

**De
leraar
die
de
wolken
meet**

**Een
pleidooi
voor
kunsteducatie**

Jos
Maes

7 Inleiding

1 Waarom kunst op school? – 13

- 15 De blik vrijmaken. Ruimte voor kunst op school KOEN VAN BAELEN
- 31 Het stiekeme nut van kunst RIK TORFS
- 35 Mag het ook omwille van de kunst zijn? BRIGITTE DEKEYZER
- 43 Educatie en de kunsten – of hoe oefening kunst baart PIETER MEURS
- 51 Iedereen is van de wereld, ook de kunst WOUTER HILLAERT

2 Kunst in de klas – 61

- 63 Jonge kinderen als nieuwsgierige onderzoekers CAROLINE BOUDRY
- 69 Spelenderwijs samen zingen. Muziek en zingen met twee- tot zesjarigen MARGRÉ VAN GESTEL
- 77 Elk verhaal telt. Muzische meertaligheid in het lager onderwijs HANS SCHMIDT
- 87 Creatieve omzwervingen. Het belang van beeldende geletterdheid in het secundair onderwijs KRIS NAUWELAERTS
- 97 Muziek als leerschool voor het leven. De rijkdom van muzikale opvoeding in het secundair onderwijs LIEVEN VAN AEL
- 109 Een ruimere ervaringshorizon. De kansen van het vak esthetica ELS DESMEDT
- 117 Leren leven met beelden. De waarde van beeldend denken in het secundair onderwijs SYLVAIN DE BLEECKERE

- 129 Aanbevelingen voor een betere kunsteducatie in het onderwijs JOS MAES

- 141 Woord van dank
- 143 De auteurs
- 145 Bibliografie
- 149 Noten

Inleiding

In 1989 verscheen *Meer cultuur op school. Witboek voor de muzische vorming en de muziek*, een uitgave die ontstond als reactie op technologische ontwikkelingen in de samenleving en de impact daarvan op het onderwijs. Deze publicatie was de rechtstreekse aanleiding voor de oprichting van de organisatie Muzes, die zich inzet voor de bevordering van kunsteducatie in het onderwijs. Het enthousiasme voor het boek en het bijbehorende colloquium zorgde voor een immense dynamiek bij de leraren muziek en muzische vorming.

De resultaten bleven niet uit: bij de invoering van de eindtermen in 1996 kreeg vooral muzische vorming in het basisonderwijs uitgebreide aandacht. De meeste eindtermen zijn op dit ogenblik twintig jaar oud en werden geschreven voor de digitalisering en globalisering ons leven drastisch hertekenden. Anno 2017 wachten wij op heldere eindtermen die scherp omschrijven wat onze jongeren écht moeten leren om zich te kunnen ontwikkelen en goed te kunnen leven in de moderne samenleving.

Als we willen dat mensen zich ten volle kunnen ontplooiën, dan hebben we een uitgebalanceerd onderwijsprogramma nodig. Een curriculum waarin economische, persoonlijke en sociale elementen geïntegreerd aanwezig zijn, en waarin geen van de drie het andere overheerst. Al te vaak ontvangen we berichten waaruit blijkt dat kunst en muziek in secundaire scholen plaats moeten ruimen voor marktgerichte vakken. We vragen de schoolbesturen, die almaar meer slagkracht en ruimte krijgen om een toekomstgericht schoolbeleid uit te tekenen, om het belang van muzische vorming en artistieke vakken in het onderwijs te erkennen en die vakken op een degelijke wijze aan te (blijven) bieden.

Deze bezorgdheid heeft ertoe geleid dat dit boek verschijnt. Met *De leraar die de wolken meet* willen we kunsteducatie in het onderwijs onder de aandacht brengen van een breed publiek. Daarom is het ook een tamelijk heterogeen boek geworden, waarin iedereen – van kleuterjuf tot leraar esthetica, van theoretisch geïnteresseerde tot praktijksnuffelaar – bijdragen van zijn gading vindt.

