

Kunstgeschiedenis & Kunst Maken

een onderzoek met A/R/tegraphy.

Kunstgeschiedenis & Kunst Maken, een onderzoek met a/r/tography

Pol Taverne

Master Kunsteducatie Groningen

NAWnr: 00311271

Begeleider: Hanneke Brier

Juni 2016

Email: info@poltaverne.nl

"Ik zoude ook meesters in de kunst niet ontraeden, iets goets van een ander, 't was dan van ouden of uitlanders, somtijds eens nae te volgen: want mooglijk kon dit, door de vernieuwing, de sluimer uit onze oogen drijven (...)."

¹ Wad 1/1 Droge Naald en *modelling paste* met carborundum
60 x 150 cm 2011

INHOUDSOPGAVE

INTRODUCTIE	1
A/R/TOGRAPHY	3
ARTIST	9
ARTIST REMBRANDT ALS LEERMEESTER	10
ARTIST/TEACHER	15
TEACHER	17
TEACHER FOTOGRAFIE	19
TEACHER KUNSTLAB	24
CONCLUSIE	28
NAWOORD	30
BIBLIOGRAFIE	31
BIBLIOGRAFIE AFBEELDINGEN	32

Het ene zoeken

Het ene ding zoeken
is altijd iets anders vinden.
Dus om iets te vinden
moet je zoeken wat het niet is.

Een vogel zoeken om een roos te vinden,
liefde zoeken om ballingschap te vinden,
het niets zoeken om een mens te ontdekken,
naar achteren gaan om vooruit te komen.

Het geheim van de weg
ligt niet zozeer in zijn splitsingen,
zijn verdachte begin
of zijn twijfelachtige einde,
maar in de bijtende humor
van zijn tweerichtingverkeer.

Je komt altijd aan,
maar ergens anders.

Alles gaat voorbij.
Maar de andere kant op.

INTRODUCTIE

Liefde voor kunst maken en kunst bestuderen vormden voor mij de aanleiding tot dit onderzoek. Ik wilde een onderzoek opzetten dat dicht op mijn huid zat en zijn oorsprong vindt in mijn dagelijkse praktijk van doceren en kunst maken. Niet om een theorie te toetsen of eenduidige antwoorden te vinden op een vraag in een lineair onderzoekstraject. Er is geen sprake van een probleem dat vraagt om een oplossing maar van een vraag die steeds nieuwe vragen oproept en aanzet tot verder onderzoek vanuit een nieuwsgierigheid om de verbinding tussen het zelf kunst maken en het bestuderen van de kunstgeschiedenis te onderzoeken: “*Wat gebeurt er als je de kunstgeschiedenis gebruikt als leermeester om zelf kunst te maken?*”

Deze onderzoeksvraag ben ik vanuit verschillende perspectieven gaan onderzoeken. Vanuit mezelf als kunstenaar, door Rembrandt te gebruiken als leermeester. Dit levert naast inzichten in het proces van maken ook een serie prenten op die ik recent heb tentoongesteld in Mallorca. Als docent door samen met mijn leerlingen te werken. En als onderzoeker door relevante literatuur te bestuderen en de methode zelf te onderzoeken. Op die manier wordt de onderzoeksvraag steeds anders belicht, de vraag heeft immers een andere betekenis voor mij als onderzoeker, kunstenaar of docent dan voor de leerlingen die bijvoorbeeld nog geen eigen werk hebben van waar uit ze kunnen vertrekken. Op die manier komen er continu andere antwoorden boven drijven die op hun beurt weer nieuwe vragen oproepen.³

³ Overigens acht ik de vragen belangrijker dan de antwoorden. Dit is namelijk wat een goede docent aan een student kan meegeven: een basis voor veel interessante vragen die deze zelf moet beantwoorden. Dat is de erfenis die goed beheerd moet worden. Van de Waal gaf een dergelijke erfenis mee aan Locher en hij op zijn beurt gaf het, rijkelijk aangevuld, door aan zijn studenten. Ik hoop dat ik dit 'kapitaal' verder vrucht kan laten dragen. (Herzog, 2010)

Maar wat is kunst? Kunsthistoricus Ernst van de Wetering zegt in een themanummer *in Kunstschrift* dat helemaal gewijd is aan deze vraag: “*Kunst is alles wat de kunstenaar maakt.*”⁴ Wat natuurlijk een cirkelredenering is maar toch bruikbaar in de context van dit onderzoek want is dat wat de leerlingen maken ook kunst? Ik beschouw het niet als kunst maar de *intentie* om kunst te maken is wel belangrijk. Hier ligt namelijk wel een overeenkomst tussen mij als professioneel kunstenaar en de leerlingen. Beiden willen we iets maken waar we trots op kunnen zijn en proberen we vorm te geven aan wat we in ons hoofd zien. Ik benader de leerlingen in mijn lessen als medemakers en kunstenaars in wording en neem hun soms aarzelende beeldende ambities daarbij altijd serieus.

Filosoof en pedagoog John Dewey⁵ stelt dat kunst een ervaring is, zowel tijdens het maken voor de kunstenaar als in het bestuderen door de kijker. “*When artistic objects are separated from both conditions of origin and operation in experience, a wall is built around them that renders almost opaque their general significance.*”⁶ Beide zijn met elkaar verbonden door die ervaring, waar Dewey ook niet lichtzinnig over doet. Zo schetst hij in *Art as Experience* een holistisch beeld van die ervaring met kunst waarin alle zintuigen ingezet worden. Materiaal en medium zijn daarbij logischerwijs verbonden met kunst, hij benoemt ze niet alleen als drager maar ziet het eerder als een taal waarmee de kunstenaar zich uitdrukt en communiceert met de kijker. “*For to perceive, a beholder must create his own experience. And this creation must include relations comparable to those which the original producer underwent.*”⁷ Dewey legt daarbij een grote nadruk op de sensitieve ervaring van kunst, die volgens mij zeer belangrijk is. Kunst als

⁴ (Wetering, 1996)

⁵ Dewey kiest een brede, sociaal georiënteerde insteek op opvoeding, vorming en welzijn. Daarin gaat het niet om 'het kind', ...als abstractie, maar om de ervaren transacties tussen individuen en hun sociale omgeving. In die transacties treedt de opvoeder of begeleider op als 'bemiddelaar', als meerwetende ander die helpt bij het greep krijgen op de situatie. (Berding, 2009)

⁶ (Dewey, 2005) p.2

⁷ (Dewey, 2005) p. 56

kennis met als doel het komen tot betekenis is voor mij een uitholde term die vooral gericht is op het geestelijke en het lichamelijke aspect negeert. In het onderzoek in de kunst is juist een brede term nodig die ruimte laat voor twijfel, het aanvoelen, fouten maken en het experiment en die ook de lichamelijke kant van het maken en op die manier tot kennis komen insluit. Ik zou eerder spreken van *resonantie*. Voor mij is het doel van zowel kunst maken als lesgeven, niet zozeer tot betekenis komen maar zorgen dat er ergens iets meetrilt, aangaat, wakker wordt bij de ontvanger.

Kunsthistoricus Hans Locher tenslotte verbindt de maker en de kijker als volgt: “*Een kunstwerk veronderstelt twee initiatieven, die zoeken naar een afstemming op elkaar: Ik wil iets maken en Ik wil iets bekijken. Het iets is het onderwerp of de inhoud. Maken en bekijken impliceren een vorm. De wil wijst naar een doel of functie.*”⁸ Vorm, inhoud en functie zijn de drie pijlers waarmee kunst over het algemeen beschouwd wordt, in hoeverre de maker daarbij wordt betrokken wisselt sterk per kunsthistoricus. Van de Waal, die de leermeester was van Locher, tekende daar een driehoek bij die ik ook als pedagogisch hulpmiddel gebruik in mijn lessen. Maar daarin stel ik niet alleen het kunstwerk centraal maar betrek ik nadrukkelijk de maker en materiaal en techniek.

In 1934 signaleerde Dewey deze andere houding van de kunstenaar ten opzichte van kunst. “*Sensitivity to a medium as a medium is the very heart of all artistic creation and esthetic perception...It is true that artists seem themselves often to approach a work of art from an exclusively technical standpoint- and the outcome is at least refreshing after having had a dose of what is regarded as “appreciation”. But in reality, for the most part, they so feel the whole that is not necessary to dwell upon the end, the whole, in words, and so they are free to consider how the latter is*

⁸ (Locher, 2006) p. 113 Kunsthistoricus Hans Locher was hoogleraar moderne kunst in Groningen en directeur van het Gemeentemuseum in Den Haag en heeft het werk van Anton Heijboer, in ieder geval voor mij, voorgoed op de kaart gezet. Deze tekst is het standaard werk geworden voor kunstbeschouwing.

produced.”⁹ Van de Waal en Locher benoemen wel het belang van een al dan niet historische context, *een kunstwerk staat nooit los van de wereld daaromheen*, maar werken toch sterk vanuit hun eigen discipline, namelijk de kunstgeschiedenis¹⁰.

Kunstgeschiedenis gebruik ik in dit onderzoek als term niet om de discipline aan te geven waarin het ordenen en duiden belangrijk zijn maar als een verzameling van kunstwerken gemaakt door de eeuwen heen door kunstenaars.

Mijn onderzoek speelt zich af op drie gebieden:

Artist/Researcher/Teacher, en komt voort uit de methode die ik gebruik: a/r/tography. Deze methode bepaalt niet alleen de vorm maar maakt tegelijkertijd ook deel uit van het onderzoek. Omdat ik wilde uitzoeken wat de methode precies inhoudt door het zelf te gaan doen in plaats van er alleen over te lezen.

A/r/tography is relatief onbekend maar veelbelovend en spannend als methode door de koppeling die het maakt tussen kunst maken, educatie en theoretisch onderzoek doen en omdat het juist binnen de Master Kunst Educatie in Groningen mogelijk is om op alternatieve manieren onderzoek te doen. Gedurende een half jaar heb ik verschillende logboeken bijgehouden in

⁹ (Dewey, 2005) p. 207

¹⁰ Nu had Locher wel oog voor deze discrepantie, toen hij Van de Waal karakteriseerde als een 'puur kunsthistoricus' die het gaat om 'het verstaan van de kunstwerken zelf' en niet om kunst als 'manifestatie van een grondstructuur', zoals een culturele antropoloog het zou benaderen. (Herzog, 2010)

woord en beeld van al mijn lessen op het Praedinius Gymnasium in het Logboek Teacher en van mijn kunstenaarspraktijk in het Logboek Artist om de verschillende processen te documenteren, waarbij het schrijven niet alleen observerend en registrerend was maar tegelijkertijd ook alles wat ik zag en heb ervaren op begrip probeerde te brengen. Deze logboeken zijn, samen met de prenten, mijn data die ik achteraf in het schrijven van dit verslag ben gaan analyseren en opnieuw ben gaan koppelen aan de literatuur. In dit onderzoeksverslag breng ik in kaart waar het leren plaatsvindt vanuit de ervaring van zowel mijzelf als mijn leerlingen. Wat is daarin belangrijk, en kan ik vanuit die ervaringen voorwaarden destilleren die te gebruiken zijn in mijn eigen praktijk en die tegelijkertijd ook voor anderen inzichtelijk en toepasbaar zijn?

Het schrijven van dit verslag maakt daarbij onderdeel uit van het proces van onderzoek doen en volgt hetzelfde intense traject als het maken van nieuw werk. Ik begin op de tast, maar weet tegelijkertijd heel goed waar ik heen wil met mijn onderzoek¹¹, al makend, al onderzoekend kom ik verder. Eerst verdwaal ik in een veelheid van mogelijkheden, er zijn te veel dingen die ik wil onderzoeken. Ik maak te veel, ik lees te veel, ik observeer te veel lessen: mijn onderzoek is drie keer te groot. Door afstand te nemen en drastische keuzes te maken filter ik uit die overvloed aan data thema's waarbinnen het leren zich bevindt voor mij en voor mijn leerlingen. Ik schrijf alles uit op papier en al schrijvend komen de grote lijnen als het ware tevoorschijn op de mindmap op de muur. Dan pas kan ik beginnen met schrijven achter de computer. Ik moet het eerst helemaal doorgronden voordat ik het kan maken of schrijven. Mijn atelier ligt nu bezaaid met papier en

¹¹ De Amerikaanse psycholoog Maslow noemt dit onbewust bekwaam. Hij formuleert 4 leer stadia waarlangs het leren plaats vindt. Van onbewust onbekwaam naar bewust onbekwaam en van bewust bekwaam naar onbewust bekwaam. In deze laatste fase zijn de vaardigheden en kennis geïnternaliseerd. Dit komt overeen met hoe ik ben begonnen. Voor het schrijven van het onderzoeksvoorstel heb ik heel veel gelezen, mijn blik was al volkomen gericht op wat ik wilde gaan onderzoeken maar vanuit de methode heb ik het onderzoek zelf bewust opengehouden.

stapels boeken, de etspers is een schrijftafel geworden en de muur is gevuld met een steeds verder uitdijende mindmap.

De indeling van dit onderzoeksverslag volgt deze unieke manier van onderzoek doen. Het is zichtbaar in de manier waarop ik dit verslag heb gestructureerd, vormgegeven en geschreven: vanuit de ervaring heb ik inzichten geformuleerd die dienen als grondstof voor verder onderzoek en gesprek. Het is een onderzoek met een open einde waarin er meerdere wegen open gelaten worden om je eigen weg als lezer te kunnen ontdekken.

A/R/TOGRAPHY

Nu ik me in de laatste fase van mijn onderzoek bevind, begin ik a/r/t/tography als onderzoeksmethode pas echt te doorgronden. Zoals ik het nu zie zijn er eigenlijk drie cycli van tot begrip komen: door het kunst maken, door het lesgeven en door het schrijven. Het zijn processen die, hoewel ik ze uitgesplitst heb, ook simultaan zouden kunnen lopen. Centraal staat de onderzoeksvraag die ik vanuit drie gebieden onderzoek, waarbij alle vormen van data verzameling ingesloten zouden kunnen worden. De persoonlijke ervaring is daarbij leidend. Het doel van het onderzoek is niet zozeer om een zo eenduidig mogelijk antwoord te geven op een vraag maar eerder om aan te zetten tot verder onderzoek en in om gesprek te raken door nieuwe vragen te genereren en het proces van zoeken te delen. *“Whereas traditional forms of research formulate specific questions to be answered, a/r/tographic inquiry emphasizes the process of inquiry and therefore questions evolve as the shifting relationality found within the project informs the direction of the inquiry.”*¹² Daarbij probeer ik de drie verschillende mentale denkprocessen, die constant elkaar beïnvloeden en in twijfel trekken, te gebruiken als domeinen waar nieuwe kennis kan ontstaan juist door wrijving, tegenstrijdigheden en complexiteit¹³. Dat is zowel heel spannend als een helse klus. *“Mijn hersenpan kraakt. Het is niet makkelijk, wel spannend, veeleisend en alles omvattend. Continu het gevoel dat ik op een slagader zit. De drie rollen zijn logisch en natuurlijk. Docentschap loopt over in kunstenaarschap op intuïtief niveau. De moeilijkheid ligt in het denken op meta niveau en uit de*

¹² (Irwin R. L., 2006) pp. 74

¹³ Dit is de inhoud van de Rendering: excess

*dagelijksheid de belangrijkste inzichten te filteren en te verbinden.”*¹⁴

A/r/tography¹⁵ is een vorm van educatief-artistiek onderzoek waarbij het maken van kunst gebruikt wordt om nieuwe kennis boven water te krijgen vanuit de rol van kunstenaar, onderzoeker en docent, rollen die ieder een verschillend antwoord geven op de onderzoeksvraag. Deze drie rollen komen bij elkaar in de persoon die het onderzoek doet, waarbij zowel het lesgeven als het maken van kunst beide gezien worden als vormen van onderzoek. *“...a methodology that begins from the practices of artists, researchers, and educators, who, through ongoing inquiry in and through time, share their processes of inquiry as well as the products that are derived from those inquiries. ... yet fundamentally, a/r/tography acknowledges the practices of artists, researchers, and educators as places of inquiry and uses those practices to create, interpret, and portray understandings.”*¹⁶

Het benoemen van deze drie rollen, was een van de redenen waarom ik voor deze methode heb gekozen. Als kunstenaar-docent strijden deze twee praktijken voortdurend om aandacht in mijn dagelijkse leven. Ik ben de masteropleiding kunsteducatie onder meer gaan doen om een manier te vinden om deze twee op een dusdanige manier met elkaar te verbinden dat beide praktijken elkaar voedden en aanjagen. Het zou zelfs een onuitgesproken onderzoeksvraag kunnen zijn die onder het hele onderzoek ligt, namelijk: *hoe kan ik beide praktijken met elkaar verbinden, zodat ze elkaar versterken en inspireren, in plaats van dat mijn groeiende lespraktijk me uit mijn atelier verdrijft?*

In het werken met a/r/tography stond voor mij de onderzoeker constant centraal, een half jaar was alles wat ik deed onderzoek, met alle twijfel die daarbij komt kijken. A/r/tography

¹⁴ Logboek onderzoeker

¹⁵ *“...a/r/tography is one of many emerging forms of inquiry that refer to the arts as a way of re-searching the world to enhance understanding. Yet, it goes even further by recognizing the educative potential of teaching and learning as acts of inquiry.”* (Irwin R. L., 2006) p.70

¹⁶ (Sinner, 2006) p.1228

noemt dit fenomeen ‘*living inquiry*’ en ziet onderzoek doen als een manier van *zijn* in de wereld. Rita Irwin en Stephanie Springgay, de voornaamste auteurs op gebied van a/r/tography, vatten die ervaring als volgt samen: *“Artists, researchers, teachers engaged in a/r/tography are living lives of inquiry: Lives full of curiosity punctuated by questions searching for deeper understandings while interrogating assumptions. Asking oneself questions that linger between, amid, and/or within visual/textual, theoretical/analytical, and pedagogical/curricular matters is to live a life committed to inquiry, active engagement, and dis/comfort. It is often an anxious life, where the a/r/tographer is unable to come to conclusions or to settle into a linear pattern of inquiry. Instead, there is a nervousness, a reverberation within the excess of the doubling process. Living inquiry refuses absolutes; rather, it engages with a continual process of not-knowing, of searching for meaning that is difficult and in tension.”*¹⁷

Nieuwsgierigheid, spanning, nervositeit en onzekerheid: die gevoelens heb ik tijdens het hele onderzoek ook ervaren: a/r/tography is daarom geen eenvoudig traject en geen eenduidige methode. *“Taaie en moeilijke fase....soort moeras gevoel. Onzekerheid en veel vragen. Is dit wel genoeg? Ik verzamel wat ik al doe? Is dit niet veel te weinig, veel te persoonlijk hoe is dit belangrijk voor anderen? Wat is de relevantie? Waar gaat het schuren wat levert het op?”*¹⁸ Dit soort uitspraken komen met grote regelmaat terug in mijn logboeken. Het onderzoek doen met a/r/tography lijkt aan de ene kant heel logisch, als je zowel kunstenaar als docent bent, maar is tegelijkertijd erg intensief omdat die rollen in jezelf continu in elkaar overlopen, gebeurt er van alles, de hele tijd. Er is geen rust geen pauze, alles is onderzoek, bovendien is het is heel persoonlijk en dicht op de huid. Ik heb besloten om niet vooraf al te schiften of te kiezen maar constant te blijven registreren en pas achteraf te analyseren.

