Masterthesis
Museumnacht versus Boijmans van Beuningen
Kermis versus Tempel?
[image: image4.jpg]ALLE MUSEA GRATIS

Naam: Lot van der Velden

Studentnummer: 325251lv

E-mail: 325251lv@eur.nl
Inleverdatum: 16 juli 2010

Faculteit: Faculteit voor Historische en Kunstwetenschappen
Erasmus Universiteit Rotterdam
Begeleidend docent: Dr. C.J.M van Eijck

Tweede lezer: Prof. Dr. A.M. Bevers
Voorwoord
Mijn dank gaat uit naar Koen van Eijck, mijn begeleidend docent, die met zijn humor en enthousiasme mij altijd het gevoel wist te geven dat het heel erg leuk en interessant was om een masterthesis te schrijven. Wat het soms ook wel was, maar soms ook niet. Tevens wil ik de heer Bevers bedanken voor zijn bijdrage als tweede lezer.
Ook wil ik Nienke van Olphen bedanken, die mijn leven de afgelopen tijd een klein beetje structuur wist te geven door wekelijks samen met mij op de universiteit te werken. En omdat zij me er steeds van wist te verzekeren dat het helemaal goed zou komen en ik me vast een stuk beter zou voelen als we voor de zoveelste keer een ijsje zouden gaan eten. Tot slot wil ik Hettie en Paul van der Velden en Merlyn Janssen bedanken voor hun laatste correcties aan mijn thesis.
Inhoudsopgave
4Inleiding

7Hoofdstuk 1. Theoretisch kader

81.1 De kunsten als gemeenschappelijk goed?

91.2 Cultureel kapitaal

121.3 De opmars van de Culturele Omnivoor

141.4 De beleveniseconomie

171.5 Hypotheses

21Hoofdstuk 2. Operationalisering en onderzoeksmethoden

212.1.Onderzoeksmodel

232.2 Operationalisering

242.3 Onderzoeksmethoden

26Hoofdstuk 3. Data analyse

273.1 Sociaal demografische gegevens

303.2 Motieven voor een bezoek

373.3 Cultuurparticipatie en smaak genres

433.4 Omnivoriteit

453.5 Belevenis

50Hoofdstuk 4. Conclusie

514.1 Sociaal demografische kenmerken van de bezoekers

514.2 Kenmerken van de bezoekers van de Museumnacht

534.3 Kenmerken van de bezoekers van Museum Boijmans van Beuningen

534.4 Verklaring voor verschillen

544.5 Antwoord op de onderzoeksvraag

56Literatuurlijst

58Bijlage 1

Inleiding
"Straks delen de musea gratis patat uit om de mensen binnen te halen"
Het bovenstaande citaat (Vinckx, 2005) is afkomstig van Jos de Haan, onderzoeker van het Sociaal en Cultureel Plan Bureau en auteur van onder andere Cultuur tussen competentie en competitie met hierin toekomststudies van het Nederlandse culturele landschap. Met deze uitspraak reageert De Haan op de vraag hoe ver musea bereid zijn te gaan om (jonge) bezoekers binnen te halen. De opmerking demonstreert de spanning tussen de musea die vernieuwende marketingstrategieën toepassen om meer en nieuwe bezoekers te trekken en de traditionele musea. De nadruk zou steeds minder op de kunsten zelf komen te liggen, maar op het aantrekken van een publiek met, bij wijze van spreken, het uitdelen van zakken patat als een publicitair kunstje. Gevreesd wordt dat met de inzet van nieuwe marketingstrategieën, de kerntaken van de musea, zoals behoud van cultuur, overdracht van kennis en historisch besef, in de verdrukking raken en dat door de vergrote toegankelijkheid van het programma “MacDonaldisering” optreedt. De balans tussen inhoud en entertainment zou verstoord worden en overhellen naar de kant van het amusement.

De Nederlandse musea maken deel uit van de ‘belevingseconomie’ en dat betekent dat ze concurreren met pretparken, winkels en recreatiegebieden (Raad voor Cultuur, 2002). Om publiek te blijven trekken, worden musea gedwongen een bedrijfsmatige aanpak te hanteren, aldus de Raad voor Cultuur in 2002 in haar Adviesaanvraag publieksbereik hedendaagse kunst en vormgeving. De uitdaging van de musea lijkt voornamelijk te liggen in het aantrekken van nieuwe publieksgroepen zoals jongeren, lager opgeleiden en allochtonen. Musea hebben er over het algemeen niet veel moeite mee om ouder publiek binnen te halen, vooral in deze tijd van vergrijzing (De Haan, 2003b).
De interesse van jongeren in kunst en cultuur lijkt echter af te nemen. Om het sociale draagvlak voor kunst en cultuur in de toekomst in stand te kunnen houden, dient juist deze groep te worden aangesproken. Deze scheiding der geesten tussen jong en oud is te wijten aan het feit dat de jonge generaties cultureel anders “geprogrammeerd” is dan de oudere generaties (De Haan 2003b). Dit is volgens De Haan is te wijten aan het feit dat de jongeren van nu zijn opgegroeid onder een ander opvoedings- en onderwijsregime. Door de grote toegankelijkheid en toestroom tot het middelbaar onderwijs sinds de jaren ’60, was er steeds minder plaats was voor klassieke cultuur in het curriculum. Dit heeft tot gevolg dat de jonge generatie over steeds minder culturele competenties beschikt. De traditionele richtlijnen en grenzen van de culturele hiërarchie lijken te vervagen. Onder jonge mensen is de cultuurparticipatie dan ook beduidend lager dan onder de oudere generaties. Het deel van de jonge generatie dat wel interesse toont voor de hoge kunsten, valt veelal in de categorie culturele omnivoren (Peterson & Simkus, 1992). Dit wil zeggen dat vooral hoogopgeleide mensen hun cultuurparticipatie steeds verder verbreden. Zij beperken zich dus niet enkel tot de hoge kunsten, maar nemen deel aan een gevarieerd aanbod van zowel hoge als populaire kunsten.
Om de jonge generatie te kunnen bereiken, worden diverse vernieuwende initiatieven georganiseerd. Er wordt echter door sommige actoren binnen de kunsten gevreesd dat indien musea gaan streven naar het vergroten van het draagvlak voor nieuwe bezoekersgroepen, dit een negatieve weerslag zal hebben op de beleving van de kunsten en uiteindelijk zal leiden tot verplatting. Blijven musea tempels van cultuur of veranderen zij in kermissen van kunst?

Een voorbeeld van een initiatief dat een nieuw publiek aanspreekt is de Museumnacht, een jaarlijks terugkerend initiatief in verschillende Nederlandse steden waar musea, galeries en soms ook andere gelegenheden hun deuren ’s nachts openen voor het publiek. Dit initiatief is een grote publiekstrekker, maar de vraag is hoe de bezoekers de getoonde kunst beleven en of in die beleving tekenen van vervlakking of een grote nadruk op niet-kunstinhoudelijke aspecten te vinden zijn.
In deze masterthesis is onderzocht of de reguliere museumbezoekers verschillen van de bezoekers van de Museumnacht in Rotterdam op het gebied van hun motivatie en belevenis. De onderzoeksvraag die hiervoor werd geformuleerd, luidt:
Hoe verschillen de bezoekers van de Museumnacht in Rotterdam van de reguliere museumbezoekers van Museum Boijmans van Beuningen op het gebied van de motivatie voor hun bezoek, beleving van hun bezoek en cultuurparticipatie?

Uit deze onderzoeksvraag kwamen de volgende deelvragen voort:

1. Wat zijn de overeenkomsten en verschillen tussen de bezoekers van de Museumnacht en reguliere museumbezoekers in hun sociaal demografische achtergrond?

2. Wat zijn de overeenkomsten en verschillen tussen de bezoekers van de Museumnacht en de reguliere museumbezoekers in hun motieven voor hun bezoek?

3. Wat zijn de overeenkomsten en verschillen tussen de bezoekers van de Museumnacht en de reguliere museumbezoekers in hun belevenis van hun bezoek?

4. Wat zij de overeenkomsten en verschillen tussen de bezoekers van de Museumnacht en reguliere museumbezoekers in cultuurparticipatie?

5. Hoe kunnen deze overeenkomsten en verschillen tussen de bezoekers van de Museumnacht en de reguliere museumbezoekers worden verklaard?

Dit onderzoek is wetenschappelijk relevant omdat het inzicht geeft in de verschillende wijzen waarop mensen aan cultuur participeren. Het unieke hieraan is dat er gekeken wordt naar de invloed van de context en omgeving op de uiteindelijke beleving van de kunsten. Zo werd al eerder uitgewezen met de institutionele theorie dat een prestigieuze context een sociale invloed uitoefent op de esthetische belevenis (Danto, 1964, 1973; Becker, 1984).
In dit onderzoek worden twee verschillende contexten waarin cultuur wordt aangeboden met elkaar vergeleken teneinde te ontdekken of de omgeving een rol speelt in hoe die cultuur wordt beleefd. Het richt zich op de bezoekers van verschillende kunstzinnige initiatieven, het traditionele aanbod en het vernieuwende en meer publieksgerichte aanbod. Tevens geeft het weer welke motieven een rol spelen voor een publiek om een culturele instelling te bezoeken. Dit kan inzicht geven in de invloed van de wijze waarop cultuur wordt gepresenteerd op cultuurparticipatie. Dit onderzoek draagt zo bij aan het debat over hoe cultureel aanbod kan worden aangeboden teneinde een breed publiek aan te spreken en voldoende draagvlak te creëren, maar tegelijkertijd niet af te doen aan de autonomie van de kunsten. Het kan ook uitwijzen in hoeverre musea erin slagen een nieuwe publieksgroep aan te spreken met vernieuwende initiatieven zoals de Museumnacht en hoe groot de kans geacht kan worden dat deze bezoekers ook terugkeren naar reguliere culturele instellingen.

In het eerste hoofdstuk van deze thesis zal de theorie worden behandeld en worden de hypotheses uitgewerkt. In het hierop volgende hoofdstuk is het onderzoeksmodel uitgewerkt, worden vervolgens de concepten geoperationaliseerd en zijn de onderzoeksmethodieken toegelicht. Dit wordt gevolgd door de resultaten in hoofdstuk 3 om ten slotte in hoofdstuk 4 tot een conclusie te komen en de hoofd- en deelvragen te beantwoorden. Om de benodigde data te verkrijgen, is er een kwantitatief publieksonderzoek uitgevoerd waarbij tweemaal honderd bezoekers zijn ondervraagd. Op deze gegevens zijn de kwantitatieve analyses uitgevoerd.

Hoofdstuk 1. Theoretisch kader
In deze masterthesis wordt onderzocht hoe de bezoekers van de Museumnacht 2010 in Rotterdam verschillen van de reguliere museumbezoekers van Museum Boijmans van Beuningen. Hiervoor is gekozen omdat er met de vernieuwende initiatieven van culturele instellingen zoals de Museumnachten symbolische grenzen lijken te worden overschreden. Er worden steeds meer nieuwe, interdisciplinaire activiteiten georganiseerd waarvan sommigen vrezen dat daarmee de traditionele idealen van de kunsten, zoals behoud van cultuur en overdracht van kennis en historisch besef, in de verdrukking raken omdat de nadruk dan komt te liggen op het aantrekken van een groot publiek. Enkele voorbeelden van dergelijke initiatieven zijn natuurlijk de Museumnacht die in diverse Nederlandse steden wordt georganiseerd en de Operaflirts van De Nederlandse Opera waar de jonge bezoekers korte delen van verschillende opera’s te zien krijgen en daarna cocktails kunnen drinken met de cast. Daarnaast worden de museumrestaurants -en cafés steeds vaker omgetoverd tot nachtclub of debatruimte.

De meningen over vernieuwende activiteiten binnen de culturele sector, zoals de Museumnacht, zijn verdeeld. Onder de tegenstanders zoals Jos de Haan, onderzoeker bij het Sociaal Cultureel Plan Bureau, Rik Vos, voormalig directeur van het Instituut Collectie Nederland en Hoogleraar Culturele Economie aan de Erasmus Universiteit Arjo Klamer, leeft de angst dat door de marktgerichte initiatieven de kunst platter en makkelijker wordt en het huidige publiek wordt afgeschrikt (Vinckx, 2005). Voorstanders zoals Dirk Noordman, docent kunstmarketing aan de Erasmus Universiteit en Stephan Hodes, adviseur bij het consultancy bureau voor de culturele sector Leisure & Arts, juichen de initiatieven echter toe en zien het als noodzakelijk voor het voortbestaan van de culturele instellingen dat deze marktgerichte initiatieven in het leven worden geroepen (Schoonenboom & Van Gijssel, 2004). De strijd om de cultuurconsument lijkt uit te monden in een discussie over welk publiek over voldoende competenties beschikt om culturele instellingen te bezoeken. En vooral hoe ver de culturele instellingen moeten gaan als aanbieders van cultuur om een groot publiek te bereiken. Dienen zij zich te richten op een klein en elitair of een juist op een breed publiek?
Het toekomstige publieksbereik van culturele instellingen en de consequenties die dit kan hebben voor de wijze waarop zij hun producten aanbieden, zijn onderwerpen die ook voor beleidsmakers hoogst relevant zijn. Om betrokkenen een beeld te geven van hoe de kunstwereld er in de toekomst uit zal zien, zijn er drie toekomstscenario’s geschetst door het Sociaal Cultureel Planbureau (De Haan en Van den Broek, 2000). De scenario’s schetsen een toekomstbeeld voor de kunsten in het jaar 2030. In deze scenario’s zijn maatschappelijke ontwikkelingen als startpunt genomen. Binnen de scenario’s zijn er verschillende posities ingenomen binnen het spanningsveld tussen competentie van het publiek en competitie tussen de verschillende actoren in de beleveniseconomie. Het eerste scenario, ook wel het marginaliseringsscenario genoemd, is gericht op media-inflatie, dat wil zeggen dat in dit scenario het belang van media exposure en de strijd om vrije tijd centraal staat (De Haan en Van den Broek, 2000). In dit scenario verdwijnt cultuur gaandeweg uit het gezichtsveld en de belevingswereld van het brede publiek. Er blijft enkel een kleine groep liefhebbers van de hoge kunsten over. Het grote publiek trekt meer naar de entertainmentindustrie toe. Dit scenario sluit aan op de angst van verschillende actoren als het gaat om de ontwikkeling van vernieuwende, marktgerichte initiatieven zoals de Museumnacht waarin de nadruk zou komen te liggen op het ‘vermakelijkheidsgehalte’. In het consolideringsscenario ligt het accent op multitainment: de betekenis van omnivore smaakvoorkeuren voor kunst en cultuur (De Haan en Van den Broek, 2000). Waar het publiek zich door de relativering van cultuur niet meer laat leiden door het onderscheid tussen ‘hoge’ en ‘lage’ kunst maar uiteenlopende cultuuruitingen met elkaar afwisselt. En tot slot ligt bij het herwaarderingsscenario de nadruk op reculturatie; de behoefte aan een differentiërende inhoud. Hierin gaat de behoefte van het publiek juist uit naar de herontdekking van cultuur na verzadiging van de vrijetijdsindustrie (De Haan en Van den Broek, 2000).
Vanuit deze spanning wil ik gaan onderzoeken of de reguliere bezoekers van de hoge kunsten verschillen van de bezoekers van de vernieuwende en zogenaamde makkelijke en toegankelijke initiatieven, in dit geval de Museumnacht in Rotterdam, als het gaat om de motivaties voor het bezoek en hoe zij het bezoek beleven. Dit komt voort uit de veronderstelling dat je met nieuwe initiatieven een ander publiek trekt omdat de kunst anders of lichter wordt aangeboden. De vraag is dan ook wat deze initiatieven doen met de beoogde kunstbeleving en het niveau van de aangeboden belevenis. Met de onderzoeksvraag ga ik er vanuit dat er inderdaad verschillen zijn tussen deze twee groepen. De veronderstelling dat er daadwerkelijk sprake is van verschillen tussen reguliere bezoekers en bezoekers van de Museumnacht zal ik hieronder beargumenteren.
1.1 De kunsten als gemeenschappelijk goed?

De kunsten worden grotendeels gesubsidieerd door de Nederlandse overheid. Steeds meer huldigt men de opvatting dat als iedereen via de belastingen meebetaalt aan kunstsubsidies, de kunsten ook voor iedereen aantrekkelijk dienen te zijn om te bezoeken en niet enkel geënt kunnen zijn op de wensen van een kleine elite. Deze notie is begrijpelijk op een pragmatisch niveau, maar doet mogelijk wel af aan de autonomie van de kunsten. De overheid legitimeert haar beleid vanuit de optiek van positieve vrijheid: iedere burger heeft recht op de vrijheid om zelf te kunnen beslissen of hij al dan niet wenst te participeren aan de kunsten (Blokland, 1997). De Nederlandse overheid heeft namelijk juist als doel de kunsten in Nederland autonoom van de markt en politiek te laten functioneren. Het Nederlands cultuurbeleid is dan ook gebaseerd op het Thorbecke Adagium (Ministerie van Onderwijs, Cultuur en Wetenschap, 2005). Binnen de legitimering van het beleid is er de afgelopen decennia wel ontwikkeling geweest. Na WO II lag de nadruk op de vormende waarde van de schoonheid van kunst. Kunst werd ingezet om vervlakking van het volk tegen te gaan (Oosterbaan, 1990). Met de opkomst van moderne en abstracte kunst hield deze richting van het beleid echter geen stand. Dit leidde ertoe dat na de jaren ’60 kunst werd gerelateerd aan de bevordering van het welzijn van de Nederlandse bevolking. Het kunstbeleid werd toen gelegitimeerd aan de hand van het argument dat de kunsten het maatschappelijk belang dienen (Oosterbaan, 1990). De laatste heroriëntatie van het kunstbeleid vond plaats in het eind van de jaren ’70 en het begin van de jaren ’80. In deze laatste fase kwam de nadruk te liggen op de kwaliteit en autonomie van de kunsten. Het ideaal om de interesse voor de kunsten te wekken bij brede lagen van de bevolking werd als utopie bevonden. Vandaar dat de overheid aansluiting is gaan zoeken bij het circuit waarin de belangstelling voor kunst al bestond. Hierdoor kwam het aantrekken van een zo breed mogelijk publiek in de verdringing. De subsidies zijn dan ook voornamelijk gericht op de productie van projecten en niet zo zeer op het publieksbereik (Ranshuysen, 2005). Het beleid wordt ook gerechtvaardigd vanuit de overweging dat de kunsten een kritische laboratoriumfunctie voor de samenleving vervullen en dat hieruit nieuwe vormen en gedachten kunnen worden ontwikkeld en uitgeprobeerd (Blokland, 1997). Indien de overheidssteun aan de kunsten op deze manier wordt gerechtvaardigd, is er echter een groot en breed publiek nodig om dit ideaal van de kunsten als laboratorium te realiseren. Volgens de directeur van het Amsterdamse Fonds voor de Kunst, Andries Mulder, heeft het op kwaliteit gerichte beleid er echter toe geleid dat de kunstsector te veel op zichzelf gericht is en geen oog meer heeft voor de veranderingen in de samenleving (Bockma, 2009). Anderzijds wordt gesteld dat, indien een aanbod van hoge kwaliteit is, de participatie gering is en een streven naar meer participatie ten koste gaat van de kwaliteit (Blokland, 1997). Volgens Blokland (1997) heeft de constante nadruk om vernieuwing en originaliteit, waardoor een aanbod van complexe en onconventionele kunstuitingen wordt gestimuleerd en geproduceerd, tot gevolg dat dit aanbod steeds meer voorkennis en culturele competentie vereist om de kunsten te kunnen waarderen. Het beleid dreigt haar legitimiteit te verliezen naarmate de kloof tussen de overheid en de burgers groter wordt en de groep die nog aan de kunsten participeert steeds kleiner wordt. Waarom bepaalde groepen wel en andere groepen niet participeren in de kunsten zal hieronder worden uiteengezet aan de hand van de theorie van Bourdieu (1984). Duidelijk is dat het aantrekken van een groot, breed publiek vaak gezien wordt als een doelstelling die haaks staat op het waarborgen van artistieke kwaliteit. Dit is het spanningsveld waarbinnen initiatieven als de Museumnacht opereren.
1.2 Cultureel kapitaal

Niet alleen degenen die opereren in het culturele veld denken verschillend over initiatieven als de Museumnacht. Ook onder het publiek lopen de voorkeuren voor culturele activiteiten sterk uiteen. Om iets te kunnen zeggen over de reacties van het publiek op de Museumacht, moeten we daarom ook kijken naar smaakverschillen onder de bezoekers van verschillende culturele evenementen.

Pierre Bourdieu (1984) heeft de theorie ontwikkeld waarin hij stelt dat iemands positie in de sociale ruimte diens culturele voorkeuren bepaalt. Volgens deze theorie onderscheiden mensen zich van elkaar door de hoeveelheid kapitaal waarover zij beschikken. Bourdieu onderscheidt drie soorten kapitaal: sociaal kapitaal, economisch kapitaal en cultureel kapitaal. Sociaal kapitaal staat voor het netwerk en de contacten waarover een persoon beschikt. Economisch kapitaal staat voor materiële en financiële bezittingen van mensen. De derde kapitaalsoort, cultureel kapitaal, staat voor kennis, vaardigheden en smaak aan iemand bijgebracht door middel van opvoeding en educatie. Bourdieu (1984) stelt dat de hoeveelheid cultureel kapitaal een dominante rol speelt bij het vaststellen van verschillen tussen sociale posities.