Toch hopen we met deze publicatie in de eerste plaats alle Vlaamse leraren te bereiken. 'De leraar die de wolken meet' is onder meer een metafoor voor de leerkracht van vandaag, die in zijn dagtaak het onmogelijke probeert te volbrengen. De leraar die steeds vaker de rol van *miracle worker* opgedrongen krijgt en van wie wordt verwacht dat hij alle maatschappelijke problemen kan oplossen. Het gevolg daarvan zou wel eens vooral een deprofessionalisering van de leraar kunnen zijn: de vakinhoud, het klasmanagement en de vakdidactische aanpak komen almaar meer op de achtergrond terecht. En dat komt allicht nog meer tot uiting in de lessen muzische vorming dan in de zogenaamd serieuze vakken. Om die reden vragen we met *De leraar die de wolken meet* ook aandacht voor

de opleiding van degelijke docenten in de muzische vorming en de artistieke vakken.

Deze uitgave vormt een tweeluik, dat enerzijds vrij algemene 'visies op kunst-educatie' en anderzijds meer toegespitste 'ideeën en praktijken' bevat. Het eerste deel biedt een bredere context waarin het belang en de waarde van kunst-educatie op school vanuit diverse invalshoeken wordt geschetst. In het tweede deel gaan verschillende auteurs concreter in op de mogelijkheden van kunst-educatie in het onderwijs. Zowel de actieve beoefening als de beschouwing van kunst wordt hier onder de loep genomen. De teksten van deskundigen worden bovendien aangevuld met *good practices*, waarin enthousiaste leraren ons een blik gunnen in de kunsteducatieve klaspraktijk. Het boek sluit af met een tekst waarin wordt onderzocht hoe de kunsteducatie in het onderwijs zou kunnen of moeten evolueren en waarin aanbevelingen worden gedaan ten opzichte van het verantwoordelijke beleid.

De leraar die de wolken meet wil geen alomvattende publicatie zijn waarin de aspecten van kunsteducatie systematisch of wetenschappelijk worden uitgelegd en onderzocht. Het is in de eerste plaats een pleidooi voor een sterkere aanwezigheid van de kunsten in het onderwijs. Daarbij hebben we er bewust voor gekozen om heel diverse standpunten en tekstsoorten aan bod te laten komen. Kunsteducatie op school is op zich al zeer veelzijdig omdat het zowel de beschouwing als de creatie zelf van kunst inhoudt en omdat deze muzische en artistieke vorming aangeboden wordt aan leerlingen van verschillende leeftijden en niveaus. Maar ook de benaderingen van kunsteducatie kunnen erg uiteenlopend zijn (zonder dat de ene waardevoller hoeft te zijn dan de andere). De visies die uit dit boek spreken, vormen bijgevolg geen consistent geheel. We zijn ervan overtuigd dat we alleen maar afbreuk zouden hebben gedaan aan de rijkdom en de diversiteit van de kunsteducatieve visies en praktijken als we alle tegenspraken uit de teksten zouden hebben weggewist.

Maar vanuit welk perspectief ze ook kijken, alle medewerkers aan *De leraar die de wolken meet* hebben met elkaar gemeen dat ze kunst op school niet minder dan noodzakelijk vinden. Uit alle bijdragen spreekt de overtuiging dat kunst een wezenlijk onderdeel moet vormen van het onderwijs en dat kunsteducatie niet alleen verrijkend is voor de kinderen en jongeren van vandaag, maar ook voor de samenleving van morgen. In de woorden van Jeroen Olyslaegers, een van de vele prominente Vlamingen die in dit boek hun betrokkenheid uitdrukken: 'Kunst en kunsteducatie dragen alles met zich mee wat deze samenleving prikkelend maakt. Wie dat negeert, negeert een stuk van zichzelf.'

Jos Maes, coördinator Muzes

Ter ondersteuning van deze publicatie worden op www.muzes.be talrijke webpagina's aangeboden met aanvullend tekst- en beeldmateriaal en praktijkvoorbeelden.