¹⁷ (Springgay, 2005) p.901-902

¹⁸ Logboek Artist 5-11-2016

Met andere woorden: het onderzoek maar gewoon in gang zetten en alles wat er op mijn pad kwam ruimhartig te omarmen en te integreren. Dit geeft een soort aandachtigheid, je blik is in iedere situatie gericht op onderzoek. "8.30 Koffie met Ed in de keuken. Waardevolle momenten waar we vrijuit kunnen denken en praten. Plannen en essenties komen aan het licht, de dingen vallen op zijn plaats."¹⁹ Deze manier van werken betekent concreet ook een verdubbeling van alles wat ik doe: niet alleen werk maken in mijn atelier en lesgeven op school maar ook observeren van alles wat ik doe en het hele proces te registreren in logboeken geschreven en gefotografeerd. Dit levert een gigantische berg aan data op, misschien te veel, maar het is wel heel spannend.

Dit komt ook omdat ik de drie rollen letterlijk heb opgevat. Ik heb ze gebruikt om drie verschillende stromen van data verzameling op gang te brengen, door de vraag als onderzoeker vanuit het perspectief van de kunstenaar en vanuit het perspectief van de leraar te bestuderen, te ervaren en vast te leggen. A/r/tography schrijft dat, achteraf bezien niet op deze manier voor. Je kunt ook, vanuit een gedeelde onderzoeksvraag, als docent samen met je studenten werken aan een kunstproject in de praktijk van het lesgeven, en samen onderzoeken als a/r/tographers. Op die manier vallen de drie stromen samen. Je observeert dan de studenten en werkt met ze samen als medeonderzoeker. Vervolgens kun je dan observeren wat er gebeurt als je kunst maken gebruikt als middel om tot kennis te komen. Maar je kunt ook de rol van docent binnen deze nieuwe setting onderzoeken. De focus verschuift: of je zet *het maken* van kunst centraal, of *het samen maken*, waarbij jezelf zowel medemaker als medeonderzoeker bent.

Op die manier kun je stroom aan data misschien meer beperken. In mijn onderzoek heb ik de onderzoeksvraag centraal gesteld en die vanuit drie verschillende perspectieven onderzocht.

¹⁹ Logboek Artist 2-11-2015 Koffie met mijn vader en architectuurhistoricus: Ed Taverne, . Door het onderzoek komen we nog dicht bij elkaar. Ik koester die momenten.

Zij beïnvloeden elkaar natuurlijk constant en liepen soms in elkaar over, maar leverden juist daardoor ook de meest waardevolle inzichten op.

A/r/tography is ontstaan aan de universiteit van British Columbia, Canada rond 2003 waar docenten, kunstenaars en onderzoekers gezamenlijk aan een methode werken die al deze rollen organisch in zich opneemt en daar een filosofisch gedachtengoed bij formuleren. Zij spreken dan ook niet van een methode met richtlijnen, maar van *practices* met *renderings*,²⁰ omdat kennis volgens hen ontstaat in de praktijk van onderzoek doen in de kunsten vanuit deze verschillende rollen. Alle onderzoeksmethoden uit andere disciplines kunnen daarbij ingezet worden om data te verzamelen, zoals interview of casestudies; maar je kunt ook de persoonlijke ervaring centraal stellen: in dat geval ontstaat er een soort van auto-etnografie. "Het is moeilijk, is dit onderzoek? Het is alles en komt dichtbij en schuurt. Auto-etnografie, ik onderzoek mijn leven als een etnograaf. Alsof ik soms mezelf bekijk van een afstand en observeer. Het wisselen van rollen maar ook van ervaren, erin zitten in het moment wat je doet waarin er geen overzicht is alleen intuïtie naar erboven vliegen, vaak in gesprek met anderen."²¹

Door dit insluiten van andere methodes, is a/r /tography zo hybride²² geworden dat de helderheid soms naar de achtergrond verdwijnt, niet in de laatste plaats omdat de literatuur rondom de methode vaak nogal schemerachtig is en er meer omschreven wordt dan duidelijk uitgelegd. Maar door het werken ermee ben

²⁰ *A/r/tographical work is rendered through the methodological concepts of contiguity, living inquiry, openings, metaphor/metonymy, reverberations, and excess which are enacted and presented or performed when a relational aesthetic inquiry condition is envisioned as embodied understandings and exchanges between art and text, and between and among the broadly conceived identities of artist/researcher/teacher.* (Irwin R. L.)

²¹ Logboek Artist 29-10-2015

²² *'A/r/tography is not intended to discredit other forms of arts-based research, nor is it separate from all previous discourse. Rather, it is one of a range of research methodologies involving the arts and education. It is a tangential thread; perhaps a thread that has become un/stitched, un/ravelling its own existence into new beginnings. A/r/tography as such is a methodology of embodiment, never isolated in its activity but always engaged with the world.'* (Springgay, 2005)

ik het niet alleen beter gaan begrijpen maar ook meer gaan waarderen. Het is heel los als methode, en vooraf moet je heel goed weten wat je gaat onderzoeken om het terrein af te kunnen bakenen. En tegelijkertijd is dit ook een onmogelijkheid, het onderzoek is niet lineair en onmogelijk te voorspellen. Een vraag is het beginpunt waaruit volgende vragen volgen, zo start je onderzoek. De randvoorwaardes zijn de enige beperking, die je vooraf kunt opleggen. Zo heb ik het ook ervaren. Het is niet voor niets dat in de literatuur gesproken wordt van *Rhizomatic relations*. A/r/tography woekert inderdaad als bamboe door alles heen. Organisch groeiend en ogenschijnlijk chaotisch. "An important distinction between a/r/tographic work and many other forms of research. Whereas traditional forms of research formulate specific questions to be answered, ...a/r/tographic inquiry emphasizes the process of inquiry and therefore questions evolve as the shifting relationality found within the project informs the direction of the inquiry. In addition to this, a/r/tography encourages all those involved to become a/r/tographers (the extent to which suits their practices) and begins with the intention to create art and write for dissemination. Artmaking and writing are closely linked to the process of inquiry and continuous questioning. Thus inquiry is set in motion and rhizomatic conditions for a methodology of situations emerges."²³

De methode laat dus situaties, of toeval toe in het onderzoek zelf, sterker nog: het maakt er een belangrijk onderdeel van uit. Dit aspect is voor mijn aantrekkelijk omdat dit heel dicht bij mijn dagelijkse manier van leven, van kunst maken en lesgeven staat. Het sluit het leven in, er komt van alles op je pad dat niet voorzien was, maar wel opgenomen kan worden in het onderzoek. Zo vroeg Joke Holwerda, cultuurcoördinator en collega docent op het Praedinius Gymnasium of ze mij kon interviewen over mijn visie op kunsteducatie. Praten is voor mij ook een manier om mijn gedachten te ordenen, maar na het gesprek blijven hiervan vaak

²³ (Irwin R. L., 2006) p. 75

slechts enkele flarden van inzichten hangen. Zij gaf mij een transcript van het hele interview waarin ik mijn eigen gedachten kon teruglezen en opnieuw kon ontdekken wat ik zelf aan inzichten geformuleerd had.

Naast het schijnbare toeval vormt het schrijven, als proces van betekenis maken, verwerking en duiding, een ander essentieel onderdeel van a/r/tography. *“To be engaged in the practice of a/r/tography means to inquire in the world through a process of art making and writing. It is a process of double imaging that includes the creation of art and words that are not separate or illustrative of each other but instead, are interconnected and woven through each other to create additional meanings.”*²⁴

Ik heb een half jaar lang logboeken bijgehouden van het proces van kunst maken in het Logboek Artist, en van het lesgeven in het Logboek Teacher. Deze logboeken waren voor mij niet alleen een vorm van registratie van het proces, maar hielpen tegelijkertijd ook om inzichten te formuleren die ontstonden tijdens dat proces. *“Existentiële crisis. Ik vecht tegen de griep en drijf rond in een zee van data, nergens land aan zicht. Ik heb orde en structuur nodig, ik raak alles aan met mijn vingertoppen en als in een droom zie ik hoe alle draden aan elkaar gesponnen worden maar zodra ik het probeer te verwoorden valt het als los zand uiteen.”*²⁵

Deze vorm van registratie in woord is iets wat ik gewend ben om te doen, al jaren houd ik schetsboeken bij waarin woord en

²⁴ (Springgay, 2005) p. 899
²⁵ Logboek Artist

beeld in elkaar overlopen. Deze manier van denken is voor mij zo vanzelfsprekend dat het bijhouden van de logboeken geen enkel probleem vormde, het vloeit voort uit mijn eigen manier van werken. Daarbij was de onderzoeker continu in beide logboeken aanwezig. Maar het schrijven zelf is ook een vorm van onderzoek doen. Niet alleen qua inhoud maar ook qua vorm. Dit is iets wat volkomen logisch lijkt maar in de praktische uitvoering bijzondere aandacht vraagt. Ook in deze thesis ben ik hier tegenaan gelopen, het schrijven van een tekst die recht doet aan het onderzoek maar niet in woord het beeld verklaart, is een apart maakproces, dat net als het maken van kunst, om oefening vraagt en waar je misschien wel nooit genoeg tijd voor inruimt.

Het vraagt namelijk om een andere vorm van schrijven, om niet zozeer registrerend als wel vanuit de ervaring een overstijgend nieuw geheel te maken. Pas in deze laatste fase valt alles op zijn plaats.

Uiteindelijk lijkt de beste manier om a/r/tography te doorgronden, om het zelf in praktijk te brengen en te ervaren: dan komt het gedachtegoed als het ware tot leven. Professor Richard Siegesmund.²⁶ koppelt op inzichtelijke wijze de ervaring aan a/r/tography in zijn artikel *Dewey through A/r/tography* uit 2012. Daarin werpt hij een nieuw licht op A/r/tography als unieke onderzoeksmethode door de theorieën uit *Art as Experience* van Dewey te gebruiken als nieuwe theoretische onderbouwing voor de bijzonderheden uit de methode. Hij benoemt onder andere de waarde van de unieke persoonlijke ervaring: *“Dewey framed his aesthetics on this third pathway [1:22], calling for recognition of the “enjoyment in perception” (1934/1989, p. 18). These moments of perception occur in daily lived experiences: in the moisture of the steaming tea against our face in the morning, or our delight at the visual play of light in the yard. Clearly for Dewey, these moments are not relegated exclusively to museums. Similarly, a/r/tography is a process of knowing through the senses. For Dewey, and within the methodology of a/r/tography, there is a necessity of attuning individuals to developing skills in sensory perception.”*²⁷

Het lijkt misschien een voor de hand liggend fenomeen maar binnen het gangbare onderzoek is het vooropstellen van de persoonlijke sensitieve ervaring en daar een gevoeligheid voor ontwikkelen binnen je onderzoek toch een kleine revolutie. In artistiek onderzoek is het gebruikelijk maar in artistiek-educatief onderzoek komt deze nadruk eigenlijk heel weinig voor. *“However, both Dewey and a/r/tography question if our model for educating students for the task of living should be a smooth-running*

²⁶ Richard Siegesmund is professor en hoofd van de Art+Design Education aan de Northern Illinois University en mede edituur van *“Arts-Based Research in Education: Foundations for Practice”*
²⁷ (Siegesmund, 2012) p.100-101

*machine with clearly defined objectives, logical progressions, and neatly linked results that mirror the initial objectives. From this point of view, our current forms of best practice, supported by dominant forms of research, are profoundly anesthetic; our prevalent conception of curriculum induces sleep.”*²⁸

De confrontatie tussen onderzoek en de persoonlijke ervaring vormt dus het uitgangspunt om tot kennis te komen. Dit is precies hoe ik het werken met a/r/tography heb ervaren. Ik gaf steeds andere woorden aan wat ik deed, subjectief- of intuïtief onderzoek en twijfelde soms aan wat ik deed. Maar door alles wat ik vond consequent kritisch te bevragen en te registreren en de chaos die dit met zich brengt niet uit de weg te gaan, ontstaat er toch een andere vorm van onderzoek doen: een die heel dicht op de persoon, en heel erg spannend is en die direct gebruik maakt, niet alleen je eigen ervaring maar ook die van anderen. Het is urgent, sluit de twijfel in en vindt plaats in het hier en nu.²⁹

Om deze processen te structureren formuleert a/r/tography zes *renderings*³⁰. Deze filosofische concepten zijn gedistilleerd uit de praktijk van onderzoek doen met a/r/tography. Zij fungeren als een soort bakens waarlangs het onderzoek kan ontstaan, geworteld in de ervaring van onderzoek doen. *“Renderings offer possibilities of engagement. To render, to give, to present, to perform, to become—offers for action, the opportunity for living inquiry. Research that breathes. Research that listens. Renderings are not methods. They are not lists of verbs initiated to create an arts-based or a/r/tographical study. Renderings are theoretical spaces through which to explore artistic ways of knowing and being research. They may inform the doing of research, the final representation, and/or the ways in which riewers/readers*

²⁸ (Siegesmund, 2012) p.102

²⁹ *“A/r/tography, like Dewey, provides a bold vision of the role of art and science. Art provides the dynamic play of qualities that restores our capacity to react to sensory experience and feel the moment.... These lessons of art need to reinvigorate social science research”* (Siegesmund, 2012) p.102

³⁰ *living inquiry-contiguity-metaphor-openings-reverberations-excess*

*understand and access an a/r/tographical text. For renderings also return and/or give back.”*³¹

Siegesmund belicht deze nogal mistige en talige concepten bijzonder helder, waardoor ze beter te gebruiken zijn. Ik heb ervaren dat hoewel ik de *renderings* in eerste instantie bijzonder vaag omschreven vind, ze eigenlijk bijna allemaal als vanzelf terugkomen in het onderzoek. *“These renderings combine to what Dewey might call an experience, which encounters with art provide... Through its structure of renderings, a/r/tography offers methods to reach these moments of Deweyian experience through disciplined inquiry. Thus, a/r/tography is a research methodology that seeks to capture, record, and artistically re-present moments critical to reclaiming wisdom. We search for this wisdom, as it has been lost in our research methods that have been pre-occupied with the production of knowledge.”*³² Het constant bevragen van de ervaring is wat de *renderings* met elkaar verbindt. Het voert te ver om ze nu de allemaal uitvoering te belichten. Ik licht er een paar uit die voor mij het belangrijkste waren en die ik deels ook al heb besproken: *Living Inquiry* is er een *Continuity* (nabijheid) gaat, over de wisselwerking tussen woord en beeld en hoe de drie rollen constant aan elkaar duwen en trekken, wat nieuwe kennis oplevert. *Tenslotte Openings*: het insluiten van mogelijkheden en *Excess*: steeds vanuit een ander standpunt alle bevindingen rigoureuus te bevragen en in twijfel te trekken en de schurende kanten van onderzoek te benoemen. *“A/r/tography is inherently about self as artist/researcher/teacher; yet it is also social when groups or communities of a/r/tographers come together to engage in shared inquiries, act as critical friends, articulate an evolution of research questions, or present their collective vocative/provocative works to others.”*³³ Deze laatste stap, het naar buiten brengen van je onderzoek en het delen met anderen, doe ik concreet onder

³¹ (Springgay, 2005) p. 900

³² (Siegesmund, 2012) p.106 Dewey zet daarbij net als Biesta wijsheid als doel van het leren en niet zozeer het verkrijgen van kennis.

³³ (Irwin R. L.)

andere door mijn samenwerking met kunstenaar en studiegenoot Colien Langenwerf: we wisselden ervaringen uit, organiseerden een groepstentoonstelling in maart waar we ons onderzoek presenteerden en maakten samen een tentoonstelling in Mallorca in mei. In september organiseer ik samen met mijn medestudenten en de opleiding een onderzoeksdag waarin iedereen zijn onderzoek kan delen, in dialoog met anderen. Niet het presenteren staat daarin centraal, - we pitchten maar 2 min maar het met elkaar in gesprek komen: daarvoor we organiseren grote tafels waarbij je kritisch bevraagd wordt door werkveld en vakgenoten over de inhoud van je onderzoek. Daaraan gekoppeld zal er een expositie zijn van ons werk en van het daaraan synchroon lopende onderzoeksproces.

Dit onderzoek is tegelijkertijd ook een onderzoek naar de methode zelf. Door het expliciet benoemen van de drie rollen en de mogelijke verbindingen die daardoor kunnen ontstaan tussen de praktijk van lesgeven, kunst maken en onderzoek doen, vormt de methode een waardevolle aanvulling op bestaande methodes en zie ik de relevantie voor de Master kunsteducatie en verschillende docentenopleidingen om hier mee te werken. Ik heb nu genoeg handvatten om met deze methode verder te werken en het filosofisch gedachtegoed verder te onderzoeken. Het beeld van de *Rhizoom* van de filosoof Deleuze is daar een goed voorbeeld van: Fascinerend gedachtegoed waar ik me in een later stadium verder toe zal gaan verhouden. Ik kan a/r/tography nu gebruiken als kader om les mee te geven en onderzoek te doen waarbij ik mijn studenten als mede onderzoekers benader om via het maken van kunst een vraag te onderzoeken. De zes *renderings* vragen nog verdere studie, zij fungeren als filosofische eilanden binnen de methode die nog beter kunnen dienen als richtlijnen door ze verder uit te diepen.

De voorbeelden van onderzoeken waarmee gewerkt wordt in de literatuur zijn allemaal van academisch niveau en omvang. Het zijn meestal dissertaties en masterscripties die veel meer tijd en

veel groter van opzet zijn dan wat er vereist wordt binnen de Master kunsteducatie. Door mijn enthousiasme en relatieve onervarenheid met de methode heb ik veel meer data verzameld dan mogelijk in deze thesis behandeld kan worden. Ik zal delen onbelicht moeten laten om het geheel overzichtelijk te houden. Maar dat doet niets af aan de relevantie van de methode. Wil deze manier van onderzoeken echter werkbaar zijn binnen de Master kunsteducatie, zal het onderzoek verkleind moeten worden of de rollen in elkaar geschoven moeten worden en ze te zien als drie lenzen waardoor je kijkt naar een onderzoeksvraag, waarmee het probleem van kwantiteit en complexiteit ondervangen zou kunnen worden. Of door het onderzoek beperken in de tijd.

