
MOGEN
WE NOG
VER

WON
DERD

ZIJN?

Een pleidooi voor meer
kunsteducatie in het onderwijs

INHOUD
9 - Dirk De Wachter

Voorwoord

13 - Hans Schmidt

Inleiding

29 - Kris Rutten & Ronald Soetaert

Over kunst en educatie:

een retorische blik

47 - Roger Standaert

Kunstonderwijs in

het voorportaal van

nieuwe eindtermen

65 - Hans Schmidt

Muzische vorming in

het basisonderwijs

89 - Filip Verneert

Kunsteducatie in het

secundair onderwijs,

van bijzaak naar hoofdzaak

109 - Juliette Taquet

Kunsteducatie en

mentaal welzijn bij kinderen

en adolescenten

129 - Brigitte Dekeyzer

De biologische basis

van cultuur en kunst

147 - Rik Pinxten

Kunst en antropologie.

De mens als uniek

creatief wezen

167 - Judith Wambacq

Kunst en zingeving

183 - Bart Devaere

Kunsteducatie in

Muzische leerThuis Melopee

211

Nawoord

215
Over Rasa:

Open ogen voor kunst

Met interviews van Arne Sierens (42), Michaël Borremans (84),

Willem Vermandere (124), Alain Platel (162), Nic Balthazar (204)

76 Mogen we nog verwonderd zijn? Mogen we nog verwonderd zijn?

Het is opmerkelijk hoe stiefmoederlijk het onderwijs in artistieke

creativiteit nog steeds behandeld wordt op beleidsniveau. Alsof het

tot onze utilitaire samenleving nog steeds niet is doorgedrongen

dat nut en verbeelding onlosmakelijk met elkaar verknoopt zijn - al

was het maar omdat ‘nut’ een begrip is dat weinig met menselijke

waarden te maken heeft, en juist alles met een samenleving die

veel eist en weinig geeft.

Neurologen, pedagogen, psychologen, sociologen: ze verkondi-

gen allen reeds lang dat creatief denken essentieel is voor een

harmonische persoonlijkheid. Na alle dwingende denkrasters en

structuren, komen wetenschappers, economen en strategen tot

de conclusie dat ‘out of the box’ denken probleemoplossend werkt.

Maar niemand komt tot de conclusie dat net om al die redenen

kunsteducatie niet alleen verruimend, verrijkend en harmonise-

rend is, maar ook de samenleving in haar geheel ten goede komt.

Kunsteducatie draait ook om empathie, ruimdenkendheid en tole-

rantie - het is een oefening om zich in een ‘ander’ denken te leren

verplaatsen, waar ook ruimte is voor het onvoorziene.

Stefan Hertmans

Nihil est in intellectu
quod non prius fuerit
in sensu.

(Wat je niet eerst
zintuiglijk hebt
aangevoeld kun
je niet begrijpen.)

- Thomas van Aquino

98 Mogen we nog verwonderd zijn? Voorwoord: kunst als fundament, ook in het onderwijs

Voorwoord:

KUNST ALS
FUNDAMENT,
OOK IN HET
ONDERWIJS

door Dirk De Wachter

Het vermogen om door verbeelding en symbolisering in het leven

te kunnen staan, behoort tot het wezen van de mens. Door het on-

ontkoombare besef van sterfelijkheid is de mens geworpen in het

zoeken naar zin en in het omgaan met de onbegrijpelijkheid van

het leven. Kunst speelt daarin een belangrijke rol. In de confronta-

tie met de dood werden muziek en dans, poëzie, theater en tekst,

afbeeldingen en alle andere creaties van de mens aangewend als

troost voor de onafwendbare noodlottigheid. De kunst behoort tot

de wezenlijkheid van het menselijke bestaan, een noodzakelijk

weefsel waarop onze broze vergankelijkheid rust.

Het is daarom evident dat we onze kinderen van jongs af aan

vertrouwd maken met alle creatieve mogelijkheden van onze

geest. Naast de rationele kennis van de wereld, het begrijpen in

logische categorieën, is een ander kennen even essentieel: wat

niet doordacht kan worden, wat

ontsnapt aan onze talige zekerhe-

den en onze nuchtere analyse.

De kunst behoort tot
de wezenlijkheid van
het menselijke bestaan.

1110 Dirk De Wachter

decoratie van onze ingebunkerde zelfgenoegzaamheid, maar een

opening naar de wereld, een uitnodiging om een zelf te worden in

de scheppende omgang met mekaar. Kunst gaat de lastigheden

niet uit de weg, integendeel, zij vertrekt vaak van een existentiële

worsteling. Het kunstonderwijs heeft de moeilijke, maar noodza-

kelijke opdracht om het menselijke samenleven te tonen via de

wonderlijke gave van de creativiteit.

