

Cultuurparticipatie:

“Wie Waar naar toe gaat en Waarom?”

Docenten : Marjo van Hoorn en

Folkert Haanstra .

Master Kunsteducatie AHK 2011

Karin Borgman, juni 2011

Inhoudsopgave

Een literatuurstudie over cultuurparticipatie	
Samenvatting	3
Inleiding	4
Leeswijzer	6
H 1 Trends in culturele belangstelling	7
H 2 Hoe begint de cultuurparticipatie	15
H 3 Sociale ongelijkheid en verschillen in cultuurparticipatie	19
H 4 Welke cultuur?	24
H 5 Conclusie/ Discussie	29
Suggesties praktijkonderzoek	31
Literatuurlijst	32

Samenvatting

Deze literatuurstudie gaat over cultuurparticipatie in Nederland tussen 1995 en 2007. Uit deze studie blijkt dat een zeer grote meerderheid van de Nederlanders op de een of andere manier cultureel actief is. Tijdens deze periode van 1995 tot 2007 is de culturele belangstelling sterk gestegen waarbij de populaire cultuur een grotere stijging laat zien dan de meer traditionele 'hoge' cultuur. Sommige voorkeuren in cultuurbezoek blijken leeftijdgebonden. Cultuur wordt vooral genoten onder de 20 en boven de 50. Er is een grote groep die minder tijd voor cultuurdeelname heeft. Tegelijkertijd neemt het aantal ouderen dat participeert bij cultuur toe. Jongeren participeren vooral in populaire culturele genres. Het ouderlijk milieu blijkt daarbij zeer bepalend voor de cultuurdeelname van mensen. En als de eerste kennismaking met cultuur op jonge leeftijd plaatsvindt, beïnvloedt dit de cultuurparticipatie in de rest van het leven positief. Cultuurdeelname is namelijk iets wat je moet leren. Daarom zijn mogelijkheden en kansen om te leren hecht verbonden met de mogelijkheid en kansen om deel te nemen aan cultuur. Onder hoogopgeleide jongeren wordt steeds meer in populaire cultuur geparticipeerd. De grenzen tussen hoge en lage cultuur vervagen steeds meer. Hierdoor is steeds minder duidelijk hoe kunst beoordeeld of geclassificeerd moet worden .

Cultuurparticipatie

Inleiding

Het is een bekend gegeven dat deelnemen aan culturele activiteiten een van de meest ongelijk gespreide gedragvormen in onze samenleving is. (Ganzeboom & de Graaf 1991). Lang niet iedereen bezoekt in de zelfde mate cultuurinstellingen en lang niet iedereen heeft daar dezelfde behoefte aan. Kunst is absoluut misbaar, om met Abram de Swaan (1999) te spreken.

De overheid vindt cultuurparticipatie echter zo belangrijk dat er allerlei beleid op ontwikkeld is en wordt. Er wordt gelukkig nog veel subsidie gegeven en in beleidstukken spreekt men over cultuurparticipatie als middel om de sociale cohesie tussen bevolkingsgroepen te bevorderen en versterken.

Cultuurparticipatie als de lijm van onze samenleving. En voor steden geldt hoe rijker het culturele aanbod hoe aantrekkelijker een stad door bewoners en toeristen aangemerkt wordt.

Naast het idee dat kunst en cultuur de kwaliteit van het leven kunnen verhogen, heeft cultuurparticipatie volgens de overheid ook een maatschappelijke en een economische waarde.

In het SCP (Sociaal Cultureel Planbureau) rapport met de harde feiten over de cultuurparticipatie tot 2007 begint hoofdstuk 6 met de opmerking dat Nederlanders met de inwoners van de Scandinavische landen behoren tot de grootste cultuurminnaars van Europa. "Ze gaan relatief vaak naar klassieke concerten, popconcerten, musea en theaters"(van de Broek, de Haan,& Huysmans, 2009 p118). En ook als amateur kunstbeoefenaars doen Nederlanders het goed in verhouding met andere Europese landen volgens dit rapport.

Toch lijken ook hele volksstammen niet te participeren in kunst en cultuur.

In deze literatuurstudie wil ik daarom onderzoeken welke bevolkingsgroepen welke cultuur bezoeken en/of actief beoefenen. Daarbij wil ik kijken of leeftijd, sociale achtergrond, opleiding, sekse en afkomst een rol spelen. Vast staat dat er tussen al deze bevolkingsgroepen verschillen bestaan in de mate waarin er aan

cultuur wordt deelgenomen. Dat kan met voorkeur te maken hebben, maar ook met de vraag of iedereen gelijke kansen heeft om deel te nemen aan culturele activiteiten.

Hoe die verschillen in cultuurdeelname ontstaan wordt door diverse wetenschappers verklaard op verschillende wijze. Deze theorieën en bevindingen zal ik in deze studie naast elkaar zetten.

De volgende vragen zijn hier leidend bij:

- Zijn de sociale achtergrond en opleidingsniveau belangrijk als het gaat om verschil in cultuurparticipatie en hoe werkt dat eigenlijk?
- Wat bepaalt de cultuurparticipatie van jongeren?
- Welke rol kan het onderwijs spelen om de cultuurparticipatie te bevorderen en de deelname aan cultuur voor iedereen toegankelijk te maken? En welke leeftijd is het meest effectief om leerlingen met cultuur in aanraking te brengen?
- Hoe ontwikkelt zich de interesse in cultuur bij het opgroeien en ouder worden?
- En over welke kunst en cultuur hebben we het dan eigenlijk? Bestaat er nog steeds zoiets als een scheiding tussen hoge en lage cultuur, of is dat in deze huidige tijd achterhaald?
- Kunnen we in verschillende cultuuruitingen ook verschillende deelnemers treffen? En is dit aan het veranderen samen met de toegankelijkheid van het onderwijs, de groeiende opleidingsgraad van de bevolking en andere veranderingen in de maatschappij?

Naar aanleiding van deze vragen ga ik op zoek naar verklaringen, antwoorden en verwachtingen in trends voor de toekomst.

Leeswijzer

In hoofdstuk 1 beschrijf ik de resultaten van de onderzoeken van het SCP naar de cultuurdeelname in Nederland. Dit om inzicht te krijgen in de vraag welke groepen naar welke cultuuruitingen gingen en welke groepen waar aan meededen.

In hoofdstuk 2 ga ik in op de vraag hoe cultuurparticipatie in de levensloop verloopt. Met name over het begin, over de kennismaking met cultuur en waarom dit belangrijk is.

Hoofdstuk 3 gaat over de verschillen in cultuurdeelname en over hoe die verschillen ontstaan. Wat is de rol van het gezin en opleiding? Hier bespreek ik een aantal verschillende theorieën en zet ze naast elkaar.

In hoofdstuk 4 beschrijf ik hoe de status van hoge en lage cultuur in de maatschappij aan het veranderen is en hoe dat komt en wat dat met cultuurparticipatie patronen te maken heeft.