“A/r/tography is een methode die je moet ervaren en ondergaan. Door het benoemen van de drie rollen loopt werkpraktijk en docentschap als vanzelf in elkaar over. Dat is leerzaam en prettig, de rol van onderzoeker staat eigenlijk centraal. Je zou kunnen zeggen dat de mindset van de onderzoeker de blik van beide rollen bepaalt. Ik bedoel je werkt als kunstenaar-onderzoeker en docent-onderzoeker. Onderzoeker is geen derde poot maar het middenstuk waar vanuit je vertrekt en wat je constant met je meedraagt. Deze rol neemt je leven over, alles is onderzoek, iedere ervaring. Je bent als het ware sensibel. Onderzoek gevoelig. Deze houding genereert op zijn beurt veel. Omdat alles onderzoek is, doe ik eigenlijk meer, ga ik meer in op de dingen die op mijn pad komen omdat ze altijd ergens relevant zijn voor mijn onderzoek en verleg ik mijn grenzen doordat ik mijn onderzoek ook gebruik als middel om mezelf vooruit te werpen. Dit kan wat invasief overkomen, en dat is het op een zeker niveau ook zeker, maar het levert wel veel op. Niet alleen als iets dat je doet voor het afstuderen, of voor een opdrachtgever, of zelfs maar omdat je iets wilt weten, maar voor jezelf als mens. Onderzoek op menselijke maat.”³⁴

³⁴ Logboek Artista 12-01-2016 op weg naar Gent.

Het onderzoek stimuleerde mij om mezelf als onderzoeker op te stellen en te manifesteren. Een nieuwe rol die me veel heeft geleerd en opgebracht. Zo ben ik met de hoofdconservator van het Rembrandthuis door de tentoonstelling *Rembrandts etsen en Japans papier uit Echizen* gelopen, en hebben we samen de platen van Rembrandt bekeken. Een bijna surreële ervaring die ons beiden in verwarring achterliet maar die fascinerend was. Het verschil tussen *theoria* en *praxis* was voelbaar. We spraken over hetzelfde maar omdat we beiden uit zo een verschillend perspectief naar de platen en prenten keken, en we elkaar ook helemaal niet kenden, was het net of we twee verschillende talen spraken.

Doordat a/r/tography het ontstaan van situaties omarmt³⁵ kunnen dit soort waardevolle ervaringen en gesprekken hun plek vinden in het onderzoek. Vanuit de hoedanigheid als onderzoeker heb ik ook Emeritus-hoogleraar kunsticonologie Eddy de Jongh³⁶ vanaf een vroeg stadium bij mijn onderzoek kunnen betrekken als *critical friend*. Met hem heb ik niet alleen kunnen spreken over de verbinding tussen kunstgeschiedenis en kunst maken, hij voorzag mij ook van relevante literatuur; hij heeft bijvoorbeeld een prachtige tekst geschreven over het oeuvre van Hercules Seghers, en hij volgt de ontwikkelingen in mijn werk ook.

De rol van onderzoeker strekte zich dus uit tot hoe ik mezelf ging opstellen in mijn docentschap en kunstenaarschap, alsof het communicerende vaten zijn. Zo ben ik in januari naar Gent gegaan om een week mee te lopen in het grafische atelier waar Marnix Everaert lesgeeft. Dit was een fantastische en leerzame ervaring, met hem ga ik ook verder werken. Hij is een grootheid in de grafiekwereld, die ik vanuit diezelfde urgentie ook heb benaderd. Als onderzoeker, als kunstenaar en als docent.

³⁵ Inhoud van de rendering: *openings*

³⁶ Ik ken Eddy en zijn vrouw Lammijna van kinds af aan. Zij hebben ook meerdere werken van mij in hun collectie. Dit onderzoek gaf me een unieke kans om met hem samen te werken als onderzoeker. Hij is voor mij een voorbeeld, samen met mijn vader, en een van de meest erudiete en genuanceerde denkers die ik ken.

Dat is misschien wel de belangrijkste uitkomst van het werken met a/r/tography; het jaagt aan en bevraagt alles wat je doet, daagt uit en verbindt de onderzoeker met de kunstenaar en de docent. Dit levert een kakofonie aan ervaringen op waar ik nog jaren mee verder kan.

37

38

³⁷ Ik verwerk regelmatig tekst in mijn beeld zoals in deze werken uit 2007.

³⁸ Loden platen met droge naald 2007 aangekocht door Eddy en Lammijna

³⁹ *De drie Bomen* Rembrandt van Rijn. 1643 Ets, droge naald en burijn.
h 213 mm × w 279 mm.

ARTIST

De keuze voor Rembrandt als leermeester heeft mij bijzonder veel opgeleverd. Enerzijds is dit zichtbaar in de prenten⁴⁰ die ik gemaakt heb tijdens dit onderzoek: zij vormen in zichzelf een verslag zonder woorden. Anderzijds blijkt dit in de logboeken en schetsvellen waarin ik het proces zowel beeldend als schrijvend heb bijgehouden. Het schrijven van de logboeken heeft mij daarbij niet alleen geholpen om te registreren wat er gebeurde in mijn werk en in mijn hoofd rondom het werken met Rembrandt, zoals het ontdekken van nieuwe technieken binnen grafiek, maar het gaf ook een verschuiving in het denken zelf. Het lezen van teksten over het landschap, over mimesis, over het denken over kunst stroomde weer mijn beeld binnen en deed me anders kijken naar mijn eigen werk. Schrijven en maken zijn voor mij beide een vorm van denken, ieder met een eigen ritme en logica. In het maken van kunst vertaal ik met oog en hand niet alleen alles wat ik zie, in de werkelijkheid of in mijn geestesoog, naar lijn maar zoek ik tegelijkertijd naar de omslag van alles wat ik heb gelezen en gezien naar beeld. Een tekst schrijven op basis van alles wat ik heb verzameld en gelezen volgt eenzelfde proces: van ordenen en vertalen. Ik merk dat het schrijven een andere kijk geeft op het maken, het geeft afstand en dwingt me om inzichten te benoemen die niet direct leesbaar zijn zonder woord. In dit hoofdstuk geef ik een overzicht van de belangrijkste inzichten die ik geleerd heb van het werken met Rembrandt, in woord en in beeld.

Van alle literatuur die ik heb gelezen rondom Rembrandt komt er relatief maar een heel klein deel letterlijk terug in de tekst, in de bibliografie staat de volledige lijst. Ik heb grote delen moeten schrappen om de lijn van het verhaal helder te houden. In dit

⁴⁰ Zie bijlage Afbeeldingen p.

hoofdstuk doe ik verslag van het onderzoek dat ik heb gedaan naar mijn eigen werkwijze, wat er gebeurt als ik ga werken met een leermeester uit de kunstgeschiedenis, met als doel om mijn eigen werk te versterken en om inzicht te krijgen op wat deze manier van werken op zou kunnen leveren voor anderen en wat voorwaardes zijn om dit te leren aan anderen.

Rembrandt is een weloverwogen keus geweest. Tapiés, Soulages, Degas en Kiefer zijn ook kunstenaars die ik zeer bewonder en ook had kunnen kiezen, maar niet voor de specifieke vraag die ten grondslag ligt aan dit beeldende deel van het onderzoek: *'Hoe kan ik lucht en land beter verbinden en meer diepte en ruimte suggereren in mijn prenten?'* In mijn werk ben ik nu bezig met de weergave van landschappen en luchten in lijn en heb ik de behoefte om juist dicht bij de werkelijkheid te komen, om die misschien in een later stadium vervolgens weer meer los te laten. Daarom was ik op zoek naar een kunstenaar die de schijnbare zichtbare werkelijkheid kan oproepen met uitsluitend lijn.

Ik heb altijd van het werk van Rembrandt gehouden, niet zozeer om zijn absolute meesterschap in het tekenen of het ontroerend menselijke⁴¹ dat uit zijn hele oeuvre spreekt maar uit een fascinatie voor de ruimtes die hij schept met lijn en zijn rigoureuze werkwijze. De verschillende staten die bekend zijn van sommige prenten laten dit heel goed zien, je kunt Rembrandt als ware zien zoeken. Afschrapen, terugduwen en weer opnieuw opzetten, het compromisloze zoeken en eindeloos doorwerken in een plaat herken ik zeer. In de beelden zelf maakt hij ook rigoureuze keuzes door vaak een sterke detaillering te combineren met haast onaffe en schetsmatige lijnen die het beeld uitlopen. Dit geeft een levendigheid en openheid aan het beeld.

⁴¹ *'what Rembrandt does, is he really sums up so much about humanity, it's a familiar story that expresses universal emotion'* : Nadine Orenstein, curator van Metropolitan Museum of Art, legt uit wat haar fascineert aan *De Drie Kruizen* van Rembrandt aan de hand van drie verschillende staten naast elkaar op de website; [82nd & Fifth](#), van het Metropolitan Museum of Art.

Rembrandt trekt me het beeld in, ik kan eindeloos dwalen en eindeloos kijken. Ik wil weten hoe het gemaakt is, hoe hij zo overtuigend werk kon maken, los van de voorstelling die veel minder mijn interesse heeft. Het gaat mij daarbij niet om de persoon Rembrandt, maar om de hand die de beelden maakt. Het is de hand van de meester die me fascineert.

42

43

⁴² *De drie kruizen* Rembrandt 1653 vijfde staat

⁴³ Detail: de arcering bovenin het beeld is los en schematisch en lijkt onaf naast de gedetailleerde Christusfiguur

Rembrandt als leermeester

Ik begin vaak met werken via een omweg. Met een onuitgesproken idee van wat ik precies wil bereiken, benader ik een lege plaat via verschillende omwegen. Een concreet voorbeeld van deze werkwijze zijn mijn stillevens; die vormen een geduldig onderwerp om de weg terug te vinden naar mijn atelier. Deze beelden zijn me dierbaar en lopen als het ware parallel aan de serie landschappen waaruit mijn werk voornamelijk bestaat. Ik merk dat juist, doordat ze niet direct deel uitmaken van mijn werk, zij de ruimte geven voor experiment.

44

⁴⁴ 74 x 100 cm 2011 De kleur en het formaat zijn belangrijk in dit beeld. De kweeperen lijken te bewegen in het blauw. Al het grijs is modelling paste.

45

Het kopiëren en bestuderen van een leermeester geeft eenzelfde soort mentale ruimte waar je kunt oefenen met hand en oog. De ruimte om te werken zonder dat het direct bruikbaar beeld hoeft op te leveren en waar de dingen kunnen ontstaan en mislukken. *“Het onderzoek doen binnen mijn eigen werk genereert een soort vrijheid om te experimenteren. Het geeft ruimte, het is enerzijds oefenen en proberen en tegelijkertijd een ruimte om het meteen te verwerken in mijn eigen werk. Alsof er een speciale ruimte ontstaat waarin je buiten de grenzen van je eigen werk kan komen.”*⁴⁶

Het onderzoek doen binnen de context van je eigen werk is belangrijk maar ook het oefenen zelf. Richard Sennett zegt hierover in zijn boek *De Ambachtsman*: *“Oefenen kent zijn eigen structuur en inherent belang.”*⁴⁷ Concentratie is daarvoor niet alleen vereist maar wordt ook veroorzaakt door het oefenen zelf, je raakt geconcentreerd als je in een herhalend ritme van onderzoeken een handeling probeert te beheersen of perfectioneren. Dat kost tijd, de duizend uur regel, en moeite. Sennett baseert al zijn uitspraken in zijn boek *De Ambachtsman* op

⁴⁵ 25 x 20 cm 2015 *“Ik heb het gevoel alsof ik meer woorden leer in een taal, ik heb meer soorten lijn tot mijn beschikking. Ik kan nu grijs maken met lijn en zachtheid. De kwee heeft een massa en volume en er gebeurt genoeg omheen, de gebrande suiker en de resten van modelling paste onder de lijnen geven een mooie gelaagdheid”* Logboek Artist

⁴⁶ Logboek Artist 11-10-2015

⁴⁷ (Sennett, 2012) p.201

ervaringen, en illustreert dit aan de hand van verhalen van makers. Dit is, volgens mij, zowel de kracht als de zwakte van het boek; de veelheid aan verhalen maken zijn verhaal niet altijd even helder maar tonen tegelijkertijd wel de complexiteit van het maken aan vanuit de ervaring, juist door alle nuances en uitweidingen. Hij zet het maken als een vorm van denken opnieuw op de kaart, en laat zien dat het nooit weg is geweest en nooit weg zal gaan: *“Vakmanschap staat voor een unieke menselijke drijfveer, het verlangen om werk goed uit te voeren omwille van het werk zelf”*.⁴⁸ Vakmanschap staat hierbij volgens Sennett niet alleen voor manuele vaardigheid, dat is slechts een onderdeel van vakmanschap: *“...mensen die iets kunnen, voelen wat ze doen en kunnen diep nadenken over wat ze doen”*.

49

*“Rembrandt is een moeilijke leermeester, hij tekent zo makkelijk, zo vloeiend. Ik stotter en aarzel. Het is niet erg, ik leer ongelooflijk veel, duik nu in het diepe en probeer het direct in elkaar te verweven, ik oefen op stillevens en pas toe in landschap.”*⁵⁰

⁴⁸ (Sennett, 2012) p. 50

⁴⁹ Het enige stilleven van Rembrandt. De plasticiteit en illusie zijn beide erg groot, de hardheid van de schelp is invoelbaar, en hij ligt logisch in de ruimte. Ik ben zelf gaan oefenen met deze manier van arceren en lijnen gebruiken om grijs te maken en diepte te suggereren. Dit is de tweede staat, de eerste staat heeft geen zwarte achtergrond.

⁵⁰ Logboek Artist 11-10-2015

Ik schilder het beeld meestal direct op de plaat met *modelling paste* en geef de volumes weer met *modelling paste* en carborundum⁵¹. Het formaat speelt daar zeker een rol in. Ik ben gewend om op grote platen te werken, die een ruime armbeweging vragen. Deze manier van werken schept ook een soort van rust. Mijn beelden zijn vaak in één keer opgezet, geladen met het moment, op een directe manier in contrast met het langzame en omslachtige ritme dat grafiek kenmerkt. De Belgische schilder Luc Tuymans noemt deze traagheid, *het medium zelf*. “In het schilderen is een magische tijdsverwerking. Het schilderij komt altijd te laat ten opzichte van de verbeelding van de kunstenaar. Het is een anachronisme, en precies daarin kan kunst ontstaan.”⁵² Die traagheid van de vervaardiging geeft ruimte voor reflectie en verbeelding. Voor mij is deze traagheid juist een typische eigenschap van grafiek. Samen met het feit dat je in spiegelbeeld werkt, en door het spiegelen van de plaat zelf, is er niet alleen een sprake van een anachronisme maar ook van een zekere blindheid, die voor mij ruimte geeft om te maken. Sennett voegt nog een ander element aan die traagheid toe: de voldoening van gedane arbeid omdat “*vakmensen zijn het meest trots op vaardigheden die rijpen.*”⁵³

54

⁵¹ Modelling paste is een witte acrylpasta die hard opdroogt en aangebracht op zink niet alleen een reliëf kan geven maar ook verschillende gradaties in grijs kan geven door het te mengen met carborundum. Carborundum is een chemische verbinding van koolstof en silicium en wordt gebruikt als fijn slijpmiddel.

⁵² (Bierens, 2010)

⁵³ (Sennett, 2012) p.328

⁵⁴ 126 x 100 cm 2013 Detail: Door de gelijke intensiteit van de lijnen ontstaat een soort uniformiteit die de dieptewerking tegenwerkt.

55

Maar mijn lijnen hebben veelal eenzelfde sterkte en expressie. Droge naald is niet zo geschikt om losjes uit de pols te tekenen; het is bonkig, hoekig van lijn maar heeft daardoor ook een directheid in zich die ik prachtig vind: de weerstand van het zink is als het ware altijd zichtbaar in de lijn. Peter Morse toont in ‘*Rembrandt's etching technique: an example*’, aan dat Rembrandts lijnen deels zo tekenachtig en soepel van lijn zijn omdat hij werkte op geklopt koper wat hard is en vrijwel geen weerstand geeft⁵⁶. Het zink waar ik mee werk is gewalst en geeft altijd weerstand.

Bovendien werkte Rembrandt meestal met een zachte etsgrond die de spontaniteit van een vloeiende schetsmatige lijn uitstekend weergeeft, je tekent immers in een dunne waslaag die in de plaat geëtsd worden door een zuur. De tekening die na deze eerste bijtning ontstond vormde de structuur van de tekening die hij daarna veelal uitwerkte met droge naald, burijn of die hij opnieuw etste. De diversiteit van lijn is binnen zijn etsen is zo groot omdat er een gelaagdheid ontstaat van verschillende soorten lijn, van geëtsde lijn, droge naald, en soms burijn. Maar ook alleen binnen de droge naaldlijnen brengt hij variatie aan. Hij werkte met meerdere etsnaalden, variërend van scherp tot bot⁵⁷ en maakte daarbij effectief gebruik van de hoek van de etsnaald. Rechtop voor dunne rechte lijnen en onder een hoek van 30° tot

⁵⁵ Detail uit Rembrandt variaties nr3: Er is niet alleen een verschil in grote maar vooral een verschil in lijnsoort en lijndikte die diepte geeft aan het beeld.

⁵⁶ (Morse, 1966) p. 100

⁵⁷ (Morse, 1966) p. 104

60° graden voor lijnen met een braam⁵⁸, die een zachte warme gloed naast de lijn geven. Op groot formaat is etsen onhandig, het vraagt veel extra voorzieningen, niet in de laatste plaats qua veiligheid, zodat etsen voor mij nooit een optie is. Maar ook in de kleine platen voel ik niets voor etsen, de lijnen zijn dan letterlijk uit mijn handen. Ik trek de lijnen liever zelf, dat is een veel directere manier van werken, er is geen tussenstap in zachte grond die je makkelijk kunt verwijderen. Een met kracht getrokken lijn blijft altijd zichtbaar daarom is een beeld opzetten met droge naald minder vrijblijvend en is het moment van maken ook zo belangrijk.

Zonder dit moment al teveel te willen mystificeren, laad ik mezelf toch op en zie ik en voel ik het beeld, dat ik wil maken in mijn geestesoog, voor ik begin en tijdens het maken. Ik heb dit altijd als een sjamanistisch deel van het maakproces beschouwt. Kunsthistoricus en Rembrandtkenner Van de Wetering beschrijft eenzelfde ervaring maar dan aan de kant van de beschouwer. “*Ik voel me steeds weer aangelokt in de door Rembrandt verkeerde ruimtes te verkeren. En op een moeilijk hard te maken manier speelt daarbij mijn overtuiging een rol dat die ruimte niet gemaakt is maar ‘geworden’.* En dat dat komt, omdat de maker ervan niet ‘maakte’ maar ‘was’... Alleen een grote zuiverheid in de ervaring van de wereld die je in je werken verbeeldt, maakt het mogelijk dat je bent wat je maakt in plaats van dat je het fabriceert.”⁵⁹

Daar ligt daar ook voor mij de uitdaging in het maken van kunst. Als je dit gevoel bij de beschouwer kunt oproepen betekent dat je in staat bent om je ervaring, van de plek en het maken samen, dusdanig te verbeelden dat het toegankelijk wordt voor een ander. Van de Wetering gaat hiermee ook een stap verder dan Sennett die alleen het moment van maken beschrijft, en de magie die ontstaat tussen hand en hoofd.

