

DE ATELIERFUNCTIE VAN MUSEA IN NEDERLAND

INHOUDSOPGAVE

PAG.03 | Aanleiding

PAG.04 | Inleiding

PAG.05 | Leeswijzer

PAG.06 | H 1 | Verheffing, innerlijke verrijking en het ontwikkelen van goede smaak

PAG.08 | H 2 | Werkplaatsen en ateliers van 1950-1980

PAG.13 | H 3 | Van doen naar informeren naar communiceren

PAG.15 | H 4 | Het Vernieuwde Atelier

PAG.17 | Conclusie

PAG.19 | Literatuur

AANLEIDING

Het onderwerp van deze literatuurstudie is een mix van twee vakgebieden die mij interesseren en die samen mijn eigen werkveld vormen. Ik ben opgeleid als docent Beeldende Vorming en ben momenteel werkzaam als educatief medewerker in het Zaan Museum. Een museum over de geschiedenis en daarmee het erfgoed van de Zaanstreek. Sinds een jaar ben ik verantwoordelijk voor het ontwikkelen en realiseren van de activiteiten die het museum zijn publiek aanbiedt. Daarbij zie ik het als mijn taak om de belangstelling voor de regionale cultuurgeschiedenis (de collectie) en de behoeftes van het publiek bij elkaar te brengen.

Hoe zorg je ervoor dat de museumcollectie – en daarmee de regionale geschiedenis – voor het publiek gaat leven? Je kunt denken vanuit verhalen of thema's die voorwerpen met zich meebrengen. Je zou de functie van een voorwerp kunnen analyseren, oude technieken nieuwe leven inblazen door de bezoeker deze technieken toe te laten passen. Of je kunt een bepaald gedeelte van het museum inrichten als atelier om daar bezoekers aan de hand van de collectie te laten tekenen, schilderen of boetsen.

Maar is het wel zo dat bezoekers (volwassenen en kinderen) de collectie van een museum beter leren kennen door er op een beeldende manier mee om te gaan? Heeft een atelier (of werkplaats) binnen een museum dan meerwaarde? Zo ja, wat voor meerwaarde dan? Deze vragen vormen de basis waar vanuit deze literatuurstudie is voortgekomen.

Vanuit de master kunsteducatie werd mij een passende opdracht gesteld, een referaat te schrijven over de opkomst-ondergang en wederopstanding van de creatieve werkplaats of het atelier in het museum. Het uitgangspunt voor deze opdracht vormt de publicatie *Over Passie en Professie, een eeuw publieksbegeleiding in de Nederlandse musea*.

Eva Rijs, juni 2012

INLEIDING

Al sinds de 18^e eeuw worden bepaalde museumcollecties gebruikt als oefenmateriaal voor studenten aan academies. Zo bezochten studenten bijvoorbeeld regelmatig de 'dierencollectie' in de dierentuin om te leren tekenen naar de waarneming. Artis is hier een voorbeeld van. De officiële naam van Artis is *Natura Artis Magistra* dat zoveel betekent als; *'de natuur is de leermeester van kunst en wetenschap'*. *'Het ontwerpen van een park en architectuur, het verzamelen van dieren en planten, het stichten van een bibliotheek en musea, het doen van onderzoek en het uitnodigen van kunstenaars om de natuur te verbeelden. Dit alles vormt een samenhangend ideaal. Verwondering en studie liggen in elkaars verlengde.'*¹ Dat leermeesterschap betrof overigens niet alleen het terrein van de wetenschap, ook de cultuur kwam ruimschoots aan bod. Voordat het Concertgebouw aan de andere kant van Amsterdam werd geopend, werden er in Artis al concerten gehouden. Er werden tentoonstellingen georganiseerd en er werd zelfs een eigen kunstcollectie van schilderijen, tekeningen, prenten, foto's en beeldhouwwerken aangelegd². Hiervan is nu nog een klein deel in Artis te bewonderen. Het overige deel van deze collectie is ondergebracht bij het RKD, het Rijksbureau voor Kunsthistorische Documentatie, waar deze gedigitaliseerd wordt om ook voor de toekomstige generatie toegankelijk te zijn.

Rond het jaar 1900 waren er 10 kleine musea in Artis ondergebracht, waaronder het Groot Museum. Dit werd geopend in 1855 als een van de eerste West-Europese natuurhistorische musea. Er stonden honderden opgezette dieren in de bovenzaal van dit museum waaronder zich nu de Tijgerzaal aan de Plantage Middellaan bevindt. De natuurhistorische collectie is in 1939 overgegaan naar de Universiteit van Amsterdam. Sinds 1947 is het Groot museum gesloten voor publiek. Momenteel wordt dit gerestaureerd en in ere hersteld. Het zal het Groot Artis-museum van de biodiversiteit gaan heten³.

Vele kunstenaars hebben inmiddels zowel de levende als de dode collectie van Artis bestudeerd. Een van Artis meest bekende kunstenaars was de beeldhouwer Jaap Kaas (1889-1972). Hij werkte bijna dagelijks in de dierentuin en liep er rond in de kleding van de verzorgers. Artis bewees hem een dienst door hem een eigen onderkomen te geven: hij werkte vanuit een klein atelier in de dierentuin. Kaas' beelden zijn nog steeds in Artis te vinden. Ook mensen die alleen maar langs Artis wandelen, kunnen zijn werk zien aan de Plantage Middellaan te Amsterdam⁴. Aan beide zijden van de Leeuwenzaal staan namelijk twee expressieve beelden: een tijger met prooi en een leeuw met prooi.

Nog altijd is er in Artis plek voor mensen die naar de waarneming willen leren boetseren, beeldhouwen, tekenen of schilderen in de traditie van de zogenoemde Artis Ateliers. In juni 2012 wordt het 25 jarig bestaan van deze Artis Ateliers gevierd. De Artis Ateliers zijn ooit ontstaan vanuit het gedachtengoed van de in 1949 opgerichte Nutsschool voor Beeldende Expressie⁵. De oorspronkelijke manier waarop kinderen tekenden en schilderen was in die tijd voor kunstenaars een grote inspiratiebron. Dit gedachtengoed bleek nog steeds een inspiratiebron om in 1986 te leiden tot het oprichten van de stichting Nutsateliers Artis. Onder de naam Artis Ateliers startten er in 1987 vier kindercursussen. Tot op de gad

¹ <http://www.artis.nl/artis-academie/de-academie/> geraadpleegd op: 30.10.11

² P.104 Het disruptieve museum, Oding

³ <http://www.artis.nl/ontdek-artis/artis-a-z/monumenten-z/hoofdgebouw/> geraadpleegd op

⁴ http://www.buitenbeeldinbeeld.nl/Amsterdam_C/Leeuwen.htm geraadpleegd op: 30.10.2011

⁵ <http://www.artisateliers.nl/site/over-ons/geschiedenis/> geraadpleegd op: 28.03.2012

van vandaag zijn er elk half jaar zo'n vijfhonderd kinderen, jongeren en volwassenen die in de Artis Ateliers worden aangemoedigd om een eigen beeldende manier van uiten te ontdekken en deze verder te ontwikkelen. In twee grote ateliers kunnen de cursisten onder andere tekenen, schilderen en boetseren. Daarbij gaat het om het 'leren kijken'.