In de conclusie beantwoord ik de in de inleiding gestelde vragen.

Hoofdstuk 1

Trends in culturele belangstelling

Twee vormen cultuurparticipatie

Belangstelling voor cultuur is er in veel soorten en op veel manieren. Heel veel Nederlanders nemen op heel verschillende wijze deel aan cultuur.

Om een voorbeeld te geven bij belangstelling voor muziek kan men concerten bezoeken en/of zelf een instrument bespelen.

De cultuurparticipatie bestaat eigenlijk uit twee vormen. Namelijk de receptieve cultuurparticipatie, ook wel passieve cultuurdeelname genoemd. Dit is het tot je nemen of ondergaan van cultuur. Hier vallen bijvoorbeeld museumbezoek of naar de film gaan onder. Daar naast heb je de actieve cultuurparticipatie, dus het zelf iets maken. Hier gaat het om het beoefenen van kunstdisciplines in de vrije tijd, dus niet op school of als beroep.

Wat hebben we het meest gedaan als het gaat om actieve cultuurparticipatie?

Het Sociaal Cultureel Planbureau publiceert regelmatig over culturele trends en cultuurbereik. Deze gegevens beslaan tot nu toe de periode 1995 tot 2007.

In 2007 was 49% van de Nederlandse bevolking van 6 jaar en ouder actief bezig met cultuur, bijvoorbeeld toneelspelen of muziek maken of schilderen. Dat is best heel veel! Je kan op veel verschillende manieren een kunstdiscipline beoefenen. Het kan thuis, in informeel verband, in een vereniging en door les te nemen bij een instelling of particulier. Een deel van de mensen volgt les bij een kunsteducatieve instelling of daarbuiten en een deel is georganiseerd in verenigingen en clubs. De deelname aan cursussen en verenigingen is het hoogst bij de podiumkunsten zoals dans en theater. Sinds 1995 is het totaal aantal mensen dat lid is van een vereniging licht gestegen en het aantal mensen dat aan cursussen deelneemt gelijk gebleven.

De muziekbeoefening trok in 2007 de meeste mensen, zo'n 63% van de cursisten, gevolgd door de beeldende kunst(16%), dans(10%) en drama (6%).

Het SCP rapport onderscheidt vijf kunstdisciplines. Onderstaande tabel laat de kunstbeoefening in de vrije tijd in de twaalf maande voorafgaand aan de enquête, van de bevolking van 6 jaar en ouder, in 2007 in procenten en aantallen zien.

	totaal	muziek	theater	beeldende kunst	(multi) media	schrijven
aandeel van de bevolking dat aan kunstbeoefening doet	49	21	4	23	14	7
aantal disciplines per 100 inwoners	71	n.v.t.	n.v.t.	n.v.t.	n.v.t.	n.v.t.
aandeel van de beoefenaars dat les volgt	37	39	78	23	9	n.g.
aandeel van de beoefenaars dat lid is	27	34	68	10	5	n.g.
aantal van deze vijf disciplines per kunstbeoefenaar	1,4	1,9	2,5	1,8	1,9	2,4

n.g. = niet gevraagd.
n.v.t. = niet van toepassing.

Bron: SCP (AVO'07)

Ruim een derde van de kunstbeoefenaars heeft les in een discipline gevolgd en een kwart is lid van een vereniging, club of gezelschap. Deelname, lesdeelname en organisatiegraad wisselt sterk per discipline.

Theater kent de minste deelnemers, maar wel de hoogste lesdeelname en organisatiegraad. Beeldende kunst heeft heel veel deelnemers, maar die volgen weer minder les of zijn niet georganiseerd. Verder is het ook zo dat kunstbeoefenaars vaak in meer dan een discipline actief zijn.

Publieksamenstelling actieve cultuurdeelname

Kinderen tussen 6 en 20 jaar zijn het meest actief als het gaat om zelf doen.

Verder zien we meer vrouwen, meer hoogopgeleiden, meer autochtonen en meer inwoners van grote steden die actief deelnemen aan kunst en cultuur dan andere deelnemers.

Centra voor de kunsten trekken weinig jongeren daar komen voornamelijk kinderen en volwassenen. Deze centra worden geconfronteerd met een verandering in het gedrag van consumenten. Jongeren (en ook steeds meer volwassenen) willen zich niet vastleggen aan meerjarige programma's, ze willen kort lopende cursussen die snel tot een productie leiden. Bijvoorbeeld die leiden tot een voorstelling of een presentatie.

Het aantal jeugdtheaterscholen is de laatste jaren enorm gegroeid. Jongeren kunnen hier vaak meerdere disciplines beoefenen en naar een productie toe werken.

Waar gaan we het vaakst naar toe?

In het SCP rapport over cultuurdeelname van 1995 t/m 2007 worden de volgende trends in receptieve cultuurparticipatie genoemd:

De belangstelling voor cultureel erfgoed en kunsten is in deze periode over het algemeen gestegen. Op het gebied van cultureel erfgoed is er vooral bij de archieven een spectaculaire groei van belangstelling te zien. Bij de monumenten is die belangstelling wat minder geworden. De musea hebben ook meer publiek getrokken, vooral de historische musea en die voor beeldende kunst.

Bij de podiumkunsten ging men vaker naar populaire cultuur zoals popconcerten, cabaret, musical, dans en film. De belangstelling voor opera en klassieke muziek nam echter wat af hoewel de dalende trend bij de klassieke muziek zich niet doorzet. Verder zien we dat vanaf 2003 het bezoek aan ballet en toneel niet is gestegen.

Onderstaande tabel laat de verschillende trends in receptieve cultuurparticipatie zien. Bezoek aan kunsten in de twaalf maanden voorafgaand aan de enquête, bevolking van 6 jaar en ouder, 1995-2007.

Publieksamenstelling bij receptieve cultuurdeelname

Mensen die van cultuur houden lijken in een aantal opzichten op elkaar, ze zijn relatief hoog opgeleid en meestal autochtoon. De inwoners van de grote steden bezoeken vaker culturele instellingen dan inwoners elders in het land. En vrouwen houden gemiddeld meer van cultuur dan mannen.

Indelen naar leeftijd is lastig, maar globaal ziet het er ongeveer zo uit:

Naar cultureel erfgoed (musea, monumenten en archieven) gaan relatief veel jongere ouderen (50-64 jaar). Deze groep gaat ook graag naar ballet. (Van Den Broek et al. 2009). Een grote groep tieners gaat ook graag naar ballet.

Toneel wordt de vaakst bezocht door 6 tot 11-jarigen. Cabaret kent de hoogste bezoekersaantallen in de leeftijd tussen 20 en 34-jarigen. De meeste liefhebbers van popmuziek zijn tussen de 20 en 50 jaar en klassieke muziek trekt vooral een ouder publiek tussen de 65 en 79-jarigen.

