

Faculteit Vrije Kunsten

Academie voor Schone Kunsten te Gent

Academiejaar: 2015-2016

De relevantie van het secundaire kunstonderwijs voor de
verdere studies binnen de beeldende kunst.

Opleidingsonderdeel: Masterscriptie

Ingediend door: Evi Steyaert

Onder begeleiding van: Ruben Bellinkx en Angelique Campens

Voorwoord

In juli 2011 stapte ik nerveus doorheen de grote poorten van het KASK, zoekend naar het lokaal waar mijn toelatingsexamen voor de afdeling 'Vrije Kunsten' zou plaatsvinden. Met drie grote tekenmappen slenterde ik door de eindeloze gangen. Ik verwonderde mij over de omvang van het prachtige gebouw, maar kon tegelijkertijd mijn lokaal niet vinden. Vlak voor mij liep een man met tikkende schoenen, gekleed in kostuum; zijn pas was groot en gehaast. Ik beende snel bij.

'Meneer, mag ik u iets vragen?', vroeg ik de man.

Hij draaide zich om, trok zijn wenkbrauwen hoog en antwoordde: 'Ja?'

'Kun je mij misschien vertellen waar het toelatingsexamen voor Tekenkunst doorgaat?'

'Volg maar', zei hij kortaf.

Zijn pas nam nog grotere proporties aan.

Ik kon de man amper bijhouden waardoor ik grip verloor op mijn mappen. Eén voor één glipten ze uit mijn handen, mijn tekeningen dwarrelend over de betegelde vloer. Ik sloeg een onzekere blik naar boven.

'Ik ga niet helpen', zei hij terwijl hij zijn pas vervolgde.

Gejaagd raapte ik mijn tekeningen van de vloer, en met een bloedrood gezicht nam ik plaats voor het lokaal waar ik moest zijn.

Brugge, 26 september 2015

Inhoudstabel

Inleiding	P. 4
Waaruit bestaat de secundaire kunstopleiding vandaag?	P.7
<i>Lessenroosters</i>	<i>P.7</i>
<i>Benadering van lessenroosters aan de hand van onderzoeksresultaten</i>	<i>P.12</i>
Wat is het doel van het kunstonderwijs?	P.19
Aanreiken van meer kennis.	
<i>Martha Nussbaum</i>	<i>P.20</i>
<i>Jeroen D’hoe en Jo Van Den Berghe</i>	<i>P.23</i>
Mogelijkheid tot meer zelfonderzoek.	
<i>Chris van Camp</i>	<i>P.23</i>
<i>Charles Esche</i>	<i>P.24</i>
Invulling van het kunstonderwijs doorheen de tijd	P.25
<i>Lanckneus (1939)</i>	<i>P.25</i>
<i>Frans Boenders (1988)</i>	<i>P.28</i>
<i>Stefan Hertmans (2010)</i>	<i>P.28</i>
<i>Charles Esche (2015)</i>	<i>P.30</i>
<i>Tom van Imschoot (2015)</i>	<i>P.31</i>
Onderzoeksresultaten	P.33
Bespreking van resultaten	P.36
Interviews	P.37
<i>Leerkracht Kunstgeschiedenis (KSO)</i>	<i>P.37</i>
<i>Leerkracht Fotografie en schilderkunst (KSO)</i>	<i>P.40</i>
<i>Stagiair (KSO)</i>	<i>P.42</i>
<i>Afgestudeerde aan SINT LUCAS</i>	<i>P.44</i>
<i>Masterstudent aan SINT LUCAS</i>	<i>P.45</i>
<i>Afgestudeerde student aan het KASK</i>	<i>P.46</i>
Conclusie	P.48

Inleiding

Dit jaar nam ik een probleemstelling onder de loep die mij, als studente uit het hoger kunstonderwijs, bijzonder fascineerde. De thematiek van deze scriptie kan gesitueerd worden binnen het kunstonderwijs, maar focust zich specifiek op de invulling van de vooropleiding; het secundaire kunstonderwijs, ook wel het KSO genoemd. Vanuit een persoonlijke ervaring en stille geruchten onder mijn medestudenten kon ik concluderen dat de overgang van het secundaire kunstonderwijs naar het hogere kunstonderwijs niet vlot verliep. De vooropleiding bleek te schools te zijn en leverde studenten af die slechts in staat waren formele beelden te creëren. De academische perceptie bleek diepgeworteld te zijn; een academische kijk die botst met die van het hoger kunstonderwijs. Ook bij docenten hoorde ik een stille, doch aanwezige afkeer voor de benadering van het secundaire kunstonderwijs. Reeds op jonge leeftijd wordt aan creativiteit ingeboet, klonk het, met alle gevolgen van dien. Deze opvattingen sloten helaas ook aan bij mijn ondervindingen. Mijn eerste week op het KASK was overrompend. Nieuwe studenten, nieuwe docenten, lessen over thema's waar ik nog nooit van gehoord had en een forse praktijk waarvan de bodem aanvoelde als een vers gegoten blok beton. Alles wat men voorheen bestempelde als een zogenaamde '9/10', kreeg nu de opmerking schools, klassiek en – het felbegeerde woord – formeel te zijn. Modeltekenen, die in het secundaire kunstonderwijs bij wijze van spreken drie maal per jaar aan bod kwam, nam plots elke week verschillende uren in beslag. De prangende focus op het technische kwam nu op het experimentele te liggen. De quotering in het secundaire kunstonderwijs vond plaats in de vorm van een cijfer op de tekening in kwestie, terwijl de quotering in het hoger onderwijs vorm krijgt in jury's en besprekingen. Kritische één op één feedback kwam in mijn vooropleiding zelden aan bod; het hoger kunstonderwijs verwacht daarentegen een hoge dosis kritische zelfreflectie, die in eerste instantie nooit aangeleerd werd gedurende een vierjarige vooropleiding. Binnen het hoger kunstonderwijs wordt een attitude verwacht waar het secundaire kunstonderwijs haaks tegenover staat. Kennis over de hedendaagse kunstwereld wordt als evident beschouwd in hogere studies, maar de benadering van hedendaagse kunst in het KSO laat te wensen over. Al snel werden de stille geruchten bevestigd door de doelgroep die meewerkte aan dit onderzoek. Uit de resultaten van de enquêtes bleek dat studenten inderdaad meer behoefte hebben aan hedendaagse kunst in de vooropleiding. Verder kwam het lage theoretische niveau vaak ter sprake en ook de experimentele aard van het secundaire onderwijs kon beter.

In deze scriptie ben ik op zoek naar een sluitend antwoord op de vraag of onze studenten tevreden zijn met hun vooropleiding, en in hoeverre die eventueel verbetering vraagt. Het is een poging om even stil te staan over de mogelijkheden en de gebreken van het kunstonderwijs. Om het doel van dit onderzoek verder te formuleren kan ik niet anders dan verwijzen naar de vele discussies over de zin van kunst in onze samenleving. Want hoe creëren wij een ideaal kunstonderwijs als wij niet weten waartoe wij onze studenten moeten opleiden? Hoewel het onderwerp van deze scriptie een complex gegeven is, is het volgens mij van groot belang voor onze toekomstige kunstenaars. Het zou volgens mij een spijtige zaak zijn moesten kunstenaars een meer vruchtbare bodem vinden in een klimaat buiten het onderwijs die daartoe bestemd is.

Deze thesis wordt onderverdeeld in enkele hoofdstukken. Eerst en vooral zullen we bekijken hoe de huidige invulling van de KSO opleiding eruit ziet. Welke vakken worden er gegeven? Op welke manier komt de leerstof aan bod? Hoeveel studenten maken gebruik van deze vooropleiding alvorens zich in te schrijven voor een opleiding in het hoger kunstonderwijs?

Nadat we de inhoud besproken hebben van de huidige KSO opleiding komen talrijke schrijvers aan bod die hun blik werpen op deze thematiek. Hoe ziet hun ideale kunstonderwijs eruit? Waar liggen de knelpunten binnen deze opleiding volgens hen? In dit hoofdstuk zien we ook enkele interviews.

Verder bespreken we het doel van het kunstonderwijs. Sluit de invulling van ons huidige onderwijs aan op de verwachtingen van onze studenten? Waartoe zijn zij opgeleid als ze afstuderen? Kortom: met welke verwachtingen stappen zij naar het hoger kunstonderwijs?

De informatie in deze scriptie is veelal afkomstig uit kranten, tijdschriften en boeken. Om te polsen naar de bevindingen van onze studenten werden enquêtes afgenomen die aangevuld werden met interviews. Zowel studenten als leerkrachten uit het KSO komen aan bod. Verder werden de enquêtes afgenomen op de Koninklijke Academie voor Schone Kunsten (76%) en Sint- Lucas (62%) te Gent, waarbij enkel de instromende studenten uit de Vrije Kunsten van het academie jaar 2015 – 2016 in het onderzoek werden betrokken, dit om een zo actueel mogelijk beeld te schetsen van de verschillende vooropleidingen¹.

Tot slot wil ik nog even de tijd nemen om de grenzen van deze scriptie af te bakenen. De focus ligt in dit onderzoek bij de invulling van het KSO, maar zal ook grond vinden in het algemene doel van ons kunstonderwijs; ook het hoger onderwijs komt op die manier aan

¹ Marktonderzoek: zie bijlage.

bod. Meer specifiek zullen deze twee instellingen tegenover elkaar geplaatst worden. Wat wordt verwacht van onze studenten in de vooropleiding? En sluiten deze verwachtingen aan bij het vertrekpunt van een hogere studie in de beeldende kunsten? Met andere woorden: Is de invulling van het secundaire kunstonderwijs relevant voor het toekomstige kunstenaarschap?

Hoofdstuk 1: Waaruit bestaat de secundaire kunstopleiding vandaag?

Dit hoofdstuk focust zich voornamelijk op het secundaire kunstonderwijs dat aangeboden wordt als een voltijdse opleiding binnen de 3^{de} graad. Eerst schetsen we een beeld van hoe de huidige vooropleiding eruit ziet, daarna benaderen we deze invulling kritisch aan de hand van de gegeven antwoorden uit de enquêtes. De opleiding wordt op deze manier becommentarieerd door de uitstromende studenten van het academiejaar 2014-2015 uit het KSO.

Lessenroosters

Ter illustratie breng ik enkele lessenroosters aan bod om te achterhalen hoe verschillende scholen omgaan met het aantal praktische uren (waarnemingstekenen, schilderen,...). Met andere woorden: zijn er scholen met een uitgesproken atelier beleid? Komt er bijvoorbeeld in een academie meer praktijk aan bod dan in een katholieke school? De vermelde lessenroosters zijn steeds afkomstig uit de afdeling Vrije Kunsten.

1. Kunst Secundair Onderwijs

a. Secundair Kunstinstituut te Gent²

ALGEMENE VAKKEN	20 uren	KUNSTVAKKEN	16 uren
Godsdienst/Zedenleer	2	Waarnemingstekenen	4
Lichamelijke opvoeding	2	Vrije grafiek	3
Nederlands	3	Kleur	3
Frans	2	Vorm	3
Engels	2	Experimenteel onderzoek	3
Wiskunde	2		
Biologie	1		
Aardrijkskunde	1		
Geschiedenis	2		
Kunstgeschiedenis	2		
Esthetica	1		
			Aantal lessen per week
			36

² Secundair Kunstinstituut. (2015). (Geraadpleegd op 2016-02-21 via <http://www.kunstinstituut.be/cms/index.php/vrije-beeldende-kunsten>)

b. Technisch Instituut Heilige Familie te Brugge³

Basisvorming	5^{de} jaar	6^{de} jaar
Aardrijkskunde	1	1
Engels	2	2
Frans	2	2
Geschiedenis	1	1
Godsdienst	2	2
Lichamelijke opvoeding	2	2
Natuurwetenschappen	0	1
Nederlands	3	3
Wiskunde	2	2
Vakken van de studierichting	5^{de} jaar	6^{de} jaar
Esthetica muziek	1	0
Kunstinitiatie	1	1
Kunstgeschiedenis	2	2
Ruimtelijk vormgeven	4	4
Schilderen	4	4
Fotografie en digitale media	2	2
Grafiek	2	2
Stilleven	1	1
Figuurschetsen	1	1
Constructief schetsen	1	1
Totaal aantal uren	34	34

³ Technisch Instituut Heilige Familie: Vrije Beeldende Kunst, iets voor jou? (z.j). (Geraadpleegd op 2016-05-17 via http://www.tihf.be/secundair-onderwijs-brugge/KUNST/KSO/vrije_beeldende_kunst)

c. Stedelijke Academie voor Schone Kunsten te Brugge⁴

Algemene vakken	5^{de} jaar	6^{de} jaar
Godsdienst/N.C Zedenleer	2	2
Aardrijkskunde	1	1
Biologie	1	1
Chemie	1	1
Engels	2	2
Frans	2	2
Geschiedenis	2	2
Kunstgeschiedenis	2	2
Lichamelijke opvoeding	2	2
Nederlands	3	3
Wiskunde	2	2
Kunsvakken	5^{de} jaar	6^{de} jaar
Experimenteel onderzoek	2	2
Digitale beeldvorming	2	2
Kleur	2	2
Vorm 2D	2	2
Vorm 3D	2	2
Vrije grafiek	2	2
Waarnemingstekenen	4	4
Vrije beeldende vorming totaal:	12	12

⁴ Academie Kunsthumaniora Brugge: Vrije Beeldende Kunst. (z.j). (Geraadpleegd op 2016-05-17 via <http://www.kunsthumaniorabrugge.be/studierichting/vrije-beeldende-kunsten>)

d. Kunsthumaniora Sint-Lucas te Gent⁵

		JAAR	
BASISVORMING		5	6
	GODSDIENST	2	2
	NEDERLANDS	3	3
	FRANS	2	2
	ENGELS	2	2
	GESCHIEDENIS	1	1
	AARDRIJKSKUNDE	1	1
	WISKUNDE	3	2
	NATUURWETENSCHAPPEN	1	1
	ANATOMIE	•	1
	KUNSTGESCHIEDENIS	2	2
	LICHAMELIJKE OPVOEDING	2	2
ARTISTIEKE VORMING		17	17
	VRIJE BEELDENE VORMING		
	schilderkunst	4	4
	tekenkunst grafiek	4	4
	beeldhouwkunst	4	4
	WAARNEMINGSTEKENEN	4	4
	KUNSTINITIATIE	1	1
		36	36
		inhaallessen	

⁵ Sint Lucas Gent Kunsthumaniora, Vrije Beeldende Kunst. (z.j.). (Geraadpleegd op 2016-05-17 via <http://www.lucasgent.be/?r=1&w=1600&h=809>)

2. Hoger Kunstonderwijs⁶

a. Afdeling Tekenkunst te Kask.