⁵⁸ Een braam is de opstaande rand die ontstaat door het met kracht trekken van een lijn in metaal met een etsnaald. De inkt blijft staan achter de rand, dit geeft een fluweelachtige lijn bij het afdrukken naast de lijn.

⁵⁹ (Wetering, 1996) p.50

Nu kan ik dagenlang bezig zijn met lijnen zetten, ik verdwijn in de plaat en breng net zoveel detaillering aan in de lijn als in de vlakken *modelling paste*. Het is een ander soort ritme. Nog steeds direct en impulsief, de lijn volgt de kracht en emotie van de hand, maar nu ook geduldig en langzaam op het meditatieve af. Maar een grote plaat opzetten in lijn vraagt veel kracht en tijd. Voor het onderzoek ben ik daarom gaan werken met relatief kleine platen, 30 x 30 of nog kleiner. De grote platen vragen te veel tijd om voluit kunnen experimenteren en meerdere platen tegelijk te maken. Deze kleine formaten vragen een andere aanpak, het grote gebaar werkt niet goed, het beeld wordt te grof. Het is een constant zoeken naar evenwicht waarbij er minder speelruimte is, alles is kleiner, het evenwicht is sneller verstoord. Maar dit dwingt me wel tot stilstaan en oplossingen zoeken op de vierkante centimeter. Ik ging beter kijken naar mijn eigen platen door het bestuderen van Rembrandt. Ik heb een deel van Rembrandts etsten sterk uitvergroot op de kopieermachine en ben gaan kijken hoe hij zijn arceringen opzet en hoe hij zwart maakt en diepte oproept. Hij is een fenomenaal tekenaar, het gemak waarmee hij suggereert is op het ontmoedigende af.

Door me te concentreren op de details in zijn werk, kon ik er toch vat op krijgen. Ik wil me niet zozeer meten aan Rembrandt, maar begrijpen hoe hij zijn lijnen zet. Het is nog aarzelend en onwennig, in het begin had ik soms te weinig geduld om goed te kijken en te kopiëren. Ik merkte zelf ook dat, hoewel ik dacht dat ik aandachtig keek, ik door het natekenen veel meer detail zag. Als je kijkt met je handen, je oog gefixeerd op het onderwerp, trekt je hand de lijnen, en zie je meer.

“Door meer lijn te gebruiken verandert namelijk ook het ritme, het is langzaam en vraagt een andere soort concentratie. Ik kan eindeloos bouwen, opzetten en afhalen van de modelling paste maar met de lijnen ga ik sneller, nu door ook lijn in de lucht te gebruiken moet ik in een hele andere stand. Het is precies, er valt weinig te verhullen een zachte lijn kun je wel wegschrappen maar

*het tekent anders. Daarbij maakt de spiegeling van de plaat het extra moeilijk om te zien wat ik teken, ik ga de luchtpartij misschien eerst donker maken, misschien plakkatverf, zodat ik beter kan zien wat ik doe. Het let erg nauw.”*⁶⁰

Jarenlang zag ik voornamelijk land. De horizon lag hoog; er was weinig lucht meestal zonder veel detail en veel aarde. Langzaam

⁶⁰ Logboek Artist.

ging mijn blik omhoog, de horizon zakte, en nu zie ik bijna alleen nog maar lucht, overal waar ik ben. De lucht gaf ik weer met *modelling paste*, maar daardoor werden de luchten zwaar, het evenwicht raakt uit de plaat en er ontstaat soms een te harde scheiding tussen land en lucht op de horizon. Het land krijgt steeds meer lijn, en bijna geen paste meer, de lucht heeft geen lijn en is niet meer verbonden met de onderkant van de plaat. *“Nu zie ik overal wolken, ook als ik naar stad rij stop ik regelmatig om een lucht vast te leggen.”*⁶¹

Het natekenen is moeilijk, de wolken bewegen en mijn oog verdwaalt. Ik heb houvast nodig en gebruik daarvoor een foto of een geschilderde lucht waarbij een andere kunstenaar die ordening al heeft aangebracht om verder te studeren. Maar zelfs die geordende luchten zijn moeilijk te kopiëren. Ik ervaar aan levende lijve dat je pas iets kunt suggereren als je het beheerst, als je het in je vingers hebt. Dit kan alleen door heel veel oefenen, Safet Zec⁶² een Bosnische graficus en schilder beschrijft in *“Merci van Rhijn”* eenzelfde soort ervaring tijdens zijn zoektocht met Rembrandt *“Je compris vite que seules des tentatives renouvelées me permettraient de rejoindre mon maitre, mon père spirituel, Rembrandt van Rhijn, de réduire la distance qui me séparait de lui.”* Ik begreep al snel dat dat alleen door steeds hernieuwde pogingen ik dichter bij mijn meester, mijn spirituele vader, Rembrandt van Rhijn, kon komen, om de afstand die ons scheidde te kunnen overbruggen.⁶³

⁶¹ Selectie uit logboeken Artist

⁶² Safet Zec is ook gaan werken met Rembrandt als leermeester en heeft daar een essay over geschreven waarin hij zijn persoonlijke zoektocht laat zien in woord en beeld. Erg mooi en inspirerend om te zien en te lezen.

⁶³ (Zec, 2001)

64

In de platen die ik heb opgezet oefen ik met verschillende soorten luchten, van helemaal in lijn, tot contour in lijn en een mengeling van paste en lijn. Iedere plaat werkt anders en ik heb intussen door ervaring geleerd dat het evenwicht in een plaat ontstaat door een gelijke verdeling van paste en lijn in land en lucht. Daarmee bedoel ik dat als het land voornamelijk lijn is, de lucht niet volledig paste kan zijn. Lucht en land moeten gelijk opgezet zijn om een visuele eenheid te kunnen suggereren.

Vreemd genoeg werkte Rembrandt in zijn landschapprenten nauwelijks met luchten. Van de 24 prenten tekende hij er slechts 3 met lucht, waarvan *De Drie Bomen* er één van is. Gary Schwartz beschreef dit in *de Grote Rembrandt* als: "*Bij Rembrandt is er geen wolkje aan de lucht. ...alles bijeen was Rembrandt dus geen man*

⁶⁴ Detail uit Rembrandt Variaties nr. 1

van weer en wind. Op een paar uitzonderingen na is het altijd zomer op Rembrandts landschappen, een zonnige zomer."⁶⁵

Maar hoewel Rembrandt niet veel luchten getekend of geëts heeft geven zijn etsen toch genoeg stof om te oefenen. In de voelbare ruimtes en de manier waarop hij een stof drapeert. De wisseling van lijnen die plasticiteit geven, deze vaardigheden zijn ook nodig om een lucht te suggereren. De weinige luchten die hij wel tekende, zoals in *De Drie Bomen*, zijn ook niet volgetekend, hij suggereert veel met weinig lijn en laat ook grote delen leeg.

66

⁶⁵ (Schwartz, 2006) p. 245

⁶⁶ Detail van *de drie bomen*. De rechte lijnen zijn met burijn gemaakt. de *wolkigheid* van de lucht is gemaakt met geëtsde lijn en plaattoon.

Door Rembrandt op het spoor gezet, zoek ik nu iets anders in mijn beelden: niet alleen het weergeven van de ervaring van het moment: ik ben nu meer gericht op de *illusie* van de tekening op het platte vlak. Ik schets nu daarom meer vooraf op de plaat, voordat ik begin te werken met de etsnaald.

De scheiding tussen land en lucht kwam ook door de harde lijn die ik de horizon meestal gaf. Ik ben gaan experimenteren met het uitvagen van de horizon lijn om te kijken of er zo meer diepte in het beeld ontstaat. De eerste plaat waarbij ik dit toepaste was de plaat hier helemaal links afgebeeld met de okerkleur. Ik schraapte de lucht af en duwde niet alleen de lijnen van de horizon terug maar ook de lijnen in het land vlak voor de horizon. Dit verandert het beeld ingrijpend. In al mijn platen ben ik hiermee gaan werken, het geeft direct meer ruimte aan het beeld.

In de laatste plaat die ik gedrukt heb voor dit onderzoek heb ik voor het eerst ook 'gerommel' aangebracht op de horizon. Het land hier is uitgestrekt en leeg, en eerst gingen de meeste platen over het landschap achter de dijk; het wad, waar de horizon opgaat in de klei. Maar langzaam draaide ook mijn blik naar het bewerkte land, de uitgestrekte velden met graan, de stoppels van geoogste maïs, de omgeploegde klei. Die horizon is niet leeg, ik vond dat in eerste instantie storend, het menselijke element komt tot nu toe niet voor in mijn beelden, maar nu herzie ik ook die aanname. Ik ga nog niet zover dat ik menselijke activiteit laat zien, zoals Rembrandt die veel verstopte in zijn landschappen, maar ik sluit het ook niet meer volledig uit.

67

⁶⁷ Links detail van de horizon van de laatste prent van Rembrandt Variaties. Rechts detail van *de drie bomen*

Maar de grootste verschuiving in mijn werk was misschien een verschuiving in perspectief. Rembrandt leidt je blik vaak rustig het beeld in, zijn composities zijn zeer zorgvuldig opgebouwd en hij bespeelt de kijker. Zijn 'spontane'⁶⁸ tekenkunst verleidt natuurlijk ook, en hoewel zijn beelden spontaan lijken tonen Morse en van de Wetering overtuigend aan dat dit een illusie is. Technische vaardigheid en vakmanschap liggen ten grondslag aan deze conceptie die voor de kijker zeer verleidelijk is. Van de Wetering schrijft: "Bij Rembrandt en andere grote kunstenaars met een spontaan schrift ervaar je daarentegen onbewust dat die spontaniteit geen doel, ja zelfs geen middel is, maar een vanzelfsprekend deel van hun vaardigheid."⁶⁹ Net als Sennett spreekt Van de Wetering hier over de noodzaak van die technische vaardigheden door veel oefenen en kopiëren. Zonder die technische vaardigheid is de kunstenaar namelijk niet in staat om overtuigend weer te geven wat hij ziet in zijn verbeelding.

Peter Morse demystificeert de spontaniteit nog verder. Hij laat zien dat Rembrandt werkt met vele voorschetsen, en alleen die spontaniteit kon bewerkstelligen door veel te tekenen en kijken niet alleen naar de natuur maar vooral ook naar het werk zelf dat hij op dat moment aan het maken was: "It is very much a modern taste to admire spontaneity more than craft. We must understand that Rembrandt's work was anything but spontaneous in execution. The existence of so many drawings prior to this print certainly suggests that Rembrandt collected his ideas from many sources, on the spot, but did his finished work in the quiet of his studio, with his notes ready at hand. He used the sketches as the raw material for a work of art. Rembrandt said that the only rule that should bind the artist is nature, but he was certainly not distracted by nature. The individual genius here lies in assembling many observations from nature into a work which goes beyond nature

⁶⁸ "Het gaat daarbij niet om spontaniteit in het wilde weg; het is juist de gestuurde spontaniteit, een soort beheerste losheid die ons fascineert". (Wetering, 1996) p.48
⁶⁹ (Wetering, 1996) p.49

and yet appears fresh and natural."⁷⁰ Die noodzaak om mijn technische vaardigheden te vergroten zodat ik dat kan inzetten, heb ik zelf ook ervaren: "Ik werk anders. Heel meditatief, veel preciezer. De lucht is moeilijk om aan te werken, het spiegelen van de plaat, alles zie je op de afdruk, iedere aarzeling en vooral het niet weten, die wolken taal zit nog niet in mijn handen. Om iets goed te kunnen suggereren moet je vloeiend zijn. Nu is het nog zoeken, ik moet meer tekenen, weer terug naar de foto's, en de tijd en rust vinden om te oefenen."⁷¹

Dat de kijker door mijn beelden heen kan wandelen met zijn oog, is ook iets wat ik bewust nastreef, de prenten werken daarbij als vensters. Maar doordat ik de illusie vaak ook opzettelijk verbreek, is het beeld niet altijd even toegankelijk. Dit is een keuze die ik nu meer bewust toepas in mijn werk. Door meer rekening met de blik van de kijker te houden is mijn eigen perspectief veranderd.

72

Een ander belangrijk onderdeel van dit onderzoek gaat over het zoeken naar het (hand)schrift van Rembrandt; de hand van de meester. Ik heb dat gedaan door veel over hem te lezen, veel werk online en in boeken te bekijken en vooral ook door het werk zelf te gaan zien. Er gebeurt iets anders als je oog in oog staat met Rembrandts prenten. Het formaat is iets wat je niet kunt bevatten

⁷⁰ (Morse, 1966) p.99

⁷¹ Citaat uit Logboek Artist 15-11-2015

⁷² Detail uit Rembrandt Variaties no. 2 Ik hou rekening met de kijkrichting en leidt de kijker zachtjes het beeld in. De tekening staat gespiegeld op de plaat.

ook al staat het op ware grootte afgebeeld zoals in Boons⁷³ naslagwerk of in prachtig details zoals bij White⁷⁴. Het blijft een reproductie⁷⁵ en doet daarmee nooit recht aan de ongelooflijke hoeveelheid detail die er in zijn prenten te zien is. Daarnaast speelt er nog iets anders wat moeilijker te omschrijven is. Het origineel ademt, je ziet de groezeligheid van het papier, hoe diep de plaat in het papier gedrukt is en hoe het gemonteerd is op een drager. Het materiaal is bijna tastbaar. De kwaliteit van de lijnen is onvergelijkbaar. Om het werk echt te begrijpen moet je het zien.

76

"Desondanks zijn er de direct leesbare sporen van de makende kunstenaar, sporen die we tijdens het kijken lijfelijk en emotioneel beleven. Dat, met mij, zo velen steeds weer intens door dat werk gefascineerd worden kan geen vergissing zijn."⁷⁷ Door uitdrukkelijk de materialiteit en de problematiek van de makende kunstenaar te betrekken en die in te bedden in een historisch kader, benadert Van de Wetering Rembrandts kunst op eenzelfde manier, als ik toepas in het onderwijs met mijn leerlingen.

⁷³ (Boon, 1963)

⁷⁴ (White, 1999) *Affectionate and quaintly subjective in spots, this book remains a thoughtful and perceptive analysis by a writer steeped in his subject. It also remains the most comprehensive account so far of Rembrandt's career as a printmaker.* (Dickey, 1999)

⁷⁵ 'Zelfs aan de meest volmaakte reproductie ontbreekt één ding: het hier en nu van het kunstwerk – zijn unieke bestaan op de plaats waar het zich bevindt.' (Benjamin, *The Work of Art in the Age of Technical Reproduction*, 2008) p.21

⁷⁶ Ik heb dit werk voor het eerst gezien in de *Grote Rembrandt* tentoonstelling. De voelbare diepte in het zwart, de schetsmatige lijnen op de voorgrond en de geborgenheid waarin ze ligt zijn een wereld in zichzelf als je er voor staat.

⁷⁷ (Wetering, 1996) p.54

ARTIST/TEACHER

Het werken met Rembrandt als leermeester heeft mij niet alleen nieuwe inzichten opgeleverd en aanknopingspunten gegeven om verder te gaan met mijn eigen werk. Deze inzichten - het werken met de horizon, een grotere diversiteit in lijn, de blik van de toeschouwer en meer ruimte suggestie - leveren een nieuw soort stilte op in mijn werk. Dit ben ik gaan toepassen op drie 'oude'

werken die voor mij nog niet helemaal in evenwicht waren.⁷⁸ Deze platen heb ik opnieuw aangepast en afgedrukt. Zij vormen binnen dit onderzoek een soort brug tussen oud- en nieuw werk. Een half jaar is te kort om werk te maken op groot formaat, de combinatie van werk maken, lesgeven en afstuderen staat dit qua tijd en mentale beschikbaarheid simpelweg niet toe. Maar ik kan niet wachten om, met de inzichten die ik nu verkregen heb, verder te gaan werken.

⁷⁸ Een van de drie platen die ik heb aangepast en opnieuw gedrukt

⁷⁹ *"Ik wil ook beginnen met een grote plaat opzetten. Eigenlijk moet de grote plaat van Penestin er ook bij. Ik wil de rotsen opnieuw detailleren maar de outline lijnen behouden. Wel het gebaar van lijn en modelling paste, het uiterste bereik maar met gefluister."*⁸⁰

Deze manier van onderzoek doen geeft mijn eigen werk een enorme impuls. Het voedt mij, zowel op technisch als inhoudelijk gebied. *"Nieuwe inkt geprobeerd, erg moeilijk. De inkt plakt vast aan de plaat. Veel tijd, veel zoeken en weinig resultaat, toch is het nodig. Dit onderzoek grijpt veel verder in dan alleen de voorstelling. Ik neem mijn hele werkwijze opnieuw onder de loep. Vilt, papier, inkt, afslaan, alles stel ik opnieuw in twijfel. Dat kost erg veel tijd maar is geweldig. Een input van buitenaf. Peterdi⁸¹, maar ook de werkwijze van Rembrandt, de workshop in het Rembrandthuis alles werkt door."*⁸² Daarbij heb ik gemerkt dat het veel oplevert om als het ware 'ergens tegen aan te werken'. Ik herdefinieer mijn eigen werk door met Rembrandt te werken, het geeft niet alleen veel extra input, het schuurt ook. Het is moeilijk, confronterend en lang niet altijd even gemakkelijk om mezelf na jaren in alle rust en stilte gewerkt te hebben ineens te moeten verhouden tot een leermeester. *"Adoptie zoals Biesta het verwoordt is een belangrijk aspect. Het is niet altijd leuk of makkelijk om met het voorbeeld van*

⁷⁹ Detail uit eerste versie Penestin

⁸⁰ Logboek Artist 23-11-2015

⁸¹ (Peterdi, 1973) Dit boek heb ik gevonden doordat ik op zoek ging naar recepten voor Rembrandts drukinkt. *"Graphic art is just another form of expression in the vocabulary of an artist. The technique of performance of its own sake is meaningless unless it serves to express content"*. p. vii

⁸² Logboek Artist 07-12-2015

*een andere kunstenaar te werken."*⁸³ Gert Biesta, onderwijspedagoog en hoogleraar aan de Universiteit van Luxemburg, bespreekt in zijn artikel *Freeing Teaching from Learning: Opening Up Existential Possibilities in Educational Relationships* de relatie tussen *leren* en *onderwijzen*.⁸⁴ Hij signaleert dat deze twee termen tegenwoordig in elkaar over dreigen te lopen en pleit voor een onderwijs waarbij *leren* niet het enige doel is van onderwijs. Door studenten in aanraking te brengen te confronteren, met een *buitenwereld* zonder een vooraf opgelegd leerdoel van de docent, is de student in staat volgens Biesta om zichzelf ergens toe te verhouden en een ervaring op te doen vanuit zichzelf, die waardevol is. Dit in *aanraking komen met* kan onder andere gebeuren door, wat Biesta met een mooi woord noemt: *Adoptie*.⁸⁵

Thomas Ziehe houdt een vergelijkbaar pleidooi voor deze leerzame confrontatie: *"De leraar zie ik als een reisleader naar vreemde gebieden. Hij haalt de leerlingen tijdelijk uit hun zelfwereld zonder die in de schaduw te stellen van die vreemde gebieden. Dat kan niet meer en zou ook fnuikend zijn voor hun vertrouwen in wat ze kunnen leren."*⁸⁶

Het werken met een leermeester doet mij alles, wat ik als vanzelfsprekend beschouw, opnieuw bevragen. Op die manier heb ik van *mezelf opnieuw een leerling gemaakt*. Deze wisseling van rol is verhelderend en geeft mij ook een nieuw perspectief op het lesgeven. Want wat gebeurt er als je zelf opnieuw een leerling wordt? De rol van expert wissel ik in, waardoor ik de moeilijkheid van iets leren zelf ervaar. Ik merk dat ik door deze ervaring dichter bij de leerlingen ben komen te staan en bovendien zie ik dat ik niet alleen meer begrip op kan brengen voor het proces dat

⁸³ Logboek Artist 7-11-2015

⁸⁴ Gauchet maakt een vergelijkbaar pleidooi in zijn boek *Transmettre-Apprendre*.