Populaire cultuur(dit is populaire muziek, zoals popmuziek, jazz, musical, cabaret en film) wordt overwegend bezocht door jongeren van 16 tot 35 jaar.

Jongeren zijn bij popmuziek, jazz, musical en cabaret sterk oververtegenwoordigd. Bezoek aan traditionele cultuur(dit zijn het beroepstoneel, de klassieke muziek,

ballet, het museum en de monumenten) is veel meer gespreid over verschillende levensfasen.

Uit het voorgaande blijkt dat leeftijd een bepalende factor is als het gaat over wie waar naar toe gaat.

Cohort indeling

Ook zijn er verschillen in cultuurparticipatie tussen geboortecohorten. Een geboortecohort is een groep mensen die allemaal in dezelfde periode, bv een kalenderjaar, geboren zijn.

Zo is de belangstelling voor een bezoek aan voorstellingen van populaire culturele genres veel groter onder latere cohorten dan onder eerdere. Met betrekking tot traditionele vormen van cultuur ontbreekt een duidelijk patroon naar cohort, levensfase of periode. (SCP 2010). Er is wel verschil tussen de diverse cohorten, maar dit is niet zo sterk te duiden als bij de populaire cultuur.

Anders als bij populaire cultuur groeit het bereik van traditionele cultuur weer als bij mensen de zorg voor jonge kinderen afgenomen is.

De verschuiving in de culturele belangstelling en de opkomende interesse in populaire cultuur heeft dus ook te maken met de wisseling of opeenvolging van cohorten of generaties. Met een enkele uitzondering geeft elk recenter tienjaarscohort een groter bereik van populaire cultuur te zien dan het voorafgaande tienjaarscohort. Het proces van cohort vervanging zal een gestaag groeiend bereik van populaire cultuur betekenen.

Veranderingen in de publieksamenstelling

Veranderingen in de publieksamenstelling waren, behalve dat de kinderen in deze periode van twaalf jaar cultureel actiever werden, ook dat ouderen vanaf 50 jaar meer zijn gaan participeren. De groep er tussen in, dus van 20 tot 49 jaar, heeft

minder vrije tijd en meer verplichtingen gekregen en dat is goed zichtbaar in de cultuurparticipatie want die ligt beduidend lager.

Jonge kinderen gingen de afgelopen tien jaar vaker naar kunstmusea, monumenten, toneel en popmuziek. Mogelijk is deze toename bij jonge kinderen het gevolg van de regeling Versterking Cultuureducatie in het primair onderwijs die in 2004 is ingegaan. Ook kan het een effect zijn van het feit dat er meer hoog opgeleide ouders zijn dan voor 1995.

Tieners gingen meer dan daarvoor naar kunstmusea, maar ook meer naar toneel, cabaret, popmuziek en galleries. Deze tieners toonden weer minder belangstelling voor monumenten. De groeiende culturele belangstelling van tieners heeft mogelijk ook te maken met de invoering van het vak ckv op de middelbare school. In 1999 werd dit vak geïntroduceerd op de havo en het vwo, in 2003 op het vmbo. Ckv, culturele kunstzinnige vorming, heeft ondermeer als doel om de leerling kennis te laten maken met kunst en cultuur, waarbij diverse culturele activiteiten ondernomen dienen te worden. Deze toename is dus mogelijk het gevolg van het "ckv effect".

Er is een groeiende belangstelling van ouderen voor cultuur waar te nemen. Musea, monumenten, ballet en klassieke muziek werden meer bezocht door de oudste groep van 65 tot 79-jarigen. De jongere ouderen van 50 tot 64 gingen vaker naar de archieven, cabaret, de bioscoop en naar popconcerten. Onder de hoogbejaarden, de 80 plussers in ons land, is een toenemende belangstelling voor het archief te zien. Ook bij de actieve kunstparticipatie valt vooral onder de groep ouderen een groei waar te nemen van het aantal deelnemers.

De belangstelling om actief deel te nemen aan traditionele vormen van cultuur als klassieke muziek, toneel en ballet bleef onder de groep 20 tot 49-jarigen hetzelfde. Bij de meer populaire cultuur, cabaret, popmuziek en film steeg hun deelname iets. Cabaret wordt vooral bezocht door de 20-34 jarigen en de bioscoop en popconcerten weer meer door 35-49 jarigen.

Uiteraard is er een grote overlap in culturele belangstelling. Mensen die naar de ene culturele activiteit gaan bezoeken ook andere. Daarbij lijkt de grens tussen hoge en lage cultuur steeds meer te vervagen. Cultuurliefhebbers houden van verschillende vormen van cultuur. Men spreekt wel over “de culturele omnivoor”, later meer hier over.

Mogelijke oorzaken van stijgingen of dalingen in cultuurdeelname

De meeste cultuurdeelnemers zijn hoogopgeleid. Ondanks dat de algemene opleidingsgraad van Nederlanders steeds hoger wordt, is de toename van de cultuurparticipatie achtergebleven. (Knulst 1992)

Opleiding is niet het enige waardoor cultuurparticipatie wel of niet bevorderd wordt. Ook de vergrijzing van de Nederlandse bevolking speelt hier een rol. Het aantal 65-plussers tussen 1980 en 2008 steeg van 11,5 % naar 14,8% van de totale Nederlandse bevolking. Daarbij bezoekt deze oudere relatief veel de traditionele cultuurinstellingen. De groei van het aantal ouderen zal de cultuurparticipatie in de toekomst blijven beïnvloeden.

Sinds 1980 is het aantal allochtonen onder de Nederlandse bevolking gestegen. Volgens bevolkingsprognoses zal de groei van de bevolking in de komende jaren geheel voor rekening van allochtonen komen. Omdat de cultuurparticipatie van allochtonen gemiddeld minder frequent is, zal dat het cultuurparticipatiecijfer drukken. De cultuurparticipatie van allochtonen heeft onder andere te maken met de lagere opleidingsgraad van deze bevolkingsgroep, deze opleidingsgraad is echter wel stijgend. Hierdoor zou de cultuurparticipatie van deze groep in de toekomst best toe kunnen nemen.

Tegelijkertijd is er sprake van een zogenaamde competitie om vrije tijd. De Nederlander heeft over het algemeen, gemiddeld steeds minder vrije tijd en tegelijkertijd steeds meer om uit te kiezen.

Meer mensen gingen tussen 1975 en 2007 buitenshuis werken en steeds meer mensen combineren zorg- en werktaken. Dit terwijl de hoeveelheid vrije tijd gemiddeld daalde met 3 uur in de week. Ook is het zo dat op de vrijetijdsmarkt het aanbod de afgelopen jaren flink is gegroeid,. Hierdoor is er een grotere concurrentie om de tijdbesteding ontstaan.

