Masterthesis Soraya Putman
Een schreeuw om discussie
Erasmus Universiteit Rotterdam

Een schreeuw om discussie

Een analyse van het debat rondom de bezuinigingen in de kunsten september 2010 - december 2010

Masterthesis Kunst- en Cultuur Wetenschappen

Naam Soraya Putman

[image: image1.jpg]Fazenschagper

Predacte

FRaaduaarcutur

P

Fourser

o

wnog

B

Wie

Studentnummer 315977

Begeleidend docent Prof. Dr. M. Halbertsma

Tweede lezer Prof. Dr. A.M. Bevers

Erasmus Universiteit Rotterdam

Erasmus School of History, Culture and Communication
Master Kunst en Cultuur Wetenschappen

sorayaputman@hotmail.com

Voorwoord

Waar eerder nog wel eens met vraagtekens op mijn studiekeuze werd gereageerd, krijg ik sinds het najaar van 2010, vaak een hele andere reactie: “Oh ja kunst en cultuur, daar wordt flink op bezuinigd hè?!” en “Goeie timing om bijna afgestudeerd te zijn, ha ha!” De kunstensector die buiten mijn medestudenten om, altijd wat verder verwijderd was van mijn omgeving kwam door het nieuws over de bezuinigingen ineens een stuk dichterbij.

De timing van het nieuws ging goed samen met de start van mijn Master Kunst- en Cultuur Wetenschappen. Aan alle vakken werd een nieuwe dimensie toegevoegd. Een vraag als: “En hoe nu verder met de bezuinigingen?” kwam meerdere malen tijdens verschillende colleges aan bod.. Dit nieuws ‘domineerde’ vanaf dat moment niet alleen de collegezalen, maar ook het publieke debat zo bleek.
De bezuinigingen op kunst en cultuur leken mij een mooi onderwerp voor een thesis. Nu, ruim een half jaar later kan ik de woorden kunst, cultuur, en bezuinigingen even niet meer aan horen. Maar het is af, bedankt iedereen:

In de eerste plaats prof. Marlite Halbertsma voor haar goede begeleiding en snelle reacties. Nooit vergeten zal ik haar zorgzaamheid om mijn oneindige verkoudheid. Hiernaast gaat mijn dank uit naar de tweede lezer prof. Bevers. Verder, uiteraard alle vrienden en familie. Maar in het bijzonder: Marlies, Sanne, Sanne en Robin voor het hilarisch en dragelijk maken van het scriptie proces (stress!) en Jip voor het geduld hebben met dit laatste. Papa, voor het mogelijk maken van een comfortabele studietijd.

Tot slot, maar allerminst onbelangrijk, Opa Putman voor het lenen van de boeken, de wijze adviezen, maar vooral ook voor het wekken van mijn interesse voor kunst en cultuur.

Inhoudsopgave

Proloog..4

Hoofdstuk 1 Inleiding..5

1.1 Inleiding..5

1.2 Structuur van de thesis...8

Hoofdstuk 2 Theoretisch kader...9

2.1 De veldtheorie van Bourdieu..9

2.2 De waardeschalen van Heinich...11

2.3 Gebruik van de theorie..12

2.4 Context..12
2.4.1 Legitimering van kunstbeleid...12

2.4.2 Het subsidiestelsel..16

2.4.3 Kritiek van de kunstensector op het subsidiestelsel...........................18
2.4.4 De bezuinigingsplannen...20
2.4.5 Samenvatting van de context..22