⁸⁵ (Biesta, 2015)

⁸⁶ (Blom, Thomas Ziehe Tussen oud en nieuw, 2006) Thomas Ziehe is historicus, psycholoog en socioloog hoogleraar pedagogiek. In dit artikel spreekt hij onder andere over de groeiende zelfwereld van jongeren en wat dit betekent voor de school.

ik de leerlingen laat ondergaan, maar ook beter op dit proces kan sturen. *“Alles begint met de erkenning van de ingewikkeldheid van datgene wat we van kinderen vragen.”*⁸⁷

Het is namelijk lang niet altijd makkelijk om te werken met een leermeester. Mijn ervaring is dat je de confrontatie met je leermeester volledig aan moet gaan. Je kunt dit niet half doen, dan ontstaat er geen wrijving en is de opbrengst te gering voor de moeite die het kost. De belangrijkste leermomenten, voor mij ook, bevinden zich in de momenten van crisis, door het zelf iets te willen leren, maken, en de moeilijkheid die dat soms kost. Als je niet zelf gecommitteerd en gemotiveerd bent, ga je niet zover.

Om dit te doen heb je genoeg tijd nodig. Het kopiëren om een techniek te leren gaat op zich redelijk snel maar je echt verhouden tot de essentie van het werk van je leermeester, en daarmee als vanzelf ook je eigen werk, is een veel langzamer proces dat zich vaak op de achtergrond afspeelt. *“Tijd om je onder te dompelen blijft cruciaal. Afsluiten van andere dagelijkse zaken zijn nodig om niet aan de oppervlakte te blijven. Kopiëren is een middel en geen doel. Loslaten en opnieuw definiëren, het vraagt een mentale beschikbaarheid en overgave aan het moment.”*⁸⁸

Hiervoor heb ik een deadline en een duidelijke structuur nodig. Zeker nu alles in elkaar schuift en in elkaar overloopt; onderzoek doen en werk maken en lesgeven. Het is erg veel en iedere rol vraagt om een eigen concentratie en overgave. Een duidelijke afsluiting is nodig, anders verdrink je in de mogelijkheden. Voor mij werkt een expositie twee kanten op. Het begrenst mijn onderzoek en stuurt mijn werk het atelier uit. Daardoor is het niet vrijblijvend, dit helpt zeker voor het aangaan van de uitdaging. *Het is erg intensief nu. Deadline expositie versnelt en intensiveert het proces. Je moet afsluiten. En tonen, dat is een belangrijk element. Delen, naar buiten, toetsen aan de ander.”*⁸⁹

⁸⁷ (Kruk, 2014)

⁸⁸ Logboek Artist 28-10-2015

⁸⁹ Logboek Artist 14-12-2015

Een belangrijk element, in het werken met een leermeester, is het kopiëren van werk om zelf iets te leren of te maken. Voor mij is het een zeer bruikbare manier is van werken, door goed te kijken en na te doen.

*“Door deze manier van aandachtig kijken en tegelijkertijd het omzetten naar bijvoorbeeld een tekening, zie ik meer dan daarvoor. Je kijkt anders, tekenen is ook een manier van leren, een manier van kijken, manier van denken. Kinetisch. Deze vorm van kennis gaat als het ware buiten je brein om. Het is lichamenlijk en woordeloos. Leren door te maken. Er komt een ander soort kennis naar boven door na te maken. Teken en is een soort van reflectie, is een ervaring met, door te kijken en dit om te zetten naar lijn.”*⁹⁰

Kopiëren als methode om te leren is iets waar ik zeker mee verder ga en wat ik verder wil bestuderen, maar binnen dit deel van het onderzoek vormt kopiëren een middel en is het geen doel op zich. De vrijheid om te kiezen en zo je eigen leervraag te formuleren is daarin een absolute vereiste. Anders ga je niet zoeken, alleen maar registreren. Nog steeds heerst er een controverse over het nut of de noodzaak van kopiëren ook binnen het kunstonderwijs. Door er zelf mee te gaan werken, begrijp ik beter hoe ik dit kan inzetten in mijn lessen. Ik kopieer namelijk heel doelgericht, op zoek naar kennis. Met diezelfde blik ga ik naar tentoonstellingen, loop ik rond, eigenlijk zou je kunnen stellen: op die manier kijk ik naar de wereld:

*“Ik zoek en kijk, neem alles wat ik zie in me op relateer het constant aan wat ik kan gebruiken, merk echt dat ik kijk als een verzamelaar. Ik zoek informatie. Het beeld hoeft ik niet mooi te vinden, ook de ophanging, beelduitsnede of materiaal gebruik, alles kan dienen als grondstof.”*⁹¹

Ik neem van een kunstwerk wat ik op dat moment nodig heb en kan gebruiken, ik zie het als een bron van kennis, maar ga op die manier ook een persoonlijke relatie aan met het werk.

⁹⁰ Logboek Artist 07-10-2015

⁹¹ Logboek Artist 31-12-2015 Een week Parijs in de kerstvakantie

Alle kunst behoort mij toe, omdat ik deel uit maak van een groep makers: kunstenaars. De intentie om zelf kunst te maken is voor mij dus bepalend voor de manier waarop ik naar kunst kijk. Ik gebruik kunst om mijn eigen werk te voeden en te bevragen. Deze manier van kijken en van werken met kunst pas ik toe in mijn lessen op het Praedinius Gymnasium.⁹²

⁹² Artists use art as ideas. You look at the work that others have made because it's a resource to give you ideas about your own making. My friend and colleague Steve Locke, a painter, says, "All of art history belongs to me." That's how he feels when he walks into a museum! And that's how we want all our students to feel. An artist responds to the work other people have made, it's another opportunity. (Hetland L., 2012)

TEACHER

93

Een half jaar lang heb ik niet alleen logboeken bijgehouden van het werken met Rembrandt als leermeester maar ook meerdere logboeken

geschreven en gefotografeerd, van bijna alle lessen die ik geef op het Praedinius Gymnasium. Dit levert opnieuw een enorme berg aan data en inzichten op die ik hier onmogelijk allemaal kan belichten. Het bijhouden van de logboeken was erg tijdrovend en zeer intensief maar was cruciaal in het onderzoek. Ik heb niet alleen al mijn eigen lessen geobserveerd om de reacties van de leerlingen te registreren. Door het bijhouden van de logboeken ben ik ook mijn eigen manier van lesgeven in kaart gaan brengen werd ik me ook meer bewust van mijn eigen manier van lesgeven. Op wat voor manier gebruik ik kunstgeschiedenis in mijn lessen? En in tweede instantie; wat gebeurt er als ik de kunstgeschiedenis gebruik in mijn lessen om kunst te maken?

Ik werk nog niet zo lang in het onderwijs, en merk dat ik een heel intuïtieve manier van lesgeven heb ontwikkeld waar *maken* en *kunstgeschiedenis* altijd een belangrijke rol spelen. De wisselwerking tussen deze twee vormt voor mij een bron van

inspiratie waar vanuit ik mij lessen vormgeef die voor mij zo vanzelfsprekend is dat ik me daar soms niet meer bewust van ben. In dit hoofdstuk doe ik verslag van het onderzoek dat ik heb gedaan naar mijn eigen werkwijze, en wat er gebeurt binnen mijn lessen als ik kunstgeschiedenis verbind met kunst maken, met als doel om de leerlingen actief en betrokken aan het werk te krijgen en hun wereld te vergroten door te maken en te kijken naar kunst.

Het was niet mijn bedoeling om, door de inzet van leerlingen als mede-onderzoekers in een focusgroep, tot snelle antwoorden te komen. Door het onderzoek doen met a/r/tography is de aard en de volgorde van onderzoek fundamenteel anders. Mijn onderzoeksvraag vormde eigenlijk meer een begin, een nieuwsgierigheid waarbinnen mijn onderzoek zich kon afspelen.

Wat ik wilde onderzoeken binnen mijn eigen werk had ik duidelijk vanaf het begin. Maar hoe ik de link tussen kunstgeschiedenis en kunst maken wilde onderzoeken met leerlingen of studenten heb ik in het begin bewust opengelaten. Geïnspireerd door de methode vertrouwde ik erop dat dit gaandeweg duidelijker vormen zou aannemen. Ik wilde niet vooraf sturen en daardoor beperken, maar onderzoeken wat er op mijn pad zou komen, gedreven door die nieuwsgierigheid.

Zonder een vooraf vastomlijnd idee startte ik daarom in september 2015 met een fotografie cursus van 8 weken met een vierde klas. Deze cursus had ik een half jaar eerder geschreven en de manier waarop ik kunstgeschiedenis in de lessen had verweven is exemplarisch voor de manier waarop ik gewend ben les te geven. Deze groep was mijn begin; ik legde alles vast en wist nog niet of dit slechts oefenen was of al onderzoek doen; maar al lesgevend, schrijvend en onderzoekend vormde het onderzoek zich als het ware vanzelf.

Naar aanleiding van deze eerste observaties en inzichten die ik ontwikkelde tijdens deze cursus heb ik uiteindelijk meerdere klassen en cursussen geobserveerd en bijgehouden. Van de vier

cursussen die ik in totaal heb gegeven licht ik er hier twee uit; een fotografie cursus aan klas 4 in periode 1 en KunstLab met klas 4 in periode 2. De volgorde is relevant omdat de inzichten die de fotografie cursus mij gaven als grondstof fungeerden voor de tweede cursus: KunstLAB. Deze cursus is meer toegespitst op het gebruik van kunstgeschiedenis als leermeester.

Als freelance docent geef ik les op het Praedinius binnen PG+ sinds 2014. PG+ bestaat uit een serie extra vakken bovenop het curriculum waar de leerlingen per jaarlaag per periode uit moeten kiezen en dat wordt afgesloten met een cijfer. Vanaf de tweede klas kunnen de leerlingen kiezen tussen PG+ of Technasium die als apart vakken meetellen voor de overgang. Iedere periode wisselt het aanbod. Deze cursussen worden voor een deel gegeven door docenten binnen de school en voor deel door externe docenten. De leerlingen kiezen per periode voor een bepaalde cursus, hierdoor zijn de klassen iedere keer uniek van samenstelling. De leerlingen komen uit verschillende klassen uit de hele jaarlaag en zitten alleen tijdens deze lessen bij elkaar.

Voor mij als docent is PG+ zeer aantrekkelijk omdat de school een relatief grote vrijheid biedt in het vormgeven van die cursussen. Er is nog geen vast curriculum, en hoewel er wel een jaarplanning is, is er ruimte om ad hoc cursussen op te zetten of te wijzigen. Daardoor kan ik inspelen op de actualiteit en kan ik ze bijvoorbeeld gemakkelijker meenemen de klas uit. Maar toch dreigt het gevaar dat de cursussen, zeker in de ogen van leerlingen, een vrijblijvend en soms willekeurig karakter hebben.

Doordat de leerlingen vooraf kiezen, zijn ze in theorie wel geïnteresseerd in het onderwerp van de cursus, maar de ervaring leert dat dit een zeer relatief begrip is. Soms schrijven ze zich als groep in een keer in, zonder te weten waar ze voor kiezen en er is altijd een deel van de leerlingen dat niet kiest en blind in de groep geplaatst wordt. Per cursus hebben zo gemiddeld 6 van de 20 zich daadwerkelijk opgegeven. Het is dus zaak om ze in korte tijd zo gemotiveerd mogelijk te krijgen.

⁹³ Jan Lievens the young draftsman +_ 1630

⁹⁴ Een deel van het fotografisch beeldmateriaal uit de reader.

⁹⁵TEACHER

Fotografie klas 4

Omdat fotografie niet in het vaste programma zit van het vak tekenen geef ik een soort alternatieve basiscursus, de leerlingen hebben bijna helemaal geen voorkennis. Het zelf fotograferen, leren door te maken, staat daarbij centraal. De leerlingen zitten al de hele dag in de banken, in deze lessen kunnen ze zelf aan de slag met hun mobiele telefoon. Ze posten hun foto's op Instagram waar de hele groep toegang toe heeft en eigenaar van is. Ik begin met drie oefeningen; waarbij ik ze steeds "voorbij de voorstelling" leer kijken aan de hand van drie thema's; portret, stilleven en moment. Ze maken eerst een foto van wat ze zien, en daarna een tweede waar ze op compositie, licht, en standpunt gaan letten en de voorstelling ondergeschikt raakt aan het beeld. Het doel van deze omslag is het aanleren van een fotografische blik waarbij ze achter de werkelijkheid leren kijken en op zoek gaan naar mogelijkheden en toeval. Een schaduw, een soort van aandachtigheid voor de dingen om hen heen. Een poëtische blik.

⁹⁵ Foto van Robert-Jan schets voor de eindopdracht: "de stijl van hoe hij ook al weer heet probeer ik hier zoveel mogelijk in te verwerken en ik ga in de volgende les kijken of ik meer focus kan leggen op het personage ipv de omgeving".

Dit is nogal vaag voor ze maar ze vinden het bijna allemaal spannend om die tweede foto te maken en te experimenteren met verschillende apps. Wat ik daarmee bedoel verduidelijk ik door steeds voorbeelden te laten zien van beelden van fotografen uit de kunstgeschiedenis. Om niet iedere les te starten met powerpointen, waardoor de leerlingen automatisch in een consumeerstand schieten, heb ik een uitgebreide reader gemaakt met heel veel beeldmateriaal waardoor iedereen in gewoon daglicht mee kan kijken. Klassikaal analyseren we de beelden, zodat iedere les niet alleen de opdracht duidelijk is maar ook de richting waarin ze het moeten zoeken om zo een andere manier van kijken te ontwikkelen. "Het is een beetje schieten met hagel, ik reik heel veel aan, waarmee ik hoop dat ze hun beeldbibliotheek kunnen aanvullen. Dat het gaat meehelpen ook op de achtergrond door heel veel foto's te zien. Anders dan de foto's die ze gewend zijn te zien. Beeld laten zien werkt sneller, ze zien aan de hand van beelden welke kant het uit kan gaan, komen op ideeën maar zetten het vooral bliksemsnel om." ⁹⁶

Kunstgeschiedenis, of voorbeelden van andere fotografen gaf ze wel inspiratie of verduidelijking maar daar lag niet het zwaartepunt in de cursus. Het was ondersteunend en werkte als een soort voeding. In de evaluatie aan het eind van de cursus heb ik teruggevraagd of het werken met voorbeelden uit de reader geholpen had met het maken van hun eigen foto's. De antwoorden waren wisselend. Nee: 5. Ja: 10. Soms: 3 Niet ingevuld: 2.

Maar wat ze schreven was eigenlijk heel duidelijk; "Nee, ik ben mijn eigen stijl achternagegaan" of "Ja, ik heb daar veel omheen gefotografeerd", "Ja, dan kon je het een beetje namaken+inspiratie." "Ja, en vooral bij dat onscherpe en vage vond ik de foto's handig".⁹⁷ Het werken met voorbeelden uit de kunstgeschiedenis was niet alleen voeding en referentie voor de leerlingen, maar ook voor mij: "Ik merk direct hoe het voorbereiden voor deze lessen

⁹⁶ Logboek Teacher Fotografie 08-2015

⁹⁷ Logboek Teacher Fotografie citaten leerlingen n.a.v. evaluatieformulier

serie mijn kunstenaarspraktijk voedt. Ik ga zelf weer op zoek naar oude en nieuwe beelden. Ontdek en vind terug. Ik krijg zelf weer nieuwe ideeën en zin om weer te fotograferen, daar weer meer mee te doen. Tijd en doka zijn lastig maar deze manier van zoeken zet ook mij weer op een spoor. Het is fantastisch om mijn eigen fascinaties en beelden te kunnen inzetten en aanreiken aan de leerlingen." ⁹⁸

⁹⁸ Logboek Teacher Fotografie 28-10-2015

Na deze drie oefeningen heb ik ze meegenomen naar de jaarlijkse fotomanifestatie van Noorderlicht in de Wolkenfabriek¹⁰⁰ in Groningen. Daar heb ik ze foto's en tekst laten posten van wat zij meenamen van de expositie. Ze liepen zelf rond als een fotograaf en legden vast wat ze opviel. Ze fotografeerden de ruimte, het licht en foto's die ze mooi vonden. *"Dit gaf een actieve houding aan de leerlingen en hield misschien hun aandacht ook langer vast en werkt net als tekenen in een museum."*¹⁰¹

Door samen met ze door de tentoonstelling te lopen kon ik makkelijk aangeven wat ik bedoelde. De voorbeelden kwamen nu niet alleen meer uit de reader maar ze konden het zelf zien en ontdekken in de tentoonstelling. *"Het past perfect in de lessen tot nu toe en geeft een bredere kijk op fotografie. Een herkenning, bevestiging dat de kant die ik ze op stuur met hun foto's ook in een grotere traditie staat. Een discussie gevoerd met leerlingen, eerst basaal, is een foto lelijk door het onderwerp wat er afgebeeld is? Of kan een foto ondanks het onderwerp toch mooi zijn? Wat zou jij fotograferen als ik jullie de opdracht zou geven om een serie te maken die jouw persoonlijke blik op het leven zou moeten weergeven. Hoe kun je van een deel een geheel suggereren?"*

⁹⁹ foto's van de leerlingen gepost op instagram portret en stillen.

¹⁰⁰ Dit jaar was dat Data Rush en Pulse twee complementaire tentoonstellingen die hoewel ze niet zo toegankelijk waren zeer interessant gevonden werden.