Opvallendste resultaten tot zover

Een zeer grote meerderheid van de Nederlanders is cultureel actief. Als je een breed spectrum aan cultureel aanbod meetelt, zoals musea, monumenten, toneel, klassieke en populaire muziek, musical, ballet, cabaret en cinema, zijn vier op de vijf Nederlanders cultureel actief (SCP 2010). De algemene culturele belangstelling is stijgend, in de periode van 1995 tot 2007 steeg die van 74% naar 80%.

De participanten aan cabaret, musical en bioscoop laten een grotere stijging zien dan aan de meer traditionele cultuur. Vooral visuele vormen van populaire cultuur zoals musical en film zitten in de lift.

Sommige voorkeuren in cultuurbezoek zijn leeftijdgebonden.

Cultuur wordt vooral genoten onder de 20 en boven de 50. Er is een grote groep die minder tijd voor cultuurdeelname heeft. De verschuiving in culturele belangstelling naar populaire cultuur heeft ook te maken met de opeenvolging van cohorten. Er is toename van het aantal ouderen dat participeert bij cultuur.

Hoofdstuk 2

Hoe begint de cultuurparticipatie?

Jong geleerd is...

Ouders sturen hun kinderen bewust of niet bewust een bepaalde richting op. Zij stimuleren hun kinderen sommige activiteiten te ondernemen en andere niet en geven met hun gedrag een voorbeeld. Cultuur wordt op deze manier overgedragen van de ene generatie op de andere. Ook de school en vriendenkring zijn medebepalend voor de cultuurdeelname.

Een deel van de ouders stimuleert kinderen om zelf een kunstvak te beoefenen, meldt ze aan voor lessen of neemt ze mee naar culturele instellingen. Andere ouders doen dit echter niet.

Waardering voor kunst komt niet vanzelf maar moet bijgebracht worden. Zo leert een deel van de kinderen een muziekinstrument bespelen of gaat wel eens naar een museum.

Dit effect van ouders op kinderen, blijft op latere leeftijd ook vaak zeer bepalend voor de cultuurdeelname. (Ganzeboom,1998; Nagel, 1996).

In 2004 onderzoekt Nagel hoe de cultuurparticipatie zich ontwikkelt over de levensloop, hoe het ouderlijk milieu daarop van invloed is, maar ook hoe andere later verworven statuskenmerken, zoals opleiding, beroep en partnerrelaties een rol spelen.

Kennismaking met (receptieve)participatie in cultuur begint vaak in de bioscoop, dan volgt museum- en theater bezoek en daarna pas veel later een bezoek aan een klassiek concert. De meeste jongeren bezoeken de bioscoop al op zeer jonge leeftijd, rond het 10e jaar.

Museum en theaterbezoek beginnen bij 14 á 15 jaar en het eventuele eerste klassieke concert dat bezocht wordt vindt pas rond het 29^{ste} jaar plaats.

Jongeren maken vooral kennis met cultuur via hun ouders. Dat gebeurt in ruim de helft van de gevallen. Via school komt ongeveer 1/3 voor het eerst in aanraking

met cultuur. Niet iedereen maakt kennis met alle vormen van cultuur en niet iedereen doet dit op dezelfde leeftijd, noch op de zelfde plek.

Kinderen uit cultureel actieve gezinnen komen eerder in de bioscoop, in een museum en in het theater en wonen ook op jongere leeftijd een klassiek concert bij.

Als je ouders je niet meenemen naar culturele activiteiten kan de school dit doen. Desondanks zijn het ook in de leeftijd van 12 tot 18 nog steeds de kinderen uit cultureel actieve gezinnen die de grootste kans op kennismaking met diverse cultuuruitingen hebben. In deze levensfase komen ook alle leerlingen van het voortgezet onderwijs in aanraking met cultuur, door het verplichte vak ckv. Vooral bezoeken aan musea en ook theaterbezoek vinden plaats in schoolverband. Klassieke concerten, dansvoorstellingen en monumenten worden weer vaker samen met de ouders bezocht.

Het eerste bezoek

Diverse onderzoeken tonen aan dat de cultuurdeelname eigenlijk bepaald wordt door kennismaking met cultuur in de (vroeg) jeugd. Diegenen die jong kennis maken met kunst en cultuur blijven actief in de verdere culturele loopbaan. Deze eerste kennismaking gebeurt voornamelijk vanuit het ouderlijk milieu. Interessant is dat het eigenlijk niet uitmaakt met wie de eerste kennismaking gebeurt, ouders of school, maar wel wanneer dat gebeurt! Het blijkt dat hoe eerder het eerste bezoek heeft plaats gevonden, hoe groter de participatie is in het latere leven. Dus ook culturele instructie in het onderwijs kan de participatie beïnvloeden en hoe jonger de leerlingen hoe groter het positieve effect op de latere cultuurparticipatie. Dit is een belangrijk punt voor het onderwijs, vooral voor het primair onderwijs!

Deelnemen aan een kunstzinnig examenvak in het voortgezet onderwijs bevordert ook de culturele activiteit, vooral binnen dezelfde kunstdiscipline als het examenvak. (Nagel. 2004)

Hoe ontwikkelt de cultuurparticipatie zich verder?

Ook in de ontwikkeling van adolescentie naar jong volwassenheid blijft de invloed van al dan niet cultureel actieve ouders groot. De invloed van het ouderlijk milieu is drie keer zo groot als de school .

De invloed van school neemt wel toe, bij 14-jarigen is de invloed van de ouders vier keer zo groot als die van de school, rond het 30^{ste} levensjaar is dat altijd nog twee keer zo groot. Het is aannemelijk dat de invloed van ouders op kinderen van deze leeftijd vermindert en dat andere sociale verbanden zoals vriendschapsnetwerken en peergroups deze rol overnemen.

Deze invloed van het ouderlijk milieu loopt voor een gedeelte via opleiding. Kinderen uit cultureel actievere milieus komen terecht op hogere niveaus van voortgezet onderwijs. En bereiken zelf ook weer een hogere opleiding.(Nagel 2004)

De participatievoorkeuren van deze kinderen zijn stabiel en al gevormd voor zij het voortgezet onderwijs betreden. Met andere woorden, het onderwijs heeft weinig invloed op de cultuurparticipatie van deze leerlingen. Behalve dan in eerder genoemde gevallen van leerlingen die examen doen in een kunstvak. Deelname aan kunstzinnige vakken stimuleert de cultuurdeelname wel, maar niet voor lang. Vlak na het eindexamen, rond 20-jarige leeftijd zijn er verschillen in culturele participatie, maar deze zijn vijftien jaar later weer verdwenen. Op alle fronten kun je stellen dat effecten van culturele instructie in het voortgezet onderwijs, op alle leeftijden, kleiner zijn dan die van het ouderlijk milieu en zich voordoen alleen binnen kunstdisciplines waar het kunstvak ingegeven werd.

