


Kunst, kultur og kvalitet

– et forskningsprogram fra Norsk kulturråd

«Kunst, kultur og kvalitet» er et forskningsprogram fra Norsk kulturråd som skal bidra til kunnskapsdannelse og refleksjon over kvalitet, kvalitetsforståelser og det grunnlaget kvalitetsdommer felles på i samtiden. Hva forstår vi med kvalitet i dag? Hvordan fungerer kvalitetsbegrepene vi bruker? Hvilke funksjoner synes de å tjene? Forskningsprogrammet retter seg primært inn mot de deler av kunsten og kulturen som faller inn under Kulturrådets ansvarsområder.

Bakgrunn

Spørsmål om kvalitet i kunst og kultur har i de senere årene fått fornyet oppmerksomhet i kulturpolitikken og den bredere kulturelle offentligheten. På den ene siden handler det om kvalitet som kulturpolitisk mål, og som beslutningsgrunnlag for fordelingen av offentlige midler. På den andre siden handler det om kvalitetsbegrepets betydning i en tid da viktige kulturelle, samfunnsmessige og institusjonelle endringer bidrar til å sette etablerte forståelser av kunst og kultur i bevegelse. Samtidig som kvalitet altså blir fremhevet som et verktøy for vurdering av kulturelle ytringer, synes det stadig vanskeligere å definere hvilke kriterier man skal legge til grunn for kvalitetsvurderingene. «Kunst, kultur og kvalitet» vil bidra til å undersøke hva som ligger i samtidens interesse for kunstnerisk og kulturell kvalitet, og hva som står på spill når begrepet brukes innenfor dagens kulturelle og kulturpolitiske kontekst. Hvilke kulturelle, sosiale eller økonomiske tendenser i samtiden bidrar til å definere kunstnerisk og kulturell kvalitet, og til å forme eksisterende eller fremvoksende kvalitetsnormer? Hvilke konsekvenser har det å bruke nettopp «kvalitet» som vurderingskriterium? Hvilket innhold har begrepet fått i dagens estetiske debatt?

Det utføres kvalitetsvurderinger i alle deler av kunst- og kulturlivet. Det kan være som en del av den kunstneriske produksjonsprosessen, innenfor kritikken, eller i råd- og utvalgsarbeid når midler skal fordeles, for å nevne noe. Det er imidlertid ikke de samme kvalitetsforståelsene som gjør seg gjeldende i alle disse situasjonene. Tvert imot kan man se at begrepet fungerer på ulike måter innenfor ulike kontekster og i forbindelse med ulike kulturelle uttrykk. En viktig ambisjon med «Kunst, kultur og kvalitet» er å bidra til en bevisstgjøring av hvordan kvalitet blir forstått og forvaltet innenfor henholdsvis kulturpolitikken, kulturforvaltningen, kunstkritikken, den estetiske eller kunstvitenskapelige forskningen, i kulturinstitusjoner, og blant skapende og utøvende kunstnere. Forvaltningen av kvalitetsbegrepet påvirkes av hvilke konkrete rammer vurderingen foregår innenfor. Kulturrådet ønsker derfor å få undersøkt hvordan og i hvilke situasjoner kunst og kultur


vurderes, hvilke kriterier som ligger til grunn, hvilke uttrykk vurderingene får, og hvilke individuelle og kollektive prosesser som er involvert når kvalitet vurderes.

Opp gjennom historien har ulike standarder vært brukt for vurdering av kunst og kultur, og de ulike standardene utmerker seg ved å vektlegge forskjellige aspekter ved kunsten. Slik er for eksempel kvalitet noe annet enn smak. Mens smak kan beskrives som en subjektiv opplevelse eller erfaring av kunsten eller kulturen, eller som et uttrykk for de estetiske preferanse som kjennetegner bestemte sosiale grupper, blir kvalitet ofte beskrevet som en egenskap ved selve det estetiske objektet (ordets opprinnelige betydning – «måte å være på» – viser nettopp til en slik egenskap ved objektet). Men er det noe klart skille mellom det man skjematisk kan beskrive som «særlige smakspreferanser» på den ene siden og «objektive kvalitetsvurderinger» på den andre? Og hva med kunstneriske eller kulturelle uttrykk som ikke er forankret i et objekt, men som snarere er av en mer flyktig karakter, og som oppstår i kunstens eller kunstnerens interaksjon med sitt publikum?