YESTERDAY I HAD A DREAM IN WHICH I WITNESSED MY OWN AFTERLIFE, ALTHOUGH ALL THE WHILE I WAS VERY BUT CAN'T BE ME, SINCE I AM DEAD - SITS IN FRONT OF A GROUP OF CHILDREN AND TALKS ABOUT MYSELF AS WELL. THE MAN SPEAKS OF MY IMMENSE LEGACY, AND ALTHOUGH HE TALKS OF THINGS THAT VIVIDLY. HE SAYS: "HE WAS A SUPERSTITIOUS, SARCASTIC MAN, SOME TIMES ROTTEN TO HIS CHILDREN, OFTEN BEASTLY. AIM WAS NOT TO ARGUE COHERENCE BUT TO GO FOR THE STRANGEST LEVEL OF FEELING. HE WAS NEVER A GREAT COLOR HE WAS A RETARD, AND EVERYBODY WILL TELL YOU TO DEAL WITH HIM". AND SO THEN I WAKE UP AND GET OUT OF A COLOURLESS DAY, AND I AM YOUNG AND ALIVE, AND EVERYTHING IS VERY REAL.

CONSCIOUS OF THE FACT THAT THE DREAM WAS IN BLACK AND WHITE, I STILL BELIEVE IT TO BE REAL. IN THE DREAM, A MAN THAT LOOKS VERY MUCH LIKE ME - ONE OF MY PAINTINGS. I CAN'T RECOGNIZE THE PAINTING BUT I JUST KNOW IT'S MINE. AND THE CHILDREN ALL LOOK EERILY ALIKE AND REMIND ME OF WHAT HAVEN'T REALLY HAPPENED TO ME - I DON'T HAVE CHILDREN FOR EXAMPLE, AND I AM KNOWN TO BE A SWEET MAN - I SEEM TO REMEMBER EVERYTHING HE SAYS ABOUT HIS WOMEN. HIS OUTPUT WAS VAST - HE WAS REGARDED AS A BAY GENIUS, BUT IF HE DIED BEFORE HIS 25TH YEAR, HIS MARK IN 20TH CENTURY ART WOULD HAVE BEEN SLIGHT. HIS ARTIST. HE SAID "PAINTING IS STRONGER THAN ME, IT MAKES ME DO WHAT IT WANTS". HIS DEATH LEFT THE PUBLIC WITH A NOSTALGIA FOR A GENIUS THAT NO TALENT TODAY CAN SATISFY. HE'D WAKE UP AND HAVE BREAKFAST WITH MY GIRLFRIEND AND MAKE JOKES THAT ARE JUST PLAIN EVIL AND MAKE HER CRY. AND THEN I WAKE UP FOR THE SECOND TIME. AND IT'S A DREAM, ALMOST

Yesterday I had a dream in which
I witnessed my own afterlife.
Charcoal on paper, 2011,
200 cm × 270 cm, courtesy
Tim Van Laere Gallery, Antwerp

Waarom kunst op school?

Visies op kunsteducatie

Over het belang van kunst en de benadering van kunsteducatie bestaan vele verschillende visies. Voor de ene ligt het belang van kunsteducatie in het onderwijs bijvoorbeeld vooral in de ervaring van kunst op zich, terwijl anderen dan weer menen dat de waarde ervan bestaat in het stimuleren van de persoonlijke ontwikkeling of de verbondenheid in de samenleving. In dit deel maak je kennis met een aantal ideeën rond kunsteducatie die je ongetwijfeld aan het denken zetten. Definitieve antwoorden zijn er niet, maar deze 'visies op kunsteducatie' bieden veel stof voor een boeiende discussie.

**Kunsteducatie moet een oefening
in vrijheidsbekwaamheid zijn**

**In de kunst en op school kan los van de geldende
maatschappelijke normen geëxperimenteerd worden**

Kunst vergt inspanning, ze kan niet altijd leuk zijn

**Een leraar kunst moet zijn eigen interesses,
kennis, passies en twijfels in het spel brengen**

**Kunsteducatie op school moet ervoor zorgen
dat vergeten of gesmoorde stemmen in
de toekomst vaker te horen zullen zijn**

De blik vrijmaken

Ruimte voor kunst op school

KOEN VAN BAELEN

Hoort kunsteducatie thuis in het onderwijs? De meeste lezers die dit boek ter hand nemen, zullen deze vraag meteen met een volmondig 'ja' beantwoorden, maar is de aanwezigheid van kunst in het curriculum van onze scholen wel zo vanzelfsprekend? Zijn er geen andere kennisdomeinen – denk aan milieu, economie, media en politiek – die dringender een grotere plek in het lessenrooster moeten krijgen, willen we onze leerlingen op een degelijke manier kunnen voorbereiden op de problemen waarmee onze samenleving in toenemende mate zal kampen? En is kunst, dat ongemakkelijke ding waarvan niemand de ware aard lijkt te kunnen bepalen, wel verenigbaar met een strak geregeld systeem als het onderwijs?