Jong volwassenheid en verder

De verschillen in cultuurparticipatie tussen jong volwassenen onderling zijn al eerder gevormd en blijven eigenlijk stabiel. Je kunt dus eigenlijk zeggen dat culturele participatie ontstaat vroeg in het leven onder invloed van het ouderlijk milieu en dat het dan verder in de levensloop niet sterk meer ontwikkelt (Nagel 2004). 'In de fase tussen de vroege jeugd en de fase van partner keuze zullen andere sociale verbanden (met name vriendschapsnetwerken eenzelfde rol spelen als het ouderlijk milieu en de partner later.'(p.39)

Later in het leven is de sociale achtergrond van de partner van belang, omdat partners elkaars culturele gedrag overnemen.

Conclusies

De belangrijkste conclusies uit het tweede hoofdstuk zijn dat het ouderlijk milieu zeer bepalend is voor de cultuurdeelname van mensen en dat als de eerste kennismaking met cultuur op jonge leeftijd plaatsvindt, dit de cultuurparticipatie in de rest van het leven positief beïnvloed.

Hoofdstuk 3

Sociale ongelijkheid en hoe ontstaan de verschillen in cultuurdeelname?

Sociale reproductie en Bourdieu

Zoals eerder gezien ontstaan de verschillen in cultuurdeelname vanwege het ouderlijk milieu. Kom je uit een gezin met cultureel actieve ouders, dan zal je zelf ook allerlei cultuuruitingen in je verdere leven bezoeken. Dit is een vorm van sociale reproductie. Het is zelfs zo dat als je uit een cultuur actief gezin komt je meer kans maakt op een betere opleiding. Op die manier worden opleidingsgraad en culturele participatie weer met elkaar verbonden. Volgens de Franse socioloog Bourdieu, bekend om zijn culturele reproductietheorie(1979), werkt het als volgt. Hij ontwikkelde het begrip "veld" (champ), de maatschappij bestaat volgens Bourdieu uit elkaar overlappende velden, zoals de politiek, de wetenschap en de kunst. Binnen deze velden is een voortdurende machtsstrijd bezig en gelden specifieke regels waar deelnemers zich aan dienen te houden. Om in een veld macht en invloed te verwerven hebben mensen "kapitaal" nodig.

Het gaat niet alleen om economisch kapitaal zoals geld en onroerend goed, maar ook om cultureel kapitaal. Cultureel kapitaal bestaat uit kennis, vaardigheden en opleiding. Tegelijkertijd gaat het ook om sociaal kapitaal zoals relaties en netwerken.

Cultureel kapitaal wordt van ouders overgedragen op het kind. Met cultureel kapitaal voelt het kind zich thuis op school en leert het er meer. In het onderwijs en dan vooral in het hoger onderwijs, voelen kinderen met meer cultureel kapitaal zich beter thuis dan kinderen met minder cultureel kapitaal. Dat wordt versterkt door de formele cultuur bij dat hoger onderwijs waar high culture een belangrijk gedeelte van het curriculum is. Kinderen die dit niet van huis uit meegekregen hebben voelen zich minder snel thuis op deze opleidingen. De kans dat deze leerlingen het onderwijs eerder verlaten wordt daarmee groter.

Veel onderzoek heeft intussen laten zien dat er inderdaad een positieve invloed bestaat tussen de schoolprestaties van kinderen en het culturele kapitaal van hun

ouders. De Amerikaanse socioloog Paul DiMaggio heeft Bourdieu's culturele reproductietheorie van onderwijsongelijkheid empirisch toetsbaar gemaakt en inderdaad kinderen met meer cultureel kapitaal doen het op school beter.

Met zijn mobiliteitstheorie zegt DiMaggio (1987) in tegenstelling tot Bourdieu dat culturele activiteiten in het voordeel kunnen werken van kinderen uit lagere status groepen. Kinderen uit hogere statusgroepen hebben die culturele hulpbronnen al aangereikt gekregen om het te redden op school. Dus daar is al voldoende cultureel kapitaal, zelfs al ontplooiën ze weinig culturele activiteiten. Kinderen uit lagere status groepen hebben wel baat bij toegevoegde hulpbronnen. (de Graaf, de Graaf en Kraaikamp 2000). In dit onderzoek gaat het met name over het leesgedrag van de ouders en de invloed hiervan op de kinderen.

Ganzeboom, informatie en selectie

Er zijn nog andere theorieën over cultuurparticipatie en hoe het verschil in cultuurdeelname te verklaren is. Een voorbeeld hiervan is de informatieverwerkingstheorie van Ganzeboom.

Hierbij wordt cultuur gezien als meer of minder complexe informatie. Verschillen in deelname aan cultuurvormen van mensen zouden verklaard kunnen worden door te kijken naar de complexiteit van de cultuurvorm en de verschillen in informatieverwerkingscapaciteit van de deelnemers.

Nog een theorie is de Status verwervingstheorie, deze is ook van Ganzeboom. Hierbij wordt cultuur gezien als een vorm van statusverwerving of gedragsbevestiging. Verschillen in cultuurdeelname kun je verklaren door het statusverlenend karakter van de activiteit te bekijken. Het gaat dan vooral over de mate waarin mensen sociaal gezien een gedragsbevestiging krijgen of status ontlenen aan hun cultuurdeelname.

Volgens Bourdieu's distinctie theorie (1979) gebruiken de hogere sociale klassen hun culturele voorkeur om zich te onderscheiden van andere sociale klassen. In de cultuurparticipatie spelen waarschijnlijk alle theorieën een rol, maar in hoofdzaak is de mate van cultuurparticipatie toch een kwestie van sociale reproductie. Het culturele gedrag van de ouders wordt door de kinderen gereproduceerd

We leven weliswaar in een meritocratische samenleving waarin intelligentie en dus opleiding je plaats in de samenleving zouden moeten bepalen, maar in werkelijkheid blijft het moeilijk voor een dubbeltje om een kwartje te worden. Doordat kinderen uit sociaal lagere milieus weinig begrijpen van de subtiele gebruiken, de gebaren, het taalgebruik van kinderen die al van jongs af aan met cultureel kapitaal zijn opgegroeid, zullen ze nooit helemaal tot de bovenlaag van de samenleving doordringen. (vrij naar Bourdieu)

Hoger opgeleiden en cultureel kapitaal

Maar hoe komt het dan dat hoger opgeleiden over zoveel meer cultureel kapitaal beschikken? Wat is die samenhang tussen opleidingsniveau en culturele competentie?

In drie modellen worden mogelijke antwoorden gegeven. (Nagel en De Haan 2003)

- Het instructiemodel

Hoger opgeleiden hebben op school meer kans gehad om met cultuur in aanraking te komen. Omdat ze langer op school hebben gezeten en omdat er op de havo /vwo meer culturele activiteiten plaats vinden. De kunstvakken zijn er zwaarder en inhoudelijk moeilijker.

- Het selectiemodel

Het onderwijs selecteert op intelligentie. Intelligentere kinderen gaan naar hoger onderwijs typen. Algemene cognitieve vaardigheden hangen sterk samen met het

vermogen om culturele competenties op te doen. Een selectie op leercapaciteit sorteert leerlingen dus ook op culturele vaardigheden.

