

Het Levend Museum van Jean Leering

1964 | 1973

Open Universiteit
www.ou.nl

2018

Het Levend Museum van Jean Leering 1964-1973 is een uitgave van de Faculteit Cultuur- en Rechtswetenschappen van de Open Universiteit in het kader van Duurzame Geesteswetenschappen (DGW), en maakt als onderzoekscasus deel van de activiteiten van het Meesterschapsteam Cultuureducatie.

Het Levend Museum van Jean Leering 1964-1973

Maria Hermanussen

met een inleiding van
Diana Franssen en Mieke Rijnders

Inhoud

Diana Franssen en Mieke Rijnders

Publieksbemiddeling als missie: het model van Leering	9
Museumeducatie in het Van Abbemuseum 1936-2018: een wisselend belang	10
<i>Wouter Visser – 1936-1942, 1945</i>	11
<i>Edy de Wilde – 1946-1963</i>	11
<i>Jean Leering – 1964-1973</i>	13
<i>Rudi Fuchs – 1975-1987</i>	15
<i>Jan Debbaut – 1988-2003</i>	16
<i>Charles Esche – 2004-heden</i>	18
Woord van dank	21

Maria Hermanussen

Het museum in dienst van bewustwording en engagement	23
<i>Bronnen</i>	25
<i>Opzet</i>	26
1 Van toeschouwer naar onderzoeker	28
1.1 Naar een eigentijds publieksmuseum: eerste fase 1966-1969	29
<i>Op zoek naar de sociale betekenis van kunst</i>	30
<i>‘Stedelijk Van Abbe-museum Eindhoven’, 1966</i>	31
<i>Nieuwe Tendenzen</i>	34
1.2 Relatie tussen kunst en bewustzijn	37
1.3 De werkelijkheid van het schilderij: invloed Merleau-Ponty	39
1.4 Publieksoverdracht in het teken van emancipatie en democratisering: fase twee	45
1.5 ‘De functie van het museum. Tendens van mausoleum naar een “levend museum”’, 1970	47
1.6 ‘De kunst in een moeilijke situatie’, 1971	50
1.7 Een andere aanpak voor de museale publieksoverdracht	52
<i>Musea moeten stelling nemen</i>	53
<i>De polsstok als brug tussen kunst en publiek</i>	53
<i>Parallellisering</i>	54
<i>Participatie en zelfwerkzaamheid</i>	55
<i>Individuele versus collectieve creativiteit</i>	56

1.8	Afsluiting	59
2	Tentoonstellingen en museumeducatie: (leren) springen tussen kunst en leven	61
2.1	Geïnspireerd door Alexander Dorner	62
2.2	Museumeducatie: middel voor sociale vorming	63
2.3	'Pionieren': nieuwe educatieve middelen en nieuwe doelgroepen	66
2.4	Educatie geïntegreerd in het museaal beleid	69
2.5	Inhoud bepaalt vorm	73
2.6	Drie richtlijnen voor de publieksoverdracht	75
2.7	Herontwikkeling van de educatieve opdracht	78
2.7.1	Educatie ingebed in het tentoonstellingsconcept	78
	<i>Marinus Boezem. Maatervaring, 1970</i>	79
	<i>Franz Erhard Walther. Objecten voor gebruik, 1972</i>	81
	<i>De neven-tentoonstelling</i>	82
	<i>Joseph Beuys. Voglie vedere i miei montagne, 1971</i>	83
	<i>Keuze uit de verzameling van het Van Abbemuseum gemaakt door Marinus Boezem, 1971</i>	84
2.7.2	De tentoonstelling als uiting van collectieve creativiteit	85
	<i>Cityplan Eindhoven, 1969</i>	86
	<i>People's Park, 1970</i>	87
	<i>Bouwen '20-'40. De Nederlandse bijdrage aan het Nieuwe Bouwen, 1971</i>	87
	<i>De Straat. Vorm van samenleven, 1972</i>	88
2.8	Totaalaanpak voor de overdracht	91
2.9	'Education Permanente'	92
2.10	Afsluiting	94
3	Museumlessen 1968-1973: onderzoek naar een nieuwe educatieve museumpraktijk	95
3.1	Samenwerking tussen museum en vormingsinstituut	95
3.2	Kunstpolitiek wordt welzijnspolitiek	97
3.3	Experimenteren met een nieuwe methodiek	100
3.4	Het eerste jaar: traditionele kennisgerichte aanpak in dialoogvorm	103
3.5	Opvoeden tot de kunst en opvoeden door de kunst	105
3.6	Museumlessen voor visuele vorming	107
3.7	De praktijk: museumlessen in het basisonderwijs	111
	<i>De 'Introductieles': de verschillende uitdrukkingwijzen van de mens met als hoofdaksent de 'beeldende' taal</i>	112
	<i>De 'Kleurles': het begrip kleur en de betekenis hiervan voor de mens</i>	114

3.8	De praktijk: museumlessen in het Voortgezet Onderwijs	116
	<i>Materieles: de 'Jassenles'</i>	117
	<i>Reklame en Reizen: de 'Reklameles'</i>	119
3.9	Afsluiting	121
	Samenvatting	123
	Bijlage: Chronologie van de publieksoverdracht in het Van Abbemuseum 1964-1973	127
	Afkortingen	138
	Interviews	138
	Archieven en archivalia	139
	Literatuur	143
	Colofon	148
	Personalía	149

‘Het is niet meer voldoende dat het museum een forum is voor de eigentijdse kunst, want het moet de bezoeker in de gelegenheid stellen zich bewust te worden van zijn kulturele positie in de dynamische maatschappij. Dat wil dus ook zeggen: de sociale relevantie van de kunst duidelijk maken.

Dit laatste – het duidelijk maken van de sociale relevantie – lijkt mij de belangrijkste opgave. Daartoe moet het museum uit zijn quarantaine komen.’

Jean Leering, ‘De funktie van het museum’, *Museumjournaal*, 15 (1970) 4, p. 7

‘Ik vermoed dat Leering ervan genoten had om nu directeur te zijn; om op steun te kunnen rekenen, zowel op artistiek als publiek vlak, voor kunst die het gesprek wil aangaan over de wereld en haar mogelijkheden.’

Charles Esche, ‘Leren van Leering’, *Zuiderlucht/Podium*, 12 (2018) 9, p. 23

Publieksbemiddeling als missie: het model van Leering

Toen Jean Leering op 1 december 1973 wegging bij het Van Abbemuseum, kwam na tien jaar een einde aan zijn pogingen om het museum te hervormen tot een instituut dat, behalve zorg voor de kunst, vooral ook een maatschappelijke rol had te vervullen. Op dit op de maatschappij gerichte beleid in het Van Abbemuseum berust Leerings reputatie van museumvernieuwer. Zijn verdiensten op dit gebied worden in de breedte belicht in de recent gepubliceerde monografie van Paul Kempers, *'Het gaat om heel eenvoudige dingen'. Jean Leering en de kunst* (2018). De onderhavige studie van Maria Hermanussen focust op zijn visie op museumeducatie.¹

Anders dan voorganger Edy de Wilde en opvolger Rudi Fuchs, die hun carrière bij het Stedelijk Museum in Amsterdam, respectievelijk het Haags Gemeentemuseum en het Stedelijk Museum vervolgden, bleef Leering na zijn vertrek uit Eindhoven niet in de wereld van het moderne kunstmuseum. Hij heeft nog wel geprobeerd om het Tropenmuseum in Amsterdam te hervormen (1973-1975), maar die poging liep uit op een mislukking. Hij vond uiteindelijk weer emplooi in Eindhoven, dit keer bij de Technische Hogeschool, waar hij van 1976 tot 1999 (vanaf 1991 als hoogleraar) kunstgeschiedenis doceerde aan de afdeling Bouwkunde: 'de langste baan die ik ooit heb gehad'.² Daarmee verdween zijn museumwerk naar de achtergrond. Kempers en Hermanussen brengen dit weer voor het voetlicht.

'Het gaat om heel eenvoudige dingen'. Jean Leering en de kunst en *Het Levend Museum van Jean Leering 1964-1973* bieden een welkome aanvulling op en verdieping van het materiaal dat René Pingen in zijn *Dat museum is een mijnheer. De geschiedenis van het Van Abbemuseum 1936-2003* (2005) heeft aangereikt. Hierin schetst hij de geschiedenis van het Van Abbemuseum van Wouter Visser, de eerste directeur, tot Jan Debbaut, directeur nummer vijf. Pingen bespreekt Leerings directoraat in de context van de geschiedenis van het Van Abbemuseum. Kempers behandelt uitsluitend de derde directeur van het Van Abbe. Hij analyseert Leerings omgang met kunst in de context van diens publieke leven en schetst het politieke en maatschappelijke decor waartegen zich dat afspeelde. Hermanussen zoomt nog meer in; na een bespreking van Leerings

¹ Maria Hermanussen sloot haar onderzoek af voordat Kempers' monografie verscheen en heeft de resultaten van zijn onderzoek niet betrokken in haar studie.

² Kempers 2018, p. 296 noot 34.

museumbeleid in het algemeen richt zij haar aandacht op een aspect van dat beleid in het bijzonder, te weten zijn visie op, en vormgeving van, wat destijds museumeducatie heette (en tegenwoordig publieksbemiddeling genoemd wordt).

Leerings opvattingen over doelstelling en taak van het museum zijn op dit moment opnieuw actueel in het debat over de functie van het museum zoals dat onder anderen wordt gevoerd door Hans-Ulrich Obrist, Paul O'Neill en Claire Bishop.³ Actueel ook, omdat de huidige directeur van het Van Abbemuseum, Charles Esche, in zijn opvatting over doel en taak van het museum en de manier waarop hij zijn theorie in de museumpraktijk gestalte geeft, dicht bij Leering staat, dichter althans dan zijn voorgangers.

Onlangs terugblikkend op zijn sollicitatie op de functie van directeur in 2003 herinnert Esche zich dat Obrist hem als voorbereiding daarop zijn interview met Leering uit 2002 toestuurde: 'het deed me inzien wat er mogelijk was in het museum. Jean Leering was mijn voornaamste rolmodel toen ik als directeur startte en ons eerste *Living Archive project*, samen met mijn collega Diana Franssen, was gewijd aan *De Straat*.'⁴

Museumeducatie in het Van Abbemuseum 1936-2018: een wisselend belang

De geschiedenis van het Van Abbemuseum is overzichtelijk. Na de opening in april 1936 hebben zes directeuren – de oorlogsdirecteuren J.P.G. Peeters (1942-1943) en L. Vrijdag (1943-1944), nationaalsocialistische zetbazen, niet meegerekend – leiding gegeven aan het instituut: Wouter Visser – 1936-1942 en 1945, Edy de Wilde – 1946-1963, Jean Leering – 1964-1973, Rudi Fuchs – 1975-1987, Jan Debbaut – 1988-2003 en Charles Esche – 2004-heden. Zij bepaalden het beleid, wat betreft de uitbreiding van de vaste collectie en het tentoonstellingsaanbod, maar ook op het

³ Kempers 2018, pp. 15-17. Kempers refereert onder meer aan H.-U. Obrist, 'A Protest Against Forgetting: An Interview with Jean Leering', in: P. O'Neill (red.), *Curating Subjects*, Londen 2007, pp. 148-158 (het interview met Leering dateert van 2002), ook opgenomen in H.-U. Obrist, *A Brief History of Curating*, Dijon/Zürich 2007; C. Bishop (red.), *Radical Museology: or, What's 'Contemporary' in Museums of Contemporary Art*, Londen 2013 en P. O'Neill, *The Culture of Curating and the Curating of Culture(s)*, Cambridge MA/Londen 2012. Ook verwijst Kempers naar *From Museum Critique to the Critical Museum*, Farnham 2015, van Katarzyna Murawska-Muthesius en de in 2015 overleden Piotr Piotrowski.

⁴ Ch. Esche, 'Leren van Leering', *Zuiderlicht/Podium*, 12 (2018) 9, p. 23, voorbereidende notitie voor het gesprek tussen Paul Kempers en Charles Esche, Van Abbemuseum, 9 september 2018. Voor de eerste *Living Archive*-presentatie, zie M. Rijnders, "'De Straat' – Een legendarische tentoonstelling als inspiratiebron", *Museumtijdschrift*, 18 (2005) 7, pp. 20-23. Voor het interview van Obrist met Leering, zie noot 3.

punt van de relatie met de bezoekers. Aan hen allen dankt het museum zijn huidige internationale reputatie.

Wouter Visser – 1936-1942, 1945

Wouter Visser (1904-2002) zorgde voor een basis van pakweg dertig kunstwerken – grotendeels afkomstig uit de collectie van de stichter, de Eindhovense sigarenfabrikant Henri van Abbe – van onder anderen Isaac Israëls, Jan Sluijters, Willem Dooyewaard en Carel Willink, kunstenaars die – dat wordt nogal eens vergeten – in de jaren dertig in Nederland tot de canon van de moderne kunst behoorden.⁵

Van begin af aan zocht Visser naar wegen om het publiek bij het museum te betrekken; hij ontwierp hiertoe een samenhangend educatief programma van tentoonstellingen, rondleidingen en lezingen. Zo nodigde hij wetenschappers als de professoren W.A. Byvanck (Universiteit Leiden) en Willem Vogelsang (Rijksuniversiteit Utrecht), schrijvers als Anton Coolen en collega's uit de museumwereld als Gerard Knuttel, conservator van het Haags Gemeentemuseum, uit voor het geven van lezingen over onderwerpen die verband hielden met of verdieping gaven aan de tentoonstellingen. Daarnaast wilde hij van het museum 'een vraagbaak' maken 'van alles, wat zich op hedendaagsche kunstenaars en hun werk betreft'.⁶ Met dit oogmerk was hij van plan een kunstenaarsarchief aan te leggen. Wat Visser nastreefde, was een museum van in hoofdzaak, maar niet uitsluitend Nederlandse eigentijdse kunst, dat ook educatieve en documenterende taken had te vervullen.

Edy de Wilde – 1946-1963

Edy de Wilde (1919-2005) verlegde vier jaar na zijn aantreden de koers van het verzamelbeleid van nationaal naar internationaal, en wel naar klassiek modern en als Marc Chagall, Robert Delaunay, Pablo Picasso, Juan Gris, Georges Braque, Fernand Léger, Piet Mondriaan, Heinrich Campendonk, Wassily Kandinsky en Oskar Kokoschka, de naoorlogse – internationale – canon van de vooroorlogse moderne kunst.⁷ Daarnaast haalde hij eigentijdse kunst in huis van onder anderen Cobra-kunstenaars als Karel Appel, Corneille en Asger Jorn, en van schilders van de Nouvelle École de Paris onder wie zijn favorieten Jean Bazaine, Roger Bissière

⁵ Voor het museumbeleid van Wouter Visser, zie M. Rijnders, 'De Verzameling van het Van Abbe deel V. De periode W.J.A. Visser (1936-1942)', *Jong Holland*, 15 (1999) 3, pp. 48-53; Pingen 2005, pp. 2-56.

⁶ W.J.A. Visser, 'Excellenties, Hoogedelachtbare Heeren, Edelachtbare Heeren, Dames en Heeren', openingstoespraak 18 april 1936, Personeelsarchief, dossier W.J.A. Visser, Bibliotheek Van Abbemuseum.

⁷ Voor het museumbeleid van Edy de Wilde, zie Pingen 2005, pp. 57-216.

en Alfred Manessier. Met kwalitatief hoogstaande tentoonstellingen van twintigste-eeuwse kunst maakte hij zijn internationale oriëntering inzichtelijk voor het publiek.

De Wilde maakte ook een begin met de ontsluiting van de verzameling door bestandscatalogi uit te geven, te beginnen met *Aanwinsten 1949-1953*, in 1956 gevolgd door *De Verzameling – Stedelijk Van Abbe-museum, Eindhoven*.⁸ Verdere bekendheid aan het museum en verantwoording van zijn beleid gaf hij ook in zijn bijdragen aan *Museumjournaal*, het mede door hem opgerichte orgaan van de Nederlandse musea voor moderne kunst.⁹

Het moderne-kunstbeleid in Eindhoven in die jaren had niets van doen met contemporaine uitingen van anarchie of grootse revolutionaire gebaren, maar kwam voort uit een reeks van enkele onderling samenhangende artistieke ontwikkelingen die zich goed laten traceren en verklaren. Voor De Wilde was het ter discussie stellen van het kunstbegrip in relatie tot de functie van het museum, zoals Willem Sandberg deed in Amsterdam en Leering na hem in het Van Abbemuseum zou doen, geen optie. Hij wilde op methodische wijze – met een uitgekiende planning in stappen – de mensen in de provincie opvoeden tot een kunstminnend publiek, dat bereid zou zijn om ook de modernen en de eigentijdsen in de armen te sluiten. Zijn wijze van presenteren was, net als die van Visser, erop gericht de individuele werken optimaal tot hun recht te laten komen. Het waren de kunstwerken zelf waarmee moest worden gecommuniceerd. De brede educatieve taak van het museum stemde De Wilde daarop af: ‘Het museum is een verlengstuk van het onderwijs. [...] De taak van een museum is enerzijds de opvoeding van de bevolking primair tot de appreciatie van het kwalitatief gehalte van een kunstwerk, secundair tot een inzicht in de artistieke d.i. geestelijke stromingen in de kunst. Het museum van moderne kunst heeft bovendien tot taak de discrepantie tussen de kunst welke nu ontstaat en de appreciatie van het publiek te overbruggen. Dit heeft zin: langs niet rationele weg wordt de geestelijke achtergrond van onze tijd zichtbaar in het kunstwerk. Dit betekent een moment van bewustwording in de ontwikkeling van de persoonlijkheid.’¹⁰

Per 1 juni 1958 trad Gerard van der Hoek in dienst om de museumeducatie voor zijn rekening te nemen en kwam deze op bescheiden schaal op gang met

⁸ *Aanwinsten 1949-1953*, bij de gelijknamige tentoonstelling, 6 augustus-15 december 1953; *De Verzameling*, bij de gelijknamige tentoonstelling, 10 november-10 december 1956; *De Verzameling*, 1958, een bijgewerkte versie van de editie van 1956.

⁹ Zie onder meer E.L.L. de Wilde, ‘De verzameling van het stedelijk van Abbe-museum’, *Museumjournaal*, 1 (1955) 1, pp. 10-12; E.L.L. de Wilde, ‘Jean Bazaine’, *Museumjournaal*, 1 (1955) 3, pp. 41-43; E.L.L. de Wilde, ‘Manessier in Nederland’, *Museumjournaal*, 3 (1958) 9/10, pp. 199-203; E.L.L. de Wilde, ‘Kompas. Schilders uit Parijs 1945-1961’, *Museumjournaal*, 7 (1961) 5/6, pp. 113-116.

¹⁰ Edy de Wilde aan Hans Kolfshoten, burgemeester van Eindhoven, in een brief van 20 december 1955, zoals geciteerd in Pinggen 2005, p. 113.

speciaal voor kinderen ingerichte tentoonstellingen als *Mooi en Lelijk* en voor kinderen ontwikkelde ‘museumspellen’.¹¹ Ook werden er educatieve elementen aan tentoonstellingen toegevoegd, zo werd bij *Nederlandse keramiek* de technische kant van het pottenbakken belicht met grondstoffen, gietvormen en glazuren en demonstreerde de pottenbakker Paul Nijs zijn vaardigheden.¹²

Hiermee liep De Wilde wat intentie betreft vooruit op wat Jean Leering en zijn team zouden realiseren.

Jean Leering – 1964-1973

Onder Jean Leering (1934-2005) echter zou museumeducatie stukken hoger op de museumagenda staan dan onder De Wilde het geval was. Direct na zijn komst in april 1964 maakte Leering duidelijk het terrein van zijn voorganger te willen verbreden.¹³ De Wilde had zijn tentoonstellings- en aankoopbeleid toegespitst op de klassiek moderne en eigentijdse schilderkunst. Leering nam zich van begin af aan voor ook aan architectuur en stedenbouw, aan industriële vormgeving en typografie ‘actieve aandacht’ te besteden. Naar het voorbeeld van museumhervormer Alexander Dorner, van 1919 tot 1936 verbonden aan het Provinzialmuseum in Hannover, en dat van directeur van het Stedelijk Museum, Willem Sandberg, wilde hij het museum van ‘*een mausoleum van de in haar esthetische waarde erkende kunst*’ transformeren in een levend instituut, ‘*plaats van handeling van eigentijdse experimenten*’.¹⁴

Leering wilde de banden met de actualiteit op kunstgebied aanhalen door de nieuwe tendensen op de voet te volgen, de internationale Zero-kunstenaars (onder anderen Yves Klein, Lucio Fontana en Piero Manzoni) en de schilders van de New York School, zoals Frank Stella en Morris Louis. Hij wilde bovendien de overeenkomsten in doelstellingen tussen de contemporaine kunst en die van het verleden, in het bijzonder de internationale avant-garde in het Interbellum, verduidelijken. Met deze doelen voor ogen stelde hij zijn aankoopbeleid vast. Zijn tentoonstellingsbeleid richtte hij onder meer op het introduceren van een andere avant-garde in Nederland dan die van kubisme en expressionisme met tentoonstellingen van El Lissitzky (1965/66), Theo van Doesburg (1968/69) en

¹¹ *Mooi en Lelijk*, 25 augustus-10 september 1958.

¹² Pingen 2005, pp. 170-171; *Nederlandse keramiek*, 14 oktober-24-november 1958. De tentoonstelling was georganiseerd door de voorlichtingsdienst van het Van Abbemuseum (lees Gerard van der Hoek) in samenwerking met de Gemeentelijke Tentoonstellingsdienst van 's-Hertogenbosch, verbonden aan de Koninklijke Academie voor Kunst en Vormgeving.

¹³ Voor het museumbeleid van Jean Leering, zie Pingen 2005, pp. 217-348; Kempers 2018, pp. 57-230.

¹⁴ Zijn denkbeelden hierover publiceerde Leering onder meer in ‘De functie van het museum. Tendens van mausoleum naar een “levend museum”’, *Intermediair*, 6 (1970) 25, pp. 1-9, citaat op p. 1.

Vladimir Tatlin (1969), de multidisciplinaire vormgevers van de toekomst. Hij gebruikte de tentoonstelling ook als instrument om de relatie tussen kunst, museum en publiek te verstevigen en de maatschappelijke relevantie van kunst te demonstreren. Het museum had naar zijn stellige overtuiging een maatschappelijke taak te vervullen. Deze doelstelling trachtte hij vooral in architectuurtentoonstellingen te realiseren waarin het accent niet zozeer op de bouwkunst lag als wel op de vormgeving van de bebouwde ruimte, weliswaar een creatie van een architect, maar met daarin een actieve participatie van de gebruiker. Daarnaast maakte hij tentoonstellingen als *Beeldend experiment op de planken* (1964), waarin de link werd gelegd tussen beeldende kunst en theater: beeldend kunstenaars als theatervormgevers, decorontwerpers en kostuumontwerpers.¹⁵

De kunst die Leerings bijzondere belangstelling had, was die kunst die overtuigde door beeldende kwaliteit én maatschappelijke relevantie. Kunstenaars moesten zich, vond hij, niet alleen op hun particuliere belang richten, maar ook op het algemene belang. Leering was bijzonder geïnteresseerd in de relatie tussen maatschappelijke ontwikkelingen en nieuwe stromingen in de kunst en was voortdurend op zoek naar tentoonstellingsvormen die die relatie optimaal zichtbaar zouden kunnen maken. Zijn belangstelling voor kunst, maatschappelijke ontwikkelingen en het verband daartussen werd gevoed en gestuurd door vertrouwde met maatschappijkritische literatuur van neomarxistische signatuur.

Om het publiek dichter bij de kunst te brengen zette Leering verschillende middelen in. Een daarvan, gericht op zien, was de parallelle presentatie: in een aparte ruimte – vaak de ingangshal – was een kleine inspiratie-tentoonstelling ingericht waarin de beeldelementen overeenkwamen met die in de hoofdtentoonstelling; door het vergelijken zou – dat was de bedoeling – het publiek meer oog krijgen voor verschillen en samenhang. Een ander middel, dat meer gebruik maakte van verhalend materiaal, was dat van de begeleidingszalen: hier trof de bezoeker literatuur, films en dia's, archivalia en ander materiaal aan dat verband hield met de kunst die getoond werd in de hoofdzalen; aan de hand van dit materiaal kon de bezoeker als het ware zelf onderzoek doen naar de context waarin de makers van de elders in het museum getoonde kunst hun werk maakten. Voorbeelden hiervan zijn de tentoonstellingen *Kompas 3. Schilderkunst na 1945 uit New York* en *Kompas 4. Westkust USA*.¹⁶

Zoals Leerings opvattingen over de maatschappelijke functie van het museum uit de mode zijn geraakt (om nu eerst weer enige aandacht te krijgen), zo lijken ook zijn hervormingsplannen voor de bestuurlijke structuur van het museum uit het

¹⁵ *Beeldend experiment op de planken*, 10 oktober-23 november 1964.

¹⁶ *Kompas 3. Schilderkunst na 1945 uit New York*, 9 november-17 december 1967; *Kompas 4. Westkust USA*, 21 november 1969-4 januari 1970.

collectieve geheugen gewist te zijn. Leering was voorstander van het instellen van een museumraad, waarin publiek, kunstenaars en overheid een bindende stem zouden krijgen, en museummedewerkers een adviserende. Deze raad zou de uitgangspunten voor het beleid moeten formuleren en het programma moeten vaststellen op basis van voorstellen van de museumstaf. Bovendien wilde hij de hiërarchische verhoudingen in de staf doorbreken door het directoraat in drie functies te verdelen: directeur, adjunct-directeur en 'Studien-rat', die afwisselend door drie personen vervuld zouden worden.¹⁷

Voor het Eindhovense gemeentebestuur bleken Leerings museumhervormingen te revolutionair. Zijn plannen konden steeds minder op de steun van dit gremium rekenen. In september 1973 diende Leering, die meer ondersteuning voor zijn streven dacht te vinden in het Tropenmuseum in Amsterdam, zijn ontslag in.

Rudi Fuchs – 1975-1987

Leerings opvolger Rudi Fuchs (1942) stelde orde op zaken.¹⁸ Het moest in het Van Abbemuseum weer primair om beeldende kunst gaan. Hij stelde het individuele kunstwerk en zijn specifieke kwaliteit weer centraal; de kunst situeerde hij in een louter artistieke context. Fuchs' aandacht ging daarbij in de eerste plaats uit naar generatiegenoten, enerzijds de *minimal artists* en conceptuele kunstenaars Carl Andre, Sol LeWitt en Ian Wilson, en de *Arte Povera*-kunstenaars Jannis Kounellis, Luciano Fabro en Mario Merz, en anderzijds hun voluit schilderende tegenpolen, de Duitse 'neo-expressionisten' Georg Baselitz, Anselm Kiefer, A.R. Penck, Markus Lüpertz en Jörg Immendorff.

Fuchs benaderde de kunst vanuit de kunstenaar met de artistieke relevantie van het werk als het belangrijkste criterium voor de tentoonstellingsselectie. Kunstenaars waren voor hem gesprekspartners, die invloed hadden op zijn denken over kunst en de presentatie ervan, zoals hij op zijn beurt ook hun opvattingen beïnvloedde.

In zijn tentoonstellingen koos Fuchs voor de dialectiek van de cultuur door haaks op elkaar staande artistieke opvattingen naast elkaar te tonen. Waar hij eerst nog kunst presenteerde in solotentoonstellingen, experimenteerde Fuchs in de tweede helft van zijn directoraat met thematentoonstellingen (zoals *Het IJzeren Venster* in 1985) waarin hij het vertrouwde model van de lineaire chronologische ontwikkeling van kunst verving door een presentatie van a-historische combinaties, waarbij het individuele kunstwerk, doordat het in een nieuwe, verrassende context werd geplaatst, een geheel nieuwe betekenis kon krijgen.¹⁹

¹⁷ Leering 1970, pp. 13-15.

¹⁸ Voor het museumbeleid van Rudi Fuchs, zie Pinget 2005, pp. 349-456.

¹⁹ *Het IJzeren Venster*, 14 december 1985-9 februari 1986.

Fuchs was, zoals gezegd, van mening dat het in het museum puur om de kunst moest gaan: alleen de kunst moest tot het publiek spreken, de kracht van de kwaliteit ervan moest het doen. Traditionele bemiddelingsvormen werden tot een minimum beperkt. Het museum had volgens Fuchs wel een educatieve functie, maar die was enkel gericht op het bevorderen van het zien en appreciëren van kunst als uiting van kunst en, in breder verband, cultuur. ‘Een museum voor hedendaagse kunst [...] gaat per definitie over verandering in de kunst (verandering tegen de achtergrond van tradities). Verandering betekent afwijking van het bestaande, van dat wat al gekend is, en het voert naar het nog niet eerdere geziene. Het kan niet anders of het museum voor hedendaagse kunst maakt het de mensen moeilijk. De rechtvaardiging daarvan ligt in het feit dat mensen recht erop hebben om te worden geïnformeerd over hoe in hun cultuur de standpunten en opvattingen steeds in beweging zijn – omdat die voortdurende beweging de kracht is van elke cultuur.’²⁰ Het educatieve moment ligt dan ook in de totstandkoming van de dialoog tussen publiek en kunst om de dialectiek van de cultuur te ervaren.

Jan Debbaut – 1988-2003

Jan Debbaut (1949) op zijn beurt vulde de collectie aan met werken van kunstenaars van zijn generatie als Juan Muñoz, Jan Vercruyse en Tony Cragg, en met werken van ‘ouderen’ als Ger van Elk en Marcel Broodthaers.²¹ De actualiteit haalde hij in huis met de aankoop van grote installaties en audiovisueel werk van kunstenaars als Pierre Huyghe, Douglas Gordon, Marijke van Warmerdam, Mike Kelley, Paul McCarthy en Jason Rhoades.

Debbaut was directeur in een tijd dat er zich in de beeldende kunst geen nieuwe stromingen lieten onderscheiden en de kunstkritiek zich heel nauw verbond met een cultuurfilosofie waarin begrippen als postmodernisme en deconstructie de boventoon voerden. Het was, in de jaren tachtig, ook de tijd van grootschalige tentoonstellingen als *Westkunst* (1981) en *Bilderstreit* (1989). Commerciële kunsthandelaren en -verzamelaars als Charles Saatchi, de Britse reclame-tycoon, hadden een enorme invloed op ontwikkelingen in de beeldende kunst.²² De ene hype volgde op de andere. Voortdurend werden er jonge kunstenaars ontdekt die maar nauwelijks aan de vraag van gretige kopers konden voldoen. Kunst was geld. Afkerig van de commerciële, op consumptie gerichte mediacultuur koos Debbaut voor kunstuitingen die heel hermetisch waren. Het gesloten karakter van deze kunst,

²⁰ R.H. Fuchs, *Van Abbemuseum Eindhoven*, Eindhoven 1978. VAM Museumarchief, 1978.

²¹ Voor het museumbeleid van Jan Debbaut, zie Pinggen 2005, pp. 457-528.

²² *Westkunst. Zeitgenössische Kunst seit 1939*, 29 mei-16 augustus 1981, Rheinhallen, Keulen, en 20 galerieën in Keulen; *Bilderstreit. Widerspruch, Einbeit und Fragment in der Kunst seit 1960*, 8 april-28 juni 1989, Rheinhallen, Keulen.

die de beschouwer die wil begrijpen wat deze kunst betekent, geen toegang biedt, vormde in zijn ogen een welkom tegenwicht tegen de sensatie, de veruiterlijking en de ijdelheid, die buiten het museum zo goed gedijden. Zijn tentoonstellingen waren een soort pas op de plaats. Ook voor Debbaut had het museum voor hedendaagse kunst een kritische functie te vervullen, maar dan kritisch in die zin dat het de actuele overvloed ondervraagt en alternatieven geeft voor discussie daarover.

Anders dan Fuchs met zijn a-historische groepstentoonstellingen, koos Debbaut overwegend voor de solopresentatie als tentoonstellingsvorm. Het tijdelijke verblijf *Entr'acte* aan de Vonderweg in Eindhoven – het Van Abbemuseum was gesloten vanwege de aanbouw van het museum van Abel Cahen – leidde tot experimenten in de tentoonstellingsvorm: de ruimte werd voortdurend aangepast aan het concept van de tentoonstelling.

Evenals Fuchs hechtte Debbaut aan de autonome zeggingskracht van het beeld; hij had geen behoefte aan uitleg door middel van tekst. Met het oog op de nieuwbouw van het museum werd in 1996 Willem Jan Renders als hoofd communicatie/educatie aangesteld om het toekomstige educatieve beleid in het heropende museum in 2003 vorm te geven.

Hoewel elke directeur zijn eigen doelstellingen formuleerde, streefden ze grofweg twee soorten musea na. Wouter Visser, Edy de Wilde, Rudi Fuchs en Jan Debbaut gaven, om in termen van de nog steeds bruikbare museumtypologie van Jan Vaessen te spreken, vorm aan het autonome museum, terwijl Jean Leering het responsieve museum voorstond.²³

De beide typen verschillen vooral van elkaar in de manier waarop ze de verhouding van het instituut tot de samenleving definiëren: bij het autonome museum 'ligt [...] het accent op het benadrukken van de eigen institutionele grenzen. Het museum behoort primair het domein te zijn voor de kunst zelf en het behoort in grote mate van autonome zeggenschap te worden geleid door deskundigen die zich door geen andere belangen dan die van de kunst zelf behoeven te laten leiden.'²⁴ Bij het responsieve museum gaat het vooral om 'het verleggen en doorbreken van de eigen institutionele grenzen. Wanneer het museum zijn functie wil waarmaken moet het zich openen naar de samenleving, moet het zich in zijn functioneren willen laten beïnvloeden door vragen en initiatieven vanuit de samenleving.'²⁵ In het responsieve museum ligt het accent op de educatieve taak van het museum. Zo ook bij Charles Esche.

²³ J.A.M.F. Vaessen, *Musea in een museale cultuur. De problematische legitimering van het kunstmuseum*, Zeist 1986, pp. 241-244.

²⁴ Idem, p. 242.

²⁵ Idem, p. 243.

Charles Esche (1962) toonde in het begin van zijn directoraat vooral belangstelling voor kunstenaars uit Oost-Europa (met aankopen van Nedko Solakov en Andrzej Wróblewski), het Midden Oosten (met Aydan Murtezaogly en Anna Boghiguan) en later ook Azië (Sheela Gowda, Li Mu, Qiu Zhijie).²⁶ Ook was, en is, hij erop uit een meer evenwichtige verhouding tot stand te brengen tussen de te presenteren kunstenaars wat betreft geslacht en ras. Daarom werd een dialoog geïnitieerd met de LHTB-gemeenschap via het programma *Queering the Collection* en de aankoop van werk door het Zwitserse kunstenaarsduo Pauline Boudry en Renate Lorenz. Raciale thema's worden op de voorgrond gebracht door samenwerking met kunstenaars als Patricia Kaarsenhout en Iris Kensmil en via symposia als *Becoming More* (2017).²⁷ Esche wil – en dat is een internationale trend – het instituut museum herdefiniëren: 'The destruction of the existing model of the museum seems to be the only way to rebuild the symbolic capital of art.'²⁸ Om het bestaan van het instituut museum ook voor onze tijd te legitimeren streeft hij een zekere spreiding na: het museum treedt buiten zijn muren en werkt heel nauw samen met groepen uit de samenleving – 'Constituencies' – waarbij die partners ook inspraak in collectiepresentaties en het aankoopbeleid hebben. Educatie of publieksbemiddeling houdt volgens hem in dat mensen worden aangezet tot dialoog en tot geëmancipeerd leren kijken en ervaren.²⁹ Zijn opvatting over educatie verschilt dus niet veel van die van Leering.

De experimenten van Charles Esche met de collectie en het archief van het museum om de maatschappelijke relevantie van het museum te verhogen hebben de opvattingen van Jean Leering over doel en taak van het museum weer actueel

²⁶ Voor het museumbeleid van Charles Esche, zie onder meer Ch. Esche, 'Het Forum der Mogelijkheden. Institutionele verandering en bescheiden voorstellen', in: *Bulletin Stedelijke Museum Amsterdam*, 15 (december 2002) 6, pp. 27-30 (hoewel Esche op moment van schrijven nog directeur was van het Rooseum in Malmö – hij trad pas op 1 augustus 2004 in dienst van het Van Abbemuseum –, kan dit als een preview van zijn beleid worden beschouwd); Ch. Esche, *Modest Proposals*, Ankara 2005; C. Bishop, *Radical Museology, or, What's 'Contemporary' in Museums of Contemporary Art*, Londen 2013, pp. 28-35. Voor zijn opvattingen over educatie zie: Ch. Esche, 'Chapter 9: Include Me Out: Preparing Artists to Undo the Art World', in: S.H. Madoff (red.), *Art School (propositions for the 21st century)*, Cambridge MA/Londen 2009, pp. 101-112; Ch. Esche & de Appel CP, 'Stand I don't', in: P. O'Neill en M. Wilson (red.), *Curating and the Educational Turn*, Amsterdam/Londen 2010, pp. 297-301.

²⁷ Voor het programma *Queering the Collection*, 24 juni 2017-doorlopend, zie: <https://vanabbemuseum.nl/collectie/queering/archief/>; voor *Study in Black Modernity* van Iris Kensmil 11 april-12 juni 2017, zie: <https://vanabbemuseum.nl/en/programme/programme/study-in-black-modernity/>; voor het tiendaagse symposium *Becoming More*, 18-28 mei 2017 zie: <https://vanabbemuseum.nl/programma/programma/becoming-more/>

²⁸ M. Lind, 'Destroy the museum. Charles Esche and Maria Lind in conversation', *Kaleidoscope*, (Spring 2011) 10, pp. 90-93, citaat op p. 90.

²⁹ *Van Abbe, juist nu! Beleidsplan 2018-2020*, 2017, zie: <https://mediabank.vanabbemuseum.nl/vam/files/alexandria/publiciteit/beleidsplannen/BeleidsplanVanAbbemuseum2018-2020.pdf>

gemaakt, zeker in Eindhoven. Het verschil met de jaren zestig en zeventig van de twintigste eeuw vloeit grotendeels voort uit de toenemende diversiteit van de bevolking, met de daarmee samenhangende verandering van normen en waarden en fundamentele veranderingen in de kunstwereld – de toenemende professionalisering, de alomtegenwoordige kracht van de kunstmarkt – en de revolutie in de informatietechnologie. Bezinning op de wijze van educatie behelst nu, naast oude vragen als die over de waarde van de collectie en over de manier waarop het publiek bij het beleid kan worden betrokken, nog dringender dan toen nadenken over de vraag hoe om te gaan met niet-westerse culturele uitingen, met ons koloniale verleden, met het gendervraagstuk, om maar enkele hete hangijzers te noemen.

Maar ook de betekenis en functie van het museum als instituut in de eenentwintigste eeuw staan op de agenda. Vanaf 2005 vonden er experimenten plaats zoals *Living Archive* (2005-2009), *Plug In* (2006-2009) en *Play Van Abbe* (2009-2011), waarin de herdefiniëring van centra voor hedendaagse kunst werd onderzocht op een visuele manier.³⁰ Met name in *Play Van Abbe: Deel 4: De pelgrim, de toerist, de flaneur (en de werker)* stond de bezoeker centraal. Conclusies uit dit onderzoek leggen de nadruk op het omvormen van het instituut tot een plek van kennisoverdracht door middel van publieksparticipatie. Dit gaat vergezeld van pogingen het publiek te overtuigen om tot radicale herziening van bestaande visies en gebruiken te komen om zo de bezoeker uit de rol van consument te halen. Dit leidt tot een vorm van bemiddeling op beleids- en publieksniveau die vergelijkbaar is met de plannen die Leering wilde realiseren in het Van Abbemuseum en in het Tropenmuseum: een bindende stem van een gedifferentieerde groep mensen uit de samenleving in het functioneren van het hedendaagse museum.

Evenals Leering opteert Esche voor een intensieve samenwerking met het publiek. Om dit te bereiken moet, volgens Esche, het museum als instituut een heldere positie innemen in de maatschappij en moet het diegenen uitnodigen tot dialoog die daarvoor interesse hebben en daarbij betrokken willen zijn. Het programma zou dan ook niet meer uitsluitend door de directeur en conservatoren worden bepaald, maar het resultaat zijn van een collectieve activiteit. Ook hier resoneert Leerings plan voor de bestuurshervorming binnen het Van Abbemuseum.

In een voorbereidende notitie voor zijn gesprek met Paul Kempers van 9 september 2018 naar aanleiding van het verschijnen van *'Het gaat om heel eenvoudige dingen'*. *Jean Leering en de kunst*, verklaart Esche Leerings 'falen' om het van

³⁰ Voor *Living Archive* en *Plug In*, zie Ch. Berndes, Ch. Esche, D. Franssen e.a., *Plug In to Play*, Eindhoven (Van Abbemuseum) 2009 (digitaal beschikbaar via de site van de bibliotheek).

Abbemuseum te hervormen en steun te vinden voor zijn beleid uit het feit dat de mainstream kunstwereld in de jaren zestig een kunstbegrip dat de artistieke autonomie van het kunstwerk ter discussie stelde, niet accepteerde: 'Er wordt gezegd dat de kunstwereld in de jaren zestig Leerings ambities voor kunst afwees omdat hij de grens tussen artistieke autonomie en uniciteit overschreed. Dit is wellicht de kern van Leerings probleem en het verschil tussen onze generaties.'³¹ Hij ziet een duidelijke omslag: 'Vandaag de dag zijn de beste kunstenaars absoluut niet geïnteresseerd in de strak omliggende protocollen van moderne kunst. Tania Bruguera, Chto Delat, Jonas Staal en Hito Steyerl – om slechts enkelen te noemen uit onze collectie – leggen zich actief toe op het herscheppen en aanscherpen van de context van hun werk, in relatie tot andere vormen van sociale en politieke strijd.' Hij eindigt met: 'Ik vermoed dat Leering ervan genoten had om nu directeur te zijn, om op steun te kunnen rekenen, zowel op artistiek als publiek vlak, voor kunst die het gesprek wil aangaan over de wereld en haar mogelijkheden.'

Om een zinvolle vergelijking met het heden te maken, is inzicht in de museumpraktijk in het verleden essentieel.

Het Levend Museum van Jean Leering 1964-1973 is het resultaat van een onderzoek dat Maria Hermanussen uitvoerde in opdracht van de Open Universiteit en in nauwe samenwerking met het Van Abbemuseum. De samenwerking tussen de Open Universiteit en het Van Abbemuseum stoelt op de gedeelde interesse in de geschiedenis van het museale verzamelen.

De Open Universiteit heeft in 1992-1993 het eerste Nederlandstalige museumhistorische overzichtswerk voor haar studenten ontwikkeld: Ellinoor Bergvelt, Debora Meijers en Mieke Rijnders (red.), *Verzamelen. Van rariteitenkabinet tot kunstmuseum* (Heerlen/Houten 1993), dat inmiddels in een derde, herziene editie is verschenen onder de titel *Kabinetten, galerijen en musea. Het verzamelen en presenteren van naturalia en kunst van 1500 tot heden*. Sinds 2014 verzorgt de Open Universiteit een Mastercursus *Kunsthistorisch ordenen* met een onderzoekspracticum rond de collectie van het Van Abbemuseum: *Collectie in context*.

Het Van Abbemuseum verricht en stimuleert – als een van de eerste musea voor moderne en hedendaagse kunst in Nederland – onderzoek naar de eigen museumgeschiedenis en publiceert met enige regelmaat de resultaten daarvan, met als basisstudie René Pingens *Dat museum is een mijnbeer. De geschiedenis van het Van Abbemuseum 1936-2003*, Eindhoven/Amsterdam 2005. Meer recent werden de resultaten van de presentatiemodellen *Living Archive* en *Plug In* gepubliceerd in

³¹ Ch. Esche, 'Leren van Leering', *Zuiderlucht/Podium*, 12 (2018) 9, p. 23, zie noot 4.

Christiane Berndes, Charles Esche, Diana Franssen e.a., *Plug In to Play*, Eindhoven 2009.

Het Levend Museum van Jean Leering 1964-1973 past bij deze interesse in de geschiedenis van het museum, een geschiedenis waarin de basis werd gelegd voor het actuele denken over de functie van het museum ten aanzien van de kunst en de kunstenaars, de maatschappelijke taak van het instituut en de manier waarop die vorm zou moeten krijgen. De studie maakt als onderzoekscasus deel uit van de activiteiten van het Meesterschapsteam Cultuureducatie binnen het kader van Duurzame Geesteswetenschappen (DGW).

Woord van dank

Wij willen Maria Hermanussen bedanken voor haar verslag van haar onderzoek naar de strategieën van Jean Leering om eenieder bij het museum te betrekken, om de bezoeker te stimuleren tot zelfstandige meningsvorming te komen door bouwstenen daarvoor te verschaffen en zo te voorkomen dat hij ‘tot nagenoeg kritiekloze consument van de gegeven informatie’ zou worden gemaakt,³² en om ook de Eindhovense schooljeugd het museum binnen te loodsen en vervolgens aan het denken te zetten, en naar de vertaling van deze ideeën en idealen in de museale praktijk door zijn team van ‘educatoren’, Oda den Boer, Jaap Brakke, Jerven Ober en Wies van Moorsel.

Oda den Boer, Marinus Boezem en Wies van Moorsel willen wij graag bedanken omdat zij hun reflecties op het educatieve programma van het Van Abbemuseum genereus met Maria Hermanussen hebben willen delen. Tevens willen we de bibliotheek- en archiefmedewerkers Relinde Ter Borg, Piet van Bragt, Odilia van Roij en Willem Smit bedanken voor hun vriendelijke en bekwame ondersteuning van haar onderzoek.

Diana Franssen
Mieke Rijnders

september 2018

³² Leering en Van Toorn 1978, p. 3.

Het museum in dienst van bewustwording en engagement

Jean Leering (1934-2005) maakte op 1 april 1964 zijn entree als directeur van het Stedelijk Van Abbemuseum. Hij is dan de derde directeur van het nog jonge museum dat in 1933 door de industrieel Henri van Abbe was geschonken aan de stad Eindhoven.¹ Leerings opdracht was het beleid van zijn voorganger Edy de Wilde voort te zetten en de verzameling moderne kunst van de twintigste eeuw verder uit te breiden. Bij zijn benoeming op 26 november 1963 was Leering 29 jaar oud. Het jaar daarvoor was hij afgestudeerd als bouwkundig ingenieur aan de Technische Hogeschool Delft. Zijn ervaring met moderne kunst berustte op twee tentoonstellingen die hij organiseerde voor de Katholieke Studenten Vereniging Sanctus Virgilius. In dat verband had hij De Wilde leren kennen, die als adviseur betrokken was bij beide tentoonstellingen: *Nieuwe religieuze kunst* in 1958 en *Autonome architectuur* in 1962. De Wilde zag in Leering een goede opvolger toen hij in 1963 Willem Sandberg opvolgde als directeur van het Stedelijk Museum in Amsterdam. Zo schreef Lambert Tegenbosch, kunstcriticus van *de Volkskrant*, over Leerings benoeming: 'Er hoeft [...] geen breuk in het Eindhovense beleid verwacht te worden; er komt een andere man en dus een ander persoonlijk accent, maar het werk zal worden voortgezet in de geest waarin het begonnen is en zoals het bij herhaling door de Eindhovense gemeenteraad is gewenst'.² De voorspellende waarde van deze uitspraak is achteraf zeer gering gebleken.

Wanneer Leering tien jaar later op 1 december 1973 het Van Abbemuseum verlaat om directeur te worden van het Tropenmuseum in Amsterdam, heeft het museum onder zijn leiding een radicaal andere wending genomen. Hoewel hij de internationale oriëntatie van De Wilde in de collectieopbouw volgde, gaven zijn aankopen vanaf het begin blijk van een andere artistieke voorkeur. Door zijn bouwkundige achtergrond voelde hij zich aangetrokken tot kunstenaars op het snijvlak van architectuur en kunst, zoals de Russen El Lissitzky en Vladimir Tatlin,

¹ Leerings kandidatuur voor de directeurspost van het Van Abbemuseum was op 26 november 1963 goedgekeurd door de Gemeenteraad van Eindhoven. Pinget 2005, pp. 219-220. Vanwege het vervullen van zijn dienstplicht startten zijn werkzaamheden pas op 1 april 1964. Vanaf de opening in 1936 werd het directoraat eerst vervuld door dr. W.J.A. (Wouter) Visser (1936-1942, 1945) en vervolgens door mr. E.L.L. (Edy) de Wilde (1946-1963), zie de inleiding van Diana Franssen en Mieke Rijnders.

² Lambert Tegenbosch, 'Nieuwe directeur van Abbe-museum', *de Volkskrant*, 30 november 1963.

de Hongaar László Moholy-Nagy, en de motor achter De Stijl Theo van Doesburg. De maatschappelijke oriëntatie die hem in deze kunstenaars aansprak, herkende hij ook in de neo-avant-garde bewegingen die vanaf de late jaren vijftig in Nederland en Europa opgang maakten, waaronder Zero-nul, het *Nouveau Réalisme* en Pop-art. Deze voorkeur voor maatschappelijk georiënteerde en geëngageerde kunst van zowel de avant-garde als de neo-avant-garde genereerde niet alleen nieuwe zwaartepunten in het aankoopbeleid van het Van Abbemuseum, maar legde ook de basis voor het nieuwe publieksbeleid dat typerend zou worden voor zijn directoraat. Meer dan door het stempel dat hij op de collectie van het museum heeft gedrukt, wordt Jean Leering herinnerd als de museumdirecteur die streefde naar vermaatschappelijking van het museum. Hij stelde zich op het standpunt dat kunst het vermogen bezit de mens sociaal weerbaarder en ontvankelijker te maken voor veranderingen in de samenleving. Het actualiseren van het museum tot een instituut dat bijdroeg aan 'inzichten omtrent de tijd-in-wording',³ leidde ertoe dat de educatieve en vormende rol van het museum het kerndoel werd van zijn beleid. Alle museale werkzaamheden werden tegen het einde van de jaren zestig in dit licht geëvalueerd en onderdeel gemaakt van een nieuw programma voor de publieksoverdracht. Dit betrof niet alleen de activiteiten van de educatieve en voorlichtingsdienst, maar ook het tentoonstellingsbeleid, de inrichting van het museum, het aankoopbeleid en de grafische vormgeving.

In eerdere publicaties is vooral aandacht besteed aan Leerings opvattingen over de maatschappelijke functie van musea voor moderne kunst.⁴ In vergelijking daarmee is de interesse voor zijn vernieuwende overdrachtspraktijk en de ideeën en concepten, de middelen en technieken die in dat kader door hem samen met zijn staf zijn ontwikkeld, relatief beperkt. Hoewel in die tijd het belang van museumeducatie al wel werd erkend, stond de professionalisering ervan nog aan het begin.⁵ In die zin was het een tijd van pionieren en experimenteren en het Van Abbemuseum heeft daar onder Leerings leiding in de voorhoede aan bijgedragen. Vooral zijn geïntegreerde benadering, het museum als totaalconcept, gericht op de bewustwording van de bezoeker, wordt gezien als voorbeeld voor musea later.⁶ Bovendien hebben de pioniersattitude, de vindingrijkheid en volhardendheid van Leering en zijn team een schat aan experimentele educatieve praktijken opgeleverd. Behalve dat ze voor de tijd vernieuwend waren hebben ze volgens kunstjournalist Ton Frenken ook bijgedragen aan de onttroning van het museum als instituut voor

³ Leering 1966, p. 288.

⁴ Zie onder meer Blotkamp, Van Caspel en Haks 1979; Pingen 2005, pp. 218-349.

⁵ Vels Heijn 2010, p. 76.

⁶ Blotkamp 1979, p. 47.

de elite. ‘Het museum is een stuk gezelliger geworden’, schreef hij bij Leerings afscheid in het *Eindhovens Dagblad*: ‘De hiërarchische heiligheid is er geslecht, er heerst – meer dan waar ook in Nederlandse kunstkringen – een opvallende openhartigheid, vrijheid en gelijkheid’.⁷ Ook buiten Eindhoven werd de veranderde publieksbenadering in het Van Abbemuseum opgemerkt. Zo spreekt de journalist Jan Juffermans in *De Nieuwe Linie* over de metamorfose van het Van Abbemuseum van statussymbool tot vormingscentrum. Hij brengt dit in verband met de vernieuwde educatieve begeleiding. ‘Het autoritaire, belerende uitleggen van de getoonde kunst werd vervangen door een methodiek die er op gericht was zoveel mogelijk condities bij de kijker aan te wakkeren, zodat deze zelf, op zijn eigen manier gaat reageren. Er wordt daarbij [...] uitgegaan van de alledaagse dingen om de kijker heen.’⁸

Het streven van Leering om kunst en leven, museum en publiek, op betekenisvolle wijze te verbinden is ook ruim veertig jaar na zijn experimenten in het Van Abbemuseum nog steeds actueel. Dat maakt het relevant om terug te kijken op de ideeën en activiteiten met betrekking tot de publieksoverdracht en het educatieve museumwerk tijdens zijn directoraat.