Oefeningen in vrijheid

Het is om te beginnen de vraag waar de beleidsmakers met ons onderwijs naartoe willen. Is de school voor hen in eerste en laatste instantie een plek waar kinderen en jongeren voorbereid moeten worden op de uitoefening van een beroep, of bestaat de taak van het onderwijs vooral in een algemene ontwikkeling waarvan het nut niet op voorhand duidelijk hoeft te zijn? Moeten leerlingen met andere woorden leren hoe ze zich economisch of maatschappelijk dienstbaar kunnen maken, of dient studie er in de eerste plaats toe dat ze zich als 'ontwikkelde' individuen op hun eigen manier tot de bestaande samenleving kunnen verhouden? Natuurlijk hoeft hier geen scherpe keuze te worden gemaakt. In de voorbije eeuwen zijn beide aspecten van het onderwijs, de

beroepsopleiding (*Ausbildung*) en de algemene ontwikkeling (*Bildung*), in wisselende verhoudingen altijd aanwezig geweest in het onderwijs, en een goed afgewogen mix van beide lijkt ook voor de toekomst de beste oplossing.

Maar daar lijkt het schoentje te wringen. Omdat vandaag economische 'gezondheid' als het alfa en omega van goed bestuur wordt beschouwd en onze beleidsmakers de blik bijgevolg krampachtig richten op de ontwikkeling van innovatieve technologieën en het behoud van de concurrentiepositie van hun land, wordt het element *Bildung* in het onderwijs in een almaar kleiner wordend hoekje weggedrukt. In de basisscholen wordt de 'muzische vorming' vaak verwaarloosd (of ter verstrooiing aangeboden) ten voordele van de taal- en rekenvakken, terwijl in het secundair onderwijs minder beroepsgerichte vakken zoals geschiedenis, klassieke talen of esthetica minder uren toebedeeld krijgen of simpelweg uit het curriculum worden geschrapt. De focus komt in het huidige onderwijs te liggen op de STEM-vakken (Science, Technology, Engineering, Mathematics), vakken die veel directer aansluiten op de behoeften van de arbeidsmarkt.

Met een sterke beroepsopleiding is uiteraard niets mis: om goed te kunnen functioneren heeft een staat geschikt personeel nodig en we kunnen onze levens moeilijk draaiende houden als we niet op het geschikte ogenblik een beroep kunnen doen op een bekwame loodgieter, chirurg of advocaat. Er ontstaat echter een probleem wanneer dit 'goed functioneren' van een samenleving als belangrijkste of zelfs enige criterium genomen wordt om een onderwijssysteem op te baseren. Het gevolg van zo'n eenzijdig functionalistisch uitgangspunt is immers dat de ambitie van het onderwijs beperkt wordt tot een wrijvingsloze inschakeling van leerlingen in de bestaande maatschappij. Het is dit steriele realisme, waaruit elke mogelijkhedenzin verwijderd is, dat ook de Duitse filosoof Peter Sloterdijk verantwoordelijk houdt voor een tamme en conformistische didactiek: 'Maatschappelijke stakeholders – ouders, ondernemers, politici – schermen met realiteitsconcepten. Met hun pessimisme en angstprojecties over crises in economie en politiek houden zij de ruimte voor didactische wonderen klein.'

De realiteitsconcepten waarover Sloterdijk spreekt, zijn ondertussen diep doorgedrongen in alle geledingen van onze maatschappij. Dat de voorstanders van een beroepsgerichte onderwijspolitiek er voortdurend mee schermen hoeft geen betoog, maar ook degenen die overtuigd zijn van de waarde van kunst en kunsteducatie verdedigen hun zaak dikwijls vanuit dit beperkte werkelijkheids-perspectief. Kunst, zo heet het dan, bevordert de cohesie van de samenleving of is goed voor het toerisme of de werkgelegenheid. En kunsteducatie is nodig omdat ze de emotionele huishouding van onze jongeren reguleert en het innovatieve ('out of the box') denken stimuleert. Ook de manager of de flexibele werknemer van de toekomst kan er zijn voordeel mee doen!