En bestemmelse av kvalitet i kunst og kultur innebærer nødvendigvis en differensiering mellom de uttrykkene som bedømmes. Visse kulturelle uttrykksformer fremheves, mens andre skyves i bakgrunnen. Dermed blir det interessant å spørre hvordan etablerte kvalitetsforståelser kan sies å virke tilbake på de kunstneriske og kulturelle uttrykksformene. Hvilke sammenhenger er det mellom de rådende kvalitetsforståelsene og samtidens kunstneriske praksiser?

Fordi kvalitetsbegrepet bidrar til å fremheve enkelte kulturelle ytringer som bedre enn andre, og fordi kvalitetsvurderingen kan sies å forutsette en viss grad av erfaring og innsikt, er kvalitet en utfordrende og problematisk kategori. Etablerte normer og forståelser av kvalitet bidrar til å opprettholde tradisjoner og standarder, og leverer slik målestokker for vurderinger av kulturell ytringers skikkelighet, verdi og relevans. Samtidig kan etablerte kvalitetsforståelser stå i veien for å se potensialet i det nye og eksperimenterende, og de kan bringe med seg et elitistisk og noen ganger ekskluderende kunstsyn.

Viktige tendenser i de senere tiårene har bidratt til å sette etablerte forståelser av kunst, kultur og kvalitet i bevegelse. Den postmoderne kunstens og teoridannelsens problematisering av skillet mellom det «høye» og «lave», bidro til å rette oppmerksomheten mot de verdihierarkier som kvalitetsvurderingen uvilkårlig produserer, og la dermed grunnlaget for en mer inkluderende forståelse av kvalitet. De senere årenes endringstendenser knyttet til digitalisering, deltagerkultur, kulturell og økonomisk globalisering, og fremveksten av et mer mangfoldig samfunn, har bidratt til å forsterke en utvikling hvor etablerte forståelser av kunst, kultur og kvalitet blir satt på prøve. Et viktig spørsmål i denne sammenhengen er om kulturpolitikken, kulturforvaltningen og kunstkritikken, men også kunstnerne og den akademiske forskningen har de begreplige redskapene som trengs for å vurdere samtidens nye kunst- og kulturuttrykk, og for å se verdien i uttrykksformer som plasserer seg på utsiden av de hegemoniske tradisjonene.

I de senere årene har vi fått et større fokus på kvalitet og kvalitetsmålinger i flere offentlige virksomheter, blant annet innenfor universitets- og høgskolesektoren. I forlengelse av denne utviklingen blir det i kulturpolitiske sammenhenger ofte etterlyst metoder eller modeller for mer systematiske og etterprøvbare vurderinger av kvalitet. Slike kvalitetsmålinger blir sett på som et nyttig redskap i fordelingen av ressurser på kulturfeltet og for legitimeringen av kulturpolitikken mer generelt. Men egner kunstnerisk og kulturell


kvalitet seg til å måles etter på forhånd gitte kriterier, eller er det andre vurderingsformer som bedre ivaretar kompleksiteten i kunst- og kulturuttrykkene? Samtidig som det fra kulturpolitisk hold påpekes manglende kunnskap om kvalitet og kvalitetsvurderinger, finnes det en rekke miljøer som både i praksis og på teoretisk grunnlag reflekterer over kvalitetsvurderingenes premisser og kvalitetsbegrepets status. Man kan spørre hvorfor den kulturpolitiske diskursen ikke i større grad forholder seg til de innsiktene og erfaringene som finnes innenfor den kunstvitenskapelige forskningen, kunstkritikken, museene og blant skapende og utøvende kunstnere. Hva skyldes mangelen på kunnskapsoverføring? Er det slik at den kvalitetsforståelsen som preger de kulturpolitiske beslutningssystemene, er til hinder for å oppdage det som finnes av relevant kunnskap utenfor kulturpolitikens område? Eller er det snarere den estetiske eller kunstvitenskapelige forskningen som selv vegrer seg mot å diskutere den praktiske anvendelsen av kvalitetsbegrepet? En viktig ambisjon med «Kunst, kultur og kvalitet» er nettopp å stimulere den humanistiske og kunstvitenskapelige forskningen til å diskutere kvalitet og kvalitetsforståelser i en kulturpolitisk kontekst og på den måten bidra konstruktivt til den aktuelle kulturpolitiske debatten.

Tematiske perspektiver

Oppsummert kan man skissere følgende overordnede perspektiver eller tematiske innfallsvinkler til spørsmålet om kunst, kultur og kvalitet. Listen er ikke uttømmende. Andre problemstillinger vil også kunne være relevante for forskningsprogrammet.