2e semester 18/01/2016 - 29/04/2016

<u>Maandag</u>	Deelgroep	Lokaal	Afzonderlijke lesdagen
09.00 - 10.30 u. Overzicht van de kunsten: avant-garde tot heden	KWAKKENBOS Lars	P-aud Horta	
10.45 - 12.15 u. Kunstenaarsteksten 1	KUSTERS Liesbet	P-aud Horta	
13.30 - 17:30 u Inhoud/materiaalkennis/tekentaal II	BELLINKX Ruben	C-tekenkunst atelier 1	
<u>Dinsdag</u>	Deelgroep	Lokaal	Afzonderlijke lesdagen
08:30 - 12:30 u Inhoud/materiaalkennis/tekentaal II	CIELEN Fia	C-tekenkunst atelier 1	19/01 2/02 16/02 1/03 22/03 19/04
08:30 - 12:30 u Inhoud/materiaalkennis/tekentaal II	TIMMERMANS Ante	C-tekenkunst atelier 1	26/01 9/02 23/02 8/03 22/03 26/04
13.30 - 17:30 u Inhoud/materiaalkennis/tekentaal II	CIELEN Fia	C-tekenkunst atelier 1	19/01 2/02 16/02 1/03 22/03 19/04
13.30 - 17:30 u Inhoud/materiaalkennis/tekentaal II	TIMMERMANS Ante	C-tekenkunst atelier 1	26/01 9/02 23/02 8/03 22/03 26/04
<u>Woensdag</u>	Deelgroep	Lokaal	Afzonderlijke lesdagen
08:30 - 12:30 u			
13.30 - 17:30 u			
<u>Donderdag</u>	Deelgroep	Lokaal	Afzonderlijke lesdagen
08:30 - 12:30 u			
13.30 - 17:30 u Teken en	CASTELEIN Ingrid	C-tekenat. Cloq1	
<u>Vrijdag</u>	Deelgroep	Lokaal	Afzonderlijke lesdagen
08:30 - 10:30 u Psychologie van de waarneming Judith Wambacq		P-aud Horta	12/02 19/02 26/02 4/03 11/03 25/03 15/04 22/04 29/04
10.45 - 12.15 u. Overzicht van de wijsbegeerte	DE TEMMERMAN Wim	P-Aud Horta	
13.30 - 17:30 u Analyse van de tekening 1	JACOBS Henri	C-illustratie at.1	

b. Afdeling Schilderkunst te Kask.

2e semester 18/01/2016 - 29/04/2016

<u>Maandag</u>	Deelgroep	Lokaal	Afzonderlijke lesdagen
09.00 - 10.30 u. Overzicht van de kunsten: avant-garde tot heden	KWAKKENBOS Lars	P-aud Horta	
10.45 - 12.15 u. Kunstenaarsteksten 1	KUSTERS Liesbet	P-aud Horta	
13.30 - 17:30 u Atelier schilderkunst II	GEYSKENS Vincent	Off3	
<u>Dinsdag</u>	Deelgroep	Lokaal	Afzonderlijke lesdagen
08:30 - 12:30 u Atelier schilderkunst II	CASTELEIN Ingrid	Off3	
13.30 - 17:30 u Atelier schilderkunst II	CASTELEIN Ingrid	Off3	
<u>Woensdag</u>	Deelgroep	Lokaal	Afzonderlijke lesdagen
08:30 - 12:30 u			
13.30 - 17:30 u			
<u>Donderdag</u>	Deelgroep	Lokaal	Afzonderlijke lesdagen
08:30 - 12:30 u Teken en	HALLAERT Veerle	C-tekenat. Cloq2	
13.30 - 17:30 u			
<u>Vrijdag</u>	Deelgroep	Lokaal	Afzonderlijke lesdagen
08:30 - 10:30 u Psychologie van de waarneming Judith Wambacq		P-aud Horta	12/02 19/02 26/02 4/03 11/03 25/03 15/04 22/04 29/04
10.45 - 12.15 u. Overzicht van de wijsbegeerte	DE TEMMERMAN Wim	P-Aud Horta	
13.30 - 15.30 u. Technologie van de schilderkunst 1	MATHYSEN Pieter	Off3	
13.30 - 17:30 u Atelier schilderkunst II	GEYSKENS Vincent	Off3	22/01 5/02 19/02 4/03 25/03 22/04
15.40 - 17.40 u. Atelier schilderkunst II	MATHYSEN Pieter	Off3	

⁶School of Arts: Directory Contents (2016). (Geraadpleegd op 2016-04-06 via http://docs.schoolofarts.be/lessenroosters/kask_klassikaal/)

3. Benadering van de lessenroosters aan de hand van onderzoeksresultaten.

Wanneer we de lessenroosters van dichterbij bekijken zien we dat sommige scholen vakken hebben die gebaseerd zijn op het experimentele onderzoek, anderen delen de vakken dan weer op per medium of splitsen de vakken aan de hand van 'kleur' en 'vorm'. Verder zien we dat de uren die besteed worden aan praktijk overal gelijkmatig zijn. Er wordt een standaard aangenomen tussen de 12 u à 16u praktijk per week. In het hoger kunstonderwijs wordt dit aantal gemakkelijk opgetrokken tot 20u, daarnaast zijn studenten vaak enkele uren vrij tijdens de week. Bij de opleiding 'Tekenen' is men op woensdag en de donderdag voormiddag vrij; uren waarin men verwacht wordt bezig te zijn met de praktijk. Naast het feit dat het aantal praktijk uren hoger ligt; lijkt ook de intensiteit van het werken een groot verschil met zich mee te brengen. Dit kan onder andere te wijten zijn aan de toenemende specialisatie. In een KSO opleiding zie je zowel schilderen, tekenen, fotografie, grafiek en beeldhouwen in de roosters terug komen. Vaak komt hierbij nog een vak gericht op vorm en kleur. Wanneer je overstapt naar het hoger kunstonderwijs krijg je 20u per week om je toe te spitsen op één medium. Daarnaast zit je met gelijkgezinden op één atelier, staan de docenten vaak meer in het vak (ze zijn zelf actief kunstenaar), tot slot winnen studenten ieder jaar aan maturiteit.

Ook in de theorie zien we duidelijk meer specialisatie. De algemene vakken (Frans, Nederlands, wiskunde,...) verdwijnen volledig; terwijl meer specifieke vakken als literatuur, filosofie en kunst & avant-garde hun intrede doen. Op het eerste zicht lijkt dit verschil in benadering een logische keuze. Wanneer iemand overstapt naar het hoger kunstonderwijs verwacht men een bepaalde maturiteit, en bijgevolg kan deze persoon meer kennis absorberen. Zo kunnen we de KSO opleiding zien als een soort van tijdspanne om basiskennis te verwerven. Toch ervaar ik twijfels bij deze benadering. Wanneer ik terug kijk op mijn loopbaan als student in het kunstonderwijs merk ik een duidelijk verschil in groei wanneer ik de overstap naar het hoger kunstonderwijs maakte. Was dit het gevolg van maturiteit of is de groei gewoon het grootst wanneer de verwachting stijgt? Kunnen wij onszelf toestaan dat studenten naar huis gaan met de taak twee tekeningen te maken per week? Mogen wij hen opleiden tot dat idee gedurende de vooropleiding om dan tijdens het hoger onderwijs een complete overgave te wensen? Vaak speelt het argument op dat studenten een zekere maturiteit ontbreken om een dergelijk lessenplan te volgen in een secundaire opleiding. Maar het verschil tussen het KSO en het hoger kunstonderwijs ligt slechts drie maanden verwijderd van elkaar. In juni liggen de verwachtingen relatief laag,

terwijl je in september maar beter op scherp staat. Het lijkt alsof we vooral niet te veel van onze studenten mogen verwachten. In de vooropleiding heerst vaak nog een schoolse structuur waar kennis in de mond gelegd wordt, en net omdat er soms nog een gebrek aan maturiteit is zou dit een verboden zaak moeten zijn. Men leert op deze manier niet omgaan met inzicht; iets wat men in het hoger kunstonderwijs in hoge mate verwacht. Leerlingen die geen kritisch inzicht verworven hebben nemen dergelijke kennis in grote hoeveelheden tot zich en associëren dit met 'de waarheid'; iets wat later in de opleiding relatief lijkt. Kijken naar kunst heeft zelden iets te maken met waarheid. Men berooft kinderen als het ware van hun open blik sinds hun 6^{de} levensjaar, en wanneer zij in het hoger kunstonderwijs aankomen verwachten wij dat studenten diezelfde open blik tevoorschijn toveren als waren ze net uit de kleuterklas. We gaan ervan uit dat studenten op 18 jarige leeftijd naar de slager stappen om een emmer rest afval zodat ze dit bijgevolg op experimentele wijze kunnen vastleggen, maar drie maand voordien zijn ze nog in de leer bij een docent die het SMAK veracht. Een docent uit het hoger kunstonderwijs vertelde mij dat zijn studenten vaak niet naar een kunstwerk kunnen kijken. Ze bezoeken een tentoonstelling en op een half uur staat iedereen buiten, maar niemand kan zeggen wat ze gezien hebben. De aangereikte kennis is met andere woorden misschien te breed in het secundaire kunstonderwijs, maar tegelijk te beperkend. Er komt een groot scala aan technieken aan bod, maar de diepgang is vaak spoorloos. Ook op vlak van theorie is dit het geval. Er komen veel stromingen aan bod, maar het blijft niet hangen in kwantiteit noch in kwaliteit. Ook in de onderzoeksresultaten komen dergelijke antwoorden aan bod. De gegeven kritiek kan grofweg in vier categorieën ingedeeld worden. Hieronder vind u een overzicht van de gegeven kritiek op de theorie en praktijkvakken van de KSO vooropleiding. Concreet nam ik alle gegeven punten van kritiek tot mij die in de enquêtes vermeld werden; daarna plaatste ik de gegeven kritiek in categorieën op basis van de inhoud.⁷

Minpunten gegeven bij de theorie van de KSO opleiding.⁸

Met betrekking op het niveau (34%):

- ⇒ Het was enorm gemakkelijk.
- ⇒ Ik heb te weinig geleerd. Pas als ik in het hoger kwam leerde ik veel bij.
- ⇒ Te veel nutteloze lessen (weinig écht geleerd).
- ⇒ Heel oppervlakkig (laag niveau).

⁷ Sommige studenten gaven geen min- of pluspunten op bij de vraag hoe zij de theorie/praktijk ervaren hebben. Bijgevolg komt het aantal punten van kritiek niet overeen met het totaal aantal bevraagde studenten (met vooropleiding). De percentages zijn gebaseerd op het totaal aantal personen dat de vraag beantwoordde.

⁸ Theorie: 80% van de studenten heeft minpunten vermeld bij de theorielessen.

- ⇒ Te weinig theorie gezien.
- ⇒ Weinig leerstof en andere vakken wat het moeilijk maakt om verder te studeren in andere richtingen.
- ⇒ Groot verschil tussen niveau. Geschiedenis en kunstgeschiedenis waren van hoog niveau, wiskunde en Nederlands zeer zwak.
- ⇒ Laag niveau: talen, wiskunde,...
- ⇒ Laag niveau.
- ⇒ Te gemakkelijk qua niveau.
- ⇒ Doordat we weinig theorie hadden hebben we weinig geleerd.
- ⇒ Te gemakkelijk.
- ⇒ Ik denk niet dat ik zoveel geleerd heb.
- ⇒ Niveau had hoger mogen liggen.
- ⇒ Soms te laag niveau.

Met betrekking op het lesgeven (7%):

- ⇒ Soms leugens vertelt, indoctrinatie.
- ⇒ Geen gemotiveerde docenten.
- ⇒ Selectie van leerkracht en niet die van leerling.

Met betrekking op beperktheid/en het gebrek aan boeiende/diepgaande lessen (41%):

- ⇒ Niet genoeg hedendaagse kunst gezien.
- ⇒ Weinig theorie over andere kunstvormen (literatuur, toneel,..)
- ⇒ Er waren te weinig uren voor kunstgeschiedenis.
- ⇒ Te weinig diepgang.
- ⇒ De theorie is rommel.
- ⇒ Vakken waren eentonig.
- ⇒ Ik had geen interesse.
- ⇒ Het is saai.
- ⇒ Weinig hedendaagse kunst.
- ⇒ Veel saaie lessen.
- ⇒ Saaie vakken als wiskunde spreken mij niet aan.
- ⇒ Algemene vakken waren nutteloos.
- ⇒ Soms kwamen er minder belangrijke dingen aan bod.
- ⇒ Soms nogal overbodig.
- ⇒ Te beperkt bij de kunstlessen.
- ⇒ Te weinig (bijna niets) gezien over moderne kunst.
- ⇒ Vluchtig en rap, niet altijd even uitgebreid.
- ⇒ Te theoretisch.

Andere (18%):

- ⇒ Jammer dat vakken als biologie en chemie niet meer werden gegeven.
- ⇒ Veel theorie lessen vielen weg en daardoor veel zelfstudie.
- ⇒ We hebben geen keuze.
- ⇒ Minder uren theorie, maar wel goed als je verder doet in KSO.
- ⇒ Misschien wat meer 'leren' leren want dat ben ik verleerd.
- ⇒ Hectisch in combinatie met kunstvakken.
- ⇒ Communicatie.
- ⇒ Slechte communicatie.

