Van kind tot kunstenaar, of het psychopathologisch misverstand.

‘Niets kan uit de kunstenaar komen dat niet in de mens is.’

(H.L.Mencken)

Begrippen als talent, sublimatie of het gestoorde genie leken nog niet zo lang geleden onlosmakelijk verbonden met het kunstenaarschap. Als ik als beeldend kunstenaar met collega’s spreek over de invloed van deze begrippen dan is de reactie dat deze in de huidige tijd niet meer vanzelfsprekend het beeld bepalen dat wij van onszelf hebben als professioneel kunstenaar. Maar is dat wel zo? Worden die begrippen en denkbeelden niet meer gebruikt, of zijn er moderne varianten gevonden met een andere legitimatie, maar min of meer dezelfde connotatie? En hoe verhouden de oude termen, zoals ‘talent’, zich tot de nieuwere zoals ‘aanleg’ of ‘predispositie’? Ondanks relativeringen van degenen die deelnemen aan het kunstdiscours lijkt het beeld dat men van de kunstenaar en van de kunst heeft nog grotendeels bepaald te worden, deels bewust, deels onbewust, door denkbeelden die teruggaan tot de 19e eeuw en vroeger. Ook lijken deze (impliciete) denkbeelden niet alleen richting te geven aan het denken over kunst maar ook het artistiek scheppingsproces zelf te sturen en de waardering van het resultaat mede te bepalen. Ik zal proberen d.m.v. een kritische analyse van enkele denkbeelden en begrippen, zoals ‘talent’ en ‘sublimatie’, het beeld te schetsen en vervolgens te nuanceren dat men van het kunstenaarschap heeft en dat kunstenaars van zichzelf hebben. Niet begrippen als ‘talent’ en ‘sublimatie’ scheppen inzicht in het kunstenaarschap, maar de voor de ontwikkeling tot kunstenaar noodzakelijke factor ‘intrinsieke motivatie’ verschaft een beeld dat dichter staat bij de huidige realiteit van het kunstenaarschap. Inzicht in de motieven van de kunstenaar gerelateerd aan het beroepsveld en de sociale context kan enig licht werpen op hetgeen de kunstenaar bezielt en wat het kunstenaarschap inhoudt.

Ik wil mij speciaal richten op de vraag naar de oorsprong van het kunstenaarschap; waarom wordt iemand kunstenaar en welke motivationele aspecten liggen daaraan ten grondslag? Ik zal daarbij informatie ontlenen aan de bestaande wetenschappelijke literatuur en aan voorlopige conclusies uit eigen lopend onderzoek bij een twintigtal kunstenaars.1 Mijn kunstenaarschap vormt een andere bron van informatie. In mijn ontwikkeling tot kunstenaar heb ik ervaren dat mijn motivatie verschoven is en nog steeds aan veranderingen onderhevig is. Het betreft niet alleen de richting daarvan, maar ook de kracht van mijn motivatie. Deze veranderingen, die samenhangen met specifieke behoeftes die verschuiven afhankelijk van de stadia in de ontwikkeling van het kunstenaarschap, vormen de kern van dit artikel.

Ondanks het feit dat het idiosyncratisch karakter van de combinatie van factoren die aan de oorsprong liggen van het maken van kunst sterk is, lijkt het toch mogelijk een aantal overeenkomstige motivationele factoren aan te wijzen. Een lastige bijkomstigheid is dat in de persoonlijkheid van de kunstenaar met elkaar strijdige eigenschappen verenigd lijken te worden.2 Dit levert een belangrijke bijdrage aan misvattingen over het kunstenaarschap. Als kunstenaar ervaar ik de vermeende tegenstrijdigheden echter niet als zodanig. Voor mij lijken die tegenstrijdige factoren, die bij elke kunstenaar in wisselende samenstelling aanwezig zijn, het amalgaam te vormen dat het artistiek scheppen en de niet pathologische behoefte daartoe als vanzelfsprekend mogelijk maakt.

Bestaat talent?

‘Het kost menig kunstenaar veel tijd en moeite om zich de bekwaamheden te verwerven die men voor aangeboren houdt.’

(Otto Weiss)

Nog altijd worden begrippen als ‘talent’, ‘aanleg’ en ‘gave’ te pas en te onpas gebruikt. Toch is het begrip ‘gave’ enigszins in diskrediet geraakt, wellicht ten gevolge van de voortschrijdende secularisatie. Het woord ‘gave’ suggereert immers dat er sprake is van een bijzondere geschiktheid, die door God gegeven is, en daarom rust op de begunstigde de verplichting om deze ten goede aan te wenden. Het woord impliceert een morele kwaliteit. Sinds de Renaissance verstaat men onder een genie een mens die over bijzondere gaven beschikt en is het begrip tevens verbonden geraakt met de connotatie van gestoordheid. Al sedert de Oudheid komen goddelijke gaven en melancholie samen met betrekking tot het kunstenaarschap. Melancholie zoals Aristoteles dat in verband bracht met kunstenaarschap is echter niet synoniem met ons begrip van persoonlijkheidsstoornis. Ook ‘talent’ lijkt door God gegeven, maar suggereert bezit, een kapitaal dat men moet uitbuiten en vermeerderen (N.T., Mattheus 25). De oorspronkelijke betekenis in het Grieks is: geld of gewicht. Door een verschuiving van de betekenis in de loop van de tijd heeft ook talent een connotatie gekregen en behouden die verwant is met het begrip genie. ‘Aanleg’ tenslotte, is het moderne equivalent, dat duidt op de genetische oorsprong van specifieke eigenschappen en bijzondere vermogens, maar dat desalniettemin nog de betekenis heeft van een predispositie die men ‘ontvangt’ of niet. Men moet er wel voor werken om wat men ontvangen heeft tot expressie te brengen, maar uiteindelijk wordt ‘het’ vanzelf door de omgeving (h)erkend.

‘De moderne mythe over talentvolle kinderen is dat zij altijd superieur zijn in alle categorieën van ontwikkeling en dat zij geheel door eigen toedoen zullen slagen, zonder speciale hulp van buiten’(Whitmore, 1980 in Lens, 2004).

Bestaat talent of aanleg wel? En als het bestaat, wat is het dan, en zijn er indicatoren die het toekomstig (succesvol) kunstenaarschap kunnen voorspellen? Volgens Gardner (1993) is talent een bijzondere gave in een specifiek domein zoals dans, schaken of wiskunde. Mensen die hierin veel bereiken zijn degenen die als kind al veelbelovend waren. Maar zoals bekend heeft lang niet ieder ‘talentvol’ persoon succes. Een verklaring hiervoor zou gezocht kunnen worden in de constatering van Danielle Postma dat met de leeftijd de invloed van omgevingsfactoren afneemt en het genotype (dat is het geheel van erfelijke factoren van een organisme) aan belang wint,3 zodat andere aangelegde, niet domeinspecifieke factoren, zoals intelligentie, dominantie en charisma de voor toekomstig succes als dominant beschouwde aspecten gaan overheersen. Men zou kunnen stellen dat dit één van de elementen is die bepalen of een kunstenaar later succesvol wordt of niet, omdat hij, ondanks geboden kansen en mogelijkheden, zijn gepredispositioneerde grenzen bereikt.

Een andere oorzaak voor het niet slagen is dat de omgeving, - het beroepsveld of het publiek- het werk niet als mooi, baanbrekend of betekenisvol herkent of erkent, of dat in het verleden de omgeving - opvoeders en leraren - ten onrechte bij het kind bepaalde uitzonderlijke domeinspecifieke vaardigheden als predictoren voor toekomstig succes hebben aangezien. Howe e.a.(1998, 399) suggereren bijvoorbeeld dat niet ‘talent’, maar “verschillen in vroege ervaringen, voorkeuren, geboden kansen, gewoontes of eigenschappen, training en oefening, de werkelijke determinanten zijn voor later succes”. Verder stelt Howe (1975,1980) dat verschillen in competenties veroorzaakt worden door factoren zoals: voorbereidende ervaringen (domeinspecifieke training), aanmoediging, ondersteuning, motivatie, zelfvertrouwen, doorzettingsvermogen en ‘singleminded’ concentratie (taakgerichtheid). De kwaliteit van de instructie, de efficiëntie van de oefenstrategie en de mate van enthousiasme kunnen hieraan worden toegevoegd. Deze opsomming van factoren wordt deels in andere onderzoeken bevestigd (Csikszentmihalyi e.v.a.). De twijfel over de invloed van aangeboren ‘talent’ op eventueel later succes vindt ook steun bij de vaststelling van de geneticus Robert Plonim: ‘Cognitive ability can be highly heritable in a population and yet change dramatically in an individual who undergoes intense training’ (Plonim & Thomson, 1993, 67-78). Deze uitspraak suggereert dat training, instructie en begeleiding van doorslaggevende betekenis kunnen zijn bij de ontwikkeling van cognitieve capaciteiten. Howe e.a. wijzen nog op de invloed van ouders op training en op de aangeboden mogelijkheden. Een experiment is uitgevoerd met ‘niet talentvolle’ volwassenen die uitgebreide vaardigheidstraining ondergingen op het gebied van geheugen en waarneming. Op bepaalde momenten behaalde ze resultaten die men niet voor mogelijk had gehouden.4 Zou dat ook het geval zijn bij aspirant kunstenaars?

Veel hedendaagse kunstenaars hoort men het woord talent nauwelijks gebruiken of met grote terughoudendheid. Zij zijn doordrongen van het feit dat het vooral aankomt op zich veel en langdurig bekwamen, experimenteren en onderzoeken. Onderzoek van o.a. Karl Anders naar eminente prestaties toont aan dat mensen die als eminent worden erkend, minimaal 10 jaar hard moeten werken om dat niveau te bereiken. Hij noemt dit ‘deliberate practice.’ Het vergt veel concentratie en een krachtige motivatie. Hij concludeerde dat hoe hoger het niveau van iemand is, hoe vroeger hij doorgaans begint met ‘deliberate practice’, vooral wanneer het aanwezige ‘talent’ door de omgeving wordt erkend (in Ericson, 1993).

Ondanks de distantie die de kunstelite tot een begrip als ‘talent’ heeft, (in de betekenis van een bij geboorte verkregen uitzonderlijk vermogen dat ooit ontluikt) wordt het woord meer dan ooit gebruikt, zowel in de ‘hoge’ als de ‘lage’ cultuur. Niet alleen op de televisie, waar een programma als ‘Idols’ op de bovenstaande suggestie lijkt te drijven, maar ook in beleidsstukken, zoals in “Ruim baan voor talent” over de bachelor- master structuur in het hoger onderwijs heeft men het over ‘talent search’. Regelmatig staat het woord in kranten en beleidsstukken. Zo stond het zoeken naar talent recent in de Volkskrant dd. 23-03-2004 “ Leidse universiteit begint proef met toelating, door strengere selectie op motivatie en talent…” Het woord ‘toptalent’ behoort al enige jaren tot het gangbare vocabulaire. Men gaat er blijkbaar vanuit dat ‘het talent’ al aanwezig is, en niet iets is dat zich gestaag dient te ontwikkelen door langdurig onderwijs, training, doorzettingsvermogen en discipline. Ook wordt onderschat dat talent niet alleen afhankelijk is van persoonlijkheidskenmerken. Het bezit van ‘persoonlijkheid’, concentratievermogen, zelfvertrouwen en ambitie kan alleen tot expressie komen in wisselwerking met de omgeving en is deels afhankelijk van toevallige factoren die men niet in de hand heeft. Hierdoor is het mogelijk dat een kind of student met weinig ‘talent’ zich later toch succesvol ontwikkelt, bijvoorbeeld door goed onderwijs of dat een veelbelovend persoon uiteindelijk faalt en het vermoedde talent niet ontluikt: “a poingnant state of affairs results when an individual of high talent and promise ends up failing to achieve that potential.” (Gardner, 1993). En Paula Olszewski stelt in dit verband “A major issue for the field of gifted education is why so few highly gifted children grow up to be renowned and creative producers” (Olszewski, 1987).

