

De Terry Barrett aanpak voor kunstbeschouwing

Amsterdamse Hogeschool voor de Kunsten
Master Kunsteducatie
Praktijk onderzoek
Christine Breeveld, Marcella van Zanten
juni 2011
Begeleider: Folkert Haanstra

Inhoudsopgave

Voorwoord		3
Hoofdstuk 1	Aanleiding en relevantie	4
1.1	Inleiding	4
1.2	Doel en vraagstelling van het onderzoek	6
Hoofdstuk 2	Opzet en uitvoering	8
2.1	De onderzoeksmethode	8
2.2	De onderzoekseenheden	8
2.3	Data verzamelingsmethode en analyse	8
Hoofdstuk 3	De lessen per sessie beschreven	14
Hoofdstuk 4	De aanpak volgens Terry Barrett zelf	20
4.1	Hoe gaan de docenten om met het beschrijven van de voorstelling, wat zie je?	20
4.2	Hoe gaan de docenten om met interpretatie met betrekking tot het eigen leven, waar denk je aan?	21
4.3	Hoe gaan de studenten om met betekenis geven van het werk: wat betekent het, waaraan zie je dat?	21
4.4	In hoeverre is er aandacht voor achtergrondinformatie waarbinnen her werk is gemaakt?	22
4.5	In hoeverre is er gekozen voor een didactische aanpak die stimulerend werkt voor de leerlingen/studenten?	23
Hoofdstuk 5	Begeleider en docenten aan het woord	24
5.1	Wel of niet eerst antwoorden laten opschrijven op de vraag "wat zie je"?	24
5.2	Aandacht voor de context	25
5.3	Discussies entameren over interpretaties	25
5.4	Het toepassen van luistertechnieken	26
5.5	Samenvatten en concluderen	26
5.6	Verskil tussen studenten BVO en middelbare scholieren	26
5.7	Knelpunten	27
Hoofdstuk 6	Conclusie en aanbevelingen	28
Literatuur		33
Bijlage	Voorbeeld van een uitgewerkte les in Foam	

Voorwoord

Bij dit onderzoek werden wij geholpen door de volgende personen en instanties die wij daarvoor hartelijk willen danken: Terry Barrett, Marjo van Hoorn, Folkert Haanstra, Melvin Crone, de docenten / studenten van de Academie voor Beeldende Vorming, onderdeel van de Amsterdamse Hogeschool voor de Kunsten en het fotografisch museum Amsterdam, het Foam.

Onderzoek doen naar de overdraagbaarheid van de Terry Barrett aanpak voor kunstbeschouwing betekent voor elk van ons een verdieping in een van de aspecten uit ons literatuuronderzoek.

Christine: "Ik wilde mij door middel van dit praktijkonderzoek verder verdiepen in de materie van zoeken naar mogelijkheden voor kunstbeschouwing wereldwijd. Ik kwam vanuit mijn literatuuronderzoek, Crossculturele Kunstwaardering, tot de conclusie dat het betekenis geven aan en waarderen van kunst tot op zekere hoogte cultuurgebonden is, maar dat er ook universele kenmerken in kunstvormen zijn te bespeuren die wereldwijd worden toegepast. Praktijkonderzoek naar kunstbeschouwing die niet meer uitgaat van formalistische principes gebaseerd op de westerse canon, leek mij voor dit vraagstuk heel relevant."

Marcella: "In mijn literatuur onderzoek zocht ik naar een antwoord op de vraag wat esthetische waarneming inhoudt. Ik kwam bij Parsons de beschrijving tegen dat er vijf ontwikkelingsfasen zijn in de esthetische waarneming die parallel lopen met psychologische groei. Elke fase laat een groter begrip over kunst zien en het vermogen vanuit andermans perspectief te kijken. Op mijn vraag aan Terry Barrett of zijn aanpak hierdoor beïnvloed was antwoordde hij dat dat zeker het geval was. Door met elkaar naar een kunstwerk te kijken en als collectief de betekenis ervan te ontdekken sluit deze ontdekkingstocht aan bij de fase van het betreffende collectief. Kennis op het gebied van kunst en kunstbeschouwing sluit op deze manier direct aan bij de betreffende doelgroep. Een praktijkonderzoek naar de individuele invullingen van de aanpak van Terry Barrett en daarmee de overdraagbaarheid van deze aanpak te onderzoeken leek mij daarom zinvol."

Hoofdstuk 1 Aanleiding en relevantie

1.1 Inleiding

In de kunstbeschouwelijke praktijk is vernieuwing zeer gewenst. Vanuit de literatuur blijkt de behoefte naar andere, niet zozeer op formalistische principes gebaseerde methoden, steeds groter te worden. Hiervoor zijn er meerdere redenen aan te wijzen. Een reden is dat de student of docent uit het voortgezet onderwijs te maken krijgt met postmodernistische kunstwerken die een conceptueel uitgangspunt hebben. Om deze werken te kunnen beschouwen is er een aanpak nodig die veel meer ruimte biedt voor interpretatie van de leerling zelf dan tot nu toe het geval is. Een methode die is gebaseerd op modernistische principes voldoet niet als in de examenopgaven van leerlingen wordt gevraagd om een conceptueel kunstwerk te analyseren. Melvin Crone, docent Actuele Kunst en Didactische Kunstbeschouwing aan de Amsterdamse Hogeschool voor de Kunsten vond het jammer dat zijn leerlingen er steeds voor kozen een modernistisch kunstwerk te beschouwen omdat ze de handvaten niet hadden om conceptueel werk te beschouwen. In zijn literatuur onderzoek naar de kunstkijkwijzer in opdracht van het lectoraat kunst en cultuureducatie van de Amsterdamse Hogeschool voor de Kunsten vraagt hij zich af in hoeverre de kunstkijkwijzer, die gebaseerd is op de formele aspecten vorm, betekenis en functie, een adequaat instrument is om kritisch te reflecteren op postmodernistische kunst. Crone laat in zijn onderzoek zien dat interpretatieve kunstbeschouwing vanuit esthetisch en leertheoretisch oogpunt perspectief biedt om kritisch te reflecteren op postmodernistische kunst. (Crone, 2008). Een ander argument om een onderzoek te doen naar interpretatieve kunstbeschouwing is dat door multiculturaliteit en globalisatie de formele manier van kunstbeschouwen niet meer te hanteren is op werk dat afkomstig is uit een andere cultuur. De behoefte aan andere handvaten waarmee kunst begrepen, geïnterpreteerd en gewaardeerd kan worden wordt in Nederland dus steeds groter.

We willen graag onderzoek doen naar een manier van kunstbeschouwen waarbij de esthetische ervaring en de interpretatie van de leerling zelf ook een rol mag spelen. Haanstra (1995) deed onderzoek naar meerdere opvattingen over het belang van leren zien bij kunsteducatie. Hij merkt op dat de doelstellingen van het leren zien in het kunstonderwijs variëren van puur instrumenteel tot intrinsiek. In zijn publicatie *Leren Zien als doel en effect van kunsteducatie*, laat hij zien dat in de toen gangbare stromingen in de beeldende vakken het leren zien verschillende opvattingen heeft gekregen. Het voorbereiden van leerlingen op maatschappelijke eisen, zoals het leren omgaan met visuele informatie en het bevorderen van cognitieve processen en vaardigheden zijn doelstellingen bij het leren zien voor het kunstonderwijs. Dit zijn vooral de instrumentele doelen. Bij intrinsieke doelstellingen staat het leren kijken naar kunst centraal. Een opvatting over het leren zien in de kunsteducatie die aansluit bij een ruimere betekenis van kunstbeschouwen komt van Terry Barrett. Hij introduceerde 'het gesprek' als middel in het kunstonderwijs en gaat er van uit dat kunstwerken een bron van inspiratie zijn voor nieuwe ideeën en nieuwe manieren van denken over de wereld. Kunstwerken kunnen gemeenschappen helpen vormen die inzichten te delen. Kunstwerken kunnen gebruikt worden voor een nieuw type kunstonderwijs dat studenten uit elke leeftijdsgroep betreft in een onderzoek van het leven door middel van kunst. "Wanneer we nadenkend reageren op kunst, kunnen we leren over onszelf, en we kunnen ook leren hoe anderen reageren op diezelfde kunstwerken. Als we daarvoor openstaan, kunnen we tot het inzicht komen dat niet allen op dezelfde manier denken, en

plezier scheppen in die verschillen". Barrett, 2010. pag. 4 We herkennen bij Barrett naast de intrinsieke ook instrumentele doelen van de kunstbeschouwing. Hij wil laten zien dat kunst beschouwen ons hele wezen raakt, als we daarvoor openstaan. Het instrumentele ligt hier niet op de door Haanstra genoemde gebieden, zoals het streven naar visueel alfabetisme en de ontwikkeling van cognitieve processen, maar meer op het sociaal psychologisch vlak. Barret was Artist in Residence aan de Amsterdamse Hogeschool voor de Kunsten in de periode 2009-2010. Hij ontwikkelde een leerling-gerichte methode voor het beschouwen van kunst op een interpretatieve manier. De drie hoofdvragen die hij steeds hanteert zijn: Wat zie je? Waar denk je aan? Wat betekent het? In ons onderzoek kijken we naar de verschillende manieren waarop de aanpak door studenten wordt gehanteerd en bepalen daarbij in welke mate deze aanpak docentafhankelijk is.

De tot nu toe gebruikte en meest gangbare methoden om de leerling de kijkvaardigheid bij te brengen voor het kunnen aflezen van de verschillende aspecten uit een kunstwerk, zijn de kijkwijzers of bespreekschema's. Dit zijn analyses op basis van kennis van de beeldelementen, technieken en materialen, belangrijke kunstenaars en kunstwerken, stijlen, bewegingen enz. Hierbij wordt meestal ook aandacht gevraagd voor de esthetica. Maar het onderwijs is dan niet zozeer gericht op de esthetische ervaring van de leerling zelf, maar richt zich op theorieën over de esthetische ervaring. Crone onderscheidt twee varianten in de huidige kunstbeschouwing, namelijk kunstbeschouwing met kunstgeschiedenis of kunstbeschouwing met multidisciplinaire cultuurgeschiedenis. Ook hij merkt op dat binnen beide varianten de beschouwing gedomineerd wordt door formele beeldmiddelen: compositie, kleur, lijn en vorm. Het kunstwerk wordt volgens hem beschouwd als een autonoom verschijnsel en verwijst beeldend naar zichzelf (Crone 2010).