Het doel van deze studie is om het overdrachtsprogramma dat onder Leerings leiding tot stand kwam te analyseren. Meer specifiek gaat het dan om de vraag wat zijn drijfveren waren en hoe hij zijn plannen voor vernieuwing van de overdracht theoretisch en conceptueel onderbouwde. De andere vraag die aan de orde wordt gesteld betreft de concretisering van zijn ideeën en plannen: welke nieuwe overdrachtvormen, middelen, technieken en methoden op het gebied van de educatieve begeleiding zijn onder zijn leiding tot stand gebracht en hoe vonden deze hun weg naar de tentoonstellingen en de museumlessen die gebruikt werden als laboratoria voor het ontwikkelen en testen van de nieuwe overdrachtspraktijk.

Bronnen

Voor het inzichtelijk maken van Leerings overdrachtsprogramma en de concretisering daarvan in de praktijk heb ik me gebaseerd op uiteenlopende bronnen. Allereerst die waarin Leering zelf aan het woord is in door hem geschreven artikelen, afschriften van openingsspeeches bij tentoonstellingen en lezingen, catalogusteksten, nota’s van de Commissies van Advies en Toezicht, correspondenties, aantekeningen van bijeenkomsten, commentaren op gemeentelijke beleidsnota’s, maar ook in interviews voor lokale, nationale en

⁷ T. Frenken, ‘Leerings vertrek naar het Tropenmuseum. Konsekwenties van maatschappelijke visie op museumtaak’, *Eindhovens Dagblad*, 1 december 1973.

⁸ J. Juffermans, ‘Perikelen rond twee museumdirecteuren. Tegenstrijdige filosofieën over beleid’, *De Nieuwe Linie*, 24 oktober 1973.

internationale bladen. Ook na zijn vertrek bij het Van Abbemuseum heeft Leering zich meermaals uitgesproken in artikelen en lezingen over zijn beleid in Eindhoven.

Maar archiefmateriaal heeft ook beperkingen. De analyses en beschouwingen die in teksten worden aangetroffen, de begrippen die worden gehanteerd, de situaties waar naar wordt verwezen, zijn niet zelden los komen te staan van de context waarin ze zijn ontstaan en die mede de relevantie en urgentie bepaalde. Schriftelijke bronnen belichten daarom een gedeelte van de werkelijkheid en ontsluiten niet wat zich in gesprekken, beschouwingen, evaluaties heeft afgespeeld. Interviews met enkele leden van Leerings museumstaf, met name Leerings echtgenote Wies van Moorsel, Jan van Toorn en Oda den Boer en daarnaast met de kunstenaar Marinus Boezem hebben me geholpen Leerings stellingnamen en beleid te interpreteren en de uitvoering in de praktijk te reconstrueren.

Leerings opvattingen over de functie van het museum en zijn inzet om een nieuw publieksgericht museumbeleid vorm te geven reflecteerden de grote veranderingen in de samenleving die ook de kunst en de musea omvatten. Hij heeft op die veranderingen willen reageren en voelde zich – door de weg die de eigentijdse kunst was ingeslagen – genoodzaakt om als directeur van een museum voor moderne kunst de relatie tussen kunst en publiek opnieuw te overdenken. Om de betekenis van Leerings specifieke bijdrage aan dit debat reliëf te geven heb ik, wanneer relevant, zijn ideeën en handelen geplaatst in de context van zijn tijd. Daarbij was mijn streven ten behoeve van een vergelijkbaar referentiebereik zoveel mogelijk gebruik te maken van contemporaine bronnen.

Opzet

Dit onderzoek handelt over de theorie en praktijk van de publieksoverdracht die door Jean Leering is ontwikkeld als directeur van het Van Abbemuseum van 1 april 1964 tot 1 december 1973. Het verslag hiervan bestaat uit drie delen. Samen geven ze een beeld van zijn totaalprogramma, theoretisch, methodisch en instrumenteel.

Het eerste deel behandelt de gefaseerde ontwikkeling van Leerings overdrachtsmodel tegen de achtergrond van de ontwikkelingen in de kunst en samenleving van de jaren zestig en zeventig. Aan de orde komt hoe zijn beschouwingen hierover hem hebben geleid naar een nieuw begrippenkader om de betrekkingen tussen museum en publiek te actualiseren voor de eigen tijd.

In het tweede deel wordt onderzocht hoe de ideeën voor vernieuwing van de overdracht hun weg vonden naar de museumvloer en vanaf 1969 een steeds grotere betekenis kregen voor het ontwerp, de inrichting en educatieve begeleiding van tentoonstellingen.

In het derde deel staan de museumlessen voor Eindhovense leerlingen van het basis- en voortgezet onderwijs centraal. De museumlessen waren Leerings

belangrijkste proefstation voor de ontwikkeling van een passende methodiek waarmee zijn ideeën over een activerende, participatieve relatie tussen publiek en museum konden worden omgezet in een werkwijze voor de praktijk.

Zoals gezegd wil dit onderzoek een samenhangende beschouwing bieden van Leerings vernieuwende totaalconcept voor de publieksoverdracht van een museum voor moderne kunst. Voor een goed beeld van het belang en de betekenis ervan is het nuttig tevens een beeld te hebben van de receptie, waardering en resultaten van zijn inspanningen. Dit vergt echter een onderzoek op zichzelf en was binnen de reikwijdte van dit onderzoek niet haalbaar, maar is zeker aan te bevelen als een waardevol vervolg op deze studie.

Maria Hermanussen

juli 2018

1 Van toeschouwer naar onderzoeker

Het museum dat Jean Leering aantrof toen hij op 1 april 1964 aantrad als directeur van het Van Abbemuseum had een centrale plaats in de Eindhovense gemeenschap. Cultuurspreiding, gericht op de lokale bevolking, was naast het verzamelen en beheren van de collectie een wezenlijk onderdeel van het museaal beleid. Met dat doel was vanaf eind jaren vijftig een publieksprogramma van rondleidingen, lezingen en museumlessen in gang gezet om brede lagen van de bevolking met moderne kunst in aanraking te brengen.⁹ Deze zogeheten ‘sociale taak’ was vastgelegd in de gemeentelijke verordening op het Van Abbemuseum van 31 mei 1955.¹⁰ Ook Leerings directie mandaat was hiervan afgeleid, al was het ideaal van cultuurspreiding en het denken over de sociale betekenis van kunst op het moment van zijn benoeming wel aan het veranderen. In 1960 had De Wilde het Eindhovens gemeentebestuur al laten weten dat de kerntaak van een museum voor moderne kunst niet langer gericht zou moeten zijn op het opvoeden tot kwaliteitsbesef maar op het laten beleven en ervaren van de kunsten.¹¹ De kunst – en zeker de kunst van de eigen tijd – was volgens hem door haar opname in het museum teveel buiten het leven komen te staan. Die scheiding tussen kunst en leven moest ongedaan worden gemaakt ‘door te pogen van het museum een plaats te maken waar het leven kan doordringen, waar men zich thuis kan voelen’.¹² De Wilde’s pleidooi voor het ‘levende museum’ dat ongetwijfeld een thema is geweest bij de directieoverdracht tussen hem en Leering, sloot aan bij een groeiende onvrede over de afstandelijke, als autoritair ervaren publieksbenadering van musea. ‘In een totaal veranderende maatschappij’, schreef de kunsthistoricus Cor Blok een jaar na Leerings aantreden, ‘zullen de musea niet kunnen blijven wat ze altijd zijn geweest, op straffe van zelf historische curiositeiten te worden’.¹³ Blok sloot met deze kritiek aan bij die van Nederlandse kunstenaars die stredden voor toelating van hun vernieuwende kunst in musea.

Het Stedelijk Museum onder leiding van Willem Sandberg was het eerste museum in Nederland dat al in een vroeg stadium openstond voor de

⁹ Commissie van Toezicht, *Nota aangaande het beleid van het Stedelijk Van Abbe-museum*, 14 juni 1956. VAM Beheersarchief 1936-1979, inv.nr 236.

¹⁰ ‘Verordening op het Stedelijk Van Abbemuseum der gemeente Eindhoven’, *Gemeentebled van Eindhoven*, 1955. ‘Artikel 1: Het Stedelijk Van Abbe-museum der gemeente Eindhoven heeft tot doel de kunstzin van de burgerij te ontwikkelen en haar kunstmaak te bevorderen door het aanleggen van een verzameling van werken beeldende kunst alsmede het organiseren van tijdelijke tentoonstellingen van beeldende kunst.’

¹¹ Pinget 2005, p. 205.

¹² E.L.L. de Wilde, *Voordracht mr. E.L.L. de Wilde, directeur van het Stedelijk Van Abbemuseum, gehouden in de informatieve raadsvergadering op 8 november 1960*, p. 8. VAM Museumarchief, 1960.

¹³ Blok 1965, p. 5.

vernieuwingen die plaatsvonden in de kunst. Enkele jaren voor Leerings benoeming organiseerde Sandberg drie tentoonstellingen die destijds veel stof deden opwaaien: *Bewogen Beweging* in 1961, *Dylaby* (Dynamisch Labyrint) en de tentoonstelling *Nul* in 1962.¹⁴ Behalve dat ze de actualiteit op kunstgebied lieten zien vormden ze tevens de opmaat voor een meer maatschappij georiënteerde rol van het museum van moderne kunst. Dat gold zeker voor de eerste *Nul*-tentoonstelling in 1962 waar werken werden getoond van een netwerk van hoofdzakelijk Europese kunstenaars dat zich presenteerde onder de naam ‘Zero’. Behalve de wens om met nieuwe materialen en technieken de schilderkunst opnieuw te definiëren – als reactie op het abstract-expressionisme – deelden deze kunstenaars de ambitie om de waarneming van de beschouwer te activeren en het visuele karakter van de beeldende kunst te verbreden door aan meerdere zintuigen tegelijk te appelleren.¹⁵ Het is in dit klimaat dat Leering als directeur van het Van Abbemuseum zijn entree maakte in de Nederlandse kunstwereld en de grote veranderingen overzag die plaatsvonden in zowel de kunst als in de samenleving. Geïnspireerd door het vernieuwende museumbeleid van Sandberg zal hij zich hier met grote inzet rekenschap van geven.¹⁶

1.1 Naar een eigentijds publieksmuseum: eerste fase 1966-1969

De eerste tekenen van een eigen publieksbeleid werden twee jaar na zijn aantreden zichtbaar toen hij zijn ideeën over de relatie tussen het museum voor moderne kunst en zijn publiek uiteenzette. Hij deed dat in een nota, waarin hij namens de Commissie van Toezicht, het gemeentebestuur van Eindhoven informeerde over de bijdrage van het Van Abbemuseum aan het veranderende culturele klimaat in Eindhoven, en daarnaast in een artikel in *Museumjournaal*, getiteld ‘Stedelijk Van Abbe-museum Eindhoven’, waarin hij zich uitsprak over de taak en functie van het museum voor moderne en eigentijdse kunst.¹⁷ Beide bevatten ideeën over het publieksgerichte maatschappelijk relevante museum dat hij zal realiseren.

Leerings denken over de vormende en educatieve verantwoordelijkheid van het museum en de concretisering daarvan in een programma van middelen en methoden voor de publieksoverdracht heeft zich in een paar stappen ontwikkeld.

¹⁴ In Leerings persoonlijke bibliotheek in de VAM bibliotheek bevindt zich zijn catalogus van de *Nul*-tentoonstelling in het Stedelijk Museum in 1962. Zie ook Berndes en Franssen 1999, p. 57.

¹⁵ Pörschmann en Schavemaker 2015b, p. 14.

¹⁶ Leerings interesse in Sandberg dateerde al van zijn studietijd. Dit blijkt onder meer uit een door hem geschreven – niet gepubliceerd – artikel over Sandbergs museumbeleid in 1959-1960. RKD, Archief Jean Leering, inv.nr 0325.540.

¹⁷ Commissie van Toezicht, *Nota aangaande het beleid van het Stedelijk Van Abbemuseum*, Eindhoven, augustus 1966. VAM Beheersarchief 1936-1979, inv.nr 237. J. Leering, ‘Stedelijk Van Abbemuseum Eindhoven’, *Museumjournaal*, 11 (1966) 9/10, pp. 279-288.

Zijn directeurschap kan worden ingedeeld in twee periodes met 1969 als schakeljaar. Afgezien van het feit dat Leering zelf zijn directoraat zo faseerde, is vanaf 1969 zowel in het tentoonstellingsbeleid als in de publieksbenadering de nieuwe aanpak zichtbaar zoals door hem in zijn artikel 'De functie van het museum. Tendens van mausoleum naar een "levend museum"' in *Intermediair* het meest uitgesproken is bepleit en dat verderop meer in detail besproken wordt.¹⁸

In dit hoofdstuk wordt geanalyseerd hoe tegen de achtergrond van veranderingen in kunst en samenleving Leerings denken over publieksoverdracht en museumeducatie de vorm aannam die zijn museumbeleid zo onderscheidend heeft gemaakt;¹⁹ hoe geleidelijk in zijn denken het eenrichtingsmodel tussen kunst en publiek plaats maakte voor een interactief participatief model waarin de betrekkingen tussen kunst en toeschouwer steeds meer in het teken kwamen te staan van maatschappelijke vorming en emancipatie; en hoe in de loop van dat traject de kunst voor hem meer instrumenteel werd en soms zelfs helemaal van het podium verdween om plaats te maken voor maatschappelijke uitingen als 'tekenen' van de eigentijdse 'visuele cultuur'.

Op zoek naar de sociale betekenis van kunst

Leerings ideeën over de positie en de betekenis van het Van Abbemuseum vertoonden in de eerste fase van zijn directoraat nog grote parallellen met die van zijn voorganger. Net als De Wilde in 1956 positioneerde Leering in zijn beleidsnota van augustus 1966 het belang van het museum tegen de achtergrond van de zich in omvang en aanzien snel ontwikkelende stad Eindhoven.²⁰ Hij constateerde dat als jonge, groeiende industriestad er vanuit het verleden weinig aanzetten waren gegeven op cultureel gebied. Van betekenis waren volgens hem de snelle veranderingen die plaatsvonden in de stedelijke en sociale structuur van de stad. Door automatisering en specialisatie, evenals door de vestiging in 1957 van de toen nog Technische Hogeschool geheten universiteit, steeg het aandeel hoger opgeleiden in de bevolking. Dat had gevolgen voor de vraag naar culturele voorzieningen in de stad. Het stimuleren van aandacht voor de levende eigentijdse cultuur, zoals die wordt uitgedragen door een museum voor hedendaagse kunst, zag hij als een levensnoodzakelijkheid voor een stad met de ambities van Eindhoven. Met 'exclusieve tentoonstellingen van nog niet geëxploreerde gebieden

¹⁸ Leering 1970.

¹⁹ Het gebruik van de begrippen 'publieksoverdracht', 'de overdracht' of 'museumeducatie' zijn in Leerings terminologie onderling uitwisselbaar en niet specifiek door hem gedefinieerd.

²⁰ Commissie van Toezicht, *Nota aangaande het beleid van het Stedelijk Van Abbe-museum*, 14 juni 1956. VAM Beheersarchief 1936-1979, inv.nr 236; Commissie van Toezicht, *Nota aangaande het beleid van het Stedelijk Van Abbemuseum*, Eindhoven, augustus 1966. VAM Beheersarchief 1936-1979, inv.nr 237.

en persoonlijkheden', zoals El Lissitzky, kon het Van Abbemuseum in Eindhoven volgens hem een onderscheidende positie ontwikkelen ten opzichte van de musea voor moderne en eigentijdse kunst in andere steden. Zijn idee was om met 'een goed geleide en doelbewuste voorlichting en propaganda de door het museum georganiseerde manifestaties een doorwerking te geven in bredere lagen van de bevolking'.²¹ Op deze manier zou het museum mede vorm geven aan het nieuwe culturele gezicht van de stad.

Leerings grootste zorg was dat de haalbaarheid van zijn plannen in het gedrang zou komen door gebrek aan ruimte en personeel en hij hoopte dat snel begonnen werd met de bouw van de aangekondigde nieuwe tentoonstellingsruimte. Al vanaf 1953 was zo'n uitbreiding door De Wilde bij het gemeentebestuur bepleit, enerzijds om het ruimtetekort tegen te gaan maar daarnaast ook om het museum architectonisch een meer open en uitnodigend karakter te geven. De Wilde's ideeën over de nieuwbouw werden door Leering integraal overgenomen.²² Hij wilde het museum toegankelijker en gastvrijer maken en hoopte dat de nieuwbouw zou voorzien in zowel een koffiekamer als nieuwe expositiezalen met ruimte voor zit- en praathoecken. Zo zou het museum, volgens hem, kunnen uitgroeien tot een ontmoetingsplaats 'waar naar aanleiding van het tentoongestelde meningen en inzichten omtrent de tijd-in-wording met elkaar geconfronteerd worden. [...] Niet alleen het aan kunst gebodene, maar juist ook de geuite reacties van het publiek brengen het levend klimaat in het museum, waardoor dit op zijn beurt bij kan dragen tot het leefklimaat van de stad'.²³

'Stedelijk Van Abbe-museum Eindhoven', 1966

Nadrukkelijker dan in de nota voor het gemeentebestuur, waarin vooral het belang van het museum voor de stad Eindhoven werd beargumenteerd, reflecteerde Leering in zijn artikel 'Stedelijk Van Abbe-museum Eindhoven' in *Museumjournaal* op de relatie tussen de toeschouwer en het museum voor moderne kunst. Refererend aan de Franse schrijver André Malraux (1901-1976) meende hij dat het museum als betrekkelijk recent fenomeen een nieuwe relatie tussen kunst en toeschouwer tot stand had gebracht. In het museum werd de kunst losgesneden van haar

²¹ Commissie van Toezicht, *Nota aangaande het beleid van het Stedelijk Van Abbemuseum*, Eindhoven, augustus 1966, p. 5. VAM Beheersarchief 1936-1979, inv.nr 237.

²² In zijn toespraak in september 1963 voor de Museumkring ter gelegenheid van zijn afscheid sprak De Wilde de verwachting uit dat de nieuwbouwplannen binnen afzienbare tijd gerealiseerd zouden worden en dat het museum dan een plaats zou kunnen worden 'waar het leven kan doordringen, waar men zich thuis kan voelen'. E. de Wilde, *Afscheidstoespraak van E. de Wilde voor Museumkring Eindhoven september 1963*, p. 8. VAM Beheersarchief 1936-1979, inv.nr 733.

²³ Commissie van Toezicht, *Nota aangaande het beleid van het Stedelijk Van Abbemuseum*, Eindhoven, augustus 1966, p. 10. VAM Beheersarchief 1936-1979, inv.nr 237.

oorspronkelijke context (hof en kerk) en kwamen de werken naast elkaar te hangen als autonome stukken. Vóór de komst van musea, tot het einde van de 18^e eeuw, had de kunst een imitatief of mimetisch karakter: zij behoorde een zo geïnspireerd en natuurgetrouw mogelijk beeld te geven van een wereld die als ‘gegeven’ werd ervaren. Aan dit statische wereldbeeld kwam volgens Leering in de negentiende eeuw een einde toen de evolutietheorie en ontwikkelingen in de wetenschap en techniek duidelijk maakten dat de werkelijkheid mede vorm kreeg door activiteiten van de mens: ‘De kunst reageert in een zelfde richting’, schreef hij. ‘Zij gaat een periode in, waarin de individueel vrije conceptie van de werkelijkheid meer leidraad is dan de natuurgetrouwe waarneming.’²⁴ Daarmee kreeg zij een nieuwe relevantie voor de wereld, een ontwikkeling die volgens Leering tot een hoogtepunt kwam in de jaren 1910-1920: ‘Zij [de kunst] toont de werkelijke krachten in het heden en wijst de verhoudingen aan, waarin de toekomstige wereld geconstrueerd moet worden. Daarmede staat de kunst op de bres voor waarachtigheid en vernieuwing.’ Hij zag het als de taak van het museum voor moderne kunst om deze met de realiteit verbonden kunst aan het publiek te tonen. Instemmend citeerde hij Sandberg voor wie het twintigste-eeuwse museum een plaats moet zijn waar ‘de voorhoede zich thuis kan voelen ... een tehuis voor ... alles, wat de trekken van het gezicht van onze tijd kan verhelderen ... alles van nu waarmee de toekomst gebouwd wordt.’ Onmiskenbaar spreekt hieruit ook de invloed van Alexander Dorner (1893-1957), die in zijn functie van directeur van het Landesmuseum in Hannover al in de jaren twintig een nieuwe functie van het museum voor moderne kunst had bepleit. In plaats van artefacten uit het verleden te presenteren, zou het museum de ‘tjidsgeest’ van de eigen tijd zichtbaar moeten maken.

Net als Dorner zag ook Leering dat de verhouding tussen kunst en museum aan het veranderen was: de historische en conserverende taken van het museum zouden op de achtergrond raken en voorrang diende te worden gegeven ‘aan activiteiten, die een groot en breed publiek levendig weten te engageren in de bewustwording van de eigen tijd’. Deze beschouwingen leidden Leering tot een eigen opvatting over de functie van het museum van moderne kunst: ‘Nu de werkelijkheid niet langer wordt ervaren als van buiten af gegeven, maar als een veld, waarvan de mogelijkheden mede door de mens bepaald en tot ontwikkeling gebracht worden, betekent het geëngageerd volgen van het contemporaine kunstgebeuren een geestelijk avontuur. De confrontatie met de moderne kunst daagt de kijker uit tot een eigen inzicht in de krachten en verhoudingen van onze tijd, waarin hij wellicht nieuwe perspectieven gaat zien, die op zijn eigen activiteiten van invloed zijn.’ ‘Het is in deze zin’, argumenteerde Leering, ‘dat de kunst langs

²⁴ Zie voor dit citaat en de hierna volgende Leering 1966, p. 279.

overigens onnaspeurlijke wegen in de huidige maatschappij functioneert. Het museum voor moderne kunst is de meest geëigende plaats, vanwaaruit deze werking van de hedendaagse kunst uitstraalt in het maatschappelijk leven.²⁵

Hoewel Leering hier al blijk gaf meer oog te hebben voor de sociale en maatschappelijke functie van de kunst dan zijn voorganger, zijn de overeenkomsten tussen beiden in de eerste fase van zijn directoraat nog vrij groot. Ook De Wilde hechtte waarde aan de sociale en educatieve opdracht van het museum en benadrukte in zijn *Nota aangaande het beleid van het Stedelijk van Abbe-museum* in 1956 het belang van het museum voor de Eindhovense gemeenschap. Net als Leering putte hij daarvoor inspiratie uit het gedachtegoed van de Duitse filosoof Martin Heidegger (1889-1976).²⁶ Deze sprak over het nihilisme van de moderne samenleving dat samenhang met de vergaande rationalisatie en mechanisatie die plaatsvond en die het individu in de ontplooiing van zijn persoonlijkheid bedreigde. De Wilde zag die dreiging van nihilisme vooral op de loer liggen in een stad als Eindhoven die ‘weinig traditie maar een geconcentreerd technisch en economisch leven kent’.²⁷ In lijn met Heidegger veronderstelde hij dat de kunst – en in het bijzonder de levende kunst – in staat was daar tegenwicht aan te bieden omdat het ‘een niet-verstandelijke weg tot inzicht’ biedt en zo het vermogen heeft bij te dragen aan ‘de alzijdige ontplooiing van de mens’.²⁸ Hij zag het als de opdracht van het museum om de unieke kijk van de kunstenaar op de wereld en het leven over te dragen aan de bezoeker om zo het proces van bewustwording van de mens te bevorderen. Leering was het hiermee niet oneens maar waar voor De Wilde het kunstwerk als esthetisch object voorop stond, was voor Leering de kunst van meet af aan ook als maatschappelijke factor van belang. Dit verschil in opvatting dat zich in de navolgende jaren ontwikkelde tot een openlijke tegenstelling, stond niet op zichzelf maar reflecteerde het debat vanaf de vroege jaren zestig binnen de Nederlandse museum- en kunstwereld over de functie en de rol van met name de moderne kunst in de samenleving.²⁹

²⁵ Leering 1966, pp. 279-280.

²⁶ Leering raakte al tijdens zijn studie gefascineerd door Heideggers *Der Ursprung des Kunstwerkes* (1935). Ook was hij sterk beïnvloed door de fenomenologisch filosoof Maurice Merleau-Ponty. Diens beschouwingen over het werk van Paul Cézanne hebben Leering geïnspireerd tot een studie van deze kunstenaar hetgeen heeft geleid tot de postuum uitgegeven publicatie *Fotografieren met Cézanne* (2009).

²⁷ Commissie van Toezicht, *Nota aangaande het beleid van het Stedelijk Van Abbe-museum*, 14 juni 1956, p. 4. VAM Beheersarchief 1936-1979, inv.nr 236.

²⁸ Ibidem.

²⁹ Die tegenstelling bleek onder meer in een speciaal themanummer van *Museumjournaal* in 1970. Hierin gaven Leering en De Wilde elk hun visie op de rol en betekenis van het museum in de toenmalige tijd: J. Leering, ‘De functie van het museum’, losse bijlage bij *Museumjournaal*, 15

Nieuwe Tendenzen

Leering zal de ideeën die hij in 1966 op papier zette later verder uitwerken in een reeks artikelen beginnend met ‘De functie van het museum. Tendens van mausoleum naar een “levend museum”’ in 1970.³⁰ Zijn denken over de rol van het museum en de relatie tussen publiek en kunstwerk ging hand in hand met de artistieke vernieuwingen vanaf de vroege jaren zestig en het daarmee samenhangend veranderend kunstbegrip.

Al in zijn eerste nota voor de Commissie van Toezicht van 5 mei 1964, maakte Leering duidelijk dat hij de nieuwe ontwikkelingen in de kunst een plaats wilde geven in de collectie en dat zijn plannen voor de verzameling afweken van die van zijn voorganger: ‘Naast de lijnen, die in de collectie vertegenwoordigd zijn, valt vandaag sterk de aandacht in de wereld van de kunst op andere verschijnselen, (Zero, Nul, Groupe de recherche d’art visuel, pop-art, nieuwe realisten, neo dada, waarvan enige een nauwe relatie hebben met de geometrische abstracte richtingen, b.v. Vasarely).’³¹ Met aankopen in deze richting – door Leering de ‘nouvelles tendances’ genoemd – beoogde hij de collectie te verbinden met de kunst van dat moment. Dit maakte het tevens mogelijk, zo schreef hij: ‘een gericht aankoopbeleid voor de “verbindingsperiode” op te stellen, omdat in deze periode de achtergrond te vinden is van de genoemde “nouvelles tendances” (Constructivisme, Dada, Suprematisme, Elementarisme)’.³² Hij handhaafde daarmee de door De Wilde aangebrachte driedeling in de collectie die bestond uit:

de *basiscollectie* met werken van kunstenaars rond de Eerste Wereldoorlog,
de *verbindingscollectie* met werken uit het Interbellum en
de *contemporaine collectie* met werken van na de Tweede Wereldoorlog.³³

Aansluiting bij deze driedeling verhulde echter niet dat zijn plannen voor de verzameling inhoudelijk sterk verschilden van die van zijn voorganger. Uitgaande van het werk van Yves Klein, die hij zag als de sleutelfiguur in de kunst van dat moment, stelde hij voor om het *contemporaine* deel van de collectie uit te breiden met aankopen gericht op een representatie van de zogenoemde *Nieuwe Tendenzen* (Piero Manzoni, Heinz Mack, Günther Uecker, Otto Piene, Jan Schoonhoven en later Lucio Fontana). Ook de uitbreiding van de *verbindingscollectie*, met kunst uit de tijd van het Interbellum, week met voorstellen gericht op het Constructivisme, Dada en

(1970) 4, pp. 1-18 en E. de Wilde, ‘Notities over de functie van het museum van hedendaagse kunst’, losse bijlage bij *Museumjournaal*, 15 (1970) 4, pp. 19-24.

³⁰ Leering 1970.

³¹ J. Leering, *Nota tentoonstellingsbeleid en aankoopbeleid*, 5 mei 1964, p. 2. VAM Beheersarchief 1936-1979, inv.nr 237.

³² Idem, p. 3.

³³ Idem, pp. 1-2.

het Suprematisme af van De Wilde's aankoopprogramma dat meer gericht was op het kubisme, het expressionisme en de schilders van De Stijl. Een ander verschil met de museale keuzes van zijn voorganger was Leerings plan om het Van Abbemuseum een actieve rol te laten spelen op het gebied van architectuur, stedenbouw en vormgeving. Gezien zijn achtergrond als bouwkundige was dit geen opmerkelijke keuze maar wel afwijkend van de tot dan toe gevolgde artistieke lijn.

Leering voelde zich vanaf het begin meer aangetrokken tot kunstvormen die aspecten van het dagelijks leven tot uitgangspunt kozen. Met aankopen in deze richting wilde hij nieuwe verbindingslijnen tussen de deelcollecties tot stand brengen, met name tussen de Nieuwe Tendenzen van de jaren zestig en de historische avant-gardes van het Interbellum.³⁴ Dit verschil in voorkeur tussen De Wilde en Leering werd door de kunsthistoricus Carel Blotkamp in een analyse van Leerings beleid in 1976 geduid als een kwestie van verschil in generatie: de gevoelsmatige vaak emotionele benadering van de kunst in de jaren vijftig versus de meer afstandelijkere en rationelere houding in de jaren zestig.³⁵ De generatieomslag die Blotkamp constateerde was in gang gezet door een groep kunstenaars, kunstcritici, museumprofessionals in de voorhoede van de Nederlandse kunstwereld, die sinds begin jaren zestig kritiek begon te ventileren op de dominantie van de lyrisch-abstracte schilderkunst. Behalve een voorkeur voor een meer afstandelijke, zakelijke esthetiek werd ook een ander kunstbegrip bepleit met nieuwe opvattingen over de betekenis van kunst, waarin de kunst verbonden werd met het dagelijks leven en de toeschouwer een meer actieve rol in het kunstproces werd toegewezen.³⁶ Deze beweging van kunstenaars, die in die tijd ook wel aangeduid werd met de term 'Nieuwe Tendenzen', omvatte een Europees netwerk van kunstenaars en kunstenaarsbewegingen. Daartoe behoorden behalve Nederlandse en Duitse kunstenaars, die zich respectievelijk presenteerden onder de naam Nul en Zero, ook Italiaanse kunstenaars, waaronder Lucio Fontana, Piero Manzoni, en kunstenaars verenigd in de *Arte Povera*, en Franse kunstenaars, de zogenoemde *Nouveaux Réalistes*, met onder anderen Yves Klein en Arman.³⁷ Wat deze kunstenaars met elkaar gemeen hadden was hun enthousiasme voor de moderne tijd en de door wetenschap en technologie gedomineerde samenleving. Deze oriëntatie werd door de verschillende groepen kunstenaars uiteenlopend

³⁴ Idem, p. 3.

³⁵ Blotkamp 1979, pp. 37-39 (Blotkamp had zijn tekst al in 1976 voltooid).

³⁶ Schumacher 2010, pp. 67-78.

³⁷ De snel groeiende betekenis van *Nieuwe Tendenzen*, een term die geen blijvende plaats heeft verworven in de kunsthistorische terminologie, was aanleiding voor *Museumjournaal* om een speciaal themanummer over de nieuwe kunstenaarsbewegingen uit te brengen. *Museumjournaal*, dubbelnummer Nieuwe Tendenzen, 9 (1964) 5/6.

uitgewerkt maar had als gemeenschappelijk kenmerk het gebruik van dagelijkse voorwerpen en eigentijdse materialen. Daaruit ontstond een herkenbare formele esthetiek van monochrome, non-hiërarchische composities waarbij het idee van kunst als representatie van de werkelijkheid werd afgewezen en de inhoud en betekenis van het beeld alleen bepaald werd door de gebruikte materialen.³⁸ Deze neo-avant-gardes zagen zich als de opvolgers van de historische avant-gardes: Dada, Constructivisme en De Stijl. Daaraan ontleenden ze inspiratie voor hun artistieke kritiek op de dominantie van de zogenoemde subjectieve kunststijlen als de lyrische abstractie en het abstract-expressionisme. Ook erkenden ze in de historische avant-gardes hun voorbeeld als het ging om de wens kunst in dienst te stellen van maatschappelijke vernieuwing in socialistische richting.³⁹

De museumwereld en de kunstkritiek reageerden verdeeld op de nieuwe kunst. Hoewel het perspectief van de lyrisch-abstracte kunst breed ter discussie stond, gold voor een groot deel van de Nederlandse kunstwereld Parijs nog steeds als wereldhoofdstad van de moderne kunst.⁴⁰ Het waren met name Wim Beeren en Cor Blok, respectievelijk conservator en voorlichtingsmedewerker bij het Haags Gemeentemuseum, die in de eerste helft van de jaren zestig in artikelen in *Museumjournaal* en elders openlijk sympathiseerden met de kunstpraktijk van de neo-avant-gardes. Ze ondersteunden deze kunstenaars in hun kritiek op het heersende subjectieve kunstbegrip. Dit beperkte naar hun mening de beeldende kunst teveel tot de besloten relatie tussen kunstenaar en toeschouwer en bood te weinig ruimte voor een niet-artistieke, meer maatschappelijke rol van de kunst.⁴¹ De nieuwe mentaliteit die ze waarnamen, herkenden Beeren en Blok ook in andere opkomende stromingen en bewegingen, zoals de Britse en Amerikaanse Pop-art en het Neo-realisme. Twee tentoonstellingen die een maand na Leering's komst in Eindhoven werden geopend – *American Pop Art* in het Stedelijk Museum en *Nieuwe realisten* in het Haags Gemeentemuseum – lieten zien hoe geschakeerd qua beeld- en materiaalgebruik de nieuwe beweging tegen het midden van de jaren zestig inmiddels was en hoe overduidelijk de kunst in haar verhouding tot de alledaagse sociale werkelijkheid een nieuwe weg was ingeslagen.⁴²

1964 is ook het jaar waarin Leering voor het eerst zijn plannen voor de collectie en het tentoonstellingsprogramma aan zijn Raad van Toezicht kenbaar maakte; dezelfde plannen die hij later in 1966 in de hierboven besproken geschriften zou

³⁸ Schumacher 2010, p. 70. Zie ook Pola 2015, p. 195.

³⁹ Schumacher 2010, p. 91.

⁴⁰ Idem, p. 81.

⁴¹ Idem, pp. 90-91.

⁴² *Nieuwe realisten*, Haags Gemeentemuseum, Den Haag, 24 juni-31 augustus 1964; *American Pop Art*, Stedelijk Museum, Amsterdam, 22 juni-26 juli 1964.

uitwerken en toelichten. Onmiskenbaar blijkt dan al dat Leering kunsthoudelijk en artistiek kiest voor aansluiting bij de nationale en internationale voorhoede in de kunst; bij de kunst van de neo-avant-gardes met hun nieuwe meer objectiverende kunstvormen en hun onderzoek naar de interactie tussen het kunstwerk en de toeschouwer. Zijn opvattingen over de maatschappelijke betekenis van de moderne en eigentijdse kunst waren nauw verwant aan die van Beeren en Blok. Ook hij geloofde dat de kunst een buiten-artistieke werking had en in staat was het inzicht van de beschouwer in zijn tijd te verbreden en zo in staat was een functie te vervullen in de samenleving.

1.2 Relatie tussen kunst en bewustzijn

Hoe de interactie tussen kunstwerk en kijker op gang gebracht wordt en hoe de werking van die wisselwerking tussen beeld en beschouwer kan aanzetten tot bewustwording en meningsvorming, zijn de kernvragen die Leerings gehele directoraat domineren en als rode draad door zijn tentoonstellingsprogramma lopen. Om de werking van kunst te onderzoeken richtte Leering zich in de eerste periode sterk op eenmans tentoonstellingen van leden van de historische avant-garde als Marcel Duchamp (1965), El Lissitzky (1965/66), Francis Picabia (1967), Theo van Doesburg (1968/69) en Vladimir Tatlin (1969). Zijn vraag daarbij was hoe deze kunstenaars hun kritische houding ten aanzien van kunst en maatschappij hadden proberen over te dragen op het publiek en welke parallellen er getrokken konden worden met de eigentijdse kunst.

Een goed voorbeeld van zijn onderzoek is de overzichtstentoonstelling van El Lissitzky.⁴³ Lissitzky, die zowel beeldend kunstenaar als architect was, was bekend geworden vanwege zijn *Proun*-kunst: schilderijen en objecten waarmee hij de nieuwe werkelijkheid en maatschappij in Rusland na de revolutie van 1917 had helpen vormgeven.⁴⁴ Lissitzky's tweedimensionale en driedimensionale *Proun*'s, met hun karakteristieke zwevende schikkingen van geometrische vormen in een samenhangende ordening, wekten volgens Leering bij de kijker de suggestie van beweging en ontwikkeling. Dat was geen 'ver-beelding', meende hij in zijn toespraak voor de leden van de Eindhovense Museumkring, maar een gevolg van de veranderingen die tijdens het kijken in het bewustzijn van de toeschouwer

⁴³ *El Lissitzky*, 3 december 1965-16 januari 1966. VAM Tentoonstellingsarchief, inv.nr 155-160; doos 33-34.

⁴⁴ *Proun* was de titel die Lissitzky gaf aan de schilderijen die hij maakte vanaf ongeveer 1919. Het woord *proun* is een samentrekking van *pro* en *un*. *Pro* is het Russische voorzetsel 'voor' en *un* staat voor *unovis*. De betekenis is multi-interpretabel. Lissitzky verklaarde PROUN zelf als een kunstrichting, als het overstapstation van schilderkunst naar architectuur. PROUN stond volgens hem voor: "de vestiging van nieuwe kunstvormen". Zie: J. Leering, *Lezing met Lichtbeelden, El Lissitzky*, 10 januari 1966. VAM Beheersarchief 1936-1979, inv.nr 691.

optreden: 'zijn bewustzijn raakt in beweging. Hij onderneemt als het ware een ontdekkingsstocht door de ruimte. Hij is te vergelijken met iemand die een grote stad doorkruist, en de markeringspunten van de stad en hun onderlinge relaties steeds weer anders ervaart.'⁴⁵ Wat Leering van Lissitzky leerde was, zoals hij in 1991 in een terugblik zei, dat de kern van de kunstbeleving niet ligt in het kunstobject zelf, niet in de intentie of interpretatie van de kunstenaar, 'maar in de eerste plaats in de beweging die plaatsvindt in het bewustzijn van de kijker: deze zelf exploreert de ruimte'.⁴⁶ Een andere tentoonstelling in de beginperiode waarin Leerings artistieke en kunsthoudelijke opvattingen en voorkeuren al naar voren komen, was *KunstLichtKunst* naar aanleiding van het 75-jarig bestaan van Philips in 1966.⁴⁷ Hierin waren verschillende artistieke toepassingen van kunstmatig licht te zien, van het begin van de twintigste eeuw tot aan de eigen tijd. Naast werken als de *Licht-Raum-Modulator* van László Moholy-Nagy, werd werk gepresenteerd van de eigentijdse neo-avant-gardes; van individuele kunstenaars als Dan Flavin, Martial Raysse, Lucio Fontana, Henk Peeters en Robert Indiana en kunstenaarsgroepen waaronder Zero, Groupe de recherche d'art visuel de Paris en het Russische DVIZDJENJE.⁴⁸ *KunstLichtKunst* was net als *Beeldend experiment op de planken* ter gelegenheid van de opening van de nieuwe schouwburg in 1964, ook bedoeld om het museum te verbinden met de stad Eindhoven. Zij maakten de sociale omgeving zichtbaar waarbinnen het museum functioneert en lieten zien hoe de verhouding tussen kunst en werkelijkheid, tussen museum en stad op zeer concreet niveau kon worden gedacht.

Leerings ideeën over de werking van kunst verdiepten zich toen hij op 9 december 1965 voor de eerste keer naar de Verenigde Staten reisde. Hij ontdekte daar de nieuwe ontwikkelingen in de Amerikaanse kunst, waaronder Pop-art, Op-art, Hard-edge en abstract-geometrische kunst. Vooral de kennismaking met toen in Nederland nog relatief onbekende kunstenaars als Dan Flavin, Frank Stella, Donald Judd, Robert Morris en Jasper Johns maakte een grote indruk. Meer dan in de Europese kunst signaleerde Leering in de naoorlogse Amerikaanse kunstontwikkeling een kunstbegrip dat puur met formele beeldmiddelen – vorm, kleur, compositie – er in slaagde een realiteit te creëren die vergelijkbaar was met de realiteit van het 'gewone' leven. Met *Kompas 3* in november 1967, waarin het werk van 23 merendeels New Yorkse kunstenaars werd getoond, en later met eenmanstentoonstellingen van onder anderen Robert Morris (1968) en Donald

⁴⁵ J. Leering, *Lezing met Lichtbeelden, El Lissitzky*, 10 januari 1966.

⁴⁶ Leering 1991, p. 49.

⁴⁷ *KunstLichtKunst*, 25 september-4 december 1966. VAM Tentoonstellingsarchief, inv.nr 161-165; doos 36.

⁴⁸ Pingen 2005, pp. 230-233.

Judd (1970), heeft Leering een overzicht willen geven van de ontwikkelingen in de naoorlogse Amerikaanse, vooral New Yorkse kunst. De belangrijkste artistieke vernieuwing die hij in de Amerikaanse kunst had aangetroffen was, zo vertelde hij in zijn openingstoespraak bij *Kompas 3*, dat het kunstwerk in haar functioneren niet langer een illusionaire 'beelding' was van de werkelijkheidsbeleving van de artistieke mens, maar een object geworden was dat zelf een eigen werkelijkheid vertegenwoordigde en als 'beeld' informatie gaf aan de creatief erbij betrokkenen.⁴⁹ In *Museumjournaal* verduidelijkte een conservator van het Van Abbemuseum, Jaap Bremer, Leerings visie: 'Als één zaak namelijk duidelijk wordt uit de ontwikkeling van de Amerikaanse kunst van na de oorlog is het wel dat het kunstwerk steeds meer object wordt, een object dat niet meer aan de zichtbare werkelijkheid maar ook niet aan de persoon van de kunstenaar refereert. Het presenteert zich als nieuwe zelfstandige werkelijkheid, zichzelf voldoende.'⁵⁰

1.3 De werkelijkheid van het schilderij: invloed Merleau-Ponty

Leerings voorkeur voor kunstvormen waarin de hand van de maker niet of beperkt zichtbaar was, paste bij zijn overtuiging dat kunstbeleving niet iets is dat bepaald wordt door de kunstenaar of het kunstwerk, maar tot stand komt in de interactie tussen toeschouwer en kunstwerk. In zijn onderzoek naar de werking van de kunst op het bewustzijn was Leering sterk beïnvloed door de fenomenologie, en in het bijzonder door het werk van existentieel fenomenologen als Martin Heidegger en Maurice Merleau-Ponty. Zijn belangstelling hiervoor dateerde al, zo blijkt uit zijn notitieboekjes, van de tijd voor zijn aanstelling bij het Van Abbemuseum.⁵¹

De fenomenologie is een benadering in de filosofie die als doel heeft het bestuderen en beschrijven van de werkelijkheid zoals deze verschijnt in de concrete ervaring. Leering verwijst in 1966 in zijn notitieboekje naar Heidegger als hij onderzoekt hoe het *Nouveau Réalisme* de toeschouwer bij het kunstobject betreft.⁵²

⁴⁹ J. Leering, 'Ladies and Gentlemen', p. 10, toespraak naar aanleiding van de opening van de tentoonstelling *Kompas 3. Schilderkunst na 1945 uit New York*, 9 november 1967. VAM Tentoonstellingsarchief, inv.nr 182-185; doos 41.

⁵⁰ Bremer 1967, p. 290.

⁵¹ In het bij de RKD gedeponeerde archief van Jean Leering (RKD, Archief Jean Leering (0325)) bevinden zich twee boeken van prof. dr. R.C. Kwant over het werk van Merleau-Ponty. Dit betreft: *De fenomenologie van Merleau-Ponty*, Utrecht/Antwerpen 1962 (inv.nr 0325.840). Leerings notitieboekjes 16 en 17 van respectievelijk 15 december 1962 e.v. en 1 maart 1963 e.v. (inv.nr 0325.7) bevatten vele citaten uit dit boek. Het tweede boek betreft *De Stemmen van de Stille*, Hilversum/Antwerpen 1966 en door Leering aangeschaft in januari 1969 (inv.nr 0325.844).

⁵² In notitieboekje 23 schrijft Leering op p. 8: 'Het NR [*Nouveau Réalisme*] [...] maakt daarbij soms de toespeeling op bepaalde reeds bestaande kunst (bv Arman). Zo kan een spottende toeschouwer van een vroeg schilderij van Braque zeggen: 'Het lijkt wel een hoop in mekaar geslagen violen. Arman neemt deze hoop in mekaar geslagen violen, brengt ze op een fond aan en zegt als het ware: is dit nu niet net zo mooi als een schilderij van Braque?' Het

Hij trekt een parallel met Heideggers beschouwing over het ‘intensifiëren van de betrekkingen tussen kunst-werk-toeschouwer’.⁵³ Leering schrijft: ‘Het kunstwerk wordt net als de realiteit zelf niet langer als een voorgekauwd gegeven opgevat maar als iets dat door de toeschouwer mede in zijn beeld-zijn geactiveerd en gerealiseerd wordt. In onze dagen wordt op verschillende gebieden (wetenschap, kunst, religie) duidelijk dat realiteit en beeld niet tegenover elkaar staan, maar in het proces van het worden en door de activiteiten van de mens ten nauwsten met elkaar te maken hebben.’⁵⁴ Zijn verwijzing naar Heidegger betreft hier de aan Edmund Husserl ontleende fenomenologische premisse dat voor het leren kennen van de werkelijkheid het van belang is ‘terug te keren naar de zaken zelf’. De ‘zaak zelf’ staat voor datgene wat verschijnt, het ‘fenomeen’.⁵⁵ Om die terugkeer naar ‘de zaak zelf’ te bewerkstelligen moest allereerst gebroken worden met de zogenaamde ‘natuurlijke houding’, de houding die de moderne mens het meest eigen is en ook de grondhouding is van de objectieve wetenschappen, namelijk dat alleen dat wat objectief kan worden vastgesteld voor waar kan worden aangenomen. Volgens de fenomenologen leidt dit echter tot een gefragmenteerd, selectief beeld van de werkelijkheid.⁵⁶ De wereld is niet als 'object' te kennen omdat de waarnemer altijd zijn eigen subjectiviteit inbrengt, dat wil zeggen zijn oordeel in zijn waarneming meeneemt. Hieruit volgt een subjectief werkelijkheidsbegrip: de betekenis van een ding is niet iets dat inherent is aan het ding zelf, maar via de waarneming tot stand gebracht wordt door degenen die erbij betrokken zijn. Dat een kunstwerk een bepaalde betekenis voor ons heeft ligt dus niet in haar bestaan besloten maar in ons eigen bewustzijn dat zich op het kunstwerk betreft.

merkwaardige is dat de toeschouwer de brug schilderij > realiteit snel slaat in de ene richting, maar niet andersom. Er zit vaak ongewild iets provocatief in het NR doordat de schilder als het ware tegen de toeschouwer zegt: ‘nou, hier heb je dan je zo graag gemaakte vergelijkingen. Vroeger gold een vergelijking om aan te tonen dat het GEEN kunst was, nu neemt de kunstenaar deze actie in omgekeerde richting mee: om te beweren dat het wel kunst is’. RKD, Archief Jean Leering, inv.nr 0325.8.

⁵³ Ibidem.

⁵⁴ Ibidem.

⁵⁵ Slatman 2012, p. 75.

⁵⁶ In 1848 hield Merleau-Ponty een serie radiolezingen over het waarnemen van de wereld. De openingszin van de eerste lezing luidde: ‘De wereld van de waarneming, die zich aan ons openbaart door onze zintuigen, lijken we op het eerste gezicht het beste te kennen. [...] Om werkelijk tot haar door te dringen lijken we slechts onze ogen te hoeven openen en het leven op ons af te laten komen. Dit is echter een totaal verkeerde voorstelling van zaken.’ [Ik wil] ‘aantonen dat deze wereld in hoge mate ongekend blijft zolang we blijven steken in een praktische of nuttige instelling en dat er veel tijd, inspanning en cultuur nodig is om haar te onthullen. Het behoort tot de verdiensten van de moderne kunst en het moderne denken dat zij ons de wereld laten herontdekken waarin we leven maar die we altijd neigen te vergeten.’ Merleau-Ponty 2011, p. 33.

Leering, die wilde begrijpen wat er gebeurt als kunstwerk en toeschouwer oog in oog met elkaar staan, vond meer nog dan bij Martin Heidegger aansluiting bij Maurice Merleau-Ponty. In het bijzonder betrof dat diens behandeling van de vraag hoe de mens via zijn zintuigen notie kan krijgen van iets dat buiten hem ligt; hoe door het waarnemen de overbrugging tot stand gebracht wordt tussen de wereld binnen en de wereld buiten.⁵⁷

Voor Merleau-Ponty zijn het primair het *lichaam* en de *zintuigen* – en niet het *bewustzijn* – die voor een soort voorbewust weten en betekenisbepaling zorgen. Dit voorbewuste weten of kennen verschaft de mens toegang tot de eigen alledaagse leefwereld, of in fenomenologische bewoordingen de mogelijkheid ‘terug te keren naar de zaken zelf’. Dit lijkt vanzelfsprekender en gemakkelijker dan het is. Volgens Merleau-Ponty is er juist veel tijd, inspanning en cultuur nodig om onze alledaagse leefwereld te onthullen, gewend als we zijn onze natuurlijke houding voorop te stellen en te denken dat zaken buiten ons een vaststaande betekenis hebben. Precies om die reden had hij een bijzondere belangstelling voor de moderne schilderkunst. Kunst breekt volgens hem met onze natuurlijke houding en is in staat onze normale kijk op de wereld te verstoren.⁵⁸ Zijn stelling was dat de wereld die door de kunstenaar in het kunstwerk tot uitdrukking wordt gebracht een voor ons herkenbare wereld is. Daarmee bedoelde hij niet dat het een imitatie of een nabootsing is van de zichtbare wereld. Integendeel, zegt Merleau-Ponty, een kunstwerk is ‘een wereld op zich zelf’, een eigen werkelijkheid. Dit eigene van de kunst bestaat er niet uit dat het iets heel vreemds afbeeldt, maar dat het iets dat heel vertrouwd is op een nieuwe, vreemde of schokkende manier laat verschijnen, en ons daardoor kan verassen.⁵⁹

Merleau-Ponty was vooral gefascineerd door het werk van Cézanne, die volgens hem in zijn schilderkunst een manier had gevonden om de tegenstelling tussen de subjectieve en objectieve waarneming, tussen het waargenomene en de waarnemer te ontstijgen en er in geslaagd was het waarnemende subject en het waargenomen object in zich te verenigen. Cézanne wist dat te bereiken door lang ‘sur le motif’ na te denken en zo, na uren van overpeinzing *bezit te nemen* van het te schilderen object of subject, het tot het zijne te maken. Hij was dan aan het ‘ontkiemen’, zoals hij zelf zei, waarbij alles plotseling op z’n plaats viel. Dit ‘in bezit nemen’, dit ‘overschrijden

⁵⁷ De kunstenaar Marinus Boezem, die in de tweede helft van de jaren zestig veel contact had met Leering, bevestigt in een interview dat in de kring van kunstenaars en museummedewerkers rond het Van Abbemuseum, het denken over de relatie tussen kunst en samenleving sterk beïnvloed was door het werk van Merleau-Ponty. Van grote invloed in die tijd was ook de Nederlandse fenomenoloog Jan van de Berg en zijn begrip *Metabologica* over de perspectieve beleving en het perceptieve zien (geaccordeerd interview, 15 augustus 2015).

⁵⁸ Slatman 2003, p. 25.

⁵⁹ Merleau-Ponty 2011, pp. 7-25.

van grenzen' of 'binnendringen' van Cézanne is volgens Merleau-Ponty van wezenlijk belang voor een beter begrip van de waarneming. Het kenmerkt de 'dialogo tussen subject en object', die tijdens of in de waarneming plaatsvindt, en waardoor een proces van wederzijdse beïnvloeding in werking wordt gesteld. Het schilderij van de kunstenaar vormt dan het overgangsgebied waarin zowel de kunstenaar als de beschouwer participeert en ze samenbrengt in een gezamenlijke 'tussen'wereld, waar degene die kijkt het werk van de kunstenaar voltooit.

Leering heeft geïnspireerd door Merleau-Ponty's beschouwingen over Cézanne diepgaand studie gemaakt naar deze kunstenaar, die al begon toen hij nog studeerde en veel later heeft geleid tot de postuum uitgegeven publicatie *Fotografieren met Cézanne*.⁶⁰ Al in 1960 besprak Leering in een collegevoordracht het 'ontkiemen' van Cézanne wat hij op zijn Merleau-Ponty's beschrijft als een scheppingsproces dat leidt tot een 'voller' beeld van de werkelijkheid dan 'enerzijds subject, anderzijds objectiviteit ('de feiten') kunnen geven'. Dit wijst volgens Leering naar een 'structurele verbondenheid tussen mens en wereld', naar een bewustzijn dat heen en weer springt 'tussen "binnen" en "buiten", subject en object, mens en wereld [...]'.⁶¹ Leering was vooral geïnteresseerd in dit heen en weer springen dat plaatsvindt tijdens het kijken naar een kunstwerk en zal zich steeds meer gaan verdiepen in het proces van wederzijdse beïnvloeding dat zich afspeelt tussen kunstenaar en toeschouwer. In *Fotografieren met Cézanne* schrijft hij: 'Volgens het inzicht van Cézanne moet datgene waardoor het oog gegrepen wordt, uitgedrukt worden in iets "anders" dan de directe ervaring van de werkelijkheid. Dit "andere" heeft [...] een complexe natuur. Naast de betekenisvolle vormgeving van de maker staat namelijk de betekenisgeving van de kijker. En het zijn deze twee verschillende zintuigelijke ervaringen die gezamenlijk een rol spelen bij de beleving van het werk en zijn culturele betekenis.'⁶² Of anders geformuleerd: 'de zintuigelijke ervaring van de natuur die de schilder vorm geeft in zijn werk, krijgt een tegenhanger bij de kijker, die vanuit de eigen zintuigelijke ervaring betekenis aan het schilderij verleent'. Deze onmiskenbaar aan Merleau-Ponty ontleende zienswijze over de gemeenschappelijke wereld van de kunstenaar en de toeschouwer waarin beide in een kruislingse verhouding van wederzijdse beïnvloeding verantwoordelijk zijn en zorgdragen voor de betekenisverlening van het kunstwerk, heeft Leering zich geheel eigen gemaakt en zal steeds sterker, zoals verderop blijkt, zijn artistieke

⁶⁰ Inleiding bij persoonlijk archief van Jean Leering, RKD, Archief Jean Leering (0325).