De cognitieve stijl van de kunstenaar en de geheime fantasie.

Naast de noodzaak om als organisme op basaal biologisch niveau via zelfregulatie een evenwicht te handhaven, de homeostase (Damasio, 1999), bestaat bij een mens ook al vroeg de behoefte zich te ontwikkelen om zich te kunnen handhaven in een veranderende omgeving. Overleven is in eerste instantie alleen mogelijk als het organisme zichzelf aanpast of de omgeving probeert te veranderen. Het eerste tast de integriteit van het zelf aan en het tweede is risicovol. Door zich echter voorstellingen te scheppen die het een of het ander suggereren kan hij overleven zonder de authenticiteit in zichzelf aan te tasten. Door deze voorstellingen vorm te geven is het tevens mogelijk zich te manifesteren en daardoor veranderingen in de omgeving te bewerkstelligen. Het creatieve individu wordt daarom ook wel beschreven als een ‘zich ontplooiend systeem’ in een veranderende omgeving (Wallace en Gruber, 1989) en ontwikkelt met dat doel een specifieke cognitieve stijl5, die de resultante is van de interactie tussen het genotype en de omgevingsfactoren. De activiteiten die het organisme ontplooit, geven vorm aan de eigen functie en structuur van de persoon (Brian Goodwin, 1994). Wellicht is bij bepaalde kinderen (toekomstige kunstenaars) de cognitieve stijl dusdanig dat de drang tot het ‘herscheppen’ van de omgeving d.m.v. de verbeelding een grote behoefte is in samenhang met de behoefte aan autonomie en zelfbepaling.6 De daaruit voortvloeiende behoefte om voorstellingen te maken die de externe werkelijkheid representeren kan aan de oorsprong van het artistiek scheppen liggen. Deze voorstellingen in de geest kunnen het gedrag richten en bepalend zijn voor de houding die Hans van der Braak ‘de kunst van het doen alsof’ noemt. ‘De kunst om te doen alsof is gebaseerd op het vermogen twee werkelijkheden te hanteren: die van de realiteit en de verbeelding. Met een speelse geest is het mogelijk om steeds weer uit de realiteit te stappen en een imaginaire situatie te scheppen die nieuwe mogelijkheden biedt’(V.d. Braak, 2002, 115).

Het schept voor bepaalde kinderen tevens de mogelijkheid zich een uitzondering te wanen. Deze ‘geheime fantasie’ herkent het kind als ‘deel van zijn unieke binnenwereld, dit ben ik’(Ladan, 2000). Hieraan hoeft mijns inziens geen traumatische ervaring ten grondslag te liggen. Trauma speelt in het kinderleven als constituerende factor voor creativiteit sowieso een geringe rol, eventueel kan het motiveren, maar het kan de creativiteit zelf ook verstoren.7
Vrijwel alle kinderen vertonen de neiging om zich in meer of mindere mate artistiek te uiten, waarbij het onderscheid met spel niet altijd te maken is. ‘To create, to make images, is a basic human propensity that all children share and that can become an absorbing, almost all-consuming activity’(Golomb, 1995, introduction, 1). Een verhevigde vorm van deze creativiteit en zelfontplooiing lijkt een kenmerk van kinderen die een sterke behoefte hebben zich artistiek te uiten. Wekt het de schijn van een spontane nieuwsgierigheid gerelateerd aan jeugdige speelsheid of van spel, in feite komt het voort uit een essentiële behoefte. Bij kunstenaars beweert Csikszentmihalyi is het onderscheid tussen spel en werk vervaagd (Csikszentmihalyi, 1993). Het is waar dat sommige kunstenaars in hun denken en gedrag een grotere mate van speelsheid tonen dan anderen, omdat speelsheid en spel met jeugdigheid worden geassocieerd (V.d. Braak, 2002). Dit biedt veel mensen, althans mannen, een mogelijkheid de eigen viriliteit te benadrukken. Maar dat is mijns inziens geen reden om kunstenaars als volwassen kinderen te beschouwen of het creatieve proces met kinderspel te vergelijken. Het kind reageert weliswaar vaak inventief en spontaan op wat zich toevallig voordoet, maar tegelijkertijd is het kinderspel vaak imiterend, traditioneel, conventioneel en conservatief in de oplossingen. Kunstenaars zijn in de laatste honderd jaar welbewust op zoek naar nieuwe problemen en oorspronkelijke oplossingen volgens nog niet gebaande paden.

Van kind naar kunstenaar.

Door tekeningen uit mijn jeugd te bekijken, ervaar ik opnieuw waarom ik ze maakte en wat er in mij omging tijdens het maken. In de ogen van de leraren betrof het voor een kind van die leeftijd van ongeveer 8 à 10 jaar nogal uitzonderlijk goed vormgegeven afbeeldingen van voorstellingen die ontsproten aan gewelddadige fantasieën. Dat was niet juist. Ik ontleende mijn voorstellingen o.a. aan boekillustraties of de geschiedenisles. Een voorbeeld betreft mijn interpretatie van de onthoofding van ‘Van Oldebarneveldt’ zoals dat in de geschiedenisles werd verteld. Het staat mij zelfs nu nog helder voor de geest hoe die tot stand kwam. Ik ben mij ervan bewust hoe herinneringen na verloop van tijd vertekend kunnen raken, maar de ervaringen die ik me herinner en die ik hier beschrijf zijn zichtbaar in de tekeningen. Het verhaal over de onthoofding had mij weliswaar aangegrepen, daar was ik misschien gevoelig en ontvankelijk voor, maar het ging mij tijdens het schilderen voornamelijk om het zo perfect mogelijk uit beelden. Vooral herinner ik mij hoe spannend ik het vond om de edelstenen en het goud van de kroon te schilderen. Maar de uitdaging lag ook en vooral in hoe goed ik bloed kon schilderen met rood, bruin en blauw (zie afbeelding 1). Daarin wilde ik mij onderscheiden en shockeren. Het schilderen zelf schonk mij de meeste bevrediging. Ik geloof dat mijn jeugd normaal is geweest, in tegenstelling tot wat leraren aan de hand van mijn tekeningen meenden te kunnen vaststellen. De behoefte te shockeren door het lijden van mensen en dieren op een eigenzinnige manier uit te beelden werd in de puberteit sterker. Nog steeds herinner ik me fysiek de verlustigde manier waarop ik het allemaal zo suggestief mogelijk wilde afbeelden en hoe tijdens het werk nieuwe betekenissen ontstonden. Het leverde af en toe problemen op met de school, echter nooit met de betreffende tekenleraren, die mijn motieven wel begrepen (zie afbeelding 2).

Pas veel later ontwikkelde zich het professioneel kunstenaarschap, zoals ik dat hieronder zal definiëren. Mijn thematiek wordt veel minder concreet en raakt nog meer verbonden met of ontstaat vanuit beeldende, formele uitdagingen die, als het werk geslaagd is, transcenderen naar een betekenis die de beschouwer kan ondergaan. Bijvoorbeeld, zoals in de woorden van Marc Jan Trapman, die over mijn werk in de catalogus ‘Topographie des Gedächtnisses’ schreef: ‘Hij zoekt naar de grens met de definitieloze leegte’ en ‘Wat hij ons laat zien is dat elk kunstwerk in feite de schepping van een herinnering is, sterker dan duizenden gebeurtenissen die de werkelijkheid ons dagelijks in een oneindige stroom aanbiedt’ (zie afbeelding 3). Van belang is dat in tegenstelling met daarvoor nu continu reflectie plaats vindt en dat ik rekening hou met de beschouwer en reageer op het kunstdiscours.

Bij het kind dat de behoefte voelt zich beeldend of artistiek te uiten ziet men de intentie waarmee het dat doet veranderen naarmate het ouder wordt, gesteld dat de behoefte om zich artistiek te uiten gehandhaafd blijft. Het plezier in de handeling van het scheppen zelf voert vooralsnog de boventoon. Waarneembaar is dat het kind met een andere intentie werkt dan de latere professionele kunstenaar. Het heeft een ander referentiekader, de omgeving waarin het werkt is een andere, evenals de uitdagingen die het zichzelf stelt. Ook is het minder goed in staat te reflecteren, waardoor de afstand tussen beeld en maker minder groot is. Voor het kind staat het zo goed mogelijk willen vormgeven van het imaginaire beeld voorop, gekoppeld aan de intrinsieke bevrediging van het maken, ten dele omdat dat geluksgevoelens genereert als gevolg van het creatieve werk. Bij de professionele kunstenaar vormt het scheppen van betekenisvolle artistieke problemen en het vinden van idiosyncratische oplossingen en nieuwe inzichten een belangrijke doelstelling, ‘waarmee de kunstenaar bovendien gezag hoopt te verwerven in het kunstdiscours’ (V.d. Tas, 1990, 82). De behoefte sociaal competent gevonden te worden geldt zowel voor kind als voor kunstenaar, maar is anders gericht. Erkenning door het beroepsveld en aandacht van iedereen die ertoe doet in het kunstcircuit is per definitie anders dan het genereren van aandacht van ouders of leeftijdgenoten, zoals het kind dat nastreeft. Professionele kunstenaars verbinden hun werk bovendien aan de esthetische en ethische maatstaven die gelden in de kunstwereld (id. 87).

Maar ook de reflectie op het eigen werk en werkwijze veronderstelt een afstand tot werk en proces die het kind vreemd is. Men bekijkt zijn werk namelijk in het licht van het gehele oeuvre tegen de actuele en historische context en de verworven of te verwerven status. Kortom, de samenhang tussen de beroepshouding van de kunstenaar en het artistiek scheppingsproces als zodanig verschilt in belangrijke mate van de interactie tussen de intentionele houding van het creatieve kind en het creatieve proces. Bij het kind en de adolescent vormen psychologische factoren en de interactie met de naaste omgeving aanleiding voor de motivatie. De inhoud van de motivatie is nog in belangrijke mate gekoppeld aan de intrinsieke bevrediging van het maken en aan de ontwikkeling van de identiteit. Bij de kunstenaar bepaalt de verwevenheid met de sociale context en het beroepsveld en het handhaven van het zelfbeeld inhoud en richting van de motivatie.

De vraag is ook hoe opvoeders ‘talent’ kunnen herkennen. Zijn zij wel competent om kwaliteiten in een zo vroeg stadium te herkennen en gaat het dan om predictoren voor het latere kunstenaarschap? Het oordeel van de opvoeders en leraren wortelt over het algemeen in de geïnstitutionaliseerde esthetische theorieën van de eigen tijd (zie bijvoorbeeld Korzenik, 1995). Ouders waardeerden in de jaren zestig vooral expressiviteit positief terwijl men voordien de realistische kenmerken van de kindertekening zag als kenmerkend voor talent. Men heeft de neiging de kindertekening als ‘kinderkunst’ te beschouwen vanuit de optiek van de volwassene. Zo werd en wordt expressiviteit vaak verward met oorspronkelijkheid terwijl de expressiviteit van het handschrift dikwijls niets meer of minder is dan de neerslag van de strijd om het zo goed mogelijk te doen en meer zegt over de typische interactie tussen sensomotorische en cognitieve processen bij het individuele kind. Kunstenaars kunnen door allerlei handschriftelijke experimenten vanuit een specifieke visie een en ander ook veinzen. Een uitzondering geldt misschien voor sommige disciplines zoals muziek en dans, waarbij een minder tijdsbeeldafhankelijke consensus heerst over de kwaliteit van de vaardigheden. Deze vaardigheden hebben in vergelijking met de kindertekening een groter en belangrijker aandeel in het oordeel over aanleg.