Die goedbedoelde pleidooien zijn uiteindelijk een zwakgebod. Kunst hoeft immers niet verdedigd te worden vanuit de behoeften van een maatschappij, en a fortiori niet als die behoeften strijdig zijn met haar beste krachten. De kunsten moeten zich niet aanpassen aan de 'normen en waarden' zoals die in de heersende samenlevingsvorm geldig zijn. Wie lacht met het 'socialistisch realisme' zoals dat door het Stalin-regime opgelegd werd,¹ moet eveneens op zijn hoede zijn voor de – al dan niet uitgesproken – normering die inherent is aan een ultraliberale markteconomie zoals de onze, waarin kunst in toenemende mate onderworpen wordt aan een commerciële logica: ze moet succesvol, 'zelfbedruipend' zijn.

Ook kunsteducatie kan binnen deze logica alleen verdedigd worden als ze iets opbrengt: als ze therapeutisch kan worden ingezet, innovatief denken stimuleert of succesvolle kunstenaars kweekt met wie promotioneel kan worden uitgepakt. Op het domein dat traditioneel tot de *Bildung* behoort, worden waarden geprojecteerd die thuishoren in de sfeer van de *Ausbildung*, namelijk: deelname en dienstverlening aan de samenleving. Dat heeft allemaal niets meer te maken met de *Bildung* zoals de Duitse schrijver en denker Friedrich Schiller die rond 1800 voor ogen had. Ook Schiller wilde met zijn brievenboek *Über die ästhetische Erziehung des Menschen* uiteindelijk een bijdrage leveren aan een betere samenleving, maar die verbetering kon volgens hem alleen tot stand worden gebracht als de esthetische opvoeding zich in een autonome ruimte kon ontwikkelen, een letterlijke en figuurlijke speelruimte waarin de wetten en normen van de samenleving tussen haakjes werden gezet. Alleen zo konden jongeren opgevoed worden tot wat hij *Freiheitsfähigkeit* noemde, het vermogen om vrij te zijn. Misschien is een actualisering van deze vrijheidsbekwaamheid wel een van de belangrijkste opdrachten van kunsteducatie in onze tijd: hoe kunnen we omgaan met vrijheid, ons erin oefenen, hoe kunnen we vrij zijn in een samenleving die – vaak in naam van de 'vrijheid van de markt' – al onze activiteiten probeert in te passen in een economische logica die alle andere menselijke beweegredenen ondergeschikt maakt? Vrijheid is nooit een verworvenheid, maar vereist een voortdurende inspanning. Wanneer jongeren niet geleerd wordt om die inspanning te leveren, zullen ze altijd 'kiezen' voor het idee van vrijheid zoals dat door de heersende ideologie panklaar aangeleverd wordt.

Vrijheid is nooit een verworvenheid, maar vereist een voortdurende inspanning. Wanneer jongeren niet geleerd wordt om die inspanning te leveren, zullen ze altijd 'kiezen' voor het idee van vrijheid zoals dat door de heersende ideologie panklaar aangeleverd wordt.

Kunst en school: een goed huwelijk?

Wie over 'vrijheid' spreekt, denkt daarbij misschien niet meteen aan de school, die plek die we vaak associëren met regeltjes en strikte afspraken. Hoe zou dan een esthetische opvoeding, begrepen als een training van ons vermogen om vrij te zijn, verenigbaar kunnen zijn met het onderwijssysteem? Volgens sommigen is dat onmogelijk, omdat het per definitie 'schoolse' karakter van het onderwijs zou botsen met de wezenlijk onvoorspelbare en experimentele aard van kunst en creativiteit. Maar is dat ook noodzakelijk zo?