Minpunten gegeven bij de praktijk in een KSO opleiding.⁹**Minpunten met betrekking op de dominante aanwezigheid van techniek/bepierking in vrijheid (48%):**

- ⇒ Continu streven naar enkel een technisch werk
- ⇒ Te veel focus op schilderen en tekenen
- ⇒ Te academisch, er mocht iets meer vrijheid zijn.
- ⇒ Niet altijd even vrij voor het maken van werken
- ⇒ Pas in het 6e werden de opdrachten lossier. Dit mag eerder.
- ⇒ Muziek in de les kan niet.
- ⇒ Geen vrijheid omtrent de manier van werken.
- ⇒ Er waren meer opdrachten, en minder vrij werk.
- ⇒ Weinig mogelijkheden
- ⇒ Te academisch, mentaal niet stimulerend genoeg.
- ⇒ Te technisch.
- ⇒ Weinig experimenteren.
- ⇒ We hadden beter veel meer de vrijheid gekregen om te maken wat we wilden, in plaats van de opdrachten.
- ⇒ Te veel focus op techniek in plaats van creativiteit.
- ⇒ Meer nood aan discipline en vrijheid.
- ⇒ Oefeningen waren soms een beetje beperkt.
- ⇒ Te weinig diepgang
- ⇒ Te beperkt, geen deadlines
- ⇒ Te weinig artistieke vrijheid

⁹ Praktijk: 79% van de student heeft minpunten vermeld bij de praktijklessen.

- ⇒ Vrij academisch, behalve het GIP jaar.

Minpunten met betrekking op het lesgeven (28%):

- ⇒ Subjectieve beoordeling
- ⇒ Soms te veel werken naar de zin van de leerkracht (weinig eigen inbreng).
- ⇒ Te vriendelijk
- ⇒ Ik leerde niets, enkel hetgene die ik zelf uitzocht.
- ⇒ Te laks
- ⇒ Gesteld op 1 mening
- ⇒ Geen gemotiveerde docenten.
- ⇒ Eigen smaak van docenten.
- ⇒ We kregen amper begeleiding, alles moest van onszelf komen.
- ⇒ We werden in dezelfde uitwerking geduwd.
- ⇒ Saai, je mocht geen eigen toets hebben
- ⇒ Blijft tot een beperkt niveau (ook bij leerkrachten.)

Andere (24%):

- ⇒ Geen mogelijkheid om op school te werken (veel sleuren met werk om het aan de leerkrachten te laten zien).
- ⇒ Soms was de klasgroep te groot.
- ⇒ Dingen werden snel als kitsch gezien.
- ⇒ In combinatie met theorie soms te veel werk thuis.
- ⇒ We hadden slechte ateliers.
- ⇒ Beetje chaotisch.
- ⇒ Niet voorbereidend genoeg op de hogeschool.
- ⇒ Gebrek aan materiaal en werkingsmiddelen in atelier
- ⇒ Geen deadlines, te weinig opdrachten.
- ⇒ Communicatie

Wanneer we deze resultaten bekijken kunnen we verschillende zaken constateren. Allereerst blijkt er op vlak van theorie behoefte te zijn naar een hoger niveau. Het niveau wordt vaak als laag beschreven, en in combinatie daarmee is ook de kritiek op het gebrek aan boeiende lessen sterk aanwezig. Het is uiteraard mogelijk dat studenten omwille van het lage niveau niet genoeg gestimuleerd worden en de lessen op deze manier als 'weinig boeiend' omschrijven.

Op vlak van praktijk zien we ook een duidelijke eensgezindheid qua commentaar. Merendeel van de studenten vindt de opleiding te schools waardoor ze aan vrijheid inboeten. Daarnaast is er ook een kritische gezindheid tegenover het lesgeven; hierbij wordt de subjectieve benadering van leerkrachten meermaals benoemd.

Naast het geven van feedback op hun opleiding vroeg ik hen ook via welke kanalen zij op de hoogte bleven van hedendaagse kunst. De meerkeuzevraag bood de opties: tentoonstellingen, vooropleiding, sinds kort door de hogeschool, media, ik ken niet veel hedendaagse kunstenaars of andere (vrij in te vullen). Uit de antwoorden bleek dat studenten hun 'nieuwe' kunstenaars vooral ontdekken door het bezoeken van tentoonstellingen. Hieronder geef ik een overzicht van de aangeduide antwoorden.

Ik ontdek nieuwe kunstenaars op de volgende manier:

Koninklijke Academie voor Schone Kunsten te Gent.

Tentoonstellingen (89%)
 Media (68%)
 Vooropleiding (58%)
 Sinds kort door KASK (47%)
 Andere (10%)
 Ik ken weinig hedendaagse kunstenaars (5%)

Sint Lucas te Gent.

Tentoonstellingen (100%)
 Sinds kort door Sint Lucas (59%)
 Vooropleiding (56%)
 Media (53%)
 Andere (15%)
 Ik ken weinig hedendaagse kunstenaars (12%)

Samenvatting Koninklijke Academie voor Schone Kunsten en Sint Lucas.

Tentoonstellingen (96%)
 Sinds kort door hogeschool (55%)
 Vooropleiding (57%)
 Media (58%)

Andere (13%)

Ik ken weinig hedendaagse kunstenaars (9%)

Globaal gezien blijkt dus dat studenten veel kennis opdoen door het bezoeken van tentoonstellingen. Opmerkelijk is wel dat het verschil tussen de vooropleiding (57%) en de hogeschool (55%) bijzonder klein is, hoewel de studenten op moment van bevraging slechts één a twee maand in de hogeschool aanwezig waren.

In het volgende hoofdstuk bekijken we de probleemstelling van een andere kant. Bijgevolg komt Marta Nussbaum (2015) aan bod, zij verwijt studenten een te beperkt kader op de wereld, iets wat ook docenten vaak in de mond nemen. De kennis over de wereld is volgens haar te miniem om studenten voldoende bagage mee te geven voor het toekomstige kunstenaarschap. In die zin kunnen we ons de vraag stellen of de kennis op een goede manier wordt doorgegeven, zij van het juiste niveau is en of de focus van de opleiding wel goed ligt.

Hoofdstuk 2: Wat is het doel van het kunstonderwijs?

Naast het streven naar een globaal einddoel binnen het kunstonderwijs zijn er ook globale kenmerken die het kunstonderwijs kunnen maken of kraken. In dit hoofdstuk komen schrijvers aan bod die telkens beschrijven wat voor hen wel of niet werkt in een de opleiding. Verschillende standpunten zijn geschreven vanuit het hoger kunstonderwijs maar zijn evengoed toepasbaar op het secundaire kunstonderwijs. Kortom worden er dus verschillende knelpunten beschreven in het onderwijzen van kunst, los van de fase waarin het onderwijs zich bevindt. Eerder in deze scriptie had ik het al over het belang van een gemeenschappelijk einddoel in het kunstonderwijs. Er zijn natuurlijk oneindig veel visies op de invulling van het kunstonderwijs maar globaal gezien lijken wij het maar niet eens te worden of het kunstonderwijs:

A: Louter informatief moet zijn om zo de blik van toekomstige kunstenaars zo ruim mogelijk te maken. Dit kan zowel theoretisch als praktisch zijn. Deze visie zou studenten gedurende hun opleiding zoveel mogelijk theorie bijbrengen in combinatie met een uitgebreid gamma aan technische kennis. Marta Nussbaum (2015) verwijst verder in dit hoofdstuk naar het belang van humane vakken voor toekomstige kunstenaars. Met andere woorden schuiven we zo het zelfonderzoek achteruit om achteraf alle verworven kennis te kunnen gebruiken voor het eigen kunstenaarschap. Achter deze aanpak schuilt het idee dat kunstenaars eerst voldoende kennis van de wereld moeten hebben vooraleer ze hun werk in de maatschappij gooien.

B: Gefundeerd moet zijn in een onderzoek waarin zelfontwikkeling centraal staat. Hierbij denkt men vooral aan een grote vrijheid en verantwoordelijkheid om eigen werk te ontwikkelen. Dit idee sluit aan bij de visie dat je geen kunstenaar kunt worden. Ofwel ben je er één, ofwel niet. Met andere woorden: Het kunstonderwijs als een doe-het-zelf-zaak. Bij deze visie kunnen we bijvoorbeeld verwijzen naar de houding van Francois Truffaut (2004) tegenover zijn studenten. Hij raadt zijn studenten aan hun eigen weg te vinden, want als het erin zit dan komt het er vroeg of laat wel uit.

C: een combinatie van deze twee visies moet zijn. Hierin kunnen we best ons huidig onderwijs systeem vinden. Zoals Stefan Hertmans (2010) schreef wordt de zogenaamde 'objectieve' theorie gecombineerd met een atelier waarin zelfonderzoek centraal staat.

Isolde Vanhee (2015) schrijft in haar artikel 'Sous les pavés, la plage' dat er niet enkel bij studenten ontevredenheid heerst, ook docenten vinden dat er enkele knelpunten in het kunstonderwijs aanwezig zijn. Studenten stellen zich bijvoorbeeld vaak vragen bij de professionaliteit van docenten. De vraag of de docent in kwestie al dan niet zelf in het vak staat en de twijfel naar zijn/haar motivatie om les te geven nemen soms de bovenhand. Docenten stellen zich op hun beurt ook vragen bij de motivatie van studenten om toe te treden tot het kunstenaarschap. Vanhee schrijft bijvoorbeeld dat ook Barnett Newman twijfels had bij het engagement van zijn studenten. Met die reden verplichtte hij zijn studenten om gedurende een lange tijd neer te schrijven wat kunst betekende en waarom ze het wilden studeren. Ook in mijn onderzoeksresultaten blijkt dat veel studenten niet echt een idee hebben van wat ze nu precies hopen terug te vinden in het kunstonderwijs. Veelal wordt de zelfontwikkeling centraal gesteld, maar diepgaande antwoorden waren vaak ver te zoeken. Ik herinner mij de verontwaardiging bij mijn mentor Ruben Bellinkx toen hij ontdekte dat slechts één persoon uit zijn ateliergroep echt kunstenaar wilde worden. Dan is de vraag uiteraard wat de rest binnen de opleiding zoekt.

1. Aanreiken van meer kennis.

Marta Nussbaum

Om de eerste optie wat dieper te bekijken verwijs ik graag naar Marta Nussbaum (2015). Zij is een groot voorstander van vakken als filosofie, geschiedenis, kunst en cultuur. Haar schrik is dat de visie van de nieuwe lichten kunstenaars te oppervlakkig blijft. Martha Nussbaum heeft een grote belangstelling voor de humane wetenschappen. Kortom hebben deze vakken drie sterktes volgens Nussbaum;

- 1) *Er is het vermogen tot socratisch zelfonderzoek: de vaardigheid om bij jezelf te analyseren waarom je gelooft wat je gelooft, om bedachtzaam en rationeel in debat te gaan met anderen, en intelligent en zorgzaam kritiek te geven of het oneens te zijn met opponenten.*
- 2) *Tegelijk helpen humane vakken je om mondiale vraagstukken in de ogen te kijken als een betrokken wereldburger, en niet gewoon als lid van een lokale groep of gemeenschap met een beperkte traditie.*

- 3) *En ten derde trainen ze een gecultiveerde verbeelding, waarmee je begrip kan opbrengen voor de problemen en aspiraties van vele soorten mensen.*
(Nussbaum, 2015, p.17)

Daarnaast verwijst Nussbaum (2015) ook naar de kunstmarkt en het gevaar die zij daarin ziet. Volgens haar moet de menselijke complexiteit het doel zijn van de kunstenaar en niet de verdienste. Om haar visie wat meer te staven citeer ik enkele delen uit het interview 'Mijd de markt, neem een cursus filosofie' (Rekto Verso, 2015).

Je ziet je eeuwige bondgenoten echt overlopen naar de vijand?

Ik begon in elk geval te begrijpen dat zelfs jonge kunstenaars dringend meer humane vakken moeten krijgen. Kunstenaars mogen dan wel ruimhartige en bedachtzame dissidenten zijn, en gedreven worden door een gecultiveerde verbeelding, ze lijken meer en meer geneigd om zich te conformeren en te vermarkten, in plaats van hun diepste zelf te ontwikkelen. Kunstscholen zijn de beste plekken om daarin tussen te komen, bijvoorbeeld met verplichte vakken als geschiedenis, filosofie en literatuurstudie. Voor een rijke en sociaal verantwoordelijke ontwikkeling als individu zijn drie vakken onontbeerlijk. Daarom koos Columbia College wijselijk voor een verplicht pakket humane vakken, ongeacht de specialisatie van de student
(Nussbaum, 2015, p.18).

Wereldburgerschap noemde je als tweede vermogen. Is dat niet een heel hoge verwachting voor jonge kunstenaars?

Nee, juist voor hen is een elementaire kennis van de wereldgeschiedenis, en meer inzicht in mondiale problemen en ongelijkheid, extra urgent. Kunst draagt vandaag immers steeds meer bij aan een groeiende wereldcultuur. Maar al hebben getalenteerde kunstenaars bijna per definitie veel fantasie, toch blijft hun verbeelding al te vaak besloten en te lokaal ingebed. Wereldburgerschap is dus misschien wel het meest duidelijke terrein waar de kunsten kunnen leren van de humane wetenschappen, via geschiedenis, literatuur en sociologie. Kunstenaars groeien op in een bepaalde tijd en op een bepaalde plek, maar contact met het verleden en het heden van andere culturen- en met hun eigen diverse lijnen – kan hun betrokkenheid enorm verdiepen [...] (Nussbaum,2015,p.19).

Spreken de huidige kunstscholen al die vermogens bij hun studenten voldoende aan?

Een groot probleem vind ik dat menswetenschappelijke vakken soms zo inspiratieloos onderwezen worden dat studenten ze juist gaan verachten. Op sommige scholen moet veel meer aandacht uitgaan naar een interactieve pedagogie, omdat die bij kunststudenten veel meer verbeelding en persoonlijke betrokkenheid opwekt. Massaonderwijs is voor dat soort vakken absoluut uit den boze. Zelfs de Amerikaanse traditie van liberal-arts onderwijs in kleine klasgroepen van vijftien à twintig studenten valt soms nog te lui uit, maar vooral in Europese opleidingen zie ik nog veel slecht onderwijs, omdat docenten vaak niet opgeleid zijn om levendig les te geven. Als je daar als school niet veel tijd en energie in wil stoppen, moet je zelfs niet beginnen aan meer humane vakken. Dan zijn zij compleet zinloos (Nussbaum,2015,p.20).