Hoofdstuk 3 Data en methoden van onderzoek..24

3.1 Gegevensverzameling..24

3.2 Gegevensanalyse..27

3.3 Samenvatting van de methoden...30

Hoofdstuk 4 Resultaten...31

4.1 Media: De kranten..31

4.2 Verloop debat kranten en actoren...44

4.3 Voorlopige conclusies van het debat via de kranten........................59

4.4 Media: De Tv-uitzendingen..60

4.5 Voorlopige conclusies van het debat via de Tv-uitzendingen..........72

Hoofdstuk 5 Conclusie...74

Hoofdstuk 6 Epiloog en discussie..77

Literatuurlijst..81

Bijlage A: Lijst met gebruikte krantenartikelen...85

Proloog

Het begon allemaal met de kredietcrisis. Die had haar oorsprong in de Verenigde Staten, waar een handel in verkoop en verstrekking van hypotheken tussen Amerikaanse banken en een verzadigde huizenmarkt zorgden voor een kettingreactie. Op dat moment stopte iedere bank met het verstrekken van leningen en de gehele financiële wereld stagneerde (Hull, 2008, Udell, 2009 in: Van Vliet, 2009). Deze kredietcrisis had invloed op de wereldwijde economie. Een van de belangrijkste redenen hiervoor was dat veel Amerikaanse banken niet alleen geld hadden geleend bij de federale bank, maar ook bij buitenlandse banken. Om faillissement te voorkomen, werden veel banken genationaliseerd en probeerden overheden met financiële injecties garant te staan, opdat de handel weer op gang zou komen. In Nederland werd Fortis Bank genationaliseerd en verkregen ING en SNS Reaal onder meer financiële injecties van de overheid. Deze maatregelen konden een economische crisis en recessie echter niet voorkomen (Van Vliet, 2009: 12).

Op 17 november 2009 wordt in de Tweede Kamer met steun van CDA en D’66 een motie aangenomen van VVD en PVV waarin de minister werd opgeroepen cultuur niet bij voorbaat uit te zonderen bij de komende bezuinigingen.

In 2010 brengt SICA een rapport uit waarin uit onderzoek onder haar Europese partners

blijkt dat weinig landen op dit moment al een volledig beeld kunnen geven van de impact van

de economische crisis op de cultuurbudgetten. Vrijwel overal klinken echter pessimistische geluiden en worden bezuinigingen aangekondigd, maar nog niet uitgevoerd. Die geluiden worden versterkt door (op handen zijnde) verkiezingen en discussies over de legitimiteit van overheidssteun voor cultuur. “Boven de hele Europese culturele ruimte hangt het zwaard van Damocles, in sommige landen zelfs aan een extra dun draadje.” (SICA, 2010, p. 1)

Inleiding

Het kabinet Rutte gaat fors bezuinigen. Dat de kunst en cultuursector hierbij niet gespaard blijft, wordt in de sector al verwacht. Op Prinsjesdag 2010 is de Rijksbegroting 2011 van Balkende IV bekend, vervolgens ziet op 31 september 2010 het regeerakkoord het licht. Hierin maakte het kabinet de plannen om te bezuinigen op de kunsten officieel bekend. Kunst en cultuur blijken inderdaad niet gespaard en moeten een fikse bijdrage leveren. De gevreesde bezuinigingen worden waar en dat levert heftige reacties op in het publieke debat.

De sector protesteerde en manifesteerde. Het hoogtepunt werd bereikt op 20 november 2010 met de ‘Schreeuw om Cultuur’, die gehouden werd op een aantal pleinen in grote steden in het land en met een manifestatie in de Heineken Music Hall op 22 november 2010. Onderdeel van de bezuiniging is ook de verhoging van de btw op toegangsprijzen voor de podiumkunsten. Hiermee worden niet alleen de gesubsidieerde podiumkunsten getroffen, ook de ongesubsidieerde, vrije theaterproducenten zullen dit in de portemonnee gaan voelen en uiteraard de burger die 13% meer btw zal gaan betalen over een kaartje.

 Kunst en cultuur bevonden zich ineens midden in het publieke debat. De waarde, het nut, het doel van kunst en cultuur zijn nooit makkelijk uit te leggen geweest. Oosterbaan (1990) noemde dit eerder de ‘legitimiteitparadox’. Dit komt neer op dat de overheid enerzijds het steunen van kunst aannemelijk moet maken door te stellen dat het een collectief doel dient, terwijl er anderzijds juist maar een geringe aandacht is voor kunst, voornamelijk de moderne kunst. Deze paradox, dit probleem, is met het regeerakkoord van het kabinet Rutte actueler dan ooit. De mensen werkzaam in de kunstensector, maar ook het publiek dat het niet met de plannen eens is, laten zich vervolgens horen om uit te leggen waarom het steunen van de kunsten wel gelegitimeerd is.

Het feit dat de legitimatie van subsidies voor kunst en cultuur centraal staat in het politieke debat, leek mij een interessant gegeven voor deze thesis. Bij eerdere bezuinigingen zijn de kunsten nooit zo hard getroffen. Zegt dit iets over de huidige rol van kunst en cultuur in de samenleving, de politieke situatie van dit moment of beide?