Cultureel kapitaal kan worden onderverdeeld in drie categorieën: belichaamd kapitaal vergaard door een levenslang proces van socialisatie, geïnstitutionaliseerd kapitaal in de vorm van certificaten en diploma’s en als laatste geobjectiveerd kapitaal zoals het bezit van literatuur en kunst. Belichaamd cultureel kapitaal komt veelal tot stand op onbewust niveau en beïnvloedt het gedrag en de gewoonten van een persoon. Het representeert de achtergrond en het milieu waaruit een persoon afkomstig is. Dit kapitaal wordt vaak gemeten aan de hand van iemands smaak en participatie aan kunst en cultuur. Belichaamd cultureel kapitaal is zichtbaar in de habitus van een persoon, het schema van handelen, waarnemen en waarderen. Dit is direct afhankelijk van de culturele kennis en ervaring waarover een persoon beschikt. Zo kan gesteld worden dat de habitus een subjectieve uitingsvorm is van het objectieve cultureel kapitaal. Het belichaamde cultureel kapitaal vormt een cruciale bouwsteen van de habitus, waarmee mensen hun positie binnen de sociale ruimte al dan niet bewust prijsgeven.

De habitus kan bijdragen aan het vergaren van geïnstitutionaliseerd kapitaal, er is namelijk een wisselwerking gaande tussen de diverse kapitaalsoorten. Wanneer een kind bijvoorbeeld is opgevoed door ouders die over een grote hoeveelheid cultureel kapitaal beschikken, wordt dit kapitaal doorgegeven met tot gevolg dat dit kind op school, dankzij een habitus die aansluit bij de verwachtingen die door de leerkrachten worden gekoesterd, goed mee kan komen. Bourdieu (1984) stelt dus dat wanneer leerlingen vanuit gegoede gezinnen instromen in het lager onderwijs, zij door het cultureel kapitaal dat zij van hun ouders hebben meekregen, een voorsprong hebben op andere leerlingen van minder gegoede afkomst. Het onderwijs gaat uit van een bepaalde hoeveelheid kapitaal waarover leerlingen al beschikken wanneer zij met school beginnen. Indien dit niet het geval is, lopen zij achter ten opzichte van anderen en dit zal volgens Bourdieu (1984) stand blijven houden gedurende de gehele schoolloopbaan. Bourdieu (1984) stelt zelfs dat scholen met opzet zo zijn ingericht om de verschillen in klassen en standen te behouden. Aan de hand van scholing op hoog niveau wordt het belichaamde culturele kapitaal dus omgezet in geïnstitutionaliseerd cultureel kapitaal zoals in dit geval diploma’s en maatschappelijke waardering. Indien het inmiddels opgegroeide kind over een goed diploma beschikt, kan dit leiden tot een goede baan en dus het vergaren van economisch kapitaal. Op deze manier blijven de posities behouden van de families die over veel kapitaal beschikken omdat zij dit kapitaal voor de volgende generaties reproduceren. Dit fenomeen noemt Bourdieu (1984) dan ook de reproductietheorie. Deze omweg in reproductie van maatschappelijke status via het onderwijssysteem werd in het leven geroepen omdat directe reproductie van economisch kapitaal in een meritocratische samenleving onwenselijk werd geacht. De voorheen economische elite ging zich dus richten op het schoolsysteem als alternatief reproductiemechanisme. Dit verklaart deels het grote belang dat in de hogere klassen wordt gehecht aan cultureel kapitaal. Onder het culturele kapitaal valt ook het vermogen om de hoge kunsten te begrijpen en waarderen. Dus de hoge klassen hebben er belang bij om de traditionele cultuur hiervan te behouden.
De posities die mensen innemen in de sociale ruimte hangen met elkaar samen. Deze verdeling ontstaat namelijk aan de hand van hoe mensen zichzelf plaatsen ten opzichte van anderen. Zo kan niemand een ‘hoge’ positie innemen, wanneer er geen ‘lagere’ posities zijn om te overstijgen. De zogenaamde hoge posities worden gekenmerkt door schaarste, de actoren in de sociale ruimte strijden met elkaar om de schaarse middelen. Men is steeds op zoek naar schaarse middelen om zich te kunnen onderscheiden door zich bijvoorbeeld als nieuwe generatie of Avant-garde te richten op kunst en cultuur die nog door weinigen begrepen wordt. Die drang om steeds iets eigens naar voren te schuiven en van legitimiteit en exclusiviteit te voorzien, leidt tot een voortdurende strijd binnen het veld.

Zoals eerder werd gesteld, is cultureel kapitaal nodig om de hoge kunsten te kunnen begrijpen en waarderen. Zonder voorkennis over de kunsten is het moeilijk om deze ten volle te begrijpen. De kunsten die mensen met veel cultureel kapitaal bezoeken zijn dan ook vaak autonoom, prestigieus, ingewikkeld, geproduceerd voor de waardering van andere producenten binnen de kunstwereld, verfijnd en met een symbolische waarde van l’arte pour l’art. Hier tegenover worden de kunsten gesteld die door mensen met minder cultureel kapitaal worden bezocht doordat ze marktgericht zijn, populair, toegankelijk, makkelijk en gericht op een groot en algemeen publiek. Er is dan ook minder voorkennis nodig om deze populaire kunstvormen te kunnen begrijpen.

Wanneer iemand cognitief wordt uitgedaagd en ertoe in staat is om complexe kunsten te begrijpen, maakt dit dat iemand hier voldoening uit haalt. Indien iemand de kunsten echter niet begrijpt en deze als te complex ervaart, kan dit frustrerend zijn en leiden tot het verliezen van interesse (Van Eijck, 2010). De gevestigde actoren in de kunstwereld vrezen dat het programmeren van marktgerichte en toegankelijke initiatieven tot gevolg zullen hebben dat er steeds minder cultureel kapitaal vereist zal zijn om deel te nemen. Dit kan tot gevolg hebben dat de huidige bezoekers die over meer culturele competentie beschikken niet langer worden uitgedaagd en af zullen haken. Hier verzetten de actoren in het veld zich tegen omdat, vanuit Bourdieu’s optiek, hun huidige positie hierdoor niet meer uniek en schaars is (1984). Dit wordt versterkt als iedereen, ook mensen die niet over dezelfde culturele competentie beschikken, de kunsten gaan bezoeken. De strijd die plaatsvindt in het veld, gaat voornamelijk over de wisselkoersen tussen de verschillende kapitaalsoorten. Als deze wisselkoersen wijzigen heeft dit tot gevolg dat de samenstelling van het publiek verandert. Maar ook andersom: wanneer het publiek verandert, verandert ook de wisselkoers. Zo bestaat er een mogelijkheid dat de Museumnacht een publiek aantrekt dat over minder culturele competenties beschikt, wat afdoet aan de exclusieve positie van de hoge klassen. Dit laatste wordt dan ook gevreesd door de elite wiens positie bij deze wijziging minder uniek is en op losse schroeven komt te staan.
De symbolische grenzen binnen de kunsten vervagen en de notie van sociale waarde aan de hand van cultuurparticipatie lijkt te slinken indien de kunsten voor iedereen toegankelijk worden. Kunstbezoek levert aanzien omdat het getuigt van een bepaalde waarde of van schaarse capaciteiten. Door participatie aan de kunsten wordt investering van tijd, energie, geld en kennis gereflecteerd en dit wordt beschouwd als een geschikte manier om sociale waarde te demonstreren (Van Eijck, 2010). Mogelijk onderscheiden de bezoekers van de Museumnacht en de reguliere museumbezoekers zich ook van elkaar aan de hand van het kapitaal waarover zij beschikken. Uit het bezoekersonderzoek naar de Museumnacht Rotterdam in 2004 blijkt dat de nieuwe bezoekers van de Museumnacht significant vaker dan herhalingsbezoekers van de Museumnacht afkomstig zijn uit de lagere sociale klassen (Wetsema & Bertens, 2004). Wanneer we aannemen dat klasse met het bezit van cultureel kapitaal samenhangt, betekent dit inderdaad dat deze nieuwe bezoekersgroep over minder kapitaal beschikt dan de reguliere museumbezoeker die vaak uit hogere sociale lagen afkomstig is. De vrees bestaat dat de idealen van culturele instellingen worden ondergesneeuwd in de strijd om de cultuurconsument en het aanbod minder exclusief of complex wordt om meer mensen te trekken. Dit zal tot gevolg hebben dat er steeds minder cultureel kapitaal vereist is voor een bezoek en dit dus steeds minder schaars wordt. De bezoekers aan de Museumnacht gaven in 2004 aan dat zij de Museumnacht vanuit meerdere motieven te bezoeken(Wetsema & Bertens, 2004). De belangrijkste motieven voor een bezoek aan de Rotterdamse Museumnacht waren een gezellig avondje uit (41%) en de leuke sfeer (37%) terwijl 37% van de bezoekers als motief opgaf voor de interessante galeries en musea te komen (Wetsema & Bertens, 2004). Dus slechts een derde van de bezoekers van de Museumnacht komt om kunstzinnige redenen.

1.3 De opmars van de Culturele Omnivoor
De termen highbrow en lowbrow zijn afkomstig uit de negentiende eeuw toen bepaalde wetenschappers in de veronderstelling waren dat het mogelijk was om aan de hand van de hoogte van het voorhoofd van een persoon af te meten hoe intelligent en verfijnd deze was. Een hoog voorhoofd impliceerde meer ruimte voor de hersenen en dus was er meer capaciteit om kennis te verwerken, goed te kunnen redeneren en over esthetische gevoeligheid te beschikken. Omdat destijds de biologische en raciale theorieën werden gebruikt om de waardering voor de kunsten te linken aan hoge status, werden zij die deelnamen aan de hoge kunsten dan ook de highbrows genoemd (Peterson & Rossman, 2008). Deze ideeën, gebaseerd op fysiologische verschillen zijn inmiddels al lang verworpen, maar de term highbrow wordt ook binnen de sociologie nog steeds gebruikt.
Er is een wetenschappelijk bewezen relatie tussen culturele consumptiepatronen en sociale status. Zo is aangetoond dat hoger opgeleiden meer participeren in highbrow cultuur zoals het lezen van literatuur en het bezoeken van hoge cultuuruitingen zoals musea, balletvoorstellingen en opera’s (Dimaggio & Mohr, 1985). De cultuurconsument is door de jaren heen echter veranderd. Waar in het verleden klasse en cultuurdeelname aan elkaar gekoppeld waren in dimensies als hoog en laag, lijken de grenzen van deze dimensies steeds meer te vervagen, wat aansluit op de beweging van musea in de richting van interdisciplinaire activiteiten.

Bourdieu signaleerde in Distinction (1984) de opkomst van een nieuwe groep mensen met een zogeheten Fun Ethic. Dit betrof mensen van gegoede afkomst die in plaats van zich te schikken in de weg die voor hen werd uitgestippeld door voorgaande generaties om hun zo het vergaarde kapitaal te reproduceren, een nieuwe weg kozen voor zichzelf. Deze groep creëerde zelf nieuwe beroepen binnen marketing, pr, communicatie of toerisme en lijkt zich steeds minder aan te trekken van verschillen tussen hoge en lage cultuur, zolang het maar leuk is. Zo gesteld zijn deze mensen op zoek naar zowel onderscheiding als naar amusement. Omdat deze mensen gelieerd zijn aan de zogenaamde dominante klasse kunnen zij ernaar streven om het domein van legitieme cultuur te herdefiniëren aan de hand van hun smaak en voorkeuren (Van Eijck, 2000). Deze groep werd door Bourdieu (1984) de petite nouveau Bourgeoisie genoemd en vormde een nieuwe middenklasse en kan worden beschouwd als de voorganger van de culturele omnivoor.

De openheid voor een breder aanbod van culturele disciplines kan nu worden gekoppeld aan een hoge sociale status. Mensen die aan een breed scala van zowel hoge als lage cultuuruitingen participeren, worden culturele omnivoren genoemd. Door de culturele omnivoren wordt er op een andere manier met kunst omgegaan. Mede door cultuurrelativisme worden de kunsten niet meer zo sterk als voordien op een hiërarchische manier gecategoriseerd. Culturele omnivoren nemen deel aan zowel highbrow als populaire cultuur. Dit wil echter niet zeggen dat de symbolische grenzen volledig vervaagd zijn. De culturele omnivoren realiseren zich nog steeds dat er een verschil is tussen highbrow en populaire kunstuitingen. Omnivoriteit staat niet gelijk aan onverschilligheid over hoge en lage cultuur, het kan eerder worden beschouwd als een wijziging in de formulering van regels als het gaat om de symbolische grenzen van status (Peterson & Rossman, 2008). Zo gaat de voorkeur van mensen binnen de hogere sociale statusgroepen nog steeds uit naar highbrow kunsten en ligt de smaak van mensen uit een lagere statusgroep meer bij meer populaire cultuur. Hieraan dient echter te worden toegevoegd dat de hoge status groepen ook graag in populaire kunsten participeren en hier zelfs actiever aan deelnemen dan lage sociale statusgroepen. Culturele omnivoriteit staat dan ook voor de brede smaakpatronen die zich voornamelijk voordoen bij de leden van de hoge statusgroepen (Peterson & Simkus, 1992). Culturele univoriteit staat voor de smalle smaakvoorkeuren van de vaak lagere statusgroepen. Deze koerswijziging van omnivore smaakpatronen in de hogere sociale lagen kan mogelijk verklaard worden door de sociale mobiliteit die sterk is toegenomen (Peterson, 1992:255). Personen die sociaal mobiel zijn houden zich vaak vast aan oude smaakvoorkeuren. De opwaarts mobielen houden zich echter niet enkel vast aan hun oude voorkeuren maar nemen ook deel aan diverse culturele activiteiten die niet zo zeer gestructureerd zijn in termen van populair of highbrow. Dit kan gezien worden als een reden voor de afname van de superioriteit van hoge cultuur en de vergankelijkheid van de traditionele smaakpatronen. De afname wordt mede verklaard door de veranderende moraal, waarin de morele superioriteit van hoge cultuur steeds minder aanzien geniet. Met de toename van de heterogeniteit binnen de kunsten worden de culturele normen en waarden waarschijnlijk steeds minder rigide en wordt het deelnemen aan populaire cultuuruitingen niet langer beschouwd als teken van slechte smaak door hoge statusgroepen. Dit heeft tot gevolg dat het ideaal van hoge culturele scholing en training de jongere generaties niet meer aanspreekt, omdat het verschil tussen highbrow en populaire kunstuitingen voor hen nog maar weinig relevant is.

De cultureel omnivoren vormen de nieuwe middenklasse bestaande uit hoogopgeleide en vaak opwaarts mobiele mensen uit de babyboom generatie waarvan de leefstijl kan worden gekarakteriseerd als postmodern (Van Eijck, 2000). Wel dient gesteld te worden dat de positieve relatie tussen status en breedte van smaak voornamelijk opgaat voor jonge generaties en niet voor de mensen van oudere generaties uit hoge statusgroepen. Omnivoren worden bestempeld als postmodern omdat hun consumptiepatronen niet in te passen zijn in de traditionele standpunten zoals het bezoeken van zowel popfestivals als concerten voor klassieke muziek. De culturele omnivoren hebben een brede smaak, maar wanneer populaire cultuur te duidelijk is geproduceerd vanuit commerciële doeleinden, spreekt dit hen doorgaans niet aan. Zij zijn steeds op zoek naar iets “interessants” wat niet lijkt te leiden tot interesse voor cultuur die erop gericht is direct een groot publiek aan te spreken (Van Eijck, 2000). De omslag van highbrow snob of univoor gedrag naar omnivoor gedrag leidt ertoe dat een strijd om posities ontstaat. De jonge omnivoren zetten zich af tegen de rigide en gesloten houding door een ongedwongen manier van leven na te streven. Zij worden echter bekritiseerd door de traditionele snobs op hun slordige manier van leven. Peterson (2008) stelt dat het soms vijandige onderscheid tussen hoge en populaire cultuur nog steeds gebaseerd is op sociale verschillen die in stand worden gehouden door de hoge klassen die hier belang bij hebben.

Inmiddels is aangetoond dat highbrow en lowbrow niet langer de belangrijkste factoren zijn om verschillen tussen sociale klassen aan te duiden. Dit heeft plaats gemaakt voor de univore en omnivore smaakvoorkeuren als belangrijkste statusindicatoren. Recenter stelde Peterson (2008) dat zowel smaakbreedte: omnivoren en univoren, als ‘hoogte’: highbrow en lowbrow, van belang zijn om smaakpatronen in kaart te brengen. Onder de lowbrow groepen zijn het de lowbrow omnivoren die een nieuwe doelgroep kunnen worden voor culturele instellingen (Peterson & Rossman 2008). Indien de meer omnivore lowbrows aangeven zich open te willen stellen voor de hoge kunsten, kunnen zij ook worden aangetrokken om hier daadwerkelijk aan deel te nemen. Een verschil met highbrow omnivoren is echter wel dat de groep lowbrow omnivoren niet tot de kunsten wordt aangetrokken vanuit vroegere gezinssocialisatie en ervaringen zoals de highbrows, maar beter kunnen worden betrokken bij de kunsten door bijvoorbeeld lessen en cursussen in de kunsten te volgen. Deze groep potentiële bezoekers is aanzienlijk jonger dan haar highbrow tegenhangers, maar ouder dan lowbrow univoren. Verder bestaat deze groep bij Peterson en Rossman uit meer vrouwen dan mannen, zijn ze welvarender dan de andere lowbrows maar minder rijk dan highbrows en hebben ze een goede opleiding afgerond. Om deze groep potentiële bezoekers aan te spreken, worden de nieuwe initiatieven van culturele instellingen zoals de Museumnacht steeds meer afgestemd op de groeiende groep culturele omnivoren. Daarbij wordt vaak een beroep gedaan op ideeën omtrent de beleveniseconomie, omdat die van pas kunnen komen bij het aanspreken van dergelijk nieuw publiek.
1.4 De beleveniseconomie

In 1999 werd de term beleveniseconomie geïntroduceerd door Pine en Gilmore. De beleveniseconomie staat voor het idee dat binnen de economie niet meer zo zeer het product of de dienst centraal staat, maar de met de dienst of het product geassocieerde beleving (Pine en Gilmore, 2000). Dus niet zo zeer de materiële waarde telt, maar de herinnering aan een ervaring wordt steeds belangrijker. Pine en Gilmore (2000: 51) stellen dat een belevenis 4 verschillende domeinen kan bevatten: ontsnapping, amusement, leren en esthetiek. Deze domeinen zijn opgenomen in het belevenismodel (figuur 2.1). Indien een belevenis al deze vier domeinen bevat, is deze compleet. Deze domeinen vallen op hun beurt binnen twee dimensies. De ene dimensie verwijst naar de soort relatie of verhouding tot de omgeving van de bezoekers tijdens de beleving; absorptie of onderdompeling. De tweede dimensie verwijst naar het niveau van deelname van de bezoeker; de passieve deelname tegenover de actieve deelname.

[image: image1.png]Passiere
deciname

Absorptic

Adieve
declname

Esthetick Ontsnapping

Onderdompeing

 Figuur 2.1. belevenismodel Pine & Gilmore
Pine en Gilmore (2000) omschrijven amusement en esthetiek allebei als aspecten van een belevenis die door het publiek op een passieve manier worden ervaren. Dit wil zeggen dat het publiek niet direct invloed heeft op hetgeen wordt aangeboden, zoals bijvoorbeeld sporters die actief aan een belevenis deelnemen dat wel hebben. Het passieve publiek ervaart de belevenis dus als waarnemer of luisteraar. Het verschil tussen amusement en esthetiek ligt echter in de relatie van de bezoekers tot de omgeving. De deelnemers aan amusement absorberen de belevenis. Dat wil zeggen dat iemands aandacht zo wordt vastgehouden dat hij de belevenis in zich opneemt. Pine en Gilmore gebruiken hier het voorbeeld dat wanneer iemand bijvoorbeeld televisie kijkt, de belevenis bij de toeschouwer binnentreedt en de toeschouwer deze dus absorbeert.
Bij een esthetische belevenis dompelt de toeschouwer zich hierin onder. Bij onderdompeling zou de bezoeker zelf deel uit gaan maken van de belevenis (Pine & Gilmore, 2000). Dit wil zeggen dat de betreffende persoon de belevenis binnentreedt en meedoet aan een spel in een virtuele werkelijkheid. Waar de esthetische belevenis vooral is gericht op ergens te zijn, richt amusement zich erop te voelen (Pine & Gilmore, 2000). Bij de esthetische belevenis is het belangrijkste kenmerk dat deze belevenis trouw blijft aan zichzelf en als echt wordt ervaren. Bij amusement wordt dit idee los gelaten en is het hoofddoel dat het publiek vermaakt wordt. Bij de esthetische belevenis is men niet per definitie gericht op vermaak. Om als echt te worden ervaren, dient de esthetische belevenis aan bepaalde conventies te voldoen, met name binnen de kunstwereld. Bij amusement is hier geen sprake van. Kijkend naar de discussie over de Museumnacht, lijkt door dit evenement met de esthetische conventies te worden gebroken door bijvoorbeeld andere openingstijden te hanteren en de musea de functie van uitgaansgelegenheden te geven en is men des te meer gericht op amusement, wat vaak als toegankelijker en makkelijker wordt ervaren.