Het hangt er allemaal maar vanaf wat een school wil zijn. Bij de oude Grieken betekende school (oorspronkelijke woord: *scholè*) 'vrije tijd', waarmee bedoeld werd dat de tijd op school vrijgesteld was van de verplichtingen en behoeften die in de huiselijke of professioneel-maatschappelijke sfeer bestaan. De school stond dus niet ten dienste van het beroepsleven – dat door de Grieken van minder belang werd geacht dan de 'vrije tijd' waarin ze creatief konden zijn, konden denken enzovoort – maar was een plek waar kinderen en jongeren zich door middel van studie en oefening konden ontwikkelen. In hun studie *Apologie van de school* maken de pedagogische wetenschappers Jan Masschelein en Maarten Simons duidelijk dat dit wezenlijke aspect van de school in de loop van de geschiedenis altijd bedreigd is geweest, en dat het ook door de huidige ontwikkelingen in het onderwijs naar de achtergrond verdreven wordt. Ze pleiten voor een herstel van de school als autonome ruimte, waar leerlingen zich kunnen oefenen in alle aspecten van het leven zonder rekening te moeten houden met de eisen die de buitenwereld hen – als toekomstige werknemers of modelburgers – stelt.

Als beleidsmakers en schoolbesturen deze oorspronkelijke betekenis van de school erkennen, dan is ook aan de eerste voorwaarde voldaan om kunst-educatie mogelijk te maken. De speelruimte die Schiller zo belangrijk vond voor

de esthetische opvoeding, kan letterlijk een plaats krijgen in het schoolgebouw als dat meer wil zijn dan een opleidingscentrum voor toekomstige arbeidskrachten. School en kunst kunnen wat hun aard en mogelijkheden betreft aansluiting vinden bij elkaar. Wanneer de kunsthistoricus Camiel van Winkel het autonome artistieke domein schetst als 'een zone [in het publieke domein] waar "andere" criteria gelden dan de alledaagse; een zone die zich onttrekt aan de gebruikelijke normen en criteria voor de productie van beelden en objecten', dan is dat niet zo verschillend van wat een school zou kunnen zijn. En ook Masschelein en Simons illustreren met het concept van 'het atelier', dat zowel in een louter artistieke als in een kunsteducatieve context betekenisvol kan zijn, hoezeer de mogelijkheden van kunst en school met elkaar gelijk kunnen lopen: 'Het atelier is een afgescheiden ruimte waar de activiteiten van het kijken, tekenen of bewegen losgekoppeld worden van wat gangbaar is en op zichzelf komen te staan. Het atelier maakt mogelijk dat deze activiteiten losgekoppeld worden van gangbare interpretaties en betekenissen. Ze worden uit de context getrokken. De blik, het lichaam, de handen worden vrijgemaakt, en kijken, bewegen, vormen, kleuren en texturen worden op zichzelf interessant, opengesteld voor publiek gebruik, en dus voor nieuw gebruik.'

Zowel voor kunstenaars als voor leerlingen is het in de eerste plaats belangrijk dat ze de handen vrij hebben. Om te kunnen leren, oefenen, experimenteren, moet hen een (mentale en/of fysieke) ruimte ter beschikking staan waarin de maatschappelijke regels niet geldig zijn. De verhoudingen, interpretaties, manieren van bewegen . . . zoals die in een samenleving als 'natuurlijk' worden voorgesteld, kunnen in de context van de school of de kunst tussen haakjes worden geplaatst en van hun vanzelfsprekendheid worden ontdaan. In de kunst en op school kan los van de geldende normen en criteria worden geëxperimenteerd zonder dat daar meteen een maatschappelijke verantwoording tegenover hoeft te staan. Op deze manier kan zowel de school als de kunst een nieuwe relatie tussen individu en samenleving tot stand brengen.

Een cultuur van inefficiëntie

Het ideale huwelijk tussen kunst en school zoals ik dat hier voorstel, zal in het reguliere onderwijs zelden voltrokken kunnen worden. Als scholen al belangstelling tonen voor kunsteducatie, dan nog hebben ze niet de mogelijkheden om die op een degelijke manier aan te bieden. De uren die voor opvoeding in en door kunst ter beschikking staan, zijn zo beperkt dat het ook voor goede leerkrachten onmogelijk is om leerlingen op een grondige manier in te wijden in de complexe wereld van de kunsten. Want, ja, kunst is niet gemakkelijker dan wiskunde of fysica. Omdat kunst in onze economische samenleving goeddeels

opgenomen is in de bloeiende vrijetijdsindustrie, leeft bij velen het misverstand dat ze in de eerste plaats een kwestie van ontspanning is. Maar kunstbeoefening en -beschouwing vergen ook inspanning, je moet er moeite voor doen. Net als in de studie van taal of wiskunde moet je drempels overwinnen om geleidelijk aan inzicht te kunnen krijgen in de talen van de muziek, de beeldende kunst, het theater, de film, de dans of de literatuur. Om kunst op een adequate wijze te kunnen begrijpen en ervaren, zijn concentratie en contemplatie – en dat betekent tijd – onontbeerlijk.