Het voeren van een atelier binnen de muren van het museum vindt Artis een waardevolle functie. En het staat daarin niet alleen: ook het Teylers Museum in Haarlem, de Hermitage Amsterdam en het Van Gogh Museum hebben een atelier in het museum. Het Stedelijk Museum Amsterdam heeft aangekondigd dat, zodra de verbouwing van het gebouw aan de Paulus Potterstraat is afgerond, ook dit museum daar een ruimte in zal richten dat dienst zal doen als atelier. Kortom; het museum is een plek waar op veel, en op verschillende manieren, kan worden geleerd en het atelier is daar een voorbeeld van.

In deze literatuurstudie wil ik ingaan op het belang dat zowel Nederlandse historische- als, erfgoed-, als kunstmusea toekennen aan het beschikken over een atelier. Hoe kwamen de ateliers op, en hoe functioneerden ze door de tijd heen? Zijn de ideeën over doel en functie van de ateliers door de tijd heen veranderd? Zo ja, hoe?

| LEESWIJZER

Deze literatuurstudie is chronologisch van opbouw. In het eerste hoofdstuk wordt de opkomst van de educatieve taak van musea besproken, inclusief het ontstaan van de eerste ateliers in het museum.

Het tweede hoofdstuk beschrijft waarom verschillende ateliers in musea werden gerealiseerd. Literatuur hierover laat zien dat in de jaren zestig en zeventig van de vorige eeuw veel musea een atelier hadden.

Het derde hoofdstuk beschrijft de veranderingen in visie op functie en inhoud van een atelier vanaf de jaren tachtig tot nu, van informeren naar 'doen' en communiceren.

Het laatste hoofdstuk is een concluderend hoofdstuk, waarin een antwoord wordt gegeven op de onderzoeksvraag.

HOOFDSTUK 1 | VERHEFFING, INNERLIJKE VERRIJKING EN HET ONTWIKKELEN VAN GOEDE SMAAK.

Om de context van een atelier in een museum aan te geven, wordt in dit hoofdstuk een korte schets gegeven van de ontstaansgeschiedenis van musea in Nederland. Vervolgens wordt een beeld gegeven van de ontwikkeling van de educatieve taken in musea.

'De kunstzin veredelt en verheft een volk; die te kweken is het doel van de openbare musea.' (Van Heemskerck, 1885.)

Korte schets van de opkomst van musea in Nederland

In 1885 werd het Rijksmuseum in Amsterdam geopend. In navolging van het Louvre (1793) in Parijs en het British Museum (1753) in Londen was er nu ook in Nederland één museum voor de nationale kunst en geschiedenis. Dit nieuwe museum werd gebouwd om de verzamelingen van het rijk onder te brengen in een groot instituut. Particulieren toonden tot dan toe privé verzamelingen die enkel toegankelijk waren voor de elite. Het rijk had inmiddels een aantal van deze privé verzamelingen geschonken gekregen. Rond het begin van de negentiende eeuw groeide de belangstelling voor de kunst en geschiedenis van eigen bodem. Het ideaal ontstond om collecties openbaar te maken, om zo iedereen toegang te verschaffen tot de eigen geschiedenis en de kunsten. Tijdens de opening van het Rijksmuseum (1885) zei de toenmalige minister Van Heemskerck: *'De kunstzin veredelt en verheft een volk; die te kweken is het doel van de openbare musea.'*⁶

Het Rijksmuseum was overigens niet het eerste Nederlandse museum dat opengesteld werd voor een breed publiek. Het Teylers Museum in Haarlem, een museum gewijd aan kunsten en wetenschap, ontstaan uit de privé verzameling van Pieter Teyler van der Hulst (1702- 1778), opende zijn deuren al in 1784⁷ en is daarmee het oudste Nederlandse museum. Teyler van der Hulst had - net als velen uit zijn generatie genoten - de behoefte om zijn collectie aan het publiek te tonen en hiermee de kunst en wetenschap te bevorderen. Dit deed hij niet door het aan de staat te schenken maar door het onder te brengen in een stichting. Deze stichting besloot zijn collectie openbaar te maken door een museum op te richten.

De groei van musea neemt vanaf de opening van het Rijksmuseum steeds meer toe. Zo kwamen er tussen 1885 en 1900 dertig musea bij en tussen 1900 en 1919 waren het er wel zeventig. Rond 1940 kende Nederland zo'n tweehonderd vijftig musea⁸. Anno 2010 zijn er maar liefst vijfhonderd zevenenveertig geregistreerde musea (aangesloten bij de NMV, Nederlandse Museum Vereniging) in Nederland.

Taken van musea

Tot de jaren veertig van de vorige eeuw zouden de termen 'verheffing' en 'beschaving' van de burger veel worden gebruikt bij het omschrijven van de doelstelling van een museum. In de eerste helft van de twintigste eeuw ging het

⁶ Passie en professie pag.25

⁷ Meer dan waard, pag.8

⁸ Passie en professie. pag. 26

daarbij om het bevorderen en scheppen van nieuwe schoonheid. Dit werd niet alleen als taak van musea maar ook als een taak voor de overheid gezien. *'Tegenover materialisme, individualisme en de zucht naar grof of ledig vermaak zou de overheid niet alleen de door vorige generaties overgeleverde schoonheid zo goed mogelijk moeten bewaren, maar ook het scheppen van nieuwe schoonheid moeten bevorderen en vooral het genieten van oude en nieuwe schoonheid voor iedereen toegankelijk moeten maken.'*⁹ Die opvoedkundige taak om iedereen te leren van schoonheid te genieten wordt – zo blijkt in deze studie – door musea breed ingevuld.

Rond de jaren twintig wordt van kinderen niet verwacht dat zij begrijpen waar, met name kunstcollecties, over gaan. *'Onze musea zijn voor de volwassen mens. Het is dwaasheid kinderen te laten leiden door zaken, die hun petjes te boven gaan.'*¹⁰ Ondanks dat een aantal museumdirecteuren er zo over denkt gaan er wel scholen naar de musea. De omslag, die in musea gemaakt moest worden om het bezoek van schoolklassen mogelijk te maken en uit te kunnen voeren, heeft wel enige tijd in beslag genomen.