Tegenover de passieve deelname aan een belevenis staat de actieve deelname aan een belevenis. Wanneer de belevenis aan deze zijde van het spectrum wordt geplaatst, is er een actieve rol weggelegd voor de betrokken persoon. De zijde van de actieve deelname kan worden opgesplitst in twee delen. Het bovenste gedeelte staat voor leren en het deel daaronder staat voor ontsnapping. Wanneer de belevenis van een persoon lerend is, wil dat zeggen dat iemand iets bij wordt gebracht en zijn of haar kennis en vaardigheden worden vergroot. Om dit te bereiken dient de belevenis een educatief karakter te hebben en de geest en/of het lichaam te activeren. Wanneer een persoon zich in kunst verdiept en zich hiervoor openstelt, wordt de geest uitgedaagd. Er is hier sprake van absorptie omdat de deelnemer zichzelf buiten de belevenis plaatst om hierover te kunnen leren (Pine & Gilmore, 2000). Dus ook al staan de esthetische belevenis en de lerende belevenis schuin tegenover elkaar, ze haken hier in elkaar bij de belevenis die de reguliere museumbezoeker ondergaat. Ontsnappingsbelevenissen vormen volgens Pine en Gilmore de gebalanceerde tegenpool van de amusementbelevenis (2000). Dit omdat de deelnemer op actieve wijze volledig opgaat in zijn of haar ontsnapping. Vaak staat deze ontsnapping los van de werkelijkheid om zo deelnemers de kans te bieden hiervan volledig los te geraken.

Gezien de aard en uniciteit van de Museumnacht als een evenement dat maar eens per jaar op een voor culturele instellingen onconventioneel tijdstip plaatsvindt, te weten na de normaal gesproken sluitingstijd, is dit initiatief in te passen in het domein van ontsnapping. De bezoeker begeeft zich naar verschillende culturele instellingen die in het kader van het evenement net even anders zijn dan normaal. Tevens valt dit te plaatsen binnen het domein van amusement waar de bezoeker op passieve wijze de omgeving in zich opneemt. De Museumnacht laat een aantal aan de kunstwereld gerelateerde conventies los door het bezoek wat speelser en toegankelijker aan te bieden dan normaal is voor culturele instellingen, waar stilte en rust en vereiste zijn en de ruimtes vrij zijn van andere prikkels dan de vertoonde kunst. In plaats van een diepe, vaak langdurige ervaring van de kunst in stilte, bezoekt het publiek meerdere locaties op een avond. Amusement treedt hierbij meer op de voorgrond door kunst te vermengen met een uitgaansavond.

Een bezoek aan een regulier museum valt in te passen in de domeinen van esthetiek en leren. Esthetiek omdat de bezoekers aan regels gebonden zijn en de bezoeker bewust binnen treedt in de belevenis. Hierdoor neemt de bezoeker de omgeving en het aangebodene in zich op en ervaart dit in relatie tot zichzelf als iets echts. Bij amusement doen de authenticiteit of echtheid van een ervaring er minder toe. De bezoeker gaat tevens een leerproces aan waarbij de geest wordt uitgedaagd door de beschouwde kunsten. Zoals hierboven al is omschreven, dienen bezoekers uitgedaagd te worden door kunsten om hier voldoening uit te halen. Door een leerproces waarbinnen bijvoorbeeld kennis wordt gemaakt met nieuwe kunsten, wordt dit proces mede in gang gezet. Vanuit het hierboven geschetste theoretische kader, zijn de verwachtingen dat er sprake zal zijn van verschillende belevenissen van de twee te vergelijken evenementen. Pine en Gilmore helpen om deze verschillende belevenissen in verschillende deelgebieden op te delen en concrete verwachtingen te formuleren.
1.5 Hypotheses
1. Bezoekers van de Museumnacht zijn meer omnivoor dan reguliere museumbezoekers

Met de opkomst van evenementen die een breed publiek aanspreken, zoals de Museumnacht, wordt een ontwikkeling in de kunstwereld zichtbaar. Waar eerst de kunsten leken te zijn toegespitst op een relatief kleine groep kunstkenners, worden nu steeds meer mensen aangetrokken. Deze ontwikkeling sluit aan bij de opkomst van de culturele omnivoor (Peterson & Simkus, 1992). De omnivoor participeert, in tegenstelling tot wat Bourdieu (1983) veronderstelde, niet in een homogeen pakket van hoogculturele activiteiten, maar gaat af op de eigen smaak en die van leden uit diens sociale netwerk. De hiërarchie binnen de kunsten lijkt er voor deze groep steeds minder toe te doen. De omnivoren staan open voor veel verschillende cultuuruitingen, zowel hoog als laag. De Museumnacht trekt omnivoren aan omdat het een toegankelijk initiatief is waar veel diversiteit wordt geboden aan de bezoekers. Hiermee wordt ingespeeld op de behoeftes van het omnivore publiek. Reguliere musea trekken vaak met specifieke exposities een ander publiek aan. Aan de hand van deze insteek, zou je kunnen stellen dat de reguliere musea zich meer richten op de snobs ofwel highbrow univoren wiens voorkeur uitgaat naar specifieke hoge kunstuitingen.
2. Bezoekers van de Museumnacht zijn meer lowbrow omnivoor en minder highbrow omnivoor dan de reguliere museumbezoekers

De lowbrow omnivoren worden door Peterson (2008) beschouwd als targets, potentieel museum publiek. De smaak van deze mensen beperkt zich hoofdzakelijk tot populaire kunsten, maar er is een open houding ten opzichte van de hoge kunsten. De lowbrow omnivoren zijn gemiddeld jonger dan de highbrow omnivoren. Aangezien de Museumnacht erin slaagt nieuwe bezoekersgroepen te trekken (Wetsema & Bertens, 2004), is het waarschijnlijk dat deze groepen voornamelijk uit targets bestaan. Uit eerder onderzoek is ook gebleken dat de nieuwe bezoekers van de Museumnacht uit lagere sociale klassen afkomstig zijn dan reguliere museumbezoekers (Wetsema & Bertens, 2004). Ook wanneer dit wordt gekoppeld aan de theorie van Bourdieu, die stelt dat aan de hand van sociaaleconomische status de cultuurparticipatie kan worden voorspeld, kan op basis hiervan worden verwacht dat de Museumnacht niet de homogene groep aantrekt die enkel deelneemt aan hoog culturele activiteiten.
3. Bezoekers van de Museumnacht zullen hun bezoek meer als amusement en minder als esthetisch beleven dan reguliere museumbezoekers

De Museumnacht en een regulier museum verschillen qua opzet vrij veel van elkaar, vandaar dat er vanuit kan worden gegaan dat ze op verschillende wijzen beleefd worden. Een belangrijk verschil is dat een museum naast haar vaste collectie en specifieke thema tentoonstellingen een ander type aanbod heeft dan de Museumnacht, waar een zeer breed scala aan kunstuitingen op diverse locaties wordt aangeboden. Ook vindt er tijdens een Museumnacht vaak een soort kruisbestuiving plaats met verschillende kunstuitingen zoals muziek en beeldende kunst tegenover de vaak stille museale omgeving bij regulier museumbezoek, die soms zelfs wordt vergeleken met een kerkelijke omgeving (Duncan, 2005). Dit kan tot gevolg hebben dat de bezoekers van de Museumnacht hun bezoek meer als amusement ervaren.
Waar de esthetische belevenis vooral is gericht op ergens ‘te zijn’, richt amusement zich erop ‘te voelen’ (Pine & Gilmore, 2000). Bij de esthetische belevenis is het belangrijkste kenmerk dat deze belevenis trouw blijft aan zichzelf en door de gasten als echt wordt ervaren, wat van belang is bij de belevenis van een museumbezoek. De prestigieuze context is van invloed op de esthetische ervaring (Danto, 1964, 1973; Becker, 1984). Bij amusement wordt dit idee los gelaten; zolang het publiek maar vermaakt wordt. Bij de esthetische belevenis is men niet per definitie gericht op vermaak. Om als echt te worden ervaren, dient de esthetische belevenis aan bepaalde conventies te voldoen, met name binnen de kunstwereld. Bij amusement is hiervan geen sprake. Kijkend naar de discussie over de Museumnacht, lijkt door dit evenement met de esthetische conventies te worden gebroken, maar is men des te meer gericht op amusement, wat tevens als toegankelijker en makkelijker kan worden ervaren. Vandaar het onderscheid tussen de esthetische belevenis van de reguliere museumbezoekers en de door amusement gekenmerkte belevenis van de bezoekers van de Museumnacht.

4. Bezoekers van de Museumnacht zullen hun bezoek meer als een ontsnapping en minder als een leerervaring beleven dan reguliere museumbezoekers

Wanneer de belevenis van een persoon lerend is, wil dat zeggen dat iemand iets bij wordt gebracht en dat zijn of haar kennis en vaardigheden worden vergroot. Om dit te bereiken, dient de belevenis een educatief karakter te hebben en de geest en/of het lichaam te activeren. Wanneer een persoon zich in kunst verdiept en zich hiervoor openstelt, wordt de geest uitgedaagd (Pine & Gilmore, 2000). Bezoekers van musea dienen over voldoende cultureel kapitaal te beschikken om de kunsten ten volle te kunnen begrijpen en waarderen. Bovendien is er een constante hang naar vernieuwing en ontwikkeling in de kunsten waardoor de bezoekers steeds worden uitgedaagd bij te leren en over voldoende achtergrondkennis te beschikken om mee te kunnen komen. Vandaar de verwachting dat de reguliere, vermoedelijk meer ervaren museumbezoekers meer uit zijn op een leerervaring dan de bezoekers van de Museumnacht.
Bij een ontsnappingsbelevenis gaat de deelnemer deel uitmaken van de omgeving waarin hij of zij zich bevindt. Vaak staat deze ontsnapping los van de werkelijkheid om zo deelnemers de kans te bieden hieraan te ontsnappen. Tijdens de Museumnacht nemen de bezoekers deel aan workshops, lopen ze rond op plaatsen die ze normaal gesproken niet zomaar zouden bezoeken op dat tijdstip, zoals in het Oogziekenhuis in Rotterdam, en wordt er gedanst in bijvoorbeeld het Boijmans van Beuningen en de Kunsthal. Op deze wijze wordt de Museumnacht actief ervaren als een ontsnapping.
5. De bezoekers van de Museumnacht hebben als motief meer het deelnemen aan een groepsactiviteit en minder het deelnemen uit interesse voor kunst dan reguliere museumbezoekers

Tijdens de Museumnacht slagen de organisatoren erin om een gemiddeld jonger publiek dan reguliere musea aan te spreken en aan te trekken. De Haan onderzocht de jeugdfase en beschrijft hoe jongeren vooral sterk op elkaar gericht zijn (De Haan & Van den Broek, 2003). De peergroup is bij vrijetijdsbesteding maatgevend. Vandaar dat verondersteld kan worden dat de Museumnacht als een sociale groepsactiviteit wordt beschouwd door haar bezoekers.

Daarnaast zijn de activiteiten die tijdens de Museumnacht worden aangeboden vergelijkbaar met de activiteiten die bezoekers ondernemen wanneer zij naar een discotheek of bar gaan. Zo kan er gedanst worden en wordt er alcohol geschonken; groepsactiviteiten bij uitstek. Hiermee wordt echter niet gesteld dat er volledig voorbij wordt gegaan aan de museale omgeving waarin het publiek zich bevindt, maar het sociale aspect voert de boventoon.
Wanneer op een reguliere dag een museum wordt bezocht, worden bezoekers vaak geacht stil te zijn en andere bezoekers niet te storen als zij de kunst beleven. De ruimtes waarin de kunst wordt getoond zijn groot en licht en vaak vrij van prikkels buiten de kunstwerken. Op deze manier kunnen de bezoekers de kunst volledig in zich opnemen en, zoals Pine en Gilmore zeggen, zich hierin onderdompelen. Hierdoor komt de nadruk tijdens een bezoek veel minder te liggen op de sociale omgang met anderen en lijkt deze zelfs ongewenst omdat deze de concentratie kan verstoren. Het onderscheid in de wijze waarop de bezoeken aan beide activiteiten, hangen waarschijnlijk samen met de motieven die de bezoekers hebben voor een bezoek. Vandaar de verwachting dat de motieven van beide bezoekersgroepen van elkaar verschillen.
6. Bezoekers van de Museumnacht beschikken over minder belichaamd cultureel kapitaal dan de reguliere bezoekers

Indien er sprake is van een ander publiek voor de Museumnacht dan voor de reguliere musea, is het mogelijk dat deze groepen op het gebied van belichaamd cultureel kapitaal van elkaar verschillen. De Museumnacht is een relatief toegankelijk evenement dat in een kort tijdsbestek veel bezoekers trekt in vergelijking met reguliere musea. De toegankelijkheid maakt de Museumnacht ook aantrekkelijk voor mensen die over minder belichaamd cultureel kapitaal beschikken. Dit staat in tegenstelling tot verschillende musea waar bezoekers over een zekere achtergrondkennis en affiniteit met kunst dienen te beschikken om de getoonde kunsten te kunnen begrijpen en waarderen. Vandaar de voorspelling dat de bezoekers van de Museumnacht over minder cultureel kapitaal beschikken dan reguliere museumbezoekers.
7a. Het succes van de Museumnacht is te verklaren doordat dit initiatief een andere groep bezoekers aantrekt dan reguliere musea

Wanneer blijkt dat de Museumnacht een nieuwe en andere bezoekersgroep aanspreekt dan reguliere musea, kan dit beschouwd worden als een succes van de Museumnacht, maar mogelijk ook als een verklaring voor de verschillen in beleving tussen de twee onderzoeksgroepen. Het succes van de Museumnacht wordt in dit onderzoek gemeten als kwaliteit van de beleving, aansluitend op de hypotheses dat bezoekers van de Museumnacht met hun belevenis in het domein van amusement en ontsnapping vallen versus de reguliere museumbezoekers die met hun belevenis meer binnen het domein van leren en esthetiek vallen. Als de publieksgroepen, en hun beleving, onderling sterk verschillen, zou dit betekenen dat de opzet van het evenement heel andere mensen aanspreekt dan reguliere musea doen. Het verschil in belevenis zou in dit geval toe te schrijven zijn aan het feit dat er een ander publiekssegment wordt aangesproken met de Museumnacht en niet aan de invulling van de nacht zelf. In dat geval kan een ander type beleving worden verklaard doordat er een ander type publiek op de Museumnacht afkomt en niet omdat dezelfde mensen een verschillende belevenis wordt geboden bij een regulier museumbezoek en tijdens de museumnacht.
7b. Het succes van de Museumnacht is te verklaren door het verschil in de presentatie en het aanbod van een andere belevenis ten opzichte van de presentatie en de aangeboden belevenis van reguliere musea

De Museumnacht wijkt qua presentatie af van reguliere musea. Ondanks het feit dat vaak dezelfde kunst wordt geëxposeerd, wordt dit nu op een ander tijdstip gedaan en wordt het vaak gekoppeld aan een thema. Tevens is er voor de bezoekers de mogelijkheid om deel te nemen aan verschillende workshops en debatten en wordt de avond vaak dansend afgesloten in de museumrestaurants. Indien de bezoekers van de Museumnacht sterk overeenkomen met de reguliere museumbezoekers, kan het succes mogelijk inhoudelijk verklaard worden door de wijze waarop de Museumnacht wordt gepresenteerd en de andere belevenis die het publiek wordt geboden. Dit wordt gemeten aan de hand van de kwaliteit van de beleving van de bezoekers. Indien er met de Museumnacht een zelfde publiek wordt aangesproken als door reguliere musea, zal het succes van de Museumnacht aan de hand van de inhoud van het evenement verklaard kunnen worden. Zo kan het publiek bijvoorbeeld bij de Museumnacht een meer uitgebalanceerde belevenis hebben waarbinnen alle vier de domeinen worden aangesproken. Volgens Pine en Gilmore (2000) bevat een volledige belevenis alle vier de domeinen uit het schema.
Hoofdstuk 2. Operationalisering en onderzoeksmethoden

2.1.Onderzoeksmodel
[image: image2]
Toelichting onderzoeksmodel
Het bovenstaande model geeft de structuur van de analyses weer. Het onderzoek is gericht op twee groepen, de bezoekers van de Museumnacht in Rotterdam en de reguliere bezoekers van Museum Boijmans van Beuningen. Deze twee groepen worden op verschillende gebieden met elkaar vergeleken om zo te ontdekken hoe zij van elkaar verschillen. Zo zal worden nagegaan in hoeverre de groepen van elkaar verschillen in hun sociaal-demografische achtergrond, de motieven die zij hebben voor hun bezoek, hoe zij hun bezoek beleven en tot slot hoe zij aan cultuur participeren.
Verwacht wordt dat er een samenhang zal zijn tussen de sociaal demografische achtergrond van de bezoekers en hun motieven en beleving. Hoe de bezoekers hun bezoek beleven, kan naast de sociaal demografische achtergrond ook afhangen van het type evenement dat bezocht wordt. Zo is de Museumnacht qua opzet anders dan een bezoek aan een regulier museum. Tevens kunnen de motieven voor een bezoek samenhangen met de manier waarop een bezoek beleefd wordt. Zo zal een bezoeker met als motief “het zien van mooie kunst” de belevenis eerder als lerend of esthetisch typeren. Daar tegenover zal iemand met als motief een leuke avond uit te gaan, het bezoek veel meer als ontsnapping en als amusement beleven. In zekere zin impliceren de motieven het soort beleving waar men op uit is. Los van de overige analyses zal worden onderzocht hoe de bezoekersgroepen omgaan met kunst en cultuur in de vorm van smaakvoorkeuren en participatie. Door een beeld te krijgen van de verschillende wijzen van participatie en smaak van de twee groepen, kan een beeld ontstaan van in hoeverre het publiek over cultureel kapitaal beschikt.

In het onderzoek zal worden gekeken naar de samenhang tussen deze verschillende factoren. Zo worden uiteindelijk de verschillen tussen de bezoekers van de Museumnacht Rotterdam en de reguliere museumbezoekers in beeld gebracht en mogelijk ook verklaard.
Centrale concepten model

Museumnacht Rotterdam

De Museumnacht is een jaarlijks terugkerend evenement in Rotterdam waarbij 45 verschillende musea, galerieën en andere instellingen van 20.00 uur tot 02.00 uur hun deuren openen voor publiek. De Museumnacht in Rotterdam heeft onder meer als doel om de bezoekers ertoe te bewegen na de Museumnacht naar de deelnemende musea terug te keren. Het thema van deze negende Museumnacht in Rotterdam was XS/XL, een thema waaraan de verschillende deelnemers een eigen draai konden geven. De Museumnacht vond plaats op 6 maart 2010 en heeft 15.000 bezoekers getrokken. Honderd bezoekers van deze populatie hebben een enquête ingevuld.
Museum Boijmans van Beuningen

Museum Boijmans van Beuningen is een museum voor beeldende kunst in Rotterdam. Het museum beheert collecties op het gebied van oude kunst, moderne en hedendaagse kunst, kunstnijverheid en design; in totaal circa 126.000 objecten. Naast de vaste presentatie van de collecties organiseert het museum jaarlijks zo'n 25 tijdelijke tentoonstellingen en vele uiteenlopende publieksactiviteiten. Het museum trekt per jaar gemiddeld 200.000 bezoekers. Honderd bezoekers van deze populatie hebben op 18 maart 2010 de enquête ingevuld. Bij Museum Boijmans van Beuningen werken 175 medewerkers en vrijwilligers. Het jaarbudget bedraagt circa 12 miljoen euro. (www.Boijmans.nl)

Sociaal demografische achtergrond

De socio-demografische gegevens staan voor de achtergrond gegevens van de participanten zoals hun leeftijd, het opleidingsniveau en hun gezins- en woonsituatie.

Motieven voor bezoek
Motief staat voor een beweegreden of drijfveer om iets te gaan doen. In dit geval gaat het om de beweegredenen voor een museumbezoek of een bezoek aan de Museumnacht.