Het oordeel van de omgeving lijkt dus niet erg betrouwbaar en weerspiegelt bovendien vaak de wens van ouders, die als impliciete boodschap op het kind wordt overgebracht. Door vervolgens extra mogelijkheden te scheppen voor het kind en het te waarderen en aandacht te schenken zal het kind zich misschien daardoor willen ontwikkelen tot kunstenaar. Daarnaast blijkt uit voorlopige resultaten van mijn eigen onderzoek (zie noot 1) dat in veel gevallen door een toevallige gebeurtenis of ontmoeting de interesse voor kunst of het kunstenaarsschap bij het kind wordt gewekt en dat pas na verloop van tijd die interesse leidt tot ontluikend kunstenaarsschap. Onder invloed van zowel de aanmoedigingen van de omgeving als door de geboden mogelijkheden, worden latent aanwezige creativiteitrelevante eigenschappen ‘getriggerd’ en krijgen domeinrelevante vaardigheden de mogelijkheid zich te ontwikkelen. Het zou zelfs zo kunnen zijn dat de creativiteitrelevante eigenschappen zich pas vanaf dat moment gaan ontwikkelen en dat er nauwelijks sprake hoeft te zijn van een specifiek predispositioneel talent.

Is de ontwikkeling eenmaal in gang gezet, dan neemt de intrinsieke motivatie evenredig toe tot een maximum ‘niveau’ op het moment dat iemand ‘gekozen’ heeft voor het kunstenaarsschap of het kunstenaarsschap volledig tot bloei komt. Als we bovendien weten dat de tijd, het doorzettingsvermogen, de discipline en de concentratie die nodig zijn om zich tot kunstenaar te ontwikkelen aanzienlijk is, dan kan men zich voorstellen dat de aankomend kunstenaar zichzelf bij voortduring steeds krachtiger moet ‘overtuigen’ om te blijven volharden, aangezien hij zich vaak uitdagingen stelt waarvan de idiosyncratische oorsprong uitzicht biedt op een eenzame weg met een ongewisse kans op erkenning en succes. De jonge kunstenaar kan zich een fantastisch (geheim) beeld creëren een groot kunstenaar te zijn, althans de drager te zijn van de belofte een uitzonderlijk kunstenaar te worden om zichzelf extra te blijven motiveren. Wanneer echter de intentie van waaruit men werkt verandert, verandert tevens de inhoud, richting en kracht van de motivatie. Maar een te sterke motivatie om een unieke prestatie te leveren zal de creativiteit eerder bemoeilijken. Bij een (te) sterke motivatie zal men niet flexibel kunnen denken en weinig creatief zijn (Zie ook Atkinson, 1974).

Kunstenaar in wording.

Om meer inzicht te krijgen in de veranderende intentie en motivatie van de kunstenaar leg ik een relatie tussen te onderscheiden fasen in de ontwikkeling van het kunstenaarschap en de ontwikkelingsfasen van de persoonlijkheid. Aan de motivatie liggen behoeften ten grondslag zoals de behoefte aan aandacht, de behoefte zich te onderscheiden, de behoefte de werkelijkheid te ordenen of de behoefte zich te manifesteren. In de verschillende ontwikkelingsfasen zijn deze behoeften niet even sterk. Daarom heb ik voor een differentiatie naar veranderingsfasen van de motivatie gekozen die in grote mate parallel lopen met de fasen die men in de ontwikkelingspsychologie onderscheidt. In de literatuur over de psychologie van de motivatie wordt onderscheid gemaakt tussen cognitieve, sociale en biologische motivationele systemen, waarbij de eerste nog gesplitst kan worden in een rationeel en een impliciet of intuïtief systeem (Metaal & Jansz, 2001). Bij de ontwikkeling van het kunstenaarschap interfereren deze systemen en biedt het bekijken van de veranderende motivatie in relatie tot de ontwikkeling van de persoonlijkheid meer inzicht in het kunstenaarschap. Daarbij richt ik mij vooral op kunstenaars die al vroeg belangstelling hadden voor het artistieke domein. In de ontwikkeling van het kunstenaarschap onderscheid ik globaal drie fasen. Tijdens de eerste fase ontstaat de behoefte zich meer of anders artistiek te uiten dan leeftijdgenoten en is er herkenning door de opvoeders. In de volgende fase, de adolescentie, ontwikkelt zich de ambitie om kunstenaar te worden, waarna daadwerkelijk het besluit wordt genomen om kunstenaar te worden en de kunstopleiding wordt gevolgd en tot slot onderscheidt ik de fase van het professioneel kunstenaarschap, waarin ook nog een fasering aan te brengen is, die samen kan hangen met verschillende typen motivatie. Naar aanleiding van het concept van ‘talentdevelopment’ van D.Feldman (Feldman, 1992) geef ik een kort overzicht van deze ontwikkeling:

· Jeugd, tussen 1e en 10e jaar, ontwikkeling van basis-intelligentie, vermogen tot symbolische representatie en cognitieve controle door onderzoek en observatie.

· Adolescentie, tussen 11e en 18e jaar, voortgaande ontwikkeling van specifieke aanleg en interesses onder invloed van docenten, mentoren, rolpatronen, richting geven aan en betrokkenheid bij eigen ontwikkeling, idealisme.

· Volwassenheid, vanaf het 18e jaar, uitkristallisatie en beroepskeuze (kunstopleiding), vereenzelviging met beroepscarrière.

Als er sprake is van een verschuiving in de inhoud en de sterkte van de motivatie, wat kan dan mogelijkerwijs concreet aan de oorsprong van de motivatie liggen in de verschillende stadia van ontwikkeling tot kunstenaar? Daarbij moet worden opgemerkt dat niet het ene type motivatie in de plaats komt van het ander, maar dat het cumuleert; er komen andere factoren bij en andere aspecten verschuiven naar de achtergrond.

Zoals hierboven reeds geschetst staat voor het kind de voldoening van het maken centraal. Naarmate het kind een grotere belangstelling vertoont voor het maken van artistieke producten, eventueel gestimuleerd door de omgeving, zal die behoefte toenemen hetgeen een effect heeft op de motivatie. Maar een negatieve reactie van de omgeving kan leiden tot een versterking van de motivatie om te scheppen; Ik zal ze eens wat laten zien! Nuttin (Nuttin, 1980) sprak in dit verband van een causaliteitsgenoegen. Kinderen vinden grote voldoening in de ervaring zelf de oorzaak te zijn van een effect of resultaat.

Het jonge kind wil dat het resultaat perfect is.8 Het uitzonderlijk goed doen is voor het kind erg belangrijk, niet alleen ten opzichte van andere kinderen. Het zo perfect mogelijk afbeelden van de imaginaire beelden die het kind voor ogen staan of van de voorstellingen die zich in het scheppingsproces aandienen, is voor het kind belangrijk. De meeste onderzoekers zijn het er over eens dat de imaginaire voorstellingen vaak primair herkenbaar dienen te zijn (Freeman, 1980; Luquet, 1935; Thomas & Silk, 1990). Zelfs als kinderen gevoelig blijken te zijn voor het gebruik van expressieve middelen of de expressieve aspecten van kunst, dan zijn hun intenties daar waarschijnlijk niet op gericht. De expressiviteit en ogenschijnlijke spontaniteit die soms uit het werk van volwassenen spreekt, roept het beeld op van de kindertekening, maar heeft niets gemeen met de simpliciteit daarvan en komt uit een volstrekt andere bron voort (Geboyts &Cupchik, 1989, 55- 67 ; Gardner,1982). Een ander element is dat het kind door middel van artistieke bezigheden en spel op een risicoloze manier de spanning die bestaat tussen zichzelf en de omgeving kan ‘organiseren’. Dat blijkt o.a. uit de interesse die het jonge kind toont voor de dingen om zich heen en de behoefte ermee te spelen. Kinderen bezitten in meer of mindere mate die interesse en het geeft plezier, niet veroorzaakt door louter lichamelijke bevrediging, noch door de vermindering van het conflict met de omgeving, maar door een verhoogde staat van opwinding (Getzels& Csikszentmihalyi, 1976). Telkens lijkt de relatie met de omgeving de motivatie te voeden door een grotere receptiviteit voor hetgeen er om hen heen gebeurt en de behoefte daar op een creatieve manier uiting aan te geven.

Veel kunstenaars zeggen zich al vanaf hun jeugd buitenstaander te (willen) voelen, toeschouwer of waarnemer te zijn (zie noot 1). Zich in die betekenis anders te voelen, zich wellicht in positieve zin te onderscheiden is bij hen een sterke behoefte. Dit onderscheidingsvermogen is niet alleen van psychologische aard, maar is vooral ook een sociaal verworven vaardigheid. De distinctiedrang is volgens Bourdieu een sociaal gevormde predispositie (in De Swaan, 1985, 23-24). Een keerzijde hiervan is dat creatieve of uitzonderlijke prestaties emotionele en motivationele problemen kunnen veroorzaken in een omgeving waar middelmaat de norm is (Lens, 2004). Het kind heeft enerzijds een sterke wil zich als waarnemer positief te onderscheiden door middel van zijn artistieke werk en fantaseert zich een uitzonderingspositie. Hij wil ook aandacht genereren en bewonderd worden. Maar als dat lukt voelt het zich als gevolg daarvan buitengesloten, hetgeen motiveert om opnieuw artistiek werk te maken. Dat betreft dan echter geen zelf verkozen uitzonderingspositie; het motiveert om zich opnieuw als toeschouwer te gedragen en nieuwe eigenzinnige uitdagingen aan te gaan.

De mogelijkheid om geheimen te koesteren, beelden en gedachtes te vormen die in het verborgene van de geest zich aan het zicht van anderen onttrekken en waarvan jij beslist wie, wanneer en hoe anderen ze mogen leren kennen, geeft een gevoel van macht, maar ook van vrijheid. Zo creëert het kind een domein van geestelijke vrijheid, een eigen wereld waar het zelf ‘heer en meester’ is, en waarin het kan bepalen wat mooi en lelijk is. Een grote sensitiviteit voor mooie dingen en schoonheid en complexiteit in het algemeen, die zich vaak uit in het verzamelen van allerlei visueel en tactiel aantrekkelijke dingen, lijkt daarbij de motivatie te stimuleren zich aan beeldend werk te willen wijden. (Op andere gebieden, zoals muziek en literatuur spelen soortgelijke factoren een rol, maar dan in relatie tot het auditieve gebied en het domein van de taal.)

Tijdens de adolescentie vormt de ontwikkeling van de eigen identiteit en de aantrekkingskracht van een bepaald beeld van het kunstenaarschap als middel tot identificatie vaak een aanleiding tot het voortgaan met het maken van artistiek werk. In deze fase zoekt men ook vaak zelf, onafhankelijk van opvoeders, extra begeleiding en mentoren en maakt men de keuze om naar een kunstopleiding te gaan. Ronald Mac Gregor (1995) onderscheidt een aantal gemeenschappelijke kenmerken die de sterke motivatie verklaren, zoals een grote behoefte de eigen identiteit richting te geven in combinatie met ambitie en betrokkenheid. In de woorden van David Pariser leidt het ertoe dat deze jongeren uiteindelijk een “crystallizing experience” hebben “seeing the path ahead” (Pariser, 1995). In deze fase kunnen de creatieve jong volwassenen de werkelijkheid moeilijk accepteren en willen zij de bestaande toestand transcenderen (vgl.Mac Gregor,1995, 241). De kans die artistiek werk biedt om de omgeving te herscheppen en daardoor te beïnvloeden en zich niet aan te hoeven passen aan de bestaande omgeving die zich aan ze opdringt, wakkert de motivatie aan. Men bezit de mogelijkheid de werkelijkheid volgens idiosyncratisch bepaalde normen te kunnen ordenen, eigen betekenissen toe te kennen en zodoende te kunnen manipuleren, echt of imaginair.