Wellicht dat de economische crisis in de jaren dertig van de vorige eeuw - die tot veel werkeloosheid leidde - enige invloed heeft gehad op de verandering in pedagogische visie. Musea namen onder andere de opvoedkundige taak op zich door werkelozen rond te leiden en te zorgen dat zij in het museum vrijwilligerswerk konden doen. Zij diende het publiek op te voeden tot schoonheid en genot. En niet alleen werkelozen werden ingewijd in de museale wereld, ook jongeren worden dan als een doelgroep beschouwd. *'De taak van een museum is het opvoeden van de jeugd.'*¹¹ Zo worden voor de jeugd dan ook museumlessen en materiaal bij collecties ontwikkeld. Er worden speciale rondleiding gegeven aan leraren zodat zij hun leerlingen mee kunnen nemen naar het museum. Scholen worden naar het museum gehaald om 'kunst te genieten'¹². Op de Eerste Museumdag (een congres waar gediscussieerd wordt over de belangen van musea) in 1948 wordt het belang van het opvoeden van de jeugd aangegeven, maar ook wordt geopperd dat het museum kan dienen als een cultureel centrum waar lezingen en concerten kunnen worden georganiseerd.

Zelf schoonheid scheppen

In 1947 wordt er in het Haags Gemeentemuseum voor het eerst gesproken over 'tekenen op zaal'. Victorine Hefting, directeur van 1947 tot en met 1950, geeft af en toe ook zelf rondleidingen en vraagt regelmatig kinderen daarna een eigen impressie van een schilderij te maken, iets uit te drukken van *'wat zij er in zagen'*¹³. Op die manier laat zij de kinderen niet alleen met eigen ogen naar de collectie kijken, maar ook een eigen beeldende vertaalslag maken. Tot in de vijftiger jaren hechtten de Nederlandse musea veel waarde aan het opvoedkundig- of verheffingsideaal en maar langzaam ontstaat er ook belangstelling voor de zelfexpressie (Read 1954) van de bezoeker. Deze zelfontplooiingsvisie blijkt de belangrijkste motivatie voor het starten van het atelier in het Stedelijk Museum in Amsterdam, het (voor zover bekend) eerste atelier (De kinderwerkplaats) in een Nederlands museum¹⁴.

⁹ Passie en professie, pag.29

¹⁰ Passie en professie pag. 53

¹¹ Passie en professie pag. 92

¹² Koevoets pag. 107-108

¹³ Passie en professie pag.94

¹⁴ Passie en professie pag. 109

HOOFDSTUK 2 | WERKPLAATSEN EN ATELIERS VAN 1950-1980

In dit hoofdstuk wordt een beschrijving gegeven van een aantal ateliers binnen diverse musea, waarbij de nadruk ligt op die in kunstmusea. Ook komen daarbij de verschillende visies, theorieën en opvattingen die aan de richting van het atelier ten grondslag liggen aan de orde.

'Musea moeten speelruimte bieden om het publiek de kans te bieden tot zelfwerkzaamheid. Creatieve werkplaatsen zijn een goed middel om het publiek te betrekken bij het museale gebeuren.' (Naar een nieuw museumbeleid, 1976)

Opkomst ateliers

Er ontstaan in Nederland vanaf 1950 tot ongeveer 1980 een heel aantal ateliers in musea. Tot in het begin van de jaren zeventig is het museum-atelier nog een redelijk zeldzaam fenomeen. Maar in 1976 wordt er in de nota *Naar een nieuw museumbeleid* voor het eerst beleidsmatig direct naar het belang van de creatieve werkplaatsen, zoals de ateliers dan worden genoemd, verwezen. De visie en de functie op de manier van leren die aan het atelier in het museum ten grondslag ligt, is sterk afhankelijk van de opvattingen van de oprichter ervan, die het atelier vaak met veel passie en toewijding runt. Hieronder volgt een aantal voorbeelden van ateliers in Nederlandse musea. Waarvan een aantal ateliers worden besproken aan de hand van de theorie over beeldende vorming, die binnen dat atelier een rol speelt.

Kinderwerkplaats Stedelijk Museum

De Kinderwerkplaats van het Stedelijk Museum in Amsterdam stamt uit de jaren vijftig en is, voor zo ver bekend, het eerste echte 'atelier' in een museum. Kinderen tussen de zeven en twaalf jaar kunnen er 'vrij tekenen en schilderen' en op woensdag- en zaterdagmiddag is de creatieve werkplaats voor hen geopend. Ze worden daar begeleid en gevolgd door de studenten van het Nutsseminarium voor Pedagogiek die er onder andere onderzoek doen naar tekenonderwijs en de ontwikkeling van de esthetische waardering van kinderen. Dit is tot dan toe het enige en eerste museum waar op deze manier onderzoek wordt gedaan naar tekenonderwijs en de kinderen die het volgen. Petra Clarijs, medeoprichter van de Kinderwerkplaats in het Stedelijk Museum, is van mening dat een museum een betere omgeving is voor tekenonderwijs dan een klaslokaal. Zij doelt hiermee op de aanwezigheid van de collectie in een museum. Aan de hand van die collectie kunnen kinderen zich immers laten inspireren door de echte meesters. Zij mogen zelfstandig het museum in (zij beschikken over een persoonlijke toegangskaart) om zo zelf *'kunstwerken te ontdekken'*. Uit de observaties van de studenten van het Nutsseminarium blijkt dat bepaalde kinderen worden gegrepen door de techniek van een schilder, zoals schilders met een markant, persoonlijk handschrift, als Van Gogh of Cézanne. Deze leerlingen leven zich in hun werk uit. *'Deze expressie bleek in de eerste plaats voor de kinderen bevrijdend te werken: de moeilijkheden die de kinderen op school veroorzaakten (blijkbaar waren ze meer gemotiveerd), kwamen op de werkplaats niet voor.'*¹⁵

In deze tijd deed zich ook een visieverandering ten aanzien van het beeldend onderwijs voor. Tot dan toe was het heel gewoon om te leren tekenen naar de waarneming. Gechargeerd gezegd betekent dit dat leerlingen vooral technisch

¹⁵ Passie en professie, pag.109

vaardig moesten kunnen tekenen. Dat wil zeggen: leerlingen moesten een bepaald voorwerp of een bepaalde afbeelding zo precies mogelijk kunnen natekenen. Daarbij was er niet of nauwelijks sprake van een eigen keuze van het onderwerp of het materiaal, laat staan van de ontwikkeling van een beeldend handschrift. Een beeldend handschrift verwijst naar de manier waarop iemand tekent, schildert of boetseert. Net als bij een handgeschreven tekst kan ook het beeldend handschrift van iemand bijvoorbeeld grof, met grote uithalen, stilistisch, krullerig, of juist heel verfijnd en regelmatig van aard zijn. Kunstkenner herkennen kunstenaars vaak aan hun handschrift (signatuur).