Het onderwijs speelt hierin een essentiële rol: naast het overbren-

gen van klassieke schoolse kennis en het sociaal leren omgaan

met anderen, is het stimuleren van het artistieke potentieel cru-

ciaal in de vorming van jonge mensen. De verbinding maken met

het niet-weten, met het mysterie, met het onverklaarbare lijkt mij

meer dan ooit nodig in deze complexe tijden. In de opening naar

de artistieke werkelijkheid kan voorkomen worden dat moeilijke

thema’s in de pseudo-logische wereld van conspiracy en false
truth terecht komen. Vaak verloopt dit via de onzalige weg van

cynische ledigheid. De Kunst geeft toegang tot Schoonheid, door

het symboliseren creëert zij een ruimte waarin de moeilijkheden

van het bestaan betekenis kunnen krijgen, zonder daarom aan

engagement in te boeten. Integendeel, de verbeelding vormt her-

kenbare verbindingen waardoor culturen zich definiëren.

Dit potentieel van menselijke talenten moet al vroeg gestimuleerd

worden, net zoals ook de klassieke kennispaden. Er is scholing

nodig, opvoeding, vorming om deze capaciteiten aan te boren

en te bevorderen. Naast de evidentie van kunsteducatie an sich,

is het nodig dat verwijzingen naar het artistieke in alle vakken

ingeweven kunnen worden. Geen taalonderricht zonder poëzie,

geen geschiedenis zonder monumenten, geen wiskunde zonder

gulden snede, geen enkel vak zonder verbinding met de artistieke

essentie. Improvisaties, out-of-the-box-ideeën, intuïtieve opris-

pingen, kwetsbare barsten, vrije associaties, verrassende wen-

dingen, ongewone inzichten en andere gelijkaardige fenomenen

hebben altijd al de vooruitgang van de menselijke samenleving

gekenmerkt. Het is absurd om het onderwijs te ontkleden tot een

kwantitatieve efficiëntie-industrie waarin wijsheid wordt verward

met naakte slimmigheid.

Zeker in een geseculariseerde en multiculturele wereld kan de

kunst een connecterende schakel zijn. Onder alle verschillende

afspiegelingen ligt een bodem van universeel menselijk zijn: in

de verbeelding plaats geven aan vreugde en verdriet, aan dro-

men en pijn, aan leven en dood. Kunst is geen versiering, geen

Voorwoord: kunst als fundament, ook in het onderwijs

1312 Mogen we nog verwonderd zijn? Inleiding

INLEIDING
door Hans Schmidt

WAAROM DIT BOEK?

Mijn hele onderwijsloopbaan door heb ik alles in het werk gesteld

om kunsteducatie in het regulier onderwijs alle kansen te geven.

Ik deed dat door, gesteund door velen maar evenzeer tegenge-

werkt door anderen, nooit aflatend in mijn onderwijspraktijk zelf

het accent te leggen op kunsteducatie omdat ik geloof dat het

een bijzonder krachtig middel is om kinderen en jongeren breed

en verdiepend te vormen.

De waarde ervan heb ik zelf sterk kunnen ervaren omdat ik als

jongste van zeven in een muzisch klimaat ben opgegroeid. Daar-

naast heeft 40 jaar praktijkervaring als onderwijzer, directeur en

pedagogisch begeleider me steeds weer opnieuw van de waarde

van kunsteducatie overtuigd. Tenslotte ervaar ik die waarde tot

op vandaag in Muzische leerThuis Melopee die de voortzetting

is van de muziekbasisschool De Wonderfluit die in 2009 in Gent

werd opgericht (zie bijdrage Bart Devaere).

Nog regelmatig hoor ik dat ik dat deed omdat ik zelf zoveel van

kunst hou, omdat het mijn dada is, omdat ik me daar goed bij voel.

Nog steeds moet ik horen dat ik de waarde van kunsteducatie niet

moet veralgemenen en al zeker niet die overtuiging aan anderen

moet opdringen. En ja, dat is ook wat men op hogere niveaus, daar

waar het onderwijs vandaag de dag richting gegeven wordt, zo

vaak hoort. ‘Kunsteducatie is goed voor zij die gevoelig zijn voor

kunst, voor zij die ervoor kiezen. Voor alle anderen wordt ze al te

vaak omschreven als nutteloos en tijdverlies.’