Vanwege deze eenzijdigheid vonden wij het belangrijk om een aanpak te onderzoeken waarbij ook de esthetische ervaring van de leerlingen zelf een belangrijkere rol mag spelen. Barrett houdt volgens Crone wel degelijk rekening met de formele aspecten van het kunstwerk, alleen, hij begint en eindigt er niet mee. Hij vindt het zeer belangrijk om zorgvuldig en objectief een werk te bekijken, maar hij gelooft dat een louter formele benadering te smal is om kunst – oude of nieuwe, westers of uit andere culturen – te bevatten. Om een kunstwerk adequaat te begrijpen en te waarderen moet de beschouwer zo veel mogelijk aspecten ervan overwegen en op een zo transparant mogelijke wijze de eigen gedachten over het werk vormen. Barrett dwingt de beschouwer nieuwe inzichten af door uiteenlopende interpretaties toe te staan en voorwaarden te scheppen voor een navolgbare wijze van reflecteren. Hij verlegt de focus van een smalle, onpersoonlijke formele analyse naar een bredere sociale, meer hypothetische en subjectieve interpretatie. Hij denkt dat we versteld zullen staan van de hoeveelheid betekenissen die een kunstwerk kan krijgen en stelt dat die niet altijd hoeven te stroken met de betekenis die de kunstenaar bedoeld had met het kunstwerk.

Wanneer we een kunstwerk interpreteren construeren wij onze versie van het werk in onze geest. Via het werk zien we een glimp van de wereld van de kunstenaar en van onszelf. Een ander belangrijk aspect van de aanpak volgens Barrett heeft te maken met de verrijkende betekenis die een werk krijgt dat collectief besproken wordt. Wanneer een groep mensen een kunstwerk interpreteert en hun gedachten erover uitspreken tegen elkaar dan leren we ook over deze mensen en hoe hun kijk op het kunstwerk is. Denken over

kunst is in zekere mate denken over de wereld om ons heen. Het is beter om meerdere standpunten te horen omdat dat het werk verrijkt en toont dat meerdere meningen naast elkaar kunnen en mogen bestaan. De standpunten zijn des te interessanter wanneer we weten hoe mensen ertoe gekomen zijn.

Barrett ziet geen nut in het aanbrenge(n) in hiërarchie wat betreft de importantie van het kunstwerk om tot interpreteren te komen. Hij vindt dat verschillende kunstvoorwerpen met verschillende sociale contexten en verschillende doeleinden allen geïnterpreteerd kunnen worden. Wanneer je leert één kunstvoorwerp te interpreteren leer je de basis om ook andere kunstvoorwerpen te onderzoeken op een zinvolle manier. Kunst die niet uit de westerse cultuur komt of uit lang vervlogen dagen zou geïnterpreteerd moeten worden met de maatstaven van waaruit het is ontstaan, zodat ons wereldbeeld vergroot wordt. Maar ook wat het nu voor ons op dit moment betekent. Wanneer we een denkbeeldig persoon hiervoor vragen zal die te allen tijde gebonden zijn aan de aannames van zijn tijd en zijn eigen individuele ervaring en geloof. Het is altijd beter meerstemmigheid van interpretatie na te streven. Individuele gevoelens zijn ook gidsen om tot een interpretatie te komen of om er überhaupt aan te beginnen. Ook het medium waarin een kunstwerk gemaakt wordt en hoe het gemaakt is heeft invloed op wat het betekent. Een goede interpretatie heeft coherentie, correspondentie en inclusiviteit. Hiermee bedoelt Barrett dat een interpretatie los van het kunstvoorwerp een samenhang vertoont en steekhoudend moet zijn. Verder moet er sprake zijn van een zekere overeenkomst tussen wat we zien in het kunstwerk en dat wat we weten over het kunstwerk. Ook de volledigheid is volgens Barrett een criterium voor een goede interpretatie. De interpretatie moet een verklaring kunnen geven van alles wat in het kunstwerk te zien is. Een goed verhaal dat los staat van het kunstwerk is ook niet voldoende. De tijd waarin het kunstwerk gemaakt werd en waarvan de invloed te zien is in het kunstwerk zou ook in een goede interpretatie moeten worden meegenomen.

Voor ons onderzoek kregen wij de gelegenheid filmpjes te bestuderen die zijn gemaakt tijdens een serie workshops in het Foam, het fotografisch Museum Amsterdam. Hier werd de Terry Barrett aanpak voor kunstbeschouwing toegepast door studenten BVO van de Amsterdamse Hogeschool voor de Kunsten. Melvin Crone organiseerde, in samenwerking met Foam, een serie workshops waarin een aantal fotografische werken centraal staan. Deze workshops werden verzorgd door 3^{de} jaars studenten BVO. De doelgroep bestond uit leerlingen uit het voortgezet onderwijs en eerste jaars studenten BVO.

1.2 Doel en vraagstelling van het onderzoek

Er is in Nederland nog niet veel onderzoek gedaan naar de ervaring van de Terry Barrett aanpak voor kunstbeschouwing. Wij doen onderzoek naar de verschillende manieren waarop de Terry Barrett aanpak door studenten BVO wordt gehanteerd. We gaan ervan uit dat de onderwijsbaarheid van deze aanpak in grote mate afhankelijk is van de manier waarop de aanpak wordt toegepast. Hierbij richten ons vooral op de mogelijkheden tot interpreteren die bij deze aanpak vooral centraal staat.

De onderzoeksvraag luidt:

Hoe passen de studenten BVO de Terry Barrett aanpak voor kunstbeschouwing toe? Daarbij vragen we ons af hoe groot het onderlinge verschil is in de manier waarop de studenten de kunstbeschouwinglessen verzorgen en hoe groot het verschil is tussen de manier waarop zij de methode toepassen en Barrett zelf. Met dit onderzoek zouden we een uitspraak willen doen over de overdraagbaarheid van de aanpak. We gaan ervan uit dat een aanpak overdraagbaar is wanneer deze herhaalbaar en aan te leren is door anderen. Zo'n aanpak biedt mogelijkheden voor het ontwikkelen van een alternatieve methode voor kunstbeschouwen, die binnen de verschillende niveaus in het onderwijs hanteerbaar en daardoor onderwijsbaar is.

Hoofdstuk 2 De opzet en uitvoering

2.1 Onderzoeksmethode

Er is sprake van een beschrijvend onderzoek met een toetsend aspect. De manier waarop Barrett de aanpak zelf heeft beschreven en toegepast en het conceptuele kader daar omheen geldt voor ons als uitgangspunt. De lessen op filmpjes zijn onderzocht. Daarnaast zijn de studenten en hun begeleider Melvin Crone geïnterviewd over de lessen. Wij hebben de lessen geobserveerd, beschreven en geanalyseerd op basis van de hieronder genoemde aandachtspunten. Vanwege het deels beschrijvend en deels toetsend karakter van het onderzoek leek het ons raadzaam om een open coderingssysteem te hanteren. Codes worden ontwikkeld tijdens het observeren en beschrijven en worden toegepast tijdens de analyse. Deze codes zijn gebaseerd op onze bevindingen, op de principes die gelden bij de aanpak van lessen door Terry Barrett zelf en op de principes hierover die wij uit de literatuur hebben gehaald.

Aandachtspunten bij de observaties:

- Welke vraagstelling biedt de student de meeste gelegenheid tot interpretatie
- Wat zijn de reacties van de studenten op de verschillende interpretaties van de leerlingen/studenten?
- Hoe verschillend zijn de interpretaties bij de verschillende klassen en de verschillende docenten?
- Krijgen leerlingen/studenten de gelegenheid om te reageren op elkaars reacties en hoe doen ze dat?
- In hoeverre trachten de leerlingen/studenten achter de betekenis van het kunstwerk te komen die door de kunstenaar bewust of onbewust in het werk is gelegd?
- In hoeverre heeft de interpretatie van de leerlingen/studenten betrekking op hun eigen leven?
- Hoeveel tijd stilte krijgen de leerlingen om na te denken over een antwoord.
- Krijgen de leerlingen de gelegenheid antwoorden op te schrijven en daarna voor te lezen?
- Krijgt iedereen een beurt om zijn/haar antwoord met de groep te delen?
- Zijn er momenten geweest waarbij er sprake was van een concluderend gemeenschappelijk betekenis geven door de docent?
- In hoeverre is de Terry Barrett aanpak, waarbij 3 duidelijke vraagvormen, wat zie je, waar denk je aan, wat betekent het, worden onderscheiden, toegepast?

2.2 Onderzoekseenheden

Eerste en derde jaarstudenten BVO, middelbare scholieren

2.3 Data verzamelingmethode en analyse

Uitgangspunten zijn kwalitatieve data, namelijk lessen op film die door zes derdejaars studenten BVO zijn verzorgd in het Foam, drie interviews van de studenten en een van hun docent. De interviews zijn met behulp van vragenlijsten afgenomen. Vier van deze lessen

werden door ons geobserveerd. Voor het bekijken van de films is onderstaand schema ontwikkeld. De interventies van de docenten en de reacties van de leerlingen/studenten zijn uitgeschreven in de desbetreffende kolom. In de andere kolommen wordt aangegeven welke didactische vorm wordt gebruikt en welke inhoudelijke aspecten zowel bij docenten als leerlingen/studenten worden herkend. Hiervoor zijn codes ontwikkeld.

Doc/LI	Interventie/reactie	Did. vorm/ inhoud docent	Inhoud leerling/ student	Opmerkingen

Bij de vorm gaat het om didactische ingrepen die worden toegepast om de leerlingen/studenten te stimuleren bij het nadenken en antwoorden. Daarbij werd gelet of er een opdracht gegeven wordt, of er stiltes zijn ingebouwd, herhalingen van het antwoord, of elke leerling een beurt krijgt, of er naar elke leerling wordt geluisterd, hoe ordelijk de les verloopt, waarnaar wordt gevraagd door de docent: voorstelling, techniek, uitleg, interpretatie, tijdsperiode of anders en of er aandacht is voor de gegevens betreffende de herkomst van het werk: kunstenaar, land, tijd, geschiedenis en plaats waar het kunstwerk zich bevindt. Codes hiervoor worden ingevuld in de kolom voor de docent.

Bij de inhoud gaat het om aandacht voor beschrijving van de voorstelling, uitleg en interpretatie of betrekken op eigen persoon en het onderscheid tussen inhoudelijke, formalistische en esthetische aspecten. Verder wordt erop gelet of er aandacht is voor informatie over de herkomst van het werk: de kunstenaar, het land, de periode waarin het is gemaakt, de periode waarin het zich afspeelt en de plaats waar het kunstwerk zich bevindt. Bij de antwoorden van de leerlingen letten wij erop of deze een beschrijving, uitleg en interpretatie is met betrekking tot de eigen persoon of met betrekking tot het kunstwerk zelf. We letten er ook op of bij de vragen en antwoorden onderscheid gemaakt kan worden tussen inhoudelijke, formalistische en esthetische aspecten. Aspect van de inhoud kunnen in beide kolommen worden ingevuld. Tenslotte gingen we na of we uit de antwoorden die werden gegeven konden concluderen of de Terry Barret aanpak voor kunstbeschouwing, waarbij de vraagstelling, wat zie je, waar denk je aan en wat betekent het, was toegepast.