Uit dit voorbeeld van de Kinderwerkplaats spreekt de invloed van kunstpedagogen als Herbert Read (Engeland) en Victor Löwenfeld (USA). Kinderen worden vanaf de jaren vijftig gezien als een individu dat door middel van stimulering zichzelf creatief moet kunnen ontplooien. Het kind moet daarbij vooral zijn eigen onderwerp, tempo en medium waarmee hij of zij zich wil uiten kunnen kiezen. De docent is niet meer degene die het onderwerp en het materiaal voorschrijft, hij heeft een heel andere rol. Hij dient het kind te motiveren in zijn eigen ontwikkeling, in zijn proces van creatieve zelfontplooiing. Het gaat hier om de stroming die in de theorie over de beeldende vorming 'Vrije Expressie' wordt genoemd. Deze expressiebeweging als kunst educatieve uiting komt voort uit een hervormingsgezinde pedagogiek of zoals deze in Duitsland werd genoemd, de reformpedagogiek. In het begin van de twintigste eeuw heerste er, veelal bij de jeugd, een ideale gedachte om de kloof tussen het volk en de kunst te moeten overbruggen. Men wilde terug naar een 'oorspronkelijke volkscultuur', eenvoud en natuurlijkheid werden door jeugdidealistie gepredikt om zich zo af te zetten en een alternatief te scheppen voor de burgercultuur die zij zagen als oppervlakkig, individualistisch en banaal zoals omschreven in 'Kunsteducatieve vormingsprocessen' door Anckaert (2007). Deze reformpedagogiek blijkt achteraf geschikt gebleken voor het verenigen van de jeugdigen en het uitdragen van een hun 'volkse' gedachtengoed zoals dit tijdens de tweede wereldoorlog werd ingezet om de nazigedachte kracht bij te zetten. Deze pedagogische gedachte richtte zich vooral op een behoefte die werd gevoeld door de opvoeders zelf. De vrije expressie gedachte daarentegen richt zich op de doelgroep die opgevoed dient te worden.

De Vrije expressie gedachte heeft in en buiten het onderwijs, zoals in de Amsterdamse Werkschuit langzaam aan navolging gehad. Hoewel er in het onderwijs ook vaak nog veel gedacht werd vanuit het aanleren van technische vaardigheden en er voor volledige vrije expressie weinig ruimte, tijd en middelen bleken te zijn. Binnen het museum blijkt er meer ruimte om de Vrije Expressie als gedachtengoed gestalte te geven zoals hiervoor is omschreven in de Kinderwerkplaats Stedelijk Museum. Kinderen kunnen in het museum zelf ontdekken, er is meer tijd dan in het klaslokaal en een geschiktere plek om zelfstandig te leren dan in het klaslokaal.

Atelier Haags Gemeentemuseum

In 1962 komt er ook in het Haags Gemeentemuseum een atelier. De oprichter ervan is Christa van Santen. Kinderen kunnen na afloop van hun bezoek aan het Gemeentemuseum schilderen of tekenen. Zij worden door een 'vakman', een kunstenaar, in contact gebracht met de collectie van het museum. De kunstenaar begeleidt de leerling in het kijken naar kunst. Er zijn cursussen voor kinderen maar ook voor volwassenen. Tijdens de kindercursussen kunnen de ouders het museum bezoeken.

Een belangrijk kenmerk van de manier waarop Van Santen met haar methode leerlingen wil leren kijken is tegenovergesteld aan de manier waarop er tot dan toe veelal over het kijken naar kunst wordt gedacht. Zij stelt namelijk de praktijk voor de theorie. Kinderen en volwassenen moeten volgens haar eerst in aanraking komen met een bepaald (beeldend) probleem, ze moeten kijken vanuit de ogen van een maker, het zelf doen, het ondervinden. Men was in die tijd gewend vanuit een theoretisch oogpunt naar kunst te kijken, eerst erover te lezen en dan te kijken/vergelijken. Bijzonder is dat Van Santen haar methode al doende in de praktijk heeft ontwikkeld door het geven van de cursus 'Doen en Zien'. Er blijkt veel interesse voor de cursus, wat later dan ook leidt tot de uitgave van Doen en Zien in boekvorm. Hierin wordt haar methode aan de hand van oefeningen beschreven voor de niet-vakmensen. Bij Doen en Zien wordt gedacht vanuit de praktijk en zo wordt de grammatica van de beeldtaal aangeleerd. Doordat leerlingen zelf deze beeldtaal gaan toepassen/uitvoeren, worden zij door het kijken naar kunst langzaam bewust van de beeldtaal die de kunstenaar toegepast heeft in het werk. Zij vergelijken dus het eigen handelen met dat van de kunstenaar en leren zo de beeldtaal van de beeldende kunst te lezen en te begrijpen. Volgens Van Santen is het doel van de methode dan het kijken naar kunst te bevorderen in plaats van het lezen over kunst.

Van Santen een inspiratiebron die de basis vormt van waaruit zij haar theorie ontwikkelde. Als eerste noemt zij in haar boek de *'People's Art Centers'*, werkplaatsen in Amerikaanse musea. Volgens haar hebben de musea in Amerika een grotere sociale betekenis dan de musea in Europa, het zijn een soort culturele centra die ten dienste staan van de gemeenschap. In deze *'People's Art Centers'* kunnen kinderen, jongeren en volwassenen aan de slag met allerlei materialen en speelt het zelf doen en ervaren een grote rol.

Daarnaast noemt Van Santen ook het Bauhaus als een van de manieren om te komen tot inzicht in de grammatica van de beeldende middelen. Van Santen vindt het Bauhaus als kunsteducatief uitgangspunt zeer belangrijk. Zij stelt: *'Goed kunstonderwijs dat niet op een of andere manier rekening houdt met het Bauhaus, is op het ogenblik ondenkbaar.'*¹⁶

Haar boek Doen en Zien is dan ook in meerdere opzichten op het Bauhaus gebaseerd. Bij het Bauhaus (een Duitse kunstacademie opgericht door de architect Walter Gropius in 1919) was het doel een relatie te leggen tussen de techniek en de kunst. De techniek begon in deze periode veel handwerk van mensen over te nemen en het dagelijks leven te beheersen. Kunst moest onderdeel worden van het dagelijkse leven in de vorm van toegepaste kunst of vormgeving. Daarbij werd er onderscheid gemaakt tussen de 'vrije' en de 'gebonden' kunstenaar. Beiden werden gezien als vormgevers waarbij dus ook het onderzoek naar vorm als belangrijkste werd gezien. Hierin zit dan ook de overeenkomst met de methode Doen en Zien van Van Santen. Ook zij gaat uit van het toepassen, zij noemt dit echter geen vormonderzoek maar gaat uit van het onderzoek naar de beeldende middelen van een kunstenaar om zo tot begrip van kunst te komen.