Belevenis publiek
Belevenis staat voor het ervaren van een gebeurtenis. In de hedendaagse maatschappij wordt de hang naar memorabele belevenissen steeds groter. In dit onderzoek wordt onderzocht hoe het publiek zijn bezoek aan de Museumnacht of een regulier museumbezoek beleeft. In dit onderzoek komen de vier aspecten van belevenissen zoals geschetst door Pine en Gilmore (2000) naar voren: leren, ontsnapping, esthetiek, amusement.
Cultuurparticipatie

Cultuurparticipatie staat voor de wijze waarop bezoekers aan cultuur participeren en hoe hun smaak is. Door na te gaan met wat voor regelmaat de bezoekers aan zowel hoge als populaire cultuuruitingen participeren en welke muziekgenres hun voorkeur genieten, zal de participatie worden gemeten.
2.2 Operationalisering
Om de concepten te meten, zijn enquêtes afgenomen bij zowel de bezoekers van de Museumnacht als bij de bezoekers van het Boijmans van Beuningen. Het Boijmans van Beuningen is gekozen om de reguliere musea te representeren in het onderzoek. Hiervoor is gekozen omdat dit museum zich bevindt in Rotterdam en ook deelneemt aan de Museumnacht. Het is dus naast haar reguliere activiteiten bezig met het aanspreken van nieuwe publieksgroepen door middel van een evenement als de Museumnacht. De Museumnacht trok op 6 maart 15.000 bezoekers op één avond en het Boijmans van Beuningen trekt gemiddeld 700 bezoekers per dag. De bezoekers van de Museumnacht zijn gedurende dit evenement zelf op 6 maart 2010 ondervraagd. De reguliere museumbezoekers zijn ondervraagd gedurende hun museumbezoek op 18 maart 2010. Op beide locaties zijn 105 enquêtes afgenomen. Voor de Museumnacht zijn 102 enquêtes overgebleven die serieus en volledig waren ingevuld. Voor het Boijmans van Beuningen zijn 95 enquêtes overgebleven die volledig en correct waren ingevuld. In beide gevallen is gepoogd om een zo divers mogelijk publiek aan te spreken, hierbij is gekeken naar verschillende leeftijdscategorieën en het geslacht van de bezoekers om zo de steekproeven zo representatief mogelijk te maken.
In de enquête zijn de concepten omgezet in meetbare variabelen. De eerste vier vragen van de enquête (zie bijlage) hebben betrekking op de sociaal demografische gegevens. De informatie over leeftijd, woon – en werksituatie en opleidingsniveau worden hier vergaard. Hiermee wordt gemeten over hoeveel cultureel kapitaal de bezoekers beschikken. Hiervoor wordt met name gekeken naar de genoten opleiding. In een latere fase wordt dit gecombineerd met de omnivoriteit van de bezoekers en de highbrow cultuur waaraan zij participeren.
Met de vijfde vraag worden de motieven van de bezoekers gemeten. Bij deze vraag dienden de respondenten bij elf motieven aan te geven in hoeverre deze aansloten op hun motieven voor een bezoek met behulp van een vijfpuntenschaal. Dit betreft een explorerende vraag waarvoor een aantal aannemelijke motieven bij elkaar zijn geplaatst. Eén dimensie die in verschillende motieven is verwerkt, is gebaseerd op ongericht bezoek waarbij de bezoeker bijvoorbeeld is beïnvloed door de sociale omgeving; een verklaring die volgens Bernard Lahire (2008) zeker van een rol speelt bij cultuurparticipatie. Tevens zijn er motieven binnen de zogenaamde hedonistische dimensie in de enquête verwerkt. Tot slot valt een aantal motieven binnen de dimensie waarbinnen de mensen gericht en serieus een bezoek aan een culturele instelling afleggen.
In vraag 6 worden acht stellingen over de kunsten en de culturele instellingen voorgelegd. Wederom konden de respondenten aangeven in hoeverre zij zich konden vinden in de stellingen aan de hand van een vijfpuntenschaal. Deze vraag dient ervoor om een beeld te krijgen van de houding van het publiek ten opzichte van de kunsten, de culturele instellingen en hun aanbod. Indien de bezoekers van de Museumnacht er dezelfde houding op nahouden als de bezoekers van het Boijmans van Beuningen, wil dat dus zeggen dat er in dat opzicht een zelfde type mensen wordt aangesproken en er zodoende geen nieuw publiekssegment wordt aangeboord.
Met vraag 7 wordt de samenstelling van het gezelschap waarmee de respondent het museum of de Museumnacht bezocht onder de loep genomen. Het betreft een meerkeuzevraag. Hiermee wordt gemeten in wat voor gezelschap mensen een bezoek afleggen en of hierin een verschil is tussen het reguliere Boijmans van Beuningen publiek en de bezoekers van de Museumnacht en of er bijvoorbeeld sprake is van een samenhang tussen de motieven voor een bezoek en de belevenis hiervan en de samenstelling van het gezelschap waarmee een bezoek wordt afgelegd.
Vraag 8 heeft betrekking op de belevenis van de bezoekers. Deze vraag bestaat uit vijftien stellingen waarvan de bezoekers aan de hand van een vijfpuntenschaal aan kunnen geven of dit aansluit op de wijze waarop zij hun bezoek beleven. Hier is het schema van Pine en Gilmore omgezet in vragen die betrekking hebben op de vier domeinen van belevenis, te weten leren, ontsnapping, esthetiek en amusement en de dimensies van passieve versus actieve deelname en absorptie versus onderdompeling. Voor de dimensies zijn vier verschillende vragen gesteld die ieder betrekking hebben op een aspect van de dimensies. Vervolgens is ingegaan op de domeinen van belevenis. Voor ieder domein zijn enkele vragen gesteld die hierop inhaken. Aan de hand van de scores die de respondenten geven, kan worden gemeten welke domeinen van een belevenis dominant zijn bij een bezoek aan het Boijmans van Beuningen of de Museumnacht.
Met de twee vragen die hierop volgen, wordt de omnivoriteit van de respondenten gemeten. In de eerste vraag voeren de respondenten aan de hand van een zevenpuntenschaal in hoe vaak zij aan verschillende cultuuruitingen participeren. En in de volgende vraag wordt gevraagd naar de smaak van bezoekers. Respondenten geven hier aan welke muziekgenres hun voorkeur genieten. Muziek is representatief voor het meten van culturele voorkeuren, zo is eerder gebleken uit diverse onderzoeken (Van Eijck 2000, Peterson & Simkus 1992).
Tenslotte wordt met de laatste vraag geïnformeerd of de respondenten aan de hand van dit bezoek van plan zijn in de toekomst terug te keren.
2.3 Onderzoeksmethoden
In dit onderzoek worden twee groepen met elkaar vergeleken en wordt vervolgens getracht een verklaring te vinden voor de onderlinge verschillen. Voor de analyse is gekozen voor een kwantitatief onderzoek. Via enquêtes wordt de bezoekers gevraagd hun mening te geven over hun bezoek aan de Museumnacht of het Museum Boijmans van Beuningen. Reden voor deze keuze is dat de representativiteit van het onderzoek groter kan zijn bij kwantitatief onderzoek. Het is hiermee mogelijk om op korte termijn veel informatie te vergaren van veel verschillende mensen. Tevens leent een evenement zoals de Museumnacht zich er niet voor om ter plekke diepgaande interviews af te nemen, aangezien er in de museumrestaurants en cafés vaak hard muziek wordt gedraaid. Ook omdat het onderzoek gebaseerd is op een vergelijking tussen twee groepen, komt het beter van pas om de respondenten gestandaardiseerde antwoordmogelijkheden aan te bieden in plaats van hen open vragen te stellen. Zo kunnen de antwoorden direct met elkaar worden vergeleken. De vragen in de enquêtes zijn voor het Boijmans van Beuningen en de Museumnacht gelijk, met uitzondering van enkele kleine aanpassingen in de formulering van vragen. Zo wordt er gevraagd of het bezoek aan Boijmans van Beuningen wordt gezien als een dagje uit terwijl bij de Museumnacht wordt gevraagd of het wordt ervaren als een nachtje uit.
Bij de analyse van de vergaarde data worden dus de groep bezoekers van de Museumnacht en de groep reguliere bezoekers van het Boijmans van Beuningen met elkaar vergeleken. De gemiddelde antwoorden van beide groepen worden naast elkaar geplaatst om zo een idee te krijgen van hoe beide groepen van elkaar verschillen. Vervolgens worden variabelen die als het ware samen een schaal vormen onderworpen aan een factoranalyse om zo de data tegelijk compacter en robuuster te maken. Met deze factoren wordt een regressieanalyse uitgevoerd om er achter te komen of er een koppeling is te vinden tussen bijvoorbeeld de wijze waarop een bezoek beleefd wordt en de motieven die bezoekers hebben om een dergelijk bezoek af te leggen. Op deze manier kunnen de eventuele verschillen tussen de groepen op onderdelen worden verklaard.
Hoofdstuk 3. Data analyse

In dit hoofdstuk worden de vergaarde data geanalyseerd. In het onderzoeksmodel staan verschillende concepten die door middel van de analyse aan elkaar zullen worden gekoppeld. Dus de pijlen in het onderzoeksmodel verbinden de concepten aan elkaar en geven daarmee aan welke verbanden worden berekend.
In paragraaf 3.1 worden de relaties bekeken tussen de sociaal demografische achtergrond en de keuze voor de Museumnacht of Boijmans van Beuningen, aangeven door de rode pijl van Beuningen.

In paragraaf 3.2 worden via de blauwe pijlen de motieven van de bezoekers onder de loep genomen en verbonden aan de sociaal demografische achtergronden van de bezoekers, de twee verschillende bezoekersgroepen en de wijze waarop een bezoek beleefd wordt. Tevens wordt in de paragraaf over de motieven, de houding van de bezoekers ten opzichte van culturele instellingen bekeken om zo te achterhalen hoe dit eventueel door werkt in kunst en cultuurparticipatie.
In de derde paragraaf zal worden gekeken naar de cultuurparticipatie en smaak van de bezoekers en worden de scores van de bezoekers van de Museumnacht en de bezoekers van het Boijmans van Beuningen met elkaar vergeleken.

In de laatste paragraaf 3.4 zal omnivoriteit worden uitgewerkt. Er wordt hierin middels de zwarte pijlen nagegaan in hoeverre de bezoekersgroepen omnivoor of univoor gedrag vertonen binnen hun participatiepatroon.
De belevenis van de bezoekers wordt tot slot in paragraaf 3.5 onder de loep genomen. Hoe achtergronden, motieven en de participatiepatronen van de bezoekers van invloed zijn op de wijze waarop een bezoek beleefd wordt, wordt aangegeven met de groene pijlen.

Onderzoeksmodel

[image: image3]
3.1 Sociaal demografische gegevens

In deze paragraaf worden de sociaal demografische achtergronden van de bezoekers bekeken. De gemiddelde leeftijd en het gemiddelde opleidingsniveau van de bezoekers van de Museumnacht en de bezoekers van het Boijmans van Beuningen worden met elkaar vergeleken. Tevens wordt bekeken hoe de verhouding man/ vrouw is in het publiek en wat de huidige arbeids- en woonsituatie is van de bezoekers. Vervolgens is aan de hand van een regressieanalyse berekend in hoeverre de sociaal demografische kenmerken van het publiek van invloed zijn op het afleggen van een bezoek aan de Museumnacht of aan het Boijmans van Beuningen.

Tabel 3.1 Vergelijking gemiddelden achtergrondkenmerken

	
	Museumnacht
	Boijmans van Beuningen
	Significantie

	Gemiddelde leeftijd
	31,8
	42,5

	Gemiddeld opleidingsniveau
	3,09
	2,98
	

* = significantie p > 0.05

** = significantie p > 0.01

*** = significantie p > 0.001

In tabel 3.1 worden de gemiddelde leeftijd en het gemiddelde opleidingsniveau van de bezoekers van de Museumnacht en de bezoekers van het Boijmans van Beuningen met elkaar vergeleken. De bezoekers van de Museumnacht zijn gemiddeld 10,7 jaar jonger dan de bezoekers van het Boijmans van Beuningen. Het gemiddelde opleidingsniveau van beide groepen ligt gelijk op HBO niveau, er is namelijk geen sprake van een significant verschil.
Tabel 3.2 Frequenties sekse en huidige situatie

	
	Museumnacht
	Boijmans van Beuningen

	Sekse Man
	40

40,4%
	23

24,7%

	Sekse Vrouw
	59

59,6%
	70

75,3%

	Situatie arbeidsmarkt

Studerend
	28

27,5%
	43

45,3%

	Situatie arbeidsmarkt

Werkend
	70

68,6%
	16

16,7%

	Situatie arbeidsmarkt

Niet-werkend
	4

4%
	36

38%

	Woonsituatie

Bij ouders
	17

16,7%
	13

13,7%

	Woonsituatie

Single
	37

36,3%
	28

29,5%

	Woonsituatie

Partner zonder kinderen
	34

33,3%
	48

50,5%

	Woonsituatie

Partner met kinderen
	14

13,7
	6

6,3%

	Wonend in Rotterdam
	47

46%
	25

26%

	Wonend Buiten Rotterdam
	55

54%
	70

74%

	Gezelschap met vrienden
	77

77%
	22

23,4%

	Gezelschap met partner
	18

18%
	20

21,3%

	Gezelschap met collega’s
	0

0%
	36

38,3

	Gezelschap alleen
	0

0%
	12

12,8%

	Gezelschap met familie
	5

5%
	4

4,3%

In tabel 3.2 worden de absolute en relatieve frequenties van de sekse van de bezoekers en de huidige arbeidssituatie, de woonsituatie en het gezelschap waarin het bezoek werd gebracht van de twee bezoekersgroepen weergegeven. Om al deze verschillende aspecten uit elkaar te houden, hebben de verschillende berekeningen allemaal een eigen kleur gekregen. De blauwe resultaten in de tabel wijzen uit dat er op zowel de Museumnacht (59,5%) als bij het Boijmans van Beuningen (75,3%) meer vrouwelijke bezoekers waren dan mannelijke bezoekers. Tevens wordt de Museumnacht bezocht door meer werkende mensen dan het Boijmans van Beuningen. Het Boijmans van Beuningen wordt meer bezocht door niet werkende mensen en studenten dan de Museumnacht (rood).
De woonsituatie van de bezoekers van het reguliere museum en de Museumnacht(groen) verschilt het meest op de klasse wonend met partner zonder kinderen. Bij de Museumnacht woont 33,3% op deze manier tegenover 50,5% van de bezoekers van het Boijmans van Beuningen. Daarnaast wonen de bezoekers van de Museumnacht vaker bij hun ouders, zijn ze vaker single en wonen ze meer met partner en kinderen dan de bezoekers van het Boijmans van Beuningen.
Van de bezoekers van de Museumnacht is 46% afkomstig uit Rotterdam tegenover 26% van de bezoekers van het Boijmans van Beuningen die afkomstig zijn uit Rotterdam (roze). Dit betekent dat er significant meer mensen van buiten Rotterdam een regulier museum aldaar bezoeken dan mensen van buiten op de Museumnacht af komen.
Het gezelschap waarin de Museumnacht wordt bezocht verschilt sterk van het gezelschap waarin het Boijmans wordt bezocht (oranje). Zo bezoekt 77% van de bezoekers van het Museumnacht dit evenement met vrienden tegenover 23,4% van de bezoekers van het Boijmans van Beuningen. Dit wordt door het Boijmans opgevangen door bezoekers die met collega’s komen (38,3), met partner komen (21,3%) met familieleden (4,3) of alleen (12,8%). Van de bezoekers van de Museumnacht komt 18% met partner en 5% met familie.

Tabel 3.3 Logistische regressie analyse bezoek Museumnacht/Boijmans van Beuningen
	
	Museumnacht/Boijmans van Beuningen

	
	B
	Exp(B)

	Leeftijd
	0,080***
	1,083

	Sekse
	1,050*
	2,858

	Opleidingsniveau
	-0,056
	0.945

	Woonsituatie bij ouders
	-0,650
	0,522

	Woonsituatie single
	-0,576
	0,562

	Woonsituatie partner + kinderen
	-0,693
	0,500

	Arbeidssituatie student
	3,435***
	31,046

	Arbeidssituatie niet werkend
	2,633***
	13,911

	Nagelkerke R²
	0,526
	

	Significantie model

referentiecategorieën: woonsituatie: partner geen kinderen, arbeidssituatie: werkend

* = significantie p > 0.05
** = significantie p > 0.01

*** = significantie p > 0.001

In tabel 3.3 is berekend in hoeverre de sociaal demografische gegevens van de bezoekers van invloed zijn op de keuze voor een bezoek aan de Museumnacht of het Boijmans van Beuningen. Sekse en leeftijd zijn van positieve invloed op de kandidaten om het Boijmans van Beuningen te bezoeken in plaats van de Musemnacht. Voor vrouwen en ouderen is het dus waarschijnlijker dat zij het Boijmans van Beuningen bezoeken dan de Museumnacht. Van de resultaten van de woonsituatie van de bezoekers is geen enkel resultaat significant. De arbeidssituatie is wel van invloed op de kans dat het Boijmans van Beuningen wordt bezocht. Indien een bezoeker studeert of niet werkt, vergroot dit de kans dat op het bezoeken van het Boijmans van Beuningen ten opzichte van wanneer iemand werkt. De Nagelkerke R2 bedraagt 0,526.
3.2 Motieven voor een bezoek

In deze paragraaf zullen de verschillende motieven voor een bezoek en de stellingen over musea worden geanalyseerd. Eerst worden de gemiddelde scores voor alle afzonderlijke motieven en stellingen van de bezoekers van de Museumnacht en de bezoekers van het Boijmans van Beuningen naast elkaar gelegd en vergeleken door het uitvoeren van Independent Samples T-test. Vervolgens worden de motieven en stellingen over musea samengevoegd in factoren en worden deze factoren als predictoren gebruikt in een regressieanalyse. Hiermee wordt nagegaan in hoeverre de verschillende sets van motieven en de stellingen over musea onder invloed staan van de keuze voor een bezoek aan de museumnacht of aan het Boijmans van Beuningen. Dit model wordt nog gecontroleerd voor een aantal sociaal demografische variabelen die ook invloed op het verband uit kunnen oefenen.

Tabel 3.4 Vergelijking gemiddelden motieven

	Motieven
	Museumnacht
	Boijmans van Beuningen
	Significantie

	Een leuke avond/dag op stap met vrienden
	4,313
	3,143

	Ik wil graag mooie kunst zien
	3,690
	4,034
	*

	Ik ben door iemand meegevraagd
	3,162
	2,854
	

	Het is ontspannend om dit te bezoeken
	3,620
	3,412
	

	Ik kom voor de speciale sfeer
	3,710
	2,723

	Ik kom om me te laten verrassen
	4,070
	3,094

	Iemand heeft het me aangeraden
	2,798
	2,657
	

	Het viel me op in de media
	1,880
	2,405
	**

	Het is een gezellig avondje/dagje uit
	4,310
	3,286

	Ik ben eerder geweest en keer sindsdien terug
	2,570
	3,671

	Ik was toevallig in de buurt
	1,280
	1,882

* = significantie p > 0.05

** = significantie p > 0.01

*** = significantie p > 0.001

In tabel 3.4 zijn de gemiddelde scores voor de motieven van de bezoekers van de Museumnacht en de bezoekers van het Boijmans van Beuningen met elkaar vergeleken. In deze vergelijking zijn acht verschillen significant. De resultaten zijn hieronder aflopend uitgewerkt van zeer significant tot matig significant.

De bezoekers van de Museumnacht scoren gemiddeld hoger dan de bezoekers van het Boijmans van Beuningen op het motief dat zij een bezoek afleggen om een leuke avond met vrienden op stap te gaan. Ook als het gaat om de speciale sfeer, om zich te laten verassen, een gezellige avond of dag uitgaan als motief voor een bezoek scoren de bezoekers van de Museumnacht hoger dan de bezoekers van het Boijmans van Beuningen. De bezoekers van het Boijmans van Beuningen scoren echter gemiddeld hoger op de motieven dat zij eerder een bezoek af hebben gelegd en nu terugkeren en het motief dat zij toevallig in de buurt waren en dus een bezoek aflegden. Dit motief is ook logischer bij reguliere musea omdat deze gedurende het hele jaar zes dagen per week geopend zijn en de Museumnacht een incidenteel evenement is dat eenmaal per jaar wordt georganiseerd.

Van de matig significante resultaten scoren de bezoekers van het Boijmans van Beuningen gemiddeld hoger op het motief dat het museum hen is opgevallen in de media en dat zij komen om mooie kunst te zien. De verschillen tussen de motieven: ik ben door iemand meegevraagd, het is ontspannend om dit te bezoeken en het is me door iemand aangeraden waren niet significant.

Tabel 3.5 Factoranalyse motieven
	
	Gezelligheid
	Ongericht
	Gericht

	Motief Gezellig avondje/dagje uit
	,817
	,045
	,000

	Motief Kom voor speciale sfeer
	,712
	-,101
	,179

	Motief leuke avond op stap met vrienden
	,687
	,010
	-,138

	Motief Kom om me te laten verrassen
	,674
	,301
	-,015

	Motief Ontspannend om te bezoeken
	,649
	-,014
	,324

	Motief Door iemand aangeraden
	,029
	,835
	,190

	Motief Door iemand meegevraagd
	,089
	,806
	-,029

	Motief Opgevallen in media
	-,023
	,081
	,755

	Motief Eerder geweest en keert terug
	,176
	-,457
	,625

	Motief Was in de buurt
	-,389
	,142
	,514

	Motief Wil mooie kunst zien
	,262
	,090
	,462

In tabel 3.5 zijn van de variabelen voor de motieven voor een bezoek factoren gemaakt. De variabelen voor de motieven van de bezoekers zijn onderworpen aan een factoranalyse waarin met elkaar samenhangende variabelen, die in feite samen één concept of dimensie representeren, worden gegroepeerd. Ik heb er hier voor gekozen om het motief excursie/cursus uit deze analyse te houden omdat er alleen bij het Boijmans van Beuningen naar is gevraagd. De analyse leidt tot de volgende factoren: factor 1 (gezelligheid bezoek) geeft de motieven weer die te maken hebben met de positieve ervaringen van een bezoek, waarbij sfeer en gezelligheid centraal staan. Factor 2 (ongericht bezoek) bevat de motieven waaruit blijkt dat bezoekers niet uit zichzelf zijn gekomen, maar zijn beïnvloed door anderen om een bezoek af te leggen. Factor 3 (gericht bezoek) bevat de motieven die erop wijzen dat een bezoeker zich heeft voorbereid op een bezoek en zich dus gericht naar het museum of de Museumnacht begeeft, met uitzondering van het motief dat de bezoeker in de buurt was. Dit kan echter ook zo geïnterpreteerd worden dat de bezoeker in Rotterdam was en toen besloot het Boijmans van Beuningen of de Museumnacht te bezoeken.