De ontwikkeling van de identiteit is van essentieel belang voor adolescenten. Kunst biedt een extra mogelijkheid tot introspectie en reflectie en het maken van bijzondere dingen schept de mogelijkheid zich te onderscheiden of om de relatie met anderen juist te benadrukken. Het maken van kunst speelt daardoor een belangrijke rol in de identiteitsontwikkeling of schept mogelijkheden om identiteit aan te ontlenen. Ging het bij het jonge kind nog om het koesteren van geheimen, bij de aspirant kunstenaar is het bezitten van ideeën die een belofte inhouden een drijfveer. Niet in de laatste plaats motiveert de toekomstverwachting die men van het kunstenaarschap zelf heeft. De attitude van kunstenaars, zoals die naar voren komt in leven en werk, vormt vaak een voorbeeld voor de aankomend kunstenaar. Er gaat een grote aantrekkingskracht uit van de geromantiseerde wereld van de kunstenaar. De geestelijke vrijheid en onafhankelijkheid spreekt hen aan. Het zichzelf manifesteren, zelfverwerkelijking of zelfactualisatie (Maslow e.a.), een plaats veroveren in de eigen omgeving d.m.v. het maken van kunst lijkt een belangrijk constituerend aspect van de motivatie in deze fase.

Tijdens de opleiding nemen de kunstenaars in spe de basisbegrippen en grondhoudingen van het kunstberoep over van de docenten. In de eerste jaren na het verlaten van de opleiding en bij het kunstenaarschap treedt men naar buiten en moeten de eerste schreden gezet worden op het pad van de professionaliteit. Lag bij het kind de nadruk op de intrinsieke bevrediging en de vorming van het zelfbeeld en tijdens de adolescentie op de ontwikkeling van de identiteit, bij de kunstenaar lijkt het handhaven van het zelfbeeld gekoppeld aan de identiteit die aan het kunstenaarschap word ontleend een factor van belang. De sterke behoefte aan aandacht en erkenning verplaatst zich van, in eerste instantie, de directe omgeving of ‘de mensen’ naar het beroepsveld. De intrinsieke bevrediging verdwijnt niet, maar verschuift naar de achtergrond. Door een professionele houding, die in de plaats komt van het kinderlijke plezier en die grotendeels is aangeleerd op de kunstopleiding, neemt het belang van de sociale context en het beroepsveld toe. Om een rol van betekenis te kunnen spelen in het beroepsveld, en paradigma’s omver te kunnen werpen of om vernieuwend te kunnen zijn, moet men enerzijds de conventies en tradities van de kunst kennen en adopteren om ze anderzijds te kunnen verwerpen. Men moet de juiste inschatting kunnen maken zodat men wel de regels van het spel verandert, maar niet het spel zelf, want dan krijgt men de vel begeerde erkenning door het beroepsveld niet. De kunstenaar is niet alleen maar in de weer om zijn eigen werkelijkheid te scheppen en persoonlijke fascinaties vorm te geven, hij kan ook gezien worden als degene die optreedt als bemiddelaar en stimulator die d.m.v zijn kunst de werkelijkheid steeds opnieuw construeert en evalueert.

De invulling van die kunstenaarsrol gaat de inhoud en methodiek van het artistiek scheppingsproces mede bepalen. Gaandeweg raakt de persoonlijke identiteit in toenemende mate verbonden met de identiteit als kunstenaar (van der Tas, 1990, 213-216), waardoor stoppen vrijwel gelijk staat met het verschrompelen van het zelfbeeld. In die zin betekent maken van kunst overleven. Het zelfbeeld hangt af van, of is vervlochten met de rol die men als kunstenaar vervult of denkt te moeten vervullen. De mores en esthetische waarden die gelden in het beroepsveld, die dwingend van karakter zijn, worden of zijn geïnternaliseerd. Deze in de kunstenaar “belichaamde disposities die in individuen zijn neergelaten als duurzame schema’s van waarneming en waardering en aanzetten tot praktisch handelen” noemt Bourdieu de ‘habitus’ (Bourdieu, 1992, 13). De habitus van de kunstenaar is wat hem onderscheidt van niet- kunstenaars. Het oeuvre wordt nu als een neerslag van een proces gezien, dat constant wordt geëvalueerd en waarover wordt gereflecteerd naar aanleiding van de eigen uitgangspunten tegen de achtergrond van het kunstdiscours. Het zich onderscheiden van andere kunstenaars en het invullen van de rol als kunstenaar door middel van het expliciteren van een nog niet gekende oorspronkelijke, idiosyncratische werkelijkheid wordt een doel op zich.

Kunstenaars hebben de mogelijkheid door hun kunstenaarsschap te imponeren en zich te onderscheiden en door de gelijkenis van zowel het creatieve proces als hun gedrag met het kinderspel, zich viriel en jeugdig voor te doen (zie ook V.d. Braak, 2003). Mocht dit voor mannen een motiverende factor zijn, voor vrouwen geldt wellicht dat zij d.m.v. hun kunst juist uitdrukking kunnen geven aan de betrokkenheid met de ander en de omgeving of zoals Carol Tomlinson het formuleert: “commitment to relationships and intimacy” (Tomlinson – Keasey, 1998, 36). Maar dat neemt niet weg dat voor beide seksen het belang van autonomie, die ontstaat door in het hier en nu iets tastbaars neer te zetten, even motiverend werkt. Dit zichzelf nadrukkelijk willen plaatsen in de actualiteit komt voort uit de behoefte om d.m.v. kunstuitingen bevestiging te vinden van het eigen bestaan. Door zijn/haar eminente werk verovert men zich een plaats in het ‘heden’. Met enig geluk ook in de toekomst en ‘overwint’ men daarmee de dood. Het kunstwerk maakt eigenlijk de eigen onsterfelijkheid manifest. Men is in staat het eigen kunstenaarschap te creëren en vorm te geven, door middel waarvan men zich een sociaal waardevolle identiteit verschaft. Het zichzelf stellen van artistieke uitdagingen en het vinden van relevante artistieke problemen wordt een middel om zich een plaats te verwerven in het ‘veld’. Dit alles doet de kunstenaar overigens zonder cynisme en uit ‘overtuiging’. “Het zichzelf scheppen als kunstenaar wordt deel van de scheppende arbeid van de kunstenaar” (Bourdieu, 1992 , 279). of anders gezegd: “Kunstenaars en schrijvers zijn in de eerste plaats uit op bevestiging van hun identiteit als creator”(Polet, 1993, 98), of met de woorden van de dichter Keats, door Polet aangehaald, “That which is creative, creates itself” (in Polet, 1993, 168).

Psychopathologie als misverstand.

Men verkrijgt dus meer inzicht in de oorsprong van het kunstenaarschap als men deze beschouwt als de resultante van de interactie tussen voorwaardelijke predisposities, omgevingsinvloeden, intrinsieke motivatie, sociale en kunstgerelateerde context. Het kunstenaarschap en de persoonlijkheid van de kunstenaar is niet te begrijpen als een optelsom van aangelegde of ontwikkelde eigenschappen en vermogens en ook niet als een verzameling persoonlijkheidskenmerken met een psychopathologische oorsprong. Uit de literatuur over creativiteit is een aantal tegenstrijdige eigenschappen en kenmerken bekend die samen lijken te komen in de persoonlijkheid van de kunstenaar. Er zou enerzijds sprake zijn van betrokkenheid, grote receptiviteit, sensitiviteit, empathie, openheid, “tolerantie van dubbelzinnigheden” (Van der Braak, 2001), flexibiliteit, associatief en ontremd denken en anderzijds vinden we binnen dezelfde persoon de behoefte tot introspectie, reflectie, concentratie en egocentrisme al dan niet in combinatie met doelgerichtheid, zakelijkheid, charisma en ambitie. Niet alleen in de persoonlijkheid van de kunstenaar maar ook in het sociale domein ligt deze ambivalentie problematisch, omdat men enerzijds een uitzondering wil zijn en anderzijds een plaats wil veroveren in dezelfde cultuur, waar men zich tegen verzet (vgl. Van der Tas, 1990). Hierdoor bestaat de kans op het ontstaan van conflicten en psychische problemen als gevolg van het kunstenaarschap, hetgeen echter de creativiteit niet bevordert. Een andere misvatting betreft het ‘lijden’ van de kunstenaar. Kunstenaars zijn om uiteenlopende redenen geïnteresseerd in het lot van de mensheid, de ‘condition humaine’ of existentiële problematiek. Kunstenaars lijden niet meer dan anderen, maar beschouwen de menselijke conditie als materiaal. Kunstenaars worden geraakt door het menselijk lijden, een existentieel tekort of onbehagen dat vrijwel iedereen kent en daarom collectief genoemd kan worden. Ze proberen het deels onbewuste of verdrongen gevoel te expliciteren en er op een artistieke manier uiting aan te geven. Dit vormt een belangrijke aanleiding tot het maken van beeldende kunst. Het betreft dus geenszins het individuele persoonlijke lijden of trauma van de kunstenaar. De betekenis van zijn werk is dus niet te herleiden tot zijn reëel bestaand persoonlijk trauma. “ Every work of art expresses, more or less purely, more or less subtly, not the feelings and emotions which the artist has, but the feelings and emotions which the artist knows; his insight into the nature of sentience…”(Langer 1961, 291).

Psychische stoornissen lijken dus eerder gevolg dan oorzaak van het kunstenaarschap. Het is evident dat er sprake is van een specifieke ‘cognitieve stijl’ bij kunstenaars. De kenmerken van de creatieve cognitieve stijl mogen een gelijkenis vertonen met symptomen van psychopathologische aard, een relatie tussen psychopathologie en de cognitieve stijl is echter niet eenvoudig te leggen. En als die er al zou zijn dan zijn er een aantal factoren die het zicht erop vertroebelen, waarvan enkele hierboven aan de orde zijn gekomen. Zeker, de relatieve eenzaamheid tijdens het scheppingsproces, de extreme betrokkenheid zowel als de afstand tot medemensen en maatschappij, de ‘habitus’ van de kunstenaar, of de onzekerheid over erkenning en succes, of juist een surplus daarvan, kunnen spanning veroorzaken. Ook het navolgen van het bestaande rolpatroon van het getourmenteerde genie, het zichzelf een beeld fantaseren als belangrijk kunstenaar, schept voorwaarden voor het ontstaan van psychische problemen, vooral als dit beeld niet bevestigd wordt door de omgeving, zoals in het bijzonder door het beroepsveld. Diverse onderzoeken hebben een relatie van creativiteit met psychische stoornissen bij kunstenaars weliswaar aangetoond (o.a.Eysenck 1995, Jamison 1989, Ludwig 1995), maar volgens anderen zijn kunstenaars in staat om zowel gecontroleerd associatief als flexibel en ‘ontremd’ te denken en wordt een creatieve attitude gekenmerkt door vele aan elkaar tegengestelde eigenschappen. Het kunstenaarschap kan gezien worden als de belichaming van allerlei eigenschappen en kenmerken die tegengesteld lijken te zijn, maar die in feite het juiste idiosyncratisch amalgaam vormen, dat het creatief scheppen mogelijk maakt. Kortom, veel facetten, behorend tot de ‘habitus’ van de kunstenaar, problematiseren het beeld met betrekking tot de relatie creativiteit - psychische stoornissen. Misschien kan gesteld worden dat de aanwezigheid van psychopathologische eigenschappen motiverend kan werken, maar dat wanneer deze een zekere grens overschrijden, deze de creativiteit afremmen of zelfs stoppen (zie noot 7). Het lijkt echter moeilijk vol te houden dat er een positieve relatie bestaat tussen psychische stoornissen en het creatieve proces, of dat deze hiervoor constituerend zouden zijn. Toch lijkt dit denkbeeld het imago van de kunstenaar nog steeds te bepalen en blijft het een grote rol spelen bij de interpretatie van kunstwerken.