- Het milieumodel

Hogere opgeleiden komen uit cultureel actievere gezinnen. Ganzeboom ziet de training in het gezin als een bron van kennis die behulpzaam is bij het verwerken van complexe informatie. Volgens Ganzeboom en de Graaf is de invloed van het gezin groter dan het genoten onderwijs. Het gaat hier om de culturele activiteiten van de ouders zelf, dat als voorbeeld gevolgd wordt. Deze culturele competentie ofwel cultureel kapitaal, wordt omgezet in een succesvolle school loopbaan.

Leerlingen uit culturele actieve gezinnen worden op grond van hun beheersing van de culturele codes doorgesluisd naar hogere niveaus van opleiding.

Zo wordt de sociale ongelijkheid als het ware door het onderwijs gereproduceerd (Bourdieu 1979). In plaats dat het onderwijs een cultuurspreidend effect heeft houdt het onderwijs de ongelijkheid in stand. In ieder geval lost het onderwijs de ongelijkheid niet op.

Ontwikkelingen in het onderwijs hebben deze verschillen in cultuurparticipatie (nog) niet op kunnen lossen. Cultuurspreiding, met als doel om de ongelijkheid te verminderen, lijkt via het onderwijs moeilijk te realiseren. Afnemende ongelijkheid staat eerder in verband met ontwikkelingen in milieu van herkomst. Daar heeft de overheid of het onderwijs weinig invloed op.

Samenvattend

Cultuurdeelname is iets wat je moet leren. Daarom zijn mogelijkheden en kansen om te leren hecht verbonden met de mogelijkheid en kansen om deel te nemen aan cultuur.

Het gedrag van ouders heeft grote invloed op het gedrag van kinderen. Leren ouders hun kinderen deel te nemen aan cultuur dan heeft dit invloed op de latere schoolcarrière van de kinderen. Deze kinderen voelen zich beter thuis op opleidingen van hoger niveau en zullen minder snel de school verlaten.(Ganzeboom 2003)

Zijn kinderen langer op school dan hebben ze langer en meer kans op instructie betreffende cultuurdeelname. Een selectie van kinderen op leercapaciteit selecteert ook op culturele vaardigheden.(Nagel en De Haan 2003).

Hoofdstuk 4

Welke cultuur?

Hoge en lage cultuur, culturele hiërarchie en cultuur-participatie patronen.

Vroeger hoorde hoge cultuur bij de sociale hogere klasse en lagere cultuur bij de sociale lagere klasse. Cultuur wordt nog steeds door diverse sociale groepen gebruikt om zich van elkaar te onderscheiden en hoge cultuur is nog steeds een bevestiging van klasse en als zodanig een onderscheid dat gebruikt wordt door de sociale bovenlaag.

Op dit moment is er van alles in beweging in de maatschappij dat een rol speelt of steeds meer kan spelen bij het deelnemen aan cultuur. De opkomst van de nieuwe media en de daarbij behorende communicatie mogelijkheden bijvoorbeeld, maar ook de globalisering heeft invloed op de waardering van cultuur.

Bestaat er nog steeds zoiets als een scheiding tussen hoge en lage cultuur, of is dat in deze huidige tijd achterhaald? Toen we bijvoorbeeld keken naar de cultuurparticipatie van hoger opgeleide jongeren zagen we dat vooral de populaire genres zeer in trek zijn. Dus over welke cultuur hebben we het eigenlijk nog? Het betekent dat we moeten kijken naar de waardeoordelen die gekoppeld worden aan de cultuur en ons tegelijkertijd de vraag moeten stellen of de bestaande onderscheid tussen hoge of lage cultuur, populair en traditionele cultuur nog wel in stand te houden is?

Nederland heeft nog steeds een min of meer hiërarchische indeling van de cultuur volgens Suzanne Janssen.(2005) Al heeft zich sinds de jaren 60 wel een 'onthiërarchisering' voorgedaan. Het domein van de legitieme cultuur is bijvoorbeeld meer genres gaan omvatten. Film, fotografie, popmuziek, thrillers en strips hebben aan prestige gewonnen. (populaire genres)

Een voorbeeld hiervan is de manier waarop de popmuziek een steeds belangrijkere plek heeft veroverd op de conservatoria. De differentiatie is toegenomen, kunstsectoren hebben zich vertakt in tal van gespecialiseerde subvelden. Denk daarbij bijvoorbeeld aan de beeldende kunst waaruit relatief autonome netwerken zijn ontstaan die zich bezighouden met videokunst en nieuwe media, met eigen instellingen en eigen deskundigen.

Er is een verlies aan universaliteit volgens Suzanne Janssen, er is minder overeenstemming over wat kwaliteit is met betrekking tot cultuuruitingen.

Er is een meer pluralistisch cultuurbegrip ontstaan, zelfs een cultuurrelativisme.

Het is steeds minder duidelijk welke genres het onderwijs zou moeten overdragen, welke cultuuruitingen bij de canon horen. Daarbij komt een verminderde afgrenzingssterkte met andere woorden, de grenzen tussen de diverse genres zijn niet duidelijk meer. Ook is er een grensoverschrijdende uitwisseling tussen kunst en massacultuur ontstaan sinds de jaren 60.

Denk hierbij aan gerapte versies van Shakespeare of ballet op house muziek.

Maar als het gaat om cultuurparticipatie voor de traditioneel hogere kunsten is er ondanks al deze ontwikkelingen niets veranderd. Deze kunst is nog steeds elitair.

De leden van de hogere status groepen zijn nog altijd het sterkst vertegenwoordigd onder het publiek van klassieke muziek, toneel, dans, beeldende kunst en literatuur. Verschillen in hoger en lager geschoolden zijn de afgelopen jaren niet noemenswaardig afgenomen. Kwaliteit is nog steeds Klasse (De Swaan 1999).

De culturele omnivoor

Hoogopgeleiden bezoeken steeds vaker ook populaire kunstuitingen zoals popconcerten en cabaretvoorstellingen. Zo ontstond het begrip 'de culturele omnivoor', de culturele alleseter.

Nog even terug naar Bourdieu (1979); de welgestelden participeren deels om statusredenen aan het cultuuraanbod. Door een voorkeur voor de hogere cultuur onderscheiden ze zich als elite. Middengroepen die een hogere status nastreven,

apen de elite na. Maar voor de jongere generaties hoger opgeleiden lijkt dit niet meer op te gaan. Zij trekken geen scherpe grens meer tussen hogere en populaire cultuuruitingen. Ze hebben een brede smaak. Kwaliteit is nog wel klasse, maar klasse is minder kwaliteit (kwaliteit=traditionele kunst).

De jongere generatie hoogopgeleiden hebben steeds minder een exclusieve voorkeur voor traditionele hogere kunst en zijn in toenemende mate geïnteresseerd in populaire cultuur.