Voor het aanduiden in het schema zijn de volgende codes ontwikkeld:

Als het gaat om de Vorm:

Vd	Vraag door docent gesteld
Sv	Suggestieve vraag, antwoord ligt er al een beetje in
O	Opdracht geven
Di	Didactische ingreep zoals: om stiltes vragen, stiltes bewust laten vallen, oproep om naar elkaar te luisteren, leerlingen één voor één laten praten, leerlingen uitnodigen om dichterbij naar het werk te komen kijken etc.
S	Samenvatten van één of meer antwoorden

H	Herhalen van het antwoord
Bi	Bevestigen van het antwoord, instemmen
Dv	Doorvragen op antwoord
C	Concluderende opmerking

Als het gaat om de Inhoud:

Be	Beschrijven; wat zie je?
I	Interpreteren; wat betekent het? welke boodschap ligt erin?
Ip	Interpretatie betrekking hebbend op persoonlijk leven; waar denk je aan? wat voel je?
Ik	Interpretatie betrekking hebbend op kunstenaar/ kunstwerk
Af	Analyse(formalistische) op grond van beeldelementen
VII	Vraag leerling
Od	Oordeel docent
Oll	Oordeel leerling
Uc	Uitleg context (sociaal maatschappelijke achtergrond, andere kunstwerken, etc.)
Uk	Uitleg over het kunstwerk: kunstenaar, plaats, tijd
Ut	Uitleg techniek
UTB	Uitleg Terry Barrett
T	Titel

Na het coderen in de schema's hebben wij de volgende vragen beantwoord:

1. Krijgen de leerlingen de gelegenheid de voorstelling van het werk te bekijken en hoelang?
2. Krijgt iedereen een beurt om hun antwoord met de groep te delen?
3. Krijgen de leerlingen de gelegenheid de voorstelling van het werk te beschrijven en op elkaar te reageren?
4. Krijgen de leerlingen de gelegenheid antwoorden op te schrijven en daarna voor te lezen?
5. Zijn er analyses op formalistische gronden/ beeldelementen bij de beschrijvingen?
6. Welke vraagstelling biedt de student de meeste gelegenheid tot persoonlijke interpretatie?
7. In hoeverre heeft de interpretatie van de leerlingen/studenten betrekking op hun eigen leven?
8. Krijgen leerlingen de gelegenheid om te reageren op elkaars reacties en hoe doen zij of de docent dat?
9. Wat zijn(is) de reactie(s) van de docent(en) op de verschillende interpretaties van de leerlingen/studenten?
10. In hoeverre trachten de leerlingen/studenten achter de betekenis van het kunstwerk te komen die door de kunstenaar bewust of onbewust in het werk is gelegd?
11. Zijn er momenten geweest waarbij er sprake was van een concluderend gemeenschappelijke betekenis geven door de docent/student
12. In hoeverre is de TB aanpak, waarbij 3 duidelijke vraagvormen worden onderscheiden, toegepast? Wat zie je? Waar denk je aan? Wat betekent het?

In de bijlage is een voorbeeld van zo'n schema opgenomen, toegepast op de les van Rosa.

In het voorlaatste hoofdstuk zijn de interviews uitgewerkt. Deze zijn schriftelijk afgenomen door middel van een vragenlijst aan de begeleider, Melvin Crone en aan de studenten die de

lessen hebben verzorgd. Door middel van de vragenlijsten zijn we bij de studenten na gegaan welke technieken bewust door hen zijn toegepast en bij de begeleider wat voor hem centraal stond bij de overdracht. Aan de studenten werden vragen gesteld over de instructies die ze Melvin hebben gehad, het beschrijven van de voorstelling, het laten opschrijven van eigen bevindingen door de leerlingen, het geven van achtergrondinformatie over het kunstwerk, het toepassen van luistertechnieken, discussies tijdens de interpretaties, het verschil tussen studenten en middelbare scholieren en het samenvatten van interpretaties.

Aan Crone zijn vragen gesteld over literatuur over de Terry Barrett aanpak die studenten vooraf hebben doorgenomen, instructies die ze van hem kregen met betrekking tot de lessen in Foam, zijn mening over het beginnen van de les met de beschrijving van de voorstelling, over het eerst laten opschrijven van eigen bevindingen, het toepassen van luistertechnieken, het voeren van discussies tijdens de lessen, en de ruimte die de studenten kregen om de aanpak naar eigen inzichten toe te passen.

In de bijlage zijn de vragenlijsten opgenomen zoals ze naar de docenten en de studenten is verzonden. In de conclusie plaatsen wij dit alles naast de idealen van Barrett en willen wij op die manier antwoord geven op de onderzoeksvraag.

De te bekijken kunstwerken:

Coriette Schoenaerts: 'Theater', 2009

Jim Goldberg: 'Watching Oprah', Greece, 2004

Johan van der Keuken: 'Quatorze Juillet', 1957

Jim Goldberg: "Poaching", Senegal, 2008

Hoofdstuk 3 De lessen per sessie beschreven

In dit hoofdstuk beschrijven en analyseren we zeven lessen die door de derdejaars studenten BVO, vanaf nu docenten genoemd, zijn verzorgd in het Foam. Bij twee lessen was de doelgroep een klas middelbare scholieren, vanaf nu leerlingen genoemd, bij de andere lessen betrof het eerstejaarsstudenten BVO van de Amsterdams Hogeschool voor de Kunsten, vanaf nu studenten genoemd. We beschrijven eerst kort wat bij elk van de lessen de meest kenmerkende momenten zijn geweest. Daarna maken wij een analyse op basis van de ideale aanpak door Barrett zelf. De namen van de docenten zijn fictief.

Bertha

8 november 2010, eerstejaars studenten BVO

Titel: "Poaching, Senegal",

Kunstenaar: Jim Goldberg

De studenten beginnen tijdens deze les meteen te interpreteren. De beschrijving van de voorstelling komt er wel uit bij het nadenken over de betekenis van het werk. Deze omdraaiing komt omdat Bertha ervoor koos om de studenten zelf te laten bepalen welk werk besproken werd. Door haar vraag naar de reden voor de gemeenschappelijke keuze van de groep is de vraagstelling 'wat zie je' praktisch niet aan de orde geweest. Er worden geen stiltes ingelast. Niet iedereen krijgt een beurt. De interpretaties worden onder andere afgeleid uit symbolische betekenis die zij halen uit voorwerpen en houdingen van de jongens op de afbeelding. Bijvoorbeeld een mes dat als machtssymbool ervaren wordt, een houding waaruit leiderschap geconcludeerd wordt. Er wordt voortdurend geïnterpreteerd. Er komen daarbij verhalen los, die niet altijd direct betrekking hebben op het werk. Bertha doet pogingen om de studenten weer naar het werk te laten kijken door bijvoorbeeld een vraag te stellen over de afsnijding van een van de jongens, maar gaat op andere momenten mee met de verhalen. De formalistische aspecten zijn blijkbaar bekend bij deze studenten.

Aandacht voor vorm ontstaat als Bertha aan het eind van de les weer vraagt naar de reden waarom ze voor dit werk hebben gekozen. De compositie bleek te zijn opgefallen. Ook uit de opmerking: 'Een opdeling in portretten zou prachtig zijn' blijkt aandacht voor vorm vanuit de studenten zelf. De formalistische aspecten bepaalden de keuze van het werk, en voegde ook toe aan de betekenis die zij eraan gaven.

Bertha nodigt ze een aantal keren uit om het werk te betrekken op hun eigen leven. Bijvoorbeeld met de vraag 'herken je dit dat jullie vroeger misschien ook rondhingen? En " is er voor iedereen wel iets herkenbaars?" Er is maar één die dat doet als bij denkt aan zijn eigen broertjes.

Diana

8 november 2010, eerstejaars studenten BVO,

Titel:"Theater"

Kunstenaar: Coriette Schoenaerts

De inleiding vervalt want deze les volgt op een voorgaande les met dezelfde groep, dus is er geen uitleg over de aanpak nodig. De studenten krijgen geen stilte/gelegenheid om de

voorstelling van het werk te bekijken, maar ze krijgen wel de gelegenheid om de voorstelling van het werk aan elkaar te beschrijven. Er zijn een paar analyses op formalistische gronden (beeldelementen) bij de beschrijvingen van dit werk. Dit werk roept op tot puzzelen en nadenken over hoe het is gemaakt, de technische kant.

Door de vraag “Zou je in deze wereld willen rondlopen?” komen er meer persoonlijke interpretaties los. Interpretaties van de studenten die betrekking hebben op hun eigen leven komen wel spontaan los. Veel interpretatie met emoties komen los door de vraag: “Is het aantrekkelijk om erheen te gaan?”, “Zou je op het podium gaan staan?”. En de vraag “Wat zou het betekenen, wat doet dat met je?”. De studenten krijgen de gelegenheid om te reageren op elkaars reacties doordat Diana ze laat doorpraten zonder in te grijpen en af en toe doorvraagt. De reacties van Diana op de verschillende interpretaties van de leerlingen is positief en zij herhaalt antwoorden en vraagt door. Zij vertelt ook een oordeel van anderen over het werk namelijk: “dat veel mensen het werk irritant vinden”, dat maakt de studenten niets uit, zij tonen hun eigen mening. Eén zegt dan: “Ja heel irritant, een andere zegt: “Juist niet irritant, ik wil er meer van weten.” Door suggestieve vragen van Diana als: “Zijn er meer werelden te zien?” trachten de studenten achter de betekenis van het kunstwerk te komen die door de kunstenaar bewust of onbewust in het werk is gelegd. Door de vraag “Ontbreekt er iets in deze foto?” komen nieuwe interpretaties over het werk los als: “Er zijn geen kinderen. Het lijkt of er niet geleefd wordt.” “Het is beangstigend, stil, saai of alles uit metaal bestaat”. Diana: “Hebben jullie er een gevoel bij?” antwoord: “Het is steriel, koud en hard.” Diana vult aan: “Het is misschien ook wat afstandelijk?” Er is een moment geweest waarbij er sprake was van een constatering van Diana dat er twee uiterste meningen waren over het werk. Maar de meningen worden verder niet uitgewerkt. Een student concludeert bijvoorbeeld: “Het leven is een theater.” Dat vindt Diana wel mooi, gaat er verder niet op in en ze rond uiteindelijk af met “we komen er niet uit”. De voorstelling is er wel uitgehaald met de beschrijvingen en de studenten hebben ook veelvuldig nagedacht over de betekenis, maar de studenten blijven uiteindelijk zonder een eindconclusie achter. Nota bene lijken de rollen om te draaien wanneer de leerlingen spontaan komen met de vraag: “Wat vind je er zelf van?”. En de nieuwsgierigheid is opgewekt al zij vragen: “Wat is de titel?”, “Hoe oud is de kunstenaar?”, “Is de kunstenaar een vrouw?” en “Hoe recent is het werk gemaakt?”, kortom vragen naar contextuele informatie waar gedeeltelijk op wordt geantwoord en waaruit blijkt dat de studenten behoefte hebben aan meer houvast vanuit de context om het werk te kunnen begrijpen. Als antwoord geeft Diana informatie door die zij ter beschikking heeft, de titel en de opmerking dat dit het echte kunstwerk is (dat het dus niet een foto van een kunstwerk is) en zij vertelt dat de kunstenaar een vrouw is.