Martha Nussbaum (2015) pleit dus voor meer kennis bij studenten; kennis die volgens haar nog te beperkt blijft in het huidige kunstonderwijs. Ook kaart ze het probleem aan van het inspiratieloze lesgeven dat ook bij talrijke studenten in het onderzoek naar voor kwam. Studenten vragen dus wel degelijk om een interessanter lessenpakket.

Karel Vanhaesebrouck (2015) verwijst in zijn artikel 'Geschiedenis is niet van gisteren' naar de beleving van dergelijke lessen:

Je was er vaker niet dan wel, en als je er al was, zat je uitgeteld of nog licht beroesd te staren naar ettelijke voorbischuivende slides van beelden of schilderijen, waarbij je kurkdroog de stilistische kenmerken van verder totaal onbekende en dus onbeminde auteurs kreeg opgelijst. (Vanhaesebrouck, 2015, p.24)

Karel van Haesebrouck (2015) omschrijft hier een les aan de universiteit, maar de gelijkens met de manier van lesgeven in het KSO is bijzonder treffend. Vooral in het secundair onderwijs is het enthousiasme van studenten soms ver te zoeken. Ook ik kon moeilijk de nodige interesse vinden voor wat er tijdens de lessen gezegd werd. Mijn interesse in gelijkaardige vakken is met mijn aankomst op het KASK hoe dan ook fel gestegen. Van haesebrouck beschouwd de gegeven kennis daarnaast als encyclopedisch en inventariserend: *“Enig maatschappelijk of ideologisch perspectief op kunst en haar verhouding tot de maatschappij werd steevast uit de weg gegaan.” (p.24)*

Isolde Vanhee & Tom Van Imschoot (2015)

Antwoorden van Jeroen D'hoë en Jo Van Den Berghe

Jeroen D'hoë en Jo Van Den Berghe (2015) stellen zich voornamelijk vragen bij de grote vrijheid die studenten vandaag krijgen in het hoger kunstonderwijs. Want wanneer alles om eigen werk draait, hoe kunnen ze zich dan nog in de wereld plaatsen?

Van Den Berghe schrijft: *'Voor een groot referentiekader, een metaniveau en een panoramische blik reken ik ook op theorie docenten. Maar het klopt dat zo'n kader nu vaak ontbreekt bij de studenten, terwijl ze er wel degelijk om vragen. [...].'* (p.48)

Toch maakt Van Den Berghe (2015) zich geen zorgen. Hij is ervan overtuigd dat kunstenaars zelf hun klimaat zullen opzoeken. Wanneer ze niet tevreden zijn met het huidige systeem, zullen ze met andere woorden zelf een meer vruchtbare bodem zoeken. We kunnen hoe dan ook besluiten dat het referentiekader van de studenten vaak te miniem blijft. Dit kan onder andere liggen aan een te laag niveau, een verkeerde manier van onderwijzen of een gebrek aan motivatie bij de student. Hieronder komen enkele mensen aan bod die de voorkeur geven aan een vrijere invulling van het kunstonderwijs.

2. Mogelijkheid tot meer zelfonderzoek.

Chris van Camp

Een radicale andere benadering van het kunstonderwijs vinden we terug in de tafelrede 'Drop out!' van Chris van Camp in het debat 'Kunst zkt School'. Bijna paniekerig kondigt zij alle studenten aan om te vluchten uit hun school. Uit haar tafelrede klinkt vooral verontwaardiging over de verwachtingen van het kunstonderwijs. Wanneer van Camp over die verwachtingen spreekt heeft ze het voornamelijk over het maatschappelijke belang ervan. Het werk moet geïntegreerd zijn in de samenleving, moet communiceren met zijn publiek en bevat liefst een hoge dosis actualiteit. Ook de puurheid van het kunstenaarschap is zoek door de dominante aanwezigheid van de kunstmarkt. En hier lijdt zelf het kunstonderwijs aan. Daarom raadt ze studenten aan om radicaal te blijven en niet te plooiën, voor niemand (van Camp, 2015).

Daarom, vrees niet en verlaat de vertrouwde paden. Zij die wel de moeite waren, uw ware leermeesters, kom je onvermijdelijk weer tegen. Leer van hen. Leer u afpellen tot op de essentie van uw zijn, wat altijd al een uitstekende voedingsbodem bleek voor vernieuwing in de kunst, voor de klassiekers van morgen, voor de veruitwendingen van de innerlijke mens die alle oplossingen in zich draagt om de wereld te helen (Van Camp, 2015, p.14).

Charles Esche

Charles Esche (2015) vermeldt in zijn artikel 'Terug naar de gemeenschap' dat sommige docenten zelfs zo ver gaan dat ze de keuze van het curriculum aan de studenten zelf overlaten. Zo liet John Thompson zijn studenten in de jaren 1980 zelf beslissen van wie ze wilden les krijgen. Francois Truffaut (2004) was iemand die een gelijkaardige visie deelde; deze bracht Peter Delpeut (2004) in beeld met zijn artikel 'De paradox van het kunstonderwijs'.

Als jonge filmmakers aan Francois Truffaut vroegen of ze de opnames van zijn nieuwe film mochten volgen om zo het vak te leren, gaf hij ze steevast het advies die tijd te gebruiken om zelf een korte film te gaan maken. Voor een regisseur, zo vond Truffaut, bestond er geen betere leerschool dan zichzelf in het diepe te werpen: de echte talenten leerden zichzelf zwemmen (Delpeut,2004, p.27).

Globaal gezien kunnen we dus stellen dat deze twee visies dominant aanwezig zijn binnen ons huidige onderwijssysteem. Binnen deze twee richtingen zijn natuurlijk nog diverse mogelijkheden. Zo kan het idee van Chris van Camp (2015) en Charles Esche (2015) dan weer de vraag opwekken of een kunstopleiding wel nodig is indien studenten op zichzelf zijn toegewezen. Wat is dan de rol van een opleiding precies? Terwijl het aanreiken van kennis dan weer vragen kan oproepen als: in hoeverre creëer je dan een eigen identiteit? Waggelt het onderwijs dan niet gewoon verder in haar schoolse opleggen van kennis? Leer je dan niet te laat een eigen opinie vormen? De kwestie of een kunstopleiding louter technisch of gebaseerd moet zijn op de persoonlijke ontwikkeling is geen discussie van vandaag op morgen. Reeds in 1939 schreef L. Fr. Lanckneus over dit dilemma in zijn boek 'De methodiek van het tekenonderricht'. Daarmee leid ik ook het volgende hoofdstuk in.

Hoofdstuk 3: De invulling van het kunstonderwijs doorheen de tijd.

Aan de hand van verschillende auteurs zal ik in dit hoofdstuk enkele visies tegenover elkaar plaatsen. Elke schrijver geeft zijn persoonlijke visie op de ideale invulling van het kunstonderwijs. Eerst komt L.Fr. Lanckneus (1939) aan bod die de kracht van een kunstopleiding zoekt in een afgebakende opleiding. Uit zijn boek kunnen we concluderen dat, binnen de opleiding, het technische aspect gelijk moet zijn aan het emotionele aspect. Daarop volgend zien we Stefan Hertmans (2010) die zich toespitst op de tegenstrijdigheden binnen het kunstonderwijs. Tot slot delen Charles Esche (2015) en Frank Boenders (1988) een gelijkaardige opinie. Zij spreken beiden hun twijfels uit over de groeiende specialisatie binnen de kunsten.

De invulling van het kunstonderwijs volgens L. Fr. Lanckneus (1939).

Op 3 november stapte ik naar de Biekorf in Brugge en las daar het boek 'De methodiek van het tekenonderricht' van L.Fr. Lanckneus. Het boek dateert uit 1939 en toont aan dat men al sinds lange tijd op zoek is naar de ideale invulling van de kunstopleiding. Volgens de schrijver heeft het onderwijs behoefte aan een specifieke methode.

Zonder deze methode verliezen studenten veel tijd, stelt Lanckneus. Toch kaart hij aan dat verschillende kunstenaars niet geloven in deze manier van lesgeven. Zij staan voor het idee dat tekenen als een vrijblijvend iets moet aangeboden worden, zonder methode (Lanckneus, 1939). Dit zijn, naar mijn opinie, ook de grootste gedachtenstromen binnen het idee van de kunstopleiding. Zoals ik daarnet beschreef streefde de ene naar een onderwijsvorm waarin men de techniek (in brede zin) zal onderwijzen, terwijl de andere deze techniek in vraag stelt in ruil voor een meer persoonlijke zoektocht.

Op de vraag waartoe het onderwijs moet dienen citeer ik L.Fr. Lanckneus:

Wanneer er een oordeel over het tekenonderwijs wordt geveld, is het maar al te dikwijls het geval, dat de spreker slechts een bepaald deel van het tekenonderricht voor oogen heeft, zonder een algemeenen kijk te hebben op de graphische

ontwikkeling van het kind en van den jongeling, in het licht van de psychologische en de psychische factoren, die deze evolutie beïnvloeden. Zeer dikwijls beschouwt men het teekenen uit het oogpunt van het academische onderwijs en bestaat er verwarring tusschen het teekenen als opleiding tot kunstenaar en de algemeene graphische uiting. De opleiding in het teekenen kan steeds een kunstenaar vormen, enenals de opleiding in de literatuur een roeping tot auteur kan bevorderen; doch is het verkeerd te denken dat het onderwijs van deze beide vakken daartoe volstaat, of dat het uitsluitend tot deze doeleinden bestemd zou zijn (Lanckneus, 1939, p.47).

De eerste vraag die dit citaat oproept heeft betrekking tot het doel van de kunstopleiding. Hierover zijn de meningen verdeeld. Heeft het kunstonderwijs tot doel om kunstenaars te 'produceren'? Of streeft men eerder naar een soort algemene opleiding voor mensen die geïnteresseerd zijn in de kunsten, maar niet noodzakelijk ambitie koesteren om zelf het vak in te stappen? Beide vragen roepen op tot meer vragen. Indien het kunstonderwijs het doel heeft om kunstenaars te 'produceren', is men dan niet te laks in het uitreiken van een dergelijk diploma? Dit zou impliceren dat alle afgestudeerden in staat zijn tot het kunstenaarschap. Uit de thesis van Angelique Campens (2003-2004), 'De instroom van jonge beeldende kunstenaars op de kunstmarkt', blijkt echter dat tussen 1990 en 2003 slechts 14% van de afgestudeerden uit Sint Lucas (Gent) uit de afdelingen schilderkunst, beeldhouwkunst en grafiek actief bezig zijn als kunstenaar. In de Koninklijke Academie voor Schone Kunsten (Gent) is dit slechts 7% (p. 14-19). Kortom: Indien het kunstonderwijs het kunstenaarschap tot doel neemt moet de criteria voor slagen misschien wel herbekeken worden. Natuurlijk kan het beoordelingsvermogen van docenten in twijfel getrokken worden. Het zou triestig zijn dat enkele mensen beslissen of iemand al dan niet in staat is om kunstenaar te worden. Maar wanneer de student zorgvuldig opgevolgd wordt door verschillende mensen geloof ik graag dat er een zeker criterium bestaat om hierover te kunnen oordelen.

Als het doel daarentegen het aanbieden is van een opleiding voor mensen die geïnteresseerd zijn in kunst zonder noodzakelijk verdere ambities te koesteren, is de opleiding dan niet te sterk gericht op het 'kunstenaarschap'? In een zekere zin kunnen we stellen dat het secundaire kunstonderwijs meer naar de tweede visie handelt; deze opleiding is bedoeld voor iedereen die interesse heeft in kunst. Het hoger kunstonderwijs legt dan weer de focus op mensen die in het kunstenaarschap willen stappen. Het verschil in deze twee invalshoeken is dat de verwachting tegenover de student radicaal verschilt. Naar mijn opinie kunnen deze twee dan ook nooit gunstig op elkaar aansluiten. Het kan niet de bedoeling zijn dat studenten die een KSO opleiding achter de rug hebben een dergelijke

mentaliteitscrisis moeten doorstaan wanneer zij doorstromen naar een hoger kunstonderwijs. De denkwijze waarbij zij leren op een schoolse manier handelen moet snel plaats maken voor een compleet individuele en experimentele weg waarbij er een heersende afkeur voelbaar is tegenover de leerstof die ze daarvoor veelvuldig naar binnen gekregen hebben. Ten eerste wordt er ingeboet aan niveau. Wanneer wij de zogenaamde hobbyisten en de studenten die de wens koesteren om kunstenaar te worden in één lokaal plaatsen dan verliest de tweede groep zinvolle tijd die men zou kunnen gebruiken om beter door te stromen naar het hoger kunstonderwijs. Daarnaast wordt er een verkeerd beeld meegegeven met deze studenten, namelijk de vaak té academische blik die veracht wordt in de verdere studies. De invulling van een KSO opleiding staat namelijk haaks op die van het hoger kunstonderwijs. We leren ze met andere woorden zaken aan die relevant zijn voor hobbyisten in het KSO; maar deze capaciteiten komen zelden van pas voor onze toekomstige kunstenaars.

Volgens Lanckneus (1939) moest voorkomen worden dat kinderen hun fantasie verloren tijdens de opleiding. Daarnaast werden studenten tijdens de opleiding te snel in een specialisatie gedreven waardoor ze in de illusie verkeerden dat men na het afstuderen al kunstenaar was. Dit was het doel niet van het kunstonderwijs. Een ander misverstand in het kunstonderwijs volgens hem is het idee dat studenten een 'aanleg' moeten hebben; anders hebben ze geen toekomst in het vak. Daarmee kunnen we voorzichtig uitsluiten dat Lanckneus de kunstopleiding ziet als een productiefabriek voor kunstenaars. Hij vermeldt namelijk dat studenten op moment van afstuderen geen kunstenaars zijn. Het doel ligt dus breder.

In zijn boek haalt hij, net zoals vele anderen die bezig zijn met deze thematiek, twee stromingen aan binnen het kunstonderwijs. De ene focuste zich op het tekenen die voorkwam in nijverheidsscholen (het technisch tekenen), ofwel lag de focus op het tekenen die later in tekenacademies zou voorkomen. Deze twee averechtste stromingen schrijft hij toe aan een verkeerd inzicht in het doel van het kunstonderwijs. De eerste stroming werd beschreven als het natekenen van objecten, op een waarheidsgetrouwe manier. Een soort van technisch tekenen die met andere woorden 'nuttig' was in de wereld van arbeid. Het was Tensi die verwarring bracht door dit idee omver te gooien. Tekenend kon een veel groter doel tot zich nemen dan enkel het technische aspect. Het leert juist zien, waarnemen en vergelijken (Lanckneus, 1939). Met andere woorden hielp het individuen in hun algemene ontwikkeling.