⁶¹ J. Leering, *Over de rol van de bewustwording en de analytische werkwijze in het scheppingsproces*, 1960. RKD, Archief Jean Leering, inv.nr 0325.118.

⁶² Leering en Van Toorn 2009, pp. 115-116.

voorkeur evenals zijn opvattingen en ideeën over de museale publieksoverdracht beïnvloeden.⁶³

De conceptie van het kunstwerk als een object met een eigen werkelijkheid was volgens Leering een belangrijke voorwaarde voor de kunst om zich te kunnen verbinden met de alledaagse leefwereld van de toeschouwer. Objectkunst definieerde hij ‘als een techniek waarbij het gebruikte “materiaal” in zijn eigenwaarde opgevoerd wordt, en juist daardoor betekenis krijgt, of betekenis oproept (eventueel langs associatieve weg). Het materiaal wordt dus niet naar het “beeld” toe (om)gewerkt maar roept dit beeld zelf op.’⁶⁴

Uit zijn notitieboekjes blijkt dat de objectwording van de kunst hem als artistiek fenomeen intensief heeft beziggehouden. Hierin legt hij uit dat het niet Cézanne was die als eerste het referentiele, imaginaire karakter van de kunst had doorbroken. Deze beschouwde de kunst nog te veel als een parallelliteit van de werkelijkheid buiten hem. Ook constructivisten als Moholy-Nagy en Tatlin waren niet de eersten, ondanks hun pogingen om met hun nieuwe ding-gerichte beeldtaal de kunst eenzelfde sociale functie in de samenleving te verlenen als machines. ‘Het wachten was op Jasper Johns’, aldus Leering: ‘Hij was de eerste die een identificatie tot stand bracht tussen kunst en werkelijkheid via het proces van het maken’, die het maakproces van zijn schilderijen identificeerde met het maakproces van zijn gekozen onderwerp (vlag, schietschijf, landkaart). ‘[Johns] thema’s zijn hierdoor bepaald’, meende Leering, ‘dat zij deel uitmaken van de dagelijkse omgeving [...] van de toeschouwer, ofwel tot zijn individuele leefomgeving behorend of tot de collectieve leefwereld behorend. (de vlag of kaart van zijn land, de letter en cijfers van zijn spraak en schrift)’.⁶⁵ Leering, die het werk van Johns beschouwde als een soort ‘linking pin’ tussen de zogenoemde referentiële kunst en de object-kunst, komt later, wanneer hij merkt hoe moeilijk anderen de betekenis van Jasper Johns

⁶³ Het thema beeld en werkelijkheid en de rol van kijker en kunstenaar in het proces van betekenisgeving staat centraal in *Relativerend Realisme*, 21 januari-19 maart 1972. Leering onderzoekt in deze tentoonstelling een nieuwe vorm van realistische schilderkunst waarin de gekozen onderwerpen zeer gedetailleerd, ontdaan van context of achtergrondomgeving, worden afgebeeld. ‘We kijken als door een vergrootglas’, aldus Leering, ‘zien alleen, dat wat er in dit vergrootglas te zien is.’ De kijker wordt uitgedaagd zelf aan het geschilderde een context te verlenen. ‘Schilder en kijker samen zien, dat die werkelijkheid iets relatiefs is. De schilder heeft het oogmerk de kijker hier bewust van te maken. [...] Het is een kwestie van heen en weer verkeer tussen kijker en schilderij, waarvan de betekenis pas naar voren komt door de wijze, waarop men het schilderij en de inhoud ervan persoonlijk een plaats geeft.’ In: Tentoonstellingsfolder, p. 2. VAM Tentoonstellingsarchief, inv.nr 267-270; doos 70.

⁶⁴ Notitieboekje 25, pp. 15 en 29, vanaf mei 1969, RKD, Archief Jean Leering, inv.nr 0325.8.

⁶⁵ Notitieboekje 25, pp. 6-7. ‘Marcel Duchamp was een van de weinigen die een betekenisvolle zijstap deed van de door Cézanne gebaande weg. Hij erkende althans dat kunst voor een goed deel “gemaakt” werd door de (kultureel) omgeving. Hij ontdekte de in principe aanwezige polyvalentie van elk voorwerp.’

voor de vernieuwing van de relatie beeld-werkelijkheid op waarde kunnen schatten, nog regelmatig terug op diens belang. In 1971 noteerde hij in zijn notitieboekje: ‘[...] de oude meesters maakten niet de Madonna zelf – in levende lijve dus – maar het beeld van de Madonna, dat secundair – afgeleid is – van de “werkelijkheid” waaraan zij geloofden. [...] Wanneer echter J. J. een vlag schildert, “maakt” hij deze tegelijkertijd in levenden lijve. Dat is het verschil. [...] Om dit verschil duidelijk te maken volstaat m.i. erop te wijzen dat J.J. i.p.v een landschap een landkaart schildert. [...] De landkaart is zowel te schilderen als in het echt te maken. Het schilderij wordt de plaats waar “beeld” en “werkelijkheid” elkaar overlappen.’⁶⁶

Het bovenstaande laat zien hoe intensief het traject was dat Leering heeft afgelegd om grip te krijgen op de vraag hoe kunst een werking kon hebben buiten het artistieke domein, dat wil zeggen hoe de kunst zich kon verbinden met de wereld van de toeschouwer en in staat was diens kijk op zichzelf en de wereld om hem heen te verruimen. Zijn idee hierover wortelde in een fenomenologische kijk op de relatie tussen kunst en werkelijkheid. Wilde de kunst invloed uitoefenen dan stelde dat eisen aan zowel het kunstobject, dat als ding betrokken diende te zijn op de dagelijkse werkelijkheid, als aan de inzet van de toeschouwer die niet langer passief maar actief betrokken diende te zijn.

Deze artistiek-maatschappelijke oriëntatie vond in de eerste fase van Leerings directoraat al wel een weg in het aankoop- en tentoonstellingsbeleid maar nog weinig in de methoden en werkwijzen voor de publieksoverdracht. Zijn aandacht ging in de beginfase vooral uit naar het aantrekkelijker maken van het museum wat hij aanvankelijk ook als eerste vereiste zag voor een levendige belangstelling van het publiek.⁶⁷ Een aangenaam museum met publieksvriendelijke voorzieningen bevorderden de overdracht en het opnamevermogen van de toeschouwers, zoals hij in zijn nota voor het Eindhovens gemeentebestuur van augustus 1966 had beargumenteerd.

Dat neemt niet weg dat Leering zich ervan bewust was dat om het bereik van museum naar verschillende publieksgroepen te vergroten ook extra inzet op het gebied van educatie en voorlichting nodig was.⁶⁸ Deze stonden, na een voortvarende start in de tijd van De Wilde, alweer enige tijd op een laag pitje en de middelen schoten tekort om hier aandacht aan te besteden. Toen het nog door De Wilde aangestelde hoofd van de Voorlichtings- en Educatieve Dienst, Paul Vries het museum verliet, ontstonden er mogelijkheden voor een actiever beleid. De

⁶⁶ Notitieboekje 26, pp. 19-21, vanaf 19 maart 1971, RKD, Archief Jean Leering, inv.nr 0325.8.

⁶⁷ Commissie van Toezicht, *Nota aangaande het beleid van het Stedelijk Van Abbemuseum*, Eindhoven, augustus 1966, p. 10. VAM Beheersarchief 1936-1979, inv.nr 237.

⁶⁸ Idem, p. 12.

deeltijdfunctie werd omgezet in een volledige baan waarvoor per 1 mei 1966 de kunstenaar Paul Panhuysen aangesteld werd. Zijn opdracht was een onderzoek in te stellen naar de mogelijkheden om ‘in eventuele samenwerking met andere ter plaatse bestaande culturele instellingen een doelgerichte propaganda en voorlichting op te bouwen’.⁶⁹ Het doel was ‘de belangstelling voor de beeldende kunst te verlevendigen, leren zien en waarderen van het kunstwerk en het scheppen van een nauwe relatie tussen publiek en museum’.⁷⁰ Het programma diende aan te sluiten bij het maatschappelijk engagement dat Leering met zijn museum wilde uitstralen.

De praktijk leerde echter snel dat de nieuwe publieksbenadering niet bij machte was om het publiek te interesseren in de gepresenteerde kunst. Teveel, schreef Leering in een terugblik in 1996, baseerde het publieksbeleid zich in de eerste fase van zijn directoraat nog op de zeggingskracht van de beeldende kunstenaars en hun avant-garde; op de aanname dat ‘diegenen dus, die als producenten staan voor de vernieuwing in de kunst’, ook kunnen zorgen ‘voor de verjonging in de kijkgewoonten van het “publiek”’.⁷¹ Onderschat was dat de naoorlogse kunst steeds verstandelijker en specialistischer was geworden hetgeen een groeiende kloof met het publiek tot gevolg had gehad.⁷² Een aangename museum-accommodatie, die het publiek het gemakkelijker maakte zich open te stellen voor het tentoongestelde, zoals Leering in navolging van Sandberg aanvankelijk voor ogen stond, bleek daar toch niet voldoende tegenwicht aan te kunnen bieden.⁷³ Het was onder andere in dit besef dat hij besloot de beschikbare museale middelen te herschikken ten behoeve van een vernieuwing van de publieksoverdracht waarmee hij de tweede fase van zijn directoraat inluidde.

1.4 Publieksoverdracht in het teken van emancipatie en democratisering: fase twee

Leerings groeiende zorg over hoe de kunst haar maatschappelijke rol kon vervullen luidde de tweede en meest kenmerkende fase in van zijn publieksbeleid. Het werd het begin van een zoektocht naar nieuwe methoden en praktijken die de werking van de kunst naar individu en samenleving konden bevorderen; een tocht die omstreeks 1969 begon en tot het einde van zijn directoraat in 1973 zou voortduren. Leering en zijn staf realiseerden zich meer en meer dat ‘werkelijk kijken’, niet eenvoudig was. Het publiek ziet alleen wat het wil zien of verwacht te zullen zien,

⁶⁹ Ibidem.

⁷⁰ *Rapport activiteiten van de voorlichtingsdienst en educatieve dienst van het Stedelijk Van Abbemuseum te Eindhoven*, 25 juli 1966. VAM Beheersarchief 1936-1979, inv.nr 237.

⁷¹ Leering 1996, p. 4.

⁷² T. Frenken, ‘Waartoe dient het Van Abbe Museum?’, *Eindhoven's Dagblad*, 23 december 1970.

⁷³ Stedelijk Van Abbemuseum, *Aanvullend verslag van het werkbezoek aan het Van Abbemuseum door de commissie voor cultuur, sociale zaken en gezondheidszorg*, 14 maart 1972. VAM Beheersarchief 1936-1979, inv.nr 620.

wat – zo beseften ze – zeker niet alleen het publiek te verwijten was. De moeilijk toegankelijke beeldtaal van de eigentijdse avant-gardes, het weinig aantrekkelijke uiterlijk van veel werk en de snel opeenvolgende nieuwe ontwikkelingen in de kunst maakten het voor het museum niet gemakkelijk uiteenlopende publieksgroepen aan te spreken voor de nieuwe kunst. ‘Heeft een museum nog zin’ vroeg Leering zich af in een artikel in *De Heidekoerier*, de catalogus bij de tentoonstelling *Tot lering en vermaak* in 1970, dat als huis-aan-huis blad verspreid werd onder de Eindhovense bevolking.⁷⁴ Leering maakte hierin de Eindhovenaren deelgenoot van zijn zorgen: ‘Aan ons wordt de vraag gesteld waarom we die activiteiten organiseren die vaak zo moeilijk te begrijpen zijn, voor wie we dat doen en hoe we willen dat de inhoud ervan overkomt.’⁷⁵ Hij vond dat het Van Abbemuseum er onvoldoende in slaagde haar publiek duidelijk te maken wat het beoogde: ‘Te veel hangen we de zaken enkel maar op [...]. We zullen andere methoden moeten ontwikkelen, waarmee we de blik van de kijker, van de museumbezoeker, openen. Niet door hem een lesje voor te kauwen maar door te *zorgen dat hij zelf al kijkende ontdekkingen gaat doen* [cursief MH].⁷⁶ Leering deed een oproep aan het Eindhovense publiek om hem daarbij te helpen: ‘Om die methoden te ontwikkelen hebben we kennis nodig, kennis van de *ervaringen die u heeft bij het kijken* naar kunst [cursief MH], van de hinderpalen die u in de weg staan om begrip te krijgen voor het antwoord en/of de vraag die in het kunstwerk besloten ligt.’⁷⁷

Leerings ideeën over het maatschappelijke museum en de noodzaak van nieuwe methoden voor de publieksoverdracht werden voor het eerst openbaar in het artikel ‘De functie van het museum. Tendens van mausoleum naar een “levend museum”’ dat in 1970 zowel in *Intermediair* als in *Museumjournaal* verscheen. De stelling die hij daarin betrok was: ‘Het is niet meer voldoende dat het museum een forum is voor eigentijdse kunst, want het moet de bezoeker in de gelegenheid stellen zich bewust te worden van zijn kulturele positie in de dynamische maatschappij.’⁷⁸ In een beleidsdebat tussen museumdirecteuren in *Hollands Diep*, na afloop van zijn directeurschap bij het Van Abbemuseum in 1975, verklaarde hij dit nogal resolute standpunt uit de gebeurtenissen van de tweede helft jaren zestig. Hij doelde daarmee onder meer op de acties van Provo in Amsterdam in 1966, de Meirevolutie in 1968 in Parijs, de acties van Nederlandse kunstenaars, waaronder

⁷⁴ Tentoonstelling *Tot lering en vermaak*, 4-20 september 1970. VAM Tentoonstellingsarchief, inv.nr 239; doos 60. J. Leering, ‘Heeft een museum nog zin’, *De Heidekoerier*. VAM Museumarchief, inv.nr 048.

⁷⁵ Idem, p. 1.

⁷⁶ Idem, p. 3.

⁷⁷ Idem, pp. 3-4.

⁷⁸ Leering 1970.

een 'juist niet doorgevoerde bezetting van het Van Abbemuseum in de winter van 1969' en zijn eigen ervaringen tijdens zijn deelname aan de organisatie van de vierde *Documenta* in 1968 in Kassel.⁷⁹ Al deze ervaringen, schreef hij, waren voor hem aanleiding om met een beleid te komen dat stelling nam in het maatschappelijk democratiseringsdebat. Een van zijn eerste pogingen daartoe was het winterprogramma 1969-1970 met een lezingencyclus over het thema *Kunst en Culturele Revolutie*.⁸⁰ Die debatten bevestigden hem in zijn idee dat velen, ook binnen de museumwereld, nogal lichtzinnig en gemakzuchtig spraken over de vermaatschappelijking van het museum. Tijdens die avonden heerste er 'een sfeer van een *open*, onomwonden discussie, die achter de maatschappelijke gerichtheid van het kunstbeleid van de overheid en van het museumbeleid een groot vraagteken zette'.⁸¹ Overheid en museum misten een slagvaardig antwoord, was de algemeen gedeelde kritiek. Het waren deze avonden die Leering ertoe brachten het in 1970 in *Intermediair* gepubliceerde artikel 'De functie van het museum. Tendens van mausoleum naar een "levend museum"' te schrijven. Zijn drijfveer was als museum verantwoordelijkheid te nemen en kleur te bekennen. In dit spraakmakende artikel zette Leering voor het eerst zijn ideeën over het 'maatschappelijk museum' in samenhangende vorm publiekelijk uiteen.

1.5 'De functie van het museum. Tendens van mausoleum naar een "levend museum"', 1970

De noodzaak van een nieuw museumbeleid, in het bijzonder voor musea voor moderne kunst, was volgens Leering het gevolg van de veranderende rol van de kunst in de samenleving. Al vanaf 1910 zag hij een beweging onder kunstenaars en musea om de functie van het museum te veranderen: '[Ze] willen niet alleen een mausoleum van de in haar esthetische waarde erkende kunst, maar tevens plaats van handeling van eigentijdse experimenten zijn'.⁸² In Nederland zag hij die tendens naar het 'levend museum' voor het eerst na de oorlog en met name door het Stedelijk Museum verwezenlijkt worden. Dat voorkwam niet dat in de jaren zestig de rol en functie van de musea sterk ter discussie kwamen te staan. Kunstenaars bekritiseerden de musea vanwege hun monopolypositie op het gebied van

⁷⁹ Leering 1975, p. 30. Leering verwierf in 1968 internationale bekendheid door zijn deelname aan het organisatiecomité van de vierde *Documenta* in Kassel waar de toen actuele kunst uit Amerika centraal stond.

⁸⁰ Winterprogramma 1969/1970, bestaande uit een lezingencyclus gewijd aan het thema 'Kunst en Culturele Revolutie', met lezingen van de kunstenaar Bob Bonics, galerie-eigenaar Ileana Sonnabend, hoofdconservator van het Haags Gemeentemuseum Wim Beeren, verzamelaar Henk Peeters, kunsthistoricus Cor Blok en schrijver Harry Mulisch. Zie VAM Museumarchief, 1969.

⁸¹ Leering 1975, p. 30.

⁸² Leering 1970, p. 1.

aankopen en presenteren van kunst en eisten meer zeggenschap. Het publiek keerde zich van de musea af, was murw geworden door de grote veelheid nieuwe artistieke stromingen die de musea als ongeordende informatie over haar uitstortte. De verhouding met overheid was ambivalent: konden de musea zich teweer stellen tegen een overheid die slechts de cultuur van beperkte elitair-stedelijke groepen vertegenwoordigde, maar die tegelijkertijd sinds de Tweede Wereldoorlog de belangrijkste bekostiger was van de publiek gefinancierde musea?

Om de relatie met deze drie, voor het museum, belangrijke partijen te herstellen was volgens Leering een herdefiniëring van de rol van het museum nodig: een nieuwe legitimatie voor de plaats en functie van het museum in de eigen tijd. De noodzaak van zo'n nieuwe rol zou moeten berusten op de erkenning dat tussen de mens en de instituties in de samenleving een cultuurkloof was ontstaan. De mens was volgens hem te weinig in de positie deel te nemen aan datgene wat in de samenleving gebeurde; was teveel slaaf geworden van wat elders werd bepaald en gedacht. Een mondigere burger vergde een nieuwe definitie van cultuur; een cultuur die, zo meende hij, de mens stimuleert 'in zijn kulturele bezigheden gedurende zijn vrije tijd niet de bevestiging van de bestaande situatie te zoeken, maar zich op de door de tijd en de ontwikkelingen steeds verlangde verandering in te stellen'.⁸³ Hierbij moest de opgave van het museum (en zo mogelijk ook van de kunst zelf) aansluiten. De belangrijkste taak van het museum was volgens Leering *de sociale relevantie van de kunst duidelijk maken*.⁸⁴

Leering beschouwde het museum als een maatschappelijk of cultureel instituut dat functioneert tussen kunstenaar, publiek en overheid. Om zo'n intermediaire rol te kunnen vervullen was het nodig dat de musea uit hun quarantaine kwamen. Ze konden dat doen door parallellen in het maatschappelijk leven op te zoeken en deze tegenover de kunst te plaatsen. Daarnaast dienden ze in hun werkwijze naar buiten gekeerd te zijn door nieuwe samenwerkingsverbanden mogelijk te maken: 'Interdisciplinaire werkgroepen die bestaan uit vaklieden uit het museum; vakmensen uit van toepassing zijnde disciplines, technici enzovoort moeten in teamverband de projecten zoals exposities voorbereiden'.⁸⁵ 'Het argument', aldus Leering, 'dat de kunstwerken voor zichzelf spreken gaat tegenwoordig niet meer op. De kunst zou op het ogenblik veel meer in een bewustwordingsproces van algemeen maatschappelijke aard moeten functioneren dan als een voor zichzelf

⁸³ Idem, p. 6.

⁸⁴ Idem, p. 7.

⁸⁵ Ibidem. Leering had goede ervaringen opgedaan met het betrekken van externe deskundigen. Zo hadden de kunstenaar Henk Peeters en de kunsthistoricus Frank Popper een belangrijke rol in voorbereiding van *KunstLichtKunst*, zie Blotkamp 1979, p. 47.

sprekend schoonheidsobject.⁸⁶ Voor een betekenisvolle functie van de kunst in de samenleving waren naar zijn mening nieuwe structuren van overdracht van de kunst naar het publiek nodig; rationele structuren die een andere organisatie van het museum vereisten evenals nieuwe vormen van presenteren, tentoonstellen en begeleiden – publicitair, educatief en informatief.

De nieuwe opgave van het museum vroeg behalve om een andere legitimatie ook om een herziening van de verhouding met de drie belangrijkste belanghebbende partijen: kunstenaars, publiek en overheid.

Kunstenaars zouden actiever betrokken moeten worden bij het museumbeleid, onder meer door deelname aan een op te richten Museumraad en daarnaast door een actiever aandeel in de museumpraktijk. Hij zag mogelijkheden voor kunstenaars om als curator van ‘tematische tentoonstellingen’ op te treden of als ‘gastdirecteur van periodieke presentaties van de eigen verzameling’. Daar zouden dan door het museum redelijke arbeids- of bruikleenvergoeding tegenover moeten worden gesteld. Wel zouden de criteria voor museale presentaties aangescherpt worden. Naast artistieke overwegingen telde ook mee of een kunstwerk ‘andere, bijvoorbeeld maatschappelijke aspecten of parallellen’ liet zien.⁸⁷ Leerings bijzondere aandacht ging daarbij uit naar werk ‘gericht [...] op manifestaties van experimentele of interdisciplinaire aard, zoals environments, situaties enz. waarvoor de deelname van het publiek essentieel is’.⁸⁸

Ten aanzien van het *publiek* zou de nieuwe taak van het museum moeten zijn de informatie over de beeldende kunst te verduidelijken, niet als forum voor moderne kunst naar als medium dat de bezoeker in de gelegenheid stelt ‘zich bewust te worden van zijn kulturele positie in de dynamische maatschappij’.⁸⁹ Dit moest zoveel mogelijk langs indirecte weg gebeuren zodat de kunst niet iets opgelegd wordt wat haar wezensvreemd is of haar iets afdwingt wat ze helemaal niet bezit. Dit kan het beste gebeuren door ‘parallele ontwikkelingen op andere gebieden van onze samenleving te laten zien en ze met de ontwikkeling in de kunst in verband te brengen’.⁹⁰ Het doel moest zijn het activeren van de mening en de inspraak van het publiek omdat, zo beargumenteerde Leering, de actuele kunst stromingen laat zien ‘waarbij het getoonde object in zijn visuele kwaliteiten niet meer even belangrijk is als de ervaring of reactie die het bij de bezoeker oproept’.⁹¹ Hij dacht daarbij

⁸⁶ Leering 1970, p. 7.

⁸⁷ Idem, p. 8.

⁸⁸ Ibidem.

⁸⁹ Idem, p. 7.

⁹⁰ Idem, p. 10.

⁹¹ Idem, p. 12.

bijvoorbeeld aan het publiekelijk noteren van de ervaringen en reacties die de confrontatie met het kunstwerk bij de toeschouwers oproepen.

Net als de kunstenaars zou ook het publiek door deelname aan de op te richten Museumraad in de gelegenheid moeten worden gesteld inspraak te hebben in het museumbeleid, een rol die hij ook aan de derde belanghebbende partij, *de overheid*, toekende. Leerings voorstellen voor zo'n naar zijn mening meer democratische en effectieve bestuursstructuur waren voor die tijd vergaand en vernieuwend. Behalve een Museumraad met vertegenwoordigers van kunstenaars, publiek en overheid, stelde hij een driekoppig directoraat voor dat de plaats innam van de eenhoofdige leiding van het museum.⁹² Tot een dergelijke vernieuwing van de bestuurlijke structuur is het tijdens zijn directoraat niet gekomen.

1.6 'De kunst in een moeilijke situatie', 1971

Er niet gerust op dat zijn voorstellen voor een participatief, maatschappelijk museum voldoende waren om het kritisch geworden publiek over te halen terug te keren naar het museum, schreef Leering nog geen jaar na het verschijnen van 'De functie van het museum' opnieuw een artikel in *Museumjournaal*. In 'De kunst in een moeilijke situatie' riep hij kunstenaars op om net als de musea uit hun quarantaine te komen.⁹³ Is de kloof tussen het publiek en de kunst niet al te groot geworden, en beschikt de kunst nog wel over draagvlak en legitimatie in de samenleving, vroeg Leering zich af. Hoe kon de kunst, net als techniek en wetenschap, weer een primaire rol krijgen in het leven van mensen en niet slechts als een interessante versiering gelden? Daartoe moest de kunst volgens hem politiseren: niet door zich ten dienste te stellen van een politieke ideologie maar door in het kunstzinnige handelen zelf het politieke aspect – in de zin van een maatschappijkritische houding – aan het licht te brengen.⁹⁴

Om weer een primair karakter te krijgen moest de kunst, vergelijkbaar met techniek en wetenschap, in staat zijn in te grijpen in de werkelijkheid; een werkelijkheid zoals die door mensen, ook in sociale en culturele zin, zelf gemaakt wordt. De kunst was teveel buiten die werkelijkheid komen te staan en had met haar beschouwende en interpreterende houding haar maatschappelijke relevantie verloren, meende hij.⁹⁵ Toch zag hij mogelijkheden voor de kunst om terug te keren naar het primaire segment van de samenleving. Een belangrijke eerste stap daartoe was gezet door Cézanne. Hij had als eerste begrepen dat het onmogelijk

⁹² Idem, p. 13.

⁹³ Leering 1971a.

⁹⁴ Idem, p. 58.

⁹⁵ Idem, p. 57.

was om de werkelijkheid over te brengen op het doek; dat een kunstenaar niet *naar* de werkelijkheid schildert maar *parallel* aan de werkelijkheid. Het belang van Cézanne's model van paralleliteit was, volgens hem, dat het de basis had gelegd voor de latere verzelfstandiging van de beeldende middelen waaruit zich nadien de abstracte kunst heeft kunnen ontwikkelen. De werkelijke doorbraak kwam, zoals gezegd, van Jasper Johns.⁹⁶ In plaats van Cézanne's *model van de paralleliteit* tussen schilderij en werkelijkheid, stelde Johns het *model van de identificatie* tussen het maakproces van het schilderij en het maakproces van de (cultureel) werkelijkheid. Volgens Leering was deze congruentie tussen beide maakprocessen een noodzakelijke voorwaarde voor de kunst om net zoals techniek en wetenschap op directe wijze in te kunnen grijpen in de werkelijkheid. 'En deze werkelijkheid van ons', stelde hij, 'wordt heden ten dage hoe langer hoe meer tot een door ons "gemaakte" werkelijkheid. De artistieke activiteit dient aangesloten te worden op het maakproces van de sociaal-relevante werkelijkheid in haar visuele hoedanigheden.'⁹⁷ En juist op dit laatste punt schoot Johns vernieuwende oplossing volgens Leering tekort. Zijn geschilderde objecten als de vlag en de schietschijf veranderden weliswaar de kijk op de verhouding tussen kunst en werkelijkheid maar waren voor de verhouding tussen kunst en maatschappij weinig relevant. De nieuwe opgave van de beeldende, gepolitiseerde, geëngageerde kunst moest daarom erop gericht zijn het artistieke maakproces aan te laten sluiten op de sociaal-relevante werkelijkheid. Deze werkelijkheid werd volgens hem op dat moment bepaald door 'beangstigende vervreemdingsprocessen, die in onze samenleving hand over hand plaatsgrijpen'.⁹⁸

In enkele volgende geschriften werkte hij deze stelling verder uit. Wilde de kunst haar functie in het primaire segment van de samenleving herwinnen, dan zou ze bereid moeten zijn uit haar beslotenheid te treden om zich vervolgens te scharen onder de brede noemer van het begrip cultuur.⁹⁹ Een '*culturele kunst*' staat in verbinding met de sociaal-culturele werkelijkheid waarin mensen betekenis geven aan hun bestaan. Zo'n kunst kon volgens hem van grote waarde zijn voor een samenleving die worstelt met vervreemding als gevolg van de toenemende rationalisering en technologisering.¹⁰⁰ Mensen missen hierdoor houvast en zoeken nieuwe mogelijkheden voor *oriëntatie* en *identificatie*. Het was zijn overtuiging dat de

⁹⁶ Idem, p. 60.

⁹⁷ Idem, p. 64.

⁹⁸ Ibidem.

⁹⁹ Zie J. Leering, *Nota Doelstelling van het Van Abbemuseum*, 22 april 1971. VAM Beheersarchief 1936-1979, inv.nr 238. In deze nota spreekt Leering over het culturele werk, met inbegrip van het museumwerk, als een actieve, preventieve vorm van geestelijke gezondheidszorg.

¹⁰⁰ *Nota ter voorbereiding van een gewijzigde verordening op het Stedelijk Van Abbemuseum, Eindhoven*, 27 december 1972. VAM Beheersarchief 1936-1979, inv.nr 238.

moderne kunst hulp kon bieden door mensen nieuwe perspectieven aan te reiken om zich te oriënteren en identificeren. Het was in die zin dat Leering de kunst een vorm van ‘preventieve geestelijke gezondheidszorg’ noemde. Wilde de kunst die rol vervullen moest ze bereid zijn haar vrijblijvendheid op te geven; niet enkel genoeg te zijn, ‘maar te functioneren als ‘experiment’, waarin nieuwe ten aanzien van het veranderingsproces noodzakelijke perspectieven uitgelegd en beproefd worden.’¹⁰¹ Dat betekende dat het museum zich in zijn taakstelling en -uitvoering diende te ontwikkelen ‘als een van de middelen in de samenleving, die het de huidige mens mogelijk maken om veranderingsprocessen, die in onze samenleving in steeds sneller tempo optreden, niet alleen te ondergaan, maar ook positief en actief mee te maken.’¹⁰² Leering, die zo een grotere sociaal-culturele werking van het museum bepleitte, beoogde tegelijkertijd ook een groter begrip voor het kunstwerk en de drijfveren van kunstenaars bij het publiek te bewerkstelligen. Daarom meende hij ook te mogen rekenen op een handreiking van kunstenaars naar hun toeschouwers. Kunstenaars waren volgens hem teveel geneigd het museum ‘als het verlengstuk van hun atelier’ te beschouwen en lieten zich daarbij nauwelijks begeleiding, laat staan een kritische benadering van de kant van het museum welgevallen.¹⁰³ Hij wilde af van de eenzijdige cultus van het individu in de kunstwereld. In het museum aandacht vragen voor de ‘individuele’ beeldvorming – van de kunstenaar – kreeg voor hem pas zin als een verband kon worden gelegd met de ‘collectieve’ beeldvorming, de wijze waarop een samenleving haar eigen situatie in tekens weergeeft. Het was niet voldoende dat de museumbezoeker begreep wat de kunstenaar bedoelde, maar: wat deed hij met die ervaring ten aanzien van zijn eigen situatie?

1.7 Een andere aanpak voor de museale publieksoverdracht

In de periode dat Leering ‘De functie van het museum’ en ‘De kunst in een moeilijke situatie’ schreef, werkte hij de daarin verwoorde plannen en ideeën conceptueel en praktisch uit in een nieuw experimenteel model voor de publieksoverdracht. Over hoe dit model geconcretiseerd werd in de praktijk, in de tentoonstellingen, de museumeducatie en in de museumlessen, gaan de volgende twee hoofdstukken. Alvorens hierop in te gaan wordt in het navolgende allereerst een aantal uitgangspunten en begrippen besproken waarmee Leering inhoudelijk een brug sloeg naar zijn publieksbeleid in de praktijk. Hij vond dat musea duidelijker

¹⁰¹ Nota ter voorbereiding van een genijzigde verordening op het Stedelijk Van Abbemuseum, Eindhoven, 27 december 1972, p. 6. VAM Beheersarchief 1936-1979, inv.nr 238.

¹⁰² Ibidem.

¹⁰³ J. Leering, ‘Verantwoording’, in: tent.cat. *Bruce Nauman*, Eindhoven (Stedelijk Van Abbemuseum), 1973, niet gepagineerd [p. 3].

stelling moesten nemen en zijn bezoekers ‘polsstokken’ moesten aanbieden om hun dagelijkse leven, hun eigen culturele situatie te verbinden met de in het museum aangeboden kunst. Sleutelbegrippen in de praktijk van de publieksoverdracht waren *parallelisering, participatie en zelfwerkzaamheid*.

Musea moeten stelling nemen

Leering verweet musea dat ze zich te weinig moeite gaven de kunst die ze presenteren inhoudelijk te motiveren en het publiek teveel het bos instuurden. Het ontbrak vaak aan een heldere en herkenbare boodschap of stellingname. Kunstwerken dienden niet alleen – op gezag van het museum – opgehangen te worden om mooi te wezen. Ze dienden een opvatting uit te dragen; een visie uit te stralen die zowel aansloot bij de alledaagse ervaringen van de bezoekers als openstond voor toetsing en commentaar door het publiek.¹⁰⁴ Hierin school volgens hem de maatschappelijke en emancipatorische functie van het museum. Stellingnemen behoorde daarom het kompas te zijn voor alle museale activiteiten voorafgaand, tijdens en na afloop van de tentoonstellingen: van de selectie en schikking van de kunstwerken, de inhoud en vormgeving van de zaalteksten en de catalogus, van de educatieve begeleiding voor en na afloop van de tentoonstellingen tot aan de voorlichting, de inrichting van het museumgebouw en de publieksvoorzieningen, en dat op een manier dat zoveel mogelijk verschillende publieksgroepen werden bereikt.¹⁰⁵

Het Van Abbemuseum stond destijds niet alleen in zo’n pleidooi voor een inhoudelijke benadering van de tentoonstellingsprogrammering en de museale overdracht. In het in 1971 aan museumeducatie gewijde themanummer van *Museumjournaal* werd in diverse bijdragen gepleit voor meer samenhang tussen de inhoud en de vorm van de overdracht en een grotere transparantie over de uitgangspunten en criteria in de publieksbemiddeling.¹⁰⁶

De polsstok als brug tussen kunst en publiek

Een van Leerings drijfveren voor herziening van de publieksoverdracht waren de in zijn ogen povere resultaten van het educatieve museumwerk om de kloof tussen kunst en publiek te overbruggen. Als metafoor voor overbrugging van die kloof ontwikkelde hij het concept van de polsstok, een hulpmiddel voor de toeschouwer ‘om zelf de sprong naar het gebied van de kunst te maken’¹⁰⁷, van de eigen ervaren werkelijkheid naar die van het kunstwerk en terug, om zo ‘vanuit punten van

¹⁰⁴ Leering en Van Toorn 1978, p. 4.

¹⁰⁵ Leering en Van Toorn 1978, pp. 4-5.

¹⁰⁶ *Museumjournaal*, 16 (1971) 1.

¹⁰⁷ Leering 1970, p. 11.

berkenning van zijn eigen culturele situatie (het alledaagse leven) te springen naar punten van '*verkenning*' en (hopelijk) '*ontdekking*' in die situatie.¹⁰⁸

De vergelijking met de polsstok was welbewust gekozen. Het verbeeldde een actieve, ondernemende inzet van de bezoeker en een museum dat daarvoor de hulpmiddelen aanreikte. Die hulpmiddelen mochten niet belerend zijn maar dienden de bezoeker in staat te stellen zijn eigen onderzoek uit te voeren. Daarnaast maakte het concept van de polsstok duidelijk dat begrip en inzicht niet zomaar verworven werden: 'voor het springen met een polsstok is een bepaalde oefening, 'training' noodzakelijk, die aan de verkenningstochten vooraf dient te gaan'.¹⁰⁹ Dit trainen was volgens hem de nieuwe taak van het educatieve werk. Aannemelijk is dat Leering zijn concept van de polsstok heeft afgeleid van Merleau-Ponty's beschouwingen over de waarneming als een overbruggingsproces tussen de binnen- en buitenwereld van de beschouwer. Leerings redenering was dat in contact met het kunstwerk de kijker zich tegen de achtergrond van zijn eigen ervaringswereld een voorstelling vormt van hetgeen hem wordt overgedragen. Hij noemde dit het proces van *beeldvorming*. Het gaat dan om de vorming van een mentaal beeld dat de kijker in staat stelt het ervaren te herkennen en er een betekenis aan toe te kennen, zodanig dat deze mogelijk van invloed kan zijn op zijn handelen. In het hoofd van de kunstenaar vindt tijdens het maakproces van het kunstwerk een soortgelijk mentaal proces plaats en dat de basis legt voor de *vormgeving* van het kunstwerk. De kunstenaar probeert daarbij zijn werk zo vorm te geven dat het proces van betekenisgeving bij de toeschouwer in de door hem gewenste richting verloopt. Maar hij heeft daar geen volledige grip op. Processen van *vormgeving* en *betekenisgeving*, welke beide volgens Leering actieve, creatieve processen zijn, vullen elkaar daarom aan: de kunstenaar zorgt voor de vorm, de toeschouwer voor de betekenis. Juist hun interactie is noodzakelijk om een vormgegeven kunstwerk tot werking te laten komen zodat het een betekenisvolle rol kan spelen nadat het het atelier van de kunstenaar heeft verlaten.¹¹⁰

Parallellisering

Om bezoekers te verleiden de mentale sprong naar het kunstwerk te maken, ontwikkelde Leering het begrip '*parallelliteit aan de kunst*'. Bij het selecteren en presenteren van kunst diende niet alleen gelet te worden op de artistieke kenmerken van het kunstobject, maar ook op overeenkomsten met het alledaagse

¹⁰⁸ Nota ter voorbereiding van een gewijzigde verordening op het Stedelijk Van Abbemuseum, Eindhoven, 27 december 1972, p. 9. VAM Beheersarchief 1936-1979, inv.nr 238.

¹⁰⁹ Nota ter voorbereiding van een gewijzigde verordening op het Stedelijk Van Abbemuseum, Eindhoven, 27 december 1972, p. 10. VAM Beheersarchief 1936-1979, inv.nr 238.

¹¹⁰ Leering 1992, p. 7.

leven, met ontwikkelingen, situaties, problemen in de samenleving die op dat moment voor betrokkenen relevant waren. Kunstpresentaties in het museum dienden in een sociale context te worden geplaatst. Een van de eerste voorbeelden van zo'n parallelle aanpak is de Andy Warhol-tentoonstelling in 1970 waarover Leering in een interview met Ton Frenken zegt: 'In de keuze om al of niet Warhol te brengen, kan en moet [...] een maatschappij-kritische houding wel degelijk meespelen.' Het argument om wel een Warhol-tentoonstelling te organiseren was omdat 'wij het publiek een spiegel wilden voorhouden [...] die het gezicht van de consumptiemaatschappij, waaraan wij allemaal zo deelnemen, liet zien. En laat dan het publiek zelf [maar] beslissen.'¹¹¹

Parallellisering als een manier om een bepaald vraagstuk te presenteren en de beschouwer de ruimte te geven om door te kijken en te vergelijken zelf een mening te vormen, was voor Leering tevens een manier om het gevaar van propaganda, zoals hij het noemde, af te wenden. Zijn favoriete parallelliserende benadering was de *neven-expositie*. 'Springend van de ene parallel naar de andere, met zo min mogelijk tekst als begeleiding, werd de bezoeker voorbereid om met de polsstok die in deze procedure [van de neven-expositie] vervat zit, zelf de sprong naar het gebied van de kunst te maken. In 'De functie van het museum' illustreerde hij dit idee van de neven-tentoonstelling aan de hand van het voorbeeld van een tentoonstelling van de Amerikaanse kunstenaar Frank Stella in wiens kunst het probleem 'structuur' centraal staat. In een neven-expositie zou het begrip 'structuur' verduidelijkt kunnen worden door parallelle situaties in de dagelijkse werkelijkheid, zoals in processen van het bouwen, de werkverdeling, het verkeer, of de techniek te laten zien.¹¹² Met visuele presentaties – reproducties, films, dia's, foto's – zou dan het verschijnsel structuur en het belang ervan in de alledaagse wereld in beeld gebracht worden. Door het thema van Stella's kunst op deze manier in een kader te plaatsen kreeg de kijker niet alleen meer begrip van zijn eigen werkelijkheid maar ook van de motieven van de kunstenaar om zich in zijn kunst bezig te houden met een thema als 'structuur'.

Participatie en zelfwerkzaamheid

Met activiteiten 'parallel aan de kunst' beoogde Leering het publiek over te halen in dialoog te treden met de gepresenteerde kunst. Maar voor de daadwerkelijke dialoog zelf was actieve, eigen deelname van de kijker vereist. Die deelname werd door Leering aangeduid met de begrippen *participatie*, als het ging om het verrichten van een concrete activiteit – het daadwerkelijk zelf doen – en *zelfwerkzaamheid*, als

¹¹¹ T. Frenken, 'Waartoe dient het Van Abbe Museum?', *Eindhovens Dagblad*, 23 december 1970.

¹¹² Leering 1970, p. 11.

hij het mentale, creatieve proces van betekenisgeving en oordeelsvorming bedoelde. Participatie en zelfwerkzaamheid waren volgens hem noodzakelijk om als toeschouwer een verbinding te leggen tussen de getoonde kunstwerken en de eigen leefsituatie en tevens voor het daarop volgende proces van betekenisgeving. Deelname van het publiek was eveneens vereist om – in aanvulling op het werk van de kunstenaar – het kunstwerk te voltooiën omdat alleen dan het kunstwerk in staat was buiten het atelier van de kunstenaar een eigen bestaan op te bouwen.

Alles wat getoond werd in het museum, evenals de manier waarop het getoond werd diende van te voren getoetst te worden aan de vraag of het de participatie en de zelfwerkzaamheid van de bezoeker zou activeren.¹¹³ In de museumpraktijk van na 1969 zijn daartoe tal van nieuwe middelen en technieken uitgeprobeerd en getest. Typisch was dat daarbij steeds vaker gekozen werd voor de vorm van de thematentoonstelling en minder voor de eenmanstentoonstelling die in de eerste fase dominant was en die volgens Leering te veel de kunstenaar (of de architect) als het artistieke genie op de voorgrond stelde, losgekoppeld van zijn culturele en maatschappelijke context.¹¹⁴

Individuele versus collectieve creativiteit

De keuze om de toeschouwer meer centraal te stellen in het tentoonstellingsontwerp bracht Leering ertoe naast de kunsttentoonstellingen ook verschijnselen ten toon te stellen van algemene visuele – niet artistieke – aard die hij relevant achtte in de omgeving van de toeschouwers. Zijn ideeën over het tonen van algemeen visuele thema's kregen vooral vorm in thematische tentoonstellingen die de stedelijke omgeving, de woningbouw, of de stedenbouw tot uitgangspunt hadden, zoals *Cityplan Eindhoven* (1969), *People's Park* (1969), *Bouwen '20-'40* (1971) en *De Straat. Vorm van samenleven* (1972). Afgezien van de maatschappelijke relevantie die tot de keuze van deze onderwerpen leidde, had zijn betrokkenheid bij deze thema's ongetwijfeld ook te maken met zijn bouwkundige achtergrond. Het meest bekend is *De Straat* in 1972 waar praktisch geen enkel kunstwerk in de gebruikelijke zin van het woord meer aan te pas kwam. Leering erkende dat het museum met deze sociaal-thematische exposities zijn eigenlijke veld van actie verliet. In de catalogus behorend bij *De Straat* verwees hij naar de creatieve processen die de ontwikkeling en het karakter van straten bepaalden: 'Het thema "de straat" heeft namelijk in meervoudige zin [...] te maken met het begrip vormgeving, zoals dit in de tot nu toe gebruikelijke wijze door musea aan de orde gesteld werd. Want bij de vormgeving van de straat is niet alleen opdrachtgever en

¹¹³ Leering 1992, pp. 7-8.

¹¹⁴ Rebel 1979, p. 57.

ontwerper betrokken – aan welke laatste het museum bijna altijd exclusief zijn aandacht besteedde – maar juist ook, en op heel duidelijke wijze, de gebruiker: zonder hem is de straat als een theater zonder acteurs: een leeg decor.¹¹⁵ Leering beschouwde de straat als een ‘visueel environment’: een product van een cultuur en tevens een initiator van cultureel gedrag.

Het was zijn voornemen om van tentoonstellingen als *De Straat* een vast onderdeel te maken van zijn tentoonstellingsprogramma en hij pleitte er op 27 december 1972 bij het Gemeentebestuur voor deze verruimde functie van het museum op te nemen in gemeentelijke verordening op het Van Abbemuseum: ‘het museum kan in groter en kleiner verband zaken van visueel karakter, die niet direkt tot kunst gerekend worden, onder de aandacht van het publiek brengen, waarmede de betrokkenen zelf in de eigen culturele situatie hun voordeel kunnen doen’.¹¹⁶ Ter verduidelijking van deze keuze introduceerde Leering het begrippenpaar ‘*individuele creativiteit*’ en ‘*collectieve creativiteit*’. Daarmee duidde hij op een continuüm met aan de ene kant de artistieke vormgeving van de individuele kunstenaar en aan de andere de collectieve creativiteit van de samenleving, uitgedrukt in sociaal-culturele verschijnselen als de straat. ‘Deze twee polen interesseren het Van Abbemuseum’, schreef hij in december 1972 in de catalogus bij de tentoonstelling van Ad Reinhardt, zes maanden na afloop van *De Straat*, ‘vanwege het feit dat zij als twee samenhangende coördinaten onze tijd – althans zoals in de westerse wereld ervaren – in zijn beeldbetekenis bepalen.’¹¹⁷

Het was Leerings wens dit nieuwe begrip van de museale functie ook tot uitdrukking te brengen in de officiële doelstelling van het museum. De oude opdracht van 1955 beperkte zich naar zijn mening teveel tot de kunst, en richtte zich naar aard en doelstelling te sterk op het bevorderen van de ‘kunstzin’ en de ‘kunstmaak’. Het miste de aansluiting met het begrip cultuur dat ‘kijkend met de ogen van vandaag, een veel wijdere strekking heeft.’ Leering probeerde het gemeentebestuur over te halen de oude taakstelling te schrappen en te vervangen door de opdracht:

‘Het van Abbemuseum der Gemeente Eindhoven heeft tot doel de gemeenschap als geheel, zowel als haar leden afzonderlijk, visuele belevingsmogelijkheden te bieden, welke een bepalende bijdrage kunnen leveren aan het cultureel-maatschappelijke proces, dat in de samenleving plaatsvindt.

¹¹⁵ Leering 1972b, p. 3.

¹¹⁶ *Nota ter voorbereiding van een gewijzigde verordening op het Stedelijk Van Abbemuseum, Eindhoven*, 27 december 1972, p. 10. VAM Beheersarchief 1936-1979, inv.nr 238.

¹¹⁷ Leering 1972c, p. 3.

Tot het vervullen van deze taak vormt en conserveert het museum een verzameling van beeldende kunst van hoge kwaliteit uit de periode na 1900, ten einde deze in wisselende presentaties ten toon te stellen, alsmede organiseert het tijdelijke tentoonstellingen en andere manifestaties van beeldende kunst en van andere onderwerpen van visuele betekenis, begeleidt deze met, dan wel incorporeert deze in activiteiten van educatieve aard, alsook ontplooit het op dit gebied, bij voorkeur in samenwerking met andere organisaties, activiteiten van sociaal-culturele aard.¹¹⁸

Uit het lange uitblijven van een reactie van het gemeentebestuur leidde Leering, na herhaald vragen, af dat zijn beleid niet langer op de steun van zijn werkgever kon rekenen en dat daarmee ook de legitimatie van zijn activiteiten verviel.¹¹⁹ Echter niet alleen door het gemeentebestuur werd de sociaal-culturele gezichtshoek die zijn museaal handelen was gaan domineren slecht begrepen, ook de kunstwereld reageerde met groeiend onbegrip op de manier waarop Leering het artistieke kunstbegrip meer en meer ondergeschikt maakte aan haar niet-artistieke maatschappelijke toepassing, dat wil zeggen het activeren van bewustwording en het stimuleren van de meningsvorming over processen in de samenleving.

De steun die Leering lange tijd van de kunstwereld kreeg vanwege zijn volhardende inzet het museum voor moderne kunst een meer eigentijdse relevantie te geven, brokkelde tegen het einde van zijn directoraat steeds meer af. Vooral omdat hij, zoals Blotkamp schreef, steeds verdergaand met niet-artistieke argumenten (lees: sociaal-culturele, maatschappelijke argumenten) het recht van het museum verdedigde om kritiek te leveren op de kunst en beslissingen te nemen over welke kunst in het museum werd gepresenteerd.¹²⁰ Die kritiek gold misschien wel het meest Leerings laatste tentoonstelling in het Van Abbemuseum. In de catalogus behorend bij de overzichtstentoonstelling van het werk van Bruce Nauman sprak hij openlijk zijn twijfel uit over de vraag of het Van Abbemuseum nog wel een podium moest bieden aan een kunstenaar als Nauman: 'in hoeverre zijn deze, zeer integere uitingen van individuele creativiteit nog in relatie te brengen

¹¹⁸ *Werknota ter voorbereiding van een gewijzigde verordening op het Stedelijk Van Abbemuseum, Eindhoven*, 5 juni 1973, p. 11. VAM Beheersarchief 1936-1979, inv.nr 238.

¹¹⁹ Dat het gemeentebestuur weigerde de gemeentelijke verordening betreffende het beleid van het Van Abbemuseum aan te passen, werd door Leering mede in verband gebracht met het overlijden van de toenmalige burgemeester. Toen deze de ingeslagen koers van het museum niet meer kon verdedigen, kreeg de al sluimerende kritiek in de kringen rond het gemeentebestuur vrij baan. Obrist 2008, p. 91. Gezien op internet 15 maart 2018.

¹²⁰ Blotkamp 1979, p. 45.

met de verschijnselen van kollektieve creativiteit?', waarop het museum zich met tentoonstellingen als *De Straat* in toenemende mate was gaan toeleggen.¹²¹

Op 1 december 1973 verliet Jean Leering het Van Abbemuseum om directeur te worden van het Tropenmuseum in Amsterdam. Zijn beleid werd aanvankelijk in afwachting van een opvolger door de museumstaf, bestaande uit Hein Reedijk, Jerven Ober en Jaap Bremer, op de oude voet voortgezet met tentoonstellingen als *Speelruimte* in 1974 en *Groeten uit Niemandland* in 1975, waarin de lijn van de *De Straat* werd doorgetrokken.¹²² Toen 1 februari 1975 de kunsthistoricus Rudi Fuchs directeur werd van het museum zette deze resoluut een streep onder Leerings maatschappelijke museumbeleid. 'Ik had geen behoefte aan een vervolg op de constructivistische lijn van Jean Leering', zei hij in 1999 in een interview met Jaap Guldemonnd en Frank Lubbers.¹²³ 'Jean Leering had met tentoonstellingen als *De Straat* aandacht besteed aan die sociale kant. Daar voelde ik niks voor, ik was meer van de pure kunst'. Dit is ook Blotkamps waarneming die in 1976 een analyse maakte van Leerings directoraat en zijn vertrek als directeur. Daarin constateert hij dat sinds de aanstelling van Fuchs de eigentijdse kunst 'voorgesteld [wordt] als een keten van individuele visies en verrichtingen die in eenmanstentoonstellingen en publikaties worden gepresenteerd, zonder dat veel aandacht wordt besteed aan mogelijke onderlinge relaties, dan wel aan relaties tussen kunst en andere verschijnselen. [...] De toeschouwer moet min of meer op eigen kracht tot een zekere verstandhouding komen met de aangeboden kunst.'¹²⁴

1.8 Afsluiting

Leering streefde naar een museum dat bezoekers stimuleerde zich de kunst in het museum eigen te maken en zo ervaringen op te doen die hen als individu inzicht gaven in de veranderingen in de samenleving en de eigen positie daarin. Alles in de museumomgeving, van de inrichting van het gebouw tot de tentoonstellingspresentaties, de voorlichting, de educatie en de dienstverlening, werd daaraan dienstbaar gesteld. *Hoe* echter de afzonderlijke museumactiviteiten daaraan zinvol konden bijdragen was niet van meet af aan duidelijk, en werd een zoektocht die als rode draad door Leerings tienjarig directoraat bij het Van Abbemuseum loopt.

De ontwikkeling van zijn publieksbeleid verliep in fasen. Tijdens de eerste fase van 1964 tot 1969 lag de nadruk op tentoonstellingen waarin het werk van

¹²¹ J. Leering, 'Verantwoording', in: tent.cat. *Bruce Nauman*, Eindhoven (Stedelijk Van Abbemuseum) 1973, niet gepagineerd [p. 6].