Gerda

8 november 2010, eerstejaars studenten BVO,

Titel: “Watching Oprah”

Kunstenaar: Jim Goldberg

Door heel uitgebreid de voorstelling te laten beschrijven en door te vragen waarom de fotograaf zo iets in zijn foto koos heeft Gerda de studenten gestimuleerd goed te kijken. Zij geeft iedereen een beurt. Zij herhaalt en beaamt en vraagt telkens door als reactie op interpretaties van studenten zodat die verder gaan met interpreteren.

Met vragen zoals: "leef jij normaal gewoon zo?" probeert zij het eigen leven te betrekken bij het kunstwerk. "Staan die dingen normaal ook buiten?", "Welke titel zou je hieraan geven?" Deze vraag geeft persoonlijke projecties hoe zij zich voelen bij het werk. De stilte van een minuut was vooral in het begin om rustig naar het werk te kijken. De studenten blijven het kunstwerk ver buiten hun eigen leven houden behalve wanneer er om een titel gevraagd wordt. Gerda laat de leerlingen doorpraten en reageert niet altijd na een reactie. Ze herhaalt, beaamt, vraagt door, brengt terug naar de voorstelling met behulp van vragen. Bijna alle interpretaties hebben betrekking op de keuzes van de kunstenaar. De formalistische analyse van de beeldelementen zoals lichtval, kleur benadrukken en dergelijke zijn ten behoeve van de interpretaties gebruikt. Gerda vroeg aan het eind van de les wat ze geleerd hebben, het antwoord was: "Elk beeld is interessanter als je met meer mensen kijkt, je hoort dan verschillende gezichtspunten." De Terry Barrett aanpak is terug te vinden in de vragen die Gerda stelt maar er is weinig interpretatie met betrekking tot het eigen leven van de studenten geweest. Gerda heeft de TB aanpak gedaan volgens "Kunst Werkt". Ze heeft heel uitgebreid de voorstelling laten beschrijven en gebruikt veel luistertechnieken. Vanuit de voorstelling komt er veel interpretatie los. Als ze formalistische analyse toepast is dat alleen maar met het doel de studenten verder te laten interpreteren. Studenten nemen de context vanzelf mee in hun interpretaties. Ze geven aan dat ze het gemeenschappelijk interpreteren als verrijking ervaren op de vraag wat ze van de aanpak vonden.

Sandra

8 november, eerstejaars studenten BVO

Titel: "14 juillet"

Kunstenaar: Johan van der Keuken

De studenten krijgen kort de gelegenheid de voorstelling van het werk te bekijken en gaan opsommen wat zij zien. Bijna iedereen krijgt een beurt om een antwoord met de groep te delen, men is intensief betrokken maar niet iedereen zegt iets. De analyses op formalistische gronden (beeldelementen) bij de beschrijvingen hebben vooral te maken met de interpretatie van de inhoud. De volgende vragen bieden het meest de gelegenheid tot persoonlijke interpretatie: Is dit wel of niet geësceneerd? "Stel je gaat nu in het beeld staan waar je naar kijkt, wat zie je dan?", "Wanneer is deze foto genomen?", "Past de titel erbij?", "Wat voor titel zou je verzinnen?", "Heeft het invloed op de betekenis voor je als je de titel weet?" Daarop kwam het antwoord "ik kan er meer bij denken dan". Sandra vraagt dan: "Waarom is het een sterk beeld?", "Wat was de eerste indruk?" "Is er iets dat ontbreekt?" "Heb je het zelf weleens meegemaakt?" "Vind je een emotionele lading belangrijk of niet?"

Er is niet heel veel stilte voor de leerlingen om na te denken over een antwoord op een vraag. De interpretaties van de leerlingen hebben nauwelijks betrekking op het eigen leven. Maar wel op het kunstwerk. Er wordt aangegeven dat er door de tijd en concentratie met het gesprek veel meer te beleven is aan de foto en dat het een bevrijdend idee is dat je zelf betekenis mag geven. De titel was aanleiding voor het maken van een vergelijking met eigen ervaring. Bij de vraag: "wat betekent het voor je?" komen ineens smaak oordelen! De leerlingen reageren wel op elkaars interpretaties. Er wordt veel gespeculeerd over waar de mensen op de foto mee bezig zijn. Het verhaal erachter wordt ook door doorvragen van de docent uitgediept. De reacties van de docent op de verschillende interpretaties van de

studenten is positief: “een klein ding in een foto is het meest spannend, mooi dat je op details let”

Er wordt uiteindelijk het een en ander uitgelegd door de docent over de tijd, dan komt er van alles over kleding los. Dat er een fotograaf niet voor niets met een camera op stap gaat met 14 juli merkt een student op. Er zijn geen duidelijke momenten geweest waarbij er sprake was van een concluderende samenvattende gemeenschappelijke betekenis door de docent. Die drie vragen van de Terry Barrett aanpak zijn wel gesteld en er is steeds geprobeerd het rijtje af te gaan.

Lilian

8 november, eerste jaarsstudenten BVO

Titel: “14 juillet”

Kunstenaar: Johan van der Keuken

Lilian besluit hardop bij de afbeelding ‘14 juillet’ het beschrijven over te slaan omdat het een dooddoener is. Ze gaat het rijtje af met de vraag “wat denk je dat hier gebeurt?” dat levert heel veel op aan interpretatie waarbij meteen en ook steeds meer beschreven wordt. Er zijn nauwelijks analyses op formalistische gronden bij de beschrijvende interpretaties. Vragen als: “Wat denk je dat hier gebeurt?”, “Wie vindt ook dat er mensen staan te dansen bij een bouwvakkersmuziekje?” “Heeft iemand er nog andere ideeën over?” Het herhalen van antwoorden zonder te papagaaien helpt enorm. Het samenvatten en structureren van wat er gezegd is biedt helderheid aan ieder die het niet gehoord heeft. Suggestieve vragen over waar en wanneer het plaatsvindt, hebben bijna geen effect. Wel wat er staat op het gebouw achter de mensen bijvoorbeeld: “Is er wel of niet geposeerd?” Lilian gaat regelmatig aanwijzen en vragen: “wat vind jij ervan?” Vragen over de relaties tussen de mensen leveren stof tot interpretaties op. Lilian geeft regelmatig samenvattende conclusies om daarna verder te gaan met de vraag of iedereen het daar mee eens is. Na uitleg van de context, de historische betekenis van 14 juillet, gaat Lilian vragen of het er nu anders uitziet. Omdat het werk ‘deel uitmaakt van een serie foto’s die ook in de hal hingen vraagt Lilian: “Is het beter om één foto te zien of een reeks ervan?”, “Wat gebeurt er meer buiten de foto?”, “Is het verhalende sterker met één foto of met een reeks?” Er is een vlot tempo in haar vragen en er zijn niet veel stiltes tussentijds. Heel af en toe zijn er interpretaties betrekking hebbend op het eigen leven, maar de interpretaties betrekking hebbend op het werk zijn wel heel persoonlijk en oorspronkelijk. De docent vraagt vaak na een herhaling van een antwoord, in iets andere woorden, of men het er mee eens is. Lilian is erg bevestigend met “ja, ja” en zeer geconcentreerd luisterend. De studenten vragen zich veel af en zijn van mening dat de foto subtiele zeggingskracht uitstraalt, zij gaan er helemaal in op. Een concluderende gemeenschappelijke betekenis wordt geven door de docent en zelfs zeer regelmatig en dat geeft de indruk dat ze naar de studenten luistert.

De Terry Barrett aanpak is niet helemaal gevolgd want de beschrijving is overgeslagen, maar ruimschoots gecompenseerd.

Gerda

6 december 2010, middelbare schoolleerlingen,

Titel: “Theater”

Kunstenaar: Coriette Schoenaerts

De sessie begint met uitleg over de aanpak. De leerlingen krijgen een paar seconden de tijd om het werk te bekijken en beginnen te gieschelen. Gerda geeft zoveel mogelijk iedereen een beurt bij de beschrijvingen. Om beter naar het werk te kijken nodigt zij ze uit om naar voren te komen en dingen aan te wijzen. Ze blijft naar de voorstelling doorvragen om er meer uit te krijgen. Als de leerlingen willen interpreteren brengt ze ze weer terug naar de voorstelling. Er komt een formalistische analyse op gang omdat het kunstwerk "Theater" dat uitlokt.

Je hoort in deze sessie vaak dezelfde leerlingen. Ze betrekken het werk niet erg op hun eigen leven ook al vraagt Gerda bijvoorbeeld: "zou je hier willen spelen?", "ziet het er uitnodigend uit?". Ze krijgen ook de gelegenheid te reageren op elkaars interpretaties omdat Gerda ze laat doorpraten. Met vragen als: "waarom denk je dat?" blijft ze doorvragen en probeert ze zoveel mogelijk los te krijgen. Als de leerlingen nauwelijks reageren zegt ze: "ik ga niemand iets dwingen iets te zeggen, het is te stil hier, blijven jullie er nu wel bij, ik hoor jullie een beetje te weinig. De leerlingen zeggen zelfs: "U bent wel aan het pushen." ". Met de opmerking van een leerling: "dat was het volgens mij" beëindigen zij zelf de les!

Bij het beschrijven van het werk komen de leerlingen zelf op de titel en gaan dan op uitnodiging van Gerda daarover nadenken: "waarom zou ze het werk 'Theater' hebben genoemd?" "Waarom is de keuze van de kunstenaar een speelplaats?" Er kwam aan het eind van de sessie geen concluderende gemeenschappelijke betekenis. De Terry Barrett aanpak, waarbij drie duidelijke vraagvormen worden onderscheiden zijn bij Gerda duidelijk toegepast. De groep was minder geconcentreerd en er kwam niet vanzelf iets uit. Na de vraag van Gerda over hoe ze de aanpak hadden ervaren gaven ze wel toe dat ze veel geleerd hebben en dat ze veel zijn gaan nadenken over het werk.

Rosa

6 december 2010, middelbare scholieren

Titel: Watching Oprah

Kunstenaar: Jim Goldberg

Rosa legt de Terry Barrett aanpak uit, zonder zijn naam te noemen. Vervolgens gaan ze meteen aan de slag, zonder een ogenblik stilte in te bouwen. Ze vraagt "wat zie je?" en nodigt iedereen uit één ding op te noemen. Er is in deze sessie nauwelijks aandacht voor een formalistische analyse. Opvallend bij Rosa is dat ze in haar inleiding de leerlingen laat merken dat ze een bijdrage leveren aan het betekenis geven aan het werk.".... door met elkaar als bij een ui de lagen eraf te pellen, komen we tot de betekenis van het werk, daar hebben wij jullie medewerking bij nodig". Verder maakt ze een onderscheid tussen interpreteren vanuit het werk en interpreteren uit jezelf door tegen een leerling te zeggen: "dit zeg je gewoon uit jezelf en niet vanuit het werk, maar het is wel mooi wat je zegt." Verder gaat ze er niet op in. Ze moedigt het interpreteren vanuit eigen associaties niet erg aan, blijft heel dicht bij het werk en wat de kunstenaar ermee heeft bedoeld al zegt ze het niet nadrukkelijk. We krijgen in deze les een sterk inhoudelijke analyse van het werk. Ze maakt vaak samenvattende opmerkingen om van daaruit de leerlingen weer aan het denken te zetten. Stilte laat ze een keer toe tijdens het interpreteren.