¹⁰¹ Logboek

*De meesten konden het wel volgen, en gingen achter de voorstelling kijken, analyseerden de serie in zijn geheel, als ze dit eenmaal doen gaat het heel snel. Ze kijken meteen anders, hoeven het niet mooi te vinden!"*¹⁰² Voor mij is het zo logisch om naar tentoonstellingen te gaan en altijd bezig te zijn met kunst maar ik merk dat mijn leerlingen relatief weinig kennis hebben op technisch gebied maar ook weinig ervaring in het kijken naar kunst. Ze hebben letterlijk nog heel weinig gezien. Een belangrijk onderdeel van wat ik de leerlingen wil meegeven is meer kennis over die verschillende kunstwerelden. Maken en bestuderen gaan daarbij hand in hand.

Thomas Ziehe ziet dit in aanraking brengen met ook als een belangrijke taak van de docent: *"Ten eerste zou de school haar taak in kennisoverdracht kunnen herdefiniëren. Waar onderwijsvernieuwers als reactie op die 'stoffige boekenwereld' steeds de 'ramen willen opengooien' zou ik zeggen: hou die maar eens dicht zo nu en dan. Neem leerlingen mee op reis naar vreemde werelden van symbolen, fictie en wetenschappelijke voorstellingen. Oefen met teksten lezen en met argumenteren, want daarmee hebben ze meer moeite dan vorige generaties. En over deze taak moet de school niet verontschuldigend doen maar zelfverzekerd."*¹⁰³

¹⁰² Logboek 15-09

¹⁰³ (Blom, Thomas Ziehe, Tussen oud en nieuw, 2006)

Dit is precies wat ik terugkrijg van de leerlingen als ik ze in aanraking breng met kunst die ze niet kennen en niet a priori mooi vinden omdat het abstract, onscherp en bewogen of vreemd van voorstelling is. Als ik de informatie goed structureer in een opdracht en ze uit kan leggen waarom dit belangrijk is zijn ze over het algemeen allemaal bereid om me te volgen op die reis

Maar of hun eigen fotografische werk uiteindelijk ook beter is geworden doordat ik ze veel met voorbeelden heb laten werken is te kort door de bocht. Ik denk niet dat je het zo kan stellen, daarvoor werk ik ook te kort me ze, in zeven weken kun je alleen een aanzet geven, een blik geven op iets, en misschien hun wereld iets vergroten maar daarmee blijft het aanbieden van referentie materiaal uit de kunstgeschiedenis nog steeds belangrijk. In de evaluatie gaven de leerlingen inderdaad aan dat ze dankzij de cursus wel anders zijn gaan kijken door het zelf te maken. Hun blik veranderde, er lijkt een soort bewustzijn op gang te zijn gekomen: *"Altijd als ik nu fiets en 'leef' dan zie ik meer dingen die interessant zijn voor een mooie foto."* En *"Ik merk wel dat ik in mijn omgeving kijk of er een mooi beeld is voor een foto"* Maar sommigen zijn ook meer gericht op technische vaardigheden: *"Ik ben kritischer geworden als ik kijk naar mijn eigen foto's"* *"Ik snap nu de elementen in foto's en hoe die een foto kwaliteit geven"* *"Ja, ik denk er nu wel meer bij na als ik foto's maak"*

Tenslotte hadden ze twee lessen om aan hun eigen fotoproject te werken. Daarvoor moesten ze schetsfoto's posten en plannetje maken. Na het oefenen waren ze nu vrij om hun eigen project op te zetten. De leerlingen gaven achteraf aan dat die keuzevrijheid erg belangrijk was om je zelf te kunnen verhouden tot de leerstof en het je op die manier eigen te maken. Samen met het feit dat ze veel vrijheid hadden, ook binnen de oefenlessen, in waar en hoe ze fotograferden gaf een goede dynamiek in de klas. Ze namen hun verantwoordelijkheid ook al gingen ze op pad uit de klas, ze kwamen altijd op tijd en met foto's en projecten terug. *“Daarna ging iedereen downloaden prutsen en vooral ook het lokaal uit op zoek naar momenten en plekken. Regelmatig komen ze terug en laten mij hun foto's zien en vertellen ze wat ze gedaan hebben. De groep komt steeds meer bij elkaar, er ontstaat een goede werksfeer. Een paar leerlingen nemen hun camera mee van huis. Zij uploaden thuis, in de les veel met elkaar werken en veel elkaars beelden bekijken, eerst op hun telefoon en dan op de site. De Instagram account staat open in het lokaal, zij verversen zelf en kijken wat de anderen doen. Dit werkt geweldig. Kiezen welk beeld ze uploaden is een essentieel ingrediënt van de les. Ze mogen twee max drie posts anders loopt het vol. Ze gaan er verantwoordelijk mee om, geen domme posts alleen fotografie.”*¹⁰⁴ De laatste les had ik alle eindfoto's mooi laten afdrukken en allemaal bij elkaar op een

¹⁰⁴ Logboek Teacher Fotografie 08-09-2015

grote tafel gelegd. Samen hebben we alle foto's besproken. In vier groepen hebben de leerlingen vervolgens gestemd om een foto uit te vergroten, dit was de publieksprijs, en ik koos er een als vakjury. Het verschil tussen beide gaf veel stof tot debat en werkte erg goed, de leerlingen verwoordden hardop waarom ze een foto mooi of geslaagd vonden en discussieerden over de criteria. Wanneer is een foto mooi, moet een foto überhaupt mooi zijn, en waar baseer je dat op? Zo kon ik niet alleen zien maar ook horen wat ze hadden opgepikt uit de lessen.

In een interview in Trouw uit 2015 formuleert bijzonder hoogleraar Educatie van het Melbourne Education Research Institute John Hattie dit als volgt *“Pas als je als leerkracht heel goed weet wat een leerling wel en niet weet, kun je hem effectief nieuwe dingen leren ...Het betekent dat je als leraar heel goed moet luisteren, en veel ruimte moet creëren voor groepsdiscussies. Niet omdat wat leerlingen te melden hebben per definitie super-interessant is, maar omdat je er dan achter komt of wat jij als leerkracht wilde overbrengen ook daadwerkelijk is geland, of er vooruitgang is geboekt.”*¹⁰⁵

Dit lijkt heel vanzelfsprekend maar in een korte cursus van acht weken betekent dit wel een aanslag op mijn lessen. Toch sluit ik iedere keer af met een uitgebreide presentatie en een soort werkbespreking omdat ik ook merk dat niet alleen het

¹⁰⁵ (Vries, Het geheim van goed onderwijs is luisteren naar je leerlingen, 2015)

maken van kunst belangrijk is maar je een soort gemeenschappelijke taal of terminologie moet ontwikkelen waarmee je spreekt over kunst. Het is een soort van reflectie, die nodig is binnen het kunstvak maar die alleen kan ontstaan als er een veilige leeromgeving is waar iedereen vrijuit kan spreken, je fouten kunt maken en iedereen gezien wordt. Hattie signaleert dit ook: *“Voor veel docenten betekent 'goed onderwijs' dat de kinderen blij en tevreden zijn, hun werk op tijd af hebben en zich gedragen in de klas. Dat is niet wat ik bedoel. Onderwijs werkt pas echt als kinderen het leuk vinden om uitgedaagd te worden, als ze durven aan te geven wat ze niet begrijpen, als ze iets willen leren, als ze fouten durven te maken. Daarvoor is enorm veel vertrouwen nodig. Veel leerlingen durven niet hardop te denken... Je moet als leraar een klimaat scheppen waarin het niet erg is om fouten te maken en rechtvaardig zijn.”*¹⁰⁶ Door het verwoorden en de rust te nemen om een uur lang te bespreken kwam een groot deel van de ervaring en kennis die de leerlingen op hadden gedaan als het ware naar boven. *“By focussing on student work, critiques become a powerful teaching tool. Just looking collectively at a piece of art is useful for both students and teachers. When students see the range of ways their classmates have approached an assignment, they begin to envision possibilities outside their usual habits....Critiques*

¹⁰⁶ (Vries, Het geheim van goed onderwijs is luisteren naar je leerlingen, 2015)

are where students learn most genuinely learn from each other."¹⁰⁷ Feedback, of kritische evaluatie is een van de acht denkvaardigheden die Lois Harland en Ellen Winner identificeerden in *Studio Thinking 2, The Real Benefits of Visual Arts Education*.¹⁰⁸ Beide zijn onder meer onderzoekers in *Project Zero*, een groot onderzoek collectief aan Harvard Graduate School of Education. In dit boek formuleren zij de uitkomsten van hun onderzoek naar *wat er hoe* er onderwezen werd door vijf excellente kunstenaar-docenten en brachten gedurende vijf jaar en in kaart wat er, onder ideale omstandigheden, geleerd kan worden van beeldende praktijklessen. Uiteindelijk stelden ze acht denkvaardigheden vast, die de docenten hun leerlingen wilden leren, en vier manieren van instructies die de manier kenmerkten waarop de docenten hun lessen inrichten qua tijd, ruimte en activiteiten. Samen vormen zij het *Studio-Thinking* kader waar het leren door *te maken* centraal staat. (Zie p. 23 hier rechts)

Zij laten zien hoe door het maken van kunst leerlingen vertrouwd raken met vaardigheden die in andere onderwijs curricula niet of nauwelijks aan bod komen, zoals: zelfkritiek, bereidheid tot experimenteren en het leren het van je fouten. Ik merk dat mijn manier van lesgeven veel overeenkomsten vertoont met dit denkkader, door het analyseren van mijn eigen werkwijze kan ik nu deze denkvaardigheden, *Thinking Habits*, als het ware van binnenuit begrijpen en meer bewust toepassen. 'Begrip van de kunstwereld' is één van de denkvaardigheden die, zeker in het licht van dit onderzoek, ook relevant is. " *Students are taught about the domain of art (works of art, both contemporary and historical). While art history is not usually taught in a systematic fashion in studio arts classes, teachers often ask students to look at works or reproductions of works of art that relate in some way to the project in which students are engaged. Students are taught about their own relationship to the domain of art,*

¹⁰⁷ (Hetland L., 2013) p. 26

¹⁰⁸ (Hetland L., 2013)

considering similarities between the problems explored in their own works and those explored by established artists."¹⁰⁹ Studio Thinking laat zien hoe het onderwijs is ingericht rondom het leren via het maken van kunst. Daarin zijn het aanleren van technische vaardigheden natuurlijk belangrijk maar niet exclusief, het aanleren van een kritische manier van denken en kijken naar hun eigen werk en de wereld om hun heen is misschien nog wel belangrijker.¹¹⁰

*"Ik heb niet de link met voorbeeld fotografen niet doorgezet in de vorige les omdat ik aanvoelde dat dit niet was waar ze naar op zoek waren of wat ze nodig hadden. Ze wilden maken, niet bestuderen.... De aard van de cursus, leent zich ook beter voor maken. Dat je vanuit maken naar bestuderen kan komen waardoor je weer beter gaat maken kan niet in zeven lessen. Ik wil beter leren fotograferen door te bestuderen. Maar ze moeten eerst weten wat het inhoudt, eerst zelf zich verbonden hebben, zelf een leervraag ontwikkelen."*¹¹¹

Het leren van techniek en vaardigheden door het zelf maken en experimenteren vanuit een eigen leervraag waren de belangrijkste elementen in deze cursus. Het leren op een andere manier waar ruimte is voor fouten en het niet weten. Daarbinnen wilde ik de leerlingen kennis laten maken met een andere manier van kijken naar de wereld om hen heen en ze kennis laten maken met verschillende kunstwerelden: die van hedendaagse en historische fotografie. Dit anders kijken heb ik ze aangereikt door veel voorbeelden van professionele kunstfotografen aan te dragen maar vooral ook veel met de leerlingen samen te werken. Als makend kunstenaar is mijn lesgeven geworteld in mijn kunstenaars praktijk. Dit heeft zijn weerslag op de manier waarop ik met de leerlingen werk. Ik beschouw ze als mede-makers en

¹⁰⁹ (Hetland L., 2013) p.99

¹¹⁰ *As artists, kids have to learn to chase the quality of their work. Artists must make the best art that they can make, but that's not your job. Your job is to get your students to chase the quality of their own work and make the best work they can make. What I'm really urging here is more autonomy on the part of the student artist—they need to be making the decisions if they're going to make a better mind.* (Hetland L., 2012)

¹¹¹ Logboek Teacher Fotografie 30-09-2015

aspirant kunstenaars. Ook zij willen, net als ik, in de eerste plaats maken wat ze in hun hoofd hebben. Het scheikunde lokaal verander ik iedere week opnieuw in een atelier, met veel verschillende materialen die ik iedere week aansleep, waar een informele sfeer heerst waar in iedereen verantwoordelijk is voor zijn eigen leerproces. Ik draag aan, jaag aan, en help als ze aan het werk gaan, maar ze maken in mijn lessen om *zelf* te leren. Dit is voor sommigen even wennen, gewend als ze zijn om een opdracht uit te voeren in plaats van die zelf te formuleren, maar ze geven bijna unaniem terug in de evaluatie dat ze dit onderdeel van de lessen misschien wel het meest konden waarderen, samen met de gezellige sfeer.

Hoewel mijn aandacht vanuit mijn eigen onderzoek vooral gericht was op wat er gebeurde als ik kunstgeschiedenis gebruik in mijn beeldende lessen, merkte ik dat een deel van de opbrengsten van deze manier van werken te maken heeft met andere factoren zoals de sfeer in de klas, het pedagogisch klimaat en hoe ik de leerlingen benader. Ik moest dit eerst in kaart brengen om het als het ware los te kunnen weken van het werken met kunstgeschiedenis. Kunstgeschiedenis heb ik ingezet als voorbeeld, inspiratie en kennisbron maar de focus lag op het *zelf maken door te experimenteren*. Zijn de effecten die ik meen waar te nemen een gevolg van de manier waarop ik les geef of zijn ze toe te schrijven aan het gebruik van kunstgeschiedenis in die lessen? Om dit duidelijker te krijgen heb ik een tweede cursus gegeven die het leren van kunstgeschiedenis als leermeester meer centraal heeft staan. Ik gebruik dezelfde elementen; de leerling benaderen als kunstenaar in een ateliersetting waarin ze zelf verantwoordelijk zijn voor hun eigen leervraag, en geef op dezelfde manier les, alleen het zwaartepunt van de les is verschoven. Minder gericht op het leren van vaardigheid en meer gericht op het reageren op een bestaand kunstwerk. Nu achteraf ga ik kijken wat opbrengsten uit deze tweede cursus zijn die ik daardoor beter kan isoleren.

Figure 1.2. Eight Studio Habits of Mind

Copyright © 2003 The President and Fellows of Harvard College on behalf of Project Zero

¹¹² In de tweede editie is er een vierde *structure*, instructie moment, toegevoegd: Expositie. Alle denkvaardigheden kunnen gebruikt worden in het opzetten van een expositie. Hetland en Winner zien dit, net als ik, als een krachtig middel om te leren.

Figure 1.1. Four Studio Structures for Learning

Demonstration–Lecture

- Teachers (and others) deliver information about processes and products and set assignments
- Information is immediately useful to students for class work or homework
- Information is conveyed quickly and efficiently to reserve time for work and reflection
- Visual examples are frequent and sometimes extended
- Interaction occurs to varying degrees

Students-at-Work

- Students make artworks based on teachers' assignments
- Assignments specify materials, tools, and/or challenges
- Teachers observe and consult with individuals or small groups
- Teachers sometimes talk briefly to the whole class

Critique

- Central structure for discussion and reflection
- A pause to focus on observation, conversation, and reflection
- Focus on student works
- Works are completed or in progress
- Display is temporary and informal

Exhibition

- Selects, organizes, and publicly displays works and/or images and related text
- Can involve any or all of the other three structures
- Takes many forms, whether physical or virtual, installed or performed, ephemeral or permanent, sanctioned or guerrilla, informal or formal, or curated gallery style
- Often occurs outside of class space and time, including in virtual spaces
- Develops in phases: Planning, Installation, Exhibition, and Aftermath

Copyright © 2013, Hetland, Winner, Veenema, & Sheridan and Teachers College Press, New York.
 Studio Thinking: The Real Benefits of Visual Arts Education, 2nd Edition

TEACHER KunstLAB

Met alle ingrediënten die ik had geïdentificeerd in de fotografieklass in mijn achterhoofd ben ik in periode 2 een cursus gaan opzetten waarin ik het leren maken van kunst met de kunstgeschiedenis als leermeester als uitgangspunt heb genomen voor een nieuwe cursus voor klas 4: KunstLAB. In aanloop naar de grote Jeroen Bosch tentoonstelling in Den Bosch in 2016 startte in oktober 2015 de tentoonstelling in het Boijmans van Beuningen: *Van Bosch tot Bruegel, de ontdekking van het dagelijkse leven*. Hier ben ik met de leerlingen naar toe gegaan, niet alleen omdat ik het belangrijk vind om de leerlingen mee te nemen uit de school en ze bekend te maken met toonaangevende tentoonstellingen, maar omdat dit het kloppend hart van de cursus was. De leerlingen gaan de werken uit de tentoonstelling zelf zien en bestuderen vanuit een *noodzaak*, ze moeten er namelijk zelf mee aan de slag:

Maak een eigen werk naar aanleiding van een kunstwerk dat je gezien hebt op de tentoonstelling Van Bosch tot Bruegel. Je kunt je eigen invulling geven aan dit project. De materiaalkeuze is vrij, zolang als het maar praktisch uitvoerbaar is.

Op die manier leg ik bewust een verbinding tussen het maken en het bestuderen, in de evaluatie achteraf geven de leerlingen dit ook terug: *“Ik heb veel intensiever naar alle werken van de tentoonstelling gekeken doordat ik wist dat we een eigen werk moesten maken.”*¹¹³ Bovendien heeft Rotterdam een geweldige

¹¹³ Citaat van Rutger, iedereen heeft zijn naam op de eindevaluatie gezet.

vaste collectie waar ze vanuit school nooit naar toe gaan. Ik heb eerder gewerkt met Jeroen Bosch met leerlingen uit klas drie en gemerkt dat ze zijn werk vaak net zo fascinerend vinden als ik. *De Hooiwagen* zal er te zien zijn wat voor mij al genoeg aanleiding is om de leerlingen mee te nemen, het is een unieke mogelijkheid om een keer met hun neus voor dit prachtige drieluik te staan.

In les één heb ik ze kennis laten maken met 16^e-eeuwse genrekunst door een korte uitleg van mij en ze door zelf te laten zoeken achter de computer. Daarnaast heb ik ze een reader gegeven met onder andere de bijlage uit *De Groene Amsterdammer* over de tentoonstelling die ook dienstdeed ook als notitieschrift. Het zoeken koppelde ik op die manier direct aan wat *zelf* zouden willen maken, zodat ze als het ware op twee sporen zouden gaan denken: waar ze zin hadden om te maken en wat ze interessant leek om te bestuderen. Dit eerste plannetje vertelden ze aan de groep, hoe pril ook om het praten over kunst maken meteen in gang te zetten. In les twee zijn we uitgebreid naar de tentoonstelling gegaan en door de vaste collectie gelopen. Doordat de excursie meteen aan het begin van de cursus was kwam de groep razendsnel bij elkaar. Het was niet alleen een hele gezellige dag waar we de hele cursus plezier van hebben gehad; de manier waarop ik de leerlingen benader, de veiligheid en acceptatie, hoe je naar kunst kunt kijken en hoe je daarover kunt praten, waren meteen duidelijk. In les drie moesten ze uitwerken wat ze wilden gaan maken ze presenteerden dit aan de groep. Vervolgens hadden ze drie werklessen om hun eigen werk te maken. Ze mochten samen werken of alleen. De cursus hebben we afgesloten met een kleine expositie waarbij de

leerlingen uitleg gaven over hun proces en hun werk en hebben ze een evaluatie ingevuld. Vanaf het begin heb ik uitgelegd dat ze deel uit maakten van mijn onderzoek en dat ik de leerlingen zou observeren en fotograferen.