Volgens onderzoek is het vooral de oudere lichter hoog opgeleiden met een omnivore smaak, die het hoge en lage kunst bezoek met elkaar combineren.

Onder jongeren generaties slinkt de groep die hoge en lage cultuur combineert en groeit de groep die zich overwegend richt op populaire cultuur. Hoe komt dit?

Meer opleiding

De democratisering van onderwijs heeft er voor gezorgd dat steeds meer jongeren een hogere opleiding kregen. Onderwijskansen worden minder bepaald door het milieu van herkomst dan vroeger. Mensen komen in een andere maatschappelijke positie terecht dan hun ouders. De afgenomen belangstelling voor de traditionele kunstvormen en de opwaardering van populaire cultuurvormen zijn te beschouwen als gevolgen van de sociale mobiliteit.

Omdat hoogopgeleide jongeren nog steeds de cultuurpatronen overnemen uit het gezin van herkomst (als deze een tot een andere, lagere sociale klasse behoren) en niet die van hun maatschappelijke positie kan dat de toename van belangstelling voor populaire kunstuitingen verklaren.

Naarmate meer mensen dit opwaartse traject doorliepen verminderde de druk om via deelname aan hogere cultuur de nieuw verworven status te onderstrepen.

Mammoetwet

Ook in het onderwijs zelf voltrokken zich een aantal veranderingen die gevolgen hadden voor de hiërarchie in de cultuur.

Volgens het SCP en verder uitgewerkt en onderbouwd door de Haan en Knulst (2000) en de Haan, van Eijk en Knulst (2002) is het veranderde onderwijsklimaat een belangrijke oorzaak van de veranderde classificatie van kunst. Voor de jaren zestig werd scholieren en studenten respect bijgebracht voor de hoge cultuur. Kennis van klassieke en eigentijdse kunsten was iets wat bij je opleiding hoorde. Dit "Bildungs" ideaal is met de invoering van de Mammoetwet verloren gegaan. Niet alleen veranderde de structuur van het onderwijs, maar ook inhoudelijk waren de veranderingen verregaand. Het klassenverband werd vervangen door de groepen met hetzelfde vakkenpakket. Men kreeg de mogelijkheid zelf een pakket van vakken samen te stellen waarbij de mogelijkheid bestond vakken zoals geschiedenis en vreemde talen, die sterk bijdroegen aan culturele kennis, al vroeg in de opleiding te laten vallen. De leerlingen en studenten eisten meer ruimte op om binnen het onderwijs hun eigen interesses en voorkeuren te volgen. Zo ontstond een accent op leerling-gericht onderwijs in plaats van een meer leerstof- of cultuurgerichte aanpak. Praktische kennis en vaardigheden werden belangrijker dan een brede culturele ontwikkeling. Door de opmars van informatie-maatschappij in de jaren tachtig en negentig devalueerde kennis überhaupt. De nadruk kwam meer te liggen op het zelfstandig een selectie kunnen maken uit een steeds wisselend informatie-aanbod. Ook in het in 1999 ingevoerde verplichte vak, culturele en kunstzinnige vorming, staat de beleving en eigen ervaring van de leerling centraal.

Jongeren die na 1955 opgroeiden zijn op cultuurgebied dus anders opgevoed dan eerdere generaties (De Haan en Knulst 2000). Zij zijn niet opgevoed met het idee dat er een hogere cultuur bestaat die meer waard is dan de populaire cultuur. Volgens Suzanne Janssen "Kregen zij meer gelegenheid zich terug te trekken in een eigen smaakuniversum, waarin popmuziek, mode en sport prevaleren boven de traditionele hoge cultuur".

Hoge en lage cultuur samenvattend

De grenzen tussen verschillende cultuurdisciplines vervagen, de hiërarchie tussen hoog en laag verdwijnt. Er zijn steeds meer verschillende nieuwe genres ontstaan waarvan niet duidelijk is hoe men ze hiërarchisch in zou delen. Tegelijkertijd is het steeds minder duidelijk wat kunst is, hoe het beoordeelt of geclassificeerd moet worden. Mensen zijn zo opgevoed dat ze zelf bepalen wat ze gaan zien en minder autoriteit toekennen aan experts en critici. Het is een proces van verandering waar veel maatschappelijke en culturele ontwikkelingen mee verbonden zijn. De culturele sector vercommercialiseert en verpopulariseert mede onder druk van een vergroot aanbod en de strijd om de vrije tijd. Toch is de differentiatie nog steeds erg groot. De klassieke kunsten bestaan nog wel, met speciale status en alles wat er bij hoort, maar zoals gezegd minder prominent als vroeger.

Hoofdstuk 5

Conclusie, discussie

Een zeer grote meerderheid van de Nederlanders is cultureel actief. Zowel op een actieve als op een receptieve manier. De populaire cultuur laat een grotere stijging in de participatiecijfers zien dan de meer traditionele cultuur. Sommige voorkeuren in cultuurbezoek blijken leeftijdgebonden. Cultuur wordt vooral genoten onder de 20 en boven de 50, daar tussen bevindt zich een grote groep die minder tijd voor cultuurdeelname heeft. Het aantal ouderen dat participeert in cultuur is toe genomen en blijft toenemen.

Cultuurdeelnemers hebben een aantal kenmerken. Over het algemeen zijn ze hoogopgeleid, zijn ze autochtoon, onder de 20 jaar of boven de 50, meestal vrouw en wonend in de grote stad.

Het is niet zo dat iedereen gelijke kansen heeft als het om cultuurdeelname gaat. Vooral kinderen die op jonge leeftijd in contact komen met cultuur hebben een grotere kans op grotere participatie in hun leven. Er bestaat een min of meer vaste volgorde waarmee kinderen in aanraking komen met cultuur. Er is hierbij sprake van oplopende ontoegankelijkheid van de cultuurvormen. Hierbij wordt de bioscoop relatief vroeg bezocht en het klassieke concert laat. Lang niet iedereen maakt kennis met alle vormen van cultuur, (zo goed als) iedereen is op 25-jarige leeftijd naar de bioscoop geweest, maar dat geldt niet voor de overige cultuurvormen. Het zijn voornamelijk de ouders die de kinderen voor het eerst met cultuur in aanraking brengen. Op deze manier is het het milieu dat de cultuurparticipatie het sterkst beïnvloedt. Verschillen in cultuurparticipatie ontstaan dus in het ouderlijk milieu. Kom je uit een gezin met cultureel actieve ouders, dan zal je zelf ook makkelijker toegang hebben tot allerlei cultuuruitingen in je verdere leven.

Dit is een vorm van sociale reproductie. Het is zelfs zo dat als je uit een cultuur actief gezin komt je meer kans maakt op een betere opleiding. Op die manier

worden opleidingsgraad en culturele participatie weer met elkaar verbonden. Zo wordt de sociale ongelijkheid als het ware door het onderwijs gereproduceerd. In plaats dat het onderwijs een cultuur spreidend effect heeft houdt het onderwijs de ongelijkheid in stand.