Vragen die het meest tot interpretatie leiden zijn: “Wat gebeurt er hier?”, “ Wat speelt zich hier af?”, “vind jij dat ook?”, “Waarom denk je dat?”, “ Welke relatie hebben deze mannen met elkaar?”, “Waarom zeg je dat?”, “ Op wat voor manier zijn ze verbonden met elkaar?”, “Zien jullie een interactie of is er iets anders aan het gebeuren tussen deze mensen?”, “Wat kunnen jullie zeggen over de sfeer, de situatie?”. Bij elk antwoord herhaalt ze, beaamt ze, stemt ze in of vraagt ze door. Dit leidt tot meer interpretaties. Nadat ze de titel doorgeeft merkt ze dat de betekenis van het werk voor de leerlingen anders is. “ O.k., er is iets veranderd, nu kijken jullie anders naar het werk?” De studenten gaan mee met de nieuwe betekenis: “de droevige uitdrukking op de gezichten gaan blijkbaar over Oprah’s besproken probleem en niet zozeer over een probleem van de mensen op de afbeelding. “ Nu krijgen de leerlingen meer interesse in de context van het werk. Bij de interpretaties nemen zij de plaatsbepaling waar het werk gemaakt nu ook mee. Een paar keer geeft Rosa kleine samenvattingen en aan het eind een conclusie over de bevindingen van de groep over de betekenis van het werk.

Er komen sociologische aspecten aan de orde als de leerlingen opmerken dat het bespreken van problemen naar aanleiding van het kijken naar Oprah een heel ander zaak is als de voorstelling zich afspeelt in Oeganda of in Amerika. Problemen die bij Oprah worden besproken vinden Afrikanen maar niets bijzonders vergeleken met hun eigen problemen.

Hoofdstuk 4 De aanpak volgens Terry Barrett zelf

Uit de literatuur, maar ook uit de masterclass lessen die Barrett zelf heeft gegeven aan de Amsterdamse Hogeschool voor de Kunsten, viel op dat hij in staat was om een groep gedurende anderhalf uur na te laten denken over één werk, waarbij er steeds nieuwe inzichten los kwamen. Elke deelnemer kreeg bij elke vraag de gelegenheid eerst zelf na te denken en vervolgens het eigen antwoord op te schrijven. Hierbij werd benadrukt dat er geen verkeerde antwoorden mogelijk zijn. Nadat hiervoor zeker 5 tot 10 minuten per vraag de gelegenheid is gegeven, kwam het gesprek op gang. Aandacht bij de aanpak is vooral een uitgebreide beschrijving van het werk door aandacht voor de voorstelling, door middel van de vraag “wat zie je?”, daarna door de vraag ‘waar denk je aan?’, waarbij de deelnemers de gelegenheid krijgen het werk te betrekken op het eigen leven. Hierbij komt vooral de subjectieve beleving van de leerling met betrekking tot het werk los en ten slotte door de vraag “wat betekent het?”, waarmee nagedacht wordt over een betekenis van het werk. Deze betekenis hoefde niet perse de betekenis te zijn die de kunstenaar aan het werk geeft. Aan het eind van zo’n masterclass besteedde Barrett aandacht aan de context waarbinnen het werk is gemaakt en de betekenis die de kunstenaar zelf aan het werk geeft.

In onderstaande analyses letten we vooral op de vraagstelling waarmee deze drie aspecten in de lessen tot uiting kwamen. Daarnaast gaan we ook na op welke manier er aandacht is geweest voor de contextuele gegevens waarbinnen het werk is gemaakt en formalistische aspecten zoals de beeldelementen, materiaal en techniek.

4.1 Hoe gaan de docenten om met het beschrijven van de voorstelling, wat zie je?

Bertha stelt geen vraag naar de voorstelling, het komt wel aan de orde als de studenten nadenken over de betekenis van het werk. Gerda besteedt wel veel aandacht aan de voorstelling en door steeds te blijven doorvragen op antwoorden die al zijn gegeven worden de studenten en leerlingen door haar heel erg gestimuleerd om goed te kijken. Bij het werk ‘Theater’ gaat ze het rijtje af en nodigt ze de leerlingen zelfs uit om dichterbij het werk te komen kijken. Als de leerlingen op een bepaald moment uit zichzelf overgaan tot het geven van betekenis brengt zij ze weer terug naar de voorstelling. Lilian maakt de opmerking dat het beschrijven van de voorstelling een dooddoener is en stelt aan het begin van de sessie meteen vragen die uitnodigen tot interpreteren ‘wat denk je dat er hier gebeurt?’ Het merkwaardige is als er als antwoord op deze vraag wel veel beschrijvingen over de voorstelling los komen. Diana vraagt wel ernaar de voorstelling te beschrijven, ook bij Sandra en Rosa krijgen de leerlingen de uitnodiging om één ding op te noemen als antwoord op de vraag ‘wat zie je?’. Sandra geeft daarbij ook nog een stilte vooraf.

Twee docenten slaan de vraag ‘wat zie je?’ dus over, maar de voorstelling wordt wel beschreven bij het nadenken over de betekenis van het werk. Twee andere docenten moedigen het steeds blijven kijken naar het werk juist heel erg aan, ook als de leerlingen/studenten geneigd zijn over te gaan tot het interpreteren. Ook nodigen zij de studenten uit dichterbij te komen om naar het werk te kijken. De vragen die worden gebruikt voor het bespreken van de voorstelling: wat zie je?, wat valt je op?, kijk even naar

het werk en dan wil ik beginnen om op te noemen wat te zien is op de foto, dan laat ik allemaal iets noemen dat opvalt.

4.2 Hoe gaan de docenten om met interpretatie met betrekking tot het eigen leven, waar denk je aan?

Niet alle docenten moedigen de leerlingen/studenten aan om het werk te betrekken op eigen leven. Bertha stelt vragen als “herken je dit, dat jullie vroeger misschien ook rondhingen” en “is er voor iedereen wel iets herkenbaars?” Er is maar een student die daarop reageert als hij door het werk aan zijn broertjes denkt. Bij Diana, die ‘Theater’ bespreekt, komen de interpretaties van de leerlingen betrekking hebbend op hun eigen leven wel spontaan los, maar ook door de vragen: “Is het aantrekkelijk om erheen te gaan?”, “Zou je op het podium gaan staan?”. En de vraag “Wat zou het betekenen, wat doet dat met je?”, “Hebben jullie er een gevoel bij?” De reactie is dan: “Het is steriel, koud en hard.” Diana vult aan: “Het is misschien ook wat afstandelijk?” Merkwaardig in haar les is de vraag van de studenten aan haar gericht: “Wat vind je er zelf van?”. Er komt bij de studenten van Gerda pas iets los als ze vraagt de titel van het werk te verklaren. Als zij ‘Watching Oprah’ bespreekt probeert zij het eigen leven van de studenten erbij te betrekken door de vraag: “leef jij normaal ook zo?” Bij het bespreken van ‘Theater’ met middelbare scholieren vraagt ze “zou je hier willen spelen?”, “ziet het er uitnodigend uit?” Toch krijgt ze met deze vragen niet veel reacties van de leerlingen. Sandra probeerde emoties bij de studenten los te krijgen door middel van vragen als: “Heb je het zelf weleens meegemaakt?”. Bij Rosa is er weinig aandacht voor de persoonlijke beleving van de leerling. Ze moedigt het niet echt aan door haar vraagstelling. Ze maakt zelf een opmerking: “dit zeg je gewoon uit jezelf en niet vanuit het werk”.

Bij drie docenten was er dus veel aandacht en bij 2 minder en bij een docent helemaal niet voor het leggen van een relatie met het eigen leven. Niet altijd gingen de leerlingen/studenten daarop in. De vragen die hiervoor gebruikt worden zijn: herken je dit, dat jullie vroeger misschien ook rondhingen? Is er voor iedereen wel iets herkenbaars? Is het aantrekkelijk om erheen te gaan? Zou je op het podium gaan staan? Wat zou het betekenen, wat doet het met? Leef jij normaal ook zo? Zou je hier willen spelen, ziet het er uitnodigend uit? Heb je het zelf wel eens meegemaakt? Deze vragen zijn er duidelijk op gericht om de subjectieve beleving van het werk bij de leerlingen los te krijgen.

4.3 Hoe gaan de docenten om met betekenis geven van het werk: wat betekent het, waaraan zie je dat?

De manier waarop met het interpreteren wordt omgegaan in de sessie van Bertha is merkwaardig. De studenten mochten in deze les zelf voor een werk kiezen en moesten aan het begin van de sessie aangeven waarom ze dat deden. Dit was een uitnodiging tot meteen interpreteren en niet zoals vooral Gerda en Rosa dat deden om eerst de voorstelling heel uitgebreid te bespreken. In de les van Bertha is het onderscheid tussen het bespreken van de voorstelling en het interpreteren weggevallen. Wat in deze les vooral opvalt, is dat bij het interpreteren de leerlingen verklaringen gaven die niet altijd direct betrekking hadden op

het werk. Ook daarin verschilt de les van Bertha heel erg van die van Rosa, die dat helemaal niet stimuleerde. Een laatste opmerking over de les van Bertha is dat zij met suggestieve opmerkingen de 'losse' interpretaties stimuleerde, ze ging op die manier mee met de weinig context gebonden veronderstellingen van de leerlingen. Ook Diana neigt tot suggestieve vragen, waarin ze zelf negatieve oordelen van anderen aan de studenten doorgeeft, waarmee ze een deel van de studenten beïnvloed. Ander vragen van haar zijn: "Zijn er meer werelden te zien?", "Ontbreekt er iets in deze foto?". Sandra stimuleerde het interpreteren door vragen als: "Waarom is het een sterk beeld?", "Wat was de eerste indruk? " Ook vragen als: "Wat denk je dat hier gebeurt?", "heeft iemand er nog andere ideeën over?". Ook het herhalen van antwoorden zonder te papagaaien stimuleerde nieuwe interpretaties bij de studenten. Bij Gerda die 'Theater' besprak met een groep middelbare schoolleerlingen kwamen de interpretaties er niet vanzelf uit en de leerlingen hebben de sessie zelf beëindigd, omdat ze het genoeg vonden. Weer een voorbeeld van rol omkering tijdens de les. Maar daarna geven ze wel toe dat ze veel geleerd hebben en dat ze veel zijn gaan nadenken over het werk. Er was tijdens deze les veel aandacht voor de keuzes die de kunstenaar heeft gemaakt. Als Gerda het werk "Watching Oprah" bespreekt, doet ze dat met eerstejaars studenten BVO. Tijdens deze les is er wel aandacht voor de formalistische analyse. Lichtval (licht donker) en kleurgebruik komen ter sprake om interpretaties los te krijgen.