Tabel 3.6 Regressieanalyse motief gezelligheid
	
	Model 1
	Model 2

	
	B
	Beta
	B
	Beta

	MNacht/Boijmans van Beuningen
	-1,029***
	-0,513
	-1,110***
	-0,555

	Leeftijd
	
	
	 0,016***
	 0,263

	Sekse
	
	
	-0,002
	 0,000

	Opleidingsniveau
	
	
	 0,123
	 0,095

	R²
	0,263
	
	0,325
	

	Significantie model

* = significantie p > 0.05

** = significantie p > 0.01

*** = significantie p > 0.001

In tabel 3.6 is de regressieanalyse toegepast op het motief gezelligheid. Uit tabel 3.6 is af te lezen dat dit motief negatief samenhangt met een bezoek aan het Boijmans van Beuningen ten opzichte van de Museumnacht. De onderzoeksgroep waartoe men behoort voorspelt de score op het motief gezelligheid voor maar liefst 26%.
Indien echter de controlevariabelen leeftijd, sekse en opleidingsniveau aan de analyse worden toegevoegd, wordt het model nog sterker; nu verklaart het 33%. Dit is te danken aan het feit dat ditmaal het leeftijdsverschil van de participanten mee is genomen in de analyse. Met elk jaar dat de leeftijd van de bezoekers toeneemt, stijgt de score op het motief gezelligheid met 0,016. Hieruit kan dus worden opgemaakt dat de oudere bezoekers meer voor de gezelligheid culturele instellingen bezoeken. Het effect van museumnacht versus het Boymans van Beuningen wordt in model 2 iets sterker. Het leeftijdsverschil tussen de groepen zwakte in eerste instantie het verschil in het gezelligheidsmotief af omdat de bezoekers van het Boijmans van Beuningen gemiddeld 11 jaar ouder zijn dan de bezoekers van de Museumnacht.
Tabel 3.7 Regressieanalyse motief ongericht
	
	Model 1
	Model 2

	
	B
	Beta
	B
	Beta

	MNacht/Boijmans van Beuningen
	-0,251
	-0,125
	-0,184
	-0,093

	Leeftijd
	
	
	-0,010*
	-0,161

	Sekse
	
	
	-0,003
	 0,001

	Opleidingsniveau
	
	
	-0,155
	-0,121

	R²
	0,016
	
	 0,050
	

	Significantie model
	
	
	
	

* = significantie p > 0.05

** = significantie p > 0.01

*** = significantie p > 0.001

In tabel 3.7 is berekend in hoeverre de bezoekersgroepen van elkaar verschillen op het motief ongericht bezoek. Model 1 laat zien dat er geen sprake is van een significant verschil. In model 2 heeft alleen leeftijd een significant negatief effect op het ongerichte motief. Jongeren participeren vaker om sociale redenen dan ouderen. Precies 5% van de variantie kan aan de hand van dit model worden verklaard.
Tabel 3.8 Regressieanalyse motief gericht
	
	Model 1
	Model 2

	
	B
	Beta
	B
	Beta

	MNacht/Boijmans van Beuningen
	0,787***
	0,392
	 0,696***
	 0,348

	Leeftijd
	
	
	 0,014***
	 0,231

	Sekse
	
	
	 0,128
	 0,060

	Opleidingsniveau
	
	
	-0,092
	-0,071

	R²
	0,154
	
	 0,231
	

	Significantie model

* = significantie p > 0.05

** = significantie p > 0.01

*** = significantie p > 0.001

In tabel 3.8 is gemeten in hoeverre de bezoekers van Boijmans van Beuningen en de Museumnacht van elkaar verschillen als het gaat om het motief voor een gericht bezoek. De bezoekers van het Boijmans van Beuningen zullen significant eerder vanuit een gericht motief een bezoek afleggen dan de bezoekers van de Museumnacht. 15% van de variantie kan aan de hand van model 1 worden verklaard. Wanneer de controlevariabelen worden toegevoegd, stijgt de verklaringskracht naar 23%. Het effect van de groep waartoe men behoort, daalt licht naar 0,696. Dat komt omdat naarmate de bezoekers ouder zijn, het motief gericht toeneemt.
Stellingen over musea
Ook op de variabelen voor de stellingen over musea worden dezelfde analyses uitgevoerd. Eerst worden de gemiddelde scores voor de stelling van de Museumnacht en het Boijmans van Beuningen met elkaar vergeleken. Vervolgens worden de variabelen voor de stellingen over musea gegroepeerd in factoren. Tot slot wordt in de regressieanalyse het effect berekend van een bezoek aan de Museumnacht of het Boijmans van Beuningen op de factoren van de stellingen over musea.
Tabel 3.9 Vergelijking gemiddelden stellingen over musea
	Stellingen
	Museumnacht
	Boijmans van Beuningen
	Significantie

	Musea zijn voor mensen die er veel vanaf weten
	1,765
	1,596
	

	Er is genoeg op tv te zien om je te vermaken
	1,490
	1,400
	

	Het is goed dat musea mensen belangrijke werken tonen
	4,471
	4,570
	

	Het bezoeken van musea of tentoonstellingen is ontspannend
	4,088
	3,904
	

	Een museum of tentoonstelling bezoeken is iets voor intellectuelen
	1,814
	1,570
	

	De meeste musea zijn saai
	1,940
	1,794
	

	Er is niets beleven in musea
	1,638
	1,430
	

	De collectie van Nederlandse musea is ondermaats
	1,951
	1,903
	

* = significantie p > 0.05

** = significantie p > 0.01

*** = significantie p > 0.001

In tabel 3.9 zijn de gemiddelde scores voor de stellingen over musea van de bezoekers van de Museumnacht en de bezoekers van het Boijmans van Beuningen met elkaar vergeleken. De verschillen in meningen tussen de bezoekers van het Boijmans van Beuningen en de Museumnacht over de stellingen over musea zijn geen van allen significant. Daarom kan geconcludeerd worden dat beide groepen er in principe dezelfde mening op nahouden als het gaat om musea en kunst.

Tabel 3.10 Factoranalyse stellingen over musea
	
	Negatief
	Exclusiviteit
	Positief

	Meeste musea zijn saai
	,844
	,102
	-,097

	Collectie NL musea ondermaats
	,749
	,203
	-,041

	Niets te beleven in museum
	,733
	,112
	-,334

	Musea voor mensen die er veel vanaf weten
	,033
	,855
	-,092

	Bezoek musea voor intellectuelen
	,190
	,796
	-,039

	Genoeg te zien op tv om je te vermaken
	,337
	,481
	-,238

	Goed dat musea belangrijke werken aan mensen tonen
	-,105
	-,084
	,837

	Bezoeken van musea ontspannend
	-,175
	-,119
	,767

In tabel 3.10 zijn van de variabelen voor de stellingen over musea opgedeeld in factoren. De bovenstaande factoren hebben de volgende namen gekregen: stellingen negatief, stellingen exclusiviteit, stellingen positief. De factor stellingen negatief bevat de stellingen die zich allemaal negatief uitspreken over musea en hebben voornamelijk betrekking tot het aanbod en de belevenis van een bezoek. De tweede factor bevat de stellingen die betrekking hebben op de exclusiviteit van musea met uitzondering van de derde stelling (die veel zwakker laadt) die meer insteekt op de keuzes die gemaakt worden binnen cultuurparticipatie. Tenslotte komen de positieve stellingen aan bod in de factor stellingen positief waar het bezoek aan en de collecties van musea positief worden bevonden.
Tabel 3.11 Regressieanalyse stellingen negatief
	
	Model 1
	Model 2

	
	B
	Beta
	B
	Beta

	MNacht/Boijmans van Beuningen
	-0,130
	-0,065
	 0,036
	 0,018

	Leeftijd
	
	
	-0,013***
	-0,225

	Sekse
	
	
	-0,143
	-0,067

	Opleidingsniveau
	
	
	-0,100
	-0,076

	R²
	0,004
	
	 0,054
	

	Significantie model
	
	
	*
	

* = significantie p > 0.05

** = significantie p > 0.01

*** = significantie p > 0.001

In tabel 3.11 is bekeken in hoeverre een bezoek aan de Museumnacht of een bezoek aan het Boijmans van Beuningen van invloed is op de scores op de factor stellingen negatief. Model 1 is niet significant en wijst dus uit dat er geen verband is tussen de negatieve stellingen en een bezoek aan de Museumnacht of het Boijmans van Beuningen. Wanneer de controlevariabelen aan de berekening worden toegevoegd, is alleen de variabele leeftijd negatief van invloed op de negatieve stellingen. Dus naarmate het publiek ouder wordt, zullen zij zich steeds minder in negatieve stellingen over musea kunnen vinden. In model 2 kan 5% van de variantie worden verklaard aan de hand van deze predictoren.
Tabel 3.12 Regressieanalyse stellingen exclusiviteit
	
	Model 1
	Model 2

	
	B
	Beta
	B
	Beta

	MNacht/Boijmans van Beuningen
	-0,223
	-0,112
	-0,205
	-0,102

	Leeftijd
	
	
	-0,003
	-0,057

	Sekse
	
	
	 0,037
	 0,017

	Opleidingsniveau
	
	
	 0,169
	 0,128

	R²
	0,012
	
	 0,036
	

	Significantie model
	
	
	
	

* = significantie p > 0.05

** = significantie p > 0.01

*** = significantie p > 0.001

Tabel 3.12 bevat de resultaten van de regressieanalyse waarin is berekend in hoeverre een bezoek aan het Boijmans van Beuningen of de Museumnacht van invloed zijn op de stellingen over exclusiviteit. In de tabel zijn de effecten in zowel model 1 als model 2 niet significant. Hieruit kan dus worden afgeleid dat het behoren tot één van de publieksgroepen en de individuele achtergrondkenmerken niet van invloed zijn op de mening van het publiek over de exclusiviteit van een bezoek aan culturele instellingen en musea.

Tabel 3.13 Regressieanalyse stellingen positief
	
	Model 1
	Model 2

	
	B
	Beta
	B
	Beta

	MNacht/Boijmans van Beuningen
	-0,074
	-0,037
	-0,226
	-0,113

	Leeftijd
	
	
	 0,019***
	 0,327

	Sekse
	
	
	 0,058
	 0,027

	Opleidingsniveau
	
	
	 0,059
	 0,045

	R²
	0,001
	
	 0,097
	

	Significantie model

* = significantie p > 0.05

** = significantie p > 0.01

*** = significantie p > 0.001

In tabel 3.13 is gemeten is hoeverre het verschil tussen bezoekers van de Museumnacht en de bezoekers van het Boijmans van Beuningen samenhangt met de positieve stellingen over musea. Uit model 1 blijkt dat er het bezoeken van het Boijmans van Beuningen of de Museumnacht niet significant van invloed zijn op de positieve stellingen. Uit model 2 blijkt opnieuw dat alleen leeftijd van invloed is op de stellingen over musea. Naarmate het publiek ouder wordt, scoren zij hoger op de positieve stellingen. Aan de hand van model 2 is 9,7% van de variantie te verklaren.

3.3 Cultuurparticipatie en smaak genres
In deze paragraaf zullen de cultuurparticipatie en de voorkeur voor muziekgenres van de bezoekers van de Museumnacht en het Boijmans van Beuningen worden geanalyseerd. Aan de hand hiervan kan een beeld worden gevormd van het cultureel kapitaal waarover de bezoekersgroepen beschikken. Deze analyse zal zich richten op het belichaamd cultureel kapitaal. Belichaamd cultureel kapitaal wordt vergaard in een levenslang socialisatieproces en vormt zich dus voornamelijk een op onbewust niveau (Van Eijck & Kraaykamp, 2009) . Aan de hand van belichaamd cultureel kapitaal komt onder andere de smaak en vervolgens de hieraan gelieerde cultuurparticipatie van een persoon tot stand. Bij de cultuurparticipatie dient echter wel gesteld te worden dat dit ook kan worden beïnvloed door de sociale omgeving (Lahire, 2003). Aan de hand van de onderstaande variabelen kan dus worden nagegaan in hoeverre de bezoekers over belichaamd cultureel kapitaal beschikken.

Eerst worden door middel van een Independent Samples T-test de gemiddelde scores voor cultuurparticipatie en smaak van de bezoekers van de Museumnacht en de bezoekers van het Boijmans van Beuningen met elkaar vergeleken. Vervolgens worden er factoren gemaakt van de aan elkaar gerelateerde variabelen en wordt op deze factoren een regressieanalyse uitgevoerd. Hiermee wordt bekeken hoe de cultuurparticipatie en smaak van de bezoekers beïnvloed worden door de sociaal demografische gegevens en samenhangen met de keuze voor een bezoek aan het Boijmans van Beuningen of aan de Museumnacht.
Tabel 3.14 Vergelijking gemiddelden cultuurparticipatie

	Cultuurparticipatie
	Museumnacht
	Boijmans van Beuningen
	Significantie

	Bezoek ballet- of dansvoorstelling
	2,374
	2,616
	

	Bezoek cabaret
	2,657
	2,591
	

	Bezoek bioscoop
	4,737
	4,167

	Bezoek popconcert
	3,767
	2,821

	Bezoek muziekuitvoering of klassiek concert
	2,704
	3,522

	Bezoek theatervoorstelling
	2,989
	3,756

	Bezoek musea of galerie
	3,929
	5,010

	Bezoek festival
	3,161
	3,079
	

* = significantie p > 0.05

** = significantie p > 0.01

*** = significantie p > 0.001

Bij de vergelijking van de gemiddelde scores in cultuurparticipatie voor de bezoekers van de Museumnacht en de bezoekers van het Boijmans van Beuningen in tabel 3.14, zijn vijf van de acht verschillen significant. De bezoekers van de Museumnacht bezoeken gemiddeld vaker een popconcert en de bioscoop dan de bezoekers van het Boijmans van Beuningen. De bezoekers van het Boijmans van Beuningen bezoeken echter vaker de zogenaamde highbrow cultuuruitingen zoals uitvoeringen van klassieke muziek, theatervoorstellingen, en galerieën en musea. Volgens Bourdieu (1984) participeren mensen met een grote hoeveelheid belichaamd cultureel kapitaal meer aan hoge cultuur en mensen met een lagere hoeveelheid belichaamd cultureel kapitaal aan populaire cultuur. Uit deze vergelijking lijkt het beeld naar voren te komen dat de bezoekers van het Boijmans van Beuningen dus over meer belichaamd cultureel kapitaal beschikken dan de bezoekers van de Museumnacht.
Tabel 3.15 Factoranalyse cultuurparticipatie

	
	highbrow
	Populair

	Bezoek Musea
	,766
	-,183

	Bezoek Theatervoorstelling
	,754
	,206

	Bezoek Klassieke muziek uitvoering
	,714
	,026

	Bezoek Balletvoorstelling
	,632
	,400

	Bezoek Popconcert
	-,226
	,864

	Bezoek Festival
	,183
	,796

	Bezoek Bioscoop
	,066
	,493

	Bezoek Cabaret
	,277
	,347

In tabel 3.15 zijn de aangemaakte factoren voor cultuurparticipatie af te lezen. De bovenste vier variabelen vormen samen de factor highbrow. Deze factor is highbrow genoemd omdat deze enkel variabelen bevat die onder de noemer hoge kunst vallen. De onderste variabelen vormen samen de factor populair. In deze factor komen alleen variabelen voor die als populaire cultuuruitingen te boek staan, vandaar de naam populair.

Tabel 3.16 Regressieanalyse cultuurparticipatie highbrow
	
	Model 1
	Model 2

	
	B
	Beta
	B
	Beta

	MNacht/Boijmans van Beuningen
	0,684***
	0,342
	0,492***
	0,245

	Leeftijd
	
	
	0,019***
	0,289

	Sekse
	
	
	0,324*
	0,159

	Opleidingsniveau
	
	
	0,162
	0,122

	R²
	0,117
	
	0,233
	

	Significantie model

* = significantie p > 0.05

** = significantie p > 0.01

*** = significantie p > 0.001

In tabel 3.16 is aan de hand van een regressieanalyse berekend in hoeverre highbrow cultuurparticipatie in relatie staat met een bezoek aan de Museumnacht of aan het Boijmans van Beuningen. Hieruit blijkt dat het bezoeken van het Boijmans van Beuningen significante positief samenhangt met highbrow cultuurparticipatie, hetgeen meer belichaamd cultureel kapitaal indiceert voor de bezoekers van het Boijmans van Beuningen ten opzichte van de bezoekers van de Museumnacht. Dit model verklaart 11,7% van de variantie.

Na toevoeging van de controlevariabelen in model 2, zwakt dit verband echter af. Een deel van het verschil in highbrow cultuurparticipatie onder bezoekers aan het Boijmans van Beuningen, wordt nu verklaard door leeftijd en sekse. Dus naarmate het publiek ouder is en meer uit vrouwen bestaat, ligt de highbrow cultuurparticipatie hoger. De bezoekers van het Boijmans van Beuningen zijn gemiddeld ouder en vaker vrouw dan de bezoekers van de Museumnacht. Vandaar dat het positieve verband tussen het Boijmans van Beuningen en de highbrow cultuurparticipatie in model 2 lager komt te liggen. Voor een deel is het effect uit model 1 dus toe te schrijven aan verschillen in de compositie van de twee onderzochte groepen. De verklaringskracht van dit model neemt toe tot 23%.
Tabel 3.17 Regressieanalyse cultuurparticipatie populair
	
	Model 1
	Model 2

	
	B
	Beta
	B
	Beta

	MNacht/Boijmans van Beuningen
	-0,414*
	-0,207
	-0,072
	-0,036

	Leeftijd
	
	
	-0,035***
	-0,583

	Sekse
	
	
	 0,032
	 0,015

	Opleidingsniveau
	
	
	-0,083
	-0,063

	R²
	 0,043
	
	 0,359
	

	Significantie model
	**

* = significantie p > 0.05

** = significantie p > 0.01

*** = significantie p > 0.001
In tabel 3.17 is dezelfde regressieanalyse toegepast op de participatie aan populaire cultuur. De bezoekers van het Boijmans van Beuningen participeren aanzienlijk minder aan populaire cultuuruitingen dan de bezoekers van de Museumnacht. Ruim 4% van de variantie wordt aan de hand van dit model verklaard.

Indien hier de controlevariabelen aan worden toegevoegd in model 2 blijkt dat dit verband weg verklaard wordt door de leeftijd van een publiek. Naarmate bezoekers ouder zijn, participeren zij minder aan populaire cultuuruitingen. Dat is de reden waarom de bezoekers van de Museumnacht meer aan populaire cultuur participeren. Dat leeftijd de belangrijkste voorspeller is voor populaire cultuurdeelname blijkt ook uit de verklaarde variantie die stijgt naar 36%.

Smaak genres

Om een nog completer beeld te geven van de smaak van de bezoekers en niet enkel van de participatie, is hen gevraagd welke muziekgenres hen wel of niet aanspraken. Hiervoor is mede gekozen omdat participatie onder invloed kan staan van de sociale omgeving (Lahire, 2003) Muziek is representatief voor het meten van culturele voorkeuren, zo is eerder gebleken uit diverse onderzoeken (Van Eijck 2000, Peterson & Simkus 1992). Vandaar dat ervoor is gekozen om in deze analyse behalve naar participatie alleen ook naar de smaakvoorkeuren van de bezoekers te kijken.