¹²² Blotkamp 1979, p. 47.

¹²³ Guldemonnd en Lubbers 1999, p. 94.

¹²⁴ Blotkamp 1979, p. 47.

historische en eigentijdse avant-gardes getoond werd voor het op gang brengen van bewustwording en dialoog over de snel veranderlijke eigen tijd. Gaandeweg raakte Leering meer bezorgd over de vraag of de steeds specialistischer wordende kunst op eigen kracht nog wel in staat was tot het bewustzijn van de toeschouwer door te dringen; of niet een actiever publieksbeleid nodig was om de kloof tussen publiek en kunst te dichten, en of daarbij niet meer moest worden uitgegaan van de wereld en werkelijkheid van de bezoeker en minder van de wereld van de kunst en de kunstenaar. Dit leidde hem in de tweede fase van 1969 tot het eind van zijn directoraat in 1973 naar een overdrachtsmodel dat een tweerichtingsverkeer tussen kunst en publiek benadrukte. Dit model steunde op de begrippen parallelisering, participatie en zelfwerkzaamheid en beoogde een op maatschappelijke bewustwording gerichte dialoog tot stand te brengen tussen het kunstwerk en de toeschouwer.

Naast verschijnselen van artistieke aard werden tijdens Leerings directoraat in toenemende mate ook verschijnselen met een algemeen maatschappelijk karakter voor het voetlicht gebracht; een onderscheid dat in de laatste fase van zijn directoraat door hem wordt aangeduid met het begrippenpaar *individuele creativiteit* versus *collectieve creativiteit*. Hoewel deze begrippen goed herkenbaar zijn in het tentoonstellingsprogramma in de tweede fase van zijn directoraat, heeft Leering zich weinig uitgesproken over hun precieze betekenis en relevantie, dat wil zeggen over de verhouding tussen beide begrippen, hun relatieve zwaarte, welk van beide naar zijn mening beslissend was of moest zijn. Hierdoor zijn de begrippen individuele en collectieve creativiteit en met name hun onderlinge samenhang behalve omstrepen als onbegrepen de geschiedenis ingegaan.

Na deze schets over hoe Leerings overdrachtsbegrip zich in tien jaar tijd, gedreven door de ontwikkelingen in de kunst en samenleving, transformeerde van een hoofdzakelijk kunstgerichte naar een publieksgerichte benadering, wordt in de twee volgende hoofdstukken ingegaan op de ontwikkeling van een nieuwe educatieve praktijk, zoals die, zoals Leering zelf zei, tastenderwijs en experimenterend gestalte kreeg in de tentoonstellingen en museumlessen.

2 Tentoonstellingen en museumeducatie: (leren) springen tussen kunst en leven

Op het moment dat Leering het directeurschap van het Van Abbemuseum aanvaardde stond het museum als instituut op een tweesprong tussen een objectgerichte of publieksgerichte benadering. Leering voelde zich het meest aangesproken door het publieksgerichte museum zoals dat in Nederland na de oorlog door Willem Sandberg op de kaart was gezet. Hierin herkende hij de ideeën van de Duitse museumvernieuwers als Alfred Lichtwark (1852-1914) en Alexander Dorner (1893-1957). Het museum als verheven instituut van de hoge kunst werd door deze museumdirecteuren al in het begin van de twintigste eeuw ter discussie gesteld. Lichtwark, die directeur was van de Kunsthalle in Hamburg, vond dat de culturele vooruitgang van zijn tijd voor iedereen toegankelijk moest zijn en dat het museum daarin een voorhoederol diende te vervullen door zich daadwerkelijk met de vorming van de bevolking te bemoeien.¹²⁵ Deze opvatting leidde hem naar een nieuwe educatieve methodiek voor rondleidingen en kunstbeschouwelijke gesprekken, waarin niet langer het kunstwerk, maar de ervaringswereld van de bezoeker centraal werd gesteld.

Leerings grootste voorbeeld en inspirator was echter Alexander Dorner die van 1925 tot 1937 directeur was van het Provinzialmuseum in Hannover. Vooral diens gedachten over de maatschappelijke betekenis van het kunstmuseum en het activeren van een onderzoekende houding bij het publiek hadden al tijdens zijn studententijd zijn aandacht getrokken. Van Dorners kijk op de functie van kunst en museum stammen verschillende van Leerings opvattingen over de herinrichting van het publieks- en educatiebeleid in het Van Abbemuseum.

De verscheidenheid aan experimenten en praktijken in de tweede helft van zijn directoraat getuigt van Leerings inzet om behalve in theorie ook in praktijk zijn museum af te stemmen op de heersende tijdsgeest en de roep om democratisering en emancipatie. Het prominents waren deze experimenten op het gebied van de publieksbegeleiding, daar waar de overdracht plaatsvindt tussen kunstenaar, kunstwerk en kijker. De ontwikkeling van Leerings vernieuwende overdrachtspraktijk, en de gedachten en motieven die daaraan ten grondslag lagen, is het onderwerp van dit hoofdstuk. Meer concreet wordt daarbij ingegaan op de vernieuwing van de – educatieve – methoden en middelen die de werking van tentoonstellingen – als belangrijkste middel voor de publieksoverdracht – beoogden te vergroten.

¹²⁵ Lichtwarks ideeën vonden in Nederland in het Interbellum weerklank in nieuwe initiatieven voor de educatieve begeleiding van onder meer het Haags Gemeentemuseum onder leiding van H.E. van Gelder. Leering 1991, pp. 53-54.

2.1 Geïnspireerd door Alexander Dorner

Leering beseftte dat veel eigentijdse kunst vanwege haar ontoegankelijke beeldtaal op eigen houtje niet bij machte was om uiteenlopende publieksgroepen te bereiken. Nieuwe methoden waren nodig om de kunst haar maatschappelijke betekenis in de samenleving waar te laten maken. In zijn zoektocht naar een nieuwe publieksoverdracht vond hij in Alexander Dorner een gids en leermeester.¹²⁶ Hun gedeelde voorkeur voor het Constructivisme, De Stijl en Bauhaus en kunstenaars die op het snijvlak van deze stromingen actief waren, zoals El Lissitzky en László Moholy-Nagy, heeft hierbij ongetwijfeld eveneens een rol gespeeld.

In Dorners streven een alternatief te ontwikkelen voor het *l'art pour l'art* museum dat volgens hem te weinig oog had voor de turbulente maatschappelijke ontwikkelingen van de jaren tussen de twee wereldoorlogen, herkende Leering dezelfde uitdaging als waarvoor hij zich gesteld zag in het Van Abbemuseum. Net als Dorner streefde hij naar een museummodel dat bezoekers confronteerde met de eigen tijd en hielp de nieuwe *werkelijkheid-in-wording* te verbeelden, op een wijze die hen grip gaf op de actualiteit. Hij deelde Dorners fascinatie hoe met nieuwe methoden voor publieksoverdracht de bezoeker zich kon ontwikkelen van passief toeschouwer tot zelfstandig onderzoeker. Het activeren van zo'n onderzoekende houding zou samen met het bevorderen van een interactieve participatieve relatie tussen kunst en publiek, de kern worden van Leerings publieksbeleid in het Van Abbemuseum.

Leering vond bij Dorner daarnaast aanknopingspunten voor hoe door aanpassingen in de museale presentatie onderzoekend kijkgedrag en een interactieve participatieve relatie tussen kunst en publiek bevorderd kon worden, zoals die werden gevraagd in het in opdracht van Dorner door Lissitzky ontworpen *Kabinett der Abstrakten* (1926-1928) en de door Moholy-Nagy en Dorner ontworpen *Raum der Gegenwart* (1930, niet uitgevoerd).¹²⁷ Het door Lissitzky ontworpen *Kabinett der Abstrakten* bestond onder meer uit een wand met verschuifbare panelen. Door met de panelen te schuiven konden bezoekers zelf bepalen welke kunstwerken, waaronder die van Mondriaan en Moholy-Nagy te zien waren. Ook veranderde met de bewegingen van de bezoekers – doordat de grijze wanden waren voorzien van haaks op de wand geplaatste lamellen die aan de ene kant wit en aan de andere kant zwart waren geschilderd – de achtergrond van de gepresenteerde beelden wat voor een steeds wisselend totaalbeeld zorgde en daarmee voor

¹²⁶ Leering bevestigde in een interview met Hans-Ulrich Obrist de invloed van Dorner van wie hij al in zijn studententijd het boek *The Way beyond Art* uit 1949 gelezen had. Obrist 2008, p. 89.

¹²⁷ Leering 1991, pp. 49-50.

wisselende ervaringen en waarnemingen bij de bezoeker. Net als eerder in zijn *Prounenraum* beoogde Lissitzky het publiek actief te betrekken bij het tonen van kunst en de kijker uit te dagen onderzoeker te worden van zijn eigen kunstbeleving.

Na Lissitzky werd Moholy-Nagy door Dorner uitgenodigd voor de inrichting van een ruimte in zijn museum. In aansluiting op Lissitzky's *Kabinett der Abstrakten* ontwierpen ze samen de *Raum der Gegenwart*, een ruimte waarin aan de hand van moderne reproductiemedia als foto, dia en film het sociaal-culturele leven en de technologische vooruitgang in de nieuwe visuele taal van de moderne tijd zou worden gedemonstreerd. Het enige kunstwerk in de ruimte was Moholy-Nagy's *Licht-Raum-Modulator* (1922-1930).

De *Raum der Gegenwart* is door omstandigheden nooit gerealiseerd. Alleen schetsen en correspondentie zijn bewaard gebleven, maar het publiek was, zoals Leering in 1991 schrijft, 'een even actieve rol toegedacht als in het abstracte kabinet'.¹²⁸ Leerings schatplichtigheid aan Dorner blijkt vooral in de tweede fase van zijn directeurschap wanneer hij zijn ideeën en plannen voor een andere museale presentatie van moderne kunst ten uitvoer brengt. Zijn fascinatie voor Dorner spreekt daarnaast uit de reconstructies die hij heeft laten maken van werken van Lissitzky en Moholy-Nagy die ook Dorners inspiratiebronnen waren. Zo heeft Leering de driedimensionale *Prounenraum* die model stond voor Dorners *Kabinett der Abstrakten* na laten maken voor de overzichtstentoonstelling van het werk van Lissitzky in het van Abbemuseum in 1965.¹²⁹ Van nog groter belang was de aankoop van een replica van de *Licht-Raum-Modulator* in 1970 die Leering beschouwde als het hoofdwerk van Moholy-Nagy en het constructivisme.¹³⁰

2.2 Museumeducatie: middel voor sociale vorming

Dorners geëngageerd, publieksgericht museum had in Nederland, behalve in het Stedelijk Museum van Willem Sandberg, tot de jaren zestig niet veel navolging gekregen. Daarvoor ontstond volgens Leering pas ruimte toen vanaf midden jaren zestig het model van cultuurspreiding plaats begon te maken voor het meer emancipatorisch model van kunst- en cultuurparticipatie.¹³¹ In die zin had Leering politiek gesproken de wind in de rug toen hij mede geïnspireerd door de ideeën en praktijken van Dorner en Sandberg begon na te denken over een nieuw

¹²⁸ Leering 1991, p. 50.

¹²⁹ *EI Lissitzky*, 3 december 1965-16 januari 1966. VAM Tentoonstellingsarchief, inv.nr 155-160; doos 33-34.

¹³⁰ Pinget 2005, p. 313. Leerings fascinatie voor het werk van Moholy-Nagy spreekt ook uit de tentoonstelling die hij organiseerde over diens werk in het Van Abbemuseum van 20 januari tot 5 maart 1967.

¹³¹ Leering 1991, p. 60.

publieksbeleid voor het Van Abbemuseum. Duidelijk was dat het naoorlogse beleid van sociale en geografische cultuurspreiding niet de verwachte vruchten van een breed en groot publiek had afgeworpen. Ondanks alle initiatieven om de kloof tussen publiek en kunst te dichten, was de kunst onveranderd nog steeds een zaak van de elite. De manier van publieksoverdracht in de musea, rustend op het klassieke kunstbegrip – het idee van kunst als toonbeeld van schoonheid en beschaving – leek het publiek echter steeds minder te boeien en kwam daarnaast onder vuur te liggen als te bevoogdend en hiërarchisch. In plaats daarvan kregen idealen op het gebied van democratisering en sociaal-culturele vernieuwing in de jaren zestig steeds meer vat op het kunst- en cultuurbeleid.¹³²

Plannen om het kunstbeleid meer te verbinden met welzijnsdoelen namen tijdens Leerings directoraat gerichte vorm aan toen in 1965 de kunsten op ministerieel niveau losgemaakt werden van onderwijs en wetenschappen en in een nieuw Ministerie van Cultuur, Recreatie en Maatschappelijk Werk (CRM) werden ondergebracht.¹³³ De eerste minister van het nieuwe ministerie, Maarten Vrolijk, benadrukte dat het nieuwe cultuurbeleid geen ideeën en waarden op wilde dringen maar de gehele bevolking in de gelegenheid wilde stellen ‘op een zeer gedifferentieerde wijze deel te nemen aan een vormings- en ontwikkelingsproces, dat zich beweegt in een richting die door mensen zelf gekozen en op prijs gesteld wordt.’¹³⁴ Kunst hoefde niet meer alleen aangenaam of rustgevend te zijn: ‘zij kan ook de mens zich duidelijker bewust doen zijn van de veranderende wereld, van de noodzaak tot voortgaande verandering en van zijn eigen plaats in dit gebeuren’.¹³⁵ Dit beleid van samenvoeging van kunst en welzijn werd vanaf 1967 door de opeenvolgende ministers Marga Klompé, Harry van Doorn en Til Gardeniers voortgezet.¹³⁶

De kern van het beleid in de jaren zestig en zeventig was even duidelijk als simpel: kunst was goed, omdat zij kon bijdragen aan ‘het welzijn van de samenleving.’¹³⁷ Hoewel niet scherp gedefinieerd was duidelijk dat aan de introductie van het begrip welzijn de signalering van een gevoel van sociaal onbehagen ten grondslag lag. In het nieuwe maatschappijgerichte kunstbeleid was een actieve rol toebedacht aan de musea die meer dan daarvoor, toen vooral de

¹³² Oosterbaan Martinius 1990, p. 68.

¹³³ Oosterbaan Martinius 1990, p. 69.

¹³⁴ Ibidem.

¹³⁵ Memorie van toelichting Kunstbeleid 1966, zoals geciteerd in: Oosterbaan Martinius 1990, p. 69.

¹³⁶ Minister van Cultuur, Recreatie en Maatschappelijk Werk Harry van Doorn bracht in 1973 nog een ander accent aan, namelijk dat kunstenaars vanuit hun discipline impulsen konden geven ‘voor de noodzakelijke vernieuwingen in onze samenleving’. Oosterbaan Martinius 1990, p. 70.

¹³⁷ Ibidem.

nadruk lag op collectievorming, beheer en presentatie, een educatieve en recreatieve taakopdracht toegewezen kregen.¹³⁸ Deze benadrukking van de publieksfunctie van de musea uitte zich in een sterke groei van het aantal museale educatieve diensten vanaf het midden van de jaren zestig. Om hun educatieve deskundigheid te versnellen namen elf musea, waaronder het Van Abbemuseum, in 1967 het initiatief tot oprichting van de *Werkgroep voor Educatieve Diensten van Nederlandse Musea*. Al gauw werd deze Werkgroep het belangrijkste forum voor uitwisseling van informatie en ervaring en telde al in 1971 50 leden.¹³⁹ Henk Overduin die als hoofd van de educatieve dienst van het Haags Gemeentemuseum de ontwikkeling van het educatieve museumwerk van nabij meemaakte, onderscheidt in een terugblik op de periode 1952-1984 twee generaties educatieve werkers in de Nederlandse musea. De eerste generatie die hij de *pioniers* noemde, richtte zich nog vooral op uitvoering van de adviezen van de Commissie ter Bevordering van het Museumbezoek in 1952. De *rondleiding* was in deze fase nog het belangrijkste publieksmiddel en werd daarnaast aangevuld met nieuwe informatiebronnen, zoals *begeleidende zaalteksten*, *diaklankbeelden* en *audiophones*. De positie van deze pioniers binnen de museumhiërarchie was tamelijk marginaal: er was nauwelijks contact met de staf van curatoren en de betrokkenheid bij de samenstelling van tentoonstellingen was beperkt.

Rond 1968 trad een nieuwe generatie aan, die door Overduin de *educatoren* werd genoemd. De educatieve werkers die voorheen vooral ingezet werden als ‘verkopers’ van het museale aanbod, kregen nu de taak bij te dragen aan het positioneren van het museum als instituut van ‘engagement en politiek-maatschappelijke bewustwording’.¹⁴⁰ De opdracht was om de nieuwe, meer ideologische zienswijze over de verhouding ‘museum – individu – samenleving’ te vertalen in een educatief museumprogramma dat de kunst benaderde vanuit het perspectief van haar maatschappelijke toepassing.¹⁴¹ Dit resulteerde vanaf 1968 in een toename van de educatieve middelen en werkvormen waarvan die op het gebied van het bevorderen van *zelfwerkzaamheid* en *publieksparticipatie* de meest vernieuwende waren.¹⁴² Ook veranderde de positie van het educatieve werk in de musea. De educatieve werkers werden meer betrokken bij het museumbeleid wat onder meer inhield dat ze vanaf het begin betrokken werden bij het ontwerp van

¹³⁸ Schumacher 2010, pp. 157-158.

¹³⁹ Van Wengen 1971, p. 18.

¹⁴⁰ Overduin 1985, niet gepagineerd.

¹⁴¹ Dat heeft een boeiende verscheidenheid aan publieksgerichte maatregelen en instrumenten opgeleverd, die ook buiten Nederland de aandacht trokken, zoals blijkt uit de film *Die Kunst, Kunst unter die lente zu bringen* die Antje von Graevenitz in 1974 maakte in opdracht van de Saarländischer Rundfunk.

¹⁴² Overduin 1985, niet gepagineerd.

tentoonstellingen en niet pas aan het einde als de keuzes over inhoud en vorm van een tentoonstelling al gemaakt waren.

2.3 'Pionieren': *nieuwe educatieve middelen en nieuwe doelgroepen*

De aandacht voor de maatschappelijke functie van musea stond nog aan het begin toen de kunstenaar Paul Panhuysen op 1 mei 1966 in dienst trad bij het Van Abbemuseum als hoofd van de Voorlichtings- en Educatieve Dienst. Leering had net zijn ideeën geformuleerd over een toegankelijk en aantrekkelijk museum dat een breed publiek de nieuwe tijd-in-wording moest helpen verbeelden.¹⁴³ Op de achtergrond echoden daarin de woorden van minister Vrolijk dat kunst de mens bewust kan doen worden van de veranderingen in de eigen tijd en zijn eigen positie daarin; een gedachte die ook als een rode draad door Leerings directoraat loopt en goed de eensgezindheid illustreert met de dan in de politiek levende opvattingen over het museum als publieksgericht, maatschappelijk instituut.

Met de aanstelling van Panhuysen nam het beleid een aanvang dat het Van Abbemuseum onder Leerings leiding zou typeren als een uitgesproken educatief museum ten dienste van een sociaal-emancipatorische doelstelling. De fasering van Henk Overduin in termen van pioniers en educatoren is terugziend op de educatieve ontwikkelingen vanaf 1966 zeker ook van toepassing op het Van Abbemuseum. Panhuysens programma bleef nog dicht bij het klassieke educatieve repertoire. Wel kwam een nieuwe educatieve dynamiek op gang die tevens de weg bereidde voor de fase daarna, die van de educatoren. Naast activiteiten die de collectie en de tentoonstellingen voor een breed publiek voor het voetlicht moesten brengen, zouden met speciale activiteiten specifieke groepen benaderd worden, waaronder de Eindhovense Museumkring, de leden van het Cultureel Jeugdpasspoort, organisaties van kunstenaars en het onderwijs.¹⁴⁴ Typerend voor de aanpak vanaf 1966 was de grote rol van informatie in de publiekscommunicatie, waarbij schriftelijke, visuele of gesproken middelen werden ingezet. Bij iedere tentoonstelling van de eigen verzameling kreeg het publiek gratis een gestencilde toelichting, aangepast aan de wisselende wijzen van opstelling. Deze schriftelijke informatie werd aangevuld met *bandrecorderopnames*, *dia's of diaklankbeelden*. Het doel was, zo schreef Panhuysen, met ter zake doende informatie – en afgestemd op de interesses en achtergronden van de verschillende bezoekers – een zo groot mogelijke duidelijkheid te bewerkstelligen. Met dat idee werd ook de traditionele

¹⁴³ Commissie van Toezicht, *Nota aangaande het beleid van het Stedelijk Van Abbemuseum*, Eindhoven, augustus 1966, p. 10. VAM Beheersarchief 1936-1979, inv.nr 237.

¹⁴⁴ P. Panhuysen, *Rapport Activiteiten van de Voorlichtingsdienst en Educatieve dienst van het Stedelijk Van Abbemuseum te Eindhoven*, 25 juli 1966. VAM Beheersarchief 1936-1979, inv.nr 647.

rondleiding kritisch tegen het licht gehouden: ‘informatie kan beter, exakter en economischer overgedragen worden via geschreven of op de band gesproken teksten met lichtbeelden’, was de gedachte.¹⁴⁵ Zeker wanneer de aldus opgedane informatie vervolgd werd met *kunstbeschouwelijke gesprekken* in gespreksgroepen, bood dat volgens Panhuysen, betere mogelijkheden voor een wezenlijk gesprek dan de gewone rondleiding.¹⁴⁶

Een voorbeeld van zo’n algemene inleiding in de vorm van een diaklankbeeld handelt over de museale praktijk van het Van Abbemuseum. Informatie over de geschiedenis van het museum, het karakter van de eigen collectie, de tentoonstellingen en over het kijken naar kunst, wordt daarin afgewisseld met muziekfragmenten en lichtbeelden.¹⁴⁷ Om nieuwe publieksgroepen voor het museum te interesseren zouden in aanvulling op de reguliere tentoonstellingen *voorlichtende tentoonstellingen* georganiseerd worden. Daarbij zou de keuze van de thema’s worden afgestemd op de interesses van de verschillende doelgroepen die dan gericht voor zo’n tentoonstelling benaderd werden. Ook was het plan om naar het voorbeeld van het Haags Gemeentemuseum cursussen *Doen en Zien* te organiseren waar gepoogd werd met creativiteitscursussen het inzicht van cursisten in de moderne en eigentijdse kunst te activeren om zo het begrip voor de eigen verzameling van het museum te vergroten.¹⁴⁸ Nieuw in het educatief aanbod was ook het gebruik van – op dat moment nieuwe – communicatietechnologie voor de interne publiekscommunicatie, zoals dia- en geluidsbandprojecties en audiophones. Hetzelfde kan gezegd worden over de externe communicatie waarvoor meer dan voorheen de moderne media als televisie, radio en pers werden benaderd. De ambitie die hieruit sprak was duidelijk: een museum dat vernieuwend de kunst van de eigen tijd wil tonen kan niet zonder een eigentijdse manier van communiceren en informeren.¹⁴⁹

Leerings wens het museum te positioneren als een forum voor debat en uitwisseling over de eigen tijd klonk vanaf Panhuysens aanstelling snel door in de communicatie met het publiek. In het vernoemde diaklankbeeld met informatie

¹⁴⁵ Idem, p. 4.

¹⁴⁶ Ibidem.

¹⁴⁷ Algemene inleiding (ten behoeve van een audio-diaklankbeeld), circa zomer 1967. VAM Beheersarchief 1936-1979, inv.nr 628.

¹⁴⁸ P. Panhuysen, *Rapport Activiteiten van de Voorlichtingsdienst en Educatieve dienst van het Stedelijk Van Abbemuseum te Eindhoven*, 25 juli 1966, p. 5. VAM Beheersarchief 1936-1979, inv.nr 647.

¹⁴⁹ Dat het Van Abbemuseum op dit terrein een voorloper was, wordt afgeleid uit het overzicht van Ger van Wengen waarin hij het diaklankbeeld, dat in het Van Abbemuseum al in de tweede helft van de jaren zestig werd toegepast, in 1975 beschrijft als een betrekkelijk nieuwe en belangwekkende ontwikkeling voor de kijkbegeleiding in Nederlandse musea: Van Wengen 1975, p. 66.

over het museum en de kunstcollectie, werd de eerste directeur van het Van Abbemuseum, Wouter Visser, geciteerd die in 1936 de eis stelde dat het museum ‘een gebouw moet zijn waar de bezoeker voor den tijd van zijn bezoek de buitenwereld dient te vergeten om zich te wijden aan de stille beschouwing der tentoongestelde kunstvoorwerpen’.¹⁵⁰ Het Van Abbemuseum onder Leerings leiding neemt nadrukkelijk afstand van dit beeld van het museum als verheven tempel van schoonheid. Op de geluidsband staat: ‘De kunst van deze eeuw toont een verscheidenheid even veelvormig als de werkelijkheid [...]. Daarom vinden wij het jammer wanneer een museum zware deuren, geen ramen en dikke muren heeft en wanneer het op een heuveltje ligt. [...]. Wanneer U een verzameling kunst van deze eeuw ziet, ziet U geen werk dat kritiekloze bewondering en het recht van eeuwige waarde voor de totale mensheid voor zich opeist. Maar werk [is] van mensen van deze tijd, die willen laten zien wat hun interesseert, boeit en amuseert in de werkelijkheid van vandaag. [...] Het is het recht van iedereen zijn eigen mening te hebben en deze te mogen toetsen aan die van anderen. De verzameling van het Stedelijk van Abbemuseum biedt hiertoe een actuele mogelijkheid.’¹⁵¹ Hiermee werd naar het publiek de toon gezet voor het soort museum dat het Van Abbemuseum onder Leerings leiding wilde zijn: een open, democratisch instituut dat ruimte biedt voor dialoog en debat naar aanleiding van de kunst van de moderne en eigen tijd. Naast tentoonstellingen werden met dat doel lezingencycli georganiseerd, zoals bijvoorbeeld het programma *De kunst van Nu* over de nieuwste stand van zaken in de verschillende kunsten, waaronder de mode, theater en de muziek in het winterprogramma van 1967.¹⁵²

Toch vond de museumstaf van het Van Abbemuseum de resultaten van het nieuwe publieksprogramma niet bemoedigend. Het museumbezoek leek eerder af dan toe te nemen. Twijfel rees of het Van Abbemuseum de concurrentie aankon met de nieuwe goed geoutilleerde stadsschouwbrug en de actieve Stichting voor Kunstzinnige Vorming Eindhoven (SKVE). Ter verklaring schreef Panhuysen op 3 oktober 1967: ‘Na het isolement van de oorlog is er een tijd geweest dat de musea met alles wat er geboden werd een behoefte konden invullen. Op het ogenblik zijn er veel meer mogelijkheden op cultureel gebied waaruit het publiek kiezen kan, er zijn radio, televisie en publikaties die de mens bereiken bijna zonder dat hij er moeite voor hoeft te doen.’¹⁵³ Ook merkte hij dat bezoekers de getoonde werken

¹⁵⁰ Algemene inleiding (ten behoeve van een audio-dia-klankbeeld), circa zomer 1967. VAM Beheersarchief 1936-1979, inv.nr 628.

¹⁵¹ Idem.

¹⁵² VAM Museumarchief, 1967.

¹⁵³ P. Panhuysen, *Rapport Activiteiten van de Voorlichtingsdienst en Educatieve dienst van het Stedelijk Van Abbemuseum te Eindhoven*, 3 oktober 1967, p. 1. VAM Beheersarchief 1936-1979, inv.nr 734.

vaak niet mooi vonden of niet begrepen en dat de verouderde, onaantrekkelijke en ongestuvrijde uitstraling van het museum het publiek terughoudend maakte.¹⁵⁴ Met activiteiten zoals de museumquiz voor kinderen en volwassenen en de zogenoemde grammofoonplatenconcerten voor jongeren probeerde hij de kloof te dichten. Dat hij hierin niet onsuccesvol was bleek uit de zaterdagmiddagconcerten met beat-, pop- en rhythm-and-blues-muziek die wekelijks meer dan honderd jongeren naar het museum trokken.¹⁵⁵ Panhuysens grootste klapper was het museumfeest in 1967 dat hij in opdracht van de Museumkring organiseerde en dat door circa duizend mensen werd bijgewoond.¹⁵⁶

Panhuysen verliet alweer na anderhalf jaar, op 1 november 1967, het Van Abbemuseum, waarna het bijna twee jaar heeft geduurd voordat de functie met de aanstelling van Jerven Ober op 1 oktober 1969 opnieuw een structurele invulling kreeg.¹⁵⁷ In de tussenliggende periode stonden de educatieve activiteiten op een laag pitje, al werd in 1968 wel een start gemaakt met de door Panhuysen geïnitieerde *museumlessen* voor het primair en voortgezet onderwijs in Eindhoven. Ook het idee van Panhuysen voor *educatieve tentoonstellingen* vond in 1969 een eerste verwezenlijking tijdens *Kompas 4. Westkust USA*, over de nieuwste kunst van de Amerikaanse westkust.¹⁵⁸ In een aparte informatieruimte kon de bezoeker zich aan de hand van dia's, foto's, affiches, kaarten en films voorafgaand of na afloop van de rondgang door de tentoonstelling verdiepen in het artistieke klimaat van de Amerikaanse westkust van de jaren zestig.

2.4 Educatie geïntegreerd in het museaal beleid

De komst van Jerven Ober als hoofd van de Educatieve- en Voorlichtingsdienst viel samen met de start van een nieuwe fase in het educatieve werk van het Van Abbemuseum, vergelijkbaar met wat Henk Overduin de fase van de *educatoren* noemde. Veel van de door Panhuysen in gang gezette activiteiten werden voortgezet en daarnaast uitgebreid met activiteiten die verband hielden met de in het vorige hoofdstuk beschreven polsstok als brug tussen kunst en publiek. Leerings drijfveer was, zoals gezegd, zijn groeiende bezorgdheid over hoe mede ook in het licht van de publieke bekostiging van musea, de steeds conceptueler en verstandelijker wordende eigentijdse kunst een functie kon vervullen naar publiek

¹⁵⁴ Ibidem.

¹⁵⁵ *Jaarverslag 1967*, p. 9.

¹⁵⁶ Dit feest werd door circa duizend personen bijgewoond en voor de gelegenheid werden zes museumzalen tot feestzaal herschapen met optredens van de dansgroep van Pieter Stapel en beatgroepen als 'Dirty' en de 'Long Frank jug band'. VAM Beheersarchief 1936-1979, inv.nr 048.

¹⁵⁷ Van 1 januari tot 1 september werd de Dienst geleid door Jetteke Rempt: *Jaarverslag 1969*, p. 2.

¹⁵⁸ *Kompas 4. Westkust USA*, 21 november 1969-4 januari 1970, trok ruim 7.000 bezoekers.

en samenleving. De artistieke ontwikkelingen hadden niet alleen de kunst maar ook de musea, en met name die van moderne kunst, in een isolement gedreven, zoals door Leering bij herhaling werd betoogd.¹⁵⁹ Daarom zou het museum effectiever moeten worden in het verduidelijken van de ideeën die ten grondslag lagen aan de tentoongestelde kunst. Nieuwe methoden en middelen waren nodig om de informatie zo te structureren dat de eigen keuzes en interpretaties van het museum zichtbaar werden en die het publiek lieten zien wat – parallel aan de kunst – op dat moment actueel was in de samenleving.¹⁶⁰

Leerings ideeën voor herziening van het museaal educatief werk zijn niet los te zien van de maatschappelijke en cultuurpolitieke ontwikkelingen in de tweede helft van de jaren zestig en de weerklank die deze kregen in het cultuurbeleid van de overheid. De groeiende zorg was dat materiele en verstandelijke zaken, als technologie en wetenschap, een te sterke stempel drukten op de samenleving. Om de vervreemding en desoriëntatie die daarvan het vermeende gevolg waren tegen te gaan diende de overheid zich meer het algemene welzijn van de bevolking aan te trekken. De kunst, als onderdeel van een meer omvattend cultuurbeleid, waartoe ook de kunstzinnige vorming gerekend werd, zou maatschappelijke vervreemding vanwege het steeds onoverzichtelijker wordend leefklimaat tegen kunnen gaan. Deze opvattingen vonden hun weg in Haagse kunstnota's waarin deelname aan kunst en cultuur, actief en passief, werd aangemoedigd vanuit het doel om zowel op individueel als op collectief niveau ontplooiing en welzijn te bevorderen.¹⁶¹ *Zelfwerkzaamheid, participatie en ontwikkeling van individuele creativiteit*, werden in dat kader vanaf eind jaren zestig de kernbegrippen waarmee de overheid de musea aansprak op hun bijdrage aan de realisatie van de nieuwe welzijnsdoelstelling van de overheid

Zelfwerkzaamheid als breed begrip voor allerlei vormen van creativiteitsbevordering en cultuurparticipatie was ook op dat moment al geen onbekend verschijnsel in de publieksbenadering van Nederlandse musea. In 1952 werd dit al bepleit door de Commissie ter Bevordering van het Museumbezoek.¹⁶²

¹⁵⁹ De artikelen 'De functie van het museum' en 'De kunst in een moeilijke situatie' in *Museumjournaal* waren een reflectie van deze zorg. Dat gold ook voor de tentoonstelling *Tot lering en vermaak* in 1970 met de aan huis-aan-huis-blad verspreide catalogus *De Heidekoerier*. Ook binnen de vriendenvereniging van het Van Abbemuseum, de Eindhovense Museumkring, heerste zorg over de problematische verhouding tussen publiek en kunst. Dit was in 1970 voor Leering reden om een publieksonderzoek te laten uitvoeren door het Amsterdamse bureau OOS. Zie: Verslag discussie-bijeenkomst over rapport OOS, 13 november 1973. VAM Beheersarchief 1936-1979, inv.nr 498.

¹⁶⁰ Leering 1996. VAM Personeelsarchief Jean Leering.

¹⁶¹ Schumacher 2010, p. 188.

¹⁶² Unesco organiseerde twee congressen in 1952 en 1954 rond het thema 'On the role of museums in education'. Het bevorderen van zelfwerkzaamheid werd hierin aangemoedigd als

Ook waren de musea bekend met initiatieven van de veelal jongere Amerikaanse musea die vaak vanaf hun oprichting al werkten met creatieve werkplaatsen vanuit het idee dat creatieve en receptieve kunstbeoefening elkaar wederzijds versterkten.¹⁶³ Hierdoor aangemoedigd verschenen in de jaren zestig ook in de Nederlandse musea creatieve werkplaatsen, waaronder het Stedelijk Museum Schiedam (1960), het Haags Gemeentemuseum (1962), de Lakenhal in Leiden (1963) en verscheidene anderen later. Absoluut voorloper was het Stedelijk Museum in Amsterdam dat al onder Willem Sandberg in 1947 het Nutsseminarium opende waar iedere woensdag- en zaterdagmiddag groepen kinderen uitgenodigd werden voor schilder- en boetseerlessen.¹⁶⁴ Cato Cramer onderscheidde in *Museumvisie* drie motieven van musea om activiteiten te ontplooiën op het gebied van zelfwerkzaamheid. Sommige musea boden creativiteitscursussen aan om zo bekendheid te geven aan de eigen collectie en zetten daarvoor eigen kunstwerken in als voorbeeld en inspiratiebron. Andere boden creativiteitslessen aan om bij het publiek begrip en waardering te bewerkstelligen voor de eigen collectie en de artistieke processen die een rol spelen bij het maken van een kunstwerk. Een derde categorie musea bood activiteiten op het gebied van zelfwerkzaamheid aan om bezoekers te stimuleren hun kijk op de samenleving en de eigen positie daarin te verbreden. Daarbij werden volgens Cramer niet alleen kunstobjecten ingezet, maar alle door hen relevant geachte visuele verschijnselen in de omgeving van het individu, zoals de gebouwde omgeving, reclame, mode, massamedia, etc. Als vroege voorbeelden van deze benadering noemde ze de *belevingslessen* van Jan de Grauw in het Stedelijk Museum Schiedam in 1970, en de *museumlessen* in het Van Abbemuseum.¹⁶⁵

Het begrip creatieve zelfwerkzaamheid beperkte zich bij het Van Abbemuseum zeker niet alleen, zoals eerder besproken, tot het educatief concept van de museumlessen. Leering gebruikte hetzelfde begrip om de sociaal-empirische taakstelling die hij vanaf de late jaren zestig voor het Van Abbemuseum formuleerde, ook in de tentoonstellingen educatief vorm te geven. Hij sloot daarmee opnieuw goed aan bij het politiek-culturele vertoog van dat moment, al wek zijn definiëring van de begrippen creativiteit en zelfwerkzaamheid nogal af van de gebruikelijke betekenis die vooral het praktisch, creatief vormgeven met

belangrijkste middel om 'de alzijdige ontwikkeling van het individu te bevorderen'. Zie Van Wengen 1975. p. 6.

¹⁶³ In 1959 al werd in *Museumjournaal* enthousiast verslag gedaan over museumwerkplaatsen en cursussen kunsteducatie in Amerikaanse musea. Zie Van Gogh 1959.

¹⁶⁴ Cramer 1980, p. 83.

¹⁶⁵ Idem, p. 84.

behulp van beeldende middelen betrof.¹⁶⁶ Leerings creativiteitsbegrip was vooral verwant aan dat van de kunstenaar Marinus Boezem, die stelde: 'Kreativiteit wordt niet alleen uitgedrukt in een handeling of object, maar voornamelijk in een mentaliteit, waardoor communicatie en onderzoek mogelijk worden.'¹⁶⁷ Het is precies in deze zin, creativiteit opgevat als mentaal proces, dat Leering de doelstelling van het Van Abbemuseum herformuleerde:

In verband met de wijziging van de positie van de kunst in de samenleving wil het Van Abbemuseum meer prioriteit gaan geven aan activiteiten, die gericht zijn op de ontwikkeling [...] van creativiteit en het vermogen tot vormgeving van het eigen bestaan. Daarvoor is het noodzakelijk activiteiten op allerlei niveaus die aansluiten bij de belevingswereld van verschillende groepen, te ontwikkelen. Die activiteiten zullen gericht moeten zijn op bewuste en actieve participatie in kunstbeoefening en kunstbeleving, zodat kunst meer betekenis krijgt dan dat van een randverschijnsel. [...] Wil er van werkelijke participatie sprake zijn, dan dient de deelnemer meer te ervaren dan de schok van herkenning alleen, daar het creatieve moment het meest in werking treedt, door de schok der ontdekking.¹⁶⁸

Het is vooral in deze zin dat de begrippen zelfwerkzaamheid en creativiteit als mentale categorieën een centrale plaats krijgen in Leerings op bewustwording en sociale activering gericht educatiebegrip. Dat neemt niet weg dat er sporadisch ook creatieve workshops in het museum werden georganiseerd, zoals bijvoorbeeld naar

¹⁶⁶ Kunst werd beschouwd als ultieme uiting van de veronderstelde universele aanleg tot creativiteit welke om sociaal-emancipatorische effecten bevordering behoefde. Zie Schumacher 2010, p. 191. Het aanbieden van creatieve activiteiten in de museale omgeving was niet onomstreden. Educatief medewerkster Christa van Santen van het Haags Gemeentemuseum verklaarde niet tegen zelfwerkzaamheid van het publiek te zijn, maar zij verzette zich tegen activiteiten als paint-inns, klodderfeesten, spelen met plastic e.d. Deze suggereerden te veel iets met het museum te maken hebben maar maakten de kunst niet duidelijker of aantrekkelijker. Zie Van Santen 1971, p. 35. Om andere redenen keerde ook de kunstcriticus Cor Blok zich tegen creatieve activiteiten in het museum. Hij was het niet eens met aanspraken van kunstenaarsorganisaties en de overheid dat actieve kunstbeoefening ten goede komt aan zelfontplooiing en maatschappelijk bewustzijn van het individu. Dat waren volgens hem 'verkoopargumenten', bedoeld om de kunst maatschappelijke relevantie te verlenen. Hij bepleitte terughoudendheid met het aan de kunst toeschrijven van niet-artistieke krachten. Zelf meende Blok dat de ontregelende werkwijze van bepaalde kunstpraktijken kon dienen als model voor anderen die ingrepen willen doen op bepaalde terreinen. Blok 1971a.

¹⁶⁷ Marinus Boezem, lezing op de Akademie voor Beeldende Kunsten te Arnhem, januari 1970, zoals geciteerd in: tent.cat. *Boezem/Panamarenko*, Eindhoven (Stedelijk Van Abbemuseum) 1970, p. 35.

¹⁶⁸ OOS, *Inleiding tot de gesprekken die het IPO [...] namens het Van Abbemuseum voert met verschillende groepen en personen uit de agglomeratie Eindhoven, 29 januari 1971*. VAM Beheersarchief 1936-1979, inv.nr 498.

aanleiding van de *Andy Warhol*-tentoonstelling in het najaar van 1970, toen voor de bezoekers cursussen zeefdrukken in de kelder werden georganiseerd.¹⁶⁹

2.5 Inhoud bepaalt vorm

De tentoonstellingen waren naast de museumlessen, die in het volgende hoofdstuk besproken worden, Leerings belangrijkste medium om zijn ideeën over publieksoverdracht en educatieve begeleiding in de praktijk te onderzoeken en te testen. Hier zou de bezoeker getraind worden om met de aangereikte polsstokken te leren springen naar de avontuurlijke wereld van de kunst, en daarnaast geleerd worden de eigen verwachtingen over kunst in overeenstemming te brengen met de kunst die in het museum werd getoond.¹⁷⁰ Door de weg die de kunst was ingeslagen kon een museum voor moderne kunst het publiek niet meer de visueel-esthetische beleving bieden die het publiek van een museumbezoek verwachtte. Daarom waren nieuwe vormen van publieksbegeleiding nodig.

De neven-tentoonstelling bij de tentoonstelling over Andy Warhol in 1970 was een van de eerste testen van het polsstokconcept. De positieve reacties van het publiek bevestigden Leering in zijn veronderstelling dat de eigentijdse kunst onvoldoende voor zichzelf sprak en extra kijkbegeleiding nodig had. 'Dit vindt vooral zijn oorzaak in het feit, dat in de moderne kunst de navolging van de werkelijkheid vervangen werd door een op bewustwording gebaseerde interpretatie van de werkelijkheid', meende hij.¹⁷¹ Om die bewustwording bij een groter publiek dan alleen bij kenners en geïnteresseerden te laten plaatsvinden was actieve en passieve begeleiding van de bezoekers noodzakelijk geworden. Omdat iedere tentoonstelling steeds een ander thema had diende steeds opnieuw een andere passende vorm van overbrenging op het publiek te worden ontwikkeld waarbij de inhoud van het programma bepalend was voor de keuze van de methoden en middelen voor de overdracht.

De persoon die het meest nabij betrokken was bij Leerings ideeën en initiatieven voor herziening van de publieksoverdracht, en daar zelf inhoudelijk en uitvoerend ook een belangrijk stempel op heeft gedrukt, was de grafisch ontwerper Jan van Toorn. De herziening van de rol en het gebruik van overdrachtsmiddelen ten dienste van de publieke functie van het museum is tot op grote hoogte het resultaat van hun beider inzet. De inzet van hun jarenlange samenwerking van 1965

¹⁶⁹ Stedelijk Van Abbemuseum, *Voorbeeld educatieve- en voorlichtingsactiviteiten ten behoeve van de Warhol-expositie 16 oktober-22 november 1970*. VAM Beheersarchief 1936-1979, inv.nr 238.

¹⁷⁰ *Nota ter voorbereiding van een gewijzigde verordening op het Stedelijk Van Abbemuseum Eindhoven*, 27 december 1972, p. 9. VAM Beheersarchief 1936-1979, inv.nr 238.

¹⁷¹ *Pre-advies voor de commissie van toezicht betreffende het personeelsbestand van de educatieve- en voorlichtingsdienst en van de bibliotheek*, 1971, p. 1. VAM Beheersarchief 1936-1979, inv.nr 238.

tot 1975 was gericht op de toeschouwer: ‘de ontvanger, die deskundige van zijn eigen beleving, van zijn eigen geschiedenis moet kunnen blijven’.¹⁷² Deze diende daarbij gefaciliteerd te worden door een museum dat zich opstelde als een informant en niet, zoals naar hun idee te vaak gebeurde, als een onaantastbare autoriteit. Alle middelen die het museum ter beschikking stond, van de tentoonstellingen, typografie, publiciteit, educatieve activiteiten en de indeling en inrichting van het gebouw, dienden die faciliterende informatiefunctie van het museum te ondersteunen.

In een tweegesprek in 1978 waarin Leering en Van Toorn samen terugblikken op hun samenwerking expliciteren ze hun visie op de publieke rol van een museum voor moderne kunst. Niet het museum als instituut moest in de communicatie met het publiek op de voorgrond staan maar de artistieke keuzes die een museum maakt en de standpunten die het daarbij inneemt.¹⁷³ Juist in die standpunten liggen de vragen besloten die de aard en koers van de methoden en middelen voor de publieksoverdracht bepalen: welke informatie wil het museum – met een tentoonstelling – overdragen, op welke publieksgroepen richt het zich en met welke bedoelingen? Van Toorn die vooral als vormgever bij veel tentoonstellingen betrokken was, is daarnaast eenmalig als co-curator verantwoordelijk geweest voor het ontwerp en samenstelling van een tentoonstelling. Dit was *De Straat* in 1972.

Leering en Van Toorns standpunt dat de inhoud leidend was voor de vorm, bepaalde ook dat er geen sprake kon zijn van een uniforme huisstijl. Iedere nieuwe presentatie verlangde een eigen passende vormgeving, hetgeen geresulteerd heeft in een grote diversiteit aan vernieuwende en unieke grafische producten, waaronder tentoonstellingsaffiches, catalogi, zaalfolders. Een mooi voorbeeld van het streven naar eenheid van vorm en inhoud is de catalogus bij de tentoonstelling *Maatervaring* van Marinus Boezem in 1970.¹⁷⁴ Het in eerste instantie uit tijdgebrek geboren idee van Van Toorn om de catalogus uit te geven in twee delen om het tweede deel later aan de koper toe te zenden, bleek later de sleutel voor een nieuwe integrerende functie van de catalogus in de tentoonstelling. *Maatervaring* handelde over de verschillen die zich voordoen in de individuele ervaringen van bezoekers wanneer ze worden blootgesteld aan eenzelfde objectieve afstandsmaat. (zie verderop meer

¹⁷² Leering en Van Toorn 1978, p. 32.

¹⁷³ Die kritiek gold vooral het Stedelijk Museum dat zich, volgens Leering, onder De Wilde te pas en te onpas was gaan profileren met de initialen SM: ‘Naar buiten roept het met die affiches “SM” in veelvoud op de borden, eigenlijk niet meer uit dan: “Ik, ik, ik...”. Bovendien presenteert het instituut zich naar mijn mening daarmede in de openbaarheid, de openbare mening, als iets dat niet voor discussie en voor kritiek vatbaar is. Zo iets als “wanneer er maar SM op staat, is kwaliteit verzekerd”.’ Leering en Van Toorn 1978, p. 23.

¹⁷⁴ *Maatervaring* was Boezems aandeel in de tentoonstelling *Boezem/Panamarenko*, 20 maart-3 mei 1970.

over *Maatervaring*). Door tijdens de tentoonstelling 'het publiek uit te nodigen zelf parallelle voorbeelden van de [opgedane] ervaring voor te stellen', en deze in het tweede deel te bundelen, kreeg de catalogus volgens de Van Abbe-staf een grotere betekenis dan 'een min of meer wetenschappelijk verslag van datgene wat de kunstenaar reeds achter zich heeft liggen' en liet het zien dat het eindresultaat van een tentoonstelling een proces van alle betrokkenen en niet 'het geestelijk eigendom van slechts een persoon is.'¹⁷⁵ Door de ervaringen en reacties van het publiek in het tweede deel van de catalogus op te nemen sloot deze qua vorm naadloos aan bij de aard van het project, dat meer handelde over de mentale processen die bij de toeschouwer in contact met het object op gang gebracht werden dan over het fysieke, visuele kunstobject zelf. De catalogus in twee delen werd zo de fysieke neerslag van Leerings voorkeur voor kunstvormen waarin de kunstenaar zorgt voor de vorm en de toeschouwer voor de betekenis en dat deze processen van *vormgeving* en *betekenisgeving* elkaar aan dienen te vullen. Kopers van de catalogus die hun naam en adres noteerden op de afscheurbare etiketten op de omslag van de catalogus kregen het tweede deel van de catalogus na afloop toegestuurd.

2.6 Drie richtlijnen voor de publieksoverdracht

Met de gekozen integrale benadering van de tentoonstellingsopzet was het Van Abbemuseum een voorloper op het gebied van het educatieve museumwerk in Nederlandse musea.¹⁷⁶ Dit spreekt onder meer uit de overzichtsstudie van Ger van Wengen in 1975 waarin deze de educatieve praktijk in musea toetste aan twee voorwaarden die hij bepalend vond voor een doelgerichte, veelzijdige, educatieve en communicatieve benadering van de publieksoverdracht.¹⁷⁷ Van Wengen lette behalve op de diversiteit van de beschikbare presentatie- en werkmethoden ook op de samenhang met de inhoudelijke kant van de overdracht. Met presentatiemethoden doelde hij op de tentoongestelde kunstwerken en de daaraan toegevoegde teksten, bijschriften, foto's, tekeningen of kaarten; bij werkmethoden ging het om het toepassen van educatieve middelen als dia's met gesproken tekst, de geluidsfilm, ingesproken teksten op de draagbare bandrecorder evenals op

¹⁷⁵ 'Voorgeschiedenis en opzet van de tentoonstelling?', in: tent.cat. *Boezem/Panamarenko*, Eindhoven (Stedelijk Van Abbemuseum) 1970, p. 25.

¹⁷⁶ Zie het in 1971 door de 'Werkgroep van Educatieve Diensten van Museums in Nederland' uitgevoerd onderzoek. De vaststelling daarin was dat het assortiment van educatieve diensten en activiteiten in de Nederlandse musea bestond vaak beperkt was tot rondleidingen en lezingen en het educatieve werk binnen musea vaak meer liefhebberij was dan een integraal onderdeel van het beleid en filosofie van het museum. Ober 1971a.

¹⁷⁷ Van Wengen 1975, pp. 84-87. Van Wengen maakte voor zijn analyse gebruik van de theorie van H.H. Frese waarin verondersteld wordt dat een didactisch systeem het best functioneert als gebruik gemaakt wordt van verschillende media in een geïntegreerd verband.

museumspeurtochten, groepsdiscussies, rollenspelen en de vele vormen van creatieve expressie. Van Wengen constateerde dat musea vooral goede voortgang boekten in het uitbreiden van hun arsenaal aan presentatiemiddelen en educatieve activiteiten, maar aanmerkelijk minder succesvol waren als het ging om het vinden van de juiste afstemming tussen de methoden en de inhoud van de overdracht. Als oorzaken daarvoor noemde hij de gebrekkige formulering van de educatieve doelstellingen en het geringe samenspel tussen de educatieve diensten en de andere afdelingen binnen de musea. Het is volgens Van Wengen hieraan te wijten dat de integratie tussen nieuwe werkmethoden en de meer inhoudelijke kant van de onderwerpen die men in het museum wilde overdragen weinig van de grond kwam. Het zijn juist deze twee aspecten die Leering in zijn zorg over de groeiende kloof tussen kunst en publiek al in een relatief vroeg stadium onderkende en de inzet werden van zijn educatieve hervormingen

Leering die de boodschap leidend stelde voor de keuze van de middelen en technieken voor de publieksbemiddeling merkte dat het zoeken naar passende overdrachtsvormen een proces van vallen en opstaan was. Er bestond geen vaststaand script, wel waren er richtlijnen die in iedere nieuwe situatie, voor elke tentoonstelling, opnieuw geconcretiseerd werden.