1514 Hans Schmidt

Uitgangspunt 1:

ONDERWIJS MAG NIET ALLEEN
MAATSCHAPPIJ-VOLGEND ZIJN
MAAR OOK ÉN VOORAL MAAT-
SCHAPPIJ-VORMEND

Natuurlijk moeten jongeren voorbereid worden op de maatschap-

pij waarin ze zullen belanden. We moeten ervoor zorgen dat ze,

met beide voeten stevig op de grond, de toekomst tegemoet gaan;

dat ze in de complexe wereld waarin ze zullen terechtkomen hun

weg vinden en niet verdrinken. Niemand zal dat tegenspreken.

Vraag is hoe die toekomstige maatschappij er zal uitzien, meer

nog hoe ze er zou moeten uitzien. Zal ze gewoon een verlengde

zijn van het nu? Ik vermoed van niet. Is het dan wijs dat onderwijs

slaafs de stroom, meer nog, de trends van de huidige maatschap-

pij volgt? Is het niet evenzeer onze plicht om alle kinderen en

jongeren dieper inzicht in onze maatschappij te bieden? Kunnen

we het nalaten hun kritische zin te ontwikkelen om deze maat-

schappij in vraag te stellen? Moeten we hen niet sterken om zich-

zelf tegen de excessen van deze maatschappij te beschermen en

onze samenleving, indien nodig, een

andere wending te geven? Want la-

ten we ons eerlijk deze vraag stel-

len: Wordt de stroom van onze hui-

dige maatschappij niet steeds meer

bepaald door de profit sector, de

industrie, de consumptie waarvan

de groei eindeloos lijkt en the sky
the limit? En is het een leugen te

stellen dat ons onderwijs achter dit alles lijkt aan te hollen? Ik zie

tekenen die in die richting wijzen. Wat nuttig is gaat steeds meer

domineren. De so-called ‘nuttige vakken’ (wiskunde, techniek,

exacte wetenschappen en vooral IT) nemen in het curriculum

Is het wel wijs dat
onderwijs slaafs de
stroom, meer nog, de
trends van de huidige
maatschappij volgt?

Aan deze mensen wil ik uitdrukkelijk zeggen dat het niet mijn per-

soonlijke dada is die me aangezet heeft om continu in te zetten op

kunsteducatie, maar wel mijn diepe pedagogische overtuiging dat

onderwijs op de eerste plaats moet ‘humaniseren’. De wezenlijke

drive van deze jarenlange inzet is mijn basisovertuiging dat de

kernopdracht van ons onderwijs deze is:

‘De totale persoonlijkheid van elk kind, van elke jongere zo breed en
zo diep mogelijk ontwikkelen opdat ze alle kansen zouden krijgen
zichzelf in de maatschappij te realiseren en tevens het morele in-
zicht en de moed zouden verwerven om verder te bouwen aan een
samenleving waarin zij die na hen komen nog méér kansen krijgen.’

Om dat humaniseren te bewerkstellingen heb ik altijd de uitgangs-

punten die ik hieronder beschrijf voor ogen gehouden. Ik hecht

eraan ze u bij het begin van dit boek mee te geven. Het is goed

dat u erbij stilstaat, erover reflecteert en ze heel kritisch benadert.

Daarom ook formuleer ik ze soms heel scherp. Ze zullen bij velen

vragen oproepen. Maar wees gerust, het zullen dezelfde vragen

zijn die ik mij zelf, na zovele jaren, ook nog steeds stel. En laten

het nu juist die vragen zijn, die bedenkingen, ja, die twijfels zelfs,

die me ertoe aangezet hebben dit boek tot stand te brengen en

erudiete mensen met een brede pedagogische bagage en ervaring

te vragen hun visie op kunsteducatie te verwoorden.

Inleiding

1716

Dat tij doen keren is voor elke opvoeder een zware uitdaging.

Deze illusie, die leugen, wordt immers dag na dag gevoed. Puur

entertainende én sociale media waarin het triviale en efemere

zegeviert, sleuren steeds meer jongeren en volwassenen mee in

een perpetuele mediaroes die de werkelijkheid camoufleert. Men

giet ze in goedkope sprookjes vol glitter en gemakzucht. Men

verengt hun ervaringswereld door de zintuigen met een grotesk

overaanbod aan prikkels te verdoven. Men ontneemt ze daardoor

vast en zeker de tijd en de zo noodzakelijke zin om te reflecteren,

te beschouwen, kritisch te zijn, scherpe vragen te stellen en te

filosoferen. Dat maakt onze kinderen en jongeren steeds minder

weerbaar en dat is - ik spaar mijn woorden niet - opvoedkundig

totaal onverantwoord. Want ook zij zullen op een dag de wrange bo-

dem van de realiteit (de hunne en zeker die van zovele kanslozen)

leren kennen. Ook zij zullen geconfronteerd worden met pijn, lijden,

verdriet, dood. Ook zij zullen de grote levensvragen niet ontlopen.

