

Vijf belangrijke indicatoren voor cultuureducatie

De subsidieaanvragen voor culturele instellingen zijn voor de BIS-periode 2013-2016 op verschillende onderdelen beoordeeld. Artistieke kwaliteit, publieksbereik, ondernemerschap en cultuureducatie waren bij de beoordeling belangrijke pijlers. Speerpunten van beleid die door veel gemeenten overgenomen zijn. Daarom is het wellicht interessant te kijken op basis van welke indicatoren het ministerie van OCW en de Raad voor Cultuur is geadviseerd. En wat de stand van zaken is wat betreft deze indicatoren.

Voor cultuureducatie zijn op basis van ervaring, kennis en eerder onderzoek de volgende vijf indicatoren geformuleerd:

1. Bereik van de binnenschoolse cultuureducatie
2. Positie van educatie binnen de instelling
3. Doelstelling van cultuureducatie voor de instelling
4. Samenwerking op het gebied van cultuureducatie
5. Evaluatie van cultuureducatie

De subsidieaanvragen hebben op deze vijf indicatoren een score gekregen van 1 tot en met 5, waarbij 1 slecht/weinig/eenzijdig was en 5 goed/veel/divers. De instellingen scoren zeer uiteenlopend op deze indicatoren. De indicatoren staan in verband met elkaar. Organisaties die bij de ene indicator hoog scoren, doen dat vaak ook bij andere indicatoren en visa versa.

De indicatoren nader bekeken

Overall gezien is **de positie** van cultuureducatie het beste geregeld bij de culturele instellingen. Met name bij jeugdtheatergezelschappen is cultuureducatie vaak goed geïntegreerd in de instellingen en zijn er realistische plannen dit tot uiting te brengen. Bij presentatie-instellingen (centra voor beeldende kunst) is de positie van educatie gemiddeld gezien onder de maat. Er wordt nog geworsteld met cultuureducatie. Het lijkt nieuw voor deze groep instellingen.

Om de positie van cultuureducatie te kunnen beoordelen is binnen de aanvraag onder andere gekeken naar het budget dat wordt vrijgemaakt voor educatie, personele inzet en de plek en aandacht voor educatie binnen de aanvraag.

Ook op de indicator **samenwerking** scoren de culturele instellingen hoog. Er wordt veel samengewerkt. Meer dan de helft van de instellingen werkt samen met verschillende soorten partners. Dus zowel met het onderwijs als bijvoorbeeld met andere culturele instellingen of cultuurmakelaars. Slechts enkele instellingen werken helemaal niet samen op het gebied van cultuureducatie. Er is geen verschil waarneembaar tussen de verschillende soorten instellingen.

Gezien de beleidsprioriteit voor binnenschoolse cultuureducatie is bij de indicator **bereik** voornamelijk gekeken naar het bereik van binnenschoolse (tijdens schooltijd) cultuureducatie. Er is gekeken naar de verschillende soorten activiteiten (lessen op school, workshops, voorstellingen zowel op locatie als op school), de spreiding (alleen lokaal of ook regionaal of landelijk), het bereik in de bis-periode en plannen voor de komende bis-periode. Hierbij zien we dat de jeugdtheater- en

operagezelschappen relatief hoog scoren. Ze hebben een divers aanbod voor zowel primair als voortgezet onderwijs.

Festivals en presentatie-instellingen scoren beide slecht. Het aanbod is minimaal en met name bij de festivals lijken de plannen irreëel.

Op de indicator **doelstelling** wordt gemiddeld slechter gescoord. Er zijn instellingen die cultuureducatie geven uit verplichting vanuit de subsidiegever. Een kwart richt zich met cultuureducatie met name op de eigen instelling (het werven van meer publiek). Een vijfde van de instellingen streeft echter meerdere doelen na met educatie, zoals interesse voor cultuur stimuleren, het meegeven van sociale vaardigheden of een bijdrage leveren aan cultureel burgerschap. 11% heeft cultuureducatie opgenomen in de missie van de instelling.

Op de indicator **evaluatie** wordt het slechts gescoord, terwijl het evalueren van projecten iets zegt over het zelf lerend vermogen van een organisatie. Wordt er geleerd van successen en fouten? Wordt er kritisch gekeken naar de educatieve projecten? Bij de helft van de instellingen wordt er niet geëvalueerd. Slechts de helft van de instellingen waar projecten geëvalueerd worden, de resultaten gebruikt. Hier is dus nog veel ruimte voor verbetering.

Wat kun je hier als beleidsmedewerker cultuur van leren?

Dit zijn vijf belangrijke indicatoren die ook iets zeggen over de stand van zaken van cultuureducatie bij de culturele instellingen in uw gemeente. De indicatoren hangen samen met elkaar. Dus als bijvoorbeeld het evalueren van projecten wordt gestimuleerd, is de kans groot dat het bereik vergroot, educatie een betere positie krijgt binnen de instelling en er meer samengewerkt wordt. Kijk, als het gaat om cultuureducatie, naar deze vijf indicatoren en bepaal waar verbetering nodig is volgens u.

Wilt u meer lezen over dit onderzoek? [Hier](#) is het gehele rapport te downloaden. Naast cultuureducatie wordt er ook naar talentontwikkeling.

Claudia de Graauw

Claudia de Graauw meet effecten

Ik help non- profit organisaties hun doelen te formuleren en te bereiken. Dit doe ik door effecten te meten en succesfactoren te benoemen. Ik help organisaties hun doelen te bereiken door ze te leren wat werkt.