Als *eerste* richtlijn gold dat het thema of onderwerp van de tentoonstelling aan moest sluiten bij de culturele situatie (de interesses en leefwereld) van de bezoeker. Leering wilde dit bewerkstelligen door in de tentoonstellingen in te spelen op belangrijke gebeurtenissen in de stad of op actuele sociaal-culturele thema's in de samenleving. Deze zogenaamde *inhoudelijke parallellisering* met de kunst kreeg vorm in de tentoonstelling zelf of in de genoemde neven-tentoonstelling. Een *tweede* richtlijn was dat de inzet van overdrachtsmiddelen gericht moest zijn op het bevorderen of ondersteunen van de *participatie* of *zelfwerkzaamheid* van de toeschouwer. Actieve deelname activeerde de bezoeker om de getoonde kunstwerken in verband te brengen met de eigen leefsituatie, wat vereist was voor het op gang brengen van het proces van bewustwording en oordeelsvorming. De *derde* richtlijn was dat het vormende en educatieve element zoveel mogelijk in het concept van de tentoonstelling gerealiseerd werd, en niet, zoals vaak het geval was bij rondleidingen, in de vorm van informatieve tekstborden als een soort kop bovenop een presentatie werd gezet. Leering pleitte ervoor terughoudend te zijn met allerlei vormen van analyserende, rationele informatieoverdracht. Niet alleen spreken ze grote publieksgroepen niet aan, ook zijn ze teveel gericht op begripsvorming waarbij het kunstwerk louter dient als illustratie van het verhaal. Leering: 'je staat te lezen, je krijgt pijn in je voeten, en bovenal: je bent met een heel andere wijze van opnemen bezig, namelijk op een begripsmatige manier. Die

voortdurend terugkerende switch van begripsmatige naar beeldmatige opname en omgekeerd, werkt uitermate vermoeiend. Je zou dat hoogstens een paar maal in de tentoonstelling mogen doen, en liefst dan nog in aan de tentoonstelling zelf aangehaakte ruimten. De rest moet je maar overlaten aan de catalogus, die veel meer voor dat begripsmatige opnemen bedoeld is, en daarvoor ook de juiste vorm heeft.¹⁷⁸

Een belangrijk motief voor deze drie richtlijnen was om het verwachtingspatroon van de bezoeker beter af te stemmen op datgene wat in het museum getoond werd. Leering wilde dat bereiken door de getoonde kunst te relateren aan adequate parallellen die, zoals hij het formuleerde, algemeen verstaanbaar geacht mochten worden.¹⁷⁹ Een van de knelpunten die hij signaleerde was dat het publiek teveel denkt en reageert vanuit het herkenbare en zich afsluit voor het onbekende. Als die kloof te groot is kan geen meningsvorming of bewustwording plaatsvinden. Dit *confronteren*, zoals Leering het herconditioneren van het verwachtingspatroon van de bezoeker noemde, beschouwde hij als de belangrijkste nieuwe opdracht van het educatieve museumwerk. Daarbij ging het hem er niet om om tegemoet te komen aan de smaak van het publiek, of zoals hij herhaaldelijk zei: het gaat er niet om om ‘zoveel mogelijk mensen voorbij te laten trekken, maar om ze werkelijk te laten participeren.’¹⁸⁰ Wel meende hij dat het gegeven die primaire kwalitatieve doelstelling het de plicht van het museum was om een zo groot mogelijk kwantitatief bereik te realiseren.

De drie genoemde richtlijnen fungeerden vanaf de late jaren zestig als een programma van eisen aan de hand waarvan de vernieuwing van de tentoonstellingspraktijk in het Van Abbemuseum ter hand werd genomen. Dit leidde tot een verscheidenheid aan instrumenten, werkwijzen en technieken waarmee al experimenterend de begrippen thematische parallelliteit, participatie en zelfwerkzaamheid werden omgezet in een nieuwe overdrachtspraktijk met als hoofddoel: ‘de bezoeker middelen aan te reiken om *zelfstandig* in de omgang met het

¹⁷⁸ Leering en Van Toorn 1978, p. 29. De Tatlin-tentoonstelling in 1969 was een eerste onderzoek naar de mogelijkheden van zo’n effectievere combinatie van visuele en schriftelijke overdracht. De visuele presentaties van objecten, tekeningen en kopieën in de tentoonstelling werden aangevuld met een catalogus waarin het getoonde werk uitvoerig werd toegelicht en gedocumenteerd. Tevreden stelde de museumstaf in het jaarverslag 1969 vast dat het experiment aanleiding geeft tot ‘een fundamentele gedachtebepaling aangaande de eisen die heden ten dage aan het exposeren gesteld kunnen worden, vooral [...] in educatief opzicht.’ *Jaarverslag 1969*, p. 18.

¹⁷⁹ *Jaarverslag 1970*, p. 18.

¹⁸⁰ ‘Aanvullend verslag van het werkbezoek aan het Van Abbemuseum door de commissie voor cultuur, sociale zaken en gezondheidszorg’, 14 maart 1972. VAM Beheersarchief 1936-1979, inv.nr 620.

tentoonstellingsmateriaal zich een beeld te vormen van zijn situatie in culturele zin, die hij in de samenleving samen met anderen inneemt.¹⁸¹

2.7 Herontwikkeling van de educatieve opdracht

De nieuwe doelstelling samen met de integrale benadering van de publieksoverdracht, betekende tevens een herinrichting van de educatieve functie. De overdracht was niet langer een zaak van educatoren maar van alle afdelingen van het museum, en vereiste meer interne samenspraak, zeker met de curatoren. In de tentoonstellingspraktijk kreeg de vernieuwde educatieve functie op drie manieren gestalte, namelijk door:

- 1 inbedding in de presentatie en samenstelling van het artistieke aanbod;
- 2 neven-tentoonstellingen over het thema;
- 3 actieve kijkbegeleiding in de vorm van folders, dia-, video- en filmmateriaal, rondleidingen of groepsdiscussies.

Welke educatieve aanpak werd gekozen, werd bepaald door de beoogde publieksgroepen - hun achtergronden en interesses - gecombineerd met het 'specifieke klimaat van een tentoonstelling' dat steeds verschillend was. Het accent daarbij lag voortdurend op het bevorderen van de directe participatie van de bezoeker.¹⁸² Vaak werd, zoals in het navolgende blijkt, voor een combinatie van benaderingen gekozen.

2.7.1 Educatie ingebed in het tentoonstellingsconcept

Kijkend naar de tentoonstellingspraktijk vanaf 1969 was het inbedden van het educatieve element in de artistieke presentatie, de vorm van museumeducatie die Leering het meest aansprak. Deze indirecte manier van overdracht zag hij het best verwezenlijkt in participatieve kunstvormen als performances, happenings en environments; kunstvormen die de bezoeker aanmoedigden tot een actieve rol in relatie tot het kunstwerk. De betekenis hiervan voor het bewustzijn had hij al bestudeerd in Lissitzky's *Proun's*, maar had hij ook leren kennen tijdens de voorbereidingen van de *Documenta* in 1968 toen hij daar als lid van het organiserend comité bij betrokken was. Vooral het 'environment', sprak hem aan, een kunstvorm die hij omschreef als 'een konstellatie van ruimte [...] die gemaakt is met de bedoeling [...] het bewustzijn van de toeschouwer in beweging te zetten'.¹⁸³ Goede voorbeelden van een environment zijn de speciaal in 1971 door Joseph Beuys voor het Van Abbemuseum gemaakte installatie *Voglio vedere i miei montagne* (Ik zou mijn

¹⁸¹ *Jaarverslag 1971*, p. 23.

¹⁸² *Idem*, p. 15.

¹⁸³ *Leering 1970*, p. 6.

bergen willen zien), die verderop besproken wordt, en het project *Maatervaring* van Marinus Boezem dat onderdeel was van de hiervoor genoemde tentoonstelling *Boezem/Panamarenko* in het voorjaar van 1970. In min of meer dezelfde lijn ligt *Objekten voor gebruik*, een tentoonstelling van Franz Erhard Walther in 1972, waarin de kunstenaar en het publiek in een gezamenlijke performance de totstandbrenging van het kunstwerk ter hand nemen.¹⁸⁴

Marinus Boezem. Maatervaring, 1970

Het project *Maatervaring* van de kunstenaar Marinus Boezem was oorspronkelijk bedoeld voor de Tokyo-Biënnale 1970 maar werd daar niet uitgevoerd. Boezem werd eind jaren zestig, samen met kunstenaars als Jan Dibbets en Ger van Elk, in Nederland bekend als vertegenwoordiger van een nieuw conceptueel kunstbegrip dat door de Italiaanse kunstenaar en criticus Piero Gilardi in *Museumjournaal* gemunt werd als ‘micro-emotive art’.¹⁸⁵ Naast Boezem, Van Elk en Dibbets omvatte deze beweging een aantal Europese en Amerikaanse kunstenaars waartoe onder anderen Bruce Nauman, Paul Thek, Keith Sonnier, en vertegenwoordigers van de *Arte Povera* gerekend werden. Ze maakten gebruik van ongebruikelijke en vaak onaanzienlijke materialen waarop ze eenvoudige bewerkingen uitvoerden of die ze onderwierpen aan processen van biologische, natuurkundige of chemische aard. Ze beoogden daarmee hun objecten, installaties en acties te laden met een energie die subtiel en vluchtig moest zijn, net als de gewaarwordingen die de kunstenaars met hun werken bij de beschouwer trachtten uit te lokken.¹⁸⁶ Boezems project *Maatervaring*, dat zich concentreerde rond het probleem van de individuele ervaring van eenzelfde maat, laat zich goed verenigen met deze omschrijving.

De situatie was als volgt: op een railtje was in de lengterichting een elektrisch aangedreven liftstoel voor invaliden gemonteerd. Parallel daaraan lag een maatlat. De bezoeker die plaatsnam in de stoel en met de knop ‘aan’ de stoel in beweging bracht, werd horizontaal langs de maatlat gereden. De pijl die onder het voetensteuntje was gemonteerd en langs de maatlat gleed, gaf de exacte afstand aan tot het punt waar de knop ‘stop’ werd ingedrukt. Boezems doel was bezoekers het verschil te laten ervaren tussen objectieve en subjectieve afstand. Sinds er een universeel bepaald en erkend maatsysteem bestaat is afstand een aanwijsbaar en vaststaand gegeven. Zonder dat hebben we geen houvast vanwege de grote verschillen in individuele beleving, meende hij. De invaldestoel was bewust gekozen om ‘de individualiteit van ieders ervaring omtrent eenzelfde afgelegde afstand sterker aan het licht te doen treden [...]’. De kans op een persoonlijk

¹⁸⁴ Franz Erhard Walther. *Objekten voor gebruik*, 13-30 oktober 1972.

¹⁸⁵ Gilardi 1968, p. 199.

¹⁸⁶ Schumacher 2010, pp. 133-134.

maatgevoel, veroorzaakt door ieders ritme van lopen, de grootte van de genomen passen etc., wordt door deze stoel tot een minimum beperkt. Nu de wijze van voortbewegen voor een ieder bijna tergend gelijk is, zal het verschil in beleving van maat en afstand [...] des te meer aan het licht kunnen treden.¹⁸⁷ Op een bijna sociologische manier werd de toeschouwer op artistieke wijze in de gelegenheid gesteld onderzoeker te zijn van zijn eigen ervaringen, precies zoals het Leering in zijn programma voor educatieve vernieuwing voor ogen stond, zoals blijkt uit een artikel over Marinus Boezem voor *Museumjournaal*: ‘Dit “kijken”, dit “ervaren”, dat door zovele – berekenbare én onberekenbare – factoren bepaald wordt bij de verschillende mensen, en dat anderzijds zo wezenlijk gebonden is aan de concreet plaatsvindende processen in onze natuurlijke en culturele omgeving, wil Boezem bij de toeschouwer op gang brengen.’¹⁸⁸ Boezem, die Leerings pogingen om grip te krijgen op het activeren van een participatieve relatie tussen kunst en kijker van nabij meemaakte en zelf met zijn kunst en tentoonstellingen in het Van Abbemuseum daar een ondersteunende bijdrage aan heeft geleverd, zegt daarover: ‘Het ging Jean niet om het *creatieve product* maar om het *creatieve proces* dat in een maatschappelijke of culturele context werd geplaatst. Het idee was dat dit creatieve proces in gang gezet werd door een idee of concept van de kunstenaar, waarna het vervolgens collectief gemaakt werd in een gezamenlijke performance – als een gezamenlijke verantwoordelijkheid – van alle betrokkenen: van publiek, museumstaf, museumdirecteur en eventuele deskundigen van buiten.’¹⁸⁹

Leering herkende in Boezem een kunstenaar die niet zichzelf en zijn kunst op een voetstuk zette, maar streefde naar maatschappelijk betekenisvolle kunst die van meet af aan rekening hield met de toeschouwer en de inbreng van anderen. Ze vonden elkaar in hun afwijzing van een autonoom kunstbegrip en in hun streven om zoals beiden het formuleerden ‘ingesleten kijkpatronen te doorbreken’.¹⁹⁰ ‘Kunstenaars van een dergelijk type heeft de samenleving nu en in de toekomst broodnodig’, verdedigde Leering zijn vriend en medestander in *Museumjournaal* in juli 1971. ‘Broodnodig, om de vervreemding, waarin onze samenleving op allerlei gebieden terecht is gekomen een halt toe te roepen.’¹⁹¹

Ondanks de hoge moeilijkheidsgraad van deze conceptuele kunstvorm, zet Leerings belangstelling voor deze kunst zich na *Maatervaring* door. De tentoonstelling van Boezem in 1970 werd vervolgd met die van Jan Dibbets in

¹⁸⁷ ‘Voorgeschiedenis en opzet van de tentoonstelling’, in: tent.cat. *Boezem/Panamarenko*, Eindhoven (Stedelijk Van Abbemuseum) 1970, p. 25.

¹⁸⁸ Leering 1971b, p. 134.

¹⁸⁹ Geaccordeerd interview met Marinus Boezem, 15 augustus 2015.

¹⁹⁰ Kapteyn-van Bruggen 1969, p. 70.

¹⁹¹ Leering 1971b, p. 134.

1971 en Ger van Elk in 1973. Daarnaast stonden tussen 1969 en 1973 exposities van geestverwanten op het programma, zoals onder meer van Joseph Beuys, Panamarenko, Franz Erhard Walther, Bruce Nauman en William Wiley.

Franz Erhard Walther. Objekten voor gebruik, 1972

Illustratief voor Leerings interesse in conceptuele kunstvormen en de veronderstelde activerende en overdrachtelijke betekenis ervan, is eveneens de tentoonstelling van *Franz Erhard Walther. Objekten voor gebruik*. Meer nog dan in Boezems *Maatwerk*-project stond in deze tentoonstelling de gebruiker centraal. De tentoonstelling omvatte behalve vroeg werk van Walther uit de periode 1955-1963 het werk *1. Werksatz* (1963-1969) dat bestond uit 58 textielobjecten. Bij al deze werken ging het niet om het object of het gebruikte materiaal maar ‘om de mogelijkheden die deze bieden voor de kijker om van een passieve houding tot een actieve deelname te komen’.¹⁹² Wat Leering in de kunst van Walther aansprak was het idee dat de kunstenaar en de bezoeker samen het kunstwerk maken. In de zaaltekst bij deze tentoonstelling schreef hij: ‘In tegenstelling tot de gebruikelijke gang van zaken bij het maken van kunstvoorwerpen (de kunstenaar als “producent”) en het kijken naar kunst (het publiek als “consument”) gaat Walther er van uit dat beide partijen *samen het werk maken*. Er ontstaat dan een directe, actieve relatie tussen kunstenaar en publiek. Het publiek staat nu niet langer passief langs de lijn, maar treedt zelf in het veld, bepaalt dus mede door zijn actieve deelname de resultaten van het werk.’¹⁹³ Dat vereist een deelname van de kijker die niet vrijblijvend is en concentratie vereist: ‘Zowel individueel als binnen de groep doen zich zeer verschillende ontwikkelingen voor, variërend van een gevoel van isolatie, zelfbepaling tot verbondenheid, erbij betrokken zijn, vertrouwen. Steeds is het dus de deelnemer die zelf de dingen doet en ervaart’.¹⁹⁴

Voorafgaand aan de tentoonstelling waren er informatiebijeenkomsten met groepen waarvan verwacht werd dat ze belangstelling hadden voor het thema, waaronder docenten van de sociale academie De Dommel en van scholen voor voortgezet onderwijs. Voor dit doel was een speciaal met Walther vervaardigde video gemaakt over zijn objecten en hun relationele betekenis.¹⁹⁵ Tijdens de tentoonstelling zelf vonden zevenentwintig workshops plaats waarbij Walther en leden van de museumstaf aanwezig waren om met de objecten de daarvoor bedoelde ‘handelingen’ uit te voeren. De opgedane ervaringen werden bediscussieerd en de

¹⁹² Bericht aan de Pers, *Franz Erhard Walther. Objekten voor gebruik*, 13-30 oktober 1972. VAM Tentoonstellingsarchief, inv.nr 271; doos 76.

¹⁹³ Zaaltekst, *Franz Erhard Walther. Objekten voor gebruik*, 13-30 oktober 1972. VAM Tentoonstellingsarchief, inv.nr 271; doos 76.

¹⁹⁴ Idem, p. 2.

¹⁹⁵ *Jaarverslag 1972*, p. 12.

verslagen daarvan werden opgenomen in de na afloop van de tentoonstelling uitgebrachte catalogus. Dat was een bewuste keuze omdat, argumenteerde Leering, het werk van Walther slechts ontstaat door expliciete deelname van het publiek. Een bericht over het werk was dan ook slechts te geven nadat dit door deelname van het publiek tot stand gebracht was.¹⁹⁶ Voor de toeschouwers bleek het belang van deze coöperatie met de kunstenaar niet zo evident. Uit het evaluatieverslag met reacties van de deelnemers sprak verassing maar ook verwarring en ongemak om zelf als gebruiker aan het werk te gaan. ‘Men verlangde vaak [...] een interpretatie van de kunstenaar en van ons [museumstaf] over het objekt’, en er kwamen ‘steeds vragen over het nut van de objekten, de zin van het ermee bezig zijn, maar tevens over de kwestie van dwang die ervan uit zou gaan’.¹⁹⁷

De neven-tentoonstelling

Een kenmerkend element in Leerings nieuwe aanpak van de educatieve begeleiding was de *neven-expositie*. Zoals Leering had aangekondigd in zijn artikel ‘De functie van het museum’ was de neven-tentoonstelling bedoeld om de wereld van de kunstenaar betekenisvol te verbinden met de leefwereld van de bezoekers. De neven-tentoonstelling was vooral van nut bij eenmanstentoonstellingen. Zelf heeft hij de neven-expositie meerdere malen toegepast, onder meer bij tentoonstellingen van Andy Warhol in 1970, Ad Rheinhardt in 1972 en Heinz Mack in 1973.

Bij de Warhol-tentoonstelling bestond de neven-expositie uit een informatiezaal waar bezoekers voor of na de tentoonstelling terecht konden. Twee aspecten van Warhols werk werden daarin inhoudelijk uitgediept: het gebruik van massacommunicatiemediën en het seriematige karakter ervan. In de ruimte stonden drie televisietoestellen en een leestafel. De muren waren bespannen met flanellen doeken met daarop voor het thema relevante krantenknipsels zoals Warhol die gebruikte in zijn kunstpraktijk en waar de krant dagelijks mee vol staat: ongelukken, rampen, foto’s van staatshoofden.¹⁹⁸ In een interview met het *Eindhovenens Dagblad* lichtte Leering de functie van een aparte zaal toe: ‘In die voorlichtingszaal hebben we trachten duidelijk te maken, hoezeer deze kunst van Warhol zich baseert en aansluit bij iets dat in het dagelijks leven van ons allen een enorme rol speelt,

¹⁹⁶ Bericht aan de Pers, *Franz Erhard Walther. Objekten voor gebruik*, 13-30 oktober 1972. VAM Tentoonstellingsarchief, inv.nr 271; doos 76.

¹⁹⁷ J. Ober, ‘Enkele notities bij het gebruik van Walthers objekten door groepen volwassenen in de periode 13 tm 29.10.1972’, in: tent.cat. *Franz Erhard Walther. Objekten voor gebruik*, Eindhoven (Stedelijk Van Abbemuseum) 1970, paragraaf 5.1.

¹⁹⁸ Pre-advies betreffende het personeelsbestand. Hierin wordt als voorbeeld de voorlichtingsactiviteiten en de educatieve aanpak in het kader van de Warhol-tentoonstelling in 1970 beschreven.

namelijk de communicatiemediën, als pers en televisie. We hebben dit niet op een verbaal-intellectuele wijze willen doen maar op een visuele manier.¹⁹⁹

Een ander voorbeeld is de neven-tentoonstelling naar aanleiding van het werk van Ad Reinhardt (1972). In de laatste zaal van de tentoonstelling waren de wanden behangen met teksten uit de filosofie, de wiskunde, de theologie, de techniek en de literatuur; teksten van onder anderen Samuel Beckett, Andre Brink en John Cage, die handelden over het thema dat Reinhardt schilderkunstig aan de orde stelde, namelijk de reductie en de leegte.

Joseph Beuys. Voglie vedere i miei montagne, 1971

Hoewel het streven was de educatieve begeleiding zoveel mogelijk visueel en indirect (via de neven-expositie, activering, de inzet van de catalogus) in te bedden in het tentoonstellingsconcept, werd het gebruik van tekstuele middelen niet uitgesloten. Een goed voorbeeld van een aanpak met zowel visuele als tekstuele middelen, was de tentoonstelling van Beuys' *Voglie vedere i miei montagne* (Ik zou mijn bergen willen zien) in 1971. Dit 'environment' bestaat uit een verzameling objecten: een kast, een ledikant, spiegels, een lamp, een geweer, die in de ruimte opgesteld staan. De museumstaf realiseerde zich dat het een gecompliceerd werk was: conceptueel van aard met veel biografische details en, geheel overeenkomstig Beuys' oeuvre, vooral bedoeld om ideeën over te dragen en de ontwikkeling van het menselijk bewustzijn te stimuleren. Voor de kijker die geen raad wist met de ogenschijnlijk willekeurig opgestelde objecten, was een zaalfolder gemaakt met informatie over de formele kenmerken van het kunstwerk, de mogelijke betekenissen en interpretaties van de gebruikte materialen en vormen, en informatie over de achtergrond van de kunstenaar. Zo werd daarin bijvoorbeeld vermeld dat het werk bestond uit: 'Een verzameling van doodgewone materialen, doodgewone dingen, maar door wat zij voor Beuys betekenen, krijgen ze een eigen betekenis. Worden ze bijna magisch. Deze betekenis krijgen ze door de wijze, waarop Beuys met ze omgaat. En van dit omgaan met de dingen en de mogelijke betekenissen, die hierbij vrijkomen, getuigt dit werk. In feite is Beuys' leven een kunst, een permanente actie.'²⁰⁰ Bezoekers kregen ook kijkadviezen aangereikt, zij het met enige terughoudendheid en alleen om het eigen onderzoek van de kijker te vergemakkelijken: 'Beuys eist van de toeschouwer een actief aandeel in zijn werk, [...]. Iedere interpretatie is bij Beuys verwisselbaar door andere. Het blijft een tasten, een zoeken, een reeks van: "mogelijk, misschien, waarschijnlijk". Beuys zelf laat deze verschillende interpretaties ook toe, ziet ze als mogelijkheden voor iedere toeschouwer om op eigen wijze

¹⁹⁹ T. Frenken, 'Waartoe dient het Van Abbe Museum?', *Eindhoven's Dagblad*, 23 december 1970.

²⁰⁰ Zaaltekst bij *Joseph Beuys. Voglie vedere i miei montagne*, 17 augustus-8 oktober 1971. VAM Tentoonstellingsarchief, doos 67.

contact te krijgen met zijn werk. Als toeschouwer kan men niet anders doen dan voorzichtig, stap voor stap, proberen de eigen werkelijkheid te ontdekken. Geen uitroptekens, maar vraagtekens. Wat hier volgt is dan ook geen “verklaring” – hoogstens sleutels tot wat U zou kunnen ontdekken.²⁰¹

Het op deze manier informeren en begeleiden van de bezoekers werd niet eerder zo toegepast in het Van Abbemuseum. Het museum heeft dit type folders daarna vaker bij tentoonstellingen ingezet en gebruikte ze tevens als voorinformatie in de publiciteit door ze te verspreiden via de VVV en andere musea met afdelingen voor moderne kunst.

Keuze uit de verzameling van het Van Abbemuseum gemaakt door Marinus Boezem, 1971

Een tentoonstelling waarin een aantal concepten en ideeën over de vernieuwde publieksoverdracht en educatieve begeleiding gezamenlijk en in samenhang in praktijk zijn gebracht, was de collectietentoonstelling 1971 die Marinus Boezem als gastcurator samenstelde met zeven topwerken uit de eigen collectie van het museum.²⁰² De bedoeling van de tentoonstelling was de kunsthistorische context van de schilderijen op te rekken naar het heden en deze te onderzoeken als objecten van zowel esthetische als commerciële en maatschappelijke betekenis. ‘Wat hij eigenlijk wilde’, legde Leering uit, ‘was in zekere zin hetzelfde als wat Duchamp wilde, maar Boezem deed het op een wijze, die Duchamps methode binnenste buiten keerde: hij verleende niet de “aura” van het kunstwerk aan een gewoon ding, door het als “ready-made” in een tentoonstellingsruimte te zetten, maar liet zien hoezeer het kunstkarakter van een kunstwerk bepaald wordt door, of afhankelijk is van zijn maatschappelijke context, van alles wat er om een museum heen gebeurt. [...] En, zeker dat deed hij ook: hij “ontheiligde de heilige koeien” van de collectie van het Van Abbemuseum door ze in de zalen op te hangen als een stuk visuele informatie op dezelfde manier als hij de andere vormen van informatie, (de soms lullige krantenkritieken over het desbetreffende stuk) in de zaal aanbracht.’²⁰³

In een terugblik zegt Boezem desgevraagd: ‘Het interessante was om te bedenken hoe en met welke middelen en technieken het proces van betekenisgeving bij de toeschouwer kon worden geactiveerd. Een belangrijke beslissing in dat verband was om per zaal slechts één werk te presenteren. Op die manier dwongen we het publiek zich nauwgezet op dat ene werk te concentreren. In die zaal werden

²⁰¹ Idem, p. 1.

²⁰² *Keuze uit de verzameling van het Van Abbemuseum gemaakt door Marinus Boezem*, 12 februari-28 maart 1971. Deze collectiepresentatie maakte deel uit van een reeks tentoonstellingen in de serie gastdirecteuren. Behalve door Marinus Boezem zijn collectiepresentaties verzorgd door Rudi Fuchs, Wim Beeren, Ton Frenken en Hotze Tolsma. VAM Tentoonstellingsarchief, doos 1971.

²⁰³ Leering 1971b, pp. 131-132.

allerhande materialen tentoongesteld die met het werk en de aanwezigheid ervan in de collectie te maken hadden, zoals documentatie over de aanschafprijs, de kunsthistorische en artistieke overwegingen die bij de aankoop van het werk een rol hadden gespeeld, de besluitvorming over de aankoop in de gemeenteraad en de commentaren in de pers. Een van de getoonde schilderijen was *Monochrome Bleu, Sans Titre (IKB63)* uit 1959 van Yves Klein. Het doel was het werk van ‘binnen naar buiten’ te brengen door mensen in verschillende posities in de samenleving te vragen naar de betekenis die het werk voor hen had. Zo werd het werk uit zijn specifieke kunsthistorische context gehaald – die te vaak alleen door specialisten gelezen kon worden – en naar het heden van het dagelijks leven gebracht.²⁰⁴

In de zaal waren vier koptelefoons opgehangen. Bezoekers die de koptelefoon opzetten hoorden commentaren van onder anderen kunstenaar Ad Dekkers, directeur van het Gemeentemuseum Arnhem en TV-presentator Pierre Janssen en verzamelaar Martin Visser. Ook het publiek werd uitgenodigd om op uitgereikte blocnotes haar mening op te schrijven over het gepresenteerde materiaal. Voor Leerings rechterhand Jan van Toorn was deze tentoonstelling een van de beste voorbeelden van het inbedden van de educatieve functie in de structuur van de tentoonstelling: ‘[...] geschiedenis en actualiteit werden opengelegd en ter discussie gesteld. De meningen van destijds bij de aankoop werden geconfronteerd met de meningen van nu, en dat niet alleen op puur-artistiek terrein, maar ook op de maatschappelijke snede [...]. [...] hier [staat] de kunsthistorische context niet op zichzelf alléén [...]. Die is ingebouwd in een veel breder scala van algemene ervaringen, waarop nagenoeg iedere belangstellende tentoonstellingsbezoeker in kan haken.’²⁰⁵

2.7.2 De tentoonstelling als uiting van collectieve creativiteit

Beginnend met *Cityplan Eindhoven* manifesteert zich vanaf 1969 een nieuw tentoonstellingsconcept waarin niet langer de kunst centraal stond. Leering beoogde hiermee een inhoudelijke verbreding van de tentoonstellingsthematiek om zo de problematiek van de gebruiker vanuit zijn eigen situatie aan de orde te kunnen stellen. Het binnen de museummuren brengen van actuele ontwikkelingen met een maatschappelijk karakter, zoals gebeurde met de hierna besproken tentoonstellingen *Cityplan Eindhoven*, *People's Park*, *Bouwen '20-'40* en *De Straat*, betekende een vergaande verruiming van de museale functie die, zoals hierboven is toegelicht, later door Leering is geduid met de term collectieve creativiteit. Door alle in de leefwereld van de toeschouwer aanwezige visuele verschijnselen tot het potentiële domein van het museum te rekenen, streefde Leering naar een bij de tijd

²⁰⁴ Geaccordeerd interview met Marinus Boezem, 15 augustus 2015.

²⁰⁵ Leering en Van Toorn 1978, p. 17.

passende actualisering van de verbindingen tussen kunst en maatschappij en nieuwe ingangen voor het activeren van bewustwording en het emanciperen van de meningsvorming over processen in de samenleving.²⁰⁶ Hiermee zette hij een streep door het alleenvertoningsrecht dat de kunstenaar – de creatieve enkeling – tot dan toe in het museum had, wat zoals hij wist zowel binnen en buiten de artistieke wereld op weerstand en onbegrip stuitte, of zoals hij bij zijn afscheid van het Van Abbemuseum zei, hem aangerekend is als verraad aan de kunst.²⁰⁷

Cityplan Eindhoven, 1969

Cityplan Eindhoven ging over de ingrijpende stadsvernieuwingsplannen die op dat moment voor het centrum van de stad in ontwikkeling waren en viel samen met de opening van het nieuwe stadhuis. Het doel van de tentoonstelling was de Eindhovenaren inzicht te geven in de nieuwe plannen voor de stad. Het was het eerste experiment in het Van Abbemuseum met een tentoonstelling waarin het begrip *visuele cultuur* werd uitgebreid met niet-artistieke visuele verschijnselen uit het dagelijks leven van de bezoekers. Leering en zijn team maakten voor de tentoonstellingsopzet gebruik van het concept van het environment. Met grote schaalmodellen - schaal 1:20 -, die als kijkkasten op ooghoogte werden opgesteld en de kijker tijdens het kijken afsloten van de tentoonstellingsomgeving, werd gestreefd naar een meer intense activering van het voorstellingsvermogen van de bezoeker. Alsof ze door de straten van het nieuwe centrum liepen en het ontwerp van het nieuwe plan daadwerkelijk konden ervaren.

Ook de catalogus bij de tentoonstelling kreeg een activerende functie. Tijdens het bezoek aan de tentoonstelling werden bezoekers gevraagd schriftelijk te reageren op de getoonde plannen. De gebundelde reacties werden als tweede deel van de catalogus uitgebracht. Daarnaast hadden ze een functie in openbare discussies over de nieuwe stedenbouwkundige plannen.²⁰⁸ Het jaarverslag van 1969 meldt dat hierdoor: ‘van een veel intensere participatie van het publiek sprake was dan gewoonlijk bij architectuur- of stedenbouwtentoonstellingen het geval is.’ En voorts: ‘Ook het aantal bezoekers getuigt van de juistheid van deze opzet [...]’, wat het museum deed verwachten dat door gekozen aanpak de tentoonstelling een ‘excellent middel zou kunnen betekenen tot openbare meningsvorming, een zaak, waarmede het museum aan sociale functie wint.’²⁰⁹ De plannen voor het nieuwe centrum zijn nooit ten uitvoer gebracht.

²⁰⁶ John Muller, ‘Jean Leering kiest voor nieuw engagement’, *N.R.C.-Handelsblad*, 23 oktober 1973.

²⁰⁷ *Ibidem*.

²⁰⁸ Rebel 1979, pp. 51-52.

²⁰⁹ *Jaarverslag 1969*, p. 18.

People's Park, 1970

Meer nog dan *Cityplan Eindhoven*, waarin de architectuur van het architectenbureau Van den Broek en Bakema als artistieke prestatie centraal stond, was het *People's Park* in 1970 die als eerste experimenteerde met een tentoonstellingsthema dat niet de kunstenaar maar de gebruiker centraal stelde. 'Niet langer heeft de kunstenaar het alleenvertoningsrecht in het museum', meldde het jaarverslag van het Van Abbemuseum dat jaar.²¹⁰ Met *People's Park* nam het museum openlijk politiek stelling – tegen de gevestigde macht en voor de communale zelfwerkzaamheid.²¹¹ *People's Park* was in die zin de meest herkenbare voorloper van de latere, meer bekende tentoonstelling *De Straat*.

People's Park gaf met foto's, dia's en geluidsfragmenten een overzicht van de gebeurtenissen in Berkeley in mei 1969, 'toen allerlei mensen van een braakliggend terrein van de universiteit van Berkeley een park wilde maken voor kinderen en hun moeders, voor bejaarden en verliefden en voor iedereen. [...] de overheid maakte hier een voortijdig einde aan door het ingrijpen van de politie en de nationale garde.'²¹² De museumstaf wilde echter niet alleen verslag doen van sociale onrusten aan de andere kant van de wereld en trok de situatie door naar Nederland. In een kleine neven-expositie werden foto's vertoond van de 'Vrijheidstuin Jordaan'. De zaaltekst bevatte een duidelijke waarschuwing: '*People's Park Berkeley* is niet zomaar iets wat aan de andere kant van de oceaan is gebeurd, kijk om je heen, en in Nederland zie je dezelfde tendenties.'²¹³

Bouwen '20-'40. De Nederlandse bijdrage aan het Nieuwe Bouwen, 1971

Cityplan Eindhoven kreeg in 1971 een vervolg met *Bouwen '20-'40. De Nederlandse bijdrage aan het Nieuwe Bouwen*, gewijd aan het nieuwe bouwen in Nederland in de jaren '20 en '30 met als kernthema de nieuw-zakelijke, functionele woningbouw. Ook deze tentoonstelling was zo opgezet dat het educatieve element was ingebouwd in de tentoonstelling. Een belangrijk hulpmiddel hiervoor was het speciaal ontwikkelde audio-visueel programma waarmee het publiek werd aangezet om telkens de historische situatie te vergelijken met de eigen situatie. De achterliggende gedachte was dat inzicht in het historische proces van architectuur en stedenbouw zou leiden tot een beter begrip van de eigentijdse problematiek op het gebied van bouwen en wonen.²¹⁴ De verschillende thema's die in *Bouwen '20-'40*

²¹⁰ *Jaarverslag 1970*, p. 18.

²¹¹ Pingen 2005, p. 286.

²¹² Persbericht bij *People's Park*, 18 december 1970-10 januari 1971. VAM Tentoonstellingsarchief, inv.nr 243; doos 64.

²¹³ Zaaltekst bij *People's Park*. Ibidem.

²¹⁴ Rebel 1979, p. 53.

aangesneden werden, waren visueel vertaald met behulp van foto's, dia's, filmloops en audio-visueel materiaal.

Nieuw was dat de tentoonstelling was voorbereid en uitgewerkt door een team van deskundigen van binnen en buiten het museum. Leerings geëngageerd museum was, zoals hij reeds had aangekondigd in 'De functie van het museum' een museum van velen. Hij streefde daarbij naar het inzetten van multidisciplinaire teams van onder meer kunstenaars, technici en wetenschappers. Op indirecte wijze werd zo de maatschappelijke meerstemmigheid en diversiteit van gezichtspunten een vaste plaats gegeven in de dialoog tussen kunst en samenleving waaraan het museum een podium wilde bieden. Bovendien was het betrekken van externe informanten in lijn met de opvatting van het museum dat architectuur – en ook kunst – geen autonoom gegeven is maar de ruimtelijke structurering van wat zich afspeelt in de maatschappij en dus behalve ruimtelijke ook sociale, politieke en economische implicaties heeft. In het geval van *Bouwen '20-'40* werden de externe deskundigen behalve bij de tentoonstellingsopzet ook betrokken bij de publieksdiscussies die naar aanleiding van de tentoonstelling werden georganiseerd.²¹⁵

Een ander nieuw educatief element in deze tentoonstelling was het benaderen van het onderwijs voorafgaand aan de tentoonstelling. Dit bleek een gunstige invloed te hebben op de interesse van scholieren en studenten voor de groepsrondleidingen die door de voorafgaande inhoudelijke afstemming een grotere activerende werking hadden.²¹⁶

Nieuw was ook de rol van de catalogus die vanaf *Bouwen '20-'40* steeds vaker een zelfstandig onderdeel werd binnen het tentoonstellingsconcept. Meer dan een weergave van het tentoongestelde was de catalogus in de nieuwe opzet een verzameling van beschouwingen en analyses over de achtergronden van de tentoonstelling, bedoeld om duurzamer dan de tentoonstelling die uiteraard tijdelijk was, verdieping te geven aan het thema.

De Straat. Vorm van samenleven, 1972

De opgedane ervaringen met de nieuwe educatieve middelen en technieken kwamen van pas bij de organisatie van de tentoonstelling *De Straat. Vorm van samenleven* in 1972, Leerings meest omvattende en grootschalige tentoonstelling tijdens zijn directoraat in Eindhoven.²¹⁷ *De Straat* is als tentoonstelling het verst doorgevoerde voorbeeld van de veranderde opvattingen en inzichten over de functie van het museum in de samenleving. Het was een logisch vervolg op de

²¹⁵ *Jaarverslag 1971*, p 16 .

²¹⁶ *Ibidem*.

²¹⁷ *De Straat. Vorm van samenleven*, 2 juni-6 augustus 1972. VAM Tentoonstellingsarchief, inv.nr 258-261; doos 72-75.

eerdere architectuurtentoonstellingen maar liet nog beslister zien dat het museum haar rol niet wenste te beperken tot de kunst maar ook de menselijke omgeving en haar gebruiker tot zijn werkterrein rekende. 'Bij de keuze van een dergelijk thema', verklaarde Leering in de inleiding van de catalogus, 'is het Van Abbemuseum ervan uitgegaan, dat de activiteiten van een museum een middel kunnen zijn om zijn publiek beter uit te rusten tot bewustwording en deelname aan maatschappelijk belangrijke verschijnselen. De straat, in het bijzonder als element van de stedelijke samenleving gezien, vormt als het ware een kern-voorbeeld van door het museum te kiezen themata, die het streven naar de [...] verruiming van zijn functie kunnen dienen.'²¹⁸ Volgens architectuurhistoricus Ben Rebel, die in december 1976 een analyse van deze tentoonstelling maakte, verwijderde *De Straat* zich nog een stap verder van de traditionele architectuurtentoonstelling dan *Cityplan Eindhoven en Bouwen '20-'40*. Nog minder ging het om de bouwkunst als het product van een creatief ontwerpproces maar om 'tot vorm gekomen samenlevingsstructuren'.²¹⁹

De tentoonstelling, die een lange voorgeschiedenis had, had als doelstelling de bezoeker bewust te maken dat de straat mede door zijn gedrag bepaald wordt: 'zonder hem is de straat als een theater zonder acteurs: een leeg decor'.²²⁰ De aanleiding voor de tentoonstelling was, aldus Leering: 'De omstandigheden dat de straat hedentendage, zeker althans in onze wereld, maatschappelijk [...] een probleem aan het worden is, vormt een reden te meer om dit thema aan de orde te stellen, en zo mogelijk met de middelen van het museum bij te dragen aan de verduidelijking van de problematiek.'²²¹ De vragen die als rode draden door de tentoonstelling liepen waren: 'Is de straat ten dode opgeschreven of zijn er alternatieven? Moet de straat van vroeger met al zijn sociaal-culturele functies in ere worden hersteld, zo dit al mogelijk is? Of moet er een nieuw soort straat gecreëerd worden dat de vroegere functies overneemt, zoals dat soms nu gebeurt in warenhuizen en stationshallen?'²²² Net als in *Bouwen '20-'40* werd het thema vanuit een historisch perspectief benaderd vanuit de aanname dat inzicht in historische processen het begrip van de eigentijdse situatie vergroot. De grote verscheidenheid aan straten in de wereld werd getoond in samenhang met de samenlevingsvormen waarin de straat voorkomt, geprojecteerd naar:

- 1 jagers, vissers en verzamelaars;
- 2 leefgemeenschappen van landbouwvolken en vroege steden;

²¹⁸ Leering 1972b, p. 3.

²¹⁹ Rebel 1979, p. 61.

²²⁰ Leering 1972b, p. 3.

²²¹ Ibidem.

²²² Bremer 1972, p. 29.

- 3 de pre-industriële stedenmaatschappij, van de Middeleeuwen tot aan de negentiende-eeuwse stad;
- 4 de industriële stedelijke maatschappij, van de industriële revolutie tot heden.

Net als bij *Bouwen '20-'40* werden deskundigen uit uiteenlopende disciplines: planologie, economische en politieke wetenschappen, sociologie, culturele antropologie, kunstgeschiedenis aangetrokken om het concept van de tentoonstelling uit te werken.²²³ Ook werd een uitvoerige catalogus samengesteld met artikelen over de verschillende gezichtspunten en invalshoeken die theoretisch en inhoudelijk bij de totstandkoming van *De Straat* een rol hadden gespeeld. Daarmee kreeg deze catalogus, net als die behorend bij *Bouwen '20-'40* de functie van een zelfstandig en blijvend complement op de tentoonstelling.

Jaap Bremer, als conservator van het Van Abbemuseum lid van het organisatieteam van de tentoonstelling, schreef later in *Museumjournaal* dat het maatschappelijk thema van *De Straat*, meer dan de thematiek van artistieke tentoonstellingen de organisatie had gedwongen op zoek te gaan naar boeiende, visuele presentatievormen.²²⁴ De tentoonstelling zelf bevatte geen enkel kunstobject en was samengesteld uit speciaal ontwikkeld beeld- en tekstmateriaal over de functie van straten in de verschillende ontwikkelingsstadia van samenlevingen, in westerse en niet-westerse landen. De tentoonstelling die alle zalen van het museum besloeg, bestond uit panelen met circa 800 foto's en toelichtende teksten, vier speciaal ontwikkelde diaklankbeelden, drie filmprogramma's en twee videoprogramma's.²²⁵

De tentoonstelling opende met een leeszaal voor bezoekers om zich te oriënteren op het thema en besloot in de voorlaatste zaal met beschouwingen over de problematische toestand waarin de straat naar de mening van de organisatoren op dat moment verkeerde. Volgens de begeleidingsfolder leed het maatschappelijk gebruik van de straat in stedelijke industriële samenlevingen onder verschraling en specialisatie. De maatschappelijke functie (feesten, muziek, processies) nam af en bepaalde straatverschijnselen (dieren, natuur, sociale ontmoeting, straatberoepen) waren aan het verdwijnen. De straat was niet meer de plaats waar het maatschappelijk verkeer plaatsvond, niet meer het chaotische gebied voor alles en iedereen. Ook was een aantal vroegere functies van de straat reeds overgenomen door media als krant, telefoon, radio en televisie. De tentoonstelling besloot in de laatste zaal met de vraag naar de toekomst van de straat. Een van de nieuwe functies die de makers van de tentoonstelling zagen ontstaan was de straat als

²²³ Van Wengen 1975, p. 22-23; Rebel 1979, p. 59.

²²⁴ Bremer 1972, pp. 23-29.

²²⁵ *Jaarverslag 1972*, p. 11.

ruimte voor ‘vernieuwd politiek gebruik’. Het lot van de straat was in de ogen van de organisatoren onbeslist maar zeker niet perspectiefloos, wat leidde tot de vraag waarmee de tentoonstelling werd besloten, namelijk: ‘Wordt de straat heroverd?’²²⁶

Om een zo’n groot en verscheiden mogelijk publiek aan te spreken werd een veelheid aan educatieve middelen en technieken ingezet, zowel voorafgaand, tijdens als na afloop van de tentoonstelling. In de aanloop werden de contacten met docenten van het basis- en voortgezet onderwijs aangehaald en werden nieuwe contacten gelegd met docenten van vormingsinstituten, sociale en pedagogische academies, academies van kunstonderwijs, vormgeving en bouwkunde, alsook met het universitaire onderwijs. Docenten konden kiezen uit verschillende manieren om geïnformeerd te worden en aan de tentoonstelling deel te nemen.²²⁷ Naast de gewone rondleidingen voor het publiek werden rondleidingen voor specifieke groepen georganiseerd, onder meer voor bouwkundestudenten van de toenmalige Technische Hogeschool. Ook werden in de Piazza, het winkelhart van Eindhoven, straatmanifestaties over het thema van *De Straat* georganiseerd.

De tentoonstelling was met ruim 20.000 bezoekers Leerings grootste publiekssucces. Dat nam niet weg dat de commentaren in de pers en in de museumwereld kritisch waren. Terugkerend element in die kritiek was dat Leering met de tentoonstelling een voor brede groepen in de samenleving relevant thema had willen onderzoeken, maar er ondanks de goede bedoelingen niet in geslaagd was een ander publiek dan museumprofessionals en lokaal geïnteresseerden aan te spreken. Zo vroeg Henk Overduin zich af: ‘Hoe [...] een breed publiek emotioneel betrokken [kan] raken bij een onderwerp dat zo distantieel gerepresenteerd wordt als hier, met ook nog weinig verduidelijkende teksten, nauwelijks voorwerpen en nog minder stoelen om eens even uit te rusten en over het gecompliceerde na te denken.’²²⁸

2.8 Totaalaanpak voor de overdracht

Leerings totaalaanpak voor de museale overdracht betrof niet alleen de tentoonstellingen en het educatieve werk maar omvatte ook de indeling en inrichting van het museumgebouw en de toepassing van – zoals hierboven reeds besproken – grafische middelen. Niet alles bleek te verwezenlijken. Zo werden zijn ideeën over het belang van een goed museumgebouw gedwarsboomd door het uitblijven van de door het gemeentebestuur toegezegde uitbreiding en nieuwbouw

²²⁶ Begeleidingsfolder bij de *De Straat*. VAM Tentoonstellingsarchief, inv.nr 258-261; doos 72-75.

²²⁷ Dergelijke voorgesprekken met het onderwijs werden een beproefd recept. Behalve bij *Bouwen '20-'40* in 1971 gebeurde dit ook in de aanloop naar *Frans Erhard Walther. Objekten voor gebruik* in 1972.

²²⁸ Overduin 1973, p. 110.

van het museum. In de loop van zijn directoraat raakte Leering daarover steeds openlijker gefrustreerd. In een conceptnota voor het gemeentebestuur in 1971 schreef hij: 'Daar het [gebouw] zich enkel en alleen wil concentreren op de 'verheven waarden van de elitaire-urbane cultuur' mist het ook alle accommodatie, die bij de huidige publiekswerving zulk een grote rol spelen. Voor velen [...] is de behuizing een onbegrijpelijke zaak en werkt de sfeer van ongezellige afgeslotenheid, waarin men weinig anders kan doen dan 'staan te kijken naar kunst', frustrerend en daardoor afstotend'.²²⁹

Hoezeer hij droomde van een gastvrij museum spreekt uit een artikel in datzelfde jaar waarin hij aanpassingen in de architectuur en inrichting van het museum bepleit die de bezoekers moesten helpen hun eigen onderzoek in te stellen in het museum. Onmiskenbaar geïnspireerd door Dorners voorbeeld van flexibel en persoonlijk museumgebruik pleitte hij in 'Het museum: een bijzondere opgave?' voor een eenvoudige, door iedereen te bedienen technische verbinding tussen het depot en de expositiezaal.²³⁰ De behoefte van het museum aan dit type flexibele voorzieningen was volgens Leering het directe gevolg van de gewijzigde conceptie van de kunst zelf die steeds minder functioneerde als representatie, maar meer als 'materiaal' voor de verschillende bezoekers die met pluriforme doelstellingen het museum bezoeken en hun eigen onderzoek of ontdekkingsstocht in gang willen kunnen stellen om hun eigen ervaringswereld of werkelijkheid te vormen of te beleven.²³¹ Vanwege de activerende mogelijkheden zou het wel eens kunnen, meende Leering, 'dat de technische voorzieningen en de publieksaccommodaties van een hedendaags museum belangrijker [...] zijn dan de ideële opvattingen die men in het verleden zo gaarne in een museumgebouw tot uitdrukking wilde brengen.'²³²

2.9 'Education Permanente'

Leerings wens om het museum open te breken naar de stad en als museum een functie te vervullen in het oplossen en verduidelijken van stedelijke kwesties op sociaal en cultureel gebied, stimuleerden hem ook om naast het museale werk

²²⁹ J. Leering, Bijlage over huisvesting behorend bij de *Nota betreffende het toekomstige beleid*, 21 april 1971. VAM Beheersarchief 1936-1979, inv.nr 238.

²³⁰ Leering 1971c, p. 49. Een museumgebouw dat past bij de eigen tijd moest volgens Leering de bezoekers in de gelegenheid stellen de polyvalentie van de kunst te beleven wat volgens hem de grondtrek was van de artistieke productie van de twintigste eeuw. Met de term *polyvalentie* doelde hij op de onder invloed van tijd en context steeds wijzigende betekenis van de kunst en de gevolgen daarvan voor de presentatie van kunstwerken.

²³¹ Ibidem. Leering gebruikte in de tweede helft van zijn directoraat regelmatig de term *materiaal* als een meer neutrale term om de informatieve betekenis van een kunstwerk te benadrukken.

²³² Leering 1971c, p. 50.

activiteiten te ontwikkelen met een dienstverlenend karakter. Niet het museum – zoals in het geval van tentoonstellingen – was dan initiatiefnemer maar derde partijen in de stad die het museum facilitair ter wille wilde zijn. Leering sprak in dat verband ook wel over ‘extramurale dienstverlening’.²³³ Zeker zolang er onvoldoende wijkgebouwen waren wilde hij het museum beschikbaar stellen voor belanghebbenden voor het bespreekbaar maken van bijvoorbeeld nieuwbouwplannen voor woonwijken, gemeenschapshuizen, speelplaatsen, jeugdhonken etc. Hij dacht daarbij aan het faciliteren van visuele presentaties of aan de professionele begeleiding van gesprekken en discussies over plannen en eventuele inspraakprocedures, waarbij de in het museum aanwezige expertise een nuttige rol kon vervullen. Het dienstverlenend aanbod van het museum hoefde zich naar zijn mening echter niet te beperken tot kwesties met betrekking tot de publieke ruimte, stedenbouw of woningbouw, maar kon daarnaast ook het vormingswerk in de stad omvatten. Zo’n meer sociaal-culturele functie van het museum, paste bij de eind jaren zestig opkomende ideeën over de ‘*permanente educatie*’ dat uitging van de gedachte dat allerlei instellingen in een lokaal netwerk gezamenlijk de maatschappelijke scholing ter hand zouden nemen.²³⁴ In een discussiestuk voor de SKVE en de Kunststichting Eindhoven benadrukte Leering in 1972 de rol van het Van Abbemuseum in het kader van de Education Permanente: ‘Naast de functie, die het museum m.b.t. de beeldende kunsten heeft, kan het een functie ontwikkelen m.b.t. de verduidelijking van de betekenis, die het visuele aspect van tal van zaken voor de dagelijkse omgeving (woon- en werkomgeving, verkeer, recreatie) heeft. [...] Het museum kan in groter en kleiner verband zaken van een visueel karakter die niet direct tot de kunst gerekend worden onder de aandacht van het publiek (of van bijzondere publieksgroepen) brengen, waarmede betrokkenen zelf in de eigen situatie hun voordeel kunnen doen.’²³⁵ Leering had een veelheid van activiteiten op het oog die samen met andere organisaties, waaronder het lokale jeugd- en jongerenwerk, lokale vakbondsorganisaties, Stichting Goed Wonen, de SKVE, het lokale club- en

²³³ Leering en Van Toorn 1978, p. 5.

²³⁴ ‘Permanente educatie’ was een onderwijs-politiek en cultuur-politiek begrip dat stond voor: ‘een samenhangende, geïntegreerde en flexibele structuur van voorzieningen [...] die aan elk mens gedurende zijn leven de voor hem geschikte mogelijkheden moet bieden, om overeenkomstig zijn aanleg, zijn educatieve, sociale en culturele behoeften te bevredigen en om zijn persoonlijkheid mede door middel van werk en vrijetijdsbesteding, zowel voor zichzelf als ten bate van de gemeenschap waarin hij leeft, te ontwikkelen.’ Van Wengen 1975, p. 7.

²³⁵ J. Leering, *Diskussiestuk betreffende een opzet van sociaal-kulturele activiteiten in enige daarvoor geschikt zijnde ruimten in de geplande nieuwbouw van het Van Abbemuseum*, 1 februari 1972, p. 1. VAM Beheersarchief 1936-1979, inv.nr 620. Dit stuk gaat over de activiteiten die Leering in het kader van de ‘Education Permanente’ wilde ontwikkelen na het gereedkomen van de geplande nieuwbouw.

buurthuiswerk en zo verder ontwikkeld en uitgewerkt konden worden. Vanwege het mogelijke risico voor de herkenbaarheid van de museale eigenheid, stelde hij als voorwaarde dat er tussen de meer sociaal-culturele activiteiten en de museale activiteiten in het museum een zinvol verband moest bestaan. Om meerdere redenen, waarvan ruimtegebrek vanwege het uitblijven van de nieuwbouw, misschien de belangrijkste is, is de indruk dat er van Leerings ambities op het gebied van de permanente educatie niet veel terecht is gekomen.

2.10 Afsluiting

Het was Leering duidelijk geworden dat het geëngageerde, op bewustwording gerichte museum dat hem voor ogen stond met alleen artistieke middelen niet realiseerbaar was. Dat gold zeker voor musea die vooral kunst van de eigen tijd brachten. Daarvoor was de kloof tussen wat het publiek van kunst verwachtte en dat wat het museum te bieden had te groot geworden. Wilde een bezoek aan het museum een waardevolle ervaring zijn dan zou het museum de bezoeker beter moeten toerusten voor de sprong naar de avontuurlijke wereld van de kunst.