In dit hoofdstuk ligt de focus op het signaleren op wat voor manier ik kunstgeschiedenis heb gebruikt en welke rol het kopiëren speelt in deze lessen en wat dit gebruik oplevert aan inzichten en ervaringen.

Ik gebruik de kunstgeschiedenis als aanleiding om de leerlingen in aanraking te brengen met andere vormen van kunst die ze misschien zelf anders niet zouden bestuderen en als basis om vanuit te werken. *“Wat me opvalt zowel bij dit project als bij andere projecten is de bereidheid van leerlingen om te werken met kunst. Genrekunst uit de 16^e eeuw is in eerste instantie niet misschien het meest voor de hand liggend, er is nauwelijks raakvlak met hun belevings- of ervaringswereld. Toch valt niemand daarover. Ze zijn allemaal open en geïnteresseerd en nemen uit de tentoonstelling wat ze zelf het meeste aanspreekt, of waar ze mogelijkheden zien om zelf verder mee aan de slag te gaan. Sommigen kopiëren delen uit een schilderij, anderen nemen een prent waar ze een verhaal bij maken. Ze bewegen zich heel vrij door de aangeboden stof heen.”*¹¹⁴

De structuur van eerst zelf kijken en dan zelf maken, die de opdracht bood, gaf de leerlingen houvast en gaf meteen een goed ritme aan de lessen wat een zekere rust genereerde in het maken. Ze vonden het fijn dat ze vooraf al iets uit de tentoonstelling

¹¹⁴ Logboek KunstLAB 1-12-2015

geselecteerd hadden waar ze later iets mee moesten, Martje zei daarover: *“Ja, dit geeft een mooi opstapje en je leert anders naar kunst kijken”* Maar voor sommigen leverde dit reageren op een bestaand kunstwerk ook een nieuwe moeilijkheid op: Eveline verwoordde dat heel mooi: *“Ja dat hielp om een begin te kunnen maken. Toch was het bij het bepalen van wat je ging maken moeilijk om niet te dicht bij het kunstwerk te blijven”* Zij is daar als één van de weinigen wel goed in geslaagd, ze was ook als een van de weinigen zich bewust van deze moeilijkheid, de meesten anderen reageerden wel op het origineel, maar konden die tweede stap niet altijd maken. Zij kopieerden losse elementen en verwerkten dat tot een nieuw geheel, als een soort collage. In de presentatie zagen ze dit zelf ook wel. Ik denk dat als ik een vervolg zou hebben met deze groep, met dezelfde opzet, ze daar wel verder mee zouden zijn gekomen.

115

115 Sculptuur van draad van Eveline naar *Boze vrouw* van Pieter Huys 1560-1570

116

117

118

116 Jheronimus Bosch, Hooiwagen-triptiek geopend ca.1515.

117 Ewout schildert een staand drieliuk met elementen uit *de Hooiwagen*.

“De opzet van de lessen, het gebruik van kunstgeschiedenis maakt dat de leerlingen hun verbeelding aanspreken in reactie op een beeld of voorwerp dat ze gezien hebben in de expositie.”

Ik merk dat dit erg prettig werkt voor de leerlingen, ze hoeven niet vanuit nul te beginnen, *“Vrijheid is fijn maar niet te veel, want iets bedenken op basis van niets is wel lastig”*¹¹⁹ maar kunnen kiezen uit heel veel verschillende werken waarop ze kunnen reageren. Ik denk dat die mengeling van keuzevrijheid, van welk werk ze zouden kiezen en de vrijheid in materiaalkeuze in combinatie met de kunstgeschiedenis vooral hun verbeelding prikkelde. Meerdere leerlingen gaven dit ook terug: *“Ik vond het heel prettig om te werken naar aanleiding van een kunstwerk uit de geschiedenis. Hierdoor wist je al een beetje wat je kon gaan maken”*¹²⁰ *“Ja, het gaf een basis en dan kon je vanuit daar doen wat je wilde.”*¹²¹

Het werken met een voorbeeld werkte dus zowel als inspiratie en aanzet tot beeld en bracht tegelijkertijd een bepaald soort rust in het maken. De meeste leerlingen hebben het vak tekenen niet in hun pakket en hebben relatief weinig ervaring in het zelf maken en grijpen daardoor sneller terug op bestaande concepten. Door vanuit de tentoonstelling te werken omzeil je dat probleem. *“Kunstgeschiedenis werkt als een adempauze. De leerlingen hoeven niet meteen in hun eigen verbeelding of onderwerp te komen. Ze gaan maken via de kunstgeschiedenis als aanleiding waarop ze kunnen reageren ieder op zijn eigen manier. Of door te kopiëren of door delen over te nemen of door een eigen vertaling of reactie. Ze kunnen hun eigen visie leren vertalen en omzetten. Hun eigen weg zoeken. In reactie op, er ligt al iets daar kun je iets mee, dat gaat makkelijker. Meteen heb je het over kunst, daar zijn ze immers al mee bezig. Het geeft dus zowel een context als een aanleiding.”*¹²²

¹¹⁸ Sterre schildert twee details uit *de Hooiwagen*

¹¹⁹ Raphael

¹²⁰ Rutger

¹²¹ Renate

¹²² Logboek KunstLAB 1-12-2015

Het werken vanuit een werk in de tentoonstelling was ook om een andere reden belangrijk voor de leerlingen: ze gaven aan dat ze het belangrijk vonden om het werk echt zelf gezien te hebben, dat maakte het enerzijds leuker en anderzijds voelden ze daardoor ook meer een band met wat ze zelf aan het maken waren, het werd hun “ding”, er was sprake van toe-eigening.

Door het zelf zien van de werken komt de kunst voor de leerlingen als het ware tot leven. Bovendien is hun blik al van tevoren gericht, ze komen er niet alleen om te kijken maar meer nog om zoekend te kijken. *“Je gaat heel gericht kijken.”*¹²³ Omdat ze van tevoren wisten dat ze aan de slag moeten met een van de werken gingen ze actief kijken en daardoor ook meer zien. Rutger formuleert het heel mooi: *“het maakt heel veel verschil dat we de werken in het echt gezien hebben. Dit zorgt voor veel meer motivatie en inspiratie bij het maken van een eigen werk.”* Maar ze gingen ook kijken naar hoe iets gemaakt is en kregen daardoor meer oog voor detail: *“Daardoor ging je wel op zoek naar iets en kon je je daarin verdiepen”* en *“Ja, ik keek meer naar details en ging meer op zoek naar iets wat ik zelf ook wilde maken”*.¹²⁴

Ze beginnen dus naar kunst te kijken als een maker en zich te realiseren dat het kunstwerk dat ze bestuderen ook door iemand gemaakt is. De voorstelling is nog steeds belangrijk maar ze schakelen niet zozeer naar het zoeken van betekenis of naar het verhaal achter het werk, zoals de beschouwer, maar kijken naar de vorm en de relatie die dit heeft tot de inhoud en koppelen dit naar zichzelf.

Sommigen gingen bijvoorbeeld op zoek naar mogelijkheden vanuit hun eigen vaardigheden omdat ze vreesden dat ze de kwaliteit van de originelen niet konden benaderen. Zo ging een groep jongens 16^e-eeuwse kruiken nakleien omdat ze vonden van zichzelf dat ze niet konden schilderen.

125

Dit nakleien bracht weer een ander aspect naar boven. Zij kozen eigenlijk andersom, voor het materiaal. De meesten hadden sinds groep acht op de basisschool niet meer gekleid en hadden simpelweg zin om met het materiaal te gaan werken. Ze tekenden de kruiken na in het museum en hadden op die manier hun eigen oplossing gevonden.

Het kleien werkte zeer verrassend, het was een hele drukke en lawaaijige groep jongens die drie weken lang ijverig ging kleien twee uur lang. Ze zetten door,¹²⁶ ook nadat er eerst alleen maar fruitschalen uit kwamen en werkten net zolang door tot hun eigen kruik in de buurt kwam van het origineel. Ze werden rustiger en kregen steeds meer fijne motoriek.

Ik heb kopieën en uitvergrotingen voor hen gemaakt uit de catalogus zodat ze ook met voorbeelden konden werken. Ze moesten net als de anderen goed kijken, en de achtergrond van hun kruik bestuderen. Waar staat die doedezak voor? Ik heb nog nooit een groep zestienjarige jongens met zoveel plezier zien kleien. Ze hadden een goede keus gemaakt. Het van tevoren aanbieden van verschillende materialen vergroot de mogelijkheden voor de leerlingen. Ieder kan zijn eigen stem/weg/manier zoeken en vinden door iets te proberen wat je nog niet kunt, iets verder gaan dan je gewend bent of door een materiaal of medium kiezen waar je zin in hebt. Het op die manier kunnen werken met kunstgeschiedenis geeft zo een hele positieve ervaring en herinnering.

Die keuzevrijheid is cruciaal om je eigen draai aan de opdracht te kunnen geven en het je toe te eigenen. *“Vrijheid is van cruciaal belang voor het creatieve proces.”*¹²⁷ Waarbij de beslissing over wat je daar vervolgens mee gaat doen helemaal bij de leerling ligt. Ik hoefde daar ook helemaal niet in te sturen of te begeleiden, ze formuleerden allemaal zonder problemen of aarzelingen hun eigen project.

¹²³ Eveline

¹²⁴ Sterre en Renate

¹²⁵ Raphael, Mart en Paul aan het werk

¹²⁶ Dit is ook een van de acht denkvaardigheden van de Studio Habits of Mind: *Engage and Persist*: los vertaald als Inzet en Doorzetten

¹²⁷ Rutger

Hoe persoonlijk dat was gaven ze zelf aan. Twee meisjes gingen aan de slag met een satirisch tweeluik en trokken het niet alleen naar het nu door fotografie te gebruiken maar maakten het ook persoonlijk door zichzelf te fotograferen. Ze kregen er zoveel lol in, het was prachtig om te zien hoe vrij ze zich konden bewegen binnen dit kunsthistorisch kader. Spelenderwijs verdiepten ze zich in de genrekunst om te begrijpen waar hun tweeluik eigenlijk over ging. *“Vooral de informatie over ons eigen kunstwerk bleef goed hangen omdat je er elke week wel mee bezig bent.”*¹²⁸

129

130

¹²⁸ Sophie

¹²⁹ Tweeluik van Renate en Sophie

¹³⁰ Anoniem, 'Satirische diptiek', begin 16e eeuw, olieverf op hout, 58,5x44 cm, *Wanneer het luik gesloten is zien we een man met banderol waarop staat geschreven: "Laat dit paneel gesloten, anders zult gij boos tegen mij worden". Gedreven door nieuwsgierigheid opent de kijker alsnog het luik, waardoor hij oog in oog staat met de anus van de man. Dit is volgens de man niet zijn schuld want hij heeft de kijker van tevoren gewaarschuwd'. Naast de anus steekt een man zijn tong uit. Hij legt spottend uit: "Hoe meer we je waarschuwen, hoe meer je het venster alsnog openmaakt". De obscene voorstelling maakt de kijker bewust van zijn primaire nieuwsgierigheid ondanks dat hij is gewaarschuwd iets niet te doen.* (Aerts, 2015)

*“Dit aanreiken is gestuurd vanuit wat er nu aan tentoonstellingen is niet zozeer vanuit de leerling of vanuit mij persoonlijk. Eerder in reactie op de tijd, op nu, wat er voorhanden is, wat er speelt. Dit inspelen op wat er nu is aan tentoonstellingen, trekt het vak ook in het nu. Kunst is niet iets uit een stoffig verleden maar levend, actueel, ook oude kunst!”*¹³¹ Ik vind het belangrijk om die nieuwe werelden voor hen te openen en misschien is dit wel de voornaamste reden voor mij om zo een dergelijk project met hun te starten. Maar om die vreemde wereld te laten beklijven hebben de leerlingen een ingang nodig, een noodzaak om zich ergens toe te moeten verhouden. De opdracht om zelf iets te maken verbindt op deze manier kunst bestuderen aan kunst maken. Het gaat vanzelf. *“Als ik nu wat over de tentoonstelling hoor of zie vind ik het erg leuk dat ik daar wat van af weet.”*¹³²

Hoewel ik de kunstgeschiedenis in deze cursus centraal gesteld had ging het natuurlijk ook over *het maken* of meer nog: de wisselwerking tussen het maken en het bestuderen. *“As students learn about artists' worlds, they connect what they do in school art classes with what practicing artists do now and did in the past. They learn about art history by consulting the works of artists to help themselves solve visual problems. Understanding art history is thus always connected to the student's own "making.”*¹³³

Als je de kunstgeschiedenis benadert via het maken is het voor leerlingen, en ook voor mijzelf, heel vanzelfsprekend om die ook te bestuderen. Ze gaan het gebruiken, als voorbeeld en ter inspiratie of om te kijken hoe iets gemaakt is, en ze leren om achter de voorstelling te kijken en niet alleen maar te zien wat het voorstelt. Als vanzelf gaan ze op zoek naar verhalen en achtergrond, gaan ze er zelf mee aan de haal en maken er lol mee. Ze leren op die manier dat kunst maken en kunst bestuderen in het nu staan, door hedendaagse tentoonstellingen te bezoeken

¹³¹ Logboek KunstLAB 12-12-2015

¹³² Eveline

¹³³ (Hetland L. , 2013) p. 108

van 'oude' kunst, en verhouden zich schijnbaar moeiteloos tot die onbekende werelden: *“Verdiepen in een kunstwerk kan goed helpen met het zelf bedenken van iets”*.¹³⁴ Daarbij lijkt er sprake te zijn van een soort transfer; de leerlingen spreken in de eindpresentatie allemaal over *‘mijn kunstwerk’*.

*“Ik kreeg zelfs appjes en mailtjes van leerlingen die toch graag wilden presenteren! (Vanwege ijsvrij viel de laatste les waarin ze zouden presenteren uit) Geweldig. Vandaag is het grootste deel van de klas in hun vrije tijd naar K13 gekomen om alsnog te presenteren. Ik was niet alleen gelukkig met de werksfeer in de klas, ze gaven dit ook terug. De bereidheid om te leren en te werken hangt van een groot deel af van de sfeer, het contact, de veiligheid die ik bewust organiseer in de klas. Dit is wel veranderd, eerst lag mijn focus op het overbrengen van kennis, nu ligt mijn focus op het pedagogische klimaat, die als vehikel werkt voor het overdragen van kennis. Als de sfeer niet goed is leren ze weinig tot niets, al is de stof nog zo goed of belangrijk. De bereidheid tot leren/ maken. Iedereen heeft heel uitgebreid en zorgvuldig de evaluatie ingevuld. Ze vonden het leuk dat ze deel uit maken van mijn onderzoek en deden extra hun best om zoveel mogelijk op te schrijven. De sfeer was gemoedelijk, ik had lolly's gekocht ze gingen rustig schrijven en kijken naar elkaars werk. Ik had achter in het lokaal tafels klaargezet waar hun werk op kon staan, een kleine tentoonstelling. En toch, al was het heel informeel en niet met de hele klas zoals de bedoeling was, toch werkte het. Al het werk naast elkaar, even een moment creëren waarin je kunt zien wat de opbrengst is, alles bij elkaar. Kijken naar elkaars werk. Iedereen heeft ook even kort gepresenteerd, doordat het zo staat, en ze iets zeggen wordt het gevoel versterkt dat hun werk niet voor niets is; ze spreken ook allemaal over “mijn kunstwerk.”*¹³⁵

¹³⁴ Sophie

¹³⁵ Logboek Teacher 26-01-2016

CONCLUSIE

“Beeinflusst ist am meisten der Träge, während der lernende früher oder später dazu gelangt, Dessen sich zu bemächtigen, was am fremden Schaffen ihm das Dienliche ist, um es als Technik seinem Werke einzugliedern.”¹³⁶

Strikt genomen is er niet zozeer sprake van een conclusie, het onderzoek gaat immers door als een *perpetuum mobile*, het vormt eerder een stuk uit de tijd, letterlijk doordat ik de ervaringen die ik heb opgedaan weergeef, maar ook figuurlijk omdat in het schrijven alles stolt en neerslaat. Het is een momentopname. Dit is wat ik geleerd heb en wat ik weet tot nu toe. Tegelijkertijd vormt het een opmaat tot het maken van nieuw werk, verder theoretisch onderzoek en nieuwe lessen en vloeien deze uitkomsten zoals vanzelf door naar mijn kunstenaarspraktijk en lespraktijk. *“Our position is that before we can make the case for the importance of arts education, we need to find out what the arts actually teach and what art students actually learn”*.¹³⁷ Een zelfde opzet ligt aan de basis van dit verslag, ik breng in de eerste plaats in kaart wat ik, en mijn leerlingen, geleerd hebben door het werken met een leermeester uit de kunstgeschiedenis en wat dat oplevert voor mij als kunstenaar, als onderzoeker, docent en voor mijn leerlingen. Vanaf daar kan het zich verder ontwikkelen.

¹³⁶ (Benjamin, Walter Benjamin in gesprek met André Gide, 1997) p.53 *‘Beïnvloed’ is vooral iemand die traag is, terwijl het iemand die leert vroeg of laat lukt om zich datgene toe te eigenen wat hem van de scheppingen van een ander van dienst kan zijn, om het als een techniek in zijn eigen werk in te passen.* Vertaling Ineke van der Burg en Paul Koopman. Oorspronkelijk gepubliceerd in Die literarische Welt, jg. 4, nr. 7 (17 februari 1928), Dit prachtige citaat kwam ik tegen in de dissertatie van Matthijs IJssink over het verband tussen Bosch en Brueghel. Fascinerend hoe alles bij elkaar komt de kunst van het kopiëren en onderzoek.

¹³⁷ (Hetland L., 2013) p. 1 Een heel sterk argument dat Harland en Winner maken, in plaats van het belang van kunsteducatie te halen uit de mogelijk transfer naar andere vakken, brengen ze eerst in kaart wat kunsteducatie oplevert voor het vak zelf. Pas dan kun je onderzoeken wat deze denkvaardigheden kunnen betekenen voor de andere vakken.