Maar het is niet alleen het gebrek aan tijd dat een degelijke kunsteducatie in het onderwijs in de weg staat. Ook de heersende onderwijsideologie verhindert dat de school een atelier kan zijn waarin ruimte geboden wordt voor kunst. Volgens de Vlaamse filosoof Frank Vande Veire wordt het onderwijs beheerst door een pedagogische efficiëntiedrang waarachter economische drijfveren schuilgaan: het denken en doen van leerlingen moet worden gestuurd, genormeerd, gecontroleerd en geëvalueerd, waardoor al het zogenaamd nutteloze gefilterd wordt en de leerlingen de juiste – lees: voor de arbeidsmarkt geschikte – competenties aangeleerd krijgen:

Wanneer de onderwijzende instanties steeds meer alles geformaliseerd en gereduceerd willen zien tot 'competenties', doen ze deze wolk van cultuur verdampen die elke leraar met zich meedraagt. En die 'cultuurwolk' is nu juist de grondstof waaruit alle bevraging, twijfel, reflectie, kritiek wordt geput. Het pedagogische regime dat ons verplicht te spreken in termen van competenties wil het onderwijs zogezegd efficiënter maken; het wil het onderwijs beter afstemmen op vooropgestelde doelen. Maar door alles op te sluiten in een strak schema van middelen en doelen, ontmoedigt het reflectie, bevraging, twijfel, ook al wordt dat natuurlijk niet gezegd. Het competentie-discours instrumentaliseert het onderwijs door het te reduceren tot wat zogezegd essentieel en nuttig is: het overbrengen van kennis en vaardigheden met zo weinig mogelijk nutteloze, lees: culturele ruis.

Deze 'ruis' is nu net waar het in de kunsten om gaat. Het betreft datgene wat een cultuur waardevol maakt en vitaal houdt, precies omdat het niet afgestemd is op een functioneel systeem. De Vlaamse videokunstenaar David Claerbout heeft het, wanneer hij zijn artistieke bezigheden overdenkt, over een 'cultuur van inefficiëntie': 'Ik werk met alles wat we in de vuilnisbak hebben gegooid: traagheid, *boredom*, energieloosheid, inertie, nauwelijks te meten tijd.' Daarbij gaat het niet om een tegendraadsheid om de tegendraadsheid zelf: een cultuur van inefficiëntie leert ons anders en beter kijken, de wereld volgens andere dan de heersende

ideeën en normen tegemoet treden, en beseffen dat een waardevol leven leiden niet hetzelfde is als de realisatie van een efficiënt uitgewerkt project.

Een cultuur van inefficiëntie leert ons anders en beter kijken, de wereld volgens andere dan de heersende ideeën en normen tegemoet treden, en beseffen dat een waardevol leven leiden niet hetzelfde is als de realisatie van een efficiënt uitgewerkt project.

Omdat we allemaal min of meer geconditioneerd zijn door de verwachtingen en eisen van onze tijd, is het belangrijk dat kunstenaars zonder scrupules andere maatstaven durven te stellen. Hierdoor kan een deconditionering op gang worden gebracht, een ontregeling van verwachtingspatronen die onze blik op de werkelijkheid kan vrijmaken. Een dergelijke deconditionering zal niet alleen op weinig waardering kunnen rekenen van beleidsmakers (die iedereen het liefst zo vlot mogelijk zien functioneren), ze zal evenmin in goede aarde vallen bij een aantal mensen die weinig of geen ervaring hebben met kunst – zoals de meeste kinderen en jongeren. Interessante kunst veroorzaakt vaak onbegrip, verveling en ongemak. Het is niet de taak van kunsteducatie in het onderwijs om dat ongemakkelijke tot iets geruststellends, wenselijks of gemakkelijk hanteerbaars terug te brengen, maar om kinderen en jongeren geleidelijk aan te leren ermee om te gaan.