De manier waarop men naar kunst kijkt heeft sinds Plato een constante noemer, die in elk tijdsgewricht op een andere manier wordt ingevuld: de betekenis van het kunstwerk wordt buiten of achter het beeld gezocht. Men denkt iets te moeten waarnemen dat niet te zien is en zo de symbolische betekenis ervan te kunnen ontdekken. Daarnaast beschouwt men het artistiek-esthetische ook als vergeestelijkend of verheffend. Werd voorheen het idee van het ‘gestoorde genie’ hieraan gekoppeld, vaak wordt ook het vermeend mimetisch- ethisch karakter van kunst verbonden met de opvatting dat een goed kunstwerk de oorspronkelijkheid van de maker toont en dat zijn ideeën ten dele zijn voortgesproten uit fantasieën met een pathologische oorsprong. Er is sprake van een verborgen betekenis, die ‘dus’ verwijst naar de psyche van de kunstenaar.
Een van de theorieën die daartoe heeft bijgedragen is de ‘sublimatie’- theorie van Freud, alhoewel hij die nooit werkelijk tot theorie heeft uitgewerkt. Het begrip ‘sublimatie’ heeft voeding gegeven, en geeft nog steeds voeding, alhoewel op een impliciet niveau, aan het beeld van de ‘gestoorde’ kunstenaar. De artistieke sublimering is een proces waarbij de kunstenaar zijn fantasievoorstellingen zodanig transformeert dat de verdringing waaronder ze normaliter vallen (tijdelijk) losser wordt gemaakt. De kunstenaar is in staat onbewuste, verboden voorstellingen op de voorgrond te plaatsen door ze in kunst te verhullen, en weet zijn verborgen, infantiele fantasieën in een sociaal aanvaardbare vorm te presenteren.
Een probleem dat bijdraagt aan het misverstand is de verwisseling van ‘verbeelding’ en ‘fantasie’. Er is echter een belangrijk verschil tussen verbeelding en fantasie. Ik spreek over fantasie als het gaat over het (dag)dromen van een niet bestaande werkelijkheid. Fantasie kan een rol spelen bij het ontstaan van de voor het kunstenaarsschap onmisbare intrinsieke motivatie. Men kan zich bijvoorbeeld een bepaalde kunstenaarsrol dromen, die een belofte voor de toekomst inhoud. De fantasie kan voortkomen uit een wens, angst of onvrede en kan in extreme vorm leiden tot waandenkbeelden en kan bij excessieve herhaling overgaan in een stoornis. Het repetitieve karakter van bepaalde fantasieën is regelmatig terug te vinden in het idioom van de tekeningen van geestelijk gestoorden. Bij veel beeldend werk van geestelijk gestoorden zien we die verlangens en fantasieën vaak letterlijk verbeeld, niet getransformeerd of versluierd tot een ‘hogere’ orde. Ze zijn niet als kunst ‘vermomd’. Daarom zijn ze ontroerend. Een aangrijpend voorbeeld is een tekening van Emma Hauck (afbeelding 4), die zich in de ‘Prinzhorn collectie’ bevindt. Het lijkt op het eerste gezicht een abstracte potloodtekening maar in feite betreft het een brief aan haar man. Er zijn enkele zinnen oneindig vaak herhaald o.a. met de tekst ‘Kom, hartendiefje, kom’. De zinnen zijn zo klein tegen elkaar aan geschreven dat er een filigrein van potlood ontstaat, dat als een grijze nevel over het papier lijkt te zweven. In die tijd (1909) werd dit misschien alleen gezien als een brief van een gestoord iemand, maar nu beschouwt men het als een indringende tekening. Het werk doet zelfs modern aan en bezit een grote tekenachtige kwaliteit, bezien vanuit een hedendaagse esthetische optiek. Dat zegt iets over de veranderde manier van kijken. Misschien komt dat doordat kunstenaars in de afgelopen honderd jaar en langer, het werk van gestoorden, de zogenaamde outsiderkunst of l’art brut, als voorbeeld zijn gaan gebruiken of zich erdoor hebben laten inspireren. Daardoor is niet het werk van de makers van honderd jaar geleden modern en hun tijd vooruit, maar de hedendaagse kunst is zich gaan bedienen van het idioom van deze werken van ‘gestoorden’, in de veronderstelling dat dit staat voor oorspronkelijkheid en eigenzinnigheid. Maar deze makers zijn hun tekening, in tegenstelling tot het werk van professionele kunstenaars dat met een andere intentie is gemaakt en waar op elk niveau meer of minder bewuste keuzes aan ten grondslag liggen. Zo onderscheidt Folkert Haanstra ‘thuiskunst’ van bijvoorbeeld kleuters en amateurs, ‘schoolkunst’ gemaakt in de les op school en ‘professionele kunst’(Haanstra, 2001). Het werk van geestelijk gestoorden onttrekt zich mijns inziens dan ook aan het kunstdiscours, net als de kindertekening of veel niet- westerse kunst.

Verbeelding daarentegen betreft het onwillekeurig gedachte en doelgericht bedachte beeld. Het ‘gecontroleerd’ associëren en bewust combineren van bestaande inzichten en beelden beschouw ik als verbeelding. Deze ‘denkbeelden’ kunnen geplaatst worden in wisselende contexten zodat nieuwe betekenissen en metaforen ontstaan. Het combineren van verschillende elementen die ogenschijnlijk geen betrekking op elkaar hebben is één van de methodes die in de kunst veel wordt toegepast; het ongewone gewoon en het gewone ongewoon doen lijken. Dat kan leiden tot nieuwe inzichten en oplossingen en voegt beelden toe aan het visuele geheugen van mensen. Dat is wat kunstenaars doen, overigens verwant aan hetgeen vormgevers en industrieel ontwerpers doen, alhoewel bij hen de functionaliteit voorop staat. De interactie tussen verscheidene cognitieve processen die hierbij in het spel zijn, is snel en complex, waardoor ze zich grotendeels aan het ‘dagelijks’ bewustzijn onttrekt. Deze cognitieve processen spelen zich afwisselend af tussen bewustzijn en voor- of niet- bewustzijn. Aandacht speelt daarbij een cruciale rol. Mogelijk ligt in deze constatering een verklaring besloten op de vraag hoe en waarom zoveel inzichten ’s nachts of bij het ontwaken tot stand komen.

Sublimatie of condensatie.

‘Dat de erkende cultuur ook subliem is, dat wil zeggen dat ze sublimering vereist en verschaft,…,dat blijft haar eigenlijke geheim,…’(De Swaan 1985, 54). Het is verklaarbaar dat met name kunstenaars het creatieve proces gemystificeerd hebben en dat anderen modellen en begrippen gecreëerd hebben, zoals ‘sublimatie’, die niets anders zijn dan de belichaming van die mystificatie. De creatieve cognitieve processen hebben echter weinig van doen met sublimering van het onbewuste in de Freudiaanse betekenis. Freud neigde ertoe, in de woorden van VandeVeire: “de kunst voor te stellen als een niet-neurotisch compromis tussen het ‘lustprincipe’ en het ‘realiteitsprincipe’, tussen het verlangen onbewuste wensfantasieën te realiseren en het verbod op zo’n realisering”. (Vande Veire, 2002, 281) Dit ‘sublimatie’ idee komt mijns inziens voort uit een primitieve, mechanistische visie op de werking van het brein. Alsof het onbewuste een opzichzelfstaand reservoir is dat gelokaliseerd kan worden en dat een constante hoeveelheid te sublimeren onderdrukte wensen en verlangens bevat. Ideeën over een ‘cognitief en dynamisch onbewuste’ die meer aansluiten bij actuele opvattingen bestonden in de tweede helft van de negentiende eeuw al en werden gepubliceerd door Carpenter, Hamilton en Laycock (Carpenter, 1874, Hamilton 1865, Laycock, 1860). Mede door het gebruik van een term uit de chemie, wordt gesuggereerd dat de wet van behoud van energie van toepassing is op het ‘sublimatieproces’. Weliswaar benadrukte Freud de tijdelijkheid van het opheffen van de verdringing door ‘sublimatie’, maar toch ontstaat de indruk dat de werklustige kunstenaar op een gegeven moment zou zijn ‘uitgesublimeerd’, er valt dan niets meer te transformeren. (Freud dacht bij ‘sublimatie’ overigens niet alleen aan kunst, maar zeker ook aan wetenschap en religie.)

Het spreekt bijna voor zich dat het begrip ‘sublimatie’, in de zin van het transformeren van infantiele fantasieën betreffende de seksualiteit, niet opgaat voor veel toegepaste kunst, alhoewel daar zeker ook een hoge mate van creativiteit in het spel is. Tegenwoordig zijn bovendien de grenzen tussen vormgeving en kunst aan het vervagen. Het is moeilijk voorstelbaar welke onderdrukte verlangens ten grondslag liggen aan het uitdenken en vormgeven van een functioneel ontwerp met weinig symbolische betekenis. Ook wordt vaak over het hoofd gezien welke destructieve gevolgen de resultaten van een grote mate van creativiteit kan hebben, zoals het geval is bij veel technische vindingen, als wapentuig. Gemakshalve wordt dit bij het onderzoek naar creativiteit maar buiten beschouwing gelaten. Hier kan ook zeker niet worden gesproken van een hoger doel. Het lijkt er op dat het nog steeds gehanteerde begrip ‘sublimatie’ voortkomt uit een verlangen om het scheppingsproces en de resultaten van het creatieve proces hoe dan ook als positief te willen blijven zien. Kwaliteit en de mate waarin het resultaat verheffend is spelen daarbij geen rol. Het creativiteitsbegrip heeft een hardnekkige positieve gevoelswaarde en blijft daardoor verbonden met een positief ethisch waardensysteem. Het begrip sublimatie kan dan ook gezien worden als een 19e eeuws construct om voor die tijd onwelgevallige fantasieën en verlangens een plaats te geven, namelijk in het onbewuste domein waarna ze, door gedreven kunstenaars, als klassieke helden, allerlei moeilijkheden trotserend, omgevormd worden tot hoogstaande kunstwerken. In de chemie is sublimatie de overgang van een vaste stof naar een gasvormige, etherische toestand. Het begrip suggereert de overgang van onbewuste duistere wensen en verlangens, niet persé van seksuele aard, maar zeker met een voor de 19e eeuwse context negatieve connotatie, naar uitingen van een hogere orde, naar kunst. Het begrip sublimatie verwijst eerder naar de 19e eeuwse moraal dan dat het iets verheldert van de verbeelding of het creatieve proces. Dat het sublimatiebegrip in de context van de creativiteit ook binnen psychoanalytische kringen als een problematisch concept wordt gezien beschrijft Solange Leibovici in een kritische beschouwing naar aanleiding van recent verschenen artikelen over dit onderwerp (Leibovici, 2004).