Ter illustratie omschrijft Lanckneus (1939, p.76) de methode waarbij studenten toen opgeleid werden:

- 1) De leraar geeft een theoretische uitleg over wat gezien zal worden.
- 2) Er worden constructieve schetsen gemaakt van de vorm in kwestie.
- 3) Er worden schetsen gemaakt naar gelijkaardige vormen.
- 4) Hierop volgt de verbetering van hun werk aan de hand van een bespreking.

Lanckneus verwijst vaak naar de scheiding tussen gevoel en techniek maar wijst ons op het feit dat een goede educatie beide aspecten inhoudt. De technische aspecten moeten met andere woorden even dominant aanwezig zijn als het gevoel. Daarbij moet de leraar zich continu met hart en ziel aan zijn vak wijden.

De invulling van het kunstonderwijs volgens Frans Boenders (1988)

Om de zoektocht naar de geschiedenis van de kunstopleiding verder te zetten haal ik Frans Boenders erbij met zijn artikel 'De noodzaak van het metier, notities over het beeldende kunstonderwijs', daterend uit 1988.

Volgens Frans Boenders (1988) was het doel van het kunstonderwijs wel degelijk het voorbereiden van studenten op het kunstenaarschap. Daarbij haalt hij wel aan dat er een duidelijke minachting is tegenover het ambachtelijke. Hij stelt dat er gedurende verschillende jaren teveel aandacht besteed is aan een soort van kunstige opleiding, waarbij men een te groot deel heeft overgelaten aan zogenaamde experts, terwijl wij eigenlijk niet zeker zijn dat zij over de juiste expertise beschikken. Volgens Boenders lag de nadruk, op moment van schrijven, dus te weinig op een technische vorming. Door deze trend krijgen we nu te maken met willekeur en subjectiviteit in het vak. Hierdoor zou je kunnen concluderen dat hij de voorkeur geeft aan een technische opleiding, eerder dan een opleiding waar het zelfonderzoek centraal staat. Hij pleitte voor een opleiding waarin je een ruim aanbod krijgt aan technieken en theorie waardoor je later op eigen benen een individuele weg kunt kiezen. In die zin volgt Frans Boenders dus de visie van Martha Nussbaum (2015).

De invulling van het kunstonderwijs volgens Stefan Hertmans (2010) .

Stefan Hertmans (2010) schrijft in zijn boek 'Waarover men niet spreken kan' over de complexiteit van het kunstonderwijs. Daarbij brengt hij enkele interessante visies ter sprake. Eerst en vooral stelt hij zich de vraag of het wel als evident kan beschouwd worden om kunst

te onderwijzen. Kunst is namelijk alles wat buiten de regels valt. Hoe kun je een onvoorspelbaar iets in een gereguleerd onderwijs onderbrengen? Onderwijs, die gebaseerd is op het bijbrengen van kennis vanuit een bepaald oogpunt, staat in die zin bijna haaks op zijn onderwerp. Kunst wordt nog te vaak over dezelfde lijn geveegd als andere opleidingen; in dat opzicht dat een opleiding TSO gelijkaardig zou zijn als een opleiding KSO. Het kunstonderwijs gaat niet om het toedienen van een traditioneel pak kennis volgens Hertmans. Het gaat om inzicht, kritische reflectie en zelfontplooiing. Zo kunnen we ook concluderen dat hij in dat opzicht Martha Nussbaum (2015) tegen spreekt. Zij zou kunnen stellen dat er geen inzicht mogelijk is zonder overzicht.

Naast dit standpunt verwijst ook hij naar de kloof tussen theorie en praktijk.

Enerzijds bieden die een theoretisch kader waarbinnen op een algemene manier over kunst moet worden gereflecteerd, anderzijds werken zij in de atelierpraktijk, waar de student radicaal intuïtief of hooguit intersubjectief moet functioneren en vaak moet teren op uiterst schaars beargumenteerde kwaliteitsnormen, zogenaamd vanuit de buik, niet bepaald de anatomische plek die garant staat voor weloverwogen oordelen.(Hertmans, 2010, p.4)¹⁰

Maar ook binnen het atelier van studenten heerst tegenstrijdigheid volgens Hertmans. Er wordt gepleit voor een eigen weg; studenten horen radicaal te zijn in hun eigen zoektocht. In die visie is het beeld van de romantische kunstenaar sterk aanwezig; de schepper die volledig trouw blijft aan zichzelf, maar aan de andere kant moet toegegeven worden aan commercie en carrièrisme.

De jonge kunstenaar moet 'zichzelf kunnen verdedigen', moet 'voorbereid zijn op de harde werkelijkheid', moet de wereld van de galeries leren kennen. Hij of zij moet leren brieven, curricula en introducties schrijven, zichzelf aanprijzen, hij of zij moet leren de juiste persoon in een hiërarchie te herkennen om zijn doel te bereiken, hij of zij moet leren kosten ramen, plannen, een eigen management opzetten en 'zichzelf verkopen'. Hij of zij moet een receptie-tijger worden [...] (Hertmans,2010, p. 10).

Hertmans stelt dat het kunstonderwijs steeds tweeledig is. Ze is:

1. Historisch: Theoretische vakken analyseren kunst uit het verleden en nemen zo een historische rol aan.

¹⁰ Citaat uit het woord vooraf (p.IV)

2. Actueel: Toch wil de kunstopleiding continu actueel zijn. Dit vinden we terug in het atelierwerk.

Het complexe aan deze situatie is dat beide moeilijk te combineren zijn en tegelijk in elkaar genesteld zijn. Theorie vraagt in een zekere zin een objectieve en afstandelijke blik, terwijl het atelier meer gebaseerd wordt op een zelfonderzoek dat voor iedereen verschillend is. Het vereist met andere woorden betrokkenheid. De scheiding tussen theorie en praktijk is in eerste instantie een illusie. Men lijkt te geloven dat theorie kan gescheiden worden van praktijk, terwijl een praktische uitvoering vaak de boodschap in zich draagt. Wanneer een werk een vorm is zonder inhoud wordt het uitsluitend ambacht; wanneer een idee geen vorm krijgt blijft het slechts theorie. (Hertmans, 2010)

Verder heeft hij het ook over het avond onderwijs. Hij verwijst naar het avond onderwijs dat zich richt op de technische aspecten van het vak. Het publiek dat zich inschrijft voor avondonderwijs is vaak geïnteresseerd in ambacht, en neigt minder naar de conceptuele aard ervan. In de avondschoon zal zelden een discussie plaatsvinden over het nut van kunst in onze samenleving. We kunnen het bijna beschouwen als een soort van vrijblijvende creativiteit, terwijl een dagonderwijs zich meer mengt in een conceptuele benadering. Naar mijn gevoel komt deze conceptuele benadering pas aan bod in het hoger kunstonderwijs. Het 'waarom' wordt belangrijk, zowel vormelijk als inhoudelijk, terwijl er in de secundaire kunstopleiding weinig vragen worden gesteld betreffende het 'waarom'. (Hertmans, 2010)

Invulling van het kunstonderwijs volgens Charles Esche (2015).

'De kunstschoon beleeft een diepe crisis', schreef Charles Esche in zijn artikel 'Terug naar de gemeenschap'(p.55). Dit ligt volgens hem in nauw verband met de vraag naar ons bestaan en de beoefening van kunst. Waarom tonen wij kunst? Wat is het doel van het onderwijzen van kunst?

Volgens Charles Esche waren er drie gelijkenissen tussen historische kunstinstellingen vanaf 1960:

De eerste gelijkenis die hij aankaart is de kritische houding tegenover het doorgeven van kennis, met als reden dat geen enkele expertise nog in vraag gesteld kan worden door niet-specialisten. De mens staat steeds sceptischer tegenover advies van niet-specialisten. Wanneer men bijvoorbeeld als kunststudent polst naar de opinie van de gemiddelde modale burger over een kunstwerk krijg je al snel te horen dat zij niets weten over kunst; bijgevolg is

hun mening ook niet van belang. En zo gaat het verder. De ene specialist houdt zich bezig met wit glas, terwijl de andere zich bezig houdt met gekleurd glas. Deze specialisatie gaat steeds verder en verder, waardoor er een schijnbare, alomvattende waarheid aan het licht komt, gecreëerd door 'ultieme' specialisten. Specialisten die bijgevolg niet in vraag gesteld worden. Zo stellen bijvoorbeeld bakkers geen wetenschappers in vraag, en omgekeerd. Er worden geen kritische vragen meer gesteld tegenover een specialist, want hij is de specialist en wij niet. Kunst kan zich niet baseren op een dergelijke expertise, stelt Esche, kunst moet oneindig in twijfel trekken (Esche, 2015).

Een tweede overeenkomst tussen kunstscholelen gedurende al deze jaren is dat kunst in een bepaald opzicht steeds verbonden is met de gemeenschap. Esche verwijst naar Kaprow die stelde dat een kunstenaar zijn publiek moest zijn.

Het derde punt houdt in dat ze wilden afrekenen met de hiërarchie tussen student en docent. Hij verwijst bij dit punt naar een interactieve uitwisseling tussen student en docent; bijvoorbeeld toen John Thompson zijn studenten liet kiezen van wie ze advies wilden krijgen. (Esche, 2015, p. 56-57)

Waar ligt de oplossing volgens Charles Esche? Niet in de expertise, stelt hij duidelijk. De autonome kunst wordt leeggezogen doordat de illusie bestaat dat kunst enkel en alleen op zichzelf kan staan. Kunstenaars worden zelden gevraagd hun mening te uiten over zaken die buiten de kunst vallen. Iedereen heeft zijn vak en zijn kennis en in die specialisatie schuilt het gevaar dat, in dit geval, de kunstenaar zijn werk niet meer spiegelt aan een context die een meerwaarde kan bieden.

De invulling van het kunstonderwijs volgens Tom Van Imschoot (2015).

Een nieuwe leerschool der liefde

Op zich was het analyseren kinderspel. Je leerde enkele termen kennen (idee, thema, ruimte, tijd,...) en daar zocht je dan de toepassing van in de roman. Met wat geluk, of ongeluk, had je dat soort oefeningen al in de middelbare school gemaakt, misschien minder uitgebreid. Maar daarvoor was ik niet gekomen. (Van Imschoot, 2015, p.44)

En misschien is de geschiedenis van de moderne roman, van Cervantes over Melville en Proust tot Boon, in de eerste plaats de geschiedenis van dat verlangen naar alles, een geschiedenis waarin de hele wereld een nieuwe

plaats krijgt door het verlangen, eerder dan een opeenvolging van tegenstrijdige stromingen die je op basis van eenduidige kenmerken kan onderscheiden.

Nochtans was dat laatste precies wat je in een vak als 'inleiding tot de moderne literaturen' uit je hoofd diende te leren. En de roman analyses dienden om je van die abstracte kennis te doordringen. Ik vond het niet onnuttig, maar er was iets grondig mis met de methode, de benaderingswijze: ze leidde je af van waar het om ging. Wat in een roman op het spel stond, ontsnapte aan de termen waarin je vorm en inhoud moest omzetten. (Van Imschoot, 2015, p.44)

Hoofdstuk 4: Onderzoeksresultaten.

Om een beter beeld te scheppen over de bevindingen van ons secundaire kunstonderwijs bij studenten stelde ik een enquête op; deze werden ingevuld door de instromende studenten van KASK en Sint-Lucas te Gent uit het jaar 2015-2016. Specifiek werden de studenten uit de Vrije kunsten ondervraagd. Uit het KASK waren dit de studenten uit de afdelingen Schilderkunst, Beeldhouwkunst, Tekenkunst en Installatiekunst. In Sint-Lucas waren de studenten afkomstig uit de afdelingen Schilderkunst, Tekenen en grafiek, Glas en Keramiek, Beeldhouwkunst, Mixed Media, Illustratie en Fotografie.

In totaal werden 78 van de 119 (66%) studenten in het onderzoek betrokken.

Met deze enquête beoogde ik een algemeen beeld te krijgen over de tevredenheid bij studenten over hun vooropleiding. Van de 119 studenten had 32% geen vooropleiding KSO achter de rug; hun antwoorden zijn bijgevolg niet verwerkt in het onderzoek. De enquête bestond uit enkele meerkeuze vragen die polsten naar de kennis van hedendaagse kunst in verhouding met die van de kunstgeschiedenis voor 1960. Daarnaast kwamen ook open vragen aan bod. Deze dienden voornamelijk om de voor- en nadelen af te tasten van de gegeven vakken in de vooropleiding. Studenten konden op een vrije manier neerschrijven wat de min- en pluspunten waren bij de ateliervakken en de gegeven theorie. Tot slot was ik benieuwd naar hun opinie over het doel van het kunstonderwijs en welke verbeteringen zij voor zich zagen. In de bijlage kan het volledige onderzoek ingekeken worden; maar hieronder wil ik voornamelijk een samenvatting bieden die het onderzoek kadert.

Onderzoeksresultaten

Responsgraad

Onderzoeksgroep: Schilderkunst, Tekenkunst, Beeldhouwkunst en Installatiekunst.

In totaal legden 25 van de studenten 33 deze enquête af.

Respons: 76%

Overzicht Koninklijke Academie voor Schone Kunsten te Gent

Afdeling Vrije Kunsten

⇒	<u>Ondervraagde studenten</u>	76%
	25 van de 33 studenten	
⇒	<u>Aantal studenten die vooropleiding genoten hebben:</u>	76%
	19 van de 25 studenten	
⇒	<u>Kennis van kunstgeschiedenis beter dan deze van hedendaagse kunst:</u>	53%
	10 van de 19 studenten	
⇒	<u>Kennis van hedendaagse kunst beter dan deze van kunstgeschiedenis:</u>	11%
	2 van de 19 studenten	
⇒	<u>Kennis van hedendaagse kunst in evenwicht met kunstgeschiedenis:</u>	37%
	7 van de 19 studenten	
⇒	<u>Van mening dat er genoeg hedendaagse kunst aan bod kwam in de vooropleiding:</u>	26%
	5 van de 19 studenten	
⇒	<u>Van mening dat er te weinig hedendaagse kunst aan bod kwam in de vooropleiding:</u>	74%
	14 van de 19 studenten	
⇒	<u>Aantal studenten dat graag meer hedendaagse kunst gezien had tijdens vooropleiding:</u>	53%
	10 van de 19 studenten	

Responsgraad

Onderzoeksgroep: Glas en Keramiek, Fotografie, Tekenkunst en grafiek, Illustratie, schilderkunst, Beeldhouwkunst en Mixed Media.