Corona heeft een tipje van de sluier gelicht en even de illusie

goed zichtbaar en voelbaar gemaakt. Daarom is de wake-up call
aan alle onderwijsmensen om de ogen van de kinderen en de

jongeren te openen en alle schijn en glitter te doorprikken meer

dan noodzakelijk. ‘Laten we kinderen en jongeren vormen die niet

belangrijk zijn omdat ze marktwaarde hebben maar omdat ze voor

hun medemens veel betekenen.’

Ik weet dat deze call niet voor niets is en dat menige ouder, leraar,

begeleider hem vandaag al beantwoordt en dat in de toekomst zal

blijven doen. Ik ben dus niet pessimistisch, hoe waakzaam ik ook

ben. En ik heb daar een goede reden voor. Velen willen, net als

ik, dat onze kinderen en jongeren veel meer worden dan ‘nuttige

mensen’, dat ze op de eerste plaats uitgroeien tot warme ‘me-

de’-mensen met een diepgaand begrijpen van en een fundamen-

teel respect voor elkaar en voor de hen zo complexe omringende

wereld. Samen willen we ze opvoeden tot jongeren die nadenken

over het leven, op zoek gaan naar een zinvolle humane invulling

van dit leven en aanvoelen en begrijpen dat geluk en innerlijke

steeds meer ruimte in ten koste van de so-called ‘nutteloze vakken’

(de mens– en geesteswetenschappen en vooral kunsteducatie).

Dat dit onevenwicht steeds groter wordt, is een gegeven waar ik

me persoonlijk grote vragen bij stel. Het traint jongeren enkel in

een eenzijdig praktisch, puur cognitief nutsdenken en verstikt

langzaam het reflecterende en beschouwende denken dat van

een gans andere orde, maar oh zo noodzakelijk is.

Als dat onevenwicht blijft groeien loopt het onderwijs het grote

gevaar dat het in de toekomst steeds meer jonge mensen zal afle-

veren die kritiekloos zullen meedraaien in een steeds meer produ-

cerende en consumerende wereld. Dat is meer dan pijnlijk. Je kan

mensen niet herleiden tot radertjes in een steeds doller draaiend,

onpersoonlijker reuzenraderwerk. Dit resulteert m.i. in een koele,

berekende maatschappij waarin de radertjes het ganse raderwerk

en ook de rol die zij daarin spelen niet in vraag mogen/kunnen

stellen. Wie daarin meedraait zal het resultaat van zijn dagdagelijkse

uren dolle arbeid steeds minder zien, voelen, smaken. Dit laatste

leidt tot doelloosheid, het verloren gaan van zin en motivatie met

als gevolg het zo sterk toenemende fenomeen van burn-out.

Ik stel me ook grote vragen bij het gegeven dat zoveel kinderen en

jongeren onze welvaart als vanzelfsprekend ervaren. Dat leidt m.i.

tot verwaandheid en is een grote bedreiging voor echte democra-

tie en een sluimerend gif voor onze humanistische samenleving.

Laten we dus niet aarzelen en een tegengif aanbieden aan deze

kinderen en jongeren die samen met veel ouders slachtoffer zijn

van al te goedkope slogans waarvan ‘Steeds meer welvaart’ dé

meest gehoorde en tevens de meest verleidelijke is. Het is zeer de

vraag of men ‘wel’ vaart bij het soort welvaart dat onze kinderen

en jongeren wordt voorgespiegeld. Kinderen en jongeren laten

opgroeien in de illusie dat ze bijzonder gelukkig zullen zijn in een

wereld waarvan steeds meer consumptie, steeds meer materiële

welvaart en steeds goedkoper entertainment de basis is, is ge-

woonweg een grove leugen.

Hans Schmidt Inleiding

1918

Uitgangspunt 2:

OM TE HUMANISEREN MOET ONDER-
WIJS VERDIEPEN, ALLE WEGEN NAAR
HET HART OPEN LATEN EN ALLE
MULTI-ZINTUIGLIJKE VOELSPRIETEN
ONTWIKKELEN