Naast de legitimatie van kunst en cultuur, kende de discussie over de bezuinigingen, nog een groot aantal andere onderwerpen; bijvoorbeeld de eerdergenoemde verhoging van de btw op kaartjes voor podiumkunsten, het afschaffen van het Muziek Centrum van de Omroep en het versterkten van cultureel ondernemerschap.

 Deze Masterthesis richt zich op de verschillende geluiden die zijn gehoord na de bekendmaking van de bezuinigingen. De thesis is een analyse van het debat rondom de bezuinigingen in kunst en cultuur in 2010, waarin posities van actoren en hun argumenten zijn gebundeld. Hiermee is het tegelijkertijd een overzicht van standpunten om wél, of niet op kunst- en cultuursubsidies te bezuinigen anno 2010. Dit heeft geleid tot de volgende onderzoeksvraag als de leidraad van deze thesis:

Welke verschillende actoren met welke argumenten zijn er in het debat in de media over de bezuinigingen in de kunsten in het najaar van 2010 te onderscheiden en in hoeverre hebben deze bijgedragen aan de uitkomst van het debat?

Het gaat er in de thesis om wie de mensen zijn die zich in dit debat hebben gemengd en wat zij vervolgens hebben laten horen. Hoe is er anno 2010 op dit nieuws gereageerd, welke argumenten zijn er voor en tegen kunstsubsidies aangedragen? Waren dit de aloude argumenten of zijn er nieuwe argumenten aangedragen om subsidies voor kunst en cultuur te legitimeren? Wanneer was de piek in het nieuws, met welke onderwerpen en hoe ontwikkelde het debat zich? Dit zijn vragen waar ik mij in deze thesis mee ga bezig houden.

De analyse betreft de start van het debat in september 2010 en het verloop ervan tot en met eind december 2010. Deze data zijn gekozen omdat op Prinsjesdag de plannen naar buiten kwamen en half december bekend werd dat de invoering van de verhoging van de btw tot 1 juli 2011 zou worden uitgesteld. Met de afbakening van 1 september 2010 tot 31 december 2010 zijn de eerste reacties gebundeld. De thesis richt zich op het debat in de media, hierbij is gekeken naar kranten en televisie. De kranten die worden geanalyseerd zijn NRC Handelsblad, de Volkskrant en de Telegraaf. Voor het debat op de televisie is gekozen voor vier uitzendingen van discussieprogramma Pauw en Witteman waarin het onderwerp onderdeel van het programma en de uitzending van de manifestatie ‘Leve de Beschaving’.

Om de verhouding van de verschillende actoren tot elkaar te begrijpen, is gebruik gemaakt van de veldtheorie van Pierre Bourdieu (1993). Hij beschrijft hoe er binnen samenlevingen verschillende ‘velden’ zijn, bijvoorbeeld een veld van de politiek, van de sport, van de kunst. Binnen deze velden vindt er volgens Bourdieu (1993) een machtsstrijd plaats tussen de gevestigde orde en de nieuwkomers.

In het licht van Bourdieu (1980) zullen we dit publieke debat beschouwen als een veld en nagaan welke posities de verschillende actoren hier in innemen. Wie is de gevestigde orde, wie zijn de nieuwkomers en waar strijden ze om? Hiernaast wordt gebruik gemaakt van de waardeschalen van Nathalie Heinich (2003) om de verschillende argumenten die worden aangewend te analyseren. In een essay over waardeconflicten rondom hedendaagse beeldende kunst stelt zij dat deze conflicten onoplosbaar zijn, omdat ze niet gebaseerd zijn op meningsverschillen over de plaats van een kunstwerk op een zelfde waardeschaal. Volgens Heinich (2003) gaat het er niet om of men ergens van houdt of iets mooi vindt, maar over verschillende waardeschalen. Voorbeelden van waardeschalen zijn de artistieke waarde, de ethische waarde, de maatschappelijke waarde of de economische investeringswaarde.