Een hedendaagse visie op de ‘sublimatie’theorie is dat het niet alleen seksuele en agressieve driften betreft die getransformeerd moeten worden. Ook ervaringen uit de vroegste ontwikkelingsfase van het kind spelen een rol bij het ‘sublimatieproces’, zoals de behoefte aan reëel contact. Als deze als traumatisch ervaren tekorten tot het impliciete geheugen gaan behoren, en op de achtergrond, het denken en gedrag bepalen, of leiden tot psychopathologie, dan is het voorstelbaar dat deze in veel gevallen bepalend kunnen worden voor het onderwerp waarop zich de aandacht zal richten. Allerlei keuzes en beslissingen zullen dan op grond van die impliciete herinneringen gemaakt worden. Dat zou mogelijk één van de factoren kunnen zijn die bij het ontstaan van de motivatie een rol kunnen spelen. Maar ‘sublimatie’ in verband te brengen met het artistiek scheppingsproces zelf en met de inhoud van de probleemstellingen en de idiosyncratische oplossingen waar individuele kunstenaars voor kiezen, lijkt mij een stap te ver. Niet alleen is het impliciete per definitie niet gemakkelijk te kennen, er gaat ook een ontkenning uit van begrip van het professionele kunstenaarschap als de samenhang tussen kunstenaar, kunstdiscours en sociale context. Er wordt voorbij gegaan aan andere dan louter persoonlijke, psychisch gemotiveerde probleemstellingen en uitdagingen die voor de kunstenaar een rol spelen in het scheppingsproces. Zo zegt Ton Bevers met betrekking tot het sociale aspect: “’Kunstenaars worden niet geboren, maar gevormd en opgeleid. Kunst komt tot stand in de sociale werkelijkheid, draagt daarvan de sporen en laat daarin zijn sporen achter. Kunstenaar, kunstwerk en kunstoordeel zijn sociale fenomenen. Kunst is geen mysterie, maar een sociale constructie’ (Bevers, 1993, 11).

Het is wel denkbaar dat de gevolgen van de eventuele transformatie van onbewust gebleven herinneringen of impliciete behoeftes van cognitieve, affectieve, biologische of sociale aard een bijdrage kunnen leveren aan specifieke motivationele factoren die constituerend zijn voor het kunstenaarschap, zoals die eerder zijn geïnventariseerd en hier nog eens worden samengevat: de behoefte zich te onderscheiden om erkenning, bewondering en aandacht te genereren. Zich aangetrokken voelen tot complexiteit en schoonheid. Nieuwsgierigheid gekoppeld aan een grote niet pathologische drang zichzelf te vormen in het spanningsveld tussen het zelf en de veranderende omgeving9. Maar ook de niet pathologische behoefte zich terug te trekken (Ochse, 1993) die samenhangt met introspectie, de neiging tot ontremd denken (Eysenck, 1995) en de wil zich te ontrekken aan conventionaliteit (Csikszentmihalyi 1985).

‘De psychoanalyse wordt meestal gezien als een middel om een kijkje te nemen in het warrige web van psychologische verbanden binnen het autobiografische geheugen. Het onbewuste, in de smalle betekenis waarin dat woord in onze cultuur is ingesleten, vormt slechts een deel van het enorme aantal processen en ingrediënten die onbewust blijven, niet gekend in het kern- of het uitgebreide bewustzijn”. (Damasio 2001, 228) “We ervaren de inhoud van alles wat er in autobiografische herinneringen wordt vastgelegd – we zijn ons bewust van die inhoud – maar we weten niet hoe die wordt opgeslagen, en hoeveel ervan, en hoe intens, en hoe diepgaand of oppervlakkig. We weten evenmin hoe die ervaringen onderlinge verbanden vormen als herinneringen, en hoe ze geclassificeerd en geordend worden in de put van het geheugen; hoe er verband wordt gelegd en bewaard tussen herinneringen, op de sluimerende, impliciete, dispositionele wijze waarin kennis in ons aanwezig is. Maar al ervaren we dit nooit rechtstreeks, toch weten we wel iets af van circuits waarin deze herinneringen worden bewaard. Ze zijn rijkelijk voorhanden in de hogere – orde – hersenschorsgebieden, …, en ze onderhouden hechte netwerkrelaties met corticale en subcorticale limbische gebieden.’(id.)

Zoals eerder is opgemerkt wordt de cognitieve stijl van de kunstenaar gekenmerkt door ogenschijnlijk aan elkaar tegengestelde eigenschappen (zie pagina 9). Kunstenaars bezitten het mentale vermogen om snel over te schakelen van logisch analytisch denken naar andere, intuïtieve denkwijzen. Zij hebben gemakkelijker toegang tot het non-verbale onbewuste. Ze kunnen switchen tussen verschillende gebieden in het brein en hebben misschien anders ontwikkelde neurale netwerken, zodat zij in staat zijn om het ‘sluimerende, impliciete, dispositionele’ van henzelf en misschien ook dat van anderen bewust te maken met gebruikmaking van symbolen of metaforen en andere non-verbale middelen.

Hun ‘cognitieve stijl’ leent zich daarvoor en ook tijdens de opleiding worden zij uitgebreid getraind in de evaluatie van en reflectie op hun werk en wordt hen gevraagd naar de ‘oorspronkelijke’ persoonlijke motieven die hierbij een rol spelen, zodat men kan aannemen dat kunstenaars over het algemeen geen argeloze, naïeve expressievellingen zijn die onbewust maar wat aanrotzooien en kunst maken louter om de louterende functie daarvan, ook al hebben ze zich die kunstenaarsrol laten aanleunen. Als bovendien uit interviews en geschriften blijkt dat zij een vorm van ‘sublimatie’ met de daaraan gekoppelde interpretatie van hun werk en de daaruit voortvloeiende verwijzing naar hen onbekende verdrongen verlangens en fantasieën, vaak ontkennen, dan kan voorzichtig de vraag gesteld worden of ‘sublimatie’ wel een zo belangrijke rol speelt bij het maken van kunst.

Na de seksuele revolutie van de jaren zestig en zeventig is men in staat gebleken sluimerende behoeftes en verlangens op allerlei manieren tot leven te wekken en vaak met behulp van moderne media om te zetten in daden, en plein public, als nooit te voren. Men kan zich afvragen of er nog wel te sublimeren onbewuste, onderdrukte verlangens en wensen over zijn gebleven. Of zijn er wellicht moderne onderdrukte verlangens voor in de plaats gekomen die wij nog niet kunnen expliciteren, juist omdat ze onbewust zijn. Zelfs voor de Turner Prize, een toonaangevende Engelse kunstprijs, valt het niet mee nog onbewuste, onderdrukte verlangens of driften om te zetten in baanbrekende, taboedoorbrekende vernieuwende en dus sociaal geaccepteerde kunst. Zolang het ‘afbeeldingkunst’ betreft, dat wil zeggen kunst met een duidelijke reminiscentie, bijvoorbeeld literatuur of poëzie, kan nog gedacht worden dat vanuit de ‘sublimatiegedachte’ heel wat verwijzingen te vinden zijn. Moeilijker is het al met abstracte kunst, waarvan de makers het bestaan van een betekenis buiten het beeld ontkennen, maar echt problematisch wordt het met de nieuwste ontwikkelingen in de kunst. De hedendaagse kunstenaar kan in plaats van een sublimator, volgens Ann Demeester10 gezien worden als “een deejay die overal stukjes van neemt en ze mixt en hergebruikt. Zowel van de straat als van de hoge cultuur. Niemand zegt waar kunst begint en eindigt”. Hij ontleent beelden aan zowel de hoge als de lage cultuur. Dat compliceert nog meer het interpreteren van kunstwerken vanuit de sublimatie visie. Beeldend kunstenaars zijn als geen anderen in staat het gedachte beeld te visualiseren en het geestelijke stoffelijk te maken d.m.v. hun werk. Ze bezitten de competentie om een non verbale werkelijkheid te expliciteren, gebruikmakend van alle mogelijke middelen die hen ter beschikking staan uit hoge en lage cultuur, om zodoende nieuwe inzichten te kunnen generen. Dit kunnen we omschrijven als een poging om deze zaken wel bewust, maar op een niet discursieve manier, helder te maken.

In verschillende teksten beschouwt Freud als wezenlijk voor ‘sublimering’: het vermogen van de drift ‘zijn meest voor de hand liggende doel voor andere, eventueel hoger gewaardeerde en niet –seksuele doelen te verruilen.’ (in ‘Sigmund Freud’ ,1983) Als ‘sublimatie’ betekent het naar een hoger niveau brengen, enerzijds verwijzend naar het chemisch proces waarbij een vaste stof direct overgaat in een gas, anderzijds misschien naar het 18e eeuwse idee van het ‘sublieme’ dat de esthetische beleving beschrijft in tegenstrijdige termen van pijn of angst gekoppeld aan lust of naar de catharsische functie van kunst, dan voldoet die term en haar connotatie niet meer om inzicht te krijgen in het artistiek scheppingsproces. In plaats van het ‘veredelen’ van de materie en het direct omzetten van een vaste stof in een gas (sublimatie) lijkt mij eerder het omgekeerde van toepassing op de hedendaagse kunst. Het etherische, materieloze conceptuele beeld dat zich reeds gevormd heeft in de verbeelding of zoals zich dat heeft losgemaakt tijdens het artistiek scheppingsproces door de interactie tussen de geest van de kunstenaar en het ‘materiaal’, wordt door de kunstenaar omgezet in ‘vloeibare vorm’; ‘condensatie’ alvorens het ‘stolt’. Door in het kunstwerk zijn specifieke aandacht geconcentreerd te richten, is de kunstenaar in staat onsamenhangende vluchtige voorstellingen in beelden om te zetten die een zinvolle bijdrage aan de kwaliteit en betekenis van het leven kunnen leveren.

Tenslotte.

De kunstenaar kan alleen begrepen worden als professioneel werkend individu in de maatschappelijke realiteit. Wat de kunstenaar bezielt wordt pas inzichtelijk als we zijn beroepshouding en zijn ‘habitus’ nader beschouwen. Hij heeft zich gedurende lange tijd grote inspanningen moeten getroosten om het tot kunstenaar te brengen. Hierbij zijn niet de predispositionele factoren die samenhangen met vakgebiedspecifieke ‘talenten’ bepalend voor de ontwikkeling van het kunstenaarschap, en ook niet het vermogen tot sublimeren. De voorwaarden om later als kunstenaar te slagen moeten eerder gezocht worden op het gebied van sociale predispositie en persoonlijkheidseigenschappen op het gebied van temperament die met motivatie in verband gebracht kunnen worden, zoals nieuwsgierigheid, dominantie, charisma of doorzettingsvermogen. De mate en de ‘soort’ van de intrinsieke motivatie zal een grotere voorspellende waarde hebben voor het verloop van een carrière in de kunsten, dan de ‘hoeveelheid talent’, rekening houdend met het idiosyncratische karakter van de intrinsieke motivatie en met de veranderende intentie, die verschuift met de ontwikkeling van de persoonlijkheid. Een extra complicatie bij het onafhankelijk herkennen van ‘talent’ wordt gevormd doordat wat men voor ‘talent’ aanziet afhankelijk is van impliciete denkbeelden en esthetische normen die in de eigen tijd en cultuur wortelen.

Daarnaast speelt de sociale en kunstcontext een grotere rol dan vaak wordt aangenomen. Het werk van de kunstenaar wordt pas betekenisvol in de kunstcontext waar het zich toe verhoudt en waar het uitspraken over doet. “Dat het werk in zichzelf een betekenis kan hebben ontgaat hun (de halfgeschoolden en onontwikkelden) en dat die betekenis gevonden kan worden uit een bekendheid met andere kunstwerken waar het een verwerking en verandering aan geeft blijft onopgemerkt bij gebrek aan kennis van die andere produkten” (De Swaan, 1985, 30). De intentie van waaruit de kunstenaar werkt en de motivatie die hem drijft is niet los te zien van bovengenoemde factoren.