De vraag met welke middelen de overdracht in het werk van het museum kon worden verbeterd, is door Leering vooral in het tweede deel van zijn directoraat in Eindhoven conceptueel onderzocht en in praktijk gebracht. Een belangrijk onderdeel hiervan was de herziening van de educatieve begeleiding, die volgens hem tot dan toe teveel het karakter had van een verhaaltje bij het plaatje en te belerend was. Aansluitend bij heersende cultuurpolitieke opvattingen over de sociale rol van musea zocht hij naar activerende, participatieve middelen en technieken die de bezoeker in staat stelden zijn eigen zoektocht door het museum te regisseren en hem konden helpen zelfstandig tot een eigen mening en oordeel te komen. De hulpmiddelen die het museum in de vorm van kijkbegeleiding, nevententoonstellingen of informatie aanreikte moest daarom zoveel mogelijk indirect en visueel zijn; onderdeel zijn van hetgeen getoond werd en aansluiten bij de leefsituatie van de bezoekers. Hoe en met welke middelen de educatieve begeleiding werd ingericht was afhankelijk van het verhaal of boodschap die het museum met een tentoonstelling wilde uitdragen. Daarvoor bestond geen vaststaand script. Steeds opnieuw moest, afhankelijk van de inhoud bekeken worden welke educatieve middelen het meest passend waren. Vanaf 1969 is het zoeken naar zo'n integrale aanpak bij het maken van tentoonstellingen in volle gang. Veel tentoonstellingen vanaf die tijd tot het einde van Leerings directoraat op 1 december 1973 zijn daar voorbeelden van.

3 Museumlessen 1968-1973: onderzoek naar een nieuwe educatieve museumpraktijk

In september 1968 werd in samenwerking met de Stichting Kunstzinnige Vorming Eindhoven (SKVE) een nieuwe start gemaakt met museumlessen voor de Eindhovense scholen voor primair en voorgezet onderwijs. In de vijf jaar tussen de start van de museumlessen en het einde van Leerings directoraat eind 1973 zijn de lessen een aantal malen grondig herzien, zowel wat betreft doelstelling, als qua inhoud en aanpak. Wies Leering-van Moorsel, de echtgenote van Jean Leering, die als coach bij de museumlessen betrokken was, schrijft in februari 1975 in een terugblik: 'de aanvankelijk voornamelijk op kunstinzicht toegespitste programmering groeide in de loop der jaren meer naar visuele vorming in het algemeen, waarbij visuele verschijnselen op maatschappelijk gebied in de aandacht kwamen'.²³⁶ Het doel van kennisoverdracht werd verlaten voor een aanpak waarin het tonen en bespreken van kunst erop gericht was kinderen meer grip te geven op hun dagelijks leven en de wereld om hen heen. Deze verschuiving vond plaats op hetzelfde moment dat ook in de tentoonstellingen geëxperimenteerd werd met een nieuwe aanpak voor de publieksoverdracht. Van Moorsel stelt vervolgens vast: 'Door deze gunstige omstandigheden werd het mogelijk om optimaal te profiteren van het programma van het museum, terwijl onze educatieve ervaringen weer een gunstige invloed hadden op het museum.' Over deze inhoudelijke en methodische ontwikkeling van de museumlessen gaat dit hoofdstuk. Meer dan enig andere activiteit geven ze een beeld van hoe door continue aanpassingen en systematisch evalueren geprobeerd is een eigen educatieve methodiek tot stand te brengen die paste bij de door Leering ontwikkelde concepten en ideeën voor de overdracht tussen kunst en toeschouwer. Educatieve activiteiten bij andere musea hebben in dit proces behalve in het begin, nauwelijks een rol gespeeld. De lessen zijn een uniek product van het museumlessenteam en de staf van het Van Abbemuseum, met op de achtergrond de invloed van de Stichting Kunstzinnige Vorming Eindhoven, met name waar het de pedagogische en didactische vormgeving van de lessen betreft.

3.1 Samenwerking tussen museum en vormingsinstituut

In 1966 kreeg Paul Panhuysen bij zijn aanstelling als hoofd Voorlichtings- en Educatieve Dienst de opdracht voorbereidingen te treffen voor herziening van de museumlessen. Deze stamden uit de tijd van Edy de Wilde en bestonden uit kunst inleidende lessen voor scholieren ter voorbereiding op hun bezoek aan een

²³⁶ Van Moorsel 1979, p. 65.

tentoonstelling. In de tweede helft van de jaren vijftig waren deze lessen een groot succes. In het topjaar 1957 namen 15.520 Eindhovense scholieren uit het basis- en voorgezet onderwijs aan deze lessen deel.²³⁷ Begin jaren zestig kenterde de belangstelling en was het scholierenbezoek in 1967, dat tevens het laatste jaar was dat in het Van Abbemuseum de museumlessen in de oude stijl werden aangeboden, teruggelopen tot 3.331.²³⁸

Deze terugval werd voor een deel verklaard uit het succes van de SKVE. Deze in 1963 opgerichte organisatie had in korte tijd een groot netwerk opgebouwd onder Eindhovense scholen en bestreek met haar aanbod van binnen- en buitenschoolse activiteiten het hele musische gebied van toneel, muziek, dans, mime, film en beeldende kunst. Daarbij inbegrepen waren kunstleidende lessen en jeugdateliers gericht op de vrije expressie en beoefening van de schilderkunst.²³⁹ Vanwege de goede contacten van de SKVE met het onderwijs werd het plan opgevat om de vernieuwing van de museumlessen samen met deze stichting op te pakken,²⁴⁰ een idee dat eerder ook al was geopperd door de Kunststichting Eindhoven in een advies aan het Eindhovens gemeentebestuur in 1965.²⁴¹

Dit advies stond niet op zichzelf.²⁴² De kunstzinnige vorming maakte net als het educatieve museumwerk vanaf de jaren vijftig opgang als een nieuwe oriëntatie op de verhouding tussen kunst en individu. De eerste aanzet daartoe kwam vanuit de kunstwereld waarbij met name de Cobra-beweging zich sterk maakte voor de zogenoemde vrije expressie. Dit was een reactie op het vooroorlogse teken- en handenarbeidonderwijs dat naar de mening van de Cobra-kunstenaars te zeer gericht was op kopiëren, uniformiteit, netheid en nauwkeurigheid en te weinig ruimte bood aan creatieve spontaniteit.²⁴³ De kunstzinnige vorming nam een vlucht toen deze begin jaren zestig politieke erkenning kreeg als tegenwicht voor de oprukkende technologisering van de samenleving.

²³⁷ *Jaarverslag 1957*, p. 5.

²³⁸ *Jaarverslag 1967*, pp. 7 en 9.

²³⁹ *Nota voor de verdere ontwikkeling van het kunstleven in Eindhoven*, Kunststichting Eindhoven 1965, Regionaal Historisch Centrum Eindhoven (RHCE), A-10421, inv.nr 168.

²⁴⁰ Panhuysen 1966.

²⁴¹ *Nota voor de verdere ontwikkeling van het kunstleven in Eindhoven*, Kunststichting Eindhoven 1965.

²⁴² Roel Pots analyseert in zijn proefschrift de relatie tussen staat en cultuur in Nederland. Kenmerkend is volgens hem de snelle ontwikkeling van het gemeentelijk cultuurbeleid na de Tweede Wereldoorlog. Er was grote belangstelling voor alles wat met cultuur te maken had. Cultuurdeelname was beschaving, bevorderde burgerzin en versterkte de geestelijke weerbaarheid van de bevolking. Later, met de toename van welvaart, industrialisatie en verstedelijking werd daar het argument aan toegevoegd dat cultuurdeelname de toenemende desintegratie van materiële en geestelijke waarden kon tegen gaan. Pots 2000, pp. 263-270.

²⁴³ Haanstra en Damen 2003, p. 9.

Van grote betekenis was het verschijnen van een in opdracht van de overheid uitgevoerd onderzoek naar de ‘Kunstzinnige Vorming van de Jeugd’ in 1961.²⁴⁴ De conclusie daarin was dat het onderwijs teveel gericht was op analytisch denken en het aanleren van cognitieve vaardigheden. De kunstzinnige vorming met haar gerichtheid op de ontwikkeling van de gehele persoonlijkheid en de harmonische ontplooiing van het individu zou daar naar verwachting tegenwicht aan kunnen bieden. De resultaten van dit onderzoek werden het startsein voor de institutionele ontwikkeling van de kunstzinnige vorming in Nederland. De brede verankering van de kunstzinnige vorming die volgde was tevens te danken aan het werk van de Engelse kunstfilosoof Herbert Read (1893-1968). Zijn boek *Education through Art* (1958) beïnvloedde niet alleen Haagse beleidsmakers maar ook de kunstpedagogische theorievorming en het pedagogisch onderwijs. Read pleitte voor een intuïtieve pedagogiek vanuit de aanname dat omgang met kunst en creatieve vorming bepalend zijn voor een kind om zich te kunnen ontwikkelen tot een individu dat in evenwicht is met zichzelf en de omringende wereld. Het was in deze geest van Read dat vanaf de jaren zestig de kunstzinnige vorming betekenis kreeg in het onderwijs en in de culturele vorming. Ook Oda den Boer, die lid was van het museumlessenteam in het Van Abbemuseum, wijst desgevraagd Read aan als inspiratiebron voor de opzet van de lessen.²⁴⁵ Iets later, onder invloed van de politiek-maatschappelijke ontwikkelingen van de jaren zeventig kreeg de kunstzinnige vorming een aanvullende opdracht die aangeduid werd met de term ‘visuele communicatie’, waarop verderop wordt ingegaan. Naast persoonlijke groei en ontwikkeling diende de creatieve vorming ook een rol te spelen op het gebied van maatschappelijke bewustwording en ‘emancipatorisch mediagebruik’.²⁴⁶ Deze ontwikkeling liep parallel aan die binnen de museumeducatie, waar in dezelfde tijd ook de persoonlijke en maatschappelijke relevantie als doelstelling meer op de voorgrond kwam te staan, ten koste van het idee van Cultuurspreiding dat vooral gericht was op cultuuroverdracht en een beter kunstbegrip.

3.2 Kunstpolitiek wordt welzijnspolitiek

De landelijke opmars van de kunstzinnige vorming was ook in Eindhoven reden voor een heroriëntatie op de sociale betekenis van kunst en cultuur voor de Eindhovense gemeenschap.²⁴⁷ Al in de eerste helft van jaren zestig werd in kringen

²⁴⁴ Vroom 1961.

²⁴⁵ Geaccordeerd interview met Oda den Boer, 15 september 2015.

²⁴⁶ Haanstra en Damen 2003, p. 9.

²⁴⁷ Kunststichting Eindhoven, *Nota voor de verdere ontwikkeling van het kunstleven in Eindhoven 1965*. Het ontstaan van de SKVE in 1963 wordt hierin in verband gebracht met deze heroriëntatie.

van het Eindhovense bestuur gepleit om het kunstbeleid onderdeel te maken van de lokale welzijnspolitiek. Tot dan toe was het gemeentelijk beleid er op gericht om via sociale en geografische cultuurspreiding de bevolking meer met kunst in aanraking te brengen.²⁴⁸ In die geest hadden tijdens het directoraat van De Wilde de eerste educatieve activiteiten en de museumlessen gestalte gekregen. Mede door de gerezen twijfel over de effecten van cultuurspreiding ontwikkelde zich geleidelijk aan een meer pluriform, welzijn georiënteerd kunstbegrip. Wellicht was het toch niet voor alle bevolkingsgroepen even vanzelfsprekend en eenvoudig om van de mogelijkheden van de kunst vruchtbaar gebruik te maken, werd naar aanleiding van de ervaringen met het Speidingsbeleid vastgesteld. Zo stelde in 1964 het Eindhovense raadslid – later tussen 1966 en 1970 wethouder van onderwijs, cultuur, recreatie, sport, jeugd en opbouwwerk – Jan van der Harten: ‘Het zou rampzalig zijn, wanneer wij onze materiële welstand niet zouden kunnen omzetten in welzijn van hoofd en hart.’²⁴⁹ ‘In het kader van welvaart, welzijn en geluk vormt cultuur een essentieel onderdeel, niet om zichzelf wille, – de l’art pour l’art leuze is reeds lang achterhaald –, maar omwille van de mens, die wij in alle politiek, in elk beleid centraal dienen te stellen.’²⁵⁰ Hij ondersteunde de visie dat kunstpolitiek als welzijnspolitiek haar basis diende te verbreden tot allerlei vormen van communicatie en overdracht van artistieke uitingen en in samenhang moest worden gebracht met andere sectoren van het welzijnsbeleid. Hij pleitte tevens voor een meer prominente plaats van de kunstzinnige vorming van de jeugd om, via de weg van het onderwijs, het publiek dichterbij de kunst te brengen. De integratie van de kunstzinnige vorming in het onderwijs en in de vrijetijdsbesteding diende met kracht bevorderd te worden, meenden zowel Van der Harten als de Kunststichting Eindhoven. Daarbij werden de idealen van cultuurspreiding, opgevat als verhoging van het beschavingspeil en verbetering van de levensstijl, niet geheel verlaten, maar duidelijk was wel dat vanaf het midden van de jaren zestig in Eindhoven de weg werd ingeslagen naar een breder kunst- en cultuurbeleid.²⁵¹

Haar opdracht was het bevorderen van de kunstzinnige vorming van de jeugd in samenwerking met ouders, onderwijs en jeugdbeweging. RHCe, A-10421, inv.nr 168.

²⁴⁸ ‘Verordening op het Stedelijk Van Abbemuseum der gemeente Eindhoven’, *Gemeentebld van Eindhoven*, 1955.

²⁴⁹ Van der Harten 1964, p. 98.

²⁵⁰ Idem, pp. 88-89.

²⁵¹ Dit valt onder meer af te leiden uit het commentaar van het hoofd van de afdeling onderwijs en culturele zaken van de Gemeente Eindhoven, Ton van Baars, die vond dat het Advies van Kunststichting Eindhoven zich nog teveel beperkte tot de kunst in engere zin en dat de SKVE teveel leverancier was van kunstzinnige programma’s en te weinig gesprekspartner in het geheel van het opbouwwerk’. Notitie Gemeente Eindhoven, RHCe, A-10421, inv.nr 169, datum onbekend, waarschijnlijk eind 1965.

Door deze politieke verbinding van kunst en educatie waren het educatieve museumwerk en de kunstzinnige vorming qua doelstelling en maatschappelijke gerichtheid al sterk naar elkaar toe gegroeid, toen het Van Abbemuseum en de SKVE in 1968 elkaars partners werden op het gebied van de museumlessen. Voor het museum gold als doel de kunst dichterbij het jeugdige publiek te brengen terwijl de kunstzinnige vorming het publiek via de creatieve vorming en het onderwijs dichterbij de kunst wilde brengen. De eerste verkennende gesprekken over de samenwerking vonden plaats in het najaar van 1966.²⁵² In de aanloop naar de start van de lessen in september 1968 werden door de directeurs van de twee instellingen de uitgangspunten en praktische zaken met betrekking tot de samenwerking vastgelegd. De ambitie was als gelijkwaardige partners samen te werken, elk met behoud van eigen zelfstandigheid en erkenning van elkaars competenties. Daarbij nam de Stichting de planning en de organisatie van de lessen op de scholen voor haar rekening en droeg het Museum zorg voor de inhoud van de lessen. Ook werden afspraken gemaakt over personele en organisatorische zaken en over de verdeling van de kosten tussen Stichting en Museum. De totale jaarlijkse kosten van personeel, busvervoer, accommodatie en apparatuur werden geraamd op 70.000 gulden die door beide partijen gelijkelijk gedragen werden.²⁵³ In vervolg op deze afspraken werden voor de zomer van 1968 door de SKVE twee docenten voor de museumlessen aangesteld: Oda den Boer, die net was afgestudeerd aan de toenmalige Academie voor Sociaal en Cultureel Werk in Groningen en Jaap Brakke die recent de Nutskweekschool in Eindhoven, nu pedagogische academie had afgerond.²⁵⁴ Als coach werd Leerings echtgenote, de kunsthistorica Wies Leering-van Moorsel benoemd, die als freelancer in dienst van het museum, tevens de verbindende schakel vormde tussen de Educatieve Dienst van het museum en de

²⁵² Daarbij werden naast de museumlessen ook andere mogelijkheden voor samenwerking niet uitgesloten, zoals de organisatie van voorlichtende tentoonstellingen, het vervaardigen en distribueren van geprepareerd lesmateriaal voor leerlingen en leerkrachten, stimuleren van kunstzinnige activiteiten van schoolclubs en schooltijdschriften, uitlenen van dia's, organiseren van prijsvragen en wedstrijden. Hiervan is buiten de deelname van het Van Abbemuseum aan het informatiebulletin van de SKVE *Uit de Kunst* en de gezamenlijke organisatie van een tweetal educatieve tentoonstellingen weinig terecht gekomen. Zie P. Panhuysen, *Rapport Activiteiten van de Voorlichtingsdienst en Educatieve dienst van het Stedelijk Van Abbemuseum te Eindhoven*, 25 juli 1966. VAM Beheersarchief 1936-1979, inv.nr 734, en P. Panhuysen, *Rapport Activiteiten van de Voorlichtingsdienst en Educatieve dienst van het Stedelijk Van Abbemuseum te Eindhoven*, 3 oktober 1967. VAM Beheersarchief 1936-1979, inv.nr 734.

²⁵³ SKVE, *Nota over de samenwerking met het Van Abbemuseum*, 31 januari 1968. VAM Beheersarchief 1936-1979, inv.nr 607. Volgens berekeningen van het Instituut voor Sociale Geschiedenis vertegenwoordigt een bedrag van 70.000 gulden in 1968 een waarde van afgerond 154.000 euro in 2016. <http://www.iisg.nl/hpw/calculate2-nl.php>, gezien 10 februari 2018.

²⁵⁴ *Verslag vergadering Werkgroep Beeldende Kunst*, 22 augustus 1968. VAM Beheersarchief 1936-1979, inv.nr 614.

twee museumdocenten. Samen vormden ze het team dat verantwoordelijk was voor de museumlessen.²⁵⁵

3.3 *Experimenteren met een nieuwe methodiek*

Toen de museumlessen in september 1968 van start gingen lag een aantal zaken reeds vast. Zo werd met de aanstelling van Den Boer en Brakke afgeweken van het aanvankelijke voornemen om 'kunstschilders die over goede pedagogische en didaktische kwaliteiten beschikken' te benoemen, wat toen elders in kunstmusea vaak wel het geval was, zoals in Museum Boymans van Beuningen, het Haags Gemeentemuseum, het Stedelijk Museum in Amsterdam en het Rijksmuseum.²⁵⁶ Kunstenaars of studenten van de kunstacademie hadden vaak de voorkeur omdat zij het meest geschikt werden geacht om 'hun liefde voor de beeldende kunst over te dragen' en ook omdat 'zij konden praten vanuit de praktijk van het scheppend bezig zijn.'²⁵⁷ Dat in Eindhoven meer gelet werd op de pedagogische en sociaal-culturele kennis en vaardigheden van de docenten en rondleiders was ongetwijfeld het gevolg van de samenwerking met de SKVE die sterk de vormingsdoelstelling van de lessen benadrukte.

Een ander vaststaand gegeven was het lesprogramma dat bestond uit een samenhangend pakket van twaalf lessen (later elf), verdeeld over de laatste klas van het basisonderwijs en de eerste twee klassen van het voortgezet onderwijs. De opbouw van het programma verliep van *statisch* naar *dynamisch*. Leerlingen in de laatste klas van de basisschool maakten in vier lessen kennis met de - statische - kernbegrippen van de kunst, zoals wat is een museum, welke beeldende middelen gebruikt een kunstenaar en wat is een tentoonstelling? Deze lessen werden in het voortgezet onderwijs vervolgd met de behandeling van het dynamisch deel: het museumbeleid en de tentoonstellingen, met vier lessen in het eerste jaar over de tentoonstellingen van de vaste collectie en vier lessen in het tweede jaar over de tijdelijke tentoonstellingen.²⁵⁸ Wat dit programma in vergelijking met dat in andere steden uitzonderlijk maakte was dat de lessen werden aangeboden als een doorlopend programma, verspreid over meerdere achtereenvolgende leerjaren en geschikt voor verschillende soorten onderwijs, van MAVO tot huishoudschool, LTS en lyceum'.²⁵⁹ Ook deze keuze is vermoedelijk toe te schrijven aan de SKVE

²⁵⁵ Van Moorsel 1979, p. 65.

²⁵⁶ SKVE, *Nota over de samenwerking met het Van Abbemuseum*, 31 januari 1968. VAM Beheersarchief 1936-1979, inv.nr 607.

²⁵⁷ Ranshuysen 1993, p. 14.

²⁵⁸ *Notitie Museumlessen in het Stedelijk Van Abbemuseum 1968*. VAM Beheersarchief 1936-1979, inv.nr 625.

²⁵⁹ In Den Haag organiseerde het Gemeentemuseum samen met de Haagse Kunststichting museumlessen voor de hoogste klas van het basisonderwijs en de eerste twee klassen van de

die ook in andere kunstdisciplines lessen aanbod in de vorm van een meerjarig cursorisch programma.²⁶⁰ De pedagogische gedachte om voor de leeftijdscategorie tussen twaalf en veertien jaar te kiezen was dat kinderen in die leeftijd nog ontvankelijk zijn voor nieuwe kennis en tegelijkertijd al wel de leeftijd hebben om te kunnen reflecteren.²⁶¹

Onderdeel van de samenwerking met de SKVE waren ook afspraken over de begeleiding en huisvesting van het museumlessenteam. Om het basis- en voortgezet onderwijs in Eindhoven actief bij de museumlessen te betrekken was de Werkgroep Beeldende Kunsten in het leven geroepen waarin naast vertegenwoordigers van de SKVE en het museum alle onderwijstypen die aan de museumlessen meededen waren vertegenwoordigd.²⁶² De Werkgroep had een adviesfunctie voor het museumlessenteam en moest zorgen voor de inbedding van de museumlessen in het beeldend onderwijs in de scholen.²⁶³ Belangrijk daarnaast was ook de steun en stimulans van de conservatoren van het museum, Jaap Bremer en Hein Reedijk, die sterke interesse hadden in de museumlessen vanwege de ervaringen die werden opgedaan met het benaderen van nieuwe publieksgroepen en het ontwikkelen van nieuwe vormen van publieksoverdracht.²⁶⁴ Van Moorsel: 'Dat het Van Abbemuseum een klein museum was met een kleine staf heeft daar zeker aan bijgedragen; het was als een grote familie met veel mogelijkheden voor informeel overleg.'²⁶⁵ Ook Jean Leering droeg daar aan bij. Den Boer: 'Wies zorgde voor de theoretische kennis, wat vaak 's avonds bij haar thuis gebeurde. Jean schoof dan later aan. Hij was steeds op zoek naar nieuwe manieren om het bewustzijn van museumbezoekers actief te maken en meende dat dit het best

ULO, huishoudschool en de LTS. In Amsterdam werden museumlessen aangeboden aan de hoogste klassen van het basisonderwijs en niet aan het voortgezet onderwijs. Deze waren ontwikkeld en uitgevoerd door de gemeentelijke Museumcommissie. Deze zogenaamde Kunstjournalen bestonden uit series van tien samenhangende lessen in de vorm van rondleidingen in twee musea, het Stedelijk Museum en het Rijksmuseum, waar later ook het Van Goghmuseum bijkwam.

²⁶⁰ Dit wordt bevestigd door Jaap Brakke in zijn notitie 'De toekomst van de kunstleidende lessen, enkele opmerkingen en suggesties', Eindhoven, januari 1971, p. 6. Daarin wordt opgemerkt dat alleen t.a.v. muziek en toneel er bij de kunstleidende lessen een opvolging in leerjaren bestaat. VAM Museumarchief, 1971.

²⁶¹ Geaccordeerd interview met Wies van Moorsel, 15 september 2015.

²⁶² *Nota samenwerking tussen SKVE en Van Abbemuseum op het gebied van de museumlessen* 1968. VAM Beheersarchief 1936-1979, inv.nr 625.

²⁶³ Mede vanwege de volle dagtaak van de leerkrachten in de Werkgroep is de inhoudelijke begeleiding vanuit het onderwijs nooit goed uit de verf gekomen. Zie onder meer *Verslag van de vergadering van de werkgroep Beeldende Kunst*, 26 februari 1960. VAM Beheersarchief 1936-1979, inv.nr 615.

²⁶⁴ Volgens Jaap Bremer waren de museumlessen voor het Van Abbemuseum 'een proefveld' om de voor leerlingen ontwikkelde methode voor visuele vorming ook toe te passen in cursussen voor volwassenen. Bremer 1979, p. 211.

²⁶⁵ Geaccordeerd interview met Wies van Moorsel, 15 september 2015.

mogelijk was door aan te sluiten bij de eigen dagelijkse ervaringen van het publiek. Zijn gedachten over *thematische parallaxiteit* liggen ten grondslag aan onze jassen- en schoenenlessen. Het idee was om bij iedereen bekende gebruiksobjecten als schoenen en jassen los te maken van hun gebruiksbetekenissen en ze zo te manipuleren dat ze door hun vorm, kleur of materie een nieuwe betekenis kregen als beeldende materialen, zoals ook kunstenaars dat doen.²⁶⁶ De museumlessen in het Van Abbemuseum vonden plaats in de centrale middenzaal. Dat Leering een hele zaal ter beschikking stelde voor educatie – dat wil zeggen tien procent van alle beschikbare ruimte – was uitzonderlijk.²⁶⁷ Ruimte was in vrijwel alle musea schaars, ook in het Van Abbemuseum, en niet zelden was ruimtegebrek reden voor musea om af te zien van het aanbieden van museumlessen.

Tijdens de inwerkperiode in het najaar van 1968 bezocht het museumlessenteam Museum Boymans van Beuningen, het Rijksmuseum en het Stedelijk Museum – en later het Haags Gemeentemuseum. Geconstateerd werd dat ondanks hetzelfde doel ‘het leren zien’ in de praktijk de rondleidingen opmerkelijke verschillen vertoonden. ‘In Rotterdam viel het accent op de informatie die de groepen te verwerken kregen [...]. Terwijl in Amsterdam een rondleiding helemaal in de vorm van een gesprek werd gegoten. Het museumlessenteam had een duidelijke voorkeur voor de Amsterdamse aanpak, omdat, zoals Den Boer en Brakke in hun eerste evaluatie schreven, ‘het leren zien niet alleen door het geven van informatie op gang gebracht moet worden, maar dat het zelf ontdekken een hoofdzaak hierbij is, wat [...] door aanzetten van de leider gestimuleerd moet worden.’²⁶⁸

In Amsterdam maakte het team kennis met de methode van de *Kunstzijkuren*. Dit programma dat al in 1948 was ontstaan op initiatief van de afdeling Onderwijs van de Gemeente Amsterdam, was gericht op de esthetische vorming van de schooljeugd en de overdracht van cultuur. Uit die tijd stamt ook de speciale didactische aanpak van de *Kunstzijkuren* die de socratische of heuristische methode genoemd werd. Deze had als oogmerk leerlingen contact te laten leggen met een kunstwerk door samen te kijken en er met elkaar en de rondleider over te praten.²⁶⁹ De taak van de rondleider was om ‘situaties te scheppen die gunstig zijn om bij het kind *de ontwikkeling van het zien* te bevorderen’. Dat wil zeggen: een psychologisch proces van waarneming en verwerking van visuele esthetische informatie op gang te brengen, zonder dat er sprake was van een waardeoordeel of dat geprobeerd werd

²⁶⁶ Geaccordeerd interview met Oda den Boer, 15 september 2015.

²⁶⁷ Vels Heijn 2010, p. 201.

²⁶⁸ O. den Boer en J. Brakke, *Verslag eerste museumles oktober 68 / december 68*, 1968, p. 12. VAM Beheersarchief 1936-1979, inv.nr 626.

²⁶⁹ Ranshuysen 1993, p. 14.

de smaak van de leerling te beïnvloeden.²⁷⁰ Om de leerlingen te helpen het hoogst haalbare niveau van kijken en zien te bereiken was in Amsterdam een eigen methode van *kijkbegeleiding* ontwikkeld. Deze bestond uit drie fasen: de *descriptieve fase*, met een beschrijving van de beeldmiddelen, de voorstelling, het gebruik van vorm en kleur, de *technische fase*, met het ontdekken van ordeningsstructuren, vormgeving en materiaalbehandeling en de *interpretatieve fase* waarin werd ingegaan op de esthetiek en de inhoud van het werk.²⁷¹ Iedere serie van acht lessen begon met een inleidende les op school om de kinderen vertrouwd te maken met het begrip kunst en de basisprincipes die daarbij een rol spelen. Er werd verteld welke beeldmiddelen en technieken kunstenaars gebruiken en wat de functie van kunst en van een museum is.²⁷²

In het Haags Gemeentemuseum stonden de museumlessen vooral in het teken van het ‘zelf doen’. Het team maakte daar kennis met de door Christa van Santen ontwikkelde methode *Doen & Zien* die daar sinds 1962 werd aangeboden aan kinderen en volwassenen. In het speciaal voor de museumlessen ontwikkelde programma ‘Spelen met vorm en kleur’ kregen schoolkinderen gemagnetiseerde plaatjes in allerlei vormen en kleuren aangereikt waarmee ze zowel zelfstandig als in groepsverband een beeldende compositie maakten. Gebaseerd op het zogenoemde *Vorkurs* van het Bauhaus in de jaren twintig lag daarbij de nadruk op zelfwerkzaamheid, dat wil zeggen op het zelf oefenen met een aantal basiselementen en -begrippen in de beeldende kunst zoals lijn, kleur, vorm en compositie. Het idee was dat door zelf eenvoudige problemen op te lossen er begrip ontstond voor de problemen en oplossingen waar een kunstenaar zich voor geplaatst voelt tijdens het maken van een kunstwerk.²⁷³

3.4 Het eerste jaar: traditionele kennisgerichte aanpak in dialogovorm

In het eerste seizoen 68/69 was het lesprogramma van de museumlessen nog voor alle deelnemende schooltypen hetzelfde²⁷⁴ en bestond uit een serie van vier lessen: een introductieles op school over de functie van het museum en het museumbeleid

²⁷⁰ Tolsma 1970, p. 134.

²⁷¹ Idem, p. 136.

²⁷² Ranshuysen 1993, p. 15.

²⁷³ Van Santen 1969, p. 7.

²⁷⁴ Inhoudelijk was in 1968 het verschil met de museumlessen ‘oude stijl’ uit de tijd van De Wilde nog niet zo groot. Smislaert, die tot 1966 verantwoordelijk was voor de museumlessen, schrijft in het maandblad van de NVTIO in 1965: ‘Een museumles in het Van Abbemuseum in Eindhoven had een van de beeldende middelen tot onderwerp, bijvoorbeeld ‘lijnen en vlekken’. Eerst werd een inleiding gegeven, waarin de beeldende mogelijkheden van deze middelen werd gedemonstreerd, daarna volgde een speurtocht door het museum om te kijken hoe die elementen door kunstenaars in hun werk gebruikt worden. Smislaert 1965, p. 217.

van het Van Abbemuseum, twee lessen in het museum over het gebruik van beeldende middelen en materialen en een les over ‘oude kunst’ in ‘Galerie de Zonnewijzer’ in het Philips Ontspanningscentrum (POC) te Eindhoven.

Het boekje dat na afloop van het eerste seizoen aan de leerlingen werd uitgereikt geeft een goed beeld van de kennisgerichte aanpak en het praatkarakter van de lessen in dat eerste jaar.²⁷⁵ Een voorbeeld is de lesbeschrijving over de werking en het gebruik van kleur. Uitgelegd werd dat in de vroegere kunst kleuren *zo echt mogelijk* werden gebruikt, terwijl later op het einde van de 19^e eeuw kunstenaars steeds meer de eigenschappen van de kleur zelf benadrukten: gevoelens tot uitdrukking brachten – vrolijk, warm, somber – of eigen betekenissen hadden zoals de kleur rood voor gevaar in het verkeer. In het tweede deel van de les stond de bespreking van de schilderijen centraal. Oskar Kokoschka’s *Die Macht der Musik* uit 1918 werd vergeleken met *De Ruiter* van Karel Appel uit 1957. Dit gebeurde zeer gestructureerd aan de hand van het kijkkader van de *Kunstkijkuren*: eerst: ‘wat staat er op het schilderij’, vervolgens ‘hoe is het geschilderd’ om tot slot samen na te denken over de betekenis: ‘wat bedoelt de kunstenaar te zeggen?’ Aan de hand hiervan werden de kunstwerken systematisch geanalyseerd en vergeleken. Zo leerden de leerlingen dat Kokoschka kleur niet gebruikte om de natuur na te bootsen maar dat zijn felle kleurtegenstellingen waren bedoeld om ruimte te creëren. In het boekje staat: ‘het geel, rood en oranje springt naar voren, terwijl het blauw van de achtergrond in de diepte verdwijnt’. Ook leerden de leerlingen zien hoe de kunstenaar met ‘pure kleurvlakken zonder omlijning’ vormen kon creëren en hoe hij met zijn kleurgebruik het gevoel overbracht dat je ‘door de muziek tegelijkertijd opgewonden als gevangen wordt’. Het kleurgebruik van Kokoschka werd vergeleken met dat van Appel. *De Ruiter* illustreerde dat Appel kleur vooral als verfmassa wilde laten zien en niet zoals Kokoschka kleur gebruikte om diepe gedachten vorm te geven, oftewel dat voor Appel vooral de handeling van het schilderen zelf belangrijk was. De les werd besloten met een samenvatting.

De ervaring van de docenten tijdens het eerste lesjaar was dat veel leerlingen moeite hadden zich een voorstelling te maken van het begrip ‘kunst’ en zich geremd voelden om over een kunstwerk te praten. Vooral de stap van beschrijving naar interpretatie bleek lastig, ofwel zoals Den Boer en Brakke het formuleerden: ‘veel kinderen vinden het moeilijk de stap te zetten van een fysioplastische naar een meer ideoplastische beschouwing van een kunstwerk.’²⁷⁶ Omgekeerd begrepen ze zelf

²⁷⁵ Uitgave: Educatieve Dienst Stedelijk Van Abbemuseum in samenwerking met de Stichting Kunstzinnige Vorming Eindhoven, 1969. VAM Beheersarchief 1936-1979, inv.nr 632.

²⁷⁶ O. den Boer en J. Brakke, *Verslag eerste museumles oktober 68 / december 68*, 1968, p. 10. VAM Beheersarchief 1936-1979, inv.nr 626.

niet goed hoe kinderen begripen als kleur en ruimte ervaren. Waarom herinneren leerlingen zich later wel welke schilderijen besproken zijn maar zijn ze de informatie over de werking van ruimte en kleur vergeten? Had dat te maken met het niveau van uitleg, vroegen Den Boer en Brakke zich af, of waren de voorbeelden om het thema te verduidelijken niet goed gekozen of was het karakter van de lessen te receptief en te verbaal? Bijkomend probleem was dat de museumlessen slecht aansloten bij de lesprogramma's van de scholen. Er was nauwelijks follow-up waardoor de doorwerking van de museumlessen in het reguliere programma zeer beperkt was.²⁷⁷

Terugblikkend zegt Van Moorsel: 'Het eerste jaar had nog sterk een kunsthistorische inslag en was niet vanuit het kind gedacht. We merkten al snel dat we de kinderen niet boeiden, dat de informatie niet beklifde, en dat we het anders moesten aanpakken. Al observerend en pratend hebben we de lessen aangepast. Daarbij kwamen de kennis en inventiviteit van Jaap Brakke en Oda den Boer goed van pas: Jaap zorgde voor pedagogische ideeën en kennis, Oda bedacht daar met haar opleiding leuke communicatievormen bij.'²⁷⁸ De beide docenten zelf zeggen vooral veel profijt te hebben gehad van de tweejarige cursus 'Rondleiden' aan het Nutsseminarium in Amsterdam.²⁷⁹ Daar kregen ze les van Hotze Tolsma, die in de voetsporen van de eerder genoemde Duitse museumvernieuwer Alfred Lichtwark de kinderen zelf liet praten en oordelen over schilderijen.²⁸⁰ Net als bij Lichtwark stond ook bij Tolsma het beschouwen van kunst centraal en werd de kunsthistorische kennisoverdracht daaraan ondergeschikt gemaakt.

3.5 Opvoeden tot de kunst en opvoeden door de kunst

Mede naar aanleiding van de eigen ervaringen tijdens het eerste lesjaar, waarin de nadruk lag op kennisoverdracht en kunstinzicht, werd besloten de kunstgebonden doelstelling van het programma te verbreden. De lessen waren teveel gericht op het bevorderen van de algemene kunstzin en kennisoverdracht en te weinig op de ontwikkeling van de persoonlijke en visuele vorming van de leerlingen. Den Boer en Brakke: 'Kunstzinnige vorming is meer dan smaak ontwikkelen en het leren genieten van kunst. Ze bedoelt evenzeer de ontwikkeling van creatieve gaven, fantasie, gevoel van inventiviteit en flexibel denken'. Daarom dient het contact

²⁷⁷ Idem, p. 11.

²⁷⁸ Geaccordeerd interview met Wies van Moorsel, 15 september 2015. Zie ook: Vels Heijn 2010, p. 180.

²⁷⁹ O. den Boer en J. Brakke, *Verslag eerste museumles oktober 68/december 68*, 1968, pp. 12-13. VAM Beheersarchief 1936-1979, inv.nr 626.

²⁸⁰ Tolsma was van 1961 tot 1980 docent aan het Nutsseminarium voor rondleidingen aan kinderen en volwassenen. Zie Asselbergs-Neessen 1993, pp. 150-151.

tussen scholieren en kunst ook gericht te zijn op het zelf doen, op het gebruik leren maken van de eigen creatieve vermogens en het leren genieten van kunst.²⁸¹ De lessen zouden minder een praat- en meer een doe-karakter moeten krijgen. Daaruit volgde ook de noodzaak op zoek te gaan naar een eigen inhoud en methodiek voor de lessen. De methoden van *Doen & Zien* in het Haags Gemeentemuseum en de *Kunstkijkuren* in Amsterdam waren naar de mening van het team te veel gericht op een *eenrichtingsverkeer* tussen kunstwerk en kijker.²⁸² Voor het museumlessenteam in Eindhoven, die de omgang met kunst zowel vanuit de optiek van museumeducatie als vanuit de kunstzinnige vorming benaderde, waren deze benaderingen te eenzijdig. Meer dan om ‘*een opvoeden tot kunst*’ ging het om ‘*een opvoeden door kunst*’, schrijft Brakke in een notitie van de SKVE over de toekomst van de kunst-inleidende lessen.²⁸³ ‘Het gaat ons [...] niet om het tonen van de exclusieve gave van de kunstenaar, maar om het werken naar een voor ieder mens bereikbare mentale houding.’²⁸⁴ Hierop voortgaand wordt in de *Nota Kunstzinnige Vorming binnen het Onderwijs* van de SKVE de omgang met kunst in het kader van de vorming als volgt omschreven: ‘Kunstvormen drukken ervaringen van de maker (kunstenaar) gekomprimeerd uit. De toegankelijkheid ervan en dus ook hun functionaliteit in het vormingsproces van anderen wordt bepaald door het vermogen om zintuigelijke indrukken adequaat te verwerken. Bij dat perceptievermogen spelen de zintuigen een belangrijke rol. Via de zintuigen verwerft men informatie en ervaring. Ervaringen stellen de mensen in staat de eigen situatie te beheersen. Vandaar dat onderwijs en vormingswerk zich vooral moeten richten op de ontwikkeling van de zintuigelijke functies, zowel de receptieve als de expressieve.’²⁸⁵

Vanuit dit perspectief werd het gewenste karakter van de museumlessen door de SKVE getypeerd als een *tweerichtingsverkeer* waarbij de kunst zich openstelt naar de kijker en de kijker in staat is om de kunst te betrekken op zijn eigen ervaringswereld. Deze stellingname sloot geheel aan bij de door de fenomenologie

²⁸¹ O. den Boer en J. Brakke, *Verslag eerste museumles oktober 68/december 68*, 1968, p. 13. VAM Beheersarchief 1936-1979, inv.nr 626.

²⁸² Voor Tolsma en Van Santen was het leren zien en begrijpen van kunst het belangrijkste doel van het museaal educatief werk. Het waarnemen, herkennen en interpreteren van kunst was volgens Van Santen een in hoge mate verstandelijk proces, zeker wanneer de overdracht van kennis gecombineerd werd met zelfwerkzaamheid. Zie Van Santen 1969, pp. 8-9. Ook Tolsma geloofde in een analytische, verstandelijke benadering maar meende wel dat de reikwijdte van de kunstoverdracht begrensd was door iemands visuele begaafdheid. Kunstbegeleiding kon alleen helpen het voor een persoon hoogst bereikbare niveau te ontsluiten. Tolsma 1970, p. 134.

²⁸³ Brakke 1971, p. 8.

²⁸⁴ Idem, p. 4.

²⁸⁵ SKVE, *Nota Kunstzinnige Vorming binnen het Onderwijs*, april 1972, p. 2. RHCe A-10421, inv.nr 2509.

van Maurice Merleau-Ponty geïnspireerde overdrachtsconcept dat vanaf het einde van de jaren zestig steeds meer de publieksactiviteiten van het Van Abbemuseum domineerde. Dit was niet toevallig. In zijn opleiding al had Jaap Brakke kennisgemaakt met het fenomenologisch denken in de pedagogiek, wat in het bijzonder het gedachtegoed betrof van de Utrechtse pedagoog Martinus Langeveld.²⁸⁶ Diens motto ‘Wie het kind wil begrijpen moet begrijpen hoe het kind zijn wereld ervaart en beleeft’ heeft mede koers gegeven aan de vernieuwing van het pedagogisch-didactisch concept van de museumlessen.²⁸⁷ Deze herbezinning na het eerste lesjaar leidde ertoe dat het overdragen van kennis als primaire doelstelling werd verlaten voor een benadering die nadruk legde op de zintuigelijke waarneming als uitgangspunt voor de manier waarop mensen betekenis toekennen aan de dingen om hen heen.

3.6 Museumlessen voor visuele vorming

Als onderdeel van de meeromvattende vorming en opvoeding van kinderen, richtten de lessen zich vanaf 1970 vooral op de *visuele vorming* van leerlingen. Niet langer stond in de lessen ‘het leren zien’ gericht op beeldende vorming centraal. Het doel was nu: ‘Museumlessen willen zaken van visueel karakter, ook die welke niet direkt tot de kunst gerekend worden, onder de aandacht van het publiek (i.c. scholieren) brengen. Dit op een zodanige manier dat:

- 1 het voor hen een betekenis kan hebben in de zin van verruiming van [hun] blik op hun eigen toekomst, persoonlijke groei en bewustere kijk op de wereld
- 2 zij in staat zijn zelfstandig de hen omringende wereld creatief en actief te benaderen.’

Met het oog daarop waren de lessen bedoeld om ‘leerlingen inzicht te geven in de wijze waarop wij met onze omgeving in contact treden, met in het bijzonder de beeldtaal als communicatiemiddel’ en voorts ‘ze iets te laten zien van de ontwikkeling van de beeldende kunst en vormgeving’.²⁸⁸ Zelfwerkzaamheid – of doe-activiteiten – namen vanaf dat moment een belangrijke plaats in in de lessen waarbij zoveel mogelijk werd aangesloten bij de eigen ervaringswereld van de kinderen.²⁸⁹ Of anders gezegd: Gestreefd werd ‘naar het bedenken van opdrachten, die enerzijds

²⁸⁶ Geaccordeerd interview met Wies van Moorsel, 15 september 2015.

²⁸⁷ Idem.

²⁸⁸ Concept *inleidende les*, Dossier Museumlessen: Lesteksten. VAM Beheersarchief 1936-1979, inv.nr 628.

²⁸⁹ Museumlessen georganiseerd in samenwerking met het Van Abbemuseum, *Introductieles voor het basisonderwijs*, circa 1971. VAM Beheersarchief 1936-1979, inv.nr 628.

aansloten bij de leefomgeving van de leerlingen en anderzijds parallel liep met de thematiek in de getoonde kunstwerken.²⁹⁰

In de nota *Waarom Kind-Museumlessen?* onderscheidde het museumlessenteam twee kanten van het begrip visualiteit, namelijk datgene wat zichtbaar is in de werkelijkheid en datgene wat het individu – als subject – al ziende waarneemt.²⁹¹ Geredeneerd werd dat het waarnemen op verschillende manieren kon leiden tot reactie. Zo reageert de kunstenaar op het waargenomene door middel van het beeldend vormgeven, wat aangeduid werd als de *visuele vertaling van het 'waarnemen'* en dus bij de visuele wereld hoorde. Die visuele vertaling impliceerde het gebruik van een beeldende taal. Het waarnemen van het kunstwerk en het begrijpen van de taal van de kunstenaar was één kant van waar de museumlessen zich op richtten. De andere kant richtte zich op *het proces van waarnemen* van zowel het kind als van de kunstenaar. De twee soorten van waarnemen, het feitelijke en het procesmatige, waren beiden het domein van de museumlessen. Behalve het leren verstaan van de beeldende taal van de kunstenaar, ging het ook om het waarnemen zelf, om hoe eigen waarnemingen begrijpelijk kunnen worden gemaakt voor anderen en welke tekens daarbij gebruikt worden.

Voor de uitwerking van deze ideeën werden aanknopingspunten gevonden in het essay van Erich Fromm *The Creative Attitude* (1959). Fromm stelde dat voor het waarnemen een creatieve houding was vereist. Het begrip *creativiteit* definieerde hij in twee betekenissen: creativiteit als het *vermogen* iets nieuws te scheppen en creativiteit als *houding* die voor elke vorm van creativiteit nodig is, ook voor de scheppende creativiteit. In de nota *Waarom Kind-Museumlessen?* vertaalde het museumlessenteam Fromms creativiteitsbegrip als: de bekwaamheid zich bewust te zijn van de visuele verschijnselen in de omgeving en daarop een eigen reactie te geven.

De bekwaamheid creatief te zijn was volgens Fromm niet voor iedereen weggelegd en afhankelijk van onder meer:

- 1 het vermogen te kunnen verbazen
- 2 het vermogen om te kunnen concentreren
- 3 het vermogen om conflict en spanning te kunnen hanteren, omdat daarbij de verstandelijke als de gevoelsmatige kant van een persoon in het geding is.

Met name deze drie voorwaarden van Fromm hebben het museumlessenteam geïnspireerd tot uiteenlopende oefeningen, opdrachten en spelvormen voor de lessen. Of zoals het team het formuleerde: 'Al werkende is Fromms visie een

²⁹⁰ Van Moorsel 1979, p. 71.

²⁹¹ Nota *Waarom Kind-Museumlessen?*, eerste concept 8 oktober 1969. VAM Beheersarchief 1936-1979, inv.nr 629.

toetssteen gebleken ten aanzien van onze lessen.’²⁹² Vooral de *Jassenles* voor het voortgezet onderwijs (waarover verderop meer) en de nieuwe *Inleidende les* voor het basisonderwijs waren daarvan naar eigen zeggen de beste voorbeelden.

Zelfwerkzaamheid van de leerlingen – in de vorm van doe-activiteiten – nam in de nieuwe opzet in alle lesprogramma’s een belangrijke plaats in, al ging het daarbij niet om ontwikkeling van creativiteit in de zin van actieve beeldende vorming. Het leren zien was gericht op zowel het leren lezen van de kunst als op bewustwording van zichzelf, de eigen omgeving en de samenleving.²⁹³

Naast de inhoudelijke en didactische herziening van de lessen, die parallel liep met vernieuwing van het educatieve werk binnen het Van Abbemuseum, bood Fromms theorie over creativiteit aanknopingspunt voor een nieuwe pedagogische aanpak. De nieuwe lesopzet die resulteerde is later nog vaak herzien of beter gezegd aangevuld en verbreed. Wies van Moorsel merkt in 1975 hierover op: ‘wij gingen bij de opdrachten te vaak uit van de kunstproblematiek in plaats van de visuele problematiek met betrekking tot de eigen leefwereld.’²⁹⁴

Om beter aan te sluiten bij visuele verschijnselen in de samenleving -waarvan het museumlessenteam merkte dat deze ook op de leerlingen inwerkten- werd inspiratie gezocht bij de uit de Duitse kunstpedagogiek afkomstige *Visuelle Kommunikation*. Aanhangers meenden dat aandacht voor alleen esthetiek en vormgeving te weinig de maatschappelijke en culturele realiteit in beeld bracht. Die realiteit bestond eruit dat het belang van kunst in de kapitalistische maatschappij sterk was afgenomen terwijl de invloed van visuele media, zoals de televisie, geïllustreerde tijdschriften, reclame, strips, films, platenhoezen was toegenomen. Het doorgronden van die invloed vereiste een nieuwe media-didactiek die zich richtte op kritische mediaconsumptie en het demystificeren van de bijzondere waarde die aan kunst werd toegekend. In Nederland hebben deze denkbeelden begin jaren zeventig, vooral door toedoen van Rob Blume en Bram Oostra, een korte maar hevige bloeiperiode gekend in het beeldend kunstonderwijs. Blume en Oostra zetten zich in voor een beeldende vorming die gericht was op de maatschappelijke realiteit en schreven daarover in het *Maandblad voor de beeldende*

²⁹² Idem, p. 2.

²⁹³ Voor Leering was het museum geen plaats voor creatief werk. Zijn ideeën gingen uit naar een stedelijke structuur van wijk- en centrumactiviteiten. Wijkcentra fungeerden daarbij als voorpost voor centrumactiviteiten en dienden te voorzien in een creatief en cultureel programma waarbij het mogelijk was om ‘op het gebied van de beeldende kunst onder begeleiding van kunstenaars alle mogelijke activiteiten te ontplooiën. Activiteiten in het centrum (museum) vinden plaats op een ander (museaal) niveau, gaan dieper op de zaken in.’ J. Leering, *Pre-advies betreffende het te geven commentaar op de Kunstnota Eindhoven*, 19 augustus 1970, pp. 7-8. VAM Beheersarchief 1936-1979, inv.nr 038.

²⁹⁴ Van Moorsel 1979, p. 71. Van Moorsel voltooide haar analyse in februari 1975.

vorming, het orgaan van de toen zeer actieve Nederlandse Vereniging voor Tekenonderwijs (nvto). Hun belangrijkste bron was het Duitse tijdschrift *Kunst + Unterricht*, waaruit soms artikelen integraal werden overgenomen.²⁹⁵

Dat ook binnen het Van Abbemuseum het begrip visuele communicatie weerklank vond verbaast niet. Zoals eerder besproken werden naast het gebruikelijke kunstprogramma steeds vaker cultureel-maatschappelijke thema's met een algemeen visueel karakter tentoongesteld. De interesse voor het kunstpedagogische gedachtegoed van de visuele communicatie in beginjaren zeventig bij de Van Abbe-staf kan worden afgeleid uit de workshops die door Diethart Kerbs (1937-2013) in het museum werden verzorgd. Kerbs was een van de oprichters van het tijdschrift *Kunst + Unterricht* en een actief pleitbezorger van de *Visuelle Kommunikation*. Ook waren begin jaren zeventig intensieve contacten met Bram Oostra die toen in Eindhoven woonde.²⁹⁶ Hieruit vloeiden ook enkele nieuwe lesthema's voor de museumlessen voort, zoals het thema 'Reklame en Reizen' in de zogenaamde 'Reklameles' van het seizoen 1972/1973.²⁹⁷ Het betekende ook de verdere verlegging van de kunstgerichte doelstelling van de lessen naar een algemeen visueel vormende opdracht, waarbij de ideeën uit de kunst meestal de leidraad waren en de kunstwerken het hulpmiddel.²⁹⁸

De relevantie en betekenis van de lessen kwamen gaandeweg overeenkomstig het algemene publieksbeleid van het Van Abbemuseum steeds meer in het teken te staan van de maatschappelijke veranderingen die plaatsvonden en de vermeende risico's van vervreemding die daarmee gepaard gingen. De museumlessen beoogden in die context 'op visueel gebied een stukje preventief werk te realiseren; [...] een hulpmiddel te zijn om ieders actieve deelname aan [het] veranderingsproces te stimuleren [...] door het tonen en verduidelijken van optredende veranderingen zoals deze in visueel opzicht naar voren komen.' Met dat doel zouden leerlingen in contact gebracht worden met enerzijds 'de individuele (kunstzinnige) uitingen van voornoemde veranderingen; anderzijds met de kollektieve (maatschappelijk visuele) uitdrukking van deze veranderingen.'

Met deze verruiming van de doelstelling van de lessen ontstond ook de ambitie om de museumlessen niet langer te beperken tot leerlingen van het basis- en voortgezet onderwijs. Plannen werden ontwikkeld om de methodiek van de museumlessen, inclusief lesmaterialen, toe te passen in cursussen voor de werkende

²⁹⁵ Witteveen 1993, pp. 188-189.

²⁹⁶ Geaccordeerd interview met Wies van Moorsel, 15 september 2015.

²⁹⁷ Van Moorsel 1979, p. 71.