Gerda vroeg aan het eind van de les wat ze geleerd hebben, het antwoord is: "Elk beeld is interessanter als je met meer mensen kijkt, je hoort dan verschillende gezichtspunten." De Terry Barrett aanpak is terug te vinden in de vragen die Gerda stelt maar er is weinig interpretatie met betrekking tot het eigen leven van de studenten geweest. Diana heeft de Terry Barrett aanpak gedaan volgens "Kunst Werkt". Gerda gebruikt zowel formalistische analyse en diverse luistertechnieken met het doel de leerlingen dieper te laten nadenken over de betekenis van het werk. Opvallend bij Rosa is dat ze in haar inleiding de middelbare school leerlingen laat merken dat ze een bijdrage leveren aan het betekenis geven aan het werk. Zij benadrukt hiermee dat er geen hiërarchie is bij het betekenis geven aan een kunstwerk. Zij vat vaak een en ander samen en dit werkt stimulerend voor de interpretaties. Er diverse interpretaties los, maar zij let erop dat die dicht bij het werk blijven. We krijgen bij Rosa een sterk inhoudelijke analyse van het werk.

Alle docenten besteedden aandacht aan het interpreteren op de vraag wat betekent het? Bij twee van de lessen was dat vooral de hoofdschotel, omdat ze de les liever daarmee wilden beginnen en de beschrijving van de voorstelling wilden overslaan. Bij sommigen was de aandacht voor de titel een aanleiding om achter de betekenis van het werk te komen. Een docent gaf de titel zelf door en merkte op dat de betekenis daardoor veranderde. Een andere docent vroeg aan de studenten om zelf een titel te bedenken en dat riep opnieuw diverse interpretaties op.

4.4 In hoeverre is er aandacht voor achtergrondinformatie waarbinnen het werk is gemaakt?

Er is heel weinig aandacht voor de afkomst van het werk. Lilian gaat wel een historisch verhaal houden aan het eind van de les waarin ze de foto "Quatorze Juillet" besprak. Bij

Diana werd door de studenten naar de afkomst gevraagd: De vragen als: “ Wat is de titel?”, “Hoe oud is de kunstenaar?”, “Is de kunstenaar een vrouw?” en “Hoe recent is het werk gemaakt?” zijn vragen naar informatie over het werk met de bedoeling het beter te kunnen begrijpen.

4.5 In hoeverre is er gekozen voor een didactische aanpak die stimulerend werkt voor studenten/leerlingen?

In onze analyse is er ook aandacht besteed aan het observeren van de didactische aanpak: Het laten opschrijven van wat er te zien is en wat het betekent voor de leerling. Bij geen van de lessen wordt gebruik gemaakt van het laten opschrijven, de tussenstap om de leerlingen een beschrijving en een persoonlijke interpretatie te laten maken. Iedereen een beurt geven om voor de groep te vertellen wat zij zien of denken dat het werk betekent is een veel gebruikte manier om ook stillere leerlingen aan het woord te krijgen. Het toepassen van luistertechnieken zoals het inbouwen van stiltes, het vragen om stilte en luisteren naar elkaar werd ook toegepast. We konden bij onze observaties duidelijk constateren dat de luistertechnieken inderdaad door de meeste studenten werden gebruikt, maar niet door iedereen werden stiltes ingelast. Er was één les, die van Gerda, waarin duidelijk stiltes werden gehanteerd, vooral in het begin om het werk goed te laten doordringen en later pas te beschrijven. Uitnodigen om naar voren te komen om meer in detail te kijken geeft weer nieuwe visies op een werk. Er zijn letterlijk meer details ontdekt bij de foto “Theatre” met name. Steeds doorvragen op antwoorden en laten reageren op elkaars interpretaties met vragen als: “ Wat ontbreekt er aan deze foto? “, “Is iedereen het er mee eens wat hier gezegd wordt?”, “Waaruit maak je dat op?” waren ook erg effectieve interventies om leerlingen te helpen door te denken over wat ze eenmaal hadden. Dit resulteerde in een gemeenschappelijke ontdekkingstocht.

Interpretaties bij leerlingen worden gestimuleerd door het herhalen van antwoorden, het doorvragen, het samenvatten en structureren wat er gezegd is.

Hoofdstuk 5 Begeleider en docenten aan het woord

Instructies:

Melvin Crone, begeleider van de docenten (studenten BVO) in het uitvoeren van de Terry Barrett aanpak, heeft het idee dat niet alle docenten zijn informatie gelezen hebben en dat er veel via via opgepikt werd. De uitleg van de methode deed hij met behulp van een powerpoint presentatie. Centraal stond hierbij: 'het leren kunstbeschouwing te doceren vooral gericht op hedendaagse kunst'. De docenten hebben de aanpak geoefend in de academie en zijn vervolgens op diverse plaatsen in Amsterdam de lessen gaan oefenen met middelbare scholieren en eerstejaars studenten BVO. In zijn powerpoint presentatie gaf Crone duidelijk de leerdoelen van de lessen aan. De competenties die studenten na afloop van zijn lessen moeten hebben zijn:

- De student kan een betekenisvoller begrip van een hedendaags kunstwerk bij de leerling ontwikkelen.
- De student kan de kennis – en oordeelsvorming van en voor de leerling over het hedendaagse kunstwerk transparant maken.
- De student kan de ontwikkeling van het eigen betekenisvolle begrip over het hedendaagse kunstwerk transparanter maken.
- De student kan over hedendaagse kunstwerken waardevolle kunstbeschouwelijke lessen geven voor uiteenlopende doelgroepen.
- De student kan de uitvoering van de eigen lessen vastleggen op video, kritische momenten selecteren en (van anderen) becommentariëren.

Op de vraag aan de studenten/docenten welke instructies Crone gaf was het antwoord: "Ik weet niet of 'instructies' wel de juiste term is, omdat die term overkomt alsof er maar één manier is om deze methode goed in te zetten. Wel zijn er natuurlijk bepaalde regels en richtlijnen, maar heb je ook te maken met andere factoren (zoals de diepgang van een kunstwerk, karakter leerlingen en het karakter van de docent) om een les goed te laten gaan." "We hebben vaak geoefend en waren in het Foam om ervaring op te doen, je probeert je aan de 3 hoofdvragen te houden: Wat zie je? Wat betekent het? Waarom denk je dat?"

5.1 Wel of niet eerst antwoorden laten opschrijven op de vraag "Wat zie je?"

Crone ziet de vraag "Wat zie je?" als een redelijk sturende maar toch open vraag. Hij geeft in zijn lesbesprekingen aan dat "wat zie je?", niet louter de waarneming moet bevragen. De complexiteit, de verscheidenheid, de diversiteit die het kunstwerk oproept met betrekking tot onze kennis en ervaring, daar gaat het om. De instructies waren duidelijk op het gebied van beschrijven. Sommige docenten geven aan dat het beschrijven het gereedschap is tot interpreteren en dat het ongeveer een kwart van de lestijd moet duren. Het eerst laten opschrijven van de antwoorden zou een manier kunnen zijn om niet alleen de populaire leerlingen/studenten aan het woord te laten komen maar ook de stilleren. In de lessen van Crone is er daarover ook gesproken. Volgens een deel van de docenten blijf je door het niet eerst op te schrijven niet in je eigen hoofd zitten maar ga je gelijk het gesprek aan met de rest van de groep, waardoor er veel meer ideeën naar boven kunnen komen. "Een docent

zegt: "Omdat je op deze manier de leerlingen goed naar het werk laat kijken, een kunstwerk gaat in eerste instantie om het beeld wat je ziet. Daarna kun je de dingen die je ziet duiden en interpreteren. Maar dit hoeft niet altijd, ik denk dat het ook heel verassend kan zijn om ergens anders mee te beginnen." Er zijn dus bij de docenten twee meningen over het wel of niet eerst laten opschrijven van de antwoorden door leerlingen/studenten. Volgens een mening geef je door antwoorden eerst te laten opschrijven ook aan stillere leerlingen de gelegenheid om hun gedachten te uiten. Volgens de andere mening blijft een leerling die de antwoorden opschrijft teveel in het eigen hoofd zitten. Tijdens de masterclass liet Terry Barrett iedereen alle antwoorden eerst opschrijven voordat hij ze klassikaal behandelde.

5.2 Aandacht voor de context

Crone wilde niet dat er meteen al gegevens over de context aan de groep doorgegeven werden. Een docent hierover: "Wij hebben in de lessen afgesproken om niet gelijk alle gegevens over het kunstwerk vrij te geven. Maar in de loop van de les kan dit wel, simpelweg vaak ook omdat de leerlingen concrete zaken als dit willen weten." Een andere zegt: "Context zouden we halverwege de les geven, dat is ook vaak een keerpunt in de les op het moment dat je de titel zegt, ze willen graag informatie over het werk van de "juf", wat het is, plaats, tijd en we geven dan een hint want, ze vinden het prettig en het geeft weer meer interpretatie." Crone betreurt het dat één kunstenaar niet bereid was om haar bedoeling uit te leggen over het werk, waardoor ook de docenten daar vanuit de kunstenaar niet veel konden zeggen. Een andere kunstenaar was moeilijk bereikbaar omdat Foam daar geen informatie over wilde geven.

5.3 Discussies entameren over interpretaties

Een docent stelt: "Dat is waar het om gaat!" Crone is hier duidelijk in, hij ziet geen onderscheid in interpretatie vanuit de kunstenaar of de beschouwer, er zijn verschillende betekenislagen in zijn optiek. Hij meent dat de kunstenaars ook niet altijd precies weten wat het werk betekent. Crone geeft in zijn commentaar aan de studenten aan dat er geen onderscheid is in de betekenis die de kunstenaar in een kunstwerk legt of de beschouwer: "Interpretaties zijn geen verklaringen of oplossingen, het zijn hypotheses die het werk jou doet begrijpen. Je puzzelt op deze manier het werk in de kennis en ervaringen die je al hebt." Interpretatie heeft twee kanten volgens Crone: "Betekenis geven, bijvoorbeeld hoe kunsthistorici het doen: die bedoelen betekenis geven aan en begrijpen vanuit psychologisch standpunt, dat is een begripvormingaspect." Crone: "Wat de leerlingen het interessantst vinden aan het werk is meestal iets dat hij of zij op een nieuwe manier herkent, je leert dus door aanwezige kennis op een nieuwe manier te herkennen. Op deze manier breiden we onze kennis uit. Nieuwe kennis die niet kan wortelen in oude kennis zegt ons niets. Als docent moet je inspelen op de interesses van de leerlingen. Uiteraard ben je als docent een professional die meer van het werk weet dan de leerlingen. Docenten die ons iets leren door kunst, over het leven, over kunst en over onszelf hebben iets extra's te bieden. Een kunstwerk wordt beschouwd door de kunstwereld en het is een sociaal cultureel product. Het hangt nauw samen met onze tijd, onze ideeën."