Naast de analyse van het ontwikkelingsproces van het kunstenaarschap en de motieven van de kunstenaar is het van belang ook kort stil te staan bij het scheppingsproces zelf. Wallace en Gruber definiëren het artistiek scheppingsproces als “betekenisvol werk waarbij continue interactie plaatsvindt tussen doelstellingen, scheppende werkzaamheden en zich aandienende kansen”. Zij stellen dat de kunstenaar gebruikt maakt van vele inzichten, uiteenlopende metaforen en diverse sociale relaties. Hij werkt in een historische, sociale en institutionele context, waaruit conflicten kunnen ontstaan, waarvan hij de invloed ondergaat, waar hij zich tegen kan verzetten of die hij kan incorporeren. De kunstenaar is tegenwoordig ‘phenomenologically aware’ (Wallace en Gruber, 1989, 4) dat wil zeggen hij is zich bewust van de plaats die zijn werk inneemt, de rol die het speelt en de betekenis ervan in de maatschappelijke context. De kunstenaar schept zelf de voorwaarden voor zijn werk. Hij creëert zijn eigen omgeving, kiest zijn vaardigheden en technieken en definieert zelf de taken die hij zich gesteld heeft. Tijdens het maken moeten talloze keuzes gemaakt worden op grond van vakkennis, kennis van het kunstdiscours, expliciete en impliciete theorieën, intuïtieve inzichten, visuele en emotionele herinneringen. Kunstenaars volgen heuristische methodes om complexe probleemstellingen te onderzoeken, waarbij ze bovendien adequaat en op vaak efficiënte wijze gebruik maken van het toeval, uiteindelijk culminerend in het kunstwerk. Het kunstwerk belichaamt rudimenten van al deze factoren. Problemen en vraagstellingen worden vertaald in een artistieke problematiek en elk kunstwerk is op te vatten als een artistieke hypothese die door een volgend werk verworpen kan worden. Hetzelfde geldt voor grotendeels idiosyncratische kunstenaarstheorieën die het kunstwerk of een werkwijze of een artistieke visie voortdurend opnieuw legitimeren. Het is duidelijk dat het hier om ‘hooggekwalificeerde’ werkzaamheden gaat, waarbij de nadruk ligt op de, aan het creatieve proces inherente, cognitieve processen. De meeste (hedendaagse) kunstenaars zijn zich hier ook heel goed van bewust, maar ze zijn zelden bereid of instaat om dit in het publieke debat aan anderen kenbaar te maken. Zij beschikken vaak niet over het verbale vermogen om een beeld te schetsen van de complexe mechanismen die aan het kunstenaarschap ten grondslag liggen, om het bestaande (romantische) beeld te corrigeren. Ze denken nog steeds gebaat te zijn bij een verregaande mystificatie van hun beroep. Omdat “Voor de verovering en de handhaving van maatschappelijk aanzien …telkens weer mystificatie nodig” is. Ze zullen zich niet op “ gesystematiseerde en geformaliseerde, dus overdraagbare en controleerbare kennis beroepen, maar op…hun ‘praktijkervaring’, hun ‘Fingerspitzengefühl’ of ‘hun intuïtie’, kortom op esoterische gaven waartoe onbevoegden geen toegang hebben (De Swaan, 1985, 28, 42). De mechanismen die bij het scheppingsproces in het geding zijn hebben dus niet alleen te maken met ‘flow’11 (Csikszentmihalyi, 1996) of ‘gutfeeling’. Alleen tijdens het maken gaat men op in het werk, en lijkt het alsof het werkelijke scheppen buiten zich zelf om plaats vindt. De onderhavige cognitieve processen zijn in werkelijkheid weliswaar zo complex en snel dat ze aan het bewustzijn ontsnappen, ze zijn echter wel doelmatig en resultaatgericht. Om nu van rationele processen te spreken wekt een verkeerde indruk. Het ‘kunstdenken’ van de kunstenaar voor, tijdens en na het creatieve proces kan beter omschreven worden als lucide. Aan de rationele of lucide component van het scheppingsproces is tot nu toe om uiteenlopende redenen te weinig aandacht besteed, niet in de laatste plaats door de kunstenaars zelf.

Om na deze laatste opmerkingen over het creatieve proces terug te komen op de relatie tussen creativiteit en psychische stoornissen wil ik vier concluderende opmerkingen maken. Allereerst komt uit de psychologische literatuur het beeld van de kunstenaar naar voren als iemand die in staat is om vele op het eerste gezicht tegenstrijdige persoonlijkheidskenmerken en cognitieve mogelijkheden in zich te verenigen die de specifieke cognitieve stijl van de creatieve persoonlijkheid genoemd zou kunnen worden. Psychische stoornissen en trauma’s vormen weliswaar een onderwerp in de kunst, maar die betreffen niet persé die van de kunstenaar zelf. Als dat zo wel zo is dan kunnen ze het creatieve proces afremmen of totaal verstoren. Ten tweede, het idee dat er een verband bestaat tussen psychische stoornissen en kunstenaarschap wortelt in opvattingen uit het verleden die heden ten dage niet meer in dezelfde mate van toepassing zijn op het maken van kunst. Ten derde, als wij de kunstenaar als ‘professional’ definiëren die functioneert in de sociale en kunstcontext dan is de consequentie daarvan dat er weinig ruimte overblijft voor het denkbeeld dat psychische stoornissen een dominante constituerende factor zouden zijn voor de creativiteit en het kunstenaarschap. En ten vierde: ook in inhoudelijke zin geeft de kunstenaar meestal geen uitdrukking aan zijn eigen psychische problematiek, maar vermengt artistieke problemen, met meer algemene vraagstellingen betreffende de menselijke conditie.

De kunstenaar maakt zijn kunst dus niet louter om de psychische functie ervan. Dat speelt zelfs een ondergeschikte rol. Zijn denken is lucide, zijn werkwijze is doelmatig en vertoont rationele kenmerken. Zijn werk weerspiegelt en expliciteert veranderingen in de cultureel-maatschappelijke realiteit en schept de mogelijkheid het denken en de zintuiglijke waarneming van mensen te transcenderen en is juist in die zin betekenisvol.

Robert Klatser, Amsterdam 15 - 06- 2004

Noten.

1 Dit onderzoek betreft de vraag naar de oorsprong van het kunstenaarschap van een twintigtal nog levende kunstenaars en richt zich voornamelijk op de vraag “Waarom ben ik kunstenaar (geworden).” In eerste instantie is deze kunstenaars gevraagd een korte autobiografische schets te schrijven. Op grond van conclusies verkregen uit literatuuronderzoek verwachtte ik dat kunstenaars in hun autobiografie veelvuldig en gedetailleerd melding maken van:

1. Behoefte aan autonomie en zelfbepaling (Gaspercic ,2001; Mooij ,1991; Schoovaerts, 1998; Mc Gregor, 1995; Polet, 1993).

2. Psychische stoornissen, trauma-ervaringen en conflictstof, onaangepastheid, gezagsproblemen (Eysenck,1995; Jamison, 1993; Ludwig, 1995 e.a.).

3. Nieuwsgierigheid, fascinatie voor het visuele, zintuiglijke gebied.

4. Zich aangetrokken voelen tot complexiteit,zich zelf uitdagingen stellen ; problemen vinden/zoeken (Csikszentmihalyi, 1993).

5. Ambitie, zich willen onderscheiden.

6. Familie invloeden: overlijden van één ouder, min. artistiek beroep of interesse van een ouder.

7. Aangeboren vermogens, de ontwikkeling van talent.

Ik verwachtte dus o.a. begrippen als ‘talent’ en ‘autonomie’ in de autobiografieën aan te treffen. Vooral dat men enige woorden zou wijden aan een verband tussen mogelijke psychische problemen en het kunstenaarschap, omdat dat zo prominent in onderzoeken lijkt te zijn aangetoond. Dit bleek echter niet het geval. Slechts twee kunstenaars maken melding van psychische problemen of van problematische jeugd ervaringen en brengen dit direct of indirect in verband met het ontstaan van hun kunstenaarschap. Het betreffen bovendien geen uitgebreide of gedetailleerde beschrijvingen. Benadrukt moet worden dat het hier om voorlopige waarnemingen gaat, en dat d.m.v. interviews aanvullende gegevens verkregen zullen worden. Het is mogelijk dat na het interviewen van degenen die niet deel wilde nemen aan het schriftelijk deel van het onderzoek, een ander beeld ontstaat. Onderzoek van Annelies van Meel Jansen (Van Meel Jansen, 1974) bij studenten van de kunstacademie en van een pedagogische academie, gaf het zelfde beeld te zien. Vooraf had zij op grond van andere informatie (de belangrijkste psychometrische (Eysenck, ’95), historiometrische (Ludwig, ‘95) en psychiatrische (Andreasen, ’87 en Jamison, ’89) onderzoeken moesten nog plaats vinden), de verwachting uitgesproken dat “artistiek – kreatieven in de inhoud van hun autobiografie meer konfliktstof naar voren zullen brengen.”(Van Meel Jansen, 170) In mijn beperkte onderzoek geeft een aantal kunstenaars wel aan dat zij zich als kind al ‘een uitzondering’ voelden, of wilde voelen, en dat zij een domein wilden scheppen van verbeelding, vrijheid en verantwoordelijkheid, dat afweek van wat hen omringde. Niemand maakte echter melding van een problematische ervaring die daaraan ten grondslag lag, of die daarvan het gevolg was. Nu is de afwezigheid van bewijs nog geen bewijs van afwezigheid, maar het is een indicatie dat een verband tussen psychische problemen en creativiteit complexer ligt en minder vanzelfsprekend is dan menigeen denkt. Verreweg de meeste kunstenaars wezen de intrinsieke bevrediging van het ‘maken’ aan als belangrijkste aanleiding om de lange weg van het professionele kunstenaarschap op te gaan. Daarnaast vermeldt een aantal de behoefte aan autonomie, het zichzelf manifesteren, de sensitiviteit voor schoonheid en de aantrekkingskracht die uitging van het kunstenaarschap, als belangrijke aanleiding om beeldend te werken en uiteindelijk om kunstenaar te worden. Tevens melden veel kunstenaars dat het contact met een artistiek familielid of een toevallige ontmoeting met een buurman die kunstenaar was, aanleiding is geweest om dezelfde kant op te gaan.

2 ‘De creatieve persoonlijkheid is een complexe persoonlijkheid die uitersten combineert’ (Csikszentmihalyi ,1996 57).