- *Kvalitetsbegrepet og kvalitetsbegrepets historie.* En begrepsanalytisk og begrephistorisk diskusjon er nyttig for å forstå hvordan begrepet blir brukt i dagens situasjon. Hvordan har kvalitetsbegrepet blitt brukt og forstått i ulike historiske epoker, innenfor ulike estetiske paradigmer, innenfor ulike kunstarter og innenfor ulike deler av samfunnet? Hvordan blir kvalitet forstått i kunst- og kulturoffentligheten i Norge (og Skandinavia) sammenlignet med andre land og språkområder? Hvilke begreper har kvalitet blitt diskutert i relasjon til, og hvilke estetiske, filosofiske eller politiske problemfelt har kvalitetsbegrepet blitt brukt til å innfange eller drøfte?
- *Samtidens kvalitetsforståelser.* Ulike kvalitetsforståelser gjør seg gjeldende i ulike deler av kunsten og kulturen, men også i ulike vurderingssammenhenger. Hvordan kvalitet blir forstått og forvaltet innenfor henholdsvis kulturpolitikken, kulturforvaltningen, kunstkritikken, den estetiske eller kunstvitenskapelige forskningen, kulturinstitusjonene og blant skapende og utøvende kunstnere er et interessant spørsmål for forskningsprogrammet. Hvilke begreper brukes for å beskrive kunstnerisk eller kulturell kvalitet, og hvordan fungerer disse begrepene?
- *Kvalitetsvurderingens ulike sjangre.* I forlengelsen av en undersøkelse av samtidens kvalitetsforståelser, vil det være interessant å undersøke det mangfoldet av individuelle og kollektive prosesser som inngår i konkrete vurderingssituasjoner. I hvilke sammenhenger og på hvilke måter foregår kvalitetsvurderinger i samtiden?
- *Kvalitet i kontekst.* Kvalitet er en av flere mulige parametre for vurdering av kulturelle ytringer, og det er fullt mulig å tenke seg vurderingspraksiser hvor et begrep som


kvalitet er av mindre betydning. Men også i vurderinger hvor kvalitetsbegrepet står sentralt, vil andre hensyn eller kriterier ofte spille inn. Det kan være krav til deltagelse, regionalpolitiske hensyn eller vurderinger av publikumsoppslutning eller popularitet. Hvilke forhandlinger som foregår i konkrete vurderingspraksiser, mellom kvalitet som vurderingskriterium og andre relevante hensyn, er et interessant spørsmål.

- *Kvalitet som kulturpolitisk virkemiddel.* Hvordan har kvalitet tradisjonelt blitt forstått innenfor kulturpolitikken og det kulturpolitiske virkemiddelapparatet, herunder innenfor Kulturrådet og andre tilsvarende virksomheter? Hvilke kvalitetsforståelser gjør seg gjeldende innenfor dagens kulturpolitiske diskusjoner, og hvordan bidrar disse til å påvirke den pågående eller fremtidige politikktutforming?
- *Kvalitetsbegrepets virkninger.* En bestemmelse av kvalitet i kunsten og kulturen vil alltid innebære en hierarkisering av de ytringene som vurderes. Dermed blir det interessant å spørre hvordan kvalitetsbegrepet virker tilbake på kunsten og kulturen: Hvilken sammenheng er det mellom samtidens kvalitetsforståelser og aktuelle kunstneriske og kulturelle praksiser? Eksplisitte eller implisitte kriterier vil alltid gjøre seg gjeldende og bidra til å bestemme hvilke kulturelle uttrykk som vurderes å være bærere av kvalitet. Samtidig vil en kvalitetsdom alltid fremheve bestemt former, bestemt egenskaper eller bestemt verdier på bekostning av andre. Hva skjer med de uttrykkene som faller igjennom kvalitetsvurderingens raster? Hvordan bidrar etablerte eller tradisjonelle kvalitetsforståelser til å forme oppfatningen av hva som er godt og mindre godt, men også til å definere hvilke uttrykk som fortjener oppmerksomhet fra det kulturpolitiske virkemiddelapparatet.
- *Kvalitet i endring.* Hvilke kulturelle, sosiale eller økonomiske tendenser i samtiden bidrar til å definere kunstnerisk og kulturell kvalitet, og til å forme eksisterende eller fremvoksende kvalitetsnormer? I forlengelsen av et slik spørsmål kan det blant annet være interessant å undersøke forholdet mellom kvalitet og marked. Kunstnerisk og kulturell kvalitet blir ofte beskrevet i kontrast til mer markedsorienterte kulturelle uttrykksformer. I de senere årene har det imidlertid blitt hevdet at salgshall eller publikumsoppslutning i seg selv er i ferd med å bli et kvalitetskriterium. Men hvilken forbindelse er det mellom kvalitet og marked? Hvordan bidrar markedet til å påvirke samtidens kvalitetsforståelser?
- *Kvalitetsbegrepets randsoner.* Uttrykk eller sjangre som plasserer seg på siden av tradisjonelle forståelser og inndelinger av kunst og kultur, er en særlig utfordring for kvalitetsvurderingen. Det kan være populærkulturelle uttrykk, det kan være tverrkulturelle eller tverrmediale uttrykk, og det kan være fremvoksende uttrykksformer som ennå ikke har vunnet anerkjennelse som bærere av kvalitet. Videre kan det være kunstneriske og kulturelle uttrykksformer som befinner seg på utsiden av de hegemoniske tradisjonene, og som er knyttet til fremveksten av et mer mangfoldig samfunn. Endelig kan det være ulike museale praksiser, ulike former for relasjonell kunst og andre kulturelle sammenhenger hvor deltagelse spiller en viktig rolle. Refleksjoner over disse utfordringene vil være interessant for «Kunst, kultur og kvalitet».
- *Kvalitetsvurdering og algoritmer.* En stadig større del av kulturforbruket baserer seg på anbefalinger generert ved hjelp av algoritmer – det vil si ved hjelp av maskinelle