Van Santen stelt dat vooral Johannes Itten (1888-1967 kunstenaar en docent aan het Bauhaus) van invloed is geweest op de methode Doen en Zien. Hij ontwikkelde in het Bauhaus het basisjaar dat alle kunststudenten dienden te volgen. Hierin was, net als in Doen en Zien, de kennismaking met de beeldende elementen van groot belang. Ook citeert zij Paul Klee (1879-1940, tevens kunstenaar en docent aan het Bauhaus) in haar boek. *'men leert door de buitenkant heen te kijken, de dingen bij de wortels aan te grijpen, men leert de*

¹⁶ Doen en zien, pag. 09

stroming onder het oppervlak kennen, de voorgeschiedenis van wat men ziet, men leert blootleggen, funderen, analyseren. Wanneer de cursisten 'doen en zien', beginnen zij niet bij het kunstwerk 'an sich' of 'als geheel'. Zij gaan kijken vanuit het doen, vanuit een beeldend middel, zo leren zij stapsgewijs kritisch en creatief kijken. In het grotere geheel hoopt Van Santen net als het Bauhaus de rijkdom van de wereld om de mens heen te laten zien en te stimuleren.

Schiedams Museum

In het Schiedams Museum (nu: Het Stedelijk Museum Schiedam) is in het begin van de jaren zeventig Jan de Grauw werkzaam als educatie medewerker. Hij heeft ook een atelier en gebruikt de door hem genoemde 'losmaaktechniek' om zijn publiek ontvankelijk te maken voor beeldende kunst. Zo draait hij muziek van de popgroep Focus om leerlingen te stimuleren non-figuratief te schilderen. De Grauw krijgt letterlijk en figuurlijk veel ruimte voor zijn aanpak: in een zaal met een groot zacht kussen worden ontspanningsoefeningen gedaan, in een volgende zaal wordt gevraagd om de zachtheid van de omgeving te ervaren; de muren, vloer en voorwerpen in de ruimte zijn van pluche. In de laatste zaal bevinden zich allerlei voorwerpen. Het is de bedoeling dat de bezoeker hier ervaart dat ieder materiaal een eigen karakter heeft. Wanneer de bezoeker alle ruimtes heeft 'ondergaan' is hij of zij rijp om *'langs gevoelsmatige weg relaties op te bouwen met werk van beeldend kunstenaars.'* De Grauw werkt hiermee vakoverschrijdend. Hij zet allerlei kunstdisciplines in zoals muziek, tekenen, spelletjes en mime oefeningen om tot een mentaliteitsverandering te komen.

Het atelier Van Gogh

Het Van Gogh Museum in Amsterdam opent zijn deuren in 1973. Vanaf het begin heeft de werkplaats een eigen plek in het museum. Een lichte ruimte, te zien vanaf het Museumplein, waar op allerlei tijdstippen teken- en schilder cursussen worden gegeven. De zoon van Theo van Gogh (de broer van Vincent) is nauw betrokken bij het tot stand komen van het Van Gogh museum en daarmee ook van de werkplaats. Hij zit in het bestuur van de Stichting Van Gogh en is onder de indruk van de manier waarop in Amerika wordt gedacht over de sociale rol van het museum en het daarbij betrekken van het publiek. Hij ziet het museum als een plaats voor het publiek in plaats van een museumverzameling. Hij is onder de indruk van de mogelijkheden die in de Amerikaanse musea het publiek in het museum aangereikt krijgt: de cursussen schilderen en tekenen van kleuters tot volwassenen, en de ruimte die de bezoeker heeft om op deze manier sociale contacten op te doen.

In het Atelier Van Gogh worden cursussen in schilderen en tekenen aangeboden voor kleuters tot en met volwassenen. Er wordt gewerkt volgens de termen; zelfwerkzaamheid en vrije expressie.¹⁷ *'De zelfwerkzaamheid is niet gericht op het vervaardigen van kunst! Het verkrijgen van de ervaring wat het betekent met kleuren en vormen bezig te zijn, dat is de hoofdzaak.'*¹⁸

Vanaf het ontstaan van het Atelier Van Gogh was er kritiek op het doorvoeren van de expressie-visie in het atelier. Er was zelfs kritiek van de naaste burens, het Rijksmuseum, dat het verlagend vond om op een actief beeldende manier bezig te zijn met de collectie van het museum. Vreemd is dat vooral het Van Gogh deze kritiek ontving terwijl het Stedelijk, dat ook volgens het vrije expressie gedachtegoed werkte, daar veel minder last van had. Eind jaren zeventig verandert de naam van Atelier Van Gogh in de Werkplaats van Gogh.

¹⁷ Passie en professie, pag. 73

¹⁸ Passie en professie, pag. 197

De kritiek in de jaren zeventig is niet alleen gericht op het Atelier Van Gogh. De creatieve manier van het benaderen van de collectie wordt als een eenzijdige manier beschouwd omdat er vooral wordt ingegaan op de formele en technische aspecten van kunst.¹⁹

De Dubbelde Palmboom

In 1975 opent de Dubbelde Palmboom, een dependance van het Historisch Museum Rotterdam onder leiding van Ellis Mensinga, de oprichter. Wat begon als een crèche werd later een creatieve werkplaats/atelier ruimte. Het belang van de relatie tussen het museum en het atelier wordt door Mensinga onderstreept. *'Het onderwerp moest te zien zijn.'* Volgens Mensinga heeft het creatief atelier/de werkplaats twee doelen. Het stimuleren van de creatieve ontwikkeling van kinderen in een mooie omgeving en kinderen het gevoel geven van het bestaan van andere culturen. *'Het gaat om de verhalen, de atmosfeer, een beleving meegeven.'*²⁰ Daarmee kijkt zij met andere ogen naar de atelierfunctie. Mensinga voert een atelier binnen de muren van een geschiedkundig museum en haar uitgangspunt is dan ook verhalen die verteld dienen te worden. Mensinga zette haar werk en denkwijze later ook voort bij andere musea zoals het Museon in Den Haag en het Museum voor Volkenkunde in Leiden.

De verschillende visies op de functies en werkwijze van de ateliers die in de jaren vijftig tot tachtig van de vorige eeuw ontstaan, hebben bovenal te maken met de visies op leren binnen het museum zoals deze worden beschreven door de oprichters van de ateliers in deze musea. De expressiegedachte is vooral zichtbaar in de visie van het Atelier van Gogh en de Kinderwerkplaats van het Stedelijk Museum Amsterdam. Het gaat hier om het zelf ontdekken en ervaren: de expressie moet bevrijdend werken.

De Grauw in het Schiedams Museum begint eigenlijk bij een eerder stadium. Zijn doel is niet zozeer een creërend doel, hij wil de bezoeker ontvankelijk maken voor kunst. Zijn 'losmaaklessen' zijn vakoverschrijdend, de bezoeker ondergaat deze lessen en moet hierbij gebruik maken van allerlei zintuigen. De collectie van het museum wordt binnen deze methode enigszins los gelaten. Wat weer het tegenovergestelde is van de methode 'Doen en Zien' van Christa van Santen. De gedachtengang van Mensinga in de Dubbelde Palmboom gaat uit van stimulering van de creatieve ontwikkeling en het beleven hiervan. Beleving is een term die vooral in de tegenwoordige musea voor veel opspraak zorgt.

