


Universiteit
Leiden
The Netherlands

Ruimte voor beleving : installatiekunst en toeschouwerschap

Novak, A.M.

Citation

Novak, A. M. (2010, June 9). *Ruimte voor beleving : installatiekunst en toeschouwerschap*. Retrieved from <https://hdl.handle.net/1887/15659>

Version: Not Applicable (or Unknown)

License: [Licence agreement concerning inclusion of doctoral thesis in the Institutional Repository of the University of Leiden](#)

Downloaded from: <https://hdl.handle.net/1887/15659>

Note: To cite this publication please use the final published version (if applicable).

Samenvatting

Ruimte voor beleving. Installatiekunst en toeschouwerschap

De installatiekunst is een van de meest voorkomende vormen van hedendaagse kunst. Ondanks haar populariteit roept ze echter nogal wat vragen op. Een van deze vragen betreft het toeschouwerschap dat door de installatiekunst teweeg wordt gebracht. Installaties nopen de bezoeker om zich op een manier tot het kunstwerk te verhouden die afwijkt van wat we op het gebied van de beeldende kunst gewend zijn. In bespiegelingen over de installatiekunst vindt men vaak de bewering dat deze de afstandelijke kijker in een soort uitvoerder van het kunstwerk heeft getransformeerd. Het toeschouwerschap dat met de installatiekunst wordt geassocieerd wordt opgevat als een 'performance'. In dit proefschrift wordt deze bewering tegen het licht gehouden. Hoe ervaren we installaties en wat is zo bijzonder aan deze ervaring?

Allereerst neem ik de term installatiekunst onder de loep. Het blijkt dat de term installatie rond het midden van de jaren zeventig van de vorige eeuw in zwang is geraakt. Hij verwijst naar kunstwerken die zich kenmerken door het samengaan van de volgende eigenschappen: ruimtelijk, tijdelijk, multimediaal en op de een of andere manier interactief. Installaties zijn vaak plaatsgebonden en bestaan uit een groot aantal componenten. Meestal zijn ze zo omvangrijk dat de bezoeker de installatie kan of moet binnengaan. De ervaring van een installatie gebeurt dus van binnenuit. Bezoekers voelen zich bovendien vaak persoonlijk door een installatie aangesproken: ze hebben het gevoel dat de installatie op de een of andere manier betrekking op hen heeft, dat zij de installatie complementeren of er in ieder geval actief in participeren.

Ik betoog dat deze indruk ontstaat omdat installaties in feite enceneringen zijn, daarom worden ze ook vaak 'theatraal' genoemd. Ze doen zich aan de bezoeker voor als scenario's die een handeling of dramatisch proces suggereren, zonder dit echter daadwerkelijk zichtbaar te maken. Wie een installatie binnengaat, heeft het gevoel in een situatie terecht te komen waar net iets is gebeurd of staat te gebeuren. Wat er zou kunnen gebeuren, vult de bezoeker voor een deel zelf in door terug te vallen op eigen associaties, herinneringen, wensen en projecties. De belevingswereld van de bezoeker en

de handeling die de installatie encenseert, raken op deze manier onlosmakelijk met elkaar verbonden. Met dit alles geven installaties de bezoekers een geïntensiveerde ervaring van hun eigen aanwezigheid.

Wat commentatoren van de installatiekunst weleens uit het oog verliezen, is dat het bij dit toeschouwerschap om een ervaring gaat en niet om een objectiveerbaar feit. Het participierend toeschouwerschap is een effect dat door het samenspel van de boven genoemde eigenschappen van installaties ontstaat en dat zich voornamelijk afspeelt in de beleving van de bezoeker. De bezoekers *voelen* zich uitvoerders van het werk, ook al doen zij in feite niets anders dan door de installatie heen wandelen, de verschillende componenten in hun beleving aan elkaar relateren en de herinneringen en associaties ondergaan die door de installatie worden opgeroepen.

Het participierend toeschouwerschap is dus in zekere zin een illusie: het is een esthetisch effect dat kenmerkend is voor deze kunstvorm. Dit effect sluit in mijn ogen aan bij een maatschappelijke trend om een zeer groot gewicht toe te kennen aan de individuele beleving. Ook commerciële bedrijven spannen zich tegenwoordig in om klanten op het niveau van hun beleving te manipuleren. Ik stel dat het participierend toeschouwerschap dat we met de installatiekunst associëren deze 'belevenisoriëntatie' weerspiegelt zonder haar echter klakkeloos te bevestigen. Een door een commercieel bedrijf geëncenseerde *brand experience* heeft tot doel de klant aan een merk te binden met het oog op economische winst. Bij een installatie daarentegen gaat het er vooral om de bezoekers te verleiden om het kunstwerk uit te voeren en daarbij in aanraking te komen met hun eigen beleving.

Wie een installatie uitvoert, krijgt de gelegenheid de eigen belevingen te observeren terwijl men hen ondergaat. De installatie transformeert de bezoeker dus in een *performing observer*. Daarbij is het uitvoeren van een installatie niet uitsluitend een bewustzijnservaring: denken, voelen en willen zijn in deze ervaring onlosmakelijk met elkaar verweven. Omdat de uitvoering van een installatie (aspecten van) onze *performance of life* spiegelt, kan de ervaring van een installatie ons dichterbij onszelf brengen.