Verdiepen

Humaniseren kan, zo meen ik, niet zonder verdieping, zonder het

vragen naar het waarom, zonder het zoeken naar betekenis met als

gevolg het steeds dieper begrijpen van zichzelf, van de anderen

en van de complexe samenleving. Dat verdiepen staat haaks op

het ‘oppervlakkig’ overleven en op het koele, biologisch gedeter-

mineerde denken. Het opent de poort voor diepe verwondering

en mysterie. Voor datgene wat we niet kunnen uitleggen met

woorden, niet met wiskundige formules en ook niet met weten-

schappelijke theorieën. Voor datgene wat ons allemaal zo vaak

met open mond doet stilstaan. Voor datgene wat ons nu juist

zónder dat we het kunnen uitleggen doet lachen, wenen, dansen,

zingen maar evenzeer bij momenten, droevig, kwaad en wanhopig

maakt. Voor datgene waarvan we altijd weer opnieuw moeten

zeggen: ‘Ik zou het je willen vertellen, uitleggen, definiëren, maar

ik kan het niet want het is beyond words, beyond thoughts.’ Voor

datgene waarvan Henry Moore tegen Degas ooit zei: ‘Among those
who understand, words are not necessary, you say ‘ho and ha’ and
everything has been said.’

vreugde een interessantere belegging zijn dan aandelen bij de

firma ‘Ego & Altijd-Meer’.

Het is de opdracht van elke school om deze ‘humaniserende’

richting in te slaan en alles op alles te zetten om de jongeren zo

‘algemeen’ en ‘breed’ mogelijk te ontwikkelen en ze de kans te

geven zich te ‘verdiepen’ in zichzelf, in de anderen en in de hen

omringende wereld. Dat dit een stevig heropwaarderen van de

zogezegde nutteloze geesteswetenschappen én kunsteducatie

impliceert is voor mij de evidentie zelve.

Ik weet dat dit moed vraagt maar ik weet ook dat het kan omdat

niet alleen veel volwassenen maar ook zeer veel jongeren dat

willen. Een groot deel van de jeugd heeft lak aan het oppervlak-

kige, aan het slaafs volgen van wat voorgekauwd is en getuigt

van engagement. De acties voor het klimaat en de acties tegen

racisme bewijzen dat. Volharden zal hier de boodschap zijn en ja,

men zal elkaar moeten steunen om de kracht te vinden regelmatig

tegen de maalstroom in te varen.

Hans Schmidt Inleiding

2120

heid mogelijk. Hij kijkt klaar en open naar de omgeving, niet
verblind door zijn eigen passies en verlangens. Hij blijft
voluit zichzelf en laat de dingen in zijn omgeving voluit in
hun eigenheid bestaan.

Het roer omgooien

Dit vraagt een totaal andere benadering van ons onderwijs. Ons

onderwijs dat vanaf het eerste leerjaar de werkelijkheid in voorge-

kauwde stukjes en brokjes leerstof aanbiedt is verengend. Daaren-

boven zet ons onderwijs veel te snel de stap naar abstraheren en

beperkt het zich veel te snel en veel te vaak tot puur begripsden-

ken. Deze voorgeprogrammeerde manier van onderwijzen die op

voorhand alle puzzelstukjes uitknipt en dan nog bepaalt wanneer

elk stukje aangeboden moet worden, smoort de natuurlijke drang

om te leren in de kiem omdat ze geen ruimte laat voor ‘verwonde-

ring’. Verwondering die dé basis is van ‘nieuwsgierigheid’. Nieuws-

gierigheid die dé sterkste en waardevolste motivatie is om te leren.

Waarnemen als startpunt

De aanzet van onderwijs dat echt motiveert en verwondering alle

kansen wil geven is ‘waarneming’. En daarom denk ik dat het

noodzakelijk is het woord ‘esthetica’ in ere te herstellen. Het woord

werd in de loop der tijden bezoedeld en verloor zijn oorspronkelijke

betekenis. Het wordt vandaag enkel begrepen als ‘schoner, lieftal-

liger, aangenamer, toegankelijker maken’ en dat ruikt vervaarlijk

naar het camoufleren en vooral verzoeten van de werkelijkheid.

Het is een zeer subtiele vorm van liegen. Neen, we moeten terug

naar de oorspronkelijke betekenis van esthetica zoals de Grieken

ze beoefenden. Het was de leer van de zintuiglijke waarneming.

Vrij vertaald: het aanscherpen van de zintuiglijke waarneming en

het gevoeliger maken van de voelsprieten waarmee we de wer-

kelijkheid waarnemen. Tegelijkertijd gaat het over reflecteren en

filosoferen over wat je waarneemt.

De muzische mens

Daarom is het mijn overtuiging dat we onze kinderen en jongeren

moeten leren als muzische mensen (ik bedoel niet als ‘kunste-

naars’) in het leven te staan. Sta me toe even te omschrijven wat

ik onder ‘muzische mens’ versta.