¹⁹ Passie en professie pag. 110.

²⁰ Passie en professie pag.196.

HOOFDSTUK 3 | VAN DOEN NAAR INFORMEREN NAAR COMMUNICEREN

De economische crisis in de jaren tachtig en negentig van de vorige eeuw hebben hun weerslag op de museale wereld, er wordt met andere ogen naar de educatieve functie van het museum gekeken. Vele ateliers of werkplaatsen sluiten.

'We leefden in de jaren zeventig in een educatieve euforie' (Henk Overduin 1983).²¹

Een korte geschiedenis

De jaren tachtig van de vorige eeuw zijn economisch slecht. Er heerst veel werkeloosheid en het begrotingstekort op de rijksbegroting is enorm. Het kabinet voert een 'no-nonsens beleid' en fikse bezuinigingen zijn het gevolg. Het onderwijs, sociale voorzieningen en ambtenaren moeten eraan geloven, waaronder ook de museale sector. In 1983 worden de salarissen van ambtenaren bevroren, in 1984 volgt zelfs een korting op de salarissen van 2%. *'Ook publieksbegeleiding en andere publieksgerichte activiteiten zullen fors moeten worden ingekrompen'* aldus minister Brinkman (WVC).²² Daar bovenop komt in 1984 ook nog de aankondiging van het plan de entreprijzen van musea fors te verhogen. In 1985 volgt er een nieuwe nota 'Nota museumbeleid' die verschilt met de nota uit 1976 vooral in de manier waarop er naar musea gekeken wordt, namelijk musea worden niet langer gezien als welzijnsinstellingen. Het beheer en behoud van collecties voert de boventoon en wordt als belangrijk gezien. Musea van nationaal belang worden nog vanuit het rijk gesubsidieerd, de rest wordt per 1 januari 1987 ondergebracht bij provincies of gemeenten. Sommige musea dreigen zelfs afdelingen te moeten sluiten. In de jaren negentig wijzigt het kabinet en, alhoewel de CDA-minister wordt vervangen door een PvdA-minister wijzigt de koers niet volledig. D'Ancona (dan minister van WVC) vind net als haar voorganger Brinkman dat musea moeten verzelfstandigen. Efficiëntie en bedrijfsmatigheid blijven voor een ondernemend museum belangrijk. De ideologische opdracht voor musea luidt; tracht vergeten groepen bij de samenleving te betrekken²³.

Het sluiten van ateliers/werkplaatsen

In de museale wereld zijn de beleidsmatige verandering ook te merken. Het gevolg is dat er van 1985 tot en met 1990 veel educatieve afdelingen van musea worden verkleind. Een aantal creatieve werkplaatsen in musea sluiten. De activiteiten die in de werkplaatsen of ateliers werden georganiseerd hebben nog weinig verwantschap met de collectie, datgene wat het museum toont. Over het algemeen gaat de atelier functie helemaal over naar de creativiteitscentra. Daar leren mensen beeldende technieken en vaardigheden, educatief museummedewerkers bevestigen dat creativiteitscentra beter toegerust zijn om lessen in beeldende vorming te geven²⁴.

Voorbeelden van musea die in de jaren tachtig zijn gestopt met de werkplaatsen of ateliers zijn het Centraal museum in Utrecht, het Museum Boijmans van Beuningen Rotterdam en het Drents Museum in Assen.²⁵

²¹ Passie en professie pag. Henk Overduin in 1983 pag. 236

²² Passie en professie pag. pag.231, museumvisie 1983.

²³ Penp 235

²⁴ Pen p.197

²⁵ Passie en professie p.197

Participeren en beleven

De functie van de educatief medewerker verandert voor een deel doordat musea publieksgerichter gaan werken. Halverwege de jaren negentig van de vorige eeuw geven educatoren in musea aan dat hun werk bedrijfsmatiger, commerciëler en efficiënter is geworden²⁶. Publiekscijfers en ook sponsoring zijn belangrijk geworden²⁷. De taak van een educatief medewerker is veranderd van een vormende (inhoud, didactiek) naar een wervende. De uitleg of demonstratie is gericht op het voorzien van informatie. Kunst wordt als middel ingezet. De musea richten zich op het geven van een uitleg of illustratie van een techniek, om zo te laten zien hoe een werk tot stand is gekomen. Iedereen moet kunnen participeren. Er wordt vanuit de musea nu ook nagedacht over de manier waarop mensen leren. *Living-historie* en *hands-on* zijn veel gebruikte termen.

Deze doe activiteiten (*'hands-on' activities*) zien we ook terug in het Tropen Museum Junior (TM Junior). Een voorbeeld van een semipermanente kindertentoonstelling, die in de jaren negentig in een aantal musea ontstaan. Vanaf het begin is de combinatie tussen kijken/luisteren en zelf doen in het Tropenmuseum Junior een hele goede formule geweest. Het zelf doen staat hierbij in het teken van de presentatie op dat moment. De culturele gewoonten van het land waarover de tentoonstelling gaat worden op verschillende manieren verkend. Het aanleren van een dans, het bespelen van een muziekinstrument, het proeven van de keuken door het bereiden van drinken en/of eten, het leren schrijven van het schrift, et cetera. Het TM Junior is anno 2012 nog steeds een bloeiend en veel bezocht museum voor kinderen.

Didactiek

De twee belangrijkste visies die in een aantal Nederlandse musea van invloed zijn op de manier waarop er binnen het museum geleerd kan worden zijn die van David Kolb en Howard Gardner.

Kolb onderscheidt vier verschillende fasen binnen een leerproces. Concreet ervaren, waarnemen en overdenken, analyseren en abstract denken en actief experimenteren. Iedereen, elke bezoeker, heeft volgens hem een voorkeur in leerstijl. Vanuit deze leerstijl zal de bezoeker het museum benaderen. Om als persoon optimaal te leren dient het museum alle leerstijlen aan te bieden en te zorgen dat elke bezoeker alle leerstijlen doorloopt.

Gardner heeft een nog iets bredere visie op leren via zijn theorie over meervoudige intelligentie. De meervoudige intelligentie verdeelt hij in zeven categorieën; verbale, logisch-mathematische, ruimtelijke, muzikale, lichamelijke, interpersoonlijke (sociale vaardigheden) en intra persoonlijke (zelfkennis).

Voor de visie van Kolb wordt in een aantal musea in Nederland ingezet om de bezoeker zo goed mogelijk te bedienen en zo een publieksvriendelijke vertaling te maken van de collectie van het museum. Voorbeelden van musea die de theorie van Kolb hebben gebruikt zijn het Maritiem museum Rotterdam, het Museum voor communicatie in Den Haag, het Zcala te Den Haag en het Zaanse museum in Zaandam.