analyser av store datasett («big data») knyttet til kulturforbrukernes handlingsmønstre, vaner og vurderinger – snarere enn basert på anbefalinger fra kritikere og andre som forvalter kunstnerisk og kulturell kvalitet. Amazons og Netflix' algoritmer for henholdsvis bok- og filmanbefalinger er to viktige eksempler. Hva skjer med kvalitetsforståelsene og -vurderingene når ingeniører og dataprogrammerere, snarere enn kunst- og kulturkritikere, legger premissene for hvilke uttrykk eller objekter som blir gjort synlige? Og hva skjer hvis – eller når – kunsten og kulturen begynner å tilpasse seg forventningen om å bli lest av en maskin og ikke bare et menneske?

Relevans

Den kunnskapen som fremkommer gjennom «Kunst, kultur og kvalitet» vil være relevant og anvendbar for kulturforvaltningen, for det kulturpolitiske feltet, for kunst- og kulturkritikken, for kulturinstitusjoner, og for skapende og utøvende kunstnere. Innenfor ulike deler av praksisfeltet etterspørres det både grundigere kunnskaper om kvalitet og begreplige verktøy som kan være til støtte i forbindelse med vurderinger av kvalitet. Det er viktig at forskningen lytter til det kunnskapsbehovet som finnes i praksisfeltet. Samtidig er det en ambisjon at forskningen skal bidra med viktige teoretiske innsikter om sentrale estetiske grunnlagsproblemer. Det forventes ikke at forskningen skal levere konkrete løsninger på de praktiske utfordringene som knytter seg til vurdering av kvalitet. Forskningsprosjektene vil ha karakter av grunnforskning snarere enn av anvendt forskning. Det er altså ikke metoder eller modeller for vurdering av kvalitet som etterspørres, men snarere refleksjoner rundt det grunnlaget kvalitetsdommer felles på i samtiden.

Innretning

Det er et mål at «Kunst, kultur og kvalitet» skal stimulere til forskning på kvalitet og kvalitetsforståelser innenfor et mangfold av ulike kunstneriske og kulturelle uttrykksformer. Da er det hensiktsmessig med et bredt spekter av ulike metodiske innfallsvinkler og teoretiske perspektiver. Snarere enn å prioritere et fåtall større prosjekter, vil de utlyste forskningsmidlene derfor fordeles på en rekke mindre prosjekter. Som hovedregel er det mulig å søke om støtte til forskningsprosjekter med en budsjetttramme på inntil kr 350 000 for den enkelte forsker. Det åpnes både for individuelle prosjekter og for samarbeidsprosjekter. I forbindelse med samarbeidsprosjekter kan budsjetttrammen økes. Søknader knyttet til samarbeidsprosjekter må beskrive hvilke forskere som skal gjennomføre hvilke deler av prosjektet. Tildelinger vil være knyttet til den individuelle forskeren, og gjennomføringen av forskningsoppdraget kan ikke uten videre overføres til andre. Alle søkere må ha doktorgrad eller tilvarende forskningskompetanse innenfor et humanistisk eller samfunnsvitenskapelig fagområde, eller ha bakgrunn som stipendiater innenfor kunstnerisk utviklingsarbeid. Det er ikke krav om formell tilknytning til akademisk institusjon, men søkeren må kunne redegjøre for relevante faglige nettverk. Forskningsperioden strekker seg frem til og med første kvartal 2017. Forskningsprosjekter som tematiserer de områdene av kunsten og kulturen som faller inn under Kulturrådets ansvarsområder, vil prioriteres.