De muzische mens is de mens die leeft vanuit VERWON-
DERING om en vanuit BEWONDERING voor de dingen en
mensen om zich heen. Hij vindt deze zaken niet vanzelfspre-
kend. Hij stelt zijn ogen, oren, open en laat de werkelijkheid
binnenkomen zonder ze op voorhand te beperken of te
vervormen. Hij vormt zich (door middel van berekening,
eigenbelang, profijt, carrière…) geen beeld van hoe de wer-
kelijkheid zou MOETEN zijn om hem het meest te dienen.
Neen, hij neemt afstand van de dingen. Hij zet alle zintui-
gen (maar vooral zijn hart) open voor de hem omringende
dingen, beschouwt ze niet als zijn bezit en bekijkt ze als
dusdanig zo objectief mogelijk. Zo kunnen de dingen uit
zijn omgeving in hun volle echtheid tot hem komen.

In deze kinderlijke verwondering vindt hij een diepe vreugde
gewoon omdat hij de omgeving ervaart als een geschenk
en niet als iets wat door hem verworven werd. Zelfs al heeft
hij er hard voor gewerkt, hij blijft dankbaar al is het maar
om het gezonde lichaam en de creatieve geest die het hem
mogelijk gemaakt hebben hard te kunnen werken.

Door de afstand die hij tegenover de omgeving neemt om
ze beter te kunnen bekijken, wordt deze omgeving nooit
deel van hem en kan zij in volle vrijheid evolueren. Maar ook
hij wordt nooit door de omgeving bezeten. Hij staat er los
van, hij wordt geen deel van haar, hij zit er niet aan vast,
hij wordt er vooral geen slaaf van. Hij kan op elk ogenblik
van haar loskomen en er terug naartoe gaan. Deze afstand
maakt hem vrij, en alleen in vrijheid is schoonheid en waar-

Hans Schmidt Inleiding

2322

wiskunde, wetenschappen beantwoorden. Op die manier zullen we

ze in staat stellen datgene wat ze hebben ervaren te analyseren,

te duiden, in kaart te brengen. Niet andersom!

Echte pedagogen hebben het over ‘gevoeld, doorleefd’ betekenis

geven aan de dingen en dat is zoveel rijker dan encyclopedische

woordenboekverklaring. Overigens beseffen we allen dat de wer-

kelijkheid enkel via lesjes, formules en theorieën, los van ervaring,

aanbrengen een heel beperkt, verengd en koud beeld van die

werkelijkheid toont. De werkelijkheid is zoveel meer dan wat we

onder woorden kunnen brengen. Je moet ze in al haar facetten

en in haar meervoudige gelaagdheid aanbieden. Doe je dat niet,

dan is echt verstaan, begrijpen niet mogelijk.

En ja, ik geloof dat ‘kunsteducatie’ een zeer waardevolle en efficiën-

te weg is naar een diepere beleving en beschouwende benadering

van de werkelijkheid en dat ze daarom zeer ernstig moet worden

genomen en een prominente plaats in het curriculum moet krijgen.

Daarenboven rest er nog altijd datgene wat niet uit te leggen

valt, het mysterie dat achter de waarneembare werkelijkheid

schuilt. Misschien hebben we nu net omwille van dat mysterie

kunstenaars nodig.

Kinderen moeten vanaf het prille begin een open kijk op de wereld

krijgen en daarom zullen we ze alle kansen moeten bieden de hen

omringende wereld in al zijn facetten, multi-zintuiglijk en op een

heel persoonlijke manier te ervaren. Daarom dus moeten we hun

voelhorens verfijnen.

Het is mijn overtuiging dat wij hen alle kansen moeten geven om

open en vrij de wereld te aanschouwen. Laten we die ontvanke-

lijkheid stimuleren. Dit zal in hen de noodzakelijke verwondering

teweegbrengen waardoor ze door alles en allen om hen heen

sterk geboeid worden. Op die manier komen de kinderen op een

natuurlijke manier tot leren, wat zoveel meer is dan ‘geschoold

worden’. Laten we dus a.u.b. ‘leer’meester voor hen zijn en geen

‘school’meesters.

Ja, kinderen zijn van nature razend nieuwsgierig, willen ontdek-

ken, willen begrijpen, willen op een natuurlijke manier kennis

opdoen; ze willen alleen niet volgepropt worden en alles met de

paplepel slikken. Waar verwonde-

ring en ontvankelijkheid reëel zijn,

is leren een spel, een razend boei-

ende ontdekkingsreis.