Kunst is niet altijd leuk

Vooraf jongeren worden vandaag in grote mate geconditioneerd, vooral door (sociale) media en reclame. Hun leefwereld wordt onder meer geformatteerd door commerciële modellen die gewiekste volwassenen hen weten aan te praten – denk aan merk-kleding en de identiteiten die daar pasklaar bijgeleverd worden. Zulke op slinkse wijze opgelegde levensmodellen kunnen in het onderwijs ter discussie worden gesteld, zonder dat daarbij meteen grote moralistische parolen van stal moeten worden gehaald. Hierbij kan kunsteducatie een goed hulpmiddel zijn, omdat in het bijzonder de kunsten een andere

waarneming van de werkelijkheid mogelijk maken en jongeren zo vanzelf kritisch leren omgaan met de taal en de beelden waarmee media en reclame de werkelijkheid naar hun hand proberen te zetten.

Maar hoe kan een dergelijke kunsteducatie in de onderwijspraktijk concreet gestalte krijgen? Welke pedagogische aanpak draagt ertoe bij dat jongeren de werkelijkheid zoals die hen hapklaar aangeboden wordt, in twijfel leren trekken om er zich anders toe te kunnen verhouden? Vast staat dat je er niet zonder meer komt met een benadering die, zoals dat heet, leerlinggericht is. Met die term wordt vaak bedoeld dat je niet zozeer rekening moet houden met leerlingen als wat ze zijn, namelijk *leerlingen*, maar wel als bijvoorbeeld aanhangers van bepaalde popidolen, kijkers van tv-series of zware gebruikers van games. Hoewel er natuurlijk niets mis mee is dat de aandacht van de leerlingen af en toe *getriggerd* wordt door te verwijzen naar zaken waarmee ze elke dag bezig zijn, is een verregaande aansluiting bij hun leefwereld als pedagogisch principe de dood in de pot. Het komt er immers net op aan leerlingen uit hun dagelijkse leefwereld te trekken, zodat ze die kunnen overstijgen en veranderen. Hierin ligt nog een parallel tussen kunst en onderwijs: kunst is niet uit op gemakkelijke herkenning, op bevestiging van de eigen belevingswereld, maar wil net datgene tonen wat voor die belevingswereld verborgen dreigt te blijven. Ook *Bildung* impliceert dat de leefwereld van het eigen ik overstegen wordt, zodat het die kan transformeren en – met Friedrich Nietzsche gezegd – kan worden wie het is. Kunst en onderwijs moeten met andere woorden allebei geregeld een identiteitscrisis veroorzaken, zodat de eigen identiteit in beweging blijft en het denken zich kan ontwikkelen.

In plaats van de leerling in zijn eigen leefwereld te gaan opzoeken, kan de leraar beter proberen om de drang naar ontwikkeling in hem of haar los te maken. 'Het libido van de ontwikkeling manifesteert zich in het feit dat de leerling zich op de volgende toestand verheugt, zich verheugt in de eigen ontwikkeling', schrijft Peter Sloterdijk. Het spreekt voor zich dat het aanwakkeren van deze lust tot ontwikkeling geen gemakkelijke opdracht is: zeker pubers zijn in de eerste plaats gericht op zichzelf en hun eigen beleveniswereld – en voor het uitleven van hun libidineuze energie weten ze wel betere bestemmingen. Toch zit er voor de leerkracht niets anders op dan te proberen de leerling uit zichzelf en zijn omgeving weg te halen om aandacht en interesse los te weken voor de aangeboden leerstof zelf. In zijn roman *Schoolpijn* vertelt de Franse schrijver Daniel Pennac over zijn ervaringen als 'slechte leerling' en over de manier waarop enkele goede leerkrachten erin slaagden hem tijdens hun lessen los te maken van zijn eigen 'ik':

In hun aanwezigheid – in het vak dat ze gaven – werd ik iemand, ik kreeg als het ware een wiskundig ik, een geschiedkundig ik, een