Formidling

Det legges vekt på at de forskningsprosjektene som får støtte fra «Kunst, kultur og kvalitet», skal formidles på en god og kommuniserende måte. Det forventes at forskere som får innvilget sine prosjekter, stiller til eventuelle presentasjoner, foredrag eller forskningsintervjuer underveis i forskningsprosessen, og at de bidrar med korte prosjektbeskrivelser til publisering på forskningsprogrammets hjemmeside. Det forventes dessuten at de deltar aktivt på seminarer og konferanser som blir arrangert i tilknytning til prosjektet. Forskningsresultatene fra «Kunst, kultur og kvalitet» vil etter planen bli samlet i en eller flere fagfellevurderte bokutgivelser som er tenkt publisert høsten 2017. Siste frist for innlevering av forskningsbidrag til vurdering for publisering vil være 15. mars 2017. Alle involverte forskere må levere minst ett forskningsarbeid til de planlagte bokutgivelsene. Det åpnes for at øvrige forskningsarbeider kan publiseres gjennom andre kanaler. I slike tilfeller skal det opplyses om at forskningen er støttet fra Norsk kulturråd.

Økonomisk ramme

Det er satt av fem millioner kroner til fordeling i utlysningen.

Søknad

Søknaden må inneholde:

- navn på søker eller søkere, samt kontaktopplysninger
- tittel på prosjekt
- kort sammendrag av det planlagte forskningsprosjektet (inntil 500 tegn inkludert mellomrom)
- redegjørelse for faglige nettverk og eventuell institusjonstilknytning
- redegjørelse for eventuelle samarbeidskonstellasjoner, samt hvilke forskere som skal utføre hvilke deler av forskningsprosjektet
- beskrivelse av format og omfang på de planlagte vitenskapelige arbeidene, samt redegjørelse for eventuelle publikasjoner som er tenkt publisert utenfor Kulturrådets planlagte bokprosjekt
- fremdriftsplan
- budsjett over alle nødvendige kostnader for gjennomføringen av prosjektet
- forskeren eller forskernes cv med utvalgt publikasjonsliste

En prosjektbeskrivelse på inntil fem sider (14 000 tegn med mellomrom) må vedlegges søknaden. Prosjektbeskrivelsen skal presentere:

- problemstilling
- målsetning
- bakgrunn for prosjektet (hva finnes allerede av forskning på det aktuelle området, og hvordan vil prosjektet bidra med ny kunnskap)


- metode
- teoretisk rammeverk
- eventuell diskusjon rundt etiske spørsmål

Søknad med vedlagt prosjektbeskrivelse sendes som to separate PDF-dokumenter på e-post til:

post@kulturradet.no

Viktig: Emnefeltet må merkes «Søknad Kunst, kultur og kvalitet».

Søknad med vedlegg kan også sendes på papir til:

Norsk kulturråd

Postboks 8052 Dep

0031 Oslo

Konvolutten merkes: «Søknad Kunst, kultur og kvalitet»

Søknadsfrist: 15. september 2015.

Søknader som ikke oppfyller formelle krav vil kunne avvises.

Programstyre

Programstyret består av Kulturrådets [FoU-utvalg](#). I perioden 2014–2016 består utvalget av Jorunn Veiteberg (leder), Trine Bille, Svein Bjørkås, Brita Brenna, Knut Ove Eliassen og Jan Fredrik Hovden. Programstyret har ansvar for vurdering av søknadene.

Kontakt

Prosjektleder i Kulturrådet er [Øyvind Prytz](#).

E-post: Øyvind.Prytz@kulturradet.no

Telefon: 21 04 59 62 / 970 89 903