Ik stel dus dat het primordiaal is dat

de autostrades van de ‘multi-zintuig-

lijke ervaring’ vrij gemaakt worden

van bevoogding en programmatie vooraf. En dat kan enkel door

ze opvoeding en onderwijs te geven dat al hun zintuigen, hun

voelsprieten ontwikkelt. (Rinkelt het kunstbelletje?)

Ik stel tevens dat de kinderen en jongeren op een eigen, per-

soonlijke manier, los van wat anderen denken, voelen en vooral

willen, alles wat hen omringt mogen laten binnenstromen. Ik wil

hen dus op de eerste plaats op een persoonlijke manier de wereld

doen ervaren. Deze ervaring zal duizenden vragen oproepen bij

de kinderen en die zullen we waar het kan, geholpen door taal,

Waar verwondering en
ontvankelijkheid reëel
zijn, is leren een spel,
een razend boeiende
ontdekkingsreis.

Hans Schmidt Inleiding

2524

op een heel authentieke manier ingekleurd. De eigenheid van de

artiest is in zijn oeuvre direct herkenbaar en er zijn er geen twee

die dezelfde kleur gebruiken.

Deze waaier van miljoenen kleuren waarin elke kleur een even

belangrijke rol speelt is de grote rijkdom van kunst. De regen-

boog die door die miljoenen subjectieve kleuren gevormd wordt,

is misschien het enige objectieve beeld dat we ons van de diepe-

re werkelijkheid kunnen vormen. Elke kunstenaar beschouwt de

werkelijkheid vanuit een andere hoek en dat gegeven toont ons

wat een complexe veelhoek de werkelijkheid is. We kunnen stellen

dan het net het anders zijn van de andere is die de werkelijkheid

zo rijk maakt. Dit inzien leidt tot aanvaarden dat elke interpretatie

van elke mens meer dan de moeite waard is. En het aanvaarden

van deze diversiteit leidt tot eenheid en is dus de grond waarop

de humane wereld waar we allen van dromen gebaseerd moet zijn.

Neen, een kunstenaar reproduceert de zichtbare werkelijkheid

niet, hij kan enkel en alleen op een heel persoonlijke manier een

bepaald facet van die werkelijkheid zichtbaar maken en er samen

met alle andere kunstenaars een heel eigen, bijzonder rijk en

boeiend beeld van geven. Hij filosofeert op een heel eigen manier

vanuit zijn eigen zijnsgeschiedenis over de werkelijkheid en laat

ons met beeld, muziek, drama, dans, literatuur, media op dezelfde

eigen manier van zijn gedachte- en gevoelswereld proeven. Op

die manier tonen kunstenaars ons facetten van de werkelijkheid

die we zelf wellicht niet direct waarnemen.

Paul Klee had dus gelijk: ‘L’art ne réproduit pas le visible, l’art
rend visible.’

Kunsteducatie brengt jonge mensen tot dit inzicht en in die zin is

ze humaniserend. Door ze met andere ogen naar de werkelijkheid

te laten kijken, gomt ze het oppervlakkige uit en verdiept ze. Deze

diepere kijk op het anders zijn van de anderen verbindt mensen

met elkaar. Daarin ligt haar grote waarde en is ze uniek.

Uitgangspunt 3:

KUNST IS EEN BIJZONDER
KRACHTIG MIDDEL OM ONS WAAR-
NEMINGSVELD TE VERBREDEN EN
DE WERKELIJKHEID OP EEN HEEL
PERSOONLIJKE MANIER TE ERVAREN
EN WEER TE GEVEN

Kunst is misschien de oudste en rijkste uitdrukkings- en communica-

tievorm in het menselijk bestaan. Overal ter wereld, in elke periode

van de geschiedenis, hebben mensen datgene wat ze voelen en

denken in beelden en klanken, in dans en dramatische expressie

(al dan niet gebruikmakend van media) vertaald. Deze directe, zin-

tuiglijke, muzische talen worden vooral gebruikt om aan anderen

mede te delen wat niet direct waarneembaar en definieerbaar is.

Met deze kunstige talen wordt sinds jaar en dag verteld wat, als

een rode draad doorheen de ganse geschiedenis, aan vreugde en

verdriet, verlangen en hoop, angst en pijn, verwondering en mys-

terie, in de mens leeft en wat de werkelijkheid met de mens doet.

Kunst is dus een menselijke zoektocht naar betekenis, naar zin,

naar het mysterie ook dat diep binnen en achter de dingen schuilt.