Ontwikkelingen in het onderwijs hebben deze verschillen in cultuurparticipatie (nog) niet opkunnen lossen. Cultuurspreiding, met als doel afnemende ongelijkheid lijkt via het onderwijs moeilijk te realiseren. Als het gaat om de eerste kennismaking met cultuur is het erg belangrijk dat dit op een zo vroeg mogelijk moment in het leven gebeurt, hier zou het primaire onderwijs een rol kunnen spelen en wellicht een meer cultuurspreidend effect kunnen veroorzaken. Daarbij moet wel opgemerkt worden dat bij een vroege kennismaking met cultuur een langere periode overbrugd moet worden voor men zelfstandig culturele activiteiten gaat ondernemen. In die overbruggingsperiode is het volgens mij ook zinvol en logisch om kunsteducatie aan te bieden, dus in het basisonderwijs als wel op het voortgezet onderwijs. Gezien de uitkomsten van *Cultuurdeelname in de levensloop* (Nagel 2004) is het wel slim om het zwaartepunt van de kunsteducatie in het basisonderwijs te leggen. Eenmaal gewekte belangstelling in de vroege jeugd, op school of thuis, blijft een leven lang bestaan.

Veranderingen in het onderwijs hebben wel gezorgd voor een veranderende interesse in cultuur. Meer mensen uit sociaal lagere achtergronden hebben toegang tot het hoger onderwijs. Dit heeft geleid tot een verandering in de cultuurparticipatie van jong hoogopgeleiden. De interesse in populaire cultuur is daardoor toegenomen. Het is steeds minder duidelijk wat kunst is, hoe het beoordeeld of geclassificeerd moet worden. Wat er door het onderwijs overgedragen moet worden in het cultuuronderwijs is steeds minder duidelijk, omdat het steeds onduidelijker wordt wat tot de canon behoort. Persoonlijk lijkt het mij van belang dat kunstdocenten een open blik houden op wat er in de kunsten gebeurt en verandert op zowel interdisciplinair als intercultureel gebied. De culturele sector vercommercialiseert en verpopulariseert mede onder druk van een vergroot aanbod en de strijd om de vrije tijd. Vooral onder recentere

generaties hebben de begrippen hoge en lage kunst steeds minder gewicht. De klassieke kunsten bestaan nog wel, met speciale status en alles wat er bij hoort. Hierdoor is traditionele hogere cultuur nog steeds elitair.

Toch valt er voor elke cultuurdeelnemer nog veel te kiezen. Uit de aantallen participanten blijkt dat cultuur voor veel Nederlanders heel belangrijk is. Iets waar volgens mij wat meer rekening mee gehouden kan worden in het tegenwoordige bezuinigingsklimaat. De keuze waarin te participeren verandert misschien wel door de toename van de populaire, digitale en toegepaste cultuur. Communiceren met gelijkgestemden, het beleven van ervaringen die je nergens anders kunt beleven, het zoeken en vinden van zin en schoonheid, je uiten en vul maar in.... dat blijft.. en dat is waar cultuurparticipatie om draait!

Mogelijke onderzoeken voor volgend jaar

- Ik zou onderzoek kunnen doen naar het verband tussen sociale achtergrond, opleiding en cultuurparticipatie in twee klassen waar ik teken/ckv les aan geef, nl vwo 5 en vmbo 3.(op het voortgezet onderwijs)
- Ik zou ook onderzoek kunnen doen naar de achtergrond, opleiding van bezoekers van de plaatselijke galerie en naar de achtergrond, opleiding van deelnemers aan cursussen van het plaatselijke creativiteitcentrum. Dus of er een verschil is tussen receptief en actieve cultuur participanten.(in Aalsmeer)
- Het gemeentelijke cultuurplan zou ik willen doornemen en daar een participatie onderzoek aan willen koppelen.(in Aalsmeer)

Literatuurlijst

Beyers, T. (1990). Cultuurparticipatie; balans van beleid en onderzoek. *Kunst en Educatie*, 3(1).

Bourdieu, P. (1979). *La distinction: critique sociale du jugement*. Paris: Editions de Minuit.

Bourdieu, P. (1980). The production of belief: contribution to an economic of symbolic goods. *Media, Culture & Society* 2.

Broek, A. van den, Bronneman-Helmer, R. & Veldheer, V. van, SCP, Sociaal en Cultureel Planbureau (2010). *Wisseling van de wacht: generaties in Nederland*. Den Haag: SCP.

Broek, A., F. van den, Huysmans & Haan de J. (2005). *Cultuurminnaars en cultuurmijders. Trends in belangstelling voor kunsten en cultureel erfgoed*. Den Haag: SCP.

Broek, A. van den, Haan, J. de & Huysmans, F. (2009). *Cultuurbewonderaars en cultuurbeoefenaars. Trends in cultuurparticipatie en mediagebruik*. Den Haag: SCP

DiMaggio, P. (1987). Classification in Art. *American Sociological Review*. 440.

Eijck, K. van, Haan, J. de & Knulst, W. (2002). Snobisme hoeft niet meer. De interesse voor hoge cultuur in een smaakdemocratie. *Mens en maatschappij* 77. 153-177.

Ganzeboom, H.B.G. (2003). Jaren van onderscheid. In M. van Hoorn (Ed), *Jaren van onderscheid : trends in cultuurdeelname in Nederland*. (pp.152-186). (Cultuur + Educatie 7). Utrecht: Cultuurnetwerk Nederland.

Graaf, N. D. de & Graaf, P. M. de (2003). Cultureel kapitaal en sociale reproductie. In M. van Hoorn(Ed), *Jaren van onderscheid : trends in cultuurdeelname in Nederland*. (pp72-95).(Cultuur + Educatie 7). Utrecht: Cultuurnetwerk Nederland.

Nagel, I. & Haan, J. (2003). Trends in sociale ongelijkheid en cultuurparticipatie. In M. van Hoorn (Ed), *Jaren van onderscheid : trends in cultuurdeelname in Nederland*. (pp96-119). (Cultuur + Educatie; 7).Utrecht: Cultuurnetwerk Nederland.

Haan, J.de & Knulst,W. (2000). *Het bereik van de kunsten. Een onderzoek naar de veranderingen in de belangstelling voor beeldende kunst en podiumkunst sinds de jaren vijftig*. Den Haag: SCP.

Janssen, S (2005). *Het soortelijk gewicht van kunst in een open samenleving*. Rede uitgesproken bij de aanvaarding van bijzonder hoogleraarschap Erasmus Universiteit Rotterdam.

Nagel, I. (2004). *Cultuurdeelname in de levensloop : cultural participation in the life course*. Utrecht: ICS. Proefschrift Universiteit Utrecht.

Swaan, A. de (1999). *De draagbare De Swaan*. Amsterdam: Prometheus.