwaardering*. Leiden: Rijksuniversiteit
- New, R. (2007). Children's art as symbolic language: Action, Representation and Transformation. *Visual Arts Research*, 49-62
- Nussbaum, M (2011). *Niet voor de winst* (1e druk). Amsterdam: Ambo Anthos
- Parsons, M.J. (1987). *How we understand Art. A cognitive developmental account of aesthetic experience*. Cambridge: Cambridge University Press
- Raad voor cultuur (2014). *De cultuurverkenning: ontwikkelingen en trends in het culturele leven in Nederland*. Den Haag, Nederland
- Ribera, J. *Filosoof met spiegel* [Painting] Retrieved from <https://www.rijksmuseum.nl/nl/search/objecten?q=socrates&p=2&ps=12&ii=10#/SK-A-3883,22>
- Vennooy, K. (17 september 2009). *Omgaan met verschillen: wat werkt?*

Geraadpleegd op 23 maart 2015, van

<http://www.onderwijsmaakjesamen.nl/actueel/omgaan-met-verschillen-nader-bekeken-wat-werkt/>