Het werken met Rembrandt als leermeester is een geweldig avontuur. Ik ben de uitdaging met volle overgave aangegaan, en heb gemerkt dat in het omzetten van alles wat ik heb gezien, bestudeerd en gelezen naar lijn, in de serie prenten, en naar woord, zoals in de logboeken en in deze tekst, alles samen komt. Door het maken kom ik op begrip.

Het werken met een voorbeeld schiep voor mij een nieuw soort mentale ruimte waarin ik mijn eigen werk opnieuw ging analyseren en ik me kon verhouden tot een ander. Dit was niet altijd makkelijk maar het heeft mijn eigen werk veranderd.

Ik ben meer variatie gaan aanbrengen in de intensiteit van de lijnen en de horizon gaan uitvagen waardoor er meer diepte in het beeld ontstaat. Daarnaast heb ik verschillende manieren geleerd om lichten weer te geven en ben ik me meer bewust gaan bezig houden met het verleiden van de kijker, zoals Rembrandt dat als geen ander kan. Daardoor ontstond er een nieuw soort rust in mijn prenten. Door te kopieëren veranderde mijn ritme van werken en ben ik meer gaan zien, als een soort kijken met mijn handen. Allemaal puur technische zaken die daarom niet minder belangrijk zijn, want hiermee ga ik verder werken.

Simultaan daaraan is mijn denken over het landschap opnieuw aangewakkerd: ik kan niet wachten om aan de hele stapel literatuur over kunst en landschap te beginnen die ik verzameld heb gedurende dit onderzoek. Door het werken met een voorbeeld heb ik een manier gevonden om theoretisch onderzoek, zoals van Morse en van de Wetering, terug te laten vloeien in mijn beeldende werk.

Maar de belangrijkste uitkomst was dat door op deze manier met een voorbeeld uit de kunstgeschiedenis te werken ik van mezelf opnieuw een leerling heb gemaakt. Ik heb de moeilijkheid van jezelf ergens toe verhouden en daar iets mee moeten, zelf ervaren.

Door kunst maken als een vorm van onderzoek te zien ontstaat er ook iets anders; het jaagt mij aan. Ik breng mijn werk makkelijker “naar buiten”. Als onderzoeker zet ik mijn eigen werk in een traditie en lift ik zo als het ware mee op mijn leermeester. Ik zoek nu meer de discussie en ga meer gericht op zoek naar manieren om mijn werk en mijn onderzoek te toetsen aan de buitenwereld. Dit is spannend en levert me veel op. Zoals het bezoek naar de grafiekwerkplaats in Gent, het Rembrandthuis, de aankomende onderzoeksconferentie in september op Minerva en de tentoonstelling in Mallorca die opende in mei 2016.

Het was verfrissend om mijn werk in een ander landschap te zien, de prenten van het wad en het kale land hingen tussen twee ramen met uitzicht op prachtige bergen. Ze gingen wonderwel samen en pasten in het landschap. In gesprek met anderen ging voor sommigen mijn werk over de Hollandse lichten, anderen gaven de weidsheid van een universeel landschap terug, en een derde herkende zelfs de rotskust van Mallorca. De plek van de expositie was goed, de timing was goed en het inrichten en opzetten van een expositie samen met Colien en Eduard Bezembinder, haar partner, waren een hele warme en waardevolle ervaring. Deze manier van samenwerken en werken in het buitenland, wil ik zeker verder uitwerken.

In mijn lessen verbind ik eigenlijk altijd kunst maken met kunst bestuderen. Daarvoor ben ik steeds opzoek naar nieuw beelden die kunnen dienen ter verduidelijking, inspiratie of als voorbeeld. Dit zoeken en verzamelen is niet alleen zinvol voor de leerlingen maar ook stimulerend voor mezelf, ik gebruik op die manier de kunstgeschiedenis als bron van kennis, het verrijkt me, en het geeft me zin om zelf werk te maken. Doordat ik dat zelf zo doe, kan ik dat heel makkelijk uitleggen aan de leerlingen.

Ik ben geen alwetende docent die de leerlingen door een vastomlijnd programma leidt waar ik alleen de uitkomst van ken, maar een medemaker en medeonderzoeker die meer ervaring en expertise heeft. Op die manier deel ik met hun ook mijn plezier in het leren zelf. *“Dit is ook het plezier van leren. Voorbij de efficiëntie, dat kan het plezier zijn om deel uit te maken van een cultuur, of zich in te schrijven in een geschiedenis. Het plezier van iets begrijpen; dat wil zeggen je brein laten werken om iets nieuws te leren, om zich ergens toe te verhouden, om zich eigen te maken.”*¹³⁸ Het plezier in het maken is iets dat de leerlingen ervaren als ze een keuzevrijheid geboden wordt om zichzelf op hun eigen manier ergens toe te verhouden en het zich zo eigen te maken, net als ik dat ervaren heb. Als ik ze de ruimte geef om te experimenteren en te leren van hun fouten in een veilige en stimulerende ateliersetting waarin ik hun soms aarzelende beeldende ambities serieus neem en ze benader als aspirant kunstenaars. De kunstgeschiedenis werkt dan als een beginnetje en als een context waarop ze kunnen reageren: ze verhouden zich dan moeiteloos tot deze voor hun onbekende werelden waarmee ik ze in aanraking breng omdat ze hun eigen ingang laat ontdekken.

Deze manier van lesgeven pas ik nu meer bewust toe. Met één van mijn leerlingen bijvoorbeeld door mijn eigen werkwijze te laten zien en te laten ervaren leer ik haar hoe ze kunst kan maken.

¹³⁸ *“C’est aussi cela, le plaisir d’apprendre. Au-delà de l’efficacité, ce peut être le plaisir d’entrer dans une culture, de s’inscrire dans une histoire. Le plaisir de comprendre, c’est-à-dire de faire travailler son esprit pour approprier quelque chose de nouveau, s’en emparer, le faire sien”.* (Blais, 2014) p.248

Ik laat haar zien hoe ik tot beeld kom, met kunstgeschiedenis als voorbeeld en soms als beginnetje en hoe ik dat omzet naar mijn eigen beeld. Hierdoor is de cirkel rond. De leerling wordt kunstenaar en ik word leermeester. Dit doorgeven van kennis is wat Gauchet *‘Le don’* noemt. *“De leermeester- gezel relatie brengt vervolgens deze andere sterk symbolische drijfveer naar voren: die van de gift. De meester is diegene die geeft, in de meest sterke zin van het woord, kosteloos en zonder dat hij daartoe verplicht is, en hij geeft niet alleen zijn kennis door, maar hij zet zich volledig in, uit zichzelf; dat is het bijzondere karakter van zijn gift. Hij beperkt zich niet tot het doorgeven van kennis, hij geeft wat hij zelf geleerd heeft. De leerling is diegene die weet dat hij het geluk heeft om te*

*ontvangen. Hij kan, op basis van de erfenis waarvan hij het belang heeft begrepen, de kracht vinden om op zijn beurt door te geven wat hij heeft ontvangen.”*¹³⁹

¹⁴⁰

A/r/tography is een fascinerende methode van onderzoek, het is flexibel en daagt mijn denken uit door alles ik doe in de drie rollen constant te bevragen en kritisch te bekijken. Het principe van *“levend onderzoek”*¹⁴¹ is volledig logisch en zeker door het insluiten van toeval en mogelijkheden ook genereus, urgent en stimulerend. Als je methode gebruikt als uitvoerend kunstenaar en docent is het ideaal om beide praktijken elkaar te laten

¹³⁹ (Perrault, 2014)

¹⁴⁰ Opzet van schilderijen van Roxy Wachtmeester uit klas 5 in de kelder van school. Ze kan hier in haar eigen tijd doorwerken, alleen of met mij op afspraak.

¹⁴¹ *“I believe the most significant contributions of a/r/tography are the relationships it fosters between a/r/tographer and his or her work, a/r/tographer and reader, and reader and the a/r/tographical rendering. As Irwin and Sinner note, a/r/tography is a form of “living inquiry.” A/r/tographers are fully engaged in the process of creating their work, unhampered by conventions that force the isolation of the various parts of self”.* (Leavy, 2012)

inspireren en versterken. Het is een soort koorddans om beide naast elkaar te laten bestaan. En toch ligt daar een belangrijke uitkomst van dit onderzoek. Wat ik leerde als kunstenaar kon ik direct toepassen in mijn lessen, en door deze ervaring te delen en over te brengen krijg ik niet alleen heel veel terug: ik leer ook van de leerlingen. De rol van onderzoeker versterkte daarnaast beide.

Ik heb maar één waarschuwing: hou het praktisch haalbaar. Het woekert nogal uit zichzelf als methode en het is dus zaak om je onderzoek in een vroeg stadium te beperken. Dit kan of door de drie rollen meer te combineren, stel de vraag centraal, en integreer de drie manieren om tot kennis te komen door samen met je leerlingen te onderzoeken. Of door de tijd dat je onderzoek doet te verkorten, observeer een maand in plaats van zes.

Een ander punt van aandacht is: ruim voldoende tijd in voor het schrijven. Het schrijven kost tijd omdat het niet alleen bestaat uit het analyseren en begrijpen van wat je gedaan hebt maar hetzelfde proces volgt als kunst maken. Je moet de kennis die je hebt opgedaan integreren en omsmelten naar een nieuwe tekst waarin je bevindingen navolgbaar, zichtbaar en invoelbaar maakt, zonder dat het strikt genomen een verslag is. Dit vraagt erg veel tijd, mentale beschikbaarheid, en vooral oefening. Het is moeilijk om in de ervaring te blijven en de tekst niet achteraf toch te gaan theoriseren of je te laten verleiden tot het formuleren van sluitende conclusies.

Daarom is de vorm van dit verslag niet alleen de logische uitkomst van de inhoud: de vorm maakt daar ook deel van uit. De kennis die vrijkomt door het constant bevragen van woord en beeld, vorm en inhoud, theorie en praktijk, vanuit de persoonlijke ervaring en daarbij de grenzen¹⁴² opzoeken, is een van de essenties van de methode die mij het meest heeft opgeleverd. Het schuurt en het is niet eenvoudig maar dit omarmen en analyseren is het kloppend hart van de methode en vormt tegelijkertijd de grootste uitdaging.

¹⁴² Dit komt overeen met de inhoud van de rendering: *Exces*

NAWOORD

Dit hele onderzoek was één grote spannende reis waar ik geleerd heb op vele gebieden. Het was misschien te groot of te ambitieus van opzet maar toch had ik het, ook achteraf bezien, niet anders gewild. Juist door die veelheid, die a/r/tography ook met zich meebrengt, heb ik het onderzoek voor mij kunnen laten werken. Het is daarmee urgent en actueel en alles insluitend. Maar zonder mijn eigen reisleiders was ik misschien niet zo ver gekomen. Ik heb het niet alleen gedaan.

In de eerste plaats wil ik mijn vader Ed Taverne bedanken. Hij heeft al mijn versies en ruwe schetsen gelezen van alles wat ik heb geschreven. Hij is mijn klankbord, corrector en betrokken vanaf het eerste begin. Onze gesprekken in de keuken tussen koffie en sperzieboontjes hielpen mij om niet al te ver af te dwalen en gaven helderheid in het denken en schrijven. Ook Eddy de Jongh was, met zijn kritische en liefdevolle blik, voor mij onmisbaar in dit onderzoek niet alleen door onze gesprekken over het kunsthistorische perspectief maar ook door de gesprekken over mijn eigen werk.

Hanneke Brier is voor mij de ideale onderzoeksbegeleider. Met haar kan ik vrijuit denken en praten, we voelden elkaar aan. Zij heeft geholpen om het beste uit mezelf te halen door haar rustige vertrouwen in mij en door haar intelligente aanwijzingen.

Binnen de Master Kunsteducatie zijn Colien Langenwerf en ik 'de dames van Arts Based'. Haar tomeloze energie en scherpe oog voor mogelijkheden maakten van ons beider onderzoek een groot avontuur. Dank je lieve Colien. Voor de vele lachbuien en warme vriendschap.

En tenslotte mijn familie: Henri-Philippe, Gabriel, Louis en Niki die zo langzamerhand ook familie is geworden. Zij bleven in alle fases van het onderzoek geïnteresseerd naar mij luisteren en daagden mij uit om nog verder te gaan. Soms op hun teentjes door het huis liepen, voor mij kookten, en me regelmatig hartelijk uitlachten als ik het mezelf weer eens te moeilijk had gemaakt: *"het komt wel goed, mama!"* Bedankt lieverds,

BIBLIOGRAFIE

- Aerts, Q. v. (2015, 11 15). *satirisch tweeluik*. Opgehaald van quirine vanaerts: <https://quirinevanaerts.wordpress.com/tag/tweeluik-genre-middeleeuwen-satire/>
- Benjamin, W. (1997). Walter Benjamin in gesprek met André Gide. *Journal*, 49-55.
- Benjamin, W. (2008). The Work of Art in the Age of Technical Reproduction. In W. Benjamin, *The Work of Art in the Age of Technical Reproduction, and other Writings on Media* (pp. 19-56). London, Engeland: The Belknap Press of Harvard University press.
- Berding, J. (2009, juni 10). *1916 John Dewey*. Opgehaald van canonsociaalwerk: <http://www.canonsociaalwerk.eu/int/details.php?cps=7>
- Bierens, C. (2010, april 14). Hoofd zoekt hand (2). *De groene Amsterdammer*.
- Biesta, G. (2015, may 18). Freeing Teaching from Learning: Opening Up Existential Possibilities in Educational Relationships. *Studies in Philosophy and Education*, 34, 3, pp. 229-243.
- Blais, M.-C. G. (2014). *Transmettre, apprendre*. Paris: Stock.
- Blom, S. (2006, 12 30). Thomas Ziehe, Tussen oud en nieuw. *NRC Handelsblad*, http://vorige.nrc.nl/wetenschap/article1756037.ece/Tussen_oud_en_nieuw.
- Boon, K. (1963). *Rembrandt de etser. Het volledige werk*. Amsterdam: H.J.W Brechts's Uitgeversmaatschappij.
- Dewey, J. (2005). *Art as experience*. New York: Berkeley Publishing Group.
- Dickey, S. S. (1999, 10 15). Opgehaald van Caa.reviews: <http://www.caareviews.org/reviews/320>
- Herzog, K. (2010, april 17). *een kwestie van inhoud*. Opgehaald van kunstzaken: <http://kunstzaken.blogspot.nl/2010/04/een-kwestie-van-inhoud.html>
- Hetland, L. (2012). *A Look at Lois Hetland's Eight Studio Habits*. Opgehaald van Every Art, Every Child: <http://www.everyarteverychild.org/assessment/studiohabits.html>
- Hetland, L. (2013). *Studio Thinking 2, the Real Benefits of Visual Arts Education*. New York: Teachers College Press.
- Irwin, R. L. (2006). The Rhizomatic Relations of A/r/tography. *Studies in Art Education: a Journal of Issues and Research in Art Education*, 70-88.
- Irwin, R. L. (sd). *A/r/tography / about*. Opgeroepen op 2016, van A/r/tography: http://artography.edcp.educ.ubc.ca/?page_id=69
- Kruk, M. (2014, april 23). Alles moet op de schop. Een gesprek met Marcel Gauchet. *De Groene Amsterdammer, Dossier Onderwijs*, pp. 94-97.
- Leavy, P. (2012, 12 31). Introduction to Visual Arts Research Special Issue on A/r/tography. *Visual Arts Research, Volume 38, Number 2, Issue 75*, pp. 6-10.
- Locher, H. (2006). *Stilstaan bij wat zichtbaar is*. Zwolle: Waanders.
- Lutters, J. (2015). Research-based art. Een nieuwe grondslag voor een opleiding tot artist educator. *Cultuur+Educatie*, pp.63-70.
- Morse, P. (1966). *Rembrandt's etching technique: An example*. Washington, D.C: Smithsonian Institute.
- Orenstein, N. (sd). *altered-states*. Opgehaald van 82nd-and-fifth: <http://82nd-and-fifth.metmuseum.org/altered-states>
- Perrault, G. (2014, 02 07). *Marcel Gauchet: comment transmettre? Pourquoi apprendre?* Opgehaald van Le Figaro: <http://www.lefigaro.fr/vox/societe/2014/02/07/31003-20140207ARTFIG00313-ecole-comment-transmettre-pourquoi-apprendre.php#auteur>
- Peterdi, G. (1973). *Printmaking, methods old and new. Revised Edition*. New York: The Macmillan Company.
- RKD, N. I. (2012). *corpus*. Opgehaald van the rembrandt database, research resource on Rembrandt paintings: <http://www.rembrandtdatabase.org/Rembrandt/cms/corpus>
- Schwartz, G. (2006). *De grote Rembrandt*. Zwolle: Waanders.
- Sennett, R. (2012). *De ambachtsman: De mens als maker*. Amsterdam: Meulenhoff.
- Siegesmund, R. (2012). Dewey Through A/r/tography. *Visual Arts Research*, pp. 99-109.
- Sinner, A. L. (2006, january 01). Arts-based educational research dissertations: Reviewing the practices of new scholars. *Canadian Journal of Education*, 29, 4, pp. 1223-1270. Opgehaald van <http://www.csse-scee.ca/CJE/Articles/FullText/CJE29-4/CJE-4-Sinneretal.pdf>
- Springgay, S. I. (2005). A/r/tography as Living Inquiry Through Art and Text. *Qualitative Inquiry*, 897-912.
- Vries, M. d. (2015, 11 12). *Het geheim van goed onderwijs is luisteren naar je leerlingen*. Opgehaald van Trouw.nl: <http://www.trouw.nl/tr/nl/4556/Onderwijs/article/detail/4184595/2015/11/12/Het-geheim-van-goed-onderwijs-is-luisteren-naar-je-leerlingen.dhtml>
- Wetering, E. v. (1996, January). Sporen van een hand. *Kunstschrift*, pp. 46-54.
- White, C. (1999). *Rembrandt as an etcher, a study of a artist at work. 2nd edition*. New Haven and London: Yale University Press.
- Zec, S. (2001). *Rembrandt, excerpt of a catalogue published at the occasion of the Lille exhibition, 2001*. Opgehaald van galleriadelleone: <http://www.galleriadelleone.com/images/catalogue/zec/zec-rembrandt.pdf>

BIBLIOGRAFIE BEELD

Rembrandt Variaties nr. 1 33 x 33 cm. 2016 1/3

Rembrandt Variaties nr. 2 36.5 x 32 cm. 2016 1/3

Rembrandt Variaties nr. 3 33 x 33 cm. 2016 1/3

Rembrandt Variaties nr. 4 36.5 x 32 cm. 2016 1/3

Rembrandt Variaties nr. 5 33.5 x 32.5 cm. 2016 1/3

Rembrandt Variaties nr. 3 36.5 x 32 cm. 2016 1/3

Graan 78 x 100 cm. eerste staat 1/3 2014

Graan 78 x 100 cm tweede staat 1/1 2016

Penestin 100 x 150 cm 2012 tweede staat rood

Penestin 100 x 150 cm 2016 derde staat 1/2

EXPOSITIES