²⁹⁸ *Museumlessen voor het basis- en voortgezet onderwijs, vormings- buurt- en clubhuiswerk. Een samenwerking tussen de SKVE en het Van Abbe Museum, Programma seizoen 1974/1975.* VAM Beheersarchief 1936-1979, inv.nr 633.

jeugd en voor volwassenen in de weekenden en de avonden.²⁹⁹ Van dit idee is tijdens het directoraat van Leering niet veel terecht gekomen. Ook is uiteindelijk maar een beperkt aantal thema's binnen de nieuwe leslijn ontwikkeld. Dit had vooral te maken met de moeilijkheid een passende methodiek te vinden. 'De lessen waarin algemeen visuele onderwerpen tot een thema leiden [vragen] een andere methodiek [...] dan de lessen waarin de kunst aanleiding is tot de thematiek', omdat meer dan bij de kunst gebonden onderwerpen er samenhang moet zijn met allerlei aspecten van de samenleving, aldus Van Moorsel.³⁰⁰ Zo bleek bijvoorbeeld de tentoonstelling *De Straat* als museumlessen voor leerlingen van de eerste en tweede klas van het voortgezet onderwijs onhanteerbaar. De grote hoeveelheid visueel materiaal over de verschillende vormen van samenleven zorgde vooral voor verwarring, en bood de leerlingen te weinig houvast, ook omdat de tentoonstelling nauwelijks voorzag in informatie over de context en de opbouw van het thema.³⁰¹ Door Leerings onverwacht vroegtijdige vertrek in 1973 heeft het ook aan tijd ontbroken om inhoud en methode passend op elkaar af te stemmen.

3.7 De praktijk: museumlessen in het basisonderwijs

De inzichten en ervaringen van vijf jaar museumlessen zijn methodisch en inhoudelijk in te delen in drie categorieën lessen:

- 1 lessen, waarbij het kijken naar kunstwerken centraal staat [...];
- 2 lessen waarbij door middel van doe-activiteiten de eigen ervaringswereld van de leerlingen voorafgaat aan die van de kunstenaar;
- 3 lessen waarbij de visuele ervaring in het algemeen centraal staat.³⁰²

Alleen in het eerste jaar domineerde de eerste categorie; daarna functioneerden de drie categorieën meer als verschillende aanvullende benaderingen tijdens een les of als opeenvolgende lessen binnen een jaarprogramma. Vanaf de start was de belangstelling van de Eindhovense scholen voor de museumlessen groot. In het schoolseizoen 1968-'69 tekende 75% van de basisscholen en 40% van de scholen voor voortgezet onderwijs met een totaal van 4890 leerlingen in voor de museumlessen wat in de opvolgende jaren opliep tot circa zes duizend in het seizoen 1972-'73.³⁰³

²⁹⁹ Zie: *Notitie over nieuwbouw met bijlage over de uitbreiding van de museumlessen*, 21 april 1971. VAM Beheersarchief 1936-1979, inv.nr 238.

³⁰⁰ Van Moorsel 1979, p. 73.

³⁰¹ Les *'De Straat'*, voor VO 1 en VO 2, serie 1971/1972, Dossier Museumlessen: *Lesteksten*. VAM Beheersarchief 1936-1979, inv. nr. 628

³⁰² Van Moorsel 1979, p. 65.

³⁰³ Gemeente Eindhoven, 'Heeft gras maar een kleur groen?', *Eindhoven dichterbij*, november 1973, pp. 6-8.

In een periode van vier jaar zijn de museumlessen voor groep acht van het basisonderwijs inhoudelijk en methodisch geheel vernieuwd. Wat hetzelfde bleef was het doel om in vier lessen een aantal kernbegrippen in de beeldende kunst – vorm, kleur, ruimte en structuur – te bespreken. Daarbij werd een vast lesschema aangehouden, bestaande uit steeds dezelfde vierdeling:

- 1 voorspel
- 2 inleiding
- 3 opdracht
- 4 bespreking van kunstwerken en/of evaluatie.

Wies van Moorsel beschreef in 1975 de behandeling van het begrip ‘Ruimte’.³⁰⁴ In aanvulling hierop worden hier de ‘Introductieles’ en de ‘Kleurles’ besproken.

De ‘Introductieles’: de verschillende uitdrukkingwijzen van de mens met als hoofddakcent de ‘beeldende’ taal

De ‘Introductieles’, die als enige van de vier lessen op school en niet in het museum werd gegeven, kreeg in het leerjaar 1970/71 een nieuwe opzet. Afgestapt werd van verbale verhalen over ‘wat is een museum en wat is kunst’. In een toelichting op de nieuwe opzet schreven Den Boer en Brakke aan de directeurs van de deelnemende basisscholen: ‘De bedoeling van deze les is [eerst] de leerlingen [...] ervan bewust te maken dat de mens zich op verschillende wijze, in verschillende talen kan uiten. Daarna komt de beeldende taal, die werkt met gegevens als lijn, kleur, vorm en kader, centraal te staan.’³⁰⁵ De ‘Introductieles’ had daarnaast ook de functie van ‘losmaakles’: kinderen losmaken van de standaardverwachtingen over het museum en kunst.³⁰⁶ Het lesmateriaal bestond uit allerlei materialen uit het dagelijks leven: touw, duimstokken, een rode lap en kubussen van verschillend formaat en kleur. De materialen boden de mogelijkheid voor het creëren van spel- en doe-situaties op basis van de door Fromm benoemde voorwaarden voor het bevorderen van een creatieve houding: verbazing aanjagen, kijkconcentratie afdwingen en spanning en conflict oproepen (bijvoorbeeld kubussen = kleuterspeelgoed).

De les bestond uit vier delen:

1. *Voorspel*, dat startte met de open vraag van de docent: ‘wat verwachten de leerlingen van museumlessen’. De reacties hierop werden gebundeld en geordend om daarna samen in de groep te bepalen wat een museum is.

³⁰⁴ Van Moorsel 1979, pp. 67 en 69.

³⁰⁵ ‘Informatie over museumlessen voor de basisscholen, seizoen 1971/1972’, Dossier Museumlessen: *Lesteksten*. VAM Beheersarchief 1936-1979, inv.nr 628.

³⁰⁶ Vels Heijn 2010, p. 201.

2. *Inleiding*, bestaande uit een inventarisatie van de verschillende manieren van waarnemen en communiceren. De werkvorm bestond uit spel en opdrachten. De docent begon – mimisch – een sigaret op te steken en een asbak te zoeken. De leerlingen bespraken wat ze zagen en begrepen dat uitgedrukt werd dat roken slecht is. Daarna werd ze gevraagd om zelf pantomimisch iets uit te beelden en na te gaan in welke verschillende talen je om een asbak kunt vragen.³⁰⁷
3. *Hoofddeel* over het creëren van vormen, ruimte, beweging en ritme. Begonnen werd met behulp van een *touwtje* een asbak te vormen. Leerlingen zagen dat met alleen contouren het volume van een asbak kon worden gesuggereerd. Vervolgd werd met het uitleggen van een meetlat die, zo werd gezegd, niet bedoeld was om te meten. Leerlingen merkten op dat de meetlat de ruimte verdeelde in twee helften. Vervolgens werd de meetlat in zig-zag-vorm en het touwtje in een golvende vorm op de vloer gelegd. De leerlingen werden gevraagd de beweging van het touwtje en de meetlat met hun lichamen na te bootsen en de verschillen te benoemen. Vervolgens werd door de docent een klapspel ingezet in het ritme van de uitgelegde meetlat. De klas klapte het ritme mee waarna de docent het ritme veranderde en de leerlingen de opdracht gaf het nieuwe ritme te visualiseren met de meetlat. Voor de tweede oefening werden een *bal* en een *kubus* rondgegeven: de leerlingen zagen, ervoeren en bespraken de verschillen in vorm. Vervolgens werden de *witte kubussen* uitgestald (grootte 10 cm3). Twee leerlingen kregen de opdracht met de kubussen huizen te ontwerpen waarna ze samen met de groep hun ontwerpen en keuzes evalueerden. Om te onderzoeken of het ontbreken van kleur de ontwerpen had beïnvloed werden blauwe en gele kubussen neergelegd met opnieuw het verzoek huizen te ontwerpen.
4. *Afsluiting* waarin de docent de vraag stelde wat de oefeningen met het museum te maken hebben en welke van de besproken talen in het museum het meest voorkomt. Afgesloten werd met enkele korte berichten over het Van Abbemuseum en de opzet van het vervolgprogramma.

De reacties van de leerlingen tijdens de lessen werden achteraf geëvalueerd. De vraag daarbij was of de docenten erin geslaagd waren met de oefeningen en spelvormen de kijkgewoontes van de leerlingen te doorbreken en hun opnamevermogen voor het nieuwe en het onbekende te vergroten. Werkend vanuit Langevelds motto: ‘wie het kind wil begrijpen moet begrijpen hoe het kind zijn wereld ervaart en beleeft’, was de gedachte dat hoe dichter de docenten bij de

³⁰⁷ ‘Introductieles voor het basisonderwijs’, Dossier Museumlessen: *Lesteksten*. VAM Beheersarchief 1936-1979, inv.nr 628.

ervaringswereld van het kind konden komen, hoe beter ze er in slaagden de leerlingen tijdens de lessen een polsstok aan te reiken om hun eigen leefwereld te verbinden met de getoonde kunst. Met dat doel werden de lessen en de oefeningen regelmatig aangepast en verbeterd. Dat gold ook voor de Introductieles. Met name het gebruik van gekleurde kubussen en gekleurde lappen voor doe-activiteiten als het bouwen van huizen, stelden teleur. Kinderen bleken kleur moeilijk als een zelfstandig gegeven te kunnen ervaren.³⁰⁸ Om het gevoel voor kleurwerking op te rekken werden de gekleurde kubussen vervangen door zwarte kubussen; de gekleurde lappen als ondergrond voor de bouwontwerpen werden vervangen door een rode lap. Ook deze aanpak leidde niet tot een bevredigend begrip van de optische werking van kleur en is later weer gecorrigeerd.

De 'Kleurles': het begrip kleur en de betekenis hiervan voor de mens

Ook de 'Kleurles' – de tweede les voor het basisonderwijs – heeft het team in de loop der jaren veel problemen gegeven en is vijf keer herzien. Wel bleef al die tijd de kleurenleer van de kunstenaar en Bauhaus-docent Johannes Itten (1888-1967) en het kleurensysteem van de scheikundige Wilhelm Oswald (1853-1932) het theoretisch uitgangspunt voor de les. Aan Itten was het onderscheid ontleend tussen de begrippen *kleurverkelijkelijkheid* – de fysisch-chemische aspecten van kleur – en *kleurwerking* – het psychofysische aspect van kleur dat zich afspeelt op niveau van de waarneming.³⁰⁹ In de eerste twee lesjaren werden beide begrippen nog behandeld waarbij vooral Oskar Kokoschka's *Die Macht der Musik* er goed in slaagde om beide begrippen aanschouwelijk te maken. Daarna kwam de nadruk te liggen op het begrip *kleurwerking* in relatie tot hoe kinderen kleur ervaren en beleven. De centrale vraag daarbij was hoe kleur verschijnt aan een persoon. Dit werd onderzocht door de directe werking van kleur op het oog na te gaan.

Voor het demonstreren van kleur als alledaags verschijnsel werd vanuit het concept van parallellisering, zoals uitgewerkt door Leering, gezocht naar eveneens alledaags oefenmateriaal. De keuze viel op de schoenen van de leerlingen, die om praktische redenen aangevuld werden met een aantal – kleurige – reserveparen en flanellen doeken. Het *Voorspel* bestond uit het uitstellen van het lesmateriaal dat bestond uit circa twintig paar kleurige schoenen en doeken in diverse kleuren. Aan de muur in de lesruimte waren schilderijen van Theo van Doesburg, Serge Poliakoff, Karel Appel, Morris Louis, Fernand Léger, Oskar Kokoschka en Peter

³⁰⁸ *Informatie museumlessen voor het basisonderwijs, georganiseerd in samenwerking tussen het Van Abbemuseum en de Stichting Kunstzinnige Vorming Eindhoven*, seizoen 1971/1972, 2^e les: 'Kleur', Dossier Museumlessen: *Lesteksten*. VAM Beheersarchief 1936-1979, inv.nr 628.

³⁰⁹ Dossier Museumlessen: *Lesteksten, Kleurles, 69/70/71*. VAM Beheersarchief 1936-1979, inv.nr 628. Ook de verdere informatie is hieraan ontleend.

Struycken opgehangen. De kinderen werden in een halve cirkel op krukjes opgesteld met zicht op zowel de schilderijen als op de schoenen en de doeken. In de *Inleiding* werd het thema Kleur geïntroduceerd. Het doel was het kleurbegrip van de leerlingen te verdiepen door ze zelf te laten oefenen met kleurverschillen en kleurtegenstellingen. De leerlingen reageerden hilarisch op de vraag hun schoenen uit te doen en ze neer te zetten als lesmateriaal – daarmee appellerend aan Fromms conditie van verbazen. De opdracht begon met het rangschikken van de schoenen. Eerst in groepen van verwante kleuren, daarna van licht naar donker. Dan werden de gekleurde lappen op de vloer uitgespreid. Deze waren bedoeld om de invloed van licht op de werking van kleur te verduidelijken en legden door hun kaderwerking een verbinding met de schilderijen.³¹⁰ Door de schoenen te combineren met de doeken werd de werking van kleuren ten opzichte van elkaar gedemonstreerd. Bijvoorbeeld: ‘Op het gele en het blauwe vlak werd eenzelfde bruine schoen/laars geplaatst en gevraagd: wat zien we? Meestal was het antwoord: op het geel is de schoen lichter. Waarom: meer lichtafgave van het geel.’³¹¹ Na deze oefeningen werd de leerlingen gevraagd na te denken over de gevoelsmatige aspecten van kleur (verdrietig, vrolijk, somber etc.). Dit leidde in het laatste deel van de les tot gesprekken waarin de eigen ervaringen van de leerlingen werden betrokken bij de bespreking van de schilderijen van Kokoschka en Appel.

Deze nieuwe aanpak waarbij de leerlingen geactiveerd werden vanuit een bekend object – de schoen – na te denken over de werking van kleur en de artistieke mogelijkheden en toepassingen daarvan werd door het museumlessenteam beschouwd als een duidelijke verbetering van de meer beschouwelijke methode in de twee jaren daarvoor. Toch bleek de schoen onvoldoende geschikt om het thema kleurwerking in al zijn facetten uit te werken. Kinderen konden kleur moeilijk losmaken van het object schoen. Dit leidde tot een nieuwe methodische opzet van de ‘Kleurles’ voor het lesjaar 72/73. In plaats van schoenen werden nu foto’s met het thema zomer, herfst, winter, lente getoond. De leerlingen werden ingedeeld in acht groepjes van vier personen. Elke groep kreeg de beschikking over een foto die op de muur was bevestigd en afgeplakt werd met een stuk transparant papier. De opdracht was in twintig minuten met waskrijt de foto’s naar eigen inzicht in te kleuren, passend bij het eigen idee van het seizoen. Onderwijl speelde op de bandrecorder popmuziek. Na afloop werden de transparanten losgemaakt en op het schot naast de foto geplaatst. De leerlingen waren verbaasd te zien hoezeer de transparanten afweken van de originelen, zowel wat de kleuren als de vormen betrof. Het gebruik van fantasiekleuren en

³¹⁰ Dossier Museumlessen: *Lesteksten, Kleurles seizoenen 1970/1971*. VAM Museumarchief, 1970.

³¹¹ J. Brakke, *lesevaluatie kleurles seizoenen 70/71*. VAM Museumarchief, 1970.

clichékleuren (gras is groen, daken zijn rood) werd ter discussie gesteld in de zin van: wat is echt en wat is onecht wanneer gedacht wordt aan de oneindige kleurvariatie in de werkelijkheid.

Door de transparanten los te maken van de foto waren ze losgekomen van hun eigen voorstelling en als het ware een abstractie geworden. Dit vormde de opstap voor de bespreking van de schilderijen. Vaak was dat *Mi Aout* (1962) van Martial Raysse, dat eerst besproken werd en daarna met de transparanten van de leerlingen vergeleken werd. In het informatieblad van de Gemeente Eindhoven *Eindhoven dichterbij* werd verrast verslag gedaan van de wijze waarop de docente het schilderij van Raysse demonstreerde: ‘Ze gaat op de grond liggen, arm onder het hoofd, benen licht gebogen. De kinderhoofden volgen scheef haar verrichtingen. Die arm ligt zo, dat zijn de benen. Kijk, de achtergrond en het badpak hebben bijna dezelfde kleur blauw [...]. Dat oranje stukje, wat is dat? Ja, de inham van het badpak. En de armen zijn geel, de benen rood. [...]. Eigenlijk heeft hij (de kunstenaar) net zoiets gedaan als jullie daarstraks. Hij heeft als het ware een stukje van een foto ingekleurd. En die kleuren heeft-ie op een bepaalde manier gebruikt. En dat deden jullie ook.’³¹²

Ofschoon deze oefeningen de ervaring van kleurwerking sterk verbeterden, schoten ze volgens het team toch tekort omdat de groepsgewijze werkvorm er te weinig in slaagde de individuele ervaring en bewustwording van de leerlingen te activeren, wat een jaar later opnieuw tot aanpassing van de les leidde.

3.8 De praktijk: museumlessen in het Voortgezet Onderwijs

In de lessen voor leerlingen van het voortgezet onderwijs werd een relatie gelegd met de actualiteit in de kunst, zoals die in het Van Abbemuseum te zien was. De methodische en inhoudelijke vernieuwing van de lessen verliep parallel aan die in het basisonderwijs, zij het dat de begrippen *paralleliteit* en *confrontatie* als kern van het programma om de ervaringswereld van de leerlingen te verbinden met de beeldende verschijning van het kunstwerk, nadrukkelijker en meer diepgaand aan de orde werden gesteld. Meer nog dan de lessen voor het basisonderwijs werden in de lessen voor het voortgezet onderwijs Leerings ideeën over zelfwerkzaamheid en actieve participatie in praktijk gebracht en getoetst op hun effect wat betreft het vergroten van het opnamevermogen en het doorbreken van kijkgewoonten van de leerlingen.

³¹² Gemeente Eindhoven, ‘Heeft gras maar een kleur groen?’, *Eindhoven dichterbij*, november 1973, pp. 6-8.

Materieles: de 'Jassenles'

Iconisch is de zogenoemde Jassenles voor het voortgezet onderwijs die vanaf 1969 in drie achtereenvolgende jaren is gegeven. Leerlingen maakten in deze les kennis met werk van kunstenaars die gebruiksobjecten inzetten als beeldend materiaal voor hun artistieke praktijk.³¹³ De werken die in de leszaal werden getoond waren: *Combien de marins, combien de captains* (1961) van Arman, *Packed armchair* (1964-1965) van Christo en *All-in-one Lycra, plus attachments* (1965) van Jim Dine; allemaal collages en assemblages samengesteld met objecten en materialen uit het dagelijkse leven, die als kunstobject weinig verwantschap meer hadden met het bekende, vertrouwde schilderij. Het motief voor de les was de ervaring van het museum dat veel mensen moeite hebben hedendaagse kunst te begrijpen en vanwege dit onbegrip ook niet bereid zijn er zich voor open te stellen. Dat gold vooral als er niets herkenbaars kon worden waargenomen of als er, zoals in geval van het *Nouveau Réalisme*, gebruik werd gemaakt van kant en klare objecten die vaak moeilijk los van hun gebruiksfunctie konden worden bekeken en ervaren. Het doorbreken van de functiegerichte blik door dingen in een andere context te plaatsen was de belangrijkste opdracht van de les. De probleemstelling luidde: 'de vervreemding (ervaren) die uitgaat van ons bekende voorwerpen in een wisselende context.'³¹⁴

Zoals steeds werd uitgegaan van de eigen ervaringswereld van de leerling om in een paar stappen bij de werken van de kunstenaars uit te komen. Vergelijkbaar met het gebruik van dagelijkse voorwerpen door kunstenaars werd de jas gekozen als hulpmiddel voor het opgang brengen van het bewustwordingsproces. De leerlingen werden gevraagd hun jassen mee te nemen in het leslokaal, waarmee naar analogie van Fromm verbazing werd geactiveerd. In het klaslokaal zagen de leerlingen behalve op de muur bevestigde kunstwerken een grote lege schutting en hamers en spijkers. Tijdens de introductie bespraken ze samen met de docent de functies en mogelijkheden van de jas in het dagelijks leven: middel voor beschutting tegen het weer, passend bij specifieke gelegenheden en beroepen, middel om te onderscheiden, en zo verder. Samen definieerde de groep de verschillende functies van de jas. Dan koos de docent uit de uitgestalde jassen één jas, bijvoorbeeld een met bontvoering, en vouwde deze op een manier dat iets dierlijks ontstond. Dit vormde de overgang – feitelijk en mentaal – naar de opdracht: hang de jassen, mutsen, sjaals op de schutting, op een manier die de mogelijkheden van de jas uitbuit maar die in het dagelijks leven niet vaak voorkomt. Er liggen spijkers en hamers om ze te bevestigen. Vervolgens ging een groepje van vier tot zes leerlingen aan de slag, waarbij de mogelijkheden van kleur, vorm, materiaal, structuur werden

³¹³ Van de 'Jassenlessen' waar video-opnames van bestonden is verslag gedaan in *Museumjournaal*. Zie Ober 1971b.

³¹⁴ *Programma museumlessen, seizoen 1972/1973*. VAM Museumarchief, 1972.

benut voor uiteenlopende composities waar soms ook de vloer of krukjes bij betrokken werden. De toekijkende leerlingen hadden het recht op ieder moment in het gebeuren in te grijpen, zowel verbaal als – na overleg – ook actief. Tussen de ‘spijkerars’ en de groep die toekeek ontstond een interactie over wat zich op de schutting afspeelde, dezelfde relatie verbeeldend die tijdens het kijken ontstaat tussen kunstenaar en toeschouwer. Het resultaat op de schutting werd wat betreft de visuele effecten die het opriep bij het ‘publiek’ en niet benutte mogelijkheden, vervolgens gezamenlijk besproken.

De ervaring van het spijkeren, samen met de uitwisseling tussen publiek en spijkerars en de eigen individuele verwerking van het proces, vormden het mentale uitgangspunt voor de confrontatie met de kunstwerken, wat meestal de in een kist gestapelde koffiemolens van Arman waren. Daarvoor werd het kijkkader van de Kunstkijkuren gebruikt: eerst werd nauwkeurig gekeken naar het werk: de materialen, de ordening, de vormgeving. Vervolgens werden de onderdelen geanalyseerd: wat weten we van koffiemolens, door wie werden ze gebruikt, wanneer, waarom werden ze gebruikt, om dan weer terug te gaan naar de kunstenaar: hoe is hij met die materialen omgegaan (een grote hoeveelheid koffiemolens, vergelijkbaar met een berg afval, waarin zit de vervreemding (waardeloos materiaal in een glazen kast). Tot slot werd de houding van de kunstenaar ten aanzien van het kunstobject en de betekenistoekenning besproken en geanalyseerd: een onnuttig geworden voorwerp wordt omgezet in een nieuwe functie.³¹⁵

Ober schrijft naar aanleiding van de ‘Jassenles’ in *Museumjournaal*: ‘Men [de leerlingen] accepteert het dat de voorwerpen een eigen bestaan leiden, aanwezig zijn, dat ze buiten hun functionele context voorkomen, dat ze kunnen activeren, reacties oproepen en vragen om een actieve betrokkenheid’.³¹⁶ Het team zelf schrijft in zijn evaluatie: ‘Deze manier van werken [het jassenspijkeren] moet niet gezien worden als een inleiding tot het te bespreken kunstwerk, maar als een parallelle verschijningsvorm t.o.v. dat kunstwerk om zodoende de probleemstelling van het kunstwerk directer vanuit een bepaalde ervaringsachtergrond te kunnen benaderen. [...] Wat tot gevolg kan hebben dat we de ons omringende voorwerpen los van hun functiebepaaldheid kunnen bekijken en ervaren, wat een creatieve houding [impliceert] t.o.v. onze leefwereld.’³¹⁷ De ‘Jassenles’ is in volgende jaren verschillende keren bijgesteld en aangepast. In aanvulling op het ‘jassenspijkeren’ werden andere opdrachten bedacht rond het thema jas, waardoor alle leerlingen

³¹⁵ Van Moorsel 1979, p. 71.

³¹⁶ Ober 1971b.

³¹⁷ ‘Materieles II (Nouveau Réalisme Klas I en II Voortgezet Onderwijs’, Map Museumlessen. VAM Museumarchief.

tegelijk aan het werk gezet konden worden. Dit vergrootte niet alleen de individuele activering en betrokkenheid, ook bleek dat het vervreemdingseffect van de afzonderlijke opdrachten verschillend was wat betere mogelijkheden gaf voor reflectie en verdieping in de groep.

Reklame en Reizen: de 'Reklameles'

De 'Reklameles' die eveneens enkele malen is bijgesteld laat zien hoe moeilijk het was om de op algemene visualiteit gerichte lessen qua probleemstelling en opdrachten zodanig in te richten dat een gebalanceerde uitwisseling bewerkstelligd kon worden tussen de wereld van leerling en die van het kunstwerk. Het doel van de reclameles was: leerlingen bewust te maken van beïnvloeding van buitenaf door middel van reclame. De vraagstelling was: 'Welke middelen hanteert reclame en komen de reclamebeelden overeen met de werkelijkheid?' De maatschappelijke context waarin de les zich afspeelde was die van het toerisme met als thema 'reclame en reizen': 'De zaal was zó ingericht dat bij binnenkomst de sfeer van reclame geproefd werd teneinde een visuele oriëntatie te stimuleren.'³¹⁸ Ter introductie en als voorbereiding op de werkopdrachten werd een lesje in reclame gegeven: wat is reclame, hoe wordt reclame gemaakt, hoe werkt de invloed van reclame en van welke middelen bedient de reclame zich om haar boodschap uit te dragen. Na deze inleiding werden de opdrachten en de lesmaterialen door de docent toegelicht. De leerlingen konden een keuze maken uit drie opdrachten die ze in een groepje uitvoerden:

- 1 schilderen van affiches voor een vakantiereis
- 2 inrichten van een reisbureau voor verschillende soorten reizen
- 3 ensceneren van twee verschillende vakantiesituaties voor een reclame-opdracht.

Het doel van de opdrachten was door zelfwerkzaamheid betrokkenheid met het thema te stimuleren en te leren reclameboodschappen te doorgronden. De leerlingen kregen de instructie vooral te letten op *aantrekkelijkheid* en *duidelijkheid* als de twee belangrijkste doelen van reclame. Aan de hand van deze twee criteria werd na afloop de uitvoering van de opdrachten besproken. De leerlingen werd gevraagd welke middelen uit de reclame ze hadden gebruikt om speciale effecten te bereiken en in hoeverre dat hen had genoodzaakt tot 'loslaten van de werkelijkheid'. Anders dan de schoenen en jassen bleek het thema reizen en de reiswereld de minder tot de ervaringswereld van de leerlingen te behoren. Dat maakte de opdrachten moeilijk en leidde volgens Van Moorsel tot resultaten die 'weinig aan het algemene reclamebeeld beantwoordden'.³¹⁹ Minstens zo lastig was het een passende overeenkomst te

³¹⁸ Van Moorsel 1979, p. 71.

³¹⁹ Idem, p. 73.

vinden tussen het thema van de doe-activiteiten en het thema van kunstwerk. Met de keuze van de opdrachten en van de materialen was toegewerkt naar een parallel met *Mi-Aout* van Raysse dat een fragment van een strandgast tot onderwerp had en beschikte over een aantal formele kenmerken die vergelijkbaar zijn met reclame, zoals het gebruik van uitvergrotingen en vlakke, niet realistische kleuren.

Hotze Tolsma, coördinator van de Amsterdamse *Kunstrijkeuren*, die uitgenodigd was als waarnemer, merkte later op dat ondanks deze parallellen de keuze van het werk problematisch was. 'Raysse toont een vrij onbetekenend stuk realiteit, een strandgast, zoals hij die meer geschilderd heeft. [Hij] isoleert een fragment dat boven de werkelijke grootte wordt gegeven [en] materialiseert het tot een eigen visie. [...] Van een vrouwfiguur wordt een klein deel van het lichaam getoond, een deel van de benen en een arm, deze hebben niet de natuurlijke kleuren, de kleur van het badpak is bijna niet te onderscheiden van de zee en de grootte-verhoudingen van de arm en de benen zijn niet exact.'³²⁰ Het probleem was dat de kinderen het beeld niet herkenden en het meer zagen als een non-figuratieve voorstelling dan als de figuur die paste in de wereld waar ze zich mee bezig hadden gehouden: het toerisme. Tolsma analyseerde dat er sprake was van aansluitingsproblemen op twee niveaus. Het eerste probleem was dat de ontdekkingen die waren opgedaan tijdens de doe-activiteiten niet leidden tot een beter begrip van de beeldtaal van *Mi-Aout*. Bij het beschouwen van het werk startte feitelijk een nieuwe les, een gewone kijkles. Het tweede probleem was dat daardoor ook geen aansluiting kon plaatsvinden met het thema van de les: de invloed van reclame. Het belangrijkste doel van reclame is dat het beeld in een oogopslag wordt herkend en niet als een zoekplaatje moet worden ontcijferd. Omdat de voorstelling niet werd herkend, herkenden de leerlingen ook niet de van de reclame afgeleide vormelementen in het schilderij. De eigen interpretatie van de kunstenaar van de reclametaal leidde tot een voorstelling die diametraal tegenover de doelstelling van reclame stond waardoor de paralleliteit tussen doe-activiteit en kunstwerk verloren ging. De artistieke doelstelling stond teveel op gespannen voet met het doel van bewustwording, constateerde Van Moorsel: 'Deze les is een voorbeeld van het probleem dat ontstaat [...] wanneer de nadruk komt te liggen op algemene visuele vorming. Met name de 20e-eeuwse kunstenaar beweegt zich niet binnen de context van de algemeen visuele communicatie, houdt zich niet aan algemeen geldige afspraken op visueel gebied, maar ontwikkelt een eigen taal binnen de kunst.'³²¹ In latere lessen is de bespreking van het kunstwerk achterwege gelaten en kwam de nadruk te liggen op

³²⁰ Hotze Tolsma, *Kritische kanttkening bij verslag van de les van Jaap Brukke*, 7 maart 1973. VAM Beheersarchief 1936-1979, inv.nr 628.

³²¹ W. Leering-van Moorsel in reactie op kritische kanttkening van Hotze Tolsma, 25 april 1973. VAM Beheersarchief 1936-1979, inv.nr 628.

mentaliteitsvorming met als doel leerlingen te confronteren met hun beperkte kijkpatroon en ze los te maken van hun kijkgewoonten.

3.9 Afsluiting

Terugziend blijkt dat de start van de museumlessen in september 1968 eigenlijk het begin was van een intensieve en voor het Nederlandse educatieve museumwerk unieke zoektocht naar een passende inhoud en methodiek. Het aanvankelijke doel: het bevorderen van de kunstzin bij de schooljeugd, verbreedde zich in een aantal jaren tot een educatief tweerichtingsmodel voor visuele vorming. De nadruk lag daarbij op zelfwerkzaamheid waarbij het zelf ervaren en vooral het zintuiglijk ervaren werd ingezet als belangrijkste leermiddel. Het idee was dat het zelf doen, leuker en fijner was voor de kinderen dan verbale, cognitieve werkvormen, en bovendien leidde tot een grotere bewustwording ten aanzien van zowel het thema van de les als de getoonde kunstwerken. Dat zowel het Van Abbemuseum als de SKVE – met name in de persoon van Jaap Brakke – in de fenomenologie aangrijpingspunten hadden gevonden voor een nieuw denkkader over de relatie tussen kunst en publiek en kunst en onderwijs legde de basis voor de museumlessen als polsstok voor het heen en weer springen tussen de eigen ervaringswereld van het kind en die van de kunstenaar. De kernbegrippen waren *parallelliteit* en *confrontatie*. Bij *parallelliteit* ging het om het selecteren van thema's die zich voordeden in de directe leefwereld van het kind als in de wereld van de kunstenaar. In de les werd dit uitgewerkt door gebruik te maken van materialen en voorwerpen uit het dagelijks leven welke parallelle verschijnselen vertoonden met die van de geselecteerde kunstwerken. Bij *confrontatie* ging het om het doorbreken van ingesloten kijkgewoonten. Leerlingen denken vanuit het bekende, of zoals het team het verwoordde: 'Men is zeer snel geneigd om te zeggen "het lijkt net een flatgebouw of een landkaart.....". [...] Men doet dit zonder uit te gaan van de gegevens binnen het werk zelf, omdat daarin direct houvast gemist wordt en zonder houvast voelt een mens zich verloren en sluit zich af.'³²² De gedachte was dat het leren zien van visuele verschijnselen en te leren daar een eigen mening over te geven het mogelijk maakt om flexibeler en opener de omringende wereld en werkelijkheid tegemoet te treden. Gebruikmakend van Fromms aanwijzingen voor het bevorderen van creatieve bekwaamheid werden oefeningen en spelvormen ontwikkeld die leerlingen leerden voorwerpen en materialen te abstraheren van hun vanzelfsprekende (gebruiks)context. Dit betekende niet dat het kunstgerichte waarnemen uit het programma verdween. Parallel aan het thema van de doe-activiteiten – als middel om het proces van waarnemen te activeren – is steeds een

³²² *Evaluatie les Relativerend Realisme VO 71/72*, Map Museumlessen. VAM Museumarchief, 1971.

deel van de les besteed aan het beschouwen en analyseren van aan het lesthema verwante kunstwerken. Daarbij werd gebruik gemaakt van het model van kijkbegeleiding dat ontwikkeld was door de *Kunstkijkuren* in Amsterdam en bedoeld was om leerlingen een kijkdiscipline in drie stappen aan te leren:

- 1 wat staat er op het schilderij
- 2 hoe is het geschilderd
- 3 wat bedoelt de schilder te zeggen of in beeld te brengen.

Daarnaast verschenen de laatste jaren ook lessen die louter gericht waren op visuele verschijnselen in de samenleving en daarbij de kunst achterwege lieten. Dit was in lijn met de vernieuwing van de tentoonstellingspraktijk maar was ook een reactie op de moeilijkheid een werkelijk tweezijdige relatie tussen kunst en toeschouwer tot stand te brengen.

Wies van Moorsel merkt terugblikkend op dat de beoogde parallelliteit nooit helemaal werd bereikt omdat de kunstproblematiek steeds toch de aan de orde gestelde visuele problematiek overheerste.³²³ Ondanks hun vernieuwende en unieke karakter zijn de museumlessen niet in staat gebleken een methodiek voor Leerings polsstokconcept te ontwikkelen.

³²³ Van Moorsel 1979, pp. 72-73.

Samenvatting

In de kleine tien jaar dat Jean Leering directeur was van het Van Abbemuseum (van 1 april 1964 tot 1 december 1973) vond onder zijn leiding een fundamentele herziening plaats van de museale functie en in het kielzog daarvan van het publieksbeleid en de publieksoverdracht. De grote veranderingen in de kunst en samenleving noodzaakten het Van Abbemuseum net als andere musea voor moderne kunst de bakens te verzetten. Dat neemt niet weg dat Leerings hervormingen om meerdere redenen uitzonderlijk waren. Behalve verstrekkend was zijn aanpak zeer omvattend en vernieuwend: alles in de museumomgeving – van de inrichting van het gebouw tot de tentoonstellingspresentaties, de voorlichting, de educatie en de dienstverlening – werd dienstbaar gesteld aan de publieksoverdracht.

De ontwikkelingen in de techniek en wetenschap hadden vanaf begin jaren zestig een klimaat gecreëerd van geloof in vooruitgang en maakbaarheid van de samenleving, ook in sociaal en maatschappelijk opzicht. Leering trok dit idee door naar de kunst die volgens hem in essentie en onder bepaalde omstandigheden het vermogen bezat mensen bewust te maken van de kansen en dreigingen van de nieuwe tijd en de eigen positie daarin. Het tot stand brengen van een zinvolle en maatschappelijke relevante relatie tussen kunst en toeschouwer en het zoeken naar vormen en middelen die die relatie bevorderen is de rode draad door Leerings directoraat. Zijn directeurschap bij het Van Abbemuseum valt uiteen in twee periodes. De eerste tot circa 1969 is sterk geïnspireerd door het geëngageerde beleid van Alexander Dorner en Willem Sandberg. Met name het denken over kunst als een maatschappelijk verschijnsel dat het vermogen bezit het publiek de wereld van morgen te tonen, sprak Leering zeer aan. Naar Sandbergs voorbeeld zette hij zich in om het Van Abbemuseum toegankelijker en gastvrijer te maken. Tegelijkertijd verdiepte hij zich in de werking van kunst en probeerde hij grip te krijgen op de mentale processen die plaatsvinden tijdens het kijken. Hij vond daarvoor houvast in de fenomenologie, vooral in het werk van Martin Heidegger en meer nog in het gedachtegoed van Maurice Merleau-Ponty. Even belangrijk ook was zijn onderzoek naar ontwikkelingen in het kunstbegrip. Hij zag de kunst abstraheren en zich losmaken van haar functie een waarheidsgetrouwe reflectie te zijn van de wereld. In een kleine honderd jaar ontwikkelde het kunstwerk zich tot een zelfstandig object, los van de zichtbare werkelijkheid en los van de persoonlijke hand van de kunstenaar. Vooral het werk van Paul Cézanne en later van Jasper Johns deden hem beseffen hoe belangrijk deze verzelfstandiging van het kunstwerk was voor de relatie met de kijker. Zijn verkenning van de filosofie en de kunst

leerden hem dat een waardevolle kunstbeleving niet bepaald wordt door de kunstenaar of het kunstwerk, maar tot stand komt in de interactie tussen toeschouwer en kunstwerk. Deze inzichten brachten hem aan het twijfelen over de artistieke kracht van de kunst om relevante informatie aan te reiken over de veranderende wereld zoals hij – mede in navolging van onder anderen Sandberg en De Wilde – eerst veronderstelde. Hij stelde vast dat het museum voor moderne kunst de relatie tussen kunst en kijker teveel beschouwde als een eenrichtingsverkeer met de bezoeker in de rol van passief toeschouwer.

Een andere constatering die hem zorgen baarde was dat de kunst van zijn tijd steeds specialistischer en verstandelijker werd wat er toe leidde dat het publiek vaak ontmoedigd het museum de rug toekeerde vanwege de moeilijk begrijpbare en onaantrekkelijke kunst die daar gepresenteerd werd. Dit alles bracht hem tot het oordeel dat om de kloof tussen publiek en kunst te dichten meer uitgegaan moest worden van de wereld en werkelijkheid van de bezoeker en minder van de wereld van de kunst en de kunstenaar.

Dit luidde omstreeks 1969 de tweede fase in van Leerings directoraat. Het nieuwe museumbeleid kwam vanaf toen nadrukkelijker in het teken te staan van sociaal-culturele vorming en maatschappelijke bewustwording. In de geest hiervan werd een nieuw model voor de publieksoverdracht ontwikkeld, gebaseerd op het idee van een tweerichtingsverkeer tussen kunst en publiek. Dit model steunde op de begrippen *parallelliteit*, *participatie* en *zelfwerkzaamheid* en beoogde een op bewustwording gerichte dialoog tot stand te brengen tussen het kunstwerk en de toeschouwer. Parallelliteit aan de kunst stond voor het verbinden van kunst en leven. Kunstpresentaties in het museum dienden in een sociale context te worden geplaatst, in samenhang met ontwikkelingen, situaties, problemen in het alledaagse leven die op dat moment voor bezoekers relevant waren. Participatie en zelfwerkzaamheid waren gericht op het activeren van de bezoeker om de getoonde kunstwerken in verband te brengen met de eigen leefsituatie, wat volgens Leering een vereiste was voor het op gang brengen van mentale processen als bewustwording en oordeelsvorming. Al experimenterend werden de begrippen thematische *parallelliteit*, *participatie* en *zelfwerkzaamheid* omgezet in een nieuwe overdrachtspraktijk waarvan het hoofddoel was ‘de bezoeker middelen aan te reiken om *zelfstandig* in de omgang met het tentoonstellingsmateriaal zich een beeld te vormen van zijn situatie in culturele zin, die hij in de samenleving samen met anderen inneemt’.³²⁴ Leering gebruikte daarvoor graag de metafoer van de *polsstok*. Hiermee verbeeldde hij een actieve, ondernemende inzet van de bezoeker en een museum dat daarvoor hulpmiddelen aanreikte die niet belerend waren en de

³²⁴ *Jaarverslag 1971*, p. 23.

bezoeker in staat stelden zijn eigen onderzoek uit te voeren. Dat hij daarbij een sterke voorkeur had voor participatieve kunstvormen als environments en happenings ligt voor de hand. De uitgesproken aandacht voor de publieksoverdracht en de ontwikkeling van 'geschikte' polsstokken leidde in deze tweede fase van Leerings directoraat tot een sterke opwaardering van de educatieve functie. Hoe en met welke middelen de educatieve begeleiding werd ingericht was steeds afhankelijk van het verhaal dat het museum met een tentoonstelling wilde uitdragen. Een vaststaand script was daarom niet mogelijk. Het thema van de tentoonstelling, evenals het doel ervan bepaalden welke educatieve middelen het meest passend waren. Veel tentoonstellingen vanaf 1969 zijn daar met wisselend resultaat voorbeelden van. Even cruciaal voor de educatieve vernieuwing tijdens de tweede fase van Leerings directoraat waren de museumlessen die het museum samen met de SKVE (Stichting Kunstzinnige Vorming Eindhoven) verzorgde voor het basis- en voortgezet onderwijs. Meer dan enig andere activiteit geven ze een beeld van hoe door continue aanpassingen en systematisch evalueren geprobeerd is een eigen educatieve methodiek te ontwikkelen die paste bij de door Leering ontwikkelde concepten en ideeën voor de overdracht tussen kunst en toeschouwer.

Het meer centraal stellen van de toeschouwer in het tentoonstellingsontwerp bracht Leering in de tweede fase van zijn directoraat ertoe om naast kunsttentoonstellingen ook sociaal-maatschappelijke en culturele gebeurtenissen en verschijnselen ten toon te stellen. Het maatschappelijke visuele karakter van deze tentoonstellingen - zonder enige artistieke inhoud of verwijzing - betekende een verregaande verruiming van het dan gangbare museale tentoonstellingskader. Het tonen van verschijnselen van maatschappelijke visualiteit naast verschijnselen van artistieke visualiteit, later door Leering ook wel aangeduid met het begrippenpaar '*individuele creativiteit*' versus '*collectieve creativiteit*' kan gezien worden als logische consequentie van het geëngageerde publieksmuseum dat Leering voor de geest stond; van zijn zoeken naar verbindingen tussen kunst en leven, uitgaande van de interesses en behoeften van de toeschouwer. Het idee van individuele en collectieve creativiteit is echter ook een van de minst goed begrepen aspecten van zijn overdrachtsbeleid, zeker als het gaat om de samenhang tussen beide begrippen.

Leerings ijver om sociaal-culturele doelen prominent binnen de museummuren te brengen stuitte uiteindelijk om verschillende redenen op protest van zowel de kunstwereld als van het gemeentebestuur van Eindhoven. Vooral de kritiek van zijn werkgever en opdrachtgever heeft Leering doen besluiten per 1 december 1973 het Van Abbemuseum te verlaten om directeur te worden van het Tropenmuseum. Niet lang daarna komt met de opvolging van Rudi Fuchs een einde aan Leerings ambitie om met een geheel nieuwe aanpak van de publieksoverdracht en de

educatieve begeleiding het museum artistiek en maatschappelijk te kantelen naar de nieuwe tijd.

In de voorhoede van de Nederlandse museumwereld zijn al pionierend en experimenterend concepten, werkwijzen en instrumenten ontwikkeld om de kunst en het museum een rol te laten vervullen in de grote maatschappelijke veranderingen die plaatsvonden. Het was geen eenvoudig avontuur, erkende Leering. De weg is tastenderwijs en met vallen en opstaan afgelegd en de resultaten stelden regelmatig teleur. Bijna vijfenveertig jaar later is terugkijkend de beoordeling dat de ingeslagen weg te vroeg is afgebroken, dat de grote inzet en gedegenheid waarmee zowel theoretisch, artistiek als praktisch de mogelijkheden zijn onderzocht voor een betere en maatschappelijke relevante relatie tussen kunst en publiek, een veelbelovende schat aan nieuwe, vaak speelse, creatieve museale instrumenten en praktijken heeft opgeleverd, die ook voor de huidige museumpraktijk conceptuele en praktische bruikbaarheidwaarde hebben, al is het maar als reflectiekader voor de huidige eigen praktijk.

Bijlage

Chronologie van de publieksoverdracht in het Van Abbemuseum 1964-1973

Personele ontwikkeling educatieve begeleiding en publieksvoorlichting

Tijdens Leerings directeurschap van het Van Abbemuseum bestond het publiekswerk net als bij andere musea vooral uit het ontwikkelen van tentoonstellingen en activiteiten op het gebied van voorlichting en educatie. Bij zijn aantreden op 1 april 1964 nam Leering van De Wilde een klein team van medewerkers over dat hem daarbij assisteerde. Dit waren Paul Vries, die werkzaam was als wetenschappelijk assistent en plaatsvervangend directeur, en Piet Smissaert die verantwoordelijk was voor voorlichting en educatie. Toen eerst Smissaert op 1 mei 1966 en later Vries op 1 november het Van Abbemuseum verlieten, bood dat Leering ruimte medewerkers te benoemen die hem konden ondersteunen bij zijn plannen het museum te vermaatschappelijken en een nieuwe relatie tussen kunst, museum en publiek tot stand te brengen.

Als eerste benoemde hij per 1 mei 1966 Paul Panhuysen als hoofd van de educatieve en voorlichtingsdienst van het museum. Panhuysen die deze functie maar tot 1 november 1967 heeft vervuld is eerst op 1 januari 1969 opgevolgd door Jetteke Rempt en later door Jerven Ober op 1 oktober 1969. Als opvolger van Vries werd op 1 maart 1967 Jaap Bremer aangesteld in de functie van conservator. Hij kreeg daarbij ondersteuning van Joke Heideman die op 1 juni 1968 werd aangesteld als assistent-conservator. Zij heeft deze functie tot 15 december 1969 vervuld waarna per 1 maart 1970 Hein Reedijk in deze functie is benoemd.

Op 1 oktober 1968 werd in samenwerking met de Stichting Kunstzinnige Vorming Eindhoven een nieuwe opzet gepresenteerd voor museumlessen voor het basis- en voortgezet onderwijs. Voor de voorbereiding van de lessen werd op freelance basis Leerings echtgenote, Wies Leering-van Moorsel, aangesteld die tevens verantwoordelijk was voor de coaching van de twee door de SKVE aangestelde museumdocenten, Oda den Boer en Jaap Brakke. Na het vertrek van Den Boer begin 1973 is haar functie overgenomen door Marja Hoogkamp. Zowel Leering-van Moorsel als de museumdocenten verzorgden naast de museumlessen ook een deel van de rondleidingen in het museum.

Dynamisering van museaal publiekswerk

De eerste tweeënhalve jaar van Leerings directoraat waren tentoonstellingen en rondleidingen de kernactiviteiten van zijn publieksaanpak. Daarnaast waren er inleidende museumlessen voor scholieren en vonden er incidentele activiteiten plaats zoals een kijkwedstrijd voor kinderen in de zomer van 1964.

1966

Met de aanstelling van Paul Panhuysen in 1966 breekt er een nieuwe periode aan: het museum moet een 'place to be' worden in de Eindhovense gemeenschap. Panhuysen kreeg van Leering de opdracht de belangstelling voor de beeldende kunst te verlevendigen en een nauwere relatie tussen publiek en museum te bevorderen. Zijn aanstelling had onmiddellijke invloed op de aanpak en de aard van de publieksactiviteiten. Een opvallende nieuwigheid waarmee snel na zijn aanstelling begonnen werd waren de op maat gemaakte audiovisuele programma's. Deze bestonden uit dia's, afgewisseld met op geluidsbanden ingesproken teksten en muziekfragmenten. Deze programma's waren bedoeld voor voorlichting en educatie en vervingen een groot deel van de mondelinge overdracht tijdens rondleidingen en museumlessen. Openingen van tentoonstellingen kregen het karakter van publieke gebeurtenissen, met inleidingen door meer en minder bekende personen, muziekoptredens en filmvertoningen. Het museum werd een podium waar de actuele kunst werd getoond in de context van eigentijdse ontwikkelingen op het gebied van muziek, film, literatuur evenals in de samenleving. Met de aanstelling van Panhuysen werd ook een begin gemaakt met een modern mediabeleid. Pers, radio en televisie werden actief benaderd om het museumaanbod onder de aandacht van een breed publiek te brengen. Daarnaast werd gepoogd specifieke publieksgroepen aan te spreken en daarvoor een gericht aanbod te ontwikkelen.

Deze vernieuwingen vonden al in de tweede helft 1966 hun weg in de voorlichting en educatie en leidden tot een substantiële toename en verbreding van het publieksprogramma. Naast tentoonstellingen, rondleidingen en museumlessen laat het publieksbeleid de volgende activiteiten zien:

- Voorlichtingsprogramma's en educatieve programma's met behulp van dia's en geluidsbanden
- Voorlichting aan pers, radio en televisie
- Gesprekken naar aanleiding van de eigen collectie en tentoonstellingen met lokale kunstenaars en docenten en studenten van de sociale academie

- Publieksvoorlichting op zaal door middel van stencils
- Samenwerking met de Stichting Kunstzinnige Vorming Eindhoven voor 'Kultureel jeugdpasspoorthouders' rond het blad *Uit de Kunst*, met bijdragen van het museum over de tentoonstellingen en de moderne beeldende kunst in het algemeen

1967

De nieuwe dynamiek in het publieksbeleid zette zich in 1967 door met een nog breder en gevarieerder publieksaanbod, gericht op kinderen, leerlingen van het basis- en voortgezet onderwijs, jongeren en volwassenen. De op maat gemaakte educatieve programma's bij tentoonstellingen plaatsten de tentoongestelde kunst zo breed mogelijk in de context van de eigen tijd, zowel artistiek als sociaal. Een voorbeeld is het programma ter gelegenheid van de opening van de tentoonstelling over Francis Picabia op 21 april 1967. Daar werd de film *Entr'acte* van René Clair getoond, op basis van een script van Picabia, gevolgd door een diaprogramma waarin kunstenaar en filmmaker Louis van Gasteren teksten van Picabia voorlas.³²⁵

Naast het reguliere aanbod van tentoonstellingen, rondleidingen, museumlessen en publicitaire activiteiten omvatte het publieksbeleid in 1967 de volgende activiteiten:

- Voorlichtingsprogramma's en educatieve programma's voor groepen volwassenen en scholieren met behulp van dia's en geluidsbanden
- Kunstquizen in de zomer voor kinderen en volwassenen
- Filmprogramma's in de zomer voor kinderen en volwassenen
- 'Grammofoonplatenconcerten' voor jongeren op zaterdagmiddag
- Zondagmiddagconcerten klassieke muziek voor volwassenen
- Museumfeest ter gelegenheid van het dertig jaar bestaan van het museum
- Winterprogramma met lezingen over *De kunst van nu*, ondersteund met dia's, muziek en film
- Gespreksgroepen voor tekenleraren en leraren handenarbeid voor contacten tussen het museum en het onderwijs
- Deelname aan het blad *Uit de Kunst* voor jongeren samen met de SKVE

³²⁵ Afkomstig uit Picabia's tijdschrift *391* (1917-1924). Zie *Jaarverslag 1967*, p. 11.

1968

In 1968 lagen de activiteiten op het gebied van voorlichting en educatie door het vertrek van Panhuysen grotendeels stil. Wel werd dat jaar samen met de SKVE een start gemaakt met de nieuwe opzet van museumlessen voor basisscholen en scholen voor voortgezet onderwijs. Buiten de tentoonstellingen, enkele rondleidingen en de reguliere publiciteit rond tentoonstellingen, bestonden de publieksactiviteiten dat jaar uit:

- Vier bijeenkomsten met tekenleraren en leraren creatieve vakken van Eindhovense Scholen
- Deelname aan het blad *Uit de Kunst* voor jongeren samen met de SKVE
- Een winterprogramma met een serie van zeven lezingen over *De kunst van de jaren twintig*
- Excursie naar *Documenta 4* in Kassel

1969: Het maatschappelijk museum krijgt vorm

Rond 1969 brak wederom een nieuwe periode aan in het publieksbeleid van het Van Abbemuseum. Ten grondslag lag Leerings nieuwe visie op de museale publieksoverdracht. Met de benoeming van Jerven Ober kreeg de educatieve- en voorlichtingsdienst weer een structurele bezetting. Dit leidde tot een gedeeltelijke hervatting van het door Panhuysen in gang gezette publieksprogramma. Een gevarieerd publieksaanbod dat aansloot bij de interesses en achtergronden van diverse doelgroepen was nog steeds het streven. Maar nadrukkelijker werd daar het doel van bewustwording van de eigen tijd als functie van het moderne museum aan toegevoegd. Leerings ideeën over de maatschappelijke functie van het museum, gericht op bewustwording en emancipatie begonnen vanaf 1969 steeds sterker door te klinken in de educatie en de voorlichting.

De publieksactiviteiten kwamen steeds minder in het teken te staan van voorlichting en informatieverstrekking. Toenemende aandacht ging uit naar de educatieve functie, in de zin van overdracht van relevante culturele en maatschappelijke informatie op een voor de bezoeker betekenisvolle wijze. Hoe kunst daarin een rol kon vervullen en welke methoden en middelen geschikt waren voor een effectieve en efficiënte overdracht, werden vanaf dat moment de belangrijkste vragen voor de museumstaf. Met name Jan van Toorn die vanaf 1965 als vaste vormgever bij het museum betrokken was, was voor Leering een belangrijk gesprekspartner, vooral waar het ging om het aanbieden en structureren van informatie gericht op sociale activering en maatschappelijke stellingname.