5.4 Het toepassen van luistertechnieken

Crone vindt het belangrijk dat docenten zich bewust zijn van hun invloed op de les met hun luistervaardigheden en heeft dit ook met hun geïmagineerd. Een docent vindt het moeilijk om stiltes te laten vallen: "Ik denk alleen dat deze leerlingen met stiltes niet goed overweg konden, ze gingen bijvoorbeeld niet uit zichzelf meer praten wanneer ik stil hield. Ik had wel meer stil mogen zijn." Luistertechnieken en orde houden zijn niet altijd gemakkelijk te combineren zegt een student: "Ik probeer zoveel mogelijk iedereen aan te kijken, vooral degene die aan het woord is, maar wanneer iemand de les verstoort kan ik best duidelijk doormiddel van een blik laten blijken dat ik dat door heb." Crone vindt de aandacht voor de intrinsieke motivatie, waarin de Terry Barrett aanpak zo verschilt van andere kunstbeschouwingmethoden belangrijk. Het feit dat leerlingen zich gehoord voelen versterkt de intrinsieke motivatie. Een docent weet dat antwoorden niet in het niets moeten vallen: "Ja, ik herhaal altijd antwoorden. Dat is ook handig voor mezelf en iedereen hoort het dan goed, een bewuste luisterhouding hoort erbij". Een andere docent vindt dat ze te weinig discussie op gang heeft gebracht. "Ik zie aan mijzelf op de video dat ik niet veel energie had waardoor de hele les denk ik een beetje inzakte. Op sommige momenten heb ik wel antwoorden herhaald bijv. maar de leerlingen gaven ook niet veel mee, en omdat ik zo aan hen moest blijven trekken werd dat steeds vermoeiender."

5.5 Samenvatten en concluderen

Crone heeft de techniek van samenvatten tijdens de les en aan het eind van de sessie besproken met de docenten. Een docent: "Dit hebben we meerdere keren in de lessen besproken. Dit vond ik alleen soms lastig om te doen." en "We hebben het er wel eens over gehad, wat ik probeerde was herhalen, we hebben dit en dat gehoord, jij zag dit en jij dat of we vroegen aan hun zelf, wie kan een samenvatting geven?", "Kan iemand iets zeggen?" "We vragen eerst hun en vaak is het nieuw voor ze dat ze zelf zoveel moeten zeggen." Samenvattingen zijn effectief zegt een docent: "De samenvatting beneden in het Foam leidde weer tot nieuwe interpretaties en discussie terwijl ik de les aan het afsluiten was, dat was jammer."

5.6 Verschil tussen studenten BVO en middelbare scholieren

Een docent zag duidelijk verschil in interpretatie: "Sowieso is er een groot verschil in houding. De studenten luisterden geïnteresseerd, gaven serieus antwoord en luisterden naar elkaar, terwijl de middelbare scholieren een stuk minder gemotiveerd waren. De antwoorden van de studenten waren dan ook veel meer uitgebreid, duidelijk ergens op gebaseerd en vanuit een interesse en leergierigheid tegenover het werk. De antwoorden van de middelbare scholieren waren vaak te kort, gingen niet door op elkaar of mij, waardoor er geen discussie plaatsvond. Een enkeling was wel oprecht bezig met het ontleden van de foto, maar niet veel." De docenten ervaren een groot verschil in het doen van lessen kunstbeschouwing met middelbare scholieren of met studenten hoewel sommige middelbare scholieren een hoog niveau hebben op het gebied van kunstbeschouwing. De oudere studenten hebben meer interesse omdat ze ook hun eigen werk leren bespreken en

minder last hebben van een hiërarchie in de klas. “Er is wel verschil tussen havisten en eerstejaars studenten, in de zin van bewust zijn van jezelf en omgeving, hun antwoorden zijn beïnvloed door de groepsdynamiek in tegenstelling tot de studenten die daar minder tot geen last van hebben.” “De havisten lieten aan elkaar zien hoe ervaren ze waren, dat was met VMBO heel anders, die dachten niet diep na, die zeggen gewoon wat in ze opkomt en zijn zich niet bewust hoe ze over komen op de groep en hoe hun eigen kennis dan zichtbaar is.”

5.7 Knelpunten

De docenten ervoeren knelpunten op het gebied van actief meedoen van leerlingen, een docent vond het jammer dat de leerlingen met zo weinig eigen input kwamen, maar zag aan de andere kant dat dit wel een typische houding van scholieren is. Een andere docent zegt: “Ik merkte pas nadat ik de video opnamen zag dat ik niet op het niveau van de leerlingen sprak en dat er automatismen inslopen, je moet de les in beweging houden. Maar de vragen geven ook een duidelijke structuur en daardoor een soepele les met een duidelijke indeling.”

Hoofdstuk 6 Conclusie en aanbevelingen

Mensen gebruiken verschillende woorden om te vertellen wat ze zien; er zitten belangrijke nuanceverschillen tussen woorden; woorden beïnvloeden hoe we kijken en wat we zien.” (Barrett, 2010 blz. 146). De fase van beschrijving werd twee keer bewust overgeslagen. Deze andere didactische aanpak was bij een van de gevallen aanleiding voor veel interpretaties, waarvan enkele niet altijd direct betrekking hadden op het werk, en ook niet op de leerlingen zelf, maar meer veronderstelde betekenissen waren. De beschrijving van het werk kwam er wel uit, maar niet uitgebreid. De andere keer werd het beschrijven eigenlijk vervangen door de vraag: wat denken jullie dat hier gebeurt? en waarom denken jullie dat? Er werd hierdoor veel beschreven ook al was de fase van beschrijving over geslagen. Het beschrijven is belangrijk omdat “mensen verschillend kijken. De vraag “wat zie je ?” overslaan is niet verstandig hoewel uit de praktijk blijkt dat met een ommetje de vraag alsnog gesteld kan worden. Opschrijven hierbij is belangrijk in onze ogen omdat we het zelf ervaren hebben tijdens de masterclass van Terry Barrett. Je hebt als deelnemer de rust om te kijken en dat te verbinden met je eigen associaties zonder commentaar van anderen te horen. Er is discussie hierover geweest tussen Melvin en de studenten en uiteindelijk werd gekozen dat men bij het eerst opschrijven teveel in “het eigen hoofd” blijft en het beter is om meteen naar de anderen te luisteren tijdens het beschrijven van een werk. Er werd dan wel aan iedereen een beurt gegeven met de vraag iets op te noemen wat nog niet was opgenoemd en dat leverde weer veel nieuwe beschrijvingen op.

Terry Barrett zegt: “Describing, analyzing, interpreting, judging and theorizing about works of art are interrelated and interdependent and should not be separated too simplistically.” (Barrett, 2003, blz. 205). Er zijn dus andere volgordes mogelijk om de vraagstelling te gebruiken en het mag ook op andere manieren gedaan worden maar het één heeft betrekking op het ander.

Wanneer we een kunstwerk zien, beschrijven en interpreteren, construeren we daarvan een versie in onze geest voor onszelf. (Barrett, 2003, blz xvii). Wat ons opviel was dat de hoofdvragen die Melvin aan de docenten doorgaf anders waren geformuleerd dan die van Barrett zelf. De vragen Wat zie je? Wat betekent het? Waarom denk je dat?, zoals Melvin dat doorgaf, lokken andere interpretaties uit dan de vragen Wat zie je? Waar denk je aan? Wat betekent dat? Door dit verschil viel het onderscheid in interpreteren vanuit je eigen beleving en interpreteren vanuit het kunstwerk weg bij enkele docenten. Toch waren er docenten die vragen stelden waardoor de persoonlijke beleving werd gestimuleerd. Waar denk je aan?, Wat doet het met je? Zou je op het podium gaan staan, hebben jullie er een gevoel bij? etc. Het is door Melvin wel heel duidelijk verwoord in zijn doelstellingen en commentaar: “De docent kan de ontwikkeling van het eigen betekenisvolle begrip over het hedendaagse kunstwerk transparanter maken”. Ook stelt hij: “Wat de leerlingen het interessantst vinden aan het werk is meestal iets dat hij of zij op een nieuwe manier herkent, je leert dus door aanwezige kennis op een nieuwe manier te herkennen. Op deze manier breiden we onze kennis uit. Nieuwe kennis die niet kan wortelen in oude kennis zegt ons niets. Als docent moet je inspelen op de interesses van de leerlingen. Uiteraard ben je als docent een professional die meer van het werk weet dan de leerlingen. De lessen die door de docenten in het Foam werden verzorgd waren een oefening waarbij het doel vooral lag op het vlak van het beter begrijpen van hedendaagse kunst(competenties Melvin), waardoor de nadruk niet

kwam op het verweven van de betekenis van het kunstwerk met het eigen leven. Barrett hecht veel waarde aan dit aspect bij het interpreteren: "Sommige interpretaties vergroten onze kennis van het kunstwerk en onze kennis van het leven". (Barrett, 2010, blz. 150-152). Wij zijn van mening dat dit onderscheid bij het interpreteren docenten kan helpen om specifiekere keuzes te maken met betrekking tot vragen die uitnodigen tot interpreteren.

De vraag "wat betekent het voor jou?", komt nog niet erg uit de verf bij de meesten. Bij sommigen wordt de vraag niet gesteld en bij anderen wordt de vraag niet erg duidelijk beantwoord of de antwoorden worden niet serieus genomen. Bij een enkeling wordt de persoonlijke emotionele reactie op het werk juist benadrukt.

De docenten stelden ook dat er geen foutieve interpretaties mogelijk zijn en ervaren dat als bevrijdend. Dit klopt wel, maar maakt de vraagstelling er niet gemakkelijker op. Het zou in elk geval tijdens de sessies misschien vaker herhaald moeten worden, om de leerlingen over een drempel heen te helpen.

Zoals tijdens onze observaties al was opgevallen was er weinig tekst en uitleg over de werken en kunstenaars die besproken werden op een enkele sessie na. Dit werd bevestigd door de interviews met Crone en de docenten. Tijdens de masterclass van Terry Barrett werd aan het einde wel voldoende tekst en uitleg gegeven over de kunstenaar en de tijd waarin het werk gemaakt werd en welk thema de kunstenaar zelf voor ogen had. De andere interpretaties bestaan dan naast die van de kunstenaar zelf. Een deelnemer kan een en ander dan beter afwegen. Het is uiteraard de keuze van de kunstenaar om geen uitleg te geven. In dat geval is het voldoende om aan de groep waarom er geen uitleg gegeven wordt over de reden waarom het kunstwerk gemaakt werd of wat de kunstenaar er mee bedoelde.