In totaal legden 53 van de studenten 86 deze enquête af.

Respons: 62%

<u>Overzicht Sint Lucas te Gent</u>	
<u>Afdeling: Vrije Kunsten</u>	
⇒ <u>Ondervraagde studenten</u> 53 van de 86 studenten	62%
⇒ <u>Aantal studenten die vooropleiding genoten hebben:</u> 34 van de 53 studenten	64%
⇒ <u>Kennis van kunstgeschiedenis beter dan deze van hedendaagse kunst:</u> 16 van de 34 studenten	47%
⇒ <u>Kennis van hedendaagse kunst beter dan deze van kunstgeschiedenis:</u> 10 van de 34 studenten	29%
⇒ <u>Kennis van hedendaagse kunst in evenwicht met kunstgeschiedenis:</u> 8 van de 34 studenten	24%
⇒ <u>Van mening dat er genoeg hedendaagse kunst aan bod kwam in de vooropleiding:</u> 13 van de 34 studenten	38%
⇒ <u>Van mening dat er te weinig hedendaagse kunst aan bod kwam in de vooropleiding:</u> 21 van de 34 studenten	62%
⇒ <u>Aantal studenten dat graag meer hedendaagse kunst gezien had tijdens vooropleiding:</u> 19 van de 34 studenten	56%

Bespreking van resultaten.

Bij het bekijken van de onderzoeksresultaten¹¹ wil ik concreet één trend bespreken. Bij een groot deel van de studenten bleek de kennis van de kunstgeschiedenis (voor 1960) beter dan hun kennis van de hedendaagse kunst, hierbij zien we ook dat studenten wezen op een tekort aan hedendaagse kunst in de opleiding (74% in KASK en 62% in Sint Lucas).

Wanneer we de resultaten van het onderzoek samen gooien kunnen we het volgende constateren.

Samenvatting van resultaten:

Mijn kennis van kunstgeschiedenis (voor 1960) en hedendaagse kunst zijn in evenwicht.	28%
Mijn kennis van kunstgeschiedenis (voor 1960) is beter dan mijn kennis van hedendaagse kunst.	49%
Mijn kennis van hedendaagse kunst is beter dan mijn kennis van de kunstgeschiedenis (voor 1960)	23%
Ik vind dat er te weinig hedendaagse kunst aan bod is gekomen in mijn vooropleiding.	66%
Ik had graag meer hedendaagse kunst gezien tijdens mijn vooropleiding	55%
Ik vind dat er genoeg hedendaagse kunst aan bod is gekomen in mijn vooropleiding.	34%

¹¹ Steekproef informatie

De enquêtes werden steeds schriftelijk afgenomen bij de aanwezige studenten tijdens een gemeenschappelijke theoretische les.

Foutenmarge: 6%

Betrouwbaarheidsniveau: 95%

Steekproef: Min. 83 personen

Hoofdstuk 5: Interviews

In dit hoofdstuk komen enkele personen aan bod die betrekking hebben op het onderwerp. Specifiek gaat het om een theoretische en een praktijkgerichte docent uit het Secundaire Kunst Onderwijs. De praktijk docent in kwestie heeft reeds lesgegeven in de ateliervakken 'Schilderen' en 'Fotografie'. De theorie docente is verantwoordelijk voor de lessen kunstgeschiedenis. Verder komt een pas afgestudeerde student uit het KASK (Gent) aan bod die momenteel stage volgt in de praktijkgerichte vakken aan het KSO. Tot slot spreken we nog twee studenten die afstudeerden aan Sint Lucas en één student die afstudeerde aan het KASK te Gent; ook zij volgden een vooropleiding.

Leerkracht kunstgeschiedenis KSO

Hoe ben jij in het kunstonderwijs terecht gekomen?

Even schetsen van mijn situatie. Ik ben afgestudeerd in 2015 in de Specifieke lerarenopleiding na het behalen van een diploma kunstwetenschappen in 2014 en een diploma bedrijfsmanagement in 2011. Passie voor jeugdwerk bracht me bij het onderwijs. Dit is mijn eerste jaar in het onderwijs, ik vervul er een langdurige vervanging (datum onbekend). Ik probeer een antwoord te formuleren uitgaande van de situatie dat ik geen vervanging vervul en zelf mijn lesinhoud kan bepalen.

Hebt u een eigen inbreng in de leerstof? Indien u over de volledige vrijheid zou beschikken, hoe ziet een goede les 'Kunstgeschiedenis' er dan uit?

Ja, ik heb eigen inbreng. Een goede les 'Kunstgeschiedenis' bevat veel beeldmateriaal (zowel via foto's als filmfragmenten).

Vertellen van verhalen gecombineerd met een individuele verwerking van de leerstof. Bijvoorbeeld via verschillende Nederlandstalige artikelen uit tijdschriften en/of boeken waar via aparte kaders dieper op één werk wordt ingegaan.

Leerlingen die individueel verschillende stukken van de info verwerken en dat dan met elkaar delen/ samenbrengen om zo tot een geheel te komen.

Opdrachten die tijdens de les gemaakt kunnen worden. Momenteel geef ik les in een bib waar veel materiaal voor handen is, ook voor kunst. Zo kunnen leerlingen werken

aan een opdracht, aan hun eigen tempo, eigen accenten leggen. Zo'n opdracht kan al dan niet gekoppeld worden aan een presentatie voor de klasgenoten.

Hoe is de verhouding tussen leerstof over kunst voor 1960 en hedendaagse kunst? Wordt er op beide gebieden diep ingegaan, of komt het ene uitgebreider aan bod dan het andere? Waarom is dit volgens u?

Met betrekking tot kunst voor 1960: daar gaat heel veel aandacht naar uit.

Met betrekking tot hedendaagse kunst merk ik dat de inhoud afhankelijk is van de interesses van de leerkracht. Een canon om op terug te vallen is niet aanwezig, en ook goeie bronnen zijn niet altijd makkelijk te raadplegen. Daarnaast wordt hedendaagse kunst ook niet altijd even sterk benadrukt in het lessenpakket aan de universiteit.

Onderscheid in tijd is opvallend, maar ook in kunstvorm. Het is een uitdaging van de leerkracht om binnen het vak kunstgeschiedenis ook andere disciplines te betrekken vb. theater, muziek, film. Zeker wanneer er een relevantie is bv. Emile Zola, Richard Wagner, Bertolt Brecht, surrealistische film....

Studenten vergeten vaak de geziene leerstof. Waaraan is dit volgens u te wijten? Wat stelt u voor als oplossing?

Te weinig mogelijkheden om de gegeven informatie te verwerken. Vaak ligt de focus op kwantiteit en niet altijd op kwaliteit.

Eenrichtingsverkeer vanuit de leerkracht naar de leerling.

Hoe staat u tegenover het hoger kunstonderwijs? Maw: De invulling van het KSO tegenover deze van het hoger kunstonderwijs?

Hier kan ik enkel oordelen over mijn eigen vak. De inhoud van het vak kunstgeschiedenis en kunstinitiatie (in Artistieke Opleiding) zijn zeer diepgaand. (2 à 3 uur/week). Hierdoor denk ik tot kunstgeschiedenis de leerlingen een enorme kwantitatieve en kwalitatieve bagage hebben opgebouwd.

Met betrekking tot het vak kunstinitiatie (1 uur per week) wordt er dieper ingegaan op kunst die buiten het domein van kunstgeschiedenis valt, waardoor leerlingen ook hier een zeer ruime bagage meekrijgen.

Worden studenten actief betrokken in de hedendaagse kunstwereld? Met andere woorden: worden er regelmatig musea/tentoonstellingen/kunstenaars bezocht, ... Weten zij volgens u genoeg wat de hedendaagse kunstwereld inhoudt op het moment dat zij de stap naar een hoger kunstonderwijs moeten maken?

Neen.

Heel vaak gaan we met leerlingen musea, tentoonstellingen bezoeken. Er wordt echter te weinig ingegaan op de organisatorische aspecten van het cultuurlandschap bv. galerijen, kunstenaarsstatuut, ...

Hoe staat u tegenover het idee om studenten zelf te laten kiezen waarop zij de focus leggen in hun opleiding? (bv studenten die meer interesse hebben voor hedendaagse kunst te splitsen van studenten die meer interesse hebben in een technische/ambachtelijke opleiding? Dit natuurlijk naast een algemene kunstopleiding waarin kunstgeschiedenis aan bod komt. Of is het volgens u belangrijk dat deze twee visies gecombineerd worden? Zo ja: gaat dit niet ten koste van de diepgang?

Algemeen: ik ben ervan overtuigd dat het een meerwaarde is wanneer de twee visies gecombineerd worden, het een kan niet zonder het ander. Toch denk ik dat er een spanningsveld bestaat tussen beide polen m.b.t. de verhouding van een theoretisch vak kunstgeschiedenis en de praktijkgerichte vakken. De spanning situeert zich voornamelijk tot de appreciatie van “traditionele” en/ of “hedendaagse” kunst en dan voornamelijk op de schijnbare noodzakelijke technische vaardigheden. Ik moet als “theoretisch leerkracht” jammer genoeg te vaak vaststellen dat de klassieke kunsten heel vaak aan bod komen. En wanneer ik in mijn vakken hedendaagse kunst behandel, telkens het volgende antwoord moet horen: “als we dat bij Meneer of Mevrouw X doen, dan krijgen we daar gegarandeerd een nul voor”. Er is een soort polarisering ontstaan, waarbij leerlingen soms in klassieke richting geleid worden en in de hogere jaren van het secundair onderwijs, te weinig vrijheid krijgen om een eigen stijl te ontwikkelen. Daarbovenop komt vaak de commentaar “dat mijn zusje dat ook kan”. Het vraagt een bepaalde inzet om je daar als theoretisch leerkracht tegen te wapenen zonder afbreuk te doen aan het een of het ander.

Een systeem waarbij beide visies betrokken worden, zou niet leiden tot een verlies van diepgang. Elke toekomstig kunstenaar vaart er goed bij om een degelijke basis kunsthistorische basis te ontwikkelen.

Leerkracht Schilderkunst en Fotografie in KSO.

Waar ligt de focus binnen de opleiding Vrije Kunsten? Op techniek en/of zelfonderzoek? Waarom is dit zo?

Ik denk dat werken in de vrije kunst vooral een opleiding is, waar vanuit een zelfonderzoek de gewenste technieken die nodig zijn in het ontwikkelingsproces onderzocht worden. Onder techniek versta ik het materiaal onderzoek. Uiteraard is elk vak anders, sommige vakken zijn heel technisch gericht zoals beeldhouwen, grafiek, keramiek,... Schilderen vind ik een vak waar minder technisch onderzoek is, veelal is de basis olie of acrylverf, in combinatie met andere materialen. Uiteraard is er in het 5^{de} middelbaar kennismaking van technieken maar in een 6de moeten ze zelf de technieken onderzoeken in relatie tot hun zelfonderzoek. Misschien is het zelfonderzoek in het vak schilderen dominantier dan de techniek. Als je techniek bekijkt als kleur en vormstudie dan is dat absoluut noodzakelijk om die instrumenten te beheersen. Ze zijn het alfabet van het schilderen. Je moet ook eerst op een muziekinstrument leren spelen vooraleer je een partituur schrijft.

Wat is het doel van een kunstopleiding volgens u?

Kunst in school, en specifiek een kunstopleiding, is vooral voor de studenten een volledige persoonsontwikkeling. Zowel de rede als het gevoel worden ontwikkeld. Het gevoel die in ons onderwijs veelal ondergeschikt is aan het denken, krijgt in het KSO meer kansen. Kunst is een communicatiemiddel, net zoals een taal, die ontwikkeld kan worden. We leven nochtans in een beeldcultuur en toch wordt KSO niet altijd gewaardeerd.

Hoe staat u zelf tegenover/in de hedendaagse kunstwereld?

Ik vind hedendaagse kunst zeker boeiend en soms toegankelijker dan oude kunst. Maar niet alles heeft het zelfde niveau, er is ook heel arme hedendaagse kunst die zonder uitleg geen meerwaarde heeft. Daarom is het belangrijk om goede van oppervlakkige hedendaagse kunst te onderscheiden.

Vindt u het belangrijk dat studenten op de hoogte zijn van hedendaagse kunst en daar ook naar kunnen experimenteren? Of is het volgens u belangrijker om studenten in de vooropleidingen vooral technische kennis bij te brengen?

Ik vind dat de leerlingen zeker hedendaagse kunst moeten kennen. Ook toon ik in de les moderne kunst, maar alleen dingen die voor mij waarde hebben, dus een kwestie van selecteren en eigen keuzes maken. Ik vind het belangrijk dat ze zelf een eigen taal ontwikkelen, je inspireren op een bestaande stijl vind ik te gemakkelijk. Een

Pollock nadoen, lijkt me weinig zinvol. Wel als de leerlingen vanuit een eigen denkwerk komt tot een punt waar hij Pollocks stijl kan raken. En dat is een lang proces, iemand van 17 jaar heeft nog niet die rijkdom aan beeldtaal om een eigen persoonlijk traject af te leggen.

Het lijkt me een logischer weg dat IIn zich in vorm en kleurstudie ontwikkelen, en nadien dit kunnen aanwenden in hun concepten of ideeën. Anders denk ik dat kunst arm en te rationeel wordt.

Hoe worden de studenten beoordeelt/ vanuit welke criteria?

Uiteraard is elke opdracht anders maar vooral vanuit de vorm en kleurstudie. Hoe heeft een leerling een opdracht omgezet naar zijn eigen belevingswereld is ook heel belangrijk. Soms kan dat een momentopname zijn zoals in één opdracht maar ook hoe de evolutie in het schooljaar plaats vond. Uiteraard heb je ook nog attitude zoals inzet en doorzetting. Thuiswerken ook bv.