De theorie van overdracht is in de jaren negentig van de vorige eeuw veelal gericht op het ontsluiten van de collectie aan de bezoeker, het informeren staat centraal.

²⁶ penp 329

²⁷ penp 238

HOOFDSTUK 4 | HET VERNIEUWDE ATELIER

Dit laatste hoofdstuk stelt het belang van het activeren van de bezoeker centraal. De werkplaats- of atelierfunctie anno nu kan worden gezien als een laboratorium functie. Waarin experiment, creativiteit, ontwikkelen, creëren en vernieuwing als belangrijk doel dienen.

*'Door in de voetsporen van professionele kunstenaars te treden, krijgt de amateur meer oog voor de ontstaansgeschiedenis van het werk en meer grip op de ambachtelijkheid ervan.'*²⁸ (Erwin Jacobs, Centraal Museum Utrecht, 2011)

Opkomst ateliers

In *Museumeducatie in de praktijk, trendrapport museumeducatie* (2007) werd aangegeven dat educatoren het als hun taak zien om de museumbezoekers te activeren. Daarbij moet het museum meer naar buiten treden en uitgaan van de bezoeker. *'Het museum wil meer aansluiten bij de dingen die het publiek al weet of(her)kent in plaats van dat het museum een aanbod levert op grond van de eigen collectie.'* (pag. 110)

Een paar voorbeelden van musea waarbij de atelierfunctie (opnieuw) bloeit zijn Het Boijmans van Beunigen in Rotterdam met; 'Boijmans Kunst studio voor kinderen' en de 'Energie Werkplaats'. Het Nederlands Architectuur Instituut heeft een 'DoeDek'? voor kinderen.

De Hermitage Amsterdam profileert zichzelf met de 'Hermitage School' voor jonge kinderen en de 'Hermitage Academie' gericht op jongeren. De Hermitage richt zich op ontwikkeling van artistiek talent.

Het van Abbe Museum in Eindhoven voorziet in de atelierfunctie door het aanbieden van de 'Kinderkunstclub'. Er zijn ook musea met tijdelijke ateliers zoals tijdens de tentoonstelling Wonderkamer van Zoetermeer (2009). Bezoekers worden er meegenomen in een onderzoek naar de collectie Zoetermeer in de vorm van open ateliers, om zo het publiek de mogelijkheid te geven te participeren. Volgens Jet van Overeem (Gemeentemuseum Den Haag) kunnen we het museum zelfs als atelier beschouwen. *'Het museum als werkplaats waarin kunst en mensen aanwezig zijn.'*²⁹ Ze propageert het uitproberen, risico's nemen en fouten maken. *'Door actief bezig te zijn ontwikkel je jezelf.'*

Het atelier van de toekomst?

De publicatie *Musea in transitie, rollen van betekenis* (Hoving, 2010) neemt de Nederlandse musea onder de loep en stelt de vraag: Welke kant moeten musea op nu digitalisering een feit is en hoe kunnen zij ervoor zorgen dat de musea anno nu een betekenis gevende rol (blijven) spelen? *'Musea zullen keuzes moeten maken over de diensten die ze willen leveren en over de kanalen waarmee die diensten geleverd worden: digitaal, fysiek of beide.'*³⁰ Er worden vijf verschillende rollen omschreven: validator, laborant, community creator, netwerker en innovator. Vooral het museum dat zijn rol als laborant uitvoert sluit aan bij een museum dat ook een atelier functie zou kunnen vervullen. *'Samen met kunstenaars reflecteren op je collectie en daarmee een andere betekenislaag toevoegen. Haal de 'arts en crafts' (weer) binnen, scheppende kunsten combineren met je collectie.'*³¹ Hiermee stelt het museum als laboratorium experiment, creativiteit, ontwikkelen, creëren en vernieuwing als belangrijk doel.

²⁸ <http://centraalmuseum.nl/over/organisatie/de-werkplaats/> geraadpleegd op: 18.11.2011

²⁹ Trendrapport museumeducatie pag.354, uitspraak Jet van Overeem

³⁰ Musea in transitie pag.10

³¹ Musea in transitie pag.21

Als we kijken naar een aantal websites van musea in de tegenwoordige tijd dan lijken er musea deze laborant functie te vervullen. Deze laborant functie kan op verschillende manieren zijn ingevuld. Het museum kan door het 'in huis halen van professionele kunstenaars' producten ontwikkelen die van hoogwaardige kwaliteit zijn en zo een kenniscentrum vormen dat zijn 'eigen' producten ook verkoopt. Bijvoorbeeld het Textielmuseum in Tilburg. Daar testen ontwerpers en kunstenaars in het textiellab op professionele hoogwaardige productiemachines hun eigen ontwerpen. De machinefabrikanten kunnen zo hun machines beter op de markt afstemmen doordat de ontwerpers en kunstenaars hiermee experimenteren en de technische grenzen en mogelijkheden van de apparaten testen. De bezoeker kan door het geschiedkundige gedeelte lopen en komt daarna in het textiellab waar hij, net als de kunstenaar of de ontwerper aan de slag kan.

Hetzelfde concept ligt ook ten grondslag aan het Nationaal Glasmuseum. Zo ontstaan er musea met een professioneel netwerk die hun voortbestaan waarborgen door bewezen maatschappelijke relevantie. *'Deze glasblazerij heeft van meet af aan een sterk op het toerisme gericht profiel, hoewel de artistieke ambities altijd een rol hebben gespeeld.[...] De Glasblazerij ontwikkelt zich momenteel in hoog tempo tot een 'glaslab', waarbij kunstenaars hun ontwerpen in glas laten uitvoeren.'*³²

De tweede manier om de laborant functie invulling te geven is meer gericht op het samenwerken met amateurs en/of het 'gewone' publiek. De werkplaats in het Centraal Museum stelt: *'Door in de voetsporen van professionele kunstenaars te treden, krijgt de amateur meer oog voor de ontstaansgeschiedenis van het werk en meer grip op de ambachtelijkheid ervan.'*³³ Het tijdelijk atelier is steeds verbonden aan een bepaalde expositie. De bezoeker wordt uitgedaagd om zelf iets te maken. Door de invloed van internet en sociale media ziet het museum zichzelf de taak gesteld een plek te creëren waar uitwisseling van expertise en ervaringen plaats kan vinden. Tussen specialisten (deskundigen, kunstenaars) en amateurs (leek, toeschouwer) maar ook museummedewerkers. Hij wil levendigheid en actualiteit in het museum. Het museum wordt een podium voor dialoog. Zo wordt er bijvoorbeeld tijdens de tentoonstelling over Alexander van Slobbe in het Centraal Museum Utrecht (2010) 'naaien voor dummies' aangeboden. Bezoekers kunnen tijdens de tentoonstelling in 'De Werkplaats' zelf een jurk naaien op basis van een patroon van Van Slobbe. Edwin Jacobs (directeur) stelt het doen in zijn museum centraal, hij wil mensen in aanraking laten komen met kunst door ze zelf aan het werk zetten. Net als Christa van Santen is ook hij geïnspireerd door de Bauhaus visie. Zijn ideaal is het haast vloeibaar overgaan van een museum in een academie, of de academie in een museum, of de lagere school in het museum. Hij ziet zijn ideale museum als: *'Een plek waar je jonge mensen ziet groeien, waar ze les krijgen en een vak leren. En in één keer wordt duidelijk waarom kunst zo belangrijk is.'*³⁴