3’The activity of the organism shapes its [own] function and structure’ (Brian Goodwin, 1994) Daaraan kan worden toegevoegd: in interactie met de omgeving. Vooral in de jeugd is de invloed van de omgeving groot, maar naarmate men ouder wordt, neemt die invloed van omgevingsfactoren af. Uit onderzoek blijkt dat de invloed van de erfelijkheid van intelligentie toeneemt met de leeftijd. Men kan intelligentie zien als een verhouding tussen de genetische invloed en de omgevingsinvloed. Hetzelfde zou mijns inziens gezegd kunnen worden over de creativiteit. Volgens Daniëlle Posthuma zijn er redenen waarom de invloed van de omgeving afneemt, zoals het verlaten van de school. Na die school gaan mensen steeds meer hun eigen omgeving uitzoeken en vormgeven; waardoor die omgeving als het ware een functie van het eigen genotype wordt: de invloed die de buitenwereld op je heeft komt dan in wezen voort uit jezelf. (Zie Interview met Daniëlle Posthuma door Jelle Heidstra Intelligentie: Forse erfenis, klein beetje opvoeding. in Talent vol. 4, afl.7, p. 25, jaargang 2002)

4 Howe, Davidson en Sloboda beschrijven onderzoek, waarbij doorsnee volwassenen gedurende korte tijd specifieke en intensieve training kregen op het gebied van het geheugen en de waarneming, met verbazingwekkende resultaten (Howe, Michael; J.A.,Davidson, J.W.; Sloboda J.A.(1998), Innate talents: reality or myth? Hoofdstuk 3.3: Exeptional levels of performance in ‘untalented’ people).
5 ‘Cognitive style, a term that refers to stable individual preferences in mode of perceptual organization and conceptual categorization of the external environment.’(Kagan e.a., 1963) Het bewustzijn wordt wel gezien als (neuronaal) vertragingsmechanisme, (Sherrington en Pribram in Polet, 1993) met als doel het snelle intuïtieve denken en het door emoties gerichte handelen af te remmen en te dwingen tot reflectie. Men kan zich voorstellen dat de cognitieve stijl van kunstenaars, zoals het snel en gemakkelijk kunnen overschakelen tussen en/of koppelen van een vorm van non verbaal(visueel)denken, denken dat een intuïtieve oorsprong heeft, en het logisch analytisch denken, inherent is aan het creatieve proces. ‘Tegenwoordig wordt in de psychologie aandacht besteed aan het idee dat er twee verschillende niveaus van informatieverwerking bestaan. Naast ‘weten’ als gevolg van reflectie en redeneren bestaat er ook ‘weten’ dat moeiteloos, automatisch, intuïtief, indirect, impliciet en onbewust tot stand lijkt te komen.’ (Metaal& Jansz, 1999, 82) Het lijkt mij enigszins vergelijkbaar met de competenties die onontbeerlijk waren voor de jacht. Aan de ene kant moest men vooraf plannen, overleggen en achteraf evalueren en reflecteren, maar tijdens de jacht zelf moest men flitsend snel handelen, intuïtief beslissingen nemen en deels kunnen vertrouwen op instinct en samenwerken zonder overleg d.m.v. andere non verbale vormen van communicatie. Tijdens veranderingen van de omgeving kwam deze cognitieve stijl van pas omdat men gedwongen werd flexibel en onconventioneel te denken, vooruit te denken en men zich dus voorstellingen diende te maken van (nog) niet bestaande situaties en objecten. Het is deze flexibiliteit van het denken van kunstenaars die mensen die te kampen hebben met (extreme) psychopathologische problemen moeilijk op kunnen brengen.

6 De behoefte aan autonomie en zelfbepaling is een intrinsieke behoefte van alle mensen. Ze is evenwel sterker aanwezig bij hoogbegaafde en creatieve jongeren die graag zelfstandig werken en initiatief nemen. (Lens, 2004, 11), (Gaspercic,2001; Mooij, 1991; Schoovaerts, 1998)

7 ‘Although moderate amounts of clinical symptoms may be conductive to create achievement, pathology that attains extreme levels inhibits and even terminates individual creativity.’(Simonton, 1998)

‘[creative work] provides pleasure not by reducing bodily drives or diminishing basic conflicts but are sought out because they raise the level of excitement.’(Getzels Jacob W. & Csikszentmihalyi Mihaly, The Creative Vision, John Wiley and sons, 1976)

‘Trauma perse then, is not the issue ; it is the effect of trauma on the child’s motivation that is crucial. If it does not serve the purposes of talent development and creative expression, trauma would more likely distort or intrude into the efforts of the child to pursue mastery in the chosen domain’. (The development of Creativity by David Henry Feldman in Handbook of creativity edited by Robert J. Sternberg, 1999)

8 ‘The talented person derives satisfaction from doing something well’. (Golomb, 1995, 240)

9 Existentiële conflicten tussen individu en omgeving betekenen voor aspirant kunstenaars een uitdaging om een nieuwe en betere situatie tot stand te brengen, niet zozeer in het leven, als wel in het werk. Voor professionele kunstenaars kunnen deze conflicten, die velen boeien, als materiaal dienen om zodoende deze existentiële conflicten voor anderen te expliciteren door middel van hun werk.

10 Ann Demeester, directeur kunst en ontmoetingscentrum W 139, tijdens discussie

 in Felix Meritis 28- 04- 2004

11 Flow, een door Csikszentmihalyi bedacht begrip om de bewustzijnstoestand aan te duiden waarvan volgens hem sprake is tijdens het creatieve proces en die hij omschrijft als ‘Being completely involved in an activity for its own sake. The ego falls away. Time flies. Every action, movement, and thought follows inevitably from the previous one, like playing jazz. Your whole being is involved, and you’re using your skills to the utmost.’

Literatuur.

Amabile, Teresa M. (1996), Creativity in context : update to the social psychology of creativity. Boulder, CO: Westview Press.

Atkinson, J.W.(1974). Motivational determinants of intellective performance and cumulative achievement. In J.W.Atkinson& J.O. Raynor (Eds.) Motivation and achievement. Washington DC.: Winston & Sons. 389- 410

Braak, Hans V.d. (2002), Ontsnappingskunst; Evolutie van de creatieve geest. Amsterdam: University Press.

Bevers, T. (1993). In De kunstwereld. Ton Bevers, Antoon van de Baembussche

 en Berend Jan Langenberg (red.), Rotterdam: Erasmus Universiteit. 11

Bourdieu, P. (1992), Opstellen over smaak, habitus en het veldbegrip. Amsterdam: Van Gennip.

Csikszentmihalyi, M. (1985), Emergent motivation and the evolution of the self. Greenwich, CT:

 JAI Press.

 (1993), Talented teenagers. Cambridge: Cambridge University Press.

 (1996), Creativity: Flow and the Psychology of Discovery and Invention.

 NY: Harper Collins Publishers.

Damasio, A.(1999), Ik voel dus ik ben. Amsterdam: Wereldbibliotheek 2001. oorspronkelijke titel: The feeling of what happens.

Ericson, K. e.a. (1993). The role of deliberate practice in the acquisition of expert performance.

 Psychological Review, 100: 363- 406.

Eysenck, H.(1995). Genius The Natural History of Creativity. Cambridge: Cambridge University Press.

Evelyn,A. e.a., (2001). Topographie des Gedächtnisses, Bremen: Protisk.
Feldman, D.H.(1992). Intelligences, symbol systems, skills, domains and fields. In H.C. Roselli & G.A. McLauchlan (Red.) Proceedings from the Edith Bush Symposium on intelligence. 37 – 43.

Freeman, N.H. (1980). Strategies of representation in young children. London: Academic Press.

Freud, S. In Sigmund Freud (1983), De schrijver en het fantaseren, en andere teksten. In Cultuur en Religie. Amsterdam: Boom.

Gardner, H. (1982). Art mind and brain, A cognitive approach to creativity .N.Y.: Basic Books.

Gardner, H. (1993). Multiple intelligences, the theory in practice. N.Y.: Basic Books.

Gaspercic, P. (2001). Hoogbegaafden in het secundair onderwijs: empirisch onderzoek op basis van LOSO gegevens. K.U. Leuven.

Gebotys, R.J. en Cupchik, G.C. (1989). Perception and production in children’s art. In Visual arts research,15.

Getzels, J. W. en Csikszentmihalyi, M. (1976). The Creative Vision. John Wiley and sons.
Golomb, C.(1995). The development of artistically gifted children. Selected case studies edited by Claire Golomb, University of Massachusetts.

Goodwin, B.(1994). How the leopard changed its spots: The evolution of complexity. N.Y.:

 Scribner.

Gregor, R. Mac,(1995). Elusive profiles: Tentatively Sketching Giftedness. in The development of artistically gifted children. Selected case studies edited by Claire Golomb, University of Massachusetts. 241.

Howe, M.J.A. (1975). Learning in infants and young children. Macmillan.

 (1980). The psychology of human learnin., Harper & Row.
Howe, Michael J.A. en Davidson, J.W.; Sloboda J.A.(1998). Innate talents: reality or myth? In

 Behavioural and Brain Sciences, 21: 399- 442.

Jamison, K.R.(1993). Touched with fire. 1993 N.Y.:Free Press.
Kagan, J., Moss ,H.A., Sigel, J.E. (1963). Psychological Significance of Styles of

 Conceptualisation. Monogr. Soc. Res. Child Developm

Korzenik, D.(1995).The changing concept of artistic giftedness. In The development of

 artistically gifted children. Selected case studies edited by Claire Golomb. University of

 Massachusetts.

Ladan, A. (2000). Het wandelend hoofd : over de geheime fantasie een uitzondering te zijn. Boom:

 Amsterdam

Langer, S. K. (1961). ‘Problems of Art’, ten philosophical essays. Scribner Library Books, New

 York
Lens, W. (2004). Motivatie en prestaties van hoogbegaafden in het onderwijs: niets is hen vreemd. K.U. Leuven, http//www.kuleuven.ac.be/motivtim/Rapport 128.htm

Ludwig, A.(1995). The price of greatness. N.Y.: The Guilford Press

Meel Jansen , A,. Van (1974). Kreativiteit en kognitieve stijl. Den Haag: Mouton

Metaal, N. en Jansz, J. (2001). Psychologie: De stand van zaken. 9e druk Swets&zeitlinger

Mooij, T.(1991).Schoolproblemen van hoogbegaafde kinderen. Richtlijnen voor passend onderwijs. Muiderberg: Continuo

Nuttin, J.(1984). Motivation, planning and action: A relational theory of behaviour dynamics. Leuven and Hillsdale. N.J. Leuven University Press & Erlbaum

Ochse, R. (1993). Before the gates of excelence. Cambridge: Cambridge University Press

Olszewski-Kubilius, P.; Kulieke, M. & Buescher, T.(1987). The influence of the familyenvironment on the development of talent: A literature review. Journal for the Education of the Gifted. 11(1). 6-20

Pariser, D. (1995). Lautrec- Gifted Child Artist and rtistic Monument: Connections between Juvenile and Mature Work. In Golomb, Claire,(1995). The development of artistically gifted children. Selected case studies. University of Massachusetts. 241

Plomin R.& Thomson L.A. (1993). Genetics and high cognitive ability. In G.R. Bock & K.Ackrill (red.) The origins and development of high ability London Ciba Foundation. 67- 78.

Polet, S. (1993). De Creatieve factor. Wereldbibliotheek
Rogers, Karen B. en Friedman, Reva C. (1998). Talent in Context. American Psychological

 Association Washington DC

Schachtel, E.G. (1959). Metamorphosis: On the Deveopment of Affect, Perception, Attention and Memory. N.Y.: Basic Books

Schoovaerts, N. (1998). Motivationele en socio – emotionele aspecten van hoogbegaafdheid: literatuurstudie en empirisch onderzoek. K.U. Leuven

Simonton, D.(1998). Livespan developmental perception. in Rogers Karen B.& Friedman Reva C. Talent in Context, Historical and social perspectives on giftedness. Psychological Association Washington DC

Swaan, A. de (1985). “Kwaliteit is klasse”, De sociale wording en werking van het cultureel smaakverschil. Amsterdam: Uitgeverij Bert Bakker.
Tas, van der J.M. (1990). Kunst als beroep en roeping. Zeist: Kerkcebosch.

Thomas, G.V.& Silk, A.M.J. (1990). An introduction to the psychology of children’s drawings. NewYork.:New York University Press.

Tomlinson- Keasey ,C. (1998). Gifted Women. in Rogers Karen B. & Friedman Reva C. Talent in Context. American Psychological Association Washington DC 1998

Veire ,Vande F. (2002). Als in een donkere Spiegel, de kunst in de moderne filosofie. Amsterdam: Uitgeverij Sun.

Wallace, D .B. en Gruber H.E. (1989). The evolving system approach to creative work. in Creative people at work. NewYork.: Oxford University Press

Whitmore , J.R.(1980). Giftedness, conflict, and underachievement. Boston: Allyn & Bacon.

PAGE
1