De variabelen voor smaak zijn gegroepeerd in factoren. Vervolgens is zijn de factoren voor de genres opgenomen in een regressieanalyse waarin werd berekend in hoeverre er sprake was van een relatie tussen de voorkeur voor muziekgenres en het bezoeken van het Boijmans van Beuningen of de Museumnacht.
Tabel 3.18 Factoranalyse genres

	
	Highbrow
	Populair
	Folk

	Opera
	,733
	-,357
	,051

	Klassiek
	,718
	-,446
	,099

	Jazz/Blues
	,708
	,259
	,054

	Barokmuziek
	,631
	-,313
	,294

	 Fanfare/Harmonie/Brassband
	,617
	,128
	,174

	Electronische muziek
	-,058
	,698
	,161

	Pop/Rock
	-,113
	,665
	,007

	R&B/Soul/Funk
	,421
	,590
	-,343

	Folk
	,142
	-,033
	,889

	WereldMuziek
	,451
	,291
	,569

Uit de factoranalyse van de variabelen van muziekgenres in tabel 3.18, kwamen drie factoren naar voren: de factor Highbrow, de factor Populair en de factor Folk. Zoals blijkt uit de bovenstaande tabel, vallen onder de factor highbrow voornamelijk variabelen van genres uit de hoge kunsten, met uitzondering van de variabele Fanfare, Harmonie en Brassband. Dit is mogelijk te verklaren doordat een deel van het repertoire van de muzieksoorten in dit genre ook uit klassieke stukken bestaat. Leeftijd kan eveneens een verklaring zijn voor de samenhang tussen deze genres. In de tweede factor vallen de genres die als populaire muziek bekend staan en de derde factor wordt tenslotte gevormd door de genres die onder de noemer folk vallen

Tabel 3.19 Regressieanalyse genre highbrow

	
	Model 1
	Model 2

	
	B
	Beta
	B
	Beta

	MNacht/Boijmans van Beuningen
	0,126
	0,063
	 0,035
	 0,018

	Leeftijd
	
	
	 0,014**
	 0,237

	Sekse
	
	
	 0,020
	 0,010

	Opleidingsniveau
	
	
	-0,047
	-0,057

	R²
	0,004
	
	 0,063
	

	Significantie model
	
	
	*
	

* = significantie p > 0.05

** = significantie p > 0.01

*** = significantie p > 0.001

In deze analyse is berekend in hoeverre een bezoek aan de Museumnacht of het Boijmans van Beuningen samenhangt met de smaakvoorkeur voor highbrow muziek in tabel 3.19. De effecten zijn echter niet significant dus de smaakvoorkeur voor de highbrow genres verschilt niet tussen de twee bezoekersgroepen. Wanneer de controlevariabelen toe worden gevoegd, wordt de voorkeur voor highbrow genres verklaard door leeftijd. Het effect is positief. Aan de hand van dit model kan 6% van de variantie in highbrow muziekvoorkeur worden verklaard.
Tabel 3.20 Regressieanalyse genre populair
	
	Model 1
	Model 2

	
	B
	Beta
	B
	Beta

	MNacht/Boijmans van Beuningen
	-0,647***
	-0,323
	-0,437***
	-0,218

	Leeftijd
	
	
	-0,027***
	-0,459

	Sekse
	
	
	 0,057
	 0,027

	Opleidingsniveau
	
	
	-0,167*
	-0,126

	R²
	0,104
	
	 0,323
	

	Significantie model

* = significantie p > 0.05

** = significantie p > 0.01

*** = significantie p > 0.001

In tabel 3.20 is de factor voor de populaire genres aan een regressieanalyse onderworpen. De bezoekers van het Boijmans van Beuningen hebben een minder sterke voorkeur voor populaire genres dan de bezoekers van de Museumnacht. Ruim 10% van de variantie kan aan de hand van dit model worden verklaard.

Indien de controlevariabelen aan de berekening worden toegevoegd wordt het negatieve effect van het behoren tot het Boijmans van Beuningen publiek op de populaire genres echter iets verzwakt. Dit komt doordat niet alleen de keuze voor een bezoek aan het Boijmans van Beuningen van negatieve invloed is maar ook de leeftijd en het opleidingsniveau van de bezoeker. Indien de leeftijd van de bezoekers met 1 jaar stijgt, neemt de voorkeur voor de populaire genres met 0,027 af. Dit geldt ook voor het opleidingsniveau van de bezoekers; indien dit toeneemt, daalt de voorkeur voor de populaire genres. Dit resultaat lijkt dus wel een verschil in bezit van kapitaal te indiceren. Al helemaal omdat dit gerelateerd is aan opleidingsniveau, wat van invloed is op – of onderdeel van - sociale status. Dit model verklaart 32% van de variantie.

Tabel 3.21 Regressieanalyse genre folk

	
	Model 1
	Model 2

	
	B
	Beta
	B
	Beta

	MNacht/Boijmans van Beuningen
	0,359*
	0,179
	 0,234
	 0,119

	Leeftijd
	
	
	 0,013**
	 0,226

	Sekse
	
	
	 0,180
	 0,086

	Opleidingsniveau
	
	
	-0,056
	-0,043

	R²
	0,032
	
	 0,092
	

	Significantie model
	*

* = significantie p > 0.05

** = significantie p > 0.01

*** = significantie p > 0.001

De voorkeur voor folkmuziek van bezoekers van het Boijmans van Beuningen verschilt positief van de voorkeur voor folk muziek van de bezoekers van de Museumnacht. Dat betekent dat indien iemand het Boijmans van Beuningen bezoekt, de smaakvoorkeur voor folkmuziek van deze persoon sterker is. De verklaarde variantie van dit model ligt op 3,2%.

Wanneer de controlevariabelen worden toegevoegd, verdwijnt dit positieve verband doordat de voorkeur voor folk muziek ook onder invloed staat van leeftijd (0,013) De bezoekers van het Boijmans van Beuningen zijn gemiddeld ouder dan de bezoekers van de Museumnacht. Dit verklaart dus mede waarom de invloed van een bezoek aan het Boijmans van Beuningen afneemt indien de controlevariabelen worden toegevoegd. Dit model verklaart 9% van de variantie.

3.4 Omnivoriteit

In deze paragraaf zal worden nagegaan in hoeverre de bezoekers van de Museumnacht en het Boijmans van Beuningen van elkaar verschillen als het gaat om omnivoriteit. Hier wordt behalve naar de dimensie van de breedte ook gekeken naar de dimensie van hoog en laag door een onderscheid te maken tussen highbrow en lowbrow omnivoren zoals Peterson en Rossman (2008) dit eerder deden. Om hiertoe te komen zijn de onderstaande stappen ondernomen.

Er zijn nieuwe variabelen aangemaakt voor participatie aan cultuur totaal, hoge cultuur en voor participatie aan populaire cultuur (zie frequentietabellen in bijlage 2). Hiervoor is het aantal relevante activiteiten opgeteld waarop de score 4 of hoger was. Score 4 staat voor het meerdere malen per jaar bezoeken van een cultuuruitingen. In de variabele voor cultuur totaal zijn alle 8 de culturele activiteiten meegeteld die onder cultuurparticipatie vallen (zie tabel 3.15). In de variabele voor hoge cultuur zijn bezoek aan theatervoorstellingen, musea, uitvoeringen van klassieke concerten en balletvoorstellingen opgenomen. In de variabele voor populaire cultuur zijn het bezoeken van popconcerten, de bioscoop, festivals en cabaret opgenomen. Deze nieuwe variabelen voor hoge cultuur en populaire cultuur bevatten zodoende elk vier categorieën.
Tabel 3.22 gemiddelden populair en hoog

	
	Museumnacht
	Boijmans van Beuningen
	Significantie

	Bezoek Populair
	1,96
	1,52
	**

	Bezoek Hoog
	1,32
	2,06

	Bezoek Totaal
	3,28
	3,58
	

Vervolgens zijn de gemiddelde scores op de variabelen bezoek totaal, bezoek hoog en bezoek populair van de bezoekers van de Museumnacht en de bezoekers van het Boijmans van Beuningen berekend in tabel 3.22. Hieruit blijkt dat de bezoekers van de Museumnacht gemiddeld meer deelnemen aan populaire cultuuruitingen dan aan hoge cultuuruitingen. Bij de bezoekers van het Boijmans van Beuningen is dit precies omgekeerd. Deze mensen bezoeken minder populaire cultuuruitingen en meer hoge cultuuruitingen. Deze tabel geeft weer dat de bezoekers van het Boijmans van Beuningen gemiddeld iets hoger scoren op bezoektotaal, dus dat zij gemiddeld meer aan alle verschillende cultuuruitingen participeren.
Tabel 3.23 Kruistabel bezoek hoog en bezoek populair

	
	Bezoekhoog

	
	0
	1
	2
	3
	4

	Bezoeklaag
	0
	10
	6
	11
	7
	0

	
	1
	14
	14
	17
	8
	3

	
	2
	9
	17
	9
	12
	4

	
	3
	4
	13
	11
	4
	6

	
	4
	3
	4
	3
	2
	6

De variabelen voor bezoek hoog en bezoek populair zijn tegen elkaar uitgezet in kruistabel 3.23. Hieruit is af te lezen in hoeverre iemand die veel aan populaire cultuur participeert, ook hoge cultuuruitingen bezoekt en andersom. Hierdoor geeft het tabel niet alleen inzicht in participatie aan hoge of lage cultuur maar ook in de breedte van de participatie. De kruistabel is onderverdeeld in vier segmenten: de gebalanceerde omnivoor (groen: hoog op bezoek hoog en bezoek laag), de highbrow omnivoor (blauw: hoog op bezoek hoog, laag op bezoek laag), de lowbrow omnivoor (rood: hoog op bezoek laag, laag op bezoek hoog) en de univoren (geel: laag op bezoek laag en bezoek hoog), gebaseerd op het model zoals Peterson en Rossman (2008) dit introduceerden. De grenzen tussen de vier segmenten zijn vrij willekeurig. Dit omdat het moeilijk is om precies vast te stellen wanneer iemand wel of niet omnivoor is. Daarom is vooral gekeken naar een zo evenredig mogelijke verdeling van de respondenten over de vier groepen.
Tabel 3.24 Vergelijking gemiddelden omnivoriteit

	
	Museumnacht
	Boijmans van Beuningen
	Significantie

	Univoren
	0,275
	0,168
	

	Highbrow Omnivoor
	0,108
	0,368

	Lowbrow Omnivoor
	0,353
	0,147

	Gebalanceerde Omnivoor
	0,265
	0,316
	

Aan de hand van de vier segmenten in tabel 3.24 zijn vier nieuwe dummy variabelen gemaakt, te weten de variabele voor univoren (geel), voor highbrow omnivoren (blauw), lowbrow omnivoren (rood) en de gebalanceerde omnivoren (groen). Deze variabelen zijn gekoppeld aan het bezoeken van de Museumnacht en het Boijmans van Beuningen door de proporties voor elk segment tussen deze twee groepen te vergelijken. Uit deze tabel blijkt dat de bezoekers van de Museumnacht gemiddeld meer lowbrow omnivoor zijn dan de bezoekers van het Boijmans van Beuningen (35,3% versus 14,7%). Andersom zijn de bezoekers van het Boijmans van Beuningen met 36,8% meer highbrow omnivoor dan de bezoekers van de Museumnacht (10,8%). Er is geen sprake van een significant verschil tussen de bezoekers van de Museumnacht en het Boijmans van Beuningen als het gaat om omnivoriteit of univoriteit. Dat betekent dat beide groepen hierin vrij gelijk op gaan.

3.5 Belevenis

In deze paragraaf is uitgewerkt hoe de belevenis van de Museumnacht en het Boijmans van Beuningen van elkaar verschillen of juist met elkaar overeenkomen. Eerst zijn gemiddelde scores van de afzonderlijke stellingen over de belevenis die aan de bezoekers van het Boijmans van Beuningen en de Museumnacht zijn voorgelegd met elkaar vergeleken. Vervolgens zijn de stellingen die met elkaar correleren samengevoegd tot twee nieuwe variabelen. Deze twee variabelen zijn onderworpen aan een uitgebreide regressieanalyse, waarin is nagegaan in hoeverre de sociaal demografische gegevens, cultuurparticipatie en de keuze voor de Museumnacht of het Boijmans van Beuningen, effect hebben op de wijze waarop het bezoek door het publiek word beleefd. Daarna zijn nog twee regressieanalyses uitgevoerd om na te gaan in hoeverre er sprake is van een relatie tussen het motief voor een bezoek en de uiteindelijke belevenis hiervan.

Tabel 3.25 Vergelijking gemiddelden belevenis
	Belevenis
	Museumnacht
	Boijmans van Beuningen
	Significantie

	Ik doe actief mee met workshops en activiteiten
	2,280
	2,596
	

	Ik laat alles over me heen komen
	4,050
	4,419

	Ik ben vooral bezig met kijken en luisteren
	4,500
	4,159
	

	Ik dompel mezelf onder in deze omgeving
	3,550
	3.417
	

	Ik vind de ruimtes mooi aangekleed
	3,790
	3,602
	

	Ik kan hier alles even vergeten
	2,970
	3,067
	

	Ik zie nieuwe dingen
	4,070
	3,874
	

	Ik heb plezier
	4,360
	3,921

	Ik ben er even tussenuit
	4,090
	3,658
	**

	Ik kan gezellig met anderen samen zijn
	4,190
	3,136

	Ik geniet van mooie kunst
	3,707
	4,190

	Ik ervaar dit bezoek als vermakelijk
	4,110
	3,136

	Ik heb nieuwe kennis opgedaan
	3,160
	3,602
	**

	Ik ben geraakt door wat ik heb gezien
	3,040
	3,393
	*

	Wanneer ik hier ben, ben ik even helemaal weg uit het dagelijks leven
	3,020
	3,333
	

* = significantie p > 0.05

** = significantie p > 0.01

*** = significantie p > 0.001

In tabel 3.25 worden de gemiddelde scores voor beleving van de bezoekers van de Museumnacht en de bezoekers van het Boijmans van Beuningen met elkaar vergeleken. Bij de vergelijking van de gemiddelde scores van de bezoekers van de Museumnacht en de bezoekers van het Boijmans van Beuningen op stellingen over de belevenis zijn acht van de vijftien verschillen significant gebleken. De bezoekers van de Museumnacht scoren gemiddeld hoger dan de reguliere museumbezoekers op de volgende stellingen: ik heb plezier, ik kan gezellig met anderen samen zijn, ik ben er even tussenuit en ik ervaar dit bezoek als vermakelijk. De bezoekers van het Boijmans van Beuningen scoren hoger op de stellingen: ik laat alles over me heen komen, ik ben geraakt door wat ik heb gezien, ik geniet van mooie kunst en ik heb nieuwe kennis opgedaan.

De vergelijkingen van de volgende stellingen met betrekking tot belevenis waren niet significant: Ik doe actief mee aan de activiteiten en workshops, ik ben vooral bezig met kijken en luisteren, ik dompel mezelf onder in deze omgeving, ik vind de ruimtes mooi aangekleed, ik kan hier even alles vergeten, ik zie nieuwe dingen, en wanneer ik hier ben, ben ik even helemaal weg uit het dagelijks leven.

Tabel 3.26 Correlatiematrix Belevenis
	Highbrow belevenis (Cronbach’s α: 0,769)
	Vertierbelevenis (Cronbach’s α: 0,743)

	Ik heb nieuwe kennis opgedaan
	Ik heb plezier

	Ik zie nieuwe dingen
	Ik ben er even tussenuit

	Ik vind de ruimtes mooi aangekleed
	Ik kan gezellig samen met anderen zijn

	Ik geniet van mooie kunst
	Ik ervaar dit bezoek als vermakelijk

	Ik ben geraakt door wat ik zie
	Ik ben even weg uit het dagelijks leven

	
	Ik kan alles even vergeten

Voor tabel 3.26 is getracht om factoren te maken op basis van deze variabelen voor belevenis die samen hingen met de theorie waarin de belevenis kan worden ingedeeld in vier domeinen te weten: leren, ontsnappen, amusement en esthetiek. Dit was echter niet mogelijk want deze theoretisch gebaseerde vierdeling leidde niet tot betrouwbare schalen. Dus is de correlatiematrix nader bestudeerd. Hier kwam uit dat de variabelen gemaakt voor de esthetische en lerende belevenis met elkaar samenhangen en samen een betrouwbare schaal vormen met een Cronbach’s Alpha van 0,769 en de variabelen gemaakt voor amusement en ontsnapping met elkaar een schaal vormen met een Cronbach’s Alpha van 0,743. Aan de hand hiervan zijn twee nieuwe overkoepelende belevenisvariabelen ontworpen: highbrow belevenis en vertierbelevenis. Voor de naam van de eerste groep variabelen is gekozen omdat de domeinen voor leren en esthetiek aansluiten op de wijze waarop highbrow kunst wordt ervaren. Bij de highbrow belevenis wordt de kunst namelijk nauwkeurig bekeken en opgenomen, de ervaring is gebonden aan bepaalde conventies en de bezoeker dient te worden uitgedaagd.
Tabel 3.27 Regressieanalyse Vertierbelevenis
	
	Model 1
	Model 2

	
	B
	Beta
	B
	Beta

	MNacht/Boijmans van Beuningen
	-0,410***
	-,0279
	-0,576***
	-0,395

	Leeftijd
	
	
	 0,021***
	 0,468

	Sekse
	
	
	 0,141
	 0,091

	Opleidingsniveau
	
	
	-0,013
	-0,014

	Woonsituatie bij ouders
	
	
	 0,484**
	 0,249

	Woonsituatie single
	
	
	-0,013
	-0,008

	Woonsituatie partner + kinderen
	
	
	 0,133
	 0,055

	Arbeidssituatie student
	
	
	 0,059
	 0,039

	Arbeidssituatie niet werkend
	
	
	-0,280
	-0,146

	Univoor
	
	
	 0,229
	 0,129

	Highbrow omnivoor
	
	
	 0,252
	 0,141

	Gebalanceerde omnivoor
	
	
	 0,328*
	 0,209

	R²
	 0,078
	
	 0,239
	

	Significantie model

referentiecategorieën: woonsituatie: partner geen kinderen, arbeidssituatie: werkend, omnivoriteit: lowbrow omnivoor
* = significantie p > 0.05

** = significantie p > 0.01

*** = significantie p > 0.001

In tabel 3.27 is berekend in hoeverre een bezoek aan de Museumnacht versus het Boijmans van Beuningen samenhangt met de mate waarin de belevenis als vertier wordt ervaren. In model 1, zonder de controlevariabelen, komt naar voren dat de bezoekers van het Boijmans van Beuningen 0,410 lager scoren op de factor vertier dan de bezoekers van de Museumnacht. Aan de hand van de publieksgroep waartoe men behoort kan 7,8% van de variantie in deze belevingscomponent worden verklaard.

Indien de controlevariabelen erbij worden gehaald, wordt het negatieve verband tussen het Boijmans van Beuningen en de vertierbelevenis nog sterker (-0,547). De leeftijd van de bezoekers heeft een positieve invloed op de plezierige belevenis. De bezoekers van het Boijmans van Beuningen zijn gemiddeld ouder en beleven hun bezoek dan ook als plezieriger. Dit positieve effect van leeftijd op vertierbelevenis heeft het negatieve verband tussen het Boijmans van Beuningen en deze belevenis afgezwakt in de berekening zonder controlevariabelen. Indien de bezoekers bij hun ouders wonen is de vertierbelevenis sterker dan wanneer zij samenwonen met een partner. Ook wanneer de bezoekers zuiver omnivoor gedrag vertonen, heeft dit een positief effect of de vertier belevenis. De gebalanceerde omnivoor heeft een zeer gebalanceerd omnivoor participatiepatroon. Met dit model kan 24% van de variantie worden verklaard.
Tabel 3.28 Regressieanalyse Highbrow belevenis
	
	Model 1
	Model 2

	
	B
	Beta
	B
	Beta

	MNacht/Boijmans van Beuningen
	0,169
	0,115
	-0,020
	-0,014

	Leeftijd
	
	
	 0,012*
	 0,287

	Sekse
	
	
	-0,182
	-0,117

	Opleidingsniveau
	
	
	 0,019
	 0,019

	Woonsituatie bij ouders
	
	
	-0,025
	-0,031

	Woonsituatie single
	
	
	-0,250
	-0,159

	Woonsituatie partner + kinderen
	
	
	 0,150
	 0,061

	Arbeidssituatie student
	
	
	 0,083
	 0,055

	Arbeidssituatie niet werkend
	
	
	 0,019
	 0,010

	Univoor
	
	
	 0,133
	 0,075

	Highbrow omnivoor
	
	
	 0,339
	 0,189

	Gebalanceerde omnivoor
	
	
	 0,408**
	 0,061

	R²
	 0,013
	
	 0,207
	

	Significantie model

* = significantie p > 0.05 Excluded variables woonsituatie partner – kinderen arbeidssituatie werkend

** = significantie p > 0.01

*** = significantie p > 0.001

In tabel 3.28 is berekend in hoeverre de highbrow belevenis wordt beïnvloed door een bezoek aan het Boijmans van Beuningen of een bezoek aan de Museumnacht. De highbrow belevenis waarin de nadruk ligt op leren en esthetiek hangt zowel in model 1 als in model 2 niet samen met een bezoek aan het Boijmans van Beuningen of aan de Museumnacht. In model 2 is de leeftijd van de bezoekers van positieve invloed op de highbrow belevenis. Zo beleven de bezoekers naarmate zij ouder worden hun bezoek meer highbrow dan jongere bezoekers. Ook indien een persoon een gebalanceerde omnivoor is, beleeft deze persoon een bezoek meer highbrow. Dit is opvallend omdat de bezoekers die gebalanceerde omnivoor gedrag vertonen ook al hoger scoren op de vertierbelevenis. Dit is mogelijk te verklaren doordat deze groep mensen goed kan schakelen tussen populaire en hoge cultuur en dus zowel ontsnapping en vermaak als een esthetische leerervaring aanboren tijdens hun bezoek. Aan de hand van model 2 kan 21% van de variantie verklaard worden.