De vernieuwing van de tentoonstellingspraktijk die volgde vond plaats in wisselwerking met de gelijktijdige methodische en inhoudelijke ontwikkeling van de museumlessen. Vanaf 1969 rapporteren de jaarverslagen van het museum over nieuwe instrumenten en methoden die voor de publieksoverdracht ontwikkeld werden en over de ervaringen daarmee. Belangwekkende vernieuwingen in 1969 betroffen de tentoonstellingen: *Vladimir Tatlin, Reconstructies en dokumentatie, Cityplan Eindhoven* en *Kompas 4. Westkust USA*.³²⁶

Vernieuwend in de Tatlin-tentoonstelling was volgens de Van Abbe-staf het documentaire karakter ervan. Er werden slechts een beperkt aantal kunstwerken getoond, waaronder de reconstructie van Tatlins model van het Monument voor de IIIe Internationale uit 1920. Deze werd in de tentoonstelling aangevuld met documenten, foto's, manifesten etc. over Tatlin en zijn constructivisme. Volgens het jaarverslag was het experiment de aanzet tot 'een meer fundamentele gedachtenbepaling aangaande de eisen, die hedentendage aan het exposeren gesteld kunnen worden, vooral ook in edukatief opzicht'.³²⁷ De uitgebreide catalogus bij de tentoonstelling werd daardoor volgens het persbericht even belangrijk als de tentoonstelling zelf.³²⁸

Het tweede experiment dat jaar met een nieuw overdrachtsconcept betrof de tentoonstelling *Cityplan Eindhoven* over het nieuwe bestemmingsplan voor de binnenstad dat in juni 1969 door de gemeenteraad was aangenomen. Behalve overzichtsmaquettes en fotomateriaal waren zogenaamde pre-constructies op ooghoogte gemaakt, schaal 1:20, die de bezoeker tijdens het kijken volledig van de omgeving afsloten. Deze waren bedoeld om een intensere participatie van de bezoekers mogelijk te maken. Met hetzelfde doel werden bezoekers gevraagd op speciale uitvouwbladen in de catalogus eigen toevoegingen of alternatieven betreffende het Cityplan kenbaar te maken. Na inlevering bij de portier werden deze opgenomen in het doorlopend diaprogramma. Ook de rondleidingen bij tentoonstelling werden anders ingericht door deze uit te laten voeren door medewerkers van de Gemeentelijke Dienst Ruimtelijke Ordening en Verkeer.

Een belangrijke nieuwigheid dat jaar was ook het experiment met een aparte informatieruimte bij de tentoonstelling *Kompas 4. Westkust USA*. Deze zogenaamde neven-expositie omvatte speciaal gemaakte diaprogramma's en een leestafel met literatuur, foto's etc., waarmee het publiek zich kon informeren over de kunst, de popmuziek en het leven aan de westkust van de Verenigde Staten. Zo'n

³²⁶ *Vladimir Tatlin, Reconstructies en dokumentatie*, 12 september-15 oktober 1969; *Cityplan Eindhoven*, 19 september-9 november 1969; *Kompas 4. Westkust USA*, 21 november 1969-4 januari 1970.

³²⁷ *Jaarverslag 1969*, p. 18.

³²⁸ 'Bericht aan de pers', *Vladimir Tatlin. Reconstructies en dokumentatie*, 12 september-15 oktober 1969. VAM Tentoonstellingsarchief, inv.nr 218; doos 50.

informatieruimte om kunst en leven met elkaar te confronteren en te verbinden, werd later nog verschillende malen toegepast, onder meer bij de *Andy Warhol*-tentoonstelling in 1970 en die van *Heinz Mack* in 1973.

Hoewel er methodisch en inhoudelijk veel veranderde in de publiekbenadering van het Van Abbemuseum bleven de klassieke taken van het museum overeind. Behalve tentoonstellingen en museumlessen, betrof dat publicitaire activiteiten voor radio, pers en televisie, bijdragen aan het lokale blad *Uit de Kunst* en *Museumjournaal* en bijeenkomsten met tekenleraren en leraren creatieve vakken van Eindhovense Scholen. Het Winterprogramma dat jaar bestond uit een serie lezingen rond het thema *Kunst en Culturele Revolutie*.

1970: Nadruk op educatie en verbreding tentoonstellingsthematiek

De positieve reacties van het publiek op de nieuwe vormen van publieksbegeleiding moedigden Leering en zijn staf aan om de vernieuwing van de publieksoverdracht in 1970 voor te zetten. Ook verscheen dat jaar in *Intermediair* Leerings artikel 'De functie van het museum. Tendens van mausoleum naar een "levend museum"'. De hierin verwoorde ideeën en plannen werden de marsroute voor de nieuwe overdrachtspraktijk van het Van Abbemuseum in de jaren die volgden. In het jaarverslag van 1970 wordt deze beslissing gemotiveerd. De discrepantie tussen de in het museum gepresenteerde kunst en de verwachtingen van het publiek waren te groot geworden. De beproefde middelen en instrumenten voor de communicatie met het publiek voldeden niet meer. Rondleidingen waren te dociel en te belerend gebleken om de kloof tussen kunst en publiek te overbruggen.

Om deze problemen te lijf te gaan werd een nieuwe educatieve aanpak voorgesteld, bestaande uit vragen en opdrachten en bedoeld om de kijker op het punt te brengen dat hij 'de inhoud van het gepresenteerde zelf [ging] ontdekken, en wel op zijn eigen manier'.³²⁹ Leering sprak in dat verband over het aanreiken van 'polsstokken' om het publiek in staat te stellen zelf de sprong tussen kunst en eigen werkelijkheid te maken. Activering en participatie van het publiek waren het doel van de ontwikkeling van nieuwe instrumenten en methoden, in en rond de tentoonstellingspraktijk. De inzet daarbij was steeds kunst en werkelijkheid inhoudelijk en betekenisvol op elkaar af te stemmen, of met een ander woord te 'parallelliseren'.

³²⁹ *Jaarverslag 1970*, p. 18.

Nieuw in bijvoorbeeld de voorbereiding van een tentoonstelling was het betrekken van externe deskundigen, zoals bijvoorbeeld voor de tentoonstelling *Bouwen '20-'40* waarvan de voorbereidingen in 1970 begonnen. Voor verbreding van de eigen horizon werden vertegenwoordigers van uiteenlopende disciplines van buiten het museum gevraagd deel te nemen aan de voorbereidingsgroep.

Verstrekken dat jaar was de beslissing om de thematiek van tentoonstellingen te verbreden. Niet langer, zo meldt het jaarverslag, zou de kunstenaar met zijn werk het alleenvertoningsrecht in het museum worden gegund.³³⁰ Vaker zou gekozen worden voor thema's waarin de rol van de gebruikers, oftewel de bezoekers, centraal zou staan. Implicaties van deze keuze werden vooral duidelijk in de navolgende jaren met tentoonstellingen als *People's Park* (1971) en *De Straat* (1972).

Een andere noviteit dat jaar betrof experimenten met het activeren van ervaringen van bezoekers tijdens de tentoonstellingen *Boezem/Panamarenko* en *People's Park*. Om meningsvorming en bewustwording te activeren werden bezoekers gevraagd hun mening over te getoonde werken te geven. Deze werden gebundeld en als tweede deel van de catalogus na afloop van de tentoonstelling beschikbaar gesteld.

Ook nieuw dat jaar was het experiment om een gastdirecteur uit te nodigen voor het samenstellen van een collectiepresentatie in de winter. Voor Leering was dit een belangrijk instrument om ruimte te geven aan andere visies op de eigen collectie van het Van Abbemuseum. In 1970 was dat kunsthistoricus en journalist van het *Eindhovens Dagblad* Ton Frenken.³³¹

1971: Doorgaan op de ingeslagen weg

In 1971 werd de ingeslagen weg van vernieuwing van het publieksprogramma voortgezet. Centraal stond activering en bevordering van directe participatie van de bezoeker. Steeds werd gezocht naar nieuwe vormen om de tentoonstellingen te verduidelijken waarbij het accent lag op het bevorderen van een directe participatie van de bezoeker. Het jaarverslag 1971 meldt: 'een probleem hierbij is enerzijds dat het publiek zeer divers is in zijn samenstelling en interesses, anderzijds dat iedere tentoonstelling als het ware een eigen klimaat met zich meebrengt. Voor elke tentoonstelling moest daarom opnieuw bekeken worden welke educatieve

³³⁰ *Jaarverslag 1970*, p. 18.

³³¹ In de jaren daarna is tijdens Leerings directoraat nog vijf maal een gastconservator uitgenodigd voor een collectiepresentatie: Marinus Boezem in 1971, Rudi Fuchs in 1972, Wim Beeren in 1973, Carel Blotkamp in 1973 en Hotze Tolsma in 1974.

begeleiding het beste resultaat gaf, en hoe deze voor iedere groep gedifferentieerd kon worden. Het was een weg van vallen en opstaan, maar, zo werd vastgesteld: 'Meer en meer worden mogelijkheden gezien en benut om in de tentoonstellingen zelf of in de begeleiding ervan het educatieve element in te bouwen'.³³²

Meest basaal waren de zaalbegeleidingsfolders die op de zalen gratis beschikbaar waren voor de bezoekers (*Bouwen '20-'40, People's Park*) en die behalve informatie soms ook kijkbegeleiding boden (*Zomeropstelling Eigen Collectie*). Vaak werd deze informatie gecombineerd met dia-, video- en filmprogramma's in de tentoonstelling en werden daarnaast aanvullend (gratis) rondleidingen verzorgd.

Bij grote tentoonstellingen als *Bouwen '20-'40* werden meerdere instrumenten geschakeld ingezet: Voorafgaand aan de tentoonstelling was ter voorbereiding met het onderwijskader contact over het thema van de tentoonstelling waardoor tijdens de groepsrondleidingen gewerkt kon worden met gerichte opdrachten voor de leerlingen en studenten, wat volgens het jaarverslag een 'aktiverende werking had op de deelnemers'.³³³ Daarnaast werden publieksdiscussies georganiseerd met het doel het publiek directe mogelijkheden te geven te reageren op de exposities waarbij ervoor gezorgd werd dat er organisatoren of stafleden aanwezig waren om vooraf een toelichting te geven (*Bouwen '20-'40, Keuze uit de verzameling van het Van Abbemuseum gemaakt door Marinus Boezem*).³³⁴ De bedoeling was steeds: 'de bezoeker middelen aan te reiken om zelfstandig in de omgang met [...] het tentoonstellingsmateriaal zich een beeld te vormen van zijn situatie in culturele zin, die hij in de huidige samenleving met anderen inneemt'.³³⁵

Naast het reguliere publieksaanbod van tentoonstellingen en museumlessen was er ook in 1971 een Winterprogramma dat bestond uit een serie van zes avonden over de relatie tussen beeldende kunst en film.

1972: De gebruiker centraal

Het afstemmen van het educatieve aanbod op uiteenlopende doelgroepen werd in 1972 verder verfijnd. In het jaarverslag werd naar aanleiding van de tentoonstellingen *De Straat* en *Franz Erhard Walther* opgemerkt dat 'gerichte activiteiten op bepaalde groepen, die vanuit hun positie in de maatschappij, en/of hun opleiding affiniteiten met het onderwerp van de tentoonstelling hebben,

³³² *Jaarverslag 1971*, p. 23.

³³³ *Jaarverslag 1971*, p. 16.

³³⁴ *Ibidem*.

³³⁵ *Jaarverslag 1971*, p. 23.

bijzondere resultaten kunnen afwerpen.³³⁶ Vooral de contacten met het plaatselijk onderwijs werden verdiept en uitgebreid. Behalve het basis- en voortgezet onderwijs betrof dat ook contacten met docenten en studenten/deelnemers van vormingsinstituten, sociale en pedagogische academies, academies voor kunstonderwijs, vormgeving en bouwkunde, alsook het universitaire onderwijs. Vooraf en tijdens de tentoonstellingen werd geëxperimenteerd met manieren om deze groepen actief bij het tentoongestelde te betrekken.

Ook de eerder ingeslagen beleidslijn om de gebruiker (het publiek) middelpunt te laten zijn van het gekozen thema werd voortgezet. [...] niet zozeer de producten van de creativiteit van een enkel individu – de kunstenaar(s) –, maar eerder de producten van de creativiteit van de samenleving als zodanig [werden] aan de orde gesteld.³³⁷ Het meest prominente voorbeeld hiervan was de tentoonstelling *De Straat. Vorm van samenleven*. ‘De Straat’ werd daarin voorgesteld als een product van collectieve creativiteit. Het thema was bewust gekozen om als museum een rol te vervullen in de bewustwording van het publiek. De staf realiseerde zich dat ze hiermee buiten de begaande museale paden trad: ‘Hiermede komt voor het museum een nieuw gezichtsveld aan het licht, waartoe het vanuit zijn oude praktijk niet uitgerust is. Zowel in de presentatie, alsook in de voorbereiding en educatieve begeleiding moest het museum tastenderwijs nieuwe wegen begaan.’³³⁸ De keuze om de tentoonstellingen van beeldende kunst te complementeren of af te wisselen met tentoonstellingen die ‘maatschappelijke verschijnselen’ centraal stelden stuitte voor Leering en zijn staf onverwacht op kritiek van het College van Burgemeester en Wethouders van de Gemeente Eindhoven, tevens werkgever en eigenaar van het museum. De ontstane controverse zette zich door in 1973 en leidde tot het zelfgekozen vertrek van Leering op 1 december dat jaar.

Naast de reguliere museumactiviteiten als tentoonstellingen, museumlessen, publiciteit was er een aantal bijzondere publieksactiviteiten in 1972, waaronder:

- Voorinformatie bij tentoonstellingen, in de vorm van intensieve begeleiding van docenten en onderwijsgroepen middels informatieavonden, diaprogramma’s, tekstmateriaal, affiches;
- Publieksdiscussies naar aanleiding van de tentoonstelling *De Straat* over ‘De gebruiker en de vormgeving van het leefmilieu’;
- Winterprogramma 1971-1972, dat bestond uit twee cursussen: cursus A *Kunstvoorwerpen en ons dagelijks leven*, geïnspireerd op de aanpak van de museumlessen en cursus B over *Expressionistische aspecten in de Kunst van de*

³³⁶ *Jaarverslag 1972*, p. 25.

³³⁷ *Idem*, p. 24.

³³⁸ *Ibidem*.

Twintigste Eeuw. Elke cursus bestond uit vijf bijeenkomsten en werd twee maal gegeven;

- Een Nieuwjaarsprogramma in de eerste week van 1972 met filmvoorstellingen en muziekoptredens en straatactiviteiten in de Piazza, samen met de Bijenkorf en de Kunststichting Eindhoven naar aanleiding van de tentoonstelling *De Straat*;
- Busexcursie naar musea in Keulen en Düsseldorf.

1973: Verdere verfijning en doorontwikkeling van methoden voor publieksoverdracht

In 1973 was opnieuw veel aandacht voor de intensieve begeleiding van zowel de tijdelijke tentoonstellingen als de tentoonstellingen van de eigen collectie.

Verschillende, in voorgaande jaren ontwikkelde instrumenten werden dat jaar opnieuw toegepast en doorontwikkeld. In grote lijnen kwam dit neer op het inbouwen van de educatieve begeleiding in de tentoonstelling zelf (zoals bij *Een collectie is ook maar een mens*), of op het inrichten van een inleidende expositiezaal als toelichting op het onderwerp van de tentoonstelling (zoals bij *Heinz Mack*).

Daarnaast werd het bezoek aan tentoonstellingen gestimuleerd door het verstrekken van informatie voorafgaand aan de opening van de tentoonstelling, het verzorgen van zaalbegeleidingsfolders, speciale (publieks)affiches, rondleidingen en groepsdiscussies.

Opvallend was de grote vindingrijkheid in het betrekken van externe partners bij de inhoud, inrichting en vormgeving van een tentoonstelling. Zo werd bijvoorbeeld bij de *Bruce Nauman*-tentoonstelling dat jaar samengewerkt met een Eindhovense dansgroep voor het uitbeelden van de verschillende lichaamshoudingen als liggen, staan, buigen, zoals die te vinden waren in het vroege werk van Nauman.

Een andere externe samenwerking betrof die met de Bijenkorf in Eindhoven waar in de zomer in de etalages schilderijen en beeldhouwwerken werden getoond en op de meubelafdeling en in het restaurant een tentoonstelling van grafisch werk plaatsvond.

Buiten de tentoonstellingen en museumlessen waren opvallende publieksactiviteiten in 1973:

- Verstrekken van voorinformatie over tentoonstellingen, in de vorm van intensieve begeleiding van docenten en onderwijsgroepen middels informatieavonden, diaprogramma's, tekstmateriaal, speciale affiches;

- Publieksdiscussies naar aanleiding van *De kollektie is ook maar een mens* en *Heinz Mack*;
- Genereren media-aandacht voor programma. Zo besteedde de NOS aandacht aan de tentoonstelling van Ger van Elk, maakte de Saarländische Rundfunk een film over de educatieve activiteiten van het Van Abbemuseum en zond de VPRO delen uit van de discussieavonden naar aanleiding van *De Straat*;
- Winterprogramma bestaande uit vijf discussieavonden over het thema 'De gebruiker en de vormgeving van het leefmilieu' als vervolg op *De Straat*;
- Op maat gemaakte programma's voor de educatieve begeleiding van tentoonstellingen door middel van film, video en dia's en zaalteksten;
- Bus-excursie naar de Jeugdbiënnale in Parijs;
- Filmprogramma in samenwerking met de Krabbendans met films van – in hoofdzaak – in Nederland woonachtige en werkende filmers.

Afkortingen

inv.nr	inventarisnummer
RHCE	Regionaal Historisch Centrum Eindhoven
RKD	RKD - Nederlands Instituut voor Kunstgeschiedenis, Den Haag
SKVE	Stichting Kunstzinnige Vorming Eindhoven
tent.cat.	tentoonstellingscatalogus
VAM	Van Abbemuseum, Eindhoven

Interviews

Oda den Boer, 15 september 2015
Marinus Boezem, 15 augustus 2015
Wies van Moorsel, 15 september 2015

Archieven en archivalia

Het merendeel van de geraadpleegde interne nota's, jaarverslagen, notities bevindt zich in het zogenoemde VAM Beheersarchief, in het bijzonder in dat deel dat betrekking heeft op het tijdvak 1936-1979.

Informatie over tentoonstellingen tijdens Leerings directoraat is afkomstig van het VAM Tentoonstellingsarchief, periode 1936-2017.

Een klein deel van de geraadpleegde bronnen bevindt zich in het VAM Museumarchief, waar meer algemene gegevens betreffende het museum zijn geordend op jaar, evenals in het Collectiearchief waar informatie is gedocumenteerd per kunstenaar en kunstwerk.

Aanvullend is, in het bijzonder voor documenten over de SKVE (Stichting Kunstzinnige Vorming Eindhoven), de samenwerkingspartner van het Van Abbemuseum op het gebied van Museumlessen, een beroep gedaan op het gemeentelijk archief van het Regionaal Historisch Centrum Eindhoven (RHCE).

Het persoonlijk archief van Jean Leering is gedeponereerd bij RKD - Nederlands Instituut voor Kunstgeschiedenis in Den Haag, Archief Jean Leering (0325).³³⁹ Hier bevinden zich onder meer zijn notitieboekjes.

Een klein deel van het persoonlijk archief bevindt zich in het Van Abbemuseum, onder meer Leerings boeken en catalogi van door hem bezochte tentoonstellingen.

De spelling van de naam van het museum (na 1966) is in onderstaande lijst en in de voetnoten geuniformeerd: Stedelijk Van Abbemuseum of Van Abbemuseum.

Boer, O. den, en J. Brakke, *Verslag eerste museumles oktober 68/december 68*, 1968. VAM Beheersarchief 1936-1979, inv.nr 626.

Brakke, J., *De toekomst van de kunstleidende lessen. Enkele opmerkingen en suggesties*, januari 1971, VAM Museumarchief, 1971.

Commissie van Toezicht, *Nota aangaande het beleid van het Stedelijk Van Abbe-museum*, 14 juni 1956. VAM Beheersarchief 1936-1979, inv.nr 236.

Commissie van Toezicht, *Nota aangaande het beleid van het Stedelijk Van Abbemuseum*, Eindhoven, augustus 1966. VAM Beheersarchief 1936-1979, inv.nr 237.

Commissie van Toezicht, *Commentaar op de Kunstnota Eindhoven*, september 1970. VAM Beheersarchief 1936-1979, inv.nr 238.

Commissie van Toezicht, 'Bijlage Huisvesting' behorend bij de *Nota betreffende het toekomstige beleid*, 21 april 1971. VAM Beheersarchief 1936-1979, inv.nr 238.

Commissie van Toezicht, 'Voorbeeld educatieve- en voorlichtingsactiviteiten ten behoeve van de Warhol-exposities 16 oktober-22 november 1970', bijlage bij de *Nota betreffende het toekomstige beleid*, 21 april 1971. VAM Beheersarchief 1936-1979, inv.nr 238.

³³⁹ Inventaris van het archief Jean Leering: <https://rkd.nl/nl/explore/archives/details/NL-HaRKD-0325>. Zie ook L. van Rhijn, 'Drie waardevolle archieven in het RKD - een gesprek met Wies van Moorsel', *RKD Bulletin*, (2009) 1, pp. 33-35; W. van Moorsel, 'Archief Jean Leering (1934-2005)', *RKD Bulletin*, (2011) 1, pp. 36-38.

Commissie van Toezicht, 'Pre-advies voor de commissie van toezicht betreffende het personeelsbestand van de educatieve – en voorlichtingsdienst en van de bibliotheek', bijlage behorend bij de *Nota betreffende het toekomstige beleid*, 21 april 1971. VAM Beheersarchief 1936-1979, inv.nr 238.

Commissie van Toezicht, *Nota betreffende het toekomstige beleid*, 21 april 1971. VAM Beheersarchief 1936-1979, inv.nr 238.

Gemeente Eindhoven, 'Verordening op het Stedelijk Van Abbemuseum der gemeente Eindhoven', *Gemeentebled van Eindhoven*, 1955.

Gemeente Eindhoven, 'Heeft gras maar een kleur groen?', *Eindhoven dichterbij*, november 1973, pp. 6-8.

Jaarverslag 1957-1958: Commissie van Toezicht, *Jaarverslag Stedelijk Van Abbemuseum 1957-1958*. VAM Beheersarchief 1936-1979, inv.nr 250.

Jaarverslag 1967: Commissie van Toezicht, *Jaarverslag Stedelijk Van Abbemuseum 1967*. VAM Beheersarchief 1936-1979, inv.nr 571.

Jaarverslag 1968: Commissie van Toezicht, *Jaarverslag Stedelijk Van Abbemuseum 1968*. VAM Beheersarchief 1936-1979, inv.nr 572.

Jaarverslag 1969: Commissie van Toezicht, *Jaarverslag Stedelijk Van Abbemuseum 1969*. VAM Beheersarchief 1936-1979, inv.nr 573.

Jaarverslag 1970: Commissie van Toezicht, *Jaarverslag Stedelijk Van Abbemuseum 1970*. VAM Beheersarchief 1936-1979, inv.nr 574.

Jaarverslag 1971: Commissie van Toezicht, *Jaarverslag Stedelijk Van Abbemuseum 1971*. VAM Beheersarchief 1936-1979, inv.nr 575.

Jaarverslag 1972: Commissie van Toezicht, *Jaarverslag Stedelijk Van Abbemuseum 1972*. VAM Beheersarchief 1936-1979, inv.nr 576.

Jaarverslag 1973: Commissie van Toezicht, *Jaarverslag Stedelijk Van Abbemuseum 1973*. VAM Beheersarchief 1936-1979, inv.nr 577.

Jaarverslag 1974: Commissie van Toezicht, *Jaarverslag Stedelijk Van Abbemuseum 1974*. VAM Beheersarchief 1936-1979, inv.nr 578.

Kunststichting Eindhoven, *Nota voor de verdere ontwikkeling van het kunstleven in Eindhoven*, 1965. Regionaal Historisch Centrum Eindhoven, A-10421, inv.nr 168.

Leering, J., Notitieboekjes, RKD, Archief Jean Leering, inv.nr 0325.7 (notitieboekjes met aantekeningen over geloof, filosofie, theologie en beeldende kunst, o.a. Cézanne, nrs 1-11 en 13-18, 1959-1963) en inv.nr 0325.8 (notitieboekjes met aantekeningen over kunstwerken, tentoonstellingen en verzamelingen, nrs 19-29, 1964-1975).

Leering, J., *Over de rol van de bewustwording en de analytische werknijze in het scheppings-proces*, 1960. RKD, Archief Jean Leering, inv.nr 0325.118.

Leering, J., *Nota tentoonstellingsbeleid en aankoopbeleid*, 5 mei 1964. VAM Beheersarchief 1936-1979, inv.nr 237.

Leering, J., *Lezing met Lichtbeelden, El Lissitzky* 1966. VAM Beheersarchief 1936-1979, inv.nr 045.

Leering, J., *Toespraak naar aanleiding van de opening van de tentoonstelling Kompas 3*, 9 november 1967. VAM Tentoonstellingsarchief, inv.nr 182-185; doos 41.

- Leering, J., *Nota Doelstelling van het Van Abbemuseum*, 22 april 1971. VAM Beheersarchief 1936-1979, inv.nr 238.
- Leering, J., *Diskussiestuk betreffende een opzet van sociaal-kulturele activiteiten in enige daarvoor geschikt zijnde ruimten in de geplande nieuwbouw van het Van Abbemuseum*, 1 februari 1972. VAM Beheersarchief 1936-1979, inv.nr 620.
- Map Museumlessen. VAM Museumarchief.
- Notitie: *De toekomst van de kunstleidende lessen, enkele opmerkingen en suggesties*, Eindhoven, januari 1971. VAM Museumarchief, 1971.
- OOS, *Inleiding tot de gesprekken die het IPO [...] namens het Van Abbemuseum voert met verschillende groepen en personen uit de agglomeratie Eindhoven, 29 januari 1971*. VAM Beheersarchief 1936-1979, inv.nr 498.
- Panhuysen, P., *Rapport Activiteiten van de Voorlichtingsdienst en Edukatieve dienst van het Stedelijk Van Abbemuseum te Eindhoven*, 25 juli 1966. VAM Beheersarchief 1936-1979, inv.nr 237.
- Panhuysen, P., *Rapport Activiteiten van de Voorlichtingsdienst en Edukatieve dienst van het Stedelijk Van Abbemuseum te Eindhoven*, 3 oktober 1966. VAM Beheersarchief 1936-1979, inv.nr 237.
- SKVE, *Nota over de samenwerking met het Van Abbemuseum, ten behoeve van de Bestuursvergadering*, 31 januari 1968, bijlage 3. VAM Beheersarchief 1936-1979, inv.nr 607.
- SKVE, *Nota Kunstzinnige Vorming binnen het Onderwijs*, april 1972. RHCe, A-10421, inv.nr 2509.
- Stedelijk Van Abbemuseum, *Algemene inleiding* (ten behoeve van een audio-diaklankbeeld), circa zomer 1967. VAM Beheersarchief 1936-1979, inv.nr 628.
- Stedelijk Van Abbemuseum, *Notitie Museumlessen in het Stedelijk Van Abbemuseum 1968*. VAM Beheersarchief 1936-1979, inv.nr 625.
- Stedelijk Van Abbemuseum, *Nota Waarom Kind-Museumlessen?*, eerste concept 8 oktober 1969. VAM Beheersarchief 1936-1979, inv.nr 629.
- Stedelijk Van Abbemuseum, *Relatie met Stichting Kunstzinnige Vorming Eindhoven inzake museumlessen* (1970). VAM Beheersarchief 1936-1979, inv.nr 607.
- Stedelijk Van Abbemuseum, *Nota betreffende de verbinding van het Van Abbemuseum tot de Stichting Kunstzinnige Vorming Eindhoven betreffende de museumlessen mei 1970*. VAM Beheersarchief 1936-1979, inv.nr 620.
- Stedelijk Van Abbemuseum, *Aanvullend verslag van het werkbezoek aan het Van Abbemuseum door de commissie voor cultuur, sociale zaken en gezondheidszorg*, 14 maart 1972. VAM Beheersarchief 1936-1979 inv.nr 620.
- Stedelijk Van Abbemuseum, *Nota ter voorbereiding van een gewijzigde verordening op het Stedelijk Van Abbemuseum, Eindhoven*, 27 december 1972. VAM Beheersarchief 1936-1979, inv.nr 238.
- Stedelijk Van Abbemuseum, *Werknota ter voorbereiding van een gewijzigde verordening op het Stedelijk Van Abbemuseum, Eindhoven*, 5 juni 1973. VAM Beheersarchief 1936-1979, inv.nr 238.
- Verslag discussie-bijeenkomst over rapport OOS*, 13 november 1973. VAM Beheersarchief 1936-1979, inv.nr 498.

Wilde, E.L.L. de, *Voordracht van de directeur van het Stedelijk Van Abbemuseum, gehouden in de informatieve raadsvergadering op 8 november 1960*. VAM Museumarchief, 1960.

Wilde, E. de, *Afscheidstoespraak van E. de Wilde voor Museumkring Eindhoven september 1963*. VAM Beheersarchief 1936-1979, inv.nr 733.

Literatuur

- Asselbergs-Neessen 1993: Asselbergs-Neessen, V., 'Een witte plek in het pedagogisch werkveld', in: Notten, A.L.T. [red.], *Beroep op opvoeding, opvoeding als beroep* (Apeldoorn 1993), pp. 145-194.
- Barten 1972: Barten, W., 'Pseudovernieuwing in het museumbeleid van Haarlem en Eindhoven', *De Groene Amsterdammer*, 25 juni 1972.
- Beeren 1966: Beeren, W. 'Het museum voor morgen', *Museumjournaal*, 11 (1966) 9/10, pp. 303-311.
- Beeren 1969: Beeren, W., 'Tussen de polen van theorie en praktijk', *Museumjournaal*, 14 (1969) 6, pp. 281-288.
- Berndes 1999: Berndes, Ch. e.a. [red.], *Een collectie is ook maar een mens. Edy de Wilde, Jean Leering, Rudi Fuchs, Jan Debbant over verzamelen* (Eindhoven (Van Abbemuseum)/Rotterdam 1999).
- Berndes en Franssen 1999: Berndes, Ch. en D. Franssen, 'Deel II 1964-1973 Jean Leering in gesprek met Christiane Berndes en Diana Franssen', in: Berndes 1999, pp. 49-85.
- Blok 1965: Blok, C., *Doolhof of Museum, Een leidraad voor de bezoeker* (Bussum 1965).
- Blok 1971a: Blok, C., 'Kunst – goed voor ons?', *Museumjournaal*, 16 (1971) 1, pp. 3-7.
- Blok 1971b: Blok, C., 'De heilige koeien van het Van Abbemuseum', *De Groene Amsterdammer*, 20 maart 1971.
- Blok 1991: Blok, C., 'Een bewogen tijd, experiment en discussie in de jaren zestig en zeventig', in: De Leeuw 1991, pp. 61-78.
- Blotkamp 1967-1968: Blotkamp, C., 'Belijdenis van het museumbeleid', *Simolus*, 2 (1967-1968) 1, pp. 3-5.
- Blotkamp 1973: Blotkamp, C., 'Het dilemma van Jean leering en de contactstoornis van Bruce Nauman', *Vrij Nederland*, 10 november 1973.
- Blotkamp 1979: Blotkamp, C., 'Het Van Abbemuseum 1964-1973: de praktijk', in: Blotkamp, Van Caspel en Haks 1979, pp. 36-47. De tekst dateert uit 1976.
- Blotkamp, Van Caspel en Haks 1979: Blotkamp, C., M. van Caspel, F. Haks [et al], *Museum in Beweging/ Museum in motion, Het museum voor moderne kunst ter discussie* ('s-Gravenhage 1979).
- Bremer 1967: Bremer, J., 'Kompas 3, schilderkunst uit New York na 1945 nav de tentoonstelling in het Stedelijk Van Abbemuseum 9 november-18 december 1967', *Museumjournaal*, 12 (1967) 10, pp. 287-293.
- Bremer 1972: Bremer, J. 'De straat in een museum. n.a.v. de tentoonstelling "de straat" in het Van Abbemuseum, 20/5 tot 7/8 1972', *Museumjournaal*, 17 (1972) 1, pp. 23-29.
- Bremer 1979: Bremer, J., 'Informeren, begeleiden en vormen?', in: Blotkamp, Van Caspel en Haks 1979, pp. 207-211.
- Cramer 1980: Cramer, C., 'Creatief werk als educatieve taak', *Museumvisie*, 3 (september 1980) 3, pp. 83-84.
- Deelstra, Van Toorn en Bremer 1972: Deelstra, T., J. van Toorn, en J. Bremer [red.], tent.cat. *De Straat, vorm van samenleven*, Eindhoven (Stedelijk Van Abbemuseum) 1972.

- Frenken 1970a: Frenken, T., 'Museumdirectie moet uit een driemanschap bestaan. Directeur van Abbemuseum wil andere leiding', *Brabants Dagblad*, 24 juli 1970.
- Frenken 1970b: Frenken, T., 'Waartoe dient het Van Abbe Museum? Gesprek met directeur Jean Leering', *Eindhoven's Dagblad*, 23 december 1970.
- Frenken 1972: Frenken, T., 'Relativerend realisme, een belangrijke tentoonstelling in het van abbemuseum, enige informaties en opmerkingen', *Museumjournaal*, 17 (1972) 1, pp. 4-10.
- Frenken 1973: Frenken, T., 'Konsekwentie van maatschappelijke visie op museumtaak, Leerings vertrek naar Tropenmuseum', *Eindhoven's Dagblad*, 1 december 1973.
- Gilardi 1968: Gilardi, P., 'Micro-emotive art', *Museumjournaal*, 13 (1968), pp. 198-202.
- Van Gogh 1959: Gogh, V.W. van, 'Enige ervaringen over Amerikaanse musea I', *Museumjournaal*, 5 (1959) 7, pp. 139-141; 'Enige ervaringen over Amerikaanse musea (2)', *Museumjournaal*, 5 (1959) 8/9, pp. 174-175.
- Guldemon en Lubbers 1999: Guldemon, J. en F. Lubbers, 'Deel III 1975-1987. Rudi Fuchs in gesprek met Jaap Guldemon en Frank Lubbers', in: Berndes 1999, pp. 87-119.
- Haanstra en Daamen 2003: Haanstra, F. en M.-L. Damen, 'Van kunstzinnige vorming tot kunsteducatie, 25 jaar onderwijs en onderzoek in de kunsten', in: H. Ganzenboom (red.), *Jaren van onderscheid. Trends in cultureeldeelname in Nederland (Cultuur+ Educatie 7)* Utrecht Cultuurwerk Nederland, 2003, pp. 6-29.
- Van der Harten 1964: Harten, J.D van der, 'Culturele ontwikkeling', in: *Leven, wonen en werk in Brabant, balans en vooruitzichten*, Verslag sociale studiedagen Gemert 17-19 juli 1964. Bossche diocesane bond der Nederlandse katholieke arbeidersbeweging, pp. 83-98.
- Juffermans 1973: Juffermans, J., 'Perikelen rond twee museumdirecteuren. Tegenstrijdige filosofieën over beleid', *De Nieuwe Linie*, 24 oktober 1973.
- Kapteyn-van Bruggen 1969: Kapteyn-van Bruggen, C., 'Vraaggesprek Van Elk-Boezem/Boezem-Ger van Elk', *Museumjournaal*, 14 (1969) 2, pp. 66-73.
- Kempers 2008: Kempers, P., '*Het gaat om beel eenvoudige dingen*'. *Jean Leering en de kunst* (Amsterdam 2018).
- Leering 1966: Leering, J., 'Stedelijk Van Abbe-museum Eindhoven', *Museumjournaal*, 11 (1966) 9/10, pp. 279-288.
- Leering 1970: Leering, J., 'De functie van het museum. Tendens van mausoleum naar een "levend museum"', *Intermediair*, 6 (1970) 25, 26 juni 1970, pp. 1-9; tevens onder de titel 'De functie van het museum', in de losse bijlage bij *Museumjournaal*, 15 (1970) 4, pp. 1-18.
- Leering 1971a: Leering, J., 'De kunst in een moeilijke situatie', *Museumjournaal*, 16 (1971) 2, pp. 57-65.
- Leering 1971b: Leering, J., 'Enkele opmerkingen over Boezem en zijn werk', *Museumjournaal*, 16 (1971) 3, pp. 130-134.
- Leering 1971c: Leering, J., 'Het museum: een bijzondere opgave', *Plan*, 2 (1971) 8, pp. 48-50.
- Leering 1972a: Leering, J., 'Het relativerend realisme en de kwaliteit van zijn werkelijkheidsweergave', in: tent.cat. *Relativerend Realisme*, Eindhoven (Stedelijk Van Abbemuseum) 1972, pp. 4-11.
- Leering 1972b: Leering, J., 'Ten geleide', in: Deelstra, Van Toorn en Bremer 1972, pp. 2-3.

- Leering 1972c: Leering, J., [Inleiding], in: tent.cat. *Ad Reinhardt*, Eindhoven (Stedelijk Van Abbemuseum)1972, p. 3.
- Leering 1973: Leering, J., 'Verantwoording', in: tent.cat. *Bruce Nauman*, Eindhoven (Stedelijk Van Abbemuseum) 1973, niet gepagineerd [pp. 3-6].
- Leering 1975: Leering, J., 'De toekomst van het museum', *Hollands Diep*, 20 december 1975, pp. 30-33.
- Leering 1976: Leering, J., 'Discussie museumbeleid (slot). Tegen de ingegraven stellingen', *Hollands Diep*, 19 juni 1976, pp. 22-23.
- Leering 1991: Leering, J., 'Gebruiksaanwijzing of genotmiddel? De presentatie van de moderne kunst tot circa 1960', in: De Leeuw 1991, pp. 43-60.
- Leering 1992: Leering, J., 'Museumbeleid, onderwerp van 25 jaar denken en handelen, van kritiek en evaluatie', *Kunst & Museumjournaal*, 4 (1992) 2, pp 1-8.
- Leering 1996: Leering, J., 'Doen en nadenken over het museum voor moderne kunst', *Bulletin van de Vrienden van het Van Abbemuseum*, (1996) 3, pp. 4-7, ter gelegenheid van het zestig jarig bestaan van het museum.
- Leering 2001: Leering, J., *Beeldarchitectuur en Kunst, Het samengaan van architectuur en beeldende kunst* (Bussum 2001).
- Leering en Van Toorn 1978: Leering, J. en J. van Toorn, *Vormgeving in functie van museale overdracht* (Eindhoven 1978).
- Leering en Van Toorn 2009: Leering, J. en J. van Toorn, *Fotograferen met Cézanne, landschappelijke elementen als motief* (Bussum 2009).
- Leering-Van Moorsel 1969: Leering-van Moorsel, L., *Beeldende Kunst uit de Twintigste Eeuw, Stedelijk Van Abbemuseum Eindhoven* (München en Ahrbeck/Hannover 1969).
- De Leeuw 1991: Leeuw, R. de [red.], *De kunst van het tentoonstellen. De presentatie van beeldende kunst in Nederland van 1800 tot heden* (Amsterdam 1991).
- Merleau-Ponty 2008: Merleau-Ponty, M., *De wereld waarnemen* (oorspronkelijke titel: *Causeries* 1948). Uitgave met Inleiding, vertaling & aantekeningen van J. Slatman (Amsterdam 2011, Nederlandse editie, vierde druk).
- Merleau-Ponty 2012: Merleau-Ponty, M., *Oog en Geest*, (oorspronkelijke titel *L'Œil et l'Esprit*, 1964). Nederlandse uitgave (Amsterdam 2012).
- Ministerie van Cultuur, Recreatie en Maatschappelijk Werk 1972: Ministerie van Cultuur, Recreatie en Maatschappelijk Werk, *Discussienota Kunstbeleid* ('s-Gravenhage 1972).
- Van Moorsel 1979: Moorsel, W. van, 'Terugblik op vijf jaar museumlessen', in: Blotkamp, Van Caspel en Haks 1979, pp. 64-73. De tekst dateert uit februari 1975.
- Ober 1971a: Ober, J., 'Onderzoek naar educatief werk in Nederlandse musea', *Museumjournaal*, 16 (1971) 1, pp. 16-18.
- Ober 1971b: Ober, J., 'Hamers en spijkers als catalysator bij het "deelnemen" aan moderne kunst', *Museumjournaal*, 16 (1971) 1, p. 41.
- Obrist 2008: Obrist, H.-U., *A Brief History of Curating* (Zürich/Dijon 2008).
- Overduin 1973: Overduin, H., 'De samenleving in tentoonstellingen, tentoonstellingen als vorm van samenleven', *Museumjournaal*, 18 (1973) 6, pp. 109-113.
- Overduin 1985: Overduin, H., *Voermannen, gastvrouwen en educatoren : de geschiedenis van het educatieve werk in Nederlandse musea* (Leiden 1985).

- Overeem 1968: Overeem, J.W., 'Ir. J. Leering: "Te veel wordt er nog passief geconsumeerd"', *Eindhovens Dagblad*, 25 oktober 1968.
- Oosterbaan Martinius 1990: Oosterbaan Martinius, W., *Schoonheid, Welzijn, Kwaliteit, Kunstbeleid en verantwoording na 1945* ('s-Gravenhage 1990).
- Panhuysen 1971: Panhuysen, P., 'Het museum voor moderne kunst en zijn publiek', *Museumjournaal*, 16 (1971) 1, pp. 22-27.
- Pingen 2005: Pingen, R., *Dat museum is een mijnbeer. De geschiedenis van het Van Abbemuseum 1936-2003* (Eindhoven (Stedelijk Van Abbemuseum)/Amsterdam 2005).
- Pola 2015: Pola, F., 'Het beeld gheherdefinieerd. De poëtica van de "zerificatie" in de Europese neo-avant-garde', in: Pörschmann en Schavemaker 2015, pp. 191-200.
- Pörschmann en Schavemaker 2015a: Pörschmann, D. en M. Schavemaker [red.], *Zero*, (Keulen 2015).
- Pörschmann en Schavemaker 2015b: Pörschmann, D. en M. Schavemaker, 'Nieuwe ontmoeting met een vergeten avant-garde', in: Pörschmann en Schavemaker 2015a, pp. 13-18.
- Pots 2000: Pots, R., *Cultuur, koningen en democraten. Overheid en cultuur in Nederland* (Nijmegen 2000).
- Ranshuysen 1993: Ranshuysen, L., 'Kunsteducatie in het primair onderwijs: de Amsterdamse kunstbijkuren en muziekclusterlessen en overeenkomstige activiteiten', in: Ranshuysen, L. (red.), *Scholen in kunst, effect van cultuureducatie op kunstdeelname* (Amsterdam 1993), pp. 13-29.
- Rattemeyer 1969: Rattemeyer, C., *Exhibiting the new art, 'Op Losse Schroeven' and 'When attitudes Become Form'* (Londen 1969).
- Rebel 1979: Rebel 1979: Rebel, B., 'Het Van Abbemuseum 1974-1973: architectuurtentoonstellingen', in: Blotkamp, Van Caspel en Haks 1979, pp. 48-63. De tekst dateert uit december 1976.
- Reedijk 1973: Reedijk, H., 'Bruce Nauman: kunst voor navelstaarders?', *Museumjournaal*, 18 (1973) 4, pp. 154-159.
- Roodenburg-Schadd 2004: Roodenburg-Schadd, C., *Expressie en ordening. Het verzamelbeleid van Willem Sandberg voor het Stedelijke Museum 1945-1962* (Rotterdam 2004).
- Van Santen 1969: Santen, C. van, *Doen en Zien* (Amsterdam 1969).
- Van Santen 1971: Santen, C. van, 'Met een beatfeest in de kerk nog geen christendom', *Museumjournaal*, 16 (1971) 1, pp. 35-36.
- Schenk 2004: Schenk, R., *US in NL, Amerikaanse kunst in Nederlandse musea 1945-2002*, Centraal Museum (Utrecht 2004).
- Slatman 2003: Slatman, J., 'Filosofie en kunst', *Wijsgerig Perspectief*, 43 (2003) 4, pp. 18-27.
- Slatman 2012: Slatman, J., 'Belichaamd zien en denken, Nawoord bij de Nederlandse vertaling', in: Merleau-Ponty, M., *Oog en Geest*, (oorspronkelijke titel *L'Œil et l'Esprit*, 1964). Nederlandse uitgave (Amsterdam 2012), pp. 73-85.
- Schneede 1971: Schneede, U.M., 'Waarom tentoonstellingen?', *Museumjournaal*, 16 (1971) 1, pp. 10-14.
- Schumacher 2010: Schumacher, R., *Neo-avant-garde in Nederland, Museumjournaal als forum van een nieuw kunstbegrip* (Amsterdam 2010).
- Smissaert 1965: Smissaert, P., 'Educatief werk in het Van Abbemuseum in Eindhoven', *N.V.T.O. maandblad van Nederlandse Vereniging voor tekenonderwijs*, 81 (1965) 11.

- Tegenbosch 1963: Tegenbosch, L., 'Nieuwe directeur Van Abbemuseum', *de Volkskrant*, 30 november 1963.
- Tent.cat. *Boezem/ Panamarenko* 1970: Tent.cat. *Boezem/ Panamarenko*, Stedelijk Van Abbemuseum (Eindhoven 1970).
- Tent.cat. *Ad Reinhardt* 1972: Tent.cat. *Ad Reinhardt*, Stedelijk Van Abbemuseum (Eindhoven 1972).
- Tent.cat. *De Straat* 1972: Tent.cat. *De Straat. Vorm van samenleven*, Stedelijk Van Abbemuseum (Eindhoven 1972).
- Tent.cat. *Bruce Nauman* 1973: Tent.cat. *Bruce Nauman*, Stedelijk Van Abbemuseum (Eindhoven 1973).
- Tent.cat. *Ger van Elk* 1973: Tent.cat. *Ger van Elk*, Stedelijk Van Abbemuseum (Eindhoven 1973).
- Tolsma 1970: Tolsma, H., 'Kunstkijkuren voor de scholen van Amsterdam', *Bulletin van het Rijksmuseum*, 18 (1970) 3, pp. 133-136.
- Vels Heijn 2010: Vels Heijn, A. [red.], *Over Passie en Professie, Een eeuw publieksbegeleiding in de Nederlandse musea* (Utrecht 2010).
- Vollemans 1970: Vollemans, K., 'Leering en De Wilde als trouwe volgers van de trend', *Museumjournaal* 15 (1970) 4, niet gepagineerd, bijlage.
- Vroom 1961: Vroom, N.R.A., *Rapport Kunstzinnige Vorming van de Jeugd* ('s-Gravenhage 1961).
- Van Wengen 1971: Wengen, G.D. van, 'Kwantiteit en kwaliteit: edukatief werk in de Nederlandse museumwereld', *Museumjournaal*, 16 (1971) 1, pp. 18-21.
- Van Wengen 1975: Wengen, G.D. van, *Educatief werk in musea. Vormingswerk theorie en praktijk* (Groningen 1975).
- De Wilde 1970: Wilde, E. de, 'Notitie over de functie van het museum van hedendaagse kunst', losse bijlage bij *Museumjournaal*, 15 (1970) 4, pp. 19-24.
- Witteveen 1993: Witteveen, F.-J., 'Een bril voor het onschuldige oog. Marxisme, neo-marxisme en post-marxisme in de kunstgeschiedenis', in: Halbertsma, M. en K. Zijlmans [red.], *Gezichtspunten. Een inleiding in de methoden van de kunstgeschiedenis* (Nijmegen 1993), pp. 175-189.

Colofon

Dit onderzoek werd gefinancierd met middelen die in het kader van Duurzame Geesteswetenschappen beschikbaar zijn gesteld, en is als casus onderdeel van de activiteiten van het Meesterschapsteam Cultuureducatie.

Onderzoeksoutline en inhoudelijke begeleiding

Diana Franssen, Van Abbemuseum

Mieke Rijnders, Open Universiteit

Onderzoeker/ auteur

Maria Hermanussen

Productie en Uitgave

Open Universiteit

Ontwerp omslag

Chris Peeters, Open Universiteit

Druk en bindwerk

Datawyse, Maastricht

Oplage: 150 exemplaren

Afbeelding omslag: Jean Leering bij de hoofdingang van het Van Abbemuseum, midden jaren zestig, foto: Archieven Van Abbemuseum, Eindhoven.

© 2018 Open Universiteit, Heerlen

Behoudens uitzonderingen door de Wet gesteld mag zonder schriftelijke toestemming van de rechthebbenden op het auteursrecht niets uit deze uitgave worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of anderszins, hetgeen ook van toepassing is op de gehele of gedeeltelijke bewerking.

Save exceptions stated by the law no part of this publication may be reproduced in any form, by print, photoprint, microfilm or other means, included a complete or partial transcription, without the prior written permission of the publisher.

Personalia

Diana Franssen is werkzaam als curator en hoofd onderzoek bij het Van Abbemuseum. Zij ontwikkelde het presentatiemodel 'Living Archive', waarin het archief van het museum en de museale geschiedenis werden toegepast als een actief geheugen en als commentaar op discussies ten aanzien van de positie van het moderne museum in de 21^{ste} eeuw. Zij was curator van, onder andere, de tentoonstelling *Museum modules* die onderdeel was van het 18-maanden durende programma *Play Van Abbe*. Daarnaast vervaardigde zij solotentoonstellingen met onder anderen Lynda Benglis, Piero Gilardi en Mark Lewis alsmede thema- en groepstentoonstellingen zoals *Positions* en *De jaren 80: begin van het nu?* Zij is tevens Onderzoekscoördinator en werkt samen met internationale universiteiten en academies en is co-redacteur van 'Internationale online'; een discussieplatform: <http://www.internationaleonline.org/>

Maria Hermanussen is sociologe en kunsthistorica. Ze werkte als senior-onderzoeker en projectleider bij verschillende universiteiten en onderzoeksinstituten wat geresulteerd heeft in een groot aantal publicaties over uiteenlopende onderwerpen. Momenteel werkt ze als zelfstandig onderzoeker en publicist en zoekt daarbij het grensgebied op tussen de sociologie en de kunst (geschiedenis). Een voorbeeld daarvan is het hier gepubliceerde onderzoek naar het museumbeleid van Jean Leering in het Van Abbemuseum. Daarnaast schreef ze recentelijk in opdracht van de kunstvakverenigingen visiedocumenten over de vakgebieden Dans, Beeldende Kunst en Vormgeving en Kunst Algemeen ten behoeve van de aanstaande onderwijsherziening in het kader van Curriculum.nu (zie: www.vonkc.nl).

Mieke Rijnders is als hoofddocent kunstgeschiedenis verbonden aan de Faculteit Cultuur- en Rechtswetenschappen (wetenschapsgebied Cultuurwetenschappen) van de Open Universiteit. Zij was medeoprichter en redacteur van *Jong Holland* en maakte deel uit van de redactie van de reeks Monografieën van Nederlandse Kunstenaars van het Prins Bernhard Cultuurfonds. Zij bespreekt regelmatig tentoonstellingen voor *Museumtijdschrift* en, meer recent, voor *De Witte Raaf*. Haar onderzoeksbelangstelling richt zich op de museale en kritische receptie van moderne en hedendaagse kunst in Nederland, met een focus op musea en kunstkritiek als canonvormende instrumenten; het verzamelen en tentoonstellen van moderne en hedendaagse kunst in Nederland (de relatie tussen museummodel, museumbeleid en museale encenering). Zie verder: <https://www.ou.nl/zoek-medewerker>.

'Het is niet meer voldoende dat het museum een forum is voor de eigentijdse kunst, want het moet de bezoeker in de gelegenheid stellen zich bewust te worden van zijn kulturele positie in de dynamische maatschappij. Dat wil dus ook zeggen: de sociale relevantie van de kunst duidelijk maken.

Dit laatste – het duidelijk maken van de sociale relevantie – lijkt mij de belangrijkste opgave. Daartoe moet het museum uit zijn quarantaine komen.'

Jean Leering, 'De functie van het museum', *Museumjournaal*, 15 (1970) 4, p. 7

Jean Leerings opvattingen over doelstelling en taak van het museum, zoals hij die tussen 1964 en 1973 in praktijk bracht in het Van Abbemuseum in Eindhoven, zijn op dit moment opnieuw actueel in het debat over de functie van het museum in de 21ste eeuw. In deze studie wordt na een bespreking van Leerings museumbeleid in het algemeen aandacht besteed aan een aspect van dat beleid in het bijzonder, te weten Leerings visie op, en vormgeving van, wat destijds museumeducatie heette (en tegenwoordig publieksbemiddeling wordt genoemd).

Het onderzoek naar Leerings museumbeleid is in opdracht van de Open Universiteit en in nauwe samenwerking met het Van Abbemuseum uitgevoerd.

Het *Levend Museum van Jean Leering 1964-1973* is een uitgave van de Faculteit Cultuur- en Rechtswetenschappen van de Open Universiteit in het kader van *Duurzame Geesteswetenschappen (DGW)*, en maakt als onderzoekscasus deel uit van de activiteiten van het *Meesterschapsteam Cultuureducatie*.