Discussies over de betekenis van een kunstwerk dragen bij aan de verschillende invalshoeken waarmee een kunstwerk geïnterpreteerd kan worden. Het is niet bij alle docenten als even belangrijk ervaren dat dit discussiëren gestimuleerd moet worden. Een enkele docent voegde daar een eigen of andermans oordeel aan toe. Dit brengt wel een discussie op gang maar kan ook de studenten zeer beïnvloeden, een objectieve houding van de docent geeft ruimte tot interpreteren door elk individu uit de groep. Over het geven van een mening of persoonlijke interpretatie zegt Barrett: "Sommige interpretaties van kunst zijn beter dan andere". Hij stelt zich de vragen: "Is de interpretatie op zichzelf steekhoudend?, Komen de woorden van de interpretator overeen met wat we kunnen zien in het kunstwerk. Geeft de interpretatie een verklaring voor alles wat in het kunstwerk te zien is." (Barrett 2010, blz 148-149)

Het herhalen van antwoorden en dan vooral de vraag of iedereen het daarmee eens is helpt de discussie op gang te brengen. Enkelen waren daar zeer goed in en hadden een hoog tempo met voortdurend eigen vragen als: "wat men er van dacht, waarom men dat dacht, of andere dat ook dachten en waaruit dat moest blijken", waardoor iedereen bij de les bleef. De individuele verschillen in tempo van vragen lijken niet veel uit te maken voor de inhoudelijke uitkomst en discussies van de sessies, wel de vragen zelf. Terry Barrett heeft in zijn masterclass een heel rustig tempo aangehouden wat soms in schril contrast staat met sommige docenten.

Lange stiltes om het werk door te laten dringen in alle rust zonder naar anderen te hoeven luisteren is zelden aan de orde geweest. Andere luistertechnieken werden, zoals ook uit de interviews blijkt, zeer bewust toegepast, zoals het aankijken na een vraag en het herhalen van de individuele antwoorden. Dit herhalen, het bevestigen en beamen van een antwoord geeft ook de spreker het gevoel dat het er wat toe doet wat hij zegt. Deze luistertechnieken leverden dan ook aanzienlijk meer interpretaties op. Bij geen van de lessen waren er ordeproblemen hoewel het moeilijk is lange stiltes in te lassen als er geïcheld wordt.

Door samen te vatten wat er tot dan toe gezegd is en verschillen van meningen in kaart te brengen wordt gezocht naar een consensus in de groep. Barrett zegt hierover: "De kennis en inzichten die tijdens de sessie verzameld zijn, moeten geordend worden, elkaar tegensprekende interpretaties worden nader beschouwd en wat vanwege gebrek aan bewijs niet voldoet kan men laten varen" en "Uit respect voor het kunstwerk kunnen we er niet alles over zeggen wat we willen" (Barrett, 2010, blz 148). De leerling trekt conclusies uit hetgeen hij in eerste instantie ziet en wat hij / zij later van de anderen hoort. De leerling is degene die nieuwe kennis in zijn hoofd reorganiseert. Door onszelf te horen en ook andere interpretaties stellen we onze eigen visie bij, we raken ervan doordrongen dat er meerdere zienswijzen zijn. Het concluderen met hulp van de gespreksleider aan het eind van een sessie wat een kunstwerk zou kunnen betekenen werd zelden gedaan in deze sessies in het Foam. Daar waar het wel werd gedaan werkte het verhelderend, de leerlingen kregen nieuwe impulsen om te interpreteren of om op een andere manier naar het werk te kijken.

Zoals uit de video beelden en de interviews naar voren komt is het verschil in deelnemers van invloed op het verloop van de sessies. Maar ook de keuze van de werken hebben invloed, sommige werken spreken bepaalde leeftijdsgroepen meer aan dan anderen. "Theater" werd bij alle groepen minder interessant gevonden en het feit dat er geen contextuele informatie bij was verergerde dit. En enkele studenten BVO hadden nog wel zin in analyseren omdat het juist intrigeerde. Er kwam geen verrassende wending bij door de betekenis die de kunstenaar er ingelegd had. Er waren middelbare scholieren die zeer goed beslagen ten ijs kwamen omdat ze bijvoorbeeld al in het FOAM geweest waren. Daarbij hadden ze kennis van de formalistische aanpak om beelden te analyseren en lieten ze elkaar hun ervaring daarin zien. De kennis van de formalistische analyse beïnvloedde hun kijken. Studenten BVO maakten daar ook gebruik van om het werk te kunnen begrijpen.

We komen er achter dat bepaalde werkstukken formalistische aandacht 'afdwingen' ("Theater") om het te kunnen begrijpen en andere werkstukken juist inhoudelijke ("Watching Oprah").

De meeste sessies zijn gedaan met eerstejaars studenten BVO die al affiniteit en ervaring hebben met kunst. Er waren twee sessies met middelbare school leerlingen. Bij een van deze sessies merkte je wel dat er niet veel loskwam, ze voelden zich gepusht en beëindigden zelf de sessie.

De grote vraag is nu: in hoeverre is deze aanpak overdraagbaar?

Zoals we in de inleiding al stelden gaan we ervan uit dat een aanpak overdraagbaar is als die herhaalbaar en aan te leren is. Uit onze analyse bleek dat de verschillende interventies van

de docenten dezelfde soort reacties bij de leerlingen uitlokten. Deze konden wij categoriseren en van codes voorzien. Hoewel we zelf tijdens het observeren het idee kregen dat de methode erg vrijblijvend werd toegepast moeten wij nu tot de conclusie komen dat binnen deze vrijblijvendheid wel structuur te herkennen is en dat de lessen in grote mate overeenkomstig zijn. Zelf als een van de vragen niet werd gesteld, zoals de vraag 'wat zie je?' door twee studenten werd overgeslagen, merken wij dat het antwoord er op de een of ander manier wel uitkomt. Ook het verschil tussen de vraagstelling van Melvin en die van Terry Barrett zelf heeft niet al te veel gevolgen, omdat in de meeste sessies wel degelijk vragen worden gesteld die de persoonlijke beleving aanspreken. De aanpak is daardoor aan te leren en overdraagbaar omdat de drie vragen telkens beantwoord worden ondanks individuele verschillen in formulering, toon en tempo.

Aanbevelingen:

Uit bovenstaande conclusie blijkt dat de individuele verschillen in tempo van vragen niet veel uit maken voor de inhoudelijke uitkomst en discussies van de sessies, wel de vragen zelf. Daar op letten is een aanbeveling van de eerste orde. Niet alleen de drie inhoudelijke vragen "Wat zie ik? Waar denk ik aan? Wat betekent het?" zijn goed te gebruiken, maar die moeten worden aangevuld met meer "procedurele" vragen als "Is iedereen het daar mee eens? Wie ziet iets anders? Heeft iemand hier nog iets aan toe te voegen?" dus vragen die gericht zijn op de voortgang van het proces. De reacties op de antwoorden zijn erg belangrijk, de antwoorden moeten niet in het luchtledig vallen maar verstaanbaar "gehoord" worden door de hele groep, dan leveren ze weer tegenreacties op en voelt degene die antwoord gaf zich letterlijk gehoord, een aanbeveling voor minder assertieve docenten. Hieronder vallen ook: het erop letten dat iedereen een beurt krijgt, het samenvatten, het herhalen van antwoorden en het concluderen aan het eind van de sessie. Het zijn belangrijke gereedschappen om de betrokkenheid van de klas te bevorderen, de aandacht erbij te houden en resulteren in verdieping bij het interpreteren. We adviseren dat hiervan altijd gebruik gemaakt moet worden.

De verschillen per groep bij een zelfde kunstwerk zijn er wel maar uiteindelijk komt er toch een gelijkwaardig soort interpretatie uit, mede door de invloed van de docenten/studenten die soms zeer suggestieve en sturende vragen stellen.

Soms geven de docenten alvast een en ander bloot over de context van een kunstwerk, de reden waarom het gemaakt is of de plaats en tijd waar het gemaakt is. Dit doen zij op het moment dat het echt nodig is om nieuwe manieren van kijken uit te lokken. Dit is zeker ook een aanbeveling voor wie dat niet doet. Leerlingen/ studenten vragen ook direct aan de docent naar deze informatie, maar kan liever zo laat mogelijk worden gegeven. Op die manier kan men voorkomen dat deze informatie de betekenis van het werk voor de leerlingen meteen beïnvloed. Dit geldt ook voor het moment waarop de titel van het werk wordt doorgegeven.

De interpretaties hebben niet vaak betrekking op het eigen leven van de leerling of student. Dit kan door de leeftijd van de doelgroep of door de kunstwerken komen, maar ook door de vragen en reacties van de docenten/ studenten, die daar niet altijd op gericht zijn, vragen als

“Hoe zou je het vinden om hier rond te lopen? “ zijn een aanbeveling voor diegene die dat niet vroegen.

De stilte om na te denken over een antwoord is er zelden tot nooit. De leerlingen krijgen geen gelegenheid antwoorden op te schrijven waardoor ze al meteen rekening houden met wat een groep van hun antwoord vindt en ze ook geen stille rustmomenten hebben een antwoord te formuleren, dit opschrijven is ten zeerste aan te bevelen.

Het eerst laten opschrijven van de antwoorden kan een klas waarin de leerlingen zelf niet zoveel reageren heel goed helpen over een drempel heen te komen.

Er zijn momenten geweest waarbij er sprake was van een concluderend gemeenschappelijk betekenis geven door de docent / student maar dat was zeldzaam en daar is wel erg behoefte aan.

De Terry Barrett aanpak, waarbij 3 duidelijke vraagvormen, wat zie je, waar denk je aan, wat betekent het, worden onderscheiden, moeten volgens Barrett te simplistisch worden toegepast, omdat er meer wegen naar Rome leiden. Individuele verschillen zijn juist toe te juichen en automatisme werk als doodoener. Door de vraagstelling op een persoonlijke manier toe te passen voorkom je dat.

Literatuurlijst

- Baarda, B., Goede, M. de & Teunissen, J.(2009) *Basisboek Kwalitatief Onderzoek* BBGM&TJ. Groningen / Houten: Noordhof uitgevers bv.
- Barrett,T.(2006). *Criticizing Photographs*. New York: The McGraw-Hill Companies, Inc.
- Barrett,T.(2010). *Kunst Werkt*. Deventer: Thieme Art b.v.
- Barrett,T. (2003). *Interpreting Art: reflecting, wondering and responding*. New York: The McGraw-Hill Companies, Inc.
- Crone, M. *De Kunstkijkwijzer*. Amsterdam: SSP
- Crone, M. *Kijkwijzer kijkdommer in Kunstzone*
- Haanstra, F. (1995). *Leren zien als doel en effect van kunsteducatie*. Utrecht: LOKV, Nederlands Instituut voor Kunsteducatie