Welke kwaliteiten heeft een student volgens u nodig om kunstenaar te worden?

Ze zijn niet allemaal kunstenaar uiteraard. Sommige hebben een heel technisch talent maar missen een ziel in hun werk. Andere hebben veel ziel maar te weinig discipline. Ik denk een samensmelting van een ziel, kwetsbaarheid, gedrevenheid en wilskracht.

Hoe intens worden bepaalde technieken aangeleerd? Horen de studenten de technieken volledig onder de knie te hebben? Of is het eerder een aanreiken van opties?

Ze hebben veel vakken en vooral in het secundair is er nog veel studie naar vorm en kleur. In waarnemingstekenen, maar ook in mijn vak schilderen. Enkel door die focus op de werkelijkheid kunnen ze tot een dieper inzicht komen van concept en ideeën. Conceptuele ideeën zijn sprankels uit het denken, die moeten omgezet worden in de vormtaal van de werkelijkheid. Als die vormtaal niet ontwikkeld is, ontstaat er kunst waar ik niet achter sta.

Hoe ziet uw ideale kunstonderwijs eruit? Wat is volgens u de perfecte opleiding voor de kunstenaar?

Ik denk niet dat de perfecte opleiding bestaat om kunstenaars te maken. Een kunstenaar ben je door je persoonlijkheid en je opvoeding. Wel kan je heel goed worden in je stiel of in je vak. Dat is ook al iets. Het ideale kunstonderwijs heeft gepassioneerde leerkrachten die hun vuur kunnen doorgeven en de ziel helpt ontwikkelen in de beeldende taal.

Hoe staat u tegenover het hoger kunstonderwijs?

Veelal heb ik het allemaal zelf moeten uitzoeken wat ik soms wel betreurt. De opvolging en begeleiding van de studenten kwam weinig aan bod. Wat me het meest verontrust is het gebrek aan technieken die doorgegeven wordt. Het onderwijs was ook helemaal in de ban van de concepten en de ideeën van de hedendaagse kunst waardoor er een generatie ontstaat die nog weinig oude technieken kent en die op hun beurt deze niet zullen kunnen doorgeven. Er is nu wel een terugkeer naar de waarneming bezig. Maar als een grafieker in de opleiding grafiek geen grondige grafische technieken meer leert, gaat heel die discipline verloren. Jammer toch. Misschien klinkt dit oubollig maar zo gaat er heel veel cultureel erfgoed verloren. Uiteraard is een opleiding ook een spiegel van de maatschappij maar de vraag is of die maatschappij het ook bij het rechte eind heeft...

Stagiair (praktische kunstvakken) in KSO.

Lag de focus, in de school waar jij praktijk vakken hebt bijgewoond, op techniek of meer op zelfonderzoek? Konden ze bijvoorbeeld zelf met ideeën komen?

Zij zijn vrij eigenlijk, de focus ligt op het feit dat er geëxperimenteerd wordt met technieken en materialen. Het concept is geheel aan hen.

Dus de vooropleiding sluit eigenlijk aan op een opleiding aan het KASK? De manier van omgaan met hun werk ligt in die lijn? Of wordt hun werk vaak gezien als schoolwerk in plaats van eigen werk?

Dat wordt gezien als schoolwerk natuurlijk. De leerlingen staan nog niet ver genoeg om dat werk naar zich toe te trekken. Er zijn wel opdrachten, bijvoorbeeld maak drie beeld impressies. Maar wat dat is en hoe het eruit ziet is geheel aan hun.

Wanneer je zegt dat studenten in het 6^e middelbaar niet ver genoeg staan, is dat dan geen probleem die moet aangekaart worden binnen het secundaire onderwijs? Op de eerste dag van hoger onderwijs worden ze namelijk direct geconfronteerd met een ingesteldheid die compleet verschillend is van het secundaire onderwijs. Hoe worden de punten bijvoorbeeld gegeven? Zijn er individuele besprekingen?

Er wordt inderdaad een kritische ingesteldheid verwacht die niet aanwezig is in het secundair en dat probleem ligt duidelijk in het hoger kunstonderwijs en niet in het middelbaar. Je kan nog niet verwachten dat dergelijke jonge mensen op die manier nadenken over kunst en hun eigen werk. Ze krijgen kritische feedback op hun werk, individueel op elk vak, wat goed en slecht was, waar ze op moeten letten,... Eigenlijk hoe wij reflecteren over ons werk.

Wat is het doel van kunstonderwijs voor u? Is er volgens u een verschil in benadering van een secundaire kunstopleiding en een hoger kunstonderwijs?

Eigenlijk is een secundaire kunstopleiding niet enkel gericht op leerlingen klaarstomen op hoger kunst onderwijs maar hoger onderwijs over het algemeen.

Studies tonen aan dat mensen die een creatieve opleiding hebben gedaan gemiddeld hoger scoren, en dat overal in het hoger onderwijs.

Als je ze wilt voorbereiden op kunst specifiek moeten ze veel verder gaan denk ik. Ik heb gemerkt dat een vooropleiding niet veel voordeel heeft tegenover andere studies als je moet overstappen naar het hoger kunstonderwijs. Aangezien de wereld van het hoger kunstonderwijs zo verschillend is van het secundaire kunstonderwijs.

En waarom verschilt dat zo volgens u?

Hoger onderwijs is echt gericht op carrière, terwijl het middelbaar meer een voorbereiding is op het hoger onderwijs. In het hoger verwachten ze van u dat je kunstenaar wilt worden, terwijl in het middelbaar iedereen weet dat niet iedereen de kunstwereld in gaat.

Is het secundair kunstonderwijs dan niet meer gericht op een soort van vrijblijvende creativiteit?

Ja toch meer dan het hoger onderwijs. Eerder het ontplooiën van de creativiteit en zelfstandigheid van de leerlingen.

Verlies je dan geen tijd wanneer je wel naar het kunstenaarschap streeft doordat het niveau te laag is? Ook de focus is geheel verschillend. Het komt er voor mij op neer dat je 4 jaar studeert om dan alles weg te gooien en opnieuw te beginnen.

Inderdaad, maar het zit zo. Mensen die echt met kunst bezig gaan zijn, zijn daar meestal al mee bezig in hun privé leven. Ook in het middelbaar. Er zit echt wel een niveau verschil in scholen en klassen.

De leerlingen die daar echt mee bezig zijn, dat zijn er maar een paar.

Ik vind dat er toch een grote kloof zit tussen het secundaire kunstonderwijs en het hoger kunstonderwijs. De hoeveelheid en de intensiteit waarmee je bijvoorbeeld de kunstgeschiedenis bekijkt tegenover de hedendaagse kunst. De kennis van hedendaagse kunst is volgens mij vaak te klein om te kunnen beslissen of je in die wereld wilt stappen. Want dat doen we toch. We worden kunstenaar in 2016, niet in 1750. Doordat studenten niet gestuurd worden, mislopen ze veel dingen.

Dat wordt wel behandeld hoor, maar aan het einde van hun traject. Er wordt bijvoorbeeld met oud-studenten gesproken. Dat was bij ons toch zo.

Ze krijgen ook veel hedendaagse kunst te zien. Dit jaar zijn ze ook naar de biënnale geweest in Venetië. Er wordt veel moeite in gestoken, maar natuurlijk garandeert dat niet voor iedereen een toekomst in de kunst.

En hoe komt het volgens u dat de eerste jury's in het hoger onderwijs vaak zo slecht gaan? Waarom haken studenten af?

Dat probleem ligt eerder bij de docenten die nooit hebben geleerd hoe ze eigenlijk een leerkracht moeten zijn. Een globaal probleem in het hoger onderwijs als je het mij vraagt.

Ze nemen mensen met ervaring in het vak, met naam, maar dat betekent niet dat je een goede leerkracht bent en weet hoe je een jury moet opbouwen. Ik vind het noodzakelijk dat elke leerkracht een leraren opleiding moet doen van minstens een jaar. Dat er geleerd wordt hoe je met een klas moet omgaan. Het zijn slechte leerkrachten, maar misschien goede kunstenaars. Het zijn twee heel verschillende beroepen. De motivatie van veel leerkrachten is zeer laag. Ze gaan les geven omdat

ze niks anders vinden, om geld te verdienen of omdat hun carrière is uitgeblust. Niet omdat ze echt willen lesgeven.

Hoe ziet uw ideale kunstopleiding er dan uit?

Hoh, dat is een heel verhaal. Bij de vooropleiding vind ik dat er vooral veel vrijheid moet zijn, zodat ze hun eigen kunnen vinden en weten waar ze naartoe moeten of kunnen in de toekomst. Welke vorm van kunst dan ook. In het hoger moet men gericht zijn op het ontwikkelen van een eigen oeuvre of een vorm van beeld en spreektaal door middel van goede begeleiding van ECHTE leerkrachten met vakkennis en kennis van de kunstwereld, niet zoals nu "doe maar" en we zien wel. Dat vind ik zeer ondermaats.

Maar wat doet een goede leerkracht dan anders volgens u? Waarin falen die leerkrachten dan zagezegd?

Hun feedback is erg gebaseerd op eigen mening en niet op waarneming van het proces. Er zijn enorm veel regels om een goede jury neer te zetten waar zij echt geen rekening mee houden. Hun houding naar leerlingen toe alleen al, niet komen opdagen,...

Dus ik kan besluiten dat de problemen bij studenten in het hoger onderwijs niet komen door de vooropleiding maar door het verschil in aanpak met het hoger, waar het hoger dan eigenlijk meer in de fout zit. Juist?

Juist

Afgestudeerde masterstudente aan Sint-Lucas met KSO vooropleiding.

Hoe sta je tegenover de vooropleiding die je gekregen hebt?

Ik heb mij geamuseerd in het middelbaar. Ik heb genoten van die tijd. Het was een goede opleiding waarin we van alles wat kregen. Dat was goed en tegelijk wel frustrerend want je kon precies nooit iets heel goed onder de knie krijgen. Ik denk dat er aan organisatie zeker gesleuteld kan worden. En dat er keuzes moeten worden gemaakt voor het vijfde en zesde middelbaar. Waardoor men meer technieken kan aanleren.

Was de aangereikte kennis voldoende om de opstart in het hoger Kunstonderwijs te maken? Sloten deze twee goed aan op elkaar?

Voor mijn hoger kunstonderwijs was voorkennis zagezegd niet nodig. Toch voelde je bij het ingangsexamen duidelijk een peiling naar voorkeuren, achtergrond en kennis van de kunstwereld. Kennis van de actuele kunst ontbrak absoluut in het middelbaar. Verder waren de verschillende aangereikte kunst media voldoende. Concreet ontbrak er kennis van de actualiteit en culturele uitstappen om nieuwe dingen te ontdekken.

Wat is het verschil tussen de vooropleiding en het hoger kunstonderwijs?

Alles is anders.

Alles wat vrijblijvend was, werd concreet en beoordeeld. Speeltijd is over.

Welke theorie vond je het boeiendst? Met andere woorden waar heb je het meest bijgeleerd en aan wat is dit te wijden? Was de groei het sterkst in het KSO of hoger kunstonderwijs?

Literatuur was het boeiendste. Dat had ik enkel in het hogere. Dat lag voor een groot deel door de combinatie filosofie, literatuur en kunstgeschiedenis. Door die drie samen te krijgen in een jaar kregen we een duidelijke blik op een bepaalde tijd.

Hoe zou je beide visies omschrijven (KSO & SINT LUCAS)? Hebben zij min of meer dezelfde visie op wat een kunstopleiding moet bieden?

Ik denk van niet.

Ik vraag mij zelf af wat hun visies zijn...?

Kso: een breed scala aan theorie en media geven waarmee de leerlingen later verder kunnen. Zowel in de kunst als erbuiten.

Sint-Lukas: het creëren van een zelfbewust persoon.

Masterstudente aan Sint-Lucas met KSO vooropleiding.

Hoe sta je tegenover de vooropleiding die je gekregen hebt?

Redelijk goed, ik vond het een goede school. Ik heb daar ook heel graag gezeten.

Ik had liever nog meer achtergrond kennis gehad, dieper ingaan op de kunstgeschiedenis in de plaats van op de oppervlakte te blijven. Meer literatuur, filosofie, ... van jongs af aan.

Was de aangereikte kennis voldoende om de opstart in het hoger kunstonderwijs te maken? Sloten deze twee goed aan op elkaar?

Minder goed dan ik had verwacht. Voor kunstgeschiedenis waren de lessen pure herhaling van de KSO opleiding.

Wat is het verschil tussen de vooropleiding en het hoger kunstonderwijs?

Zelfstandig studeren. In de vooropleiding moet alles binnen de lijntjes gebeuren, en wordt het met de paplepel binnen gegeven. In het hoger moet je meer je plan trekken.

Welke theorie vond je het boeiendst? Met andere woorden waar heb je het meest bijgeleerd en aan wat is dit te wijden? Was de groei het sterkst in het KSO of hoger kunstonderwijs?

In het hoger was dat een vak in mijn master; Gender. Vooral omdat het aansloot bij mijn werk. Voor mij hangt het minder af van de school, maar meer aan de docenten. Hoe ze iets overbrengen, hoe ze lesgeven. In het KSO: Berth van Poucke, Hilde Mouton, Paul Soete

In het hoger: Machteld Schandevijl, Anne Ausloos, Volkmar Mülheis, Jeroen (achternaam vergeten). Mensen met een passie voor hun vak en dat kunnen overbrengen, dat is wat we in elke school nodig hebben.

Afgestudeerde student aan KASK met KSO vooropleiding.

Hoe sta je tegenover de vooropleiding die je gekregen hebt?

Mijn vooropleiding was zeer academisch ingericht. Er kwamen zeker genoeg technieken aan bod, maar het probleem speelde op bij het beheersen van de technieken. Doordat het aanbod zo ruim was had je het gevoel niet echt iets geleerd te hebben. Er is ook wel vrijheid, maar in zeer beperkte mate. Het vrije experimenteren werd afgeblokt. Ik snap ook niet goed waarom er vertrokken wordt vanuit een schoolse opleiding om dan later alles overboord te gooien. Want 'schools zijn' wil je niet verweten worden in het hoger kunstonderwijs.