³² Het disruptieve museum pag.179

³³ <http://centraalmuseum.nl/over/organisatie/de-werkplaats/> geraadpleegd op: 18.11.2011

³⁴ Het disruptieve museum pag. 185

| CONCLUSIE

Het onderwerp van deze literatuurstudie is de atelier functie binnen Nederlandse Musea. Over dit onderwerp is de vraag gesteld: Welke belangen of redenen kennen Nederlandse musea toe aan het voeren van een atelier en hoe is deze functie door de tijd heen veranderd?

De belangen en redenen voor het voeren van een atelier binnen een museum zijn door de tijd heen veranderd. Rond 1900 ontstaan de eerste musea net als in andere landen binnen Europa uit privé verzamelingen. Er heerst dan een behoefte om de privé verzamelingen aan een breed publiek te tonen, om iedereen toegang te geven tot de eigen geschiedenis, wetenschap en de kunsten. Om hen zo de mogelijkheid te bieden te leren van schoonheid te genieten. Rond 1930 werd er niet alleen genoten van kunst maar werd de taak van musea ook een pedagogische, er heerste een verheffingsideaal dan zijn musea niet meer gericht op de gegoede burgerij maar vooral ook op de 'gewone' burger en jongeren. Leraren worden opgeleid in musea les te kunnen geven, het museum kan zelfs dienen als cultureel centrum waar lezingen en concerten kunnen worden gehouden. Rond de jaren vijftig van de vorige eeuw begint de belangstelling voortkomende voor zelfontplooiing en zelfexpressie ook door te dringen bij de educatieve afdelingen van musea, dat blijkt een belangrijke motivatie voor het starten van het eerste atelier in het Stedelijk Museum in Amsterdam.

Globaal gezien zijn er vanaf de jaren vijftig tot en met de jaren zeventig van de vorige eeuw in Nederland een heel aantal musea waarbinnen een atelier of werkplaats is ondergebracht. De visie op de manier van leren die daaraan ten grondslag ligt, is sterk afhankelijk van de opvattingen van de oprichter ervan met vaak een theoretische visie als uitgangspunt. De belangen die educatief medewerkers en daarmee de musea in de jaren voor het ontstaan van de eerste ateliers zijn vooral opvoedkundig van aard. Binnen de ateliers staat steeds duidelijk de ontwikkeling van het kind centraal. Zo dient de kinderkamer van het Stedelijk Museum om 'kunstwerken te ontdekken'. Er wordt onderzoek te gedaan naar de ontwikkeling van esthetische waardering. De kinderen die naar de werkplaats komen ontdekken zelfstandig de collectie van het museum. Het belang dat Van Santen toeschrijft aan het atelier is de praktijk voor de theorie te stellen. Kinderen leren beeldtaal toepassen. Waardoor zij leren kijken naar beeldtaal zoals een kunstenaar deze heeft toegepast. In het Schiedams museum wordt het publiek ontvankelijk gemaakt voor beeldende kunst. Het publiek moet 'ondergaan' en ervaren, een mentaliteitsverandering maken. Door op een gevoelige manier een relatie aan te gaan met het beeldend werk in het museum. Daarbij wordt gebruik gemaakt van andere kunst disciplines als muziek of theater. Het atelier Van Gogh stelt het belang van het verkrijgen van een ervaring en sociale betrokkenheid door het contact opdoen met beeldende kunst. Mensinga stelt het belang van het stimuleren van de creatieve ontwikkeling en het bestaan van andere culturen centraal door middel van verhalen. Zo zijn de belangen die ten grondslag liggen aan de ateliers hetzelfde, de ontwikkeling van het kind, de opvattingen over de manier waarop deze ontwikkeling kan worden gestimuleerd of begrepen is verschillend per atelier.

In de jaren tachtig en negentig van de vorige eeuw verschuift het belang van de atelierfunctie binnen het museum doordat musea publieksgerichter gaan werken. De taak van een educatief medewerker verandert van een vormende naar een meer wervende functie. De atelierfunctie binnen musea verdwijnt veelal. Musea zelf geven ook aan dat creativiteitscentra beter zijn toegerust om lessen in beeldende vorming te geven. De bezoeker dient geïnformeerd te worden over de collectie van het museum. Bijvoorbeeld door het inzetten van de leertheorie van Kolb of door het aanbieden van 'hands-on' producten.

Het belang dat musea tegenwoordig toekennen aan de atelierfunctie zou kunnen worden omschreven als een laboratorium functie. Waarin experiment, creativiteit, ontwikkelen, creëren en vernieuwing als belangrijk doel dienen. Daarbij staat het activeren van de bezoeker centraal. Dit kan zijn door te fungeren als 'maker' door samen met professionals producten te ontwikkelen en zo financieel het atelier ook te kunnen verantwoorden. Het kan ook zijn om de (gewone) bezoeker aan het museum te binden door een podium te zijn. Waar mensen in aanraking komen met kunst en geactiveerd worden door zelf aan de slag te gaan in het atelier.

| LITERATUUR

Anckaert, L. (2007) *Kunsteducatieve vormingsprocessen, op basis van een casestudy van het programma "Muzische Klassen" van de kunsteducatieve organisatie "De Veerman"*. Antwerpen/Apeldoorn.

Grondman, A., De Vreede, M., Laarakker, K. & Reydon, O. (2010) *Over passie en professie, Een eeuw publieksbegeleiding in de Nederlandse Musea*. Utrecht: Cultuurnetwerk Nederland.

Hoogstraat, E., Vels Heijn, A. (2006) *De leertheorie van Kolb in het museum*, Nederlandse Museumvereniging.

Hoving, F. (2010) *Musea in transitie, Rollen van betekenis*. Erfgoed Nederland.

Odding, A. (2011) *Het disruptieve museum*, Den Haag: O dubbel d.

Santen, Van C. (1969) *Doen en zien*, Gaade.

(2008) *Museumeducatie in de praktijk, trendrapport museumeducatie 2007*, Utrecht: Cultuurnetwerk Nederland.

Websites:

<http://www.artis.nl/artis-academie/de-academie/>

http://www.buitenbeeldinbeeld.nl/Amsterdam_C/Leeuwen.htm

<http://centraalmuseum.nl/over/organisatie/de-werkplaats/>