

MOOC MANAGING THE ARTS

FACTS & FIGURES

THE PROJECT

A GLOBAL ONLINE COURSE FOR CULTURAL MANAGERS

In 2015 and 2016, the Goethe-Institut and Leuphana Digital School offered two Massive Open Online Courses for everyone working in the cultural sector: the MOOC Managing the Arts, a 14-week open online course that featured peer learning, academic mentoring, video case studies and state-of-the-art video lectures. Topics of the course were:

- **ARTS MANAGEMENT AND SOCIETY**
- **CULTURAL MARKETING**
- **DIGITALIZATION AND THE ARTS**
- **AUDIENCE DEVELOPMENT**
- **TRANSITION AND SUSTAINABILITY**
- **PROJECT MANAGEMENT**

Group work is what makes the MOOC distinctive. The whole time we communicated and gave each other feedback on the platform and via mobile messaging. We all learned something. And it's the first time I have a friend from Costa Rica and South Africa!

Ayşe Taşpınar, Turkey, cultural manager, participant 2015

VOICES

**José Manuel Sibaja, Costa Rica, cultural manager,
participant 2015**

Although I'd already planned cultural projects, I had the feeling that I lacked in-depth knowledge. Here in San José there are cultural events taking place almost every day, but no specialized training for cultural professions.

The MOOC Managing the Arts is creating a platform for a new form of learning that is bringing together the knowledge that will be needed by the cultural managers of the future. The participants of the MOOC have found new formats for learning together. We no longer think in terms of the individual learner, but of the learning community.

**Prof. Dr. Nishant Shah, Academic Director of
MOOC Managing the Arts**

PARTICIPATION AND SCOPE

24,000 PARTICIPANTS FROM 175 COUNTRIES

(2015: 17,000 / 2016: 7,000)

1,800 PARTICIPANTS WORKED IN GROUPS
AND RECEIVED ACADEMIC MENTORING

21,000 PEER EVALUATIONS

960
MINUTES OF VIDEO LECTURES
AND VIDEO CASE STUDIES

92
VIDEO LECTURES BY
RENOWNED EXPERTS

VIDEO CASE STUDIES ON 4 CONTEMPORARY ARTS ORGANIZATIONS

- HAU HEBBEL AM UFER BERLIN
- TRAFÓ HOUSE OF CONTEMPORARY ARTS BUDAPEST
- CENTRE FOR CONTEMPORARY ARTS LAGOS
- BANGKOK ARTS AND CULTURE CENTRE

AVERAGE TIME INVESTMENT:

MENTORED PARTICIPANTS: 10.5 HOURS/WEEK
UNMENTORED PARTICIPANTS: 6.5 HOURS/WEEK

COURSE PHASE AND RESULTS

95% OF PARTICIPANTS WOULD
RECOMMEND THE MOOC TO OTHERS

450 UNIVERSITY
CERTIFICATES ISSUED

VERY HIGH COMPLETION RATE
OF MENTORED PARTICIPANTS
(AVERAGE FOR MOOCS: 10%) **40%**

84% OF MENTORED PARTICIPANTS AND **60%** OF
UNMENTORED PARTICIPANTS STATE THAT THE COURSE HAS HAD
A POSITIVE INFLUENCE ON THEIR CAREER

I feel that the MOOC is the learning
platform of the 21st century: informal,
integrative and far-reaching.

Sally Arnold, South Africa, artist and arts manager,
participant 2015

92 VIDEO LECTURES BY INTERNATIONAL ARTS MANAGERS AND SCHOLARS

Prof. Dr. Hans Abbing, University of Amsterdam

Dr. Annett Baumast, Baumast. Culture and Sustainability

Prof. Dr. Carsten Baumgarth,
Berlin School of Economics and Law

Prof. Dr. Gesa Birnkraut,
Osnabrück University of Applied Sciences

Dr. Hilary Carty, Co-Creatives Consulting, London

Chris Dercon, Tate Modern London

Adalet R. Garmiany, ArtRole, Erbil

Natasha Ginwala, Dutch Art Institute, documenta 14

Dr. Patrick S. Föhl, Network for Cultural Consultation

Stephanie Hankey, Tactical Technology Collective, Berlin

Mag. Phil. Leonie Hodkevitch, University of Vienna

Péter Inkei, The Budapest Observatory

Dr. Sascha Kagan, Leuphana Universität Lüneburg

Prof. Dr. Volker Kirchberg, Leuphana University of Lüneburg

Prof. Dr. Arjo Klammer, Erasmus University Rotterdam

Prof. Dr. Armin Klein,
Institute for Cultural Management, University of Ludwigsberg

Prof. Dr. Birgit Mandel, University of Hildesheim

Yemisi Mokuolu, Hatch Africa, London

Prof. Dr. Oliver Scheytt,
Hamburg Academy of Music and Theatre

Dr. Ingrid Leonie Severin, Leuphana University of Lüneburg

Prof. Dr. Nishant Shah, Leuphana University of Lüneburg

Gabriëlle Schleijsen, Dutch Art Institute Amsterdam

Ong Keng Sen, Singapore International Festival of Arts

Carsten Siebert, Barenboim-Said Academy Berlin

Percy Yip Tong, Cyper Production, Mauritius

**MOOC Managing the Arts was
awarded the Comenius-EduMedia-
Siegel, Category:
Digital Multimedia Product**

We do not want to build iconic buildings anymore. We are thinking about extensions in a new way. Indeed we are building networks. And these networks often take the form of the web, of social media, of MOOC, of learning as a form of participation.

Chris Dercon, Tate Modern London, Course Moderator of MOOC Managing the Arts

Goethe-Institut e. V. | Contact: mooc@goethe.de | **Website:** www.goethe.de/mooc

Partners

sebi's

Supported by

Technical implementation

candena

Audiovisual production

Bilderfest
factual entertainment