Was de aangereikte kennis voldoende om de opstart in het hoger kunstonderwijs te maken? Sloten deze twee goed aan op elkaar?

Ja en nee. Sommige dingen werden zelf in het hoger onderwijs herhaald. Ik vind het niet kunnen dat je een vooropleiding volgt om dan aan het einde van de rit te herbeginnen omdat mensen zonder vooropleiding ook een kans moeten krijgen. Compleet tijdsverlies voor studenten uit het KSO. Ik vind dat er zelf in het KSO te veel herhaling is op vlak van kunstgeschiedenis. We dobberden maar wat rond in dezelfde periode, maar dan ook weer niet. We zagen eigenlijk te veel maar we leerden het niet echt. Het bleef oppervlakkig en wanneer de cirkel rond is dan begonnen we opnieuw maar ging nooit verder noch dieper.

Wat is het verschil tussen de vooropleiding en het hoger kunstonderwijs?

Ik heb nooit het nut ingezien van al die opgelegde regels in het secundaire onderwijs, om ze daarna weer overboord te gooien. Geef studenten wat meer vrijheid. Ik ben van het idee dat als studenten echt iets willen bereiken, ze dat ook zullen doen. In het hoger onderwijs moet je het zelf doen, en dat alleen zorgt voor veel meer drive. De docenten zijn zelf actieve kunstenaars. En ze zijn eerlijk. Dat is het grootste verschil. In het KSO is alles altijd wel ok. Je moet al een verschrikkelijke domper begaan om op je dak te krijgen. In het hoger kunstonderwijs is het omgekeerd. Daar hoor je elke dag kritiek. En niet in de zin van: dat kan beter. Nee. Daar kan je je voorbereiden op zaken als: Je ziet duidelijk dat het vrouwen werk is. Het doet mij zelf denken aan menstruatie bloed. Zo verschrikkelijk vrouwelijk is uw werk.

Welke theorie vond je het boeiendst? Met andere woorden waar heb je het meest bijgeleerd en aan wat is dit te wijden? Was de groei het sterkst in het KSO of hoger kunstonderwijs?

In het hoger onderwijs kreeg ik les van een docent die mijn visie over het onderwijs compleet veranderde. Hij had geen lessenpakket, geen cursus, geen examen of in te dienen opdrachten. Niets. Hij verwachtte niets van ons en kwam ons gewoon vertellen over zijn ervaringen in de kunstwereld. Ik heb van niemand meer geleerd dan van hem. Waarom? Omdat hij de enige was in heel mijn schoolcarrière die zijn lessen compleet baseerde op wat er nu vandaag aan de gang is.

Hoofdstuk 6: Conclusie

Laat ik tot slot even terug komen op de probleemstelling van dit onderzoek. Hoe tevreden zijn studenten over de KSO opleiding? We kunnen besluiten dat er wel enkele problemen zijn in de overgang van de KSO opleiding naar het hogere kunstonderwijs. Aan de hand van de samenvattende onderzoeksresultaten wil ik dit nog even kort duiden:

- 66% van de studenten vind dat er te weinig hedendaagse kunst aan bod komt.
- 34% van de studenten uit het KSO vindt het niveau te laag.
- 41% van de studenten heeft behoefte aan interessantere lessen.
- 48% van de studenten wenst meer vrijheid in de praktijklessen.

Specifiek komt het probleem dus neer op het gebrek aan vrijheid in de praktijklessen en de behoefte aan meer hedendaagse kunst in de theorielessen.¹²

Tijdens mijn onderzoek ontmoette ik studenten die tevreden waren over hun vooropleiding, maar ook waren er studenten die de vooropleiding diep in de grond begraven hadden. Ikzelf behoorde tot de tweede groep. Hierbij veroordeel ik niet de school waar ik deel van uit maakte, maar de overkoepelende visie waarmee het kunstonderwijs wordt geleid. Ik ben er niet van overtuigd dat er een onderwijs kan komen die voor elke student passend is; maar wanneer een dergelijk groot aantal studenten (74% en 62%) mij wijst op het feit dat zij meer hedendaagse kunst willen zien dan stel ik mij grote vragen bij de invulling van de opleiding. Ook voor mij was dit een groot punt van kritiek tijdens mijn vooropleiding. Het is geen geheim meer dat de kunstgeschiedenis tot vervelens toe herhaald wordt; en voor de student die sinds de tweede graad in een kunstopleiding vertoefd kan het overkomen alsof er niets anders te ontdekken valt. Hoe ik het kunstonderwijs ervaren heb? Bijzonder passieloos. Ik heb mij nooit, in vergelijking tot het hoger kunstonderwijs, in alle bochten moeten wringen en draaien om bepaalde zaken onder de knie te krijgen. Dit kan natuurlijk te wijten zijn aan een hoog IQ, maar ik kan jullie ervan overtuigen dat dit bij mij niet het geval is. Wanneer ik oprecht moet zijn over het secundaire kunstonderwijs dan vrees ik dat er weinig positieve woorden uit mijn mond zullen vloeien. De basis is er, maar verder is er geen experiment, geen vrijheid, geen ambitie, geen professionaliteit en al zeker geen uitdaging. De gehele opleiding is gebaseerd op het zacht aanbrengen van een kunstig milieu die niet gebaseerd is op het kunstenaarschap uit de 21^{ste} eeuw; los van de klassieke technieken die worden

¹² Om een globaal beeld te kunnen schetsen van de tevredenheid bij studenten zou een tweede enquête nodig zijn bij dezelfde studenten. Meer specifiek zou een bevraging na de afronding van het hoger kunstonderwijs meer duidelijkheid verschaffen. Men zou op deze manier kritischer kunnen omgaan met beide instellingen.

aangebracht. Zoals ik aankaarte in de interviews vind ik dat studenten kostbare tijd verliezen in het verbreden van hun referentiekader door de vier jaar durende zachte aanpak. Uit persoonlijke ervaring kan ik zeggen dat groei niet bereikt wordt door comfort. Daarom wijs ik de groei liever toe aan het hoger kunstonderwijs en niet aan de toenemende maturiteit. Studenten die het kunstenaarschap als doel stellen moeten worden uitgedaagd, om te voorkomen dat ze in slaap vallen tijdens het waarnemingstekenen. Ik opper niet voor een anti-technische vooropleiding, ik pleit wel voor een zwaardere opleiding waarin meer verwacht wordt van de studenten. Een vooropleiding waarbij het niveau samenvloeit met dat van het hoger onderwijs; en niet één waarbij de student een formule 1 wagen moet besturen om het niveau van de volgende instelling te bereiken. Eén waar studenten aan het begin van hun opleiding het atelier bezoeken van Rinus Van De Velde en een stil onbehagen voelen in hun maag wanneer ze na twee wekelijkse tekeningen de zetel in vliegen. Belangrijker dan het kennen van de klassiekers vind ik het om eerst de kunstenaars van vandaag te kennen. Niet voor negen jaar, maar tijdens het eerste jaar dat ze overwegen om in de kunstwereld te stappen. Zo kunnen zij kennismaken met wat 'kunstenaar zijn' vandaag inhoudt; waarna zij zich kunnen verdiepen in de oneindigheid van de kunstgeschiedenis. Want waarom is het zo noodzakelijk te starten bij de prehistorie aan het begin van een kunstopleiding wanneer zij vandaag de kunstwereld moeten instappen?

Uit mijn thesis bleek dat heel wat mensen het kunstonderwijs opdelen in twee groeperingen; een opleiding die pleit voor meer (technische) kennis (bv Martha Nussbaum) en een opleiding die het zelfonderzoek centraal stelt (bv Francois Truffaut). Naar mijn idee kunnen beide aspecten dan ook een plaats krijgen in het kunstonderwijs. In het huidige onderwijs zijn deze twee groeperingen duidelijk aanwezig. Zoals Stefan Hertmans (2010) schreef in zijn boek 'Waarover men niet spreken kan' probeert het huidig onderwijs deze twee zaken op te splitsen. In de theorie neemt men de objectiviteit voor ogen, terwijl in de ateliers een subjectieve aanpak geldt. Volgens mij zit het probleem in het te ruime aanbod dat zich uit in een gebrek aan diepgang. Men wilt én objectieve kennis doorgeven én streven naar een eigen praktijk die gebaseerd is op een subjectief onderzoek; maar tegelijkertijd liggen de verwachtingen zeer laag. Deze twee trajecten (subjectieve onderzoek en objectieve kennis) zijn nochtans niet gescheiden van elkaar in het onderwijs; de objectiviteit dringt het subjectieve onderzoek binnen en omgekeerd. Toch lijkt het mij correct wat Stefan Hertmans (2010) schrijft; een beeldend werk zonder theorie wordt ambacht, en theorie zonder beeldend werk overstijgt de theorie niet. Het probleem ligt zich in wat er als theorie gezien wordt en wat er als beeldend werk beschouwd wordt. Tijdens de vooropleiding geldt dat er een persoonlijk onderzoek gevoerd wordt in combinatie met een technisch onderzoek. Daar speelt het probleem op dat elke uitvoering binnen het persoonlijk onderzoek gelinkt wordt

aan een technisch onderzoek, waardoor er weinig ruimte overblijft voor een experimentele aanpak. Wanneer elke uitwerking louter technisch bekeken wordt vanuit de klassieke methoden dan krijgt men volgens mij zeer academisch werk. Hetzelfde geldt voor de theorie. Er is plaats voor hedendaagse kunst, maar zoals de leerkracht kunstgeschiedenis aankaart zijn dit uitsluitend werken naar de smaak van de docent; met als gevolg dat het referentiekader zeer beperkt en toch eerder subjectief blijft. De leerkracht 'Kunstgeschiedenis' kaart aan dat er weinig officiële bronnen te vinden zijn over hedendaagse kunst. Uiteraard kan men geen objectief overzicht raadplegen van de eeuw waarin we ons bevinden, maar is de veelheid aan informatie niet iets wat onze eeuw kenmerkt? De kunstwereld van vandaag vindt plaats in de teksten die vandaag verschijnen; ook daar zouden studenten van op de hoogte moeten zijn alvorens te beslissen of zij kunstenaar willen worden. De oplossing zit volgens mij in de focus van de opleiding. Scholen dienen zich meer toe te spitsen op één aspect binnen de opleiding; ofwel geven ze de voorkeur aan een technische opleiding, ofwel aan een meer individuele opleiding. En dit op een uitgesproken manier. Ik herinner mij nog dat het CLB mij vertelde dat het geen optie was om eerst een stad te kiezen en dan pas de school waar je zou studeren. Ze vertelden ons dat veel studenten in Gent zouden gaan studeren, maar zij vermeldden niet wat en waar zij dat zouden gaan doen. Dit is uiteraard waarheid als een koe; maar het kiezen van een school komt exact op hetzelfde neer. Waarop baseren wij onze keuze? De school die de beste werken toont op de opendeurdag? Degene met een gezellig sfeertje? We kiezen de school op buikgevoel, en zoals Hertmans schreef is de buik niet bepaald de anatomische plek die garant staat voor weloverwogen oordelen. (Hertmans, 2010,p.4)¹³

¹³ Citaat uit woord vooraf (p.IV)

Bibliografie

Boeken

- Hertmans, S. (2010). *Waarover men niet spreken kan: elementen voor een agogiek van de kunst*. Gent: Academia Press.
- Lanckneus, L.FR. & Blancquaert, edg. (1939). *De methodiek van het tekenonderricht*. Gent: De Passer.

Artikels

- Boenders, F & Popelier, B. (1988). *De noodzaak van metier: notities over het beeldende kunstonderwijs*. *Kunst en Cultuur*, sept., pp. 43-45: ill.
- Cengiz, I. (2015). *Achteraf gezien*. *Rekto Verso*, nr. 68 (oktober- november), pp. 36-37.
- Delpeut, P.(2004). *De paradox van het kunstonderwijs*. *Skrien*, Jrg. 36, nr. 6, pp. 27-28
- Esche, C. (2015). *Terug naar de gemeenschap*. *Rekto Verso*, nr. 68 (oktober - november), pp.55 – 58.
- Nussbaum, M. (2015). *Mijd de markt, neem een cursus filosofie*. *Rekto Verso*, nr. 68 (oktober- november), pp. 17-20.
- Van Camp, C. (2015). *Drop out!*. *Rekto Verso*, nr. 68 (oktober- november), pp. 14-15.
- Vanhaesebrouck, K. (2015). *Geschiedenis is niet van gisteren*. *Rekto Verso*, nr. 68 (oktober- november, pp. 23-25.
- Vanhee, I. (2015). *Sous les pavés, la plage. Lessen in abstractie*. *Rekto Verso*, nr. 68 (oktober- november), pp. 28-35.
- Vanhee, I. & Van Imschoot, T. (2015). *Achter het hoekje leren kijken*. *Rekto Verso*, nr. 68 (oktober- november), pp. 47-51.
- Van Imschoot, T. (2015) *Een nieuwe leerschool der liefde*. *Rekto Verso*, nr. 68 (oktober- november), pp. 44-45.

Internetbronnen:

- *Academie Kunsthumaniora Brugge: Vrije Beeldende Kunst*. (z.j). (Geraadpleegd op 2016-05-17 via <http://www.kunsthumaniorabrugge.be/studierichting/vrije-beeldende-kunsten>)
- *School of Arts: Directory Contents* (2016). (Geraadpleegd op 2016-04-06 via http://docs.schoolofarts.be/lessenroosters/kask_klassikaal/)

- *Secundair Kunstinstituut*. (2015). (Geraadpleegd op 2016-02-21 via <http://www.kunstinstituut.be/cms/index.php/vrije-beeldende-kunsten>)
- *Sint Lucas Gent Kunsthumaniora, Vrije Beeldende Kunst*. (z.j). (Geraadpleegd op 2016-05-17 via <http://www.lucasgent.be/?r=1&w=1600&h=809>)
- *Technisch Instituut Heilige Familie: Vrije Beeldende Kunst, iets voor jou?* (z.j). (Geraadpleegd op 2016-05-17 via http://www.tihf.be/secundair-onderwijs-brugge/KUNST/KSO/vrije_beeldende_kunst)

Andere

- Campens, A.(2003-2004). *De instroom van jonge beeldende kunstenaars op de kunstmarkt*. Universiteit Antwerpen, faculteit TEW, Antwerpen.