Tabel 3.29 Regressieanalyse vertierbelevenis
	
	Model 1
	Model 2

	
	B
	Beta
	B
	Beta

	Motief gezelligheid
	0,407***
	0,542
	 0,353***
	 0,471

	Motief ongericht
	0,111*
	0,149
	 0,125*
	 0,166

	Motief gericht
	0,067
	0,091
	 0,039
	 0,052

	MNacht/Boijmans van Beuningen
	
	
	-0,137
	-0,092

	Leeftijd
	
	
	 0,008*
	 0,175

	Sekse
	
	
	 0,113
	 0,071

	Opleidingsniveau
	
	
	-0,039
	-0,041

	R²
	0,322
	
	 0,340
	

	Significantie model

* = significantie p > 0.05

** = significantie p > 0.01

*** = significantie p > 0.001
In tabel 3.29 is gemeten in hoeverre de vertierbelevenis voorspeld kan worden aan de hand van de verschillende motieven om een bezoek af te leggen. Uit de resultaten in model 1 blijkt dat indien bezoekers gezelligheid en ongericht als motief hebben voor een bezoek, de vertierbelevenis toeneemt. Dus indien de bezoekers meer uit sociale overwegingen een bezoek aan het Boijmans van Beuningen of de Museumnacht afleggen, komt de vertierbelevenis hoger te liggen. De verklaarde variantie van dit model is 32%

Ook na de toevoeging van de controlevariabelen in model 2 blijven deze verbanden overeind, maar wordt de invloed van het motief gezelligheid wel iets kleiner. Een andere factor die ook eerder al van invloed was op de vertierbelevenis is de leeftijd van de bezoekers. Indien deze stijgt, neemt de vertierbelevenis toe. De verklaringskracht stijgt in dit model tot 34%

Het motief gezelligheid wordt in tabel 3.6 positief beïnvloed door een bezoek aan de Museumnacht. Dus hierin is een doorlopende lijn te ontdekken. De mensen die de Museumnacht bezoeken hebben vaker het motief gezelligheid en indien er een bezoek af wordt gelegd vanuit dit motief is dit weer van positieve invloed op de vertierbelevenis.

Tabel 3.30 Regressieanalyse highbrow belevenis
	
	Model 1
	Model 2

	
	B
	Beta
	B
	Beta

	Motief gezelligheid
	0,206***
	0,281
	 0,240***
	 0,329

	Motief ongericht
	0,067
	0,093
	 0,115*
	 0,157

	Motief gericht
	0.237***
	0,323
	 0,133*
	 0,182

	MNacht/Boijmans van Beuningen
	
	
	 0,273*
	 0,187

	Leeftijd
	
	
	 0,010**
	 0,214

	Sekse
	
	
	-0,139
	-0,090

	Opleidingsniveau
	
	
	 0,032
	-0,090

	R²
	0,196
	
	 0,261
	

	Significantie model

* = significantie p > 0.05

** = significantie p > 0.01

*** = significantie p > 0.001

In tabel 3.30 is gemeten in hoeverre de highbrow belevenis voorspeld kan worden aan de hand van motieven en de sociaal demografische kenmerken. De highbrow belevenis kan in model 1 worden voorspeld door het motief gezelligheid en het motief gericht. Dit laatste duidt erop dat men weet wat men kan verwachten en bewust op zoek is naar mooie kunst. Met dit model kan bijna 20% van de variantie worden verklaard.
In model 2 zijn de controlevariabelen hieraan toegevoegd en houden de verbanden stand maar wordt het motief gericht afgezwakt terwijl het ongerichte motief nu ook net significant wordt. Andere factoren die van invloed zijn op de highbrow belevenis zijn het bezoeken van het Boijmans van Beuningen en de leeftijd van de bezoekers. Oudere bezoekers en degenen die het Boijmans van Beuningen bezoeken scoren hoger op de highbrow belevenis. Aan de hand van model 2 kan 26% van de variantie worden verklaard.
Opvallend aan beide bovenstaande berekeningen in de tabellen 3.29 en 3.30 dat de zogenaamde tegengestelde belevenissen op dezelfde manier door het gezelligheidsmotief worden beïnvloed. Ook voor wie uit is op een serieuze culturele ervaring spelen gezelligheid en sociabiliteit kennelijk een niet te verwaarlozen rol.

Hoofdstuk 4. Conclusie

In dit laatste hoofdstuk van de Masterthesis worden de conclusies van het onderzoek uitgewerkt. Op basis van de data, vergaard door enquêtes af te nemen bij de bezoekers van de Museumnacht en bij het Museum Boijmans van Beuningen museum, zijn analyses uitgevoerd om zo de volgende hoofd- en deelvragen te beantwoorden:

Hoe verschillen de bezoekers van de Museumnacht in Rotterdam van de reguliere museumbezoekers van Museum Boijmans van Beuningen op het gebied van de motivatie voor hun bezoek, beleving van hun bezoek en cultuurparticipatie?

Uit deze onderzoeksvraag kwamen de volgende deelvragen voort:

1. Wat zijn de overeenkomsten en verschillen tussen de bezoekers van de Museumnacht en reguliere museumbezoekers in hun sociaal demografische achtergrond?

2. Wat zijn de overeenkomsten en verschillen tussen de bezoekers van de Museumnacht en de reguliere museumbezoekers in hun motieven voor hun bezoek?

3. Wat zijn de overeenkomsten en verschillen tussen de bezoekers van de Museumnacht en de reguliere museumbezoekers in hun belevenis van hun bezoek?

4. Wat zij de overeenkomsten en verschillen tussen de bezoekers van de Museumnacht en reguliere museumbezoekers in cultuurparticipatie?

5. Hoe kunnen deze overeenkomsten en verschillen tussen de bezoekers van de Museumnacht en de reguliere museumbezoekers worden verklaard?

In de analyse is bekeken in hoeverre het bezoeken van de Museumnacht en het Boijmans van Beuningen samenhangt met diverse factoren zoals sociaal demografische kenmerken, cultuurparticipatie, motieven en belevenis. Vervolgens is gepoogd om de verschillen tussen de bezoekers van de Museumnacht en de reguliere musea te verklaren. Zo kunnen de verschillen afhangen van het feit dat de Museumnacht en het Boijmans van Beuningen op zichzelf veel van elkaar verschillen en daarom een andere belevenis oproepen bij hun bezoekers. Verschillen in belevenis en motieven tussen beide groepen kunnen worden verklaard door het feit dat de groepen bezoekers anders van samenstelling zijn (sociaal demografisch of qua motieven). Bovendien kunnen verschillen in motieven aanleiding geven tot verschillen in belevenis tussen de twee groepen. Er zijn kortom diverse redenen denkbaar waarom de bezoekers van de Museumnacht anders reageren op het aangebodene dan reguliere museumbezoekers. In de onderstaande paragrafen worden eerst de feitelijke verschillen tussen de Museumnacht bezoekers en de ‘doordeweekse’ bezoekers van het museum Boijmans van Beuningen naast elkaar geplaatst en zal er vervolgens in worden gegaan op de verklaring van deze verschillen. In paragraaf 4.1 wordt deelvraag 1 beantwoordt. Deelvragen 2,3 en 4 worden beantwoord in de paragrafen 4.2 en 4.3 waarin de kenmerken op het gebied van motivatie, belevenis en cultuurparticipatie van de bezoekers van de Museumnacht en vervolgens van de bezoekers van het Boijmans van Beuningen zijn uitgewerkt. In paragraaf 4.4 wordt deelvraag 5 beantwoord en uiteindelijk wordt in paragraaf 4.5 de overkoepelende onderzoeksvraag beantwoord.

4.1 Sociaal demografische kenmerken van de bezoekers

Uit de analyse blijkt dat de bezoekers van de Museumnacht en de bezoekers van het Boijmans van Beuningen zich op verschillende gebieden van elkaar onderscheiden. De bezoekers van het Boijmans van Beuningen zijn gemiddeld 11 jaar ouder, vaker vrouw, vaker student of niet werkend en zij wonen vaker met partner zonder kinderen buiten Rotterdam dan de bezoekers van de Museumnacht. Overeenkomsten tussen de bezoekersgroepen van de Museumnacht en het Boijmans van Beuningen zijn dat het opleidingsniveau van beide groepen gemiddeld op HBO uitkomt en zij beiden evenveel omnivoor en univoor gedrag vertonen. Ook worden zowel de Museumnacht als het reguliere Boijmans van Beuningen meer bezocht door vrouwen dan door mannen, hoewel dit sterker geldt voor Boijmans van Beuningen. Tenslotte worden de Museumnacht en het Boijmans van Beuningen allebei evenveel highbrow beleefd. Dus de lerende en esthetische ervaring van de bezoekers is gelijk. Dat is een opvallende bevinding, omdat de verwachting was dat de nadruk van de Museumnacht op sociale- en amusementsaspecten consequenties zou hebben voor de belevenis. Voor dit belevenisaspect is dat niet het geval.
Een bezoek aan het Boijmans van Beuningen kan voorspeld worden aan de hand van de kenmerken sekse, leeftijd, student zijn en niet werkend zijn. Wanneer iemand vrouw is, in leeftijd stijgt, student is of niet werkt, zal deze persoon eerder het Boijmans van Beuningen bezoeken dan de Museumnacht. Het positieve verband tussen student zijn en het Boijmans van Beuningen, ondanks het feit dat de gemiddelde leeftijd van het Boijmans van Beuningen hoger ligt dan bij de Museumnacht, is te verklaren door het feit dat ongeveer 57% van de ondervraagden bij het Boijmans van Beuningen aangaven een bezoek af te leggen in het kader van een opleiding of cursus, waaronder een groep studenten Cultureel Maatschappelijke Vorming van Hogeschool Rotterdam en cursisten Kunstgeschiedenis van de Senioren Universiteit.

4.2 Kenmerken van de bezoekers van de Museumnacht
Wanneer de bezoekers van de Museumnacht en de bezoekers van het Boijmans van Beuningen met elkaar worden vergeleken als het gaat om motieven, blijkt dat de bezoekers van de Museumnacht meer voor het gezelligheidsaspect een bezoek afleggen dan de bezoekers van het Boijmans van Beuningen. Ook het belevenisaspect vertier is, zoals verwacht, van groter belang bij de Museumnacht. Deze belevenis staat op haar beurt weer onder positieve invloed van het motief gezelligheid. Het sociale aspect van een bezoek lijkt voor deze groep dan ook meer van belang te zijn dan voor de bezoekers van het Boijmans van Beuningen. Het motief gezelligheid en de vertierbelevenis worden ook beïnvloed door de leeftijd van de bezoekers. Naarmate ze ouder worden, gaan ze meer voor gezelligheid en beleven zij hun bezoek meer als vertier. Het feit dat de Boijmans van Beuningen bezoekers ouder zijn, verkleint dus de verschillen in beleving vertier en de motieven tussen beide groepen.
Ook als het gaat om cultuurparticipatie en smaak, onderscheiden de groepen bezoekers zich van elkaar. Zo is de voorkeur voor populaire muziekgenres sterker onder degenen die de Museumnacht bezochten dan voor de reguliere museumbezoekers. De voorkeur voor populaire muziekgenres kan echter ook worden verklaard door de leeftijd en het opleidingsniveau van mensen. Naarmate mensen jonger zijn en hun opleidingsniveau daalt, neemt de smaak voor populaire genres toe. Dat de bezoekers van de Museumnacht meer van populaire muziekgenres houden dan de bezoekers van het Boijmans van Beuningen, wil niet zeggen dat zij niet open staan voor de hoge kunsten. Uit de resultaten blijkt dat de bezoekers van de Museumnacht vaak lowbrow omnivoren zijn, dus dat zij aan kunsten van verschillende maten van legitimiteit participeren, maar de nadruk in hun participatie ligt op de populaire kunsten.

De bezoekers van de Museumnacht zijn doorgaans dus jonge werkende mensen die veelal een bezoek aan de Museumnacht brengen voor de gezelligheid en dit dan ook beleven als vertier. De smaak van deze mensen ligt vooral bij populaire muziekgenres, maar de groep blijkt ook open te staan voor highbrow cultuuruitingen, wat af te leiden valt uit het lowbrow omnivore gedrag. Dat maakt deze groep tot potentiële bezoekers voor musea omdat zij een open houding hebben ten opzichte van een breed scala aan cultuuruitingen.

Het gezelligheidsmotief en de vertierbelevenis zijn van minder belang bij het bezoeken van een regulier museum zoals het Boijmans van Beuningen. Dit komt door het verschil in invulling en presentatie tussen de Museumnacht en het Boijmans van Beuningen. De bezoekers van de Museumnacht komen op dit jaarlijkse evenement af, maar dienen vermoedelijk meer van dergelijke uitingen te krijgen aangeboden door culturele instellingen om hen tot vervolgbezoek te bewegen. Het is dan ook de vraag of de organisatie van de Museumnacht Rotterdam met dit evenement haar doel bereikt om bezoekers ertoe te bewegen op een later tijdstip naar de musea terug te keren.

Dat de bezoekers van de Museumnacht op een andere ervaring uit zijn, kan ook gekoppeld worden aan de theorie over cultureel kapitaal (Bourdieu, 1984). De bezoekers van de Museumnacht participeren veelal aan populaire cultuuruitingen. Dit participatiepatroon zou wijzen op het beschikken over minder cultureel kapitaal om de hoge kunsten ten volle te kunnen waarderen en begrijpen. Opvallend is echter dat de bezoekers van de Museumnacht qua opleidingsniveau niet onder doen voor de bezoekers van het Boijmans van Beuningen. Ook hun houding ten opzichte van kunst en musea komt overeen met die van de bezoekers van reguliere musea. De smaakvoorkeuren voor hoge of lage cultuur volstaan tegenwoordig niet meer als indicator voor hoge status, maar ook – of vooral - de smaakbreedte hangt hiermee samen. De bezoekers van de Museumnacht hebben een omnivore smaakvoorkeur en zijn bovendien van een generatie die opgroeide in een tijd waarin cultuurrelativisme hoogtij vierde en de symbolische begrenzingen voor ‘hoge’ en ‘lage’ kunst vervaagden. Dit blijkt dan ook uit de wijze waarop zij aan de kunsten participeren. Deze groep hecht meer waarde aan het hebben van een leuke ervaring dan aan een bezoek aan een museum in de normale context waar bepaalde conventies gelden die met de Museumnacht juist worden losgelaten.

Wanneer de resultaten vanuit Bourdieu’s theorie worden bezien, kan worden geconcludeerd dat de bezoekers van de Museumnacht over minder cultureel kapitaal beschikken dan de reguliere bezoekers van het Boijmans van Beuningen. Met name de participatie aan populaire cultuuruitingen zou minder kennis en vaardigheden indiceren om de hoge kunsten ten volle te kunnen begrijpen en waarderen. Dit rijmt echter niet met het hoge opleidingsniveau van de groep aan de hand waarvan hoge culturele voorkeuren kunnen worden voorspeld. Wanneer het participatiepatroon van de Museumnachtbezoekers wordt gekoppeld aan de theorie van Peterson (1992) kan de tegenstelling tussen het hoge opleidingsniveau en participatie aan populaire cultuuruitingen worden verklaard aan de hand van de breedte van de participatie. Het brede participatiepatroon van de bezoekers van de Museumnacht past wel degelijk bij het behoren tot de hoge sociale lagen van de samenleving behoren. Binnen die breedte hangt een nadruk op hoge (highbrow omnivoor) of populaire (lowbrow omnivoor) cultuur echter nog altijd samen met een bezoek aan Boijmans van Beuningen of aan de Museumnacht. Zoals Peterson en Rossman (2008) veronderstelden, zijn zowel hoogte als breedte van smaak van belang en blijkt voor de keuze voor de ene of de andere publieksgroep vooral die hoog-laag dimensie van belang. Beide evenementen worden bezocht door even veel univoren en gebalanceerde omnivoren. De verschillen tussen highbrow en lowbrow omnivoren maken de vergelijking echter interessant.
4.3 Kenmerken van de bezoekers van Museum Boijmans van Beuningen
De mensen die naar het Boijmans van Beuningen komen zijn meer gericht in hun bezoek dan de bezoekers van de Museumnacht. Ze lijken van tevoren te hebben uitgezocht wat zij willen zien en gaan voor mooie kunst en esthetische ervaringen. Naarmate de bezoekers ouder zijn, neemt dit motief ook toe. Ook ligt de highbrow cultuurparticipatie onder reguliere Boijmans van Beuningen bezoekers hoger dan onderbezoekers van de Museumnacht. De participatie van deze mensen ligt niet alleen hoog maar is ook breed. De bezoekers van het Boijmans van Beuningen zijn gemiddeld vaker highbrow omnivoor dan de bezoekers van de Museumnacht. Dat wil zeggen dat zij naast de highbrow kunsten ook participeren aan populaire kunsten, maar de nadruk ligt meer op hoge cultuuruitingen. De breedte van de smaak van deze groep duidt op een hoge sociale status.

De bezoekers van het Boijmans van Beuningen zijn gemiddeld een decennium eerder geboren dan de bezoekers van de Museumnacht. Hun participatie aan hoge kunsten, de gerichtheid binnen het bezoek om specifieke, niet altijd even toegankelijke, cultuuruitingen te zien en het gemiddeld hoge opleidingsniveau van deze groep wijzen uit dat zij over cultureel kapitaal beschikken. De bezoeker van het Boijmans van Beuningen is er dus toe in staat de hoge kunsten te kunnen waarderen en begrijpen.

4.4 Verklaring voor verschillen

Uit de bovenstaande resultaten blijkt dat de verschillen tussen bezoekers van het Boijmans van Beuningen en de Museumnacht vaak te verklaren zijn door het verschil in aanbod en presentatie tussen beide bezoeken. Ook na toevoeging van controlevariabelen bleef dit verband, geoperationaliseerd als het effect van de publieksgroep waartoe men behoort, vrijwel altijd overeind. Dit wil dus zeggen dat de opzet en presentatie van de Museumnacht en het Boijmans van Beuningen dusdanig van elkaar verschillen dat ze beide bezoekersgroepen met verschillende motieven aantrekken en dat het bezoek ook op een verschillende manier worden ervaren. Dit bevestigt dan ook voor een deel de angst van de critici dat een vernieuwend en publieksgericht initiatief zoals de Museumnacht de ervaring van het publiek verandert ten opzichte van een bezoek aan reguliere musea. Als het gaat om de highbrow belevenis scoren de bezoekers van de Museumnacht en het Boijmans van Beuningen echter gelijk, dus van eventuele vervlakking van de ervaring is geen sprake. De belevenis van de Museumnacht kan meer gelieerd worden aan vermaak en ontsnapping dan de belevenis van een bezoek aan het Boijmans van Beuningen, wat volgens Pine en Gilmore (2000) in combinatie met de dimensies voor leren en esthetiek tot een completere belevenis leidt.

Het bezoeken van de Museumnacht gaat om meer dan alleen het zien van kunst en mogelijkerwijs draagt dit bij aan de grotere toegankelijkheid van het evenement. Het publiek dat er op af komt, lijkt echter, wanneer er wordt gekeken naar opleidingsniveau, cultuurparticipatie en omnivoriteit, wel over voldoende culturele competentie te beschikken om de hoge kunsten te kunnen begrijpen en waarderen, hoewel ze specifiek wat highbrow deelname betreft wat lager scoren. De vraag is echter of het publiek wel op een dergelijke ervaring uit is. Voor de bezoekers van de Museumnacht weegt, naast het zien van kunst, de sociale ervaring zwaarder dan voor de bezoekers van het Boijmans van Beuningen.
Het zoeken naar aan andere ervaring indiceert een wijziging in de symbolische begrenzing van de kunsten waar het publiek zich minder bezig houdt met eventueel te verkrijgen status door het ontwikkelen van kennis over -en het bezoeken van de kunsten, maar participeert vanuit andere overwegingen zoals het hebben van een leuke avond of een dag iets ondernemen met familie of vrienden. Deze koerswijziging zou inderdaad af doen aan de status die gerelateerd wordt aan kennis van- en bezoek aan de hoge kunsten, omdat dit minder van belang is voor sociale status en bovendien meer publiek aantrekt waardoor het minder schaars wordt.

4.5 Antwoord op de onderzoeksvraag
De hoofdvraag van deze masterthesis luidde als volgt: Hoe verschillen de bezoekers van de Museumnacht in Rotterdam van de reguliere museumbezoekers van Museum Boijmans van Beuningen op het gebied van de motivatie voor hun bezoek, beleving van hun bezoek en cultuurparticipatie?
De bezoekers van de Museumnacht en het Museum Boijmans van Beuningen verschillen van elkaar op alle onderstaande gebieden. De groepen onderscheiden zich in motivatie voor het bezoek van elkaar in het feit dat de bezoekers van de Museumnacht eerder een bezoek brengen vanuit het motief gezelligheid of sociale overwegingen. Dit tegenover de bezoekers van het Boijmans van Beuningen die hun bezoek gericht brengen op bijvoorbeeld het zien van bepaalde kunst of nadat zij eerder het museum hebben bezocht. In de belevenis van het bezoek onderscheiden de groepen zich van elkaar op het gebied van de vertierbelevenis. De bezoekers van de Museumnacht beleven hun bezoek meer als vertier dan de bezoekers van het Boijmans van Beuningen. Als het om de highbrow belevenis van de bezoekers gaat, scoren beide groepen gelijk. Hieruit kan worden geconcludeerd dat de belevenis van de bezoekers van de Museumnacht vanuit de optiek van Pine en Gilmore (2000) completer is dan die van de bezoekers van het Boijmans van Beuningen. Tenslotte is het participatiepatroon van de bezoekers van de Museumnacht meer lowbrow omnivoor tegenover het participatiepatroon van de bezoekers van het Boijmans van Beuningen wat als highbrow omnivoor kan worden bestempeld.