Kunst is een menselijke manier om uitdrukking te geven aan de

heel persoonlijke antwoorden op de vele niet objectief beantwoor-

de en niet objectief te beantwoorden vragen die elke mens - en

daar staat geen leeftijd op - zich vroeg of laat stelt. Vragen waar

de exacte wetenschappen en grote filosofische theorieën geen

antwoord op hebben. Het gaat in die antwoorden dus niet om

de weergave van puur encyclopedische kennis en verifieerbare

objectieve waarheden. Het gaat om de interpretatie die mensen

aan de waargenomen werkelijkheid geven nadat deze hun wezen

heeft beroerd, hun ziel heeft doordrenkt. Wat de artiest, vaak op

een heel fijngevoelige manier, heeft waargenomen wordt door hem

Hans Schmidt Inleiding

2726 Over kunst en educatie: een retorische blik

TOT SLOT

Geachte lezers. Neem het me niet kwalijk dat ik met dit boek wil

te weten komen of deze uitgangspunten voldoende waren om ja-

renlang zo gedreven in kunsteducatie te investeren. Ik geef graag

toe dat ik wil weten of dit enthousiasme overdreven is of gedragen

wordt door mensen die de waarde van kunsteducatie bestuderen.

Daarom ging ik op zoek naar mensen die vanuit een heel speci-

fieke hoek naar kunsteducatie kijken. Wat zegt de antropoloog?

Wat zegt de filosofe? Wat zegt de ontwikkelingspsychologe? Wat

zeggen de pedagogen? Wat zegt de neurobiologe? En ja, wat

zeggen zij die elke dag in een muzische school werken? Het was

een spannend wachten op hun essays. Hun inzichten hebben mij

verrijkt. Ik kan ze er alleen maar voor bedanken.

Maar dit boek is eveneens een warme oproep aan alle scholen om

van kunsteducatie echt een speerpunt te maken. Wie heel eerlijk

is, weet dat geen enkele school kunsteducatie kan verwaarlozen

omdat de eindtermen basisonderwijs en eindterm 16 in het secun-

dair onderwijs uitdrukkelijk vragen dat men cultureel bewustzijn

en kunst ernstig zou nemen. Ik durf hopen dat elke school zich zal

engageren om de muze die in elk kind en elke jongere leeft niet

te laten uitdoven, maar ze gedurfd te laten spreken.

Ten slotte wil dit boek een hart onder de riem zijn voor deze on-

derwijsmensen die blijvend in kunst geloven en elk jaar opnieuw

werk maken van kunsteducatie. Moge het een steun zijn voor al

degenen die hun leerlingen de kans geven zich muzisch uit te

drukken en ze ontvankelijk en respectvol maken voor wat zovele

anderen sinds eeuwen muzisch en kunstig creëerden.

Ik zei het reeds, ze doen het vaak tegen de stroom in en dat vraagt

moed en doorzettingsvermogen. Daarom eindig ik graag met deze

bemoedigende quote:

‘Alleen wie tegen de stroom in vaart, komt bij de bron.’

Hun inzichten hebben
mij verrijkt. Ik kan
ze er alleen maar
voor bedanken.

Hans Schmidt

2928 Mogen we nog verwonderd zijn? Over kunst en educatie: een retorische blik

OVER KUNST
EN EDUCATIE:
EEN RETORISCHE
BLIK

door Kris Rutten & Ronald Soetaert

OVER ONS

Wie zijn de auteurs? Twee decennia lang hebben we samen over

kunst nagedacht voor onze lessen, lezingen, publicaties… en ge-

woon voor ons plezier. Ondertussen lazen we romans, luisterden

we naar muziek, bekeken we films en schilderijen, struinden we

de theaters af, leerden we gamen. We vermelden dat niet zomaar.

Hoe ernstig we hieronder ook over ons werk zullen schrijven, het

is en blijft een uit de hand gelopen hobby. Dit betekent echter

niet dat we kunst niet au sérieux nemen. Integendeel, we geven

immers les over kunst aan de universiteit. We doceren echter niet

over kunst aan de usual suspects - studenten kunst - maar aan

studenten uit andere disciplines die we proberen te overtuigen dat

kunst meer kan zijn dan een hobby. Kortom, binnen ons werk intro-

duceren we kunst in een aantal specifieke disciplines en denken

we samen met onze studenten na over wat we kunnen ‘leren’ uit

kunst voor de lerarenopleiding, het sociaal werk, de psychologie

en de onderwijskunde. Maar ook sporadisch voor iedereen die ons

inviteert om te praten over de mogelijke rol van kunst voor zijn of

haar discipline, welke die ook moge zijn: geneeskunde, rechten,

exacte wetenschappen, management…

Twee decennia lang
hebben we samen
over kunst nagedacht
voor onze lessen,
lezingen, publicaties…
en gewoon voor
ons plezier.