De verschillen tussen de bezoekers van de Museumnacht en de bezoekers van het Boijmans van Beuningen zijn te verklaren aan de hand van het verschil in de presentatie en de invulling van beide recreatieve activiteiten. Het publiek hanteert andere motieven en verschilt in belevenis omdat zij op het bezoeken van een ander type recreatieve activiteit uit zijn en deze vervolgens dan ook op een andere manier beleven. Hieruit blijkt dus dat de vrees van de critici bevestigd wordt en de Museumnacht het publiek meer een luchtige en amusante ervaring aanbiedt waardoor het schaarse goed toegankelijker wordt voor de massa. Dit doet echter niet af aan de lerende en esthetische ervaring van de bezoekers van de Museumnacht maar lijkt de belevenis meer te completeren dan dat het haar bezoekers minder uitdaagt. De zogenaamde vervlakking die zou optreden bij initiatieven zoals de Museumnacht valt dus erg mee. Ook de Museumnacht biedt haar bezoekers, die minder vaak musea bezoeken dan de reguliere museumbezoekers, een esthetische ervaring. Dit zorgt ervoor dat er een toekomst is voor initiatieven die cultuur toegankelijker proberen te maken. Het mogen er daarom vooral mee worden in plaats van dat ze maar eenmaal per jaar plaatsvinden zoals dat het geval is bij de Museumnacht. Initiatieven zoals de Museumnacht kunnen een sleutelrol gaan vervullen bij het aantrekken van een nieuw publiek.
Literatuurlijst
Becker, H. (1984). Art worlds. Berkeley: University of California press.

Blokland, H, 1997. Publiek gezocht: Essays over cultuur, markt en politiek. Amsterdam: Boom.
Bockma, H. 20 augustus 2009. ‘Invloed politiek op kunst mag groter. de Volkskrant
Bourdieu, P. 1984. Distinction, a social critique of the judgement of taste. Boston: Harvard University Press.

Bourdieu, P. 1989. Opstellen over smaak, habitus en het veldbegrip. Amsterdam: Van Gennep.
Breedveld, K., Broekhuizen, J. & Cloïn, M. 2003. Museumnachten: prettige afwijking in routinematig bestaan. Tijdverschijnselen. Impressies van de vrije tijd. Den Haag: SCP
Van den Broek, A & Jos de Haan. 2003. De commerciële emancipatie van de jeugd. Tijdverschijnselen. Impressies van de vrije tijd. Den Haag: SCP
Danto, A. (1964). The artworld. The journal of philosophy, 61(19): 571-584.

Danto, A. (1973). Artworks and real things. Theoria, 34(1-3): 1-17.
Dimaggio, P & Mohr, J. 1985. Cultural capital, educational attainment, and marital selection. American Journal of Sociology. 90: 1231-1261.

Duncan, C. 2005. The art museum as ritual. In: Heritage, museums and galleries: an introductory reader. Londen: Routledge.
Van Eijck, K. 2000. Richard A. Peterson and the culture of consumption. Poetics, 28: 207-224.

Van Eijck, K. 2010. Socialization, education, and lifestyle: How social mobility increases the cultural heterogeneity of status groups. Geaccepteerd voor publicatie in Kölner Zeitschrift für Soziologie und Sozialpsychologie.
Van Eijck, K. & Kraaykamp, G. 2009. De intergenerationele reproductie van cultureel kapitaal in belichaamde, geïnstitutionaliseerde en geobjectiveerde vorm. Mens en Maatschappij, 84: 177-206.

Van Gijssel, R & Schoonenboom, M. 9 september 2004. McMuseum. De Volkskrant.
De Haan, J. & A van den Broek. 2000. Cultuur tussen competentie en competitie. Contouren van het cultuurbereik in 2030. Amsterdam: Boekmanstudies
De Haan, J. 2003a. De opmars van de culturele omnivoor. Tijdverschijnselen. Impressies van de vrije tijd. Den Haag: SCP
De Haan, J. 2003b. Een scheiding der geesten. Tijdverschijnselen. Impressies van de vrije tijd. Den Haag: SCP

De Haan, J & van den Broek. 2003. De commerciële emancipatie van de jeugd. Tijdverschijnselen. Impressies van de vrije tijd. Den Haag: SCP

Lahire, B. 2003. From the habitus to an individual heritage of dispositions. Towards a sociology at the level of the individual. Poetics, 31: 329-355
Ministerie voor Onderwijs, Cultuur en Wetenschap. 2005. Verschil maken: herijking cultuurnotasystematiek. Den Haag: OCW

Oosterbaan, W. 1990. Schoonheid, welzijn en kwaliteit: Kunstbeleid en verantwoording na 1945. Den Haag: Gary Schartz.

Peterson, R.A. & Simkus, A. 1992. Understanding audience segmentation: From elite and mass to omnivore and univore. Poetics, 21: 243-258
Peterson, R.A. & Kern R.M. 1996. Changing Highbrow taste: from snob to omnivore. American sociological review, 61: 900-907.
Peterson, R.A. & Rossman, G. 2008. Changing Arts Audiences. Capitalizing on Omnivorousness. in: Steven Teppen and Bill Ivey (eds):,Engaging Art. The Next Great Transformation of America’s Cultural Life. New York: Routledge.
Pine, B.J. & Gilmore, J.H. 2000. De beleveniseconomie Werk is theater en iedere onderneming creëert zijn eigen podium. Den Haag: Sdu Uitgevers.

Raad voor Cultuur, 2002. Adviesaanvraag publieksbereik hedendaagse kunst en vormgeving. Den Haag: Raad voor Cultuur
Ranshuysen, L. 2005. Onzichtbare drempels: een analyse van het publiekspotentieel voor Nederlandse musea in het kader van het project museale strategie. Rotterdam: Ranshuysen.

Vinckx, Y. 4 november 2005. McMuseum; De slag om de cultuurconsument. NRC Handelsblad.
Wetsema, K & Bertens I. 2004. Bezoekersonderzoek Museumnacht 2004. Rotterdam: Wemar marketingstrategie en onderzoek.

Bijlage 1
Vragenlijst onderzoek Museumnacht 2010

Beste respondent,

Alvast bedankt voor uw medewerking. Met deze enquête wil ik gegevens verzamelen over de bezoeker van de Museumnacht, voor mijn Masterthesis voor de opleiding Kunst en Cultuurwetenschappen. Leest u de vragen alstublieft zorgvuldig door. Het invullen van de vragen zal ongeveer vijf minuten in beslag nemen.

1. Algemene gegevens

Sekse:

Leeftijd:

Woonplaats:

--- 2. Woonsituatie
· Bij mijn ouders

· Alleenstaand

· Samenwonend met partner, geen kinderen

· Samenwonend met partner en kind(eren),

 leeftijd jongste kind = jaar

· Anders, namelijk _____________

3. Wat is uw hoogst behaalde diploma of welke opleiding / studie doet u momenteel?
· LBO / MAVO / VMBO

· MBO / HAVO / VWO

· HBO

· WO

4. Wat is uw huidige situatie?

· Studerend

· Betaald werk (fulltime)

· Betaald werk (parttime)

· Huisvrouw / - man

· Gepensioneerd

· Arbeidsongeschikt

· Anders, namelijk _____________

5. Mensen kunnen om allerlei verschillende redenen de Museumnacht bezoeken. In hoeverre zijn de onderstaande redenen voor u zelf van toepassing?

	
	1. sluit helemaal niet aan
	2. sluit een beetje aan
	3. neutraal
	4. sluit redelijk aan
	5. sluit volledig aan

	Een leuke avond op stap met vrienden
	1
	2
	3
	4
	5

	Ik wil graag mooie kunst zien
	1
	2
	3
	4
	5

	Iemand heeft me meegevraagd
	1
	2
	3
	4
	5

	Het is ontspannend om dit te bezoeken
	1
	2
	3
	4
	5

	Ik kom voor de speciale sfeer
	1
	2
	3
	4
	5

	Ik kom om me te laten verrassen
	1
	2
	3
	4
	5

	Iemand heeft het me aangeraden
	1
	2
	3
	4
	5

	Het viel me op door advertenties of reclame
	1
	2
	3
	4
	5

	Het is een gezellig avondje uit
	1
	2
	3
	4
	5

	Ik ben al eerder geweest en keer sindsdien terug
	1
	2
	3
	4
	5

	Ik was toevallig in de buurt
	1
	2
	3
	4
	5

6. Hieronder leest u een aantal stellingen over musea in het algemeen. In hoeverre bent u het met deze stellingen eens?

	
	1. helemaal niet mee eens
	2. een beetje mee eens
	3. neutraal
	4. redelijk mee eens
	5. volledig mee eens

	Een museum of tentoonstelling bezoeken is iets voor mensen die er al veel van af weten
	1
	2
	3
	4
	5

	Er is al genoeg te zien op televisie om je te vermaken
	1
	2
	3
	4
	5

	Het is goed dat er musea of tentoonstellingen zijn die belangrijke werken aan de mensen tonen
	1
	2

	3
	4
	5

	Het bezoeken van een museum of tentoonstelling is ontspannend.
	1
	2
	3
	4
	5

	Een museum of tentoonstelling bezoeken is iets voor intellectuelen.
	1
	2
	3
	4
	5

	De meeste musea zijn saai.

	1
	2
	3
	4
	5

	Er is niets te beleven in een museum
	1
	2
	3
	4
	5

	De collectie in de meeste Nederlandse musea is ondermaats.
	1
	2
	3
	4
	5

--

 7. In wat voor een gezelschap bezoekt u deze Museumnacht?

· met vrienden

· met partner

· met collega’s
· met familie
· alleen

--
8. Kunt u aangeven in hoeverre de onderstaande beweringen over het bezoeken van de Museumnacht voor u van toepassing zijn?

	
	1. sluit helemaal niet aan
	2. sluit een beetje aan
	3. neutraal
	4. sluit redelijk aan
	5. sluit volledig aan

	ik doe actief mee met workshops en activiteiten
	1
	2
	3
	4
	5

	Ik laat het gewoon over me heen komen
	1
	2
	3
	4
	5

	Ik ben vooral bezig met kijken en luisteren
	1
	2
	3
	4
	5

	Ik dompel mezelf onder in deze omgeving
	1
	2
	3
	4
	5

	Ik vind de ruimtes mooi aangekleed
	1
	2
	3
	4
	5

	Ik kan hier even alles vergeten
	1
	2
	3
	4
	5

	Ik zie nieuwe dingen

	1
	2
	3
	4
	5

	Ik heb plezier

	1
	2
	3
	4
	5

	Ik ben er even tussenuit
	1
	2
	3
	4
	5

	Ik kan gezellig met anderen samen zijn
	1
	2
	3
	4
	5

	Ik geniet van mooie kunst
	1
	2
	3
	4
	5

	Ik ervaar dit bezoek als vermakelijk
	1
	2
	3
	4
	5

	Ik heb nieuwe kennis opgedaan
	1
	2
	3
	4
	5

	Ik ben geraakt door wat ik heb gezien
	1
	2
	3
	4
	5

	Wanneer ik op een locatie ben, ben ik weg uit het dagelijks leven
	1
	2
	3
	4
	5

9. Hoe vaak bezoekt u de onderstaande instellingen of activiteiten?

	
	nooit geweest
	wel ooit, maar niet in het afgelopen jaar
	één keer in het afgelopen jaar
	een paar keer in het afgelopen jaar
	een paar keer in het afgelopen half jaar
	Één keer per maand
	meer dan één keer per maand

	Ballet- of dansvoorstelling
	1
	2
	3
	4
	5
	6
	7

	Cabaret
	1
	2
	3
	4
	5
	6
	7

	Bioscoop
	1
	2
	3
	4
	5
	6
	7

	Popconcert
	1
	2
	3
	4
	5
	6
	7

	Muziekuitvoering of –concert klassiek
	1
	2
	3
	4
	5
	6
	7

	Theatervoorstelling
	1
	2
	3
	4
	5
	6
	7

	Musea of galerie
	1
	2
	3
	4
	5
	6
	7

	Festival (muziek / beeldende kunst / dans)
	1
	2
	3
	4
	5
	6
	7

10. Wat vindt u van de volgende muziekgenres? (1= zeer slecht, 5= zeer goed)?

	
	1. Zeer slecht
	2. slecht
	3. Neutraal
	4. Goed
	5. Zeer goed

	Pop/Rock
	1
	2
	3
	4
	5

	Electronische muziek
	1
	2
	3
	4
	5

	Wereldmuziek
	1
	2
	3
	4
	5

	Folk, Volksmuziek
	1
	2
	3
	4
	5

	Jazz en Blues
	1
	2
	3
	4
	5

	Barokmuziek
	1
	2
	3
	4
	5

	Klassiek werk
	1
	2
	3
	4
	5

	Opera
	1
	2
	3
	4
	5

	Fanfare, Harmonie, Brassband
	1
	2
	3
	4
	5

	RB, Soul of Funk
	1
	2
	3
	4
	5

11. Bent u, naar aanleiding van dit bezoek van plan om in de toekomst terug te komen?

· ja

· nee

· misschien, weet niet

Heel erg bedankt voor het invullen van deze enquête. Nog een fijne Museumnacht gewenst!
Vragenlijst onderzoek Museum Boijmans van Beuningen
Beste respondent,

Alvast bedankt voor uw medewerking. Met deze enquête wil ik gegevens verzamelen over de bezoeker van het Museum Boijmans van Beuningen, voor mijn Masterthesis voor de opleiding Kunst en Cultuurwetenschappen aan de Erasmus Universiteit. Leest u de vragen alstublieft zorgvuldig door. Het invullen van de vragen zal ongeveer vijf minuten in beslag nemen.

1. Algemene gegevens

Sekse:

Leeftijd:

Woonplaats:

--- 2. Woonsituatie
· Bij mijn ouders

· Alleenstaand

· Samenwonend met partner, geen kinderen

· Samenwonend met partner en kind(eren),

 leeftijd jongste kind = jaar

· Anders, namelijk _____________

3. Wat is uw hoogst behaalde diploma of welke opleiding / studie doet u momenteel?
· LBO / MAVO / VMBO

· MBO / HAVO / VWO

· HBO

· WO

4. Wat is uw huidige situatie?

· Studerend

· Betaald werk (fulltime)

· Betaald werk (parttime)

· Huisvrouw / - man

· Gepensioneerd

· Arbeidsongeschikt

· Anders, namelijk _____________

5. Mensen kunnen om allerlei verschillende redenen het Museum Boijmans van Beuningen bezoeken. In hoeverre zijn de onderstaande redenen voor u zelf van toepassing?

	
	1. sluit helemaal niet aan
	2. sluit een beetje aan
	3. neutraal
	4. sluit redelijk aan
	5. sluit volledig aan

	Een leuke dag op stap met vrienden
	1
	2
	3
	4
	5

	Ik wil graag mooie kunst zien
	1
	2
	3
	4
	5

	Iemand heeft me meegevraagd
	1
	2
	3
	4
	5

	Het is ontspannend om dit te bezoeken
	1
	2
	3
	4
	5

	Ik kom voor de speciale sfeer
	1
	2
	3
	4
	5

	Ik kom om me te laten verrassen
	1
	2
	3
	4
	5

	Iemand heeft het me aangeraden
	1
	2
	3
	4
	5

	Het viel me op door advertenties of reclame
	1
	2
	3
	4
	5

	Het is een gezellig dagje uit
	1
	2
	3
	4
	5

	Ik ben al eerder geweest en keer sindsdien terug
	1
	2
	3
	4
	5

	Ik was toevallig in de buurt
	1
	2
	3
	4
	5

6. Hieronder leest u een aantal stellingen over musea in het algemeen. In hoeverre bent u het met deze stellingen eens?

	
	1. helemaal niet mee eens
	2. een beetje mee eens
	3. neutraal
	4. redelijk mee eens
	5. volledig mee eens

	Een museum of tentoonstelling bezoeken is iets voor mensen die er al veel van af weten
	1
	2
	3
	4
	5

	Er is al genoeg te zien op televisie om je te vermaken
	1
	2
	3
	4
	5

	Het is goed dat er musea of tentoonstellingen zijn die belangrijke werken aan de mensen tonen
	1
	2

	3
	4
	5

	Het bezoeken van een museum of tentoonstelling is ontspannend.
	1
	2
	3
	4
	5

	Een museum of tentoonstelling bezoeken is iets voor intellectuelen.
	1
	2
	3
	4
	5

	De meeste musea zijn saai.

	1
	2
	3
	4
	5

	Er is niets te beleven in een museum
	1
	2
	3
	4
	5

	De collectie in de meeste Nederlandse musea is ondermaats.
	1
	2
	3
	4
	5

--

 7. In wat voor een gezelschap bezoekt u het Museum Boijmans van Beuningen?

· met vrienden

· met partner

· met collega’s
· met familie
· alleen

--
8. Kunt u aangeven in hoeverre de onderstaande beweringen over het bezoeken van het Museum Boijmans van Beuningen voor u van toepassing zijn?

	
	1. sluit helemaal niet aan
	2. sluit een beetje aan
	3. neutraal
	4. sluit redelijk aan
	5. sluit volledig aan

	ik doe actief mee met eventueel aangeboden activiteiten
	1
	2
	3
	4
	5

	Ik laat het gewoon over me heen komen
	1
	2
	3
	4
	5

	Ik ben vooral bezig met kijken en luisteren
	1
	2
	3
	4
	5

	Ik dompel mezelf onder in deze omgeving
	1
	2
	3
	4
	5

	Ik vind de ruimtes mooi aangekleed
	1
	2
	3
	4
	5

	Ik kan hier even alles vergeten
	1
	2
	3
	4
	5

	Ik zie nieuwe dingen

	1
	2
	3
	4
	5

	Ik heb plezier

	1
	2
	3
	4
	5

	Ik ben er even tussenuit
	1
	2
	3
	4
	5

	Ik kan gezellig met anderen samen zijn
	1
	2
	3
	4
	5

	Ik geniet van mooie kunst
	1
	2
	3
	4
	5

	Ik ervaar dit bezoek als vermakelijk
	1
	2
	3
	4
	5

	Ik heb nieuwe kennis opgedaan
	1
	2
	3
	4
	5

	Ik ben geraakt door wat ik heb gezien
	1
	2
	3
	4
	5

	Wanneer ik in het museum ben, ben ik weg uit het dagelijks leven
	1
	2
	3
	4
	5

9. Hoe vaak bezoekt u de onderstaande instellingen of activiteiten?

	
	nooit geweest
	wel ooit, maar niet in het afgelopen jaar
	één keer in het afgelopen jaar
	een paar keer in het afgelopen jaar
	een paar keer in het afgelopen half jaar
	Één keer per maand
	meer dan één keer per maand

	Ballet- of dansvoorstelling
	1
	2
	3
	4
	5
	6
	7

	Cabaret
	1
	2
	3
	4
	5
	6
	7

	Bioscoop
	1
	2
	3
	4
	5
	6
	7

	Popconcert
	1
	2
	3
	4
	5
	6
	7

	Muziekuitvoering of –concert klassiek
	1
	2
	3
	4
	5
	6
	7

	Theatervoorstelling
	1
	2
	3
	4
	5
	6
	7

	Musea of galerie
	1
	2
	3
	4
	5
	6
	7

	Festival (muziek / beeldende kunst / dans)
	1
	2
	3
	4
	5
	6
	7

10. Wat vindt u van de volgende muziekgenres? (1= zeer slecht, 5= zeer goed)?

	
	1. Zeer slecht
	2. slecht
	3. Neutraal
	4. Goed
	5. Zeer goed

	Pop/Rock
	1
	2
	3
	4
	5

	Elektronische muziek
	1
	2
	3
	4
	5

	Wereldmuziek
	1
	2
	3
	4
	5

	Folk, Volksmuziek
	1
	2
	3
	4
	5

	Jazz, en Blues
	1
	2
	3
	4
	5

	Barokmuziek
	1
	2
	3
	4
	5

	Klassiek werk
	1
	2
	3
	4
	5

	Opera
	1
	2
	3
	4
	5

	Fanfare, Harmonie, Brassband
	1
	2
	3
	4
	5

	RB, Soul of Funk
	1
	2
	3
	4
	5

11. Bent u, naar aanleiding van dit bezoek van plan om in de toekomst terug te komen?

· ja

· nee

· misschien, weet niet

Heel erg bedankt voor het invullen van deze enquête!
Bijlage 2
Tabel 3.28 Frequenties bezoek totaal
	Waarde
	Frequentie

	0
	10

	1
	20

	2
	34

	3
	45

	4
	33

	5
	30

	6
	11

	7
	8

	8
	6

	Totaal
	197

Tabel 3.29 Frequenties bezoek laag en hoog

	Waarde
	Frequenties bezoek laag
	Frequenties

bezoek hoog

	0
	34
	40

	1
	56
	54

	2
	51
	51

	3
	38
	33

	4
	18
	19

	Totaal
	197
	197

Cultuurparticipatie

Omnivoriteit

Highbrow

Lowbrow

Motief voor bezoek

Socio-demografische achtergrond

Belevenis publiek

Leren

Ontsnappen

Esthetiek

Amusement

Bezoek Museumnacht Rotterdam of regulier museumbezoek Boijmans van Beuningen

� INCLUDEPICTURE "http://www.loesje.nl/files/posters/big-NLw0604_5.jpg" * MERGEFORMATINET ���

Bezoek Museumnacht Rotterdam of regulier museumbezoek Boijmans van Beuningen

Belevenis publiek

Leren

Ontsnappen

Esthetiek

Amusement

Socio-demografische achtergrond

Motief voor bezoek

Diverse motieven

Houding t.o.v. de kunsten

FD

Cultuurparticipatie

Omnivoriteit

Highbrow

Lowbrow

PAGE
41