Mijns inziens horen argumenten van verschillende actoren thuis op verschillende waardeschalen, of kan een zelfde actor op verschillende waardeschalen zijn mening hebben. Hier is sprake van een bepaalde overlap van de theorieën. De actoren zijn namelijk afkomstig uit afzonderlijke velden, maar zijn terecht gekomen in hetzelfde veld, namelijk die van het debat. De actoren zijn gewend aan hun eigen veld en hierdoor hoort hun argumentatie vooral thuis op hun eigen waardeschaal en hun eigen veld. Dit gegeven zal ik gebruiken bij het analyseren van het debat.
Naast deze twee theorieën zal in het theoretisch kader ook de context van het onderwerp worden toegelicht, hierin wordt ingegaan op de volgende zaken:

De legitimering van kunstbeleid

In dit gedeelte wordt een overzicht gegeven van hoe kunstbeleid in Nederland is gelegitimeerd. Dit geeft de argumenten die in er in het debat zijn gebruikt een context.

Het Nederlandse subsidiestelsel

Om het debat rondom de bezuinigingen te analyseren is het van belang te weten hoe het subsidiesysteem er op dit moment uit ziet, zodat de veranderingen begrepen kunnen worden.

Kritiek van de kunstensector op subsidiestelsel
Ik verwacht dat de kunst- en cultuursector een van grootste actoren in het debat is, die is immers getroffen en spreekt zich hierover uit.

Om de argumenten te plaatsen, is het belangrijk na te gaan in hoeverre de sector eerder kritiek heeft geuit, zodat de argumentatie in het debat in een bepaald perspectief kan worden geplaatst.

De bezuinigingsplannen

Om het debat te kunnen begrijpen en te analyseren, is het nodig de exacte plannen, zoals bekend gemaakt duidelijk voor ogen te hebben. Dit maakt duidelijk waar de bezuinigingen gaan plaatsvinden en wat dit betekent voor het Nederlandse kunstsubsidiestelsel.

1.2 Structuur van de thesis

De opbouw van de thesis is als volgt: Allereerst zal in hoofdstuk 2.1 het theoretisch kader, de twee theorieën, worden besproken die van belang zijn om het debat te analyseren. Vervolgens zal in 2.2 de context van het onderwerp aan bod komen. In hoofdstuk 3 worden de dataverzameling en data-analyse verantwoord. In hoofdstuk 4 zullen de resultaten worden besproken. In hoofdstuk 5 zal vervolgens de conclusie worden gegeven, waarin ook de onderzoeksvraag wordt beantwoord. In hoofdstuk 6 wordt ten slotte ingegaan op wat er na de onderzoeksperiode nog is gebeurd met betrekking tot het onderwerp (gezien de mate van actualiteit ervan) en hoe dit samenhangt met de conclusies van dit onderzoek.

2. Theoretisch kader

In dit gedeelte zullen allereerst twee theorieën worden uiteengezet die worden gebruikt bij het beantwoorden van de hoofdvraag. Het gaat hier om de veldtheorie van Bourdieu (1983) en de theorie over waardeschalen van Heinich (2003). In het vervolg van het theoretisch kader wordt de context van het onderwerp geschetst: hoe is kunst eerder gelegitimeerd, wat zijn de plannen om te bezuinigingen, hoe zit ons subsidiestelsel in elkaar en hoe kijkt de sector zelf naar het systeem van subsidiëring.
2.1 De veldtheorie van Bourdieu

Pierre Bourdieus veldtheorie is ontwikkeld in de jaren tachtig van de vorige eeuw in Frankrijk. Bourdieus theorie is nog steeds zeer invloedrijk binnen de sociologische wetenschappen. Zijn theorie legt de nadruk op zowel machtsrelaties als op de sociale constructies van gedachtegoed binnen culturele velden (Alexander, 2003: 285).

Volgens Bourdieu (1993) valt de samenleving uiteen in netwerken van verschillende instituties, elk met een specifieke kennis. Deze netwerken van instituties noemt hij velden. Zo ontstaan er velden van economie, van sport, van politiek en ook een artistiek veld (Bourdieu, 1993 in: Alexander, 2003: 285).

Binnen het artistieke veld zijn ook weer aparte velden te benoemen, bijvoorbeeld het veld van de beeldende kunsten, het veld van de muziek en het veld van het theater.

De mate van autonomie van een veld hangt af van de eigen regels die er binnen een veld zijn en de invloed die er van buiten het veld op het veld is. Toch is autonomie betrekkelijk, uiteindelijk hangen alle velden met elkaar samen, waardoor absolute autonomie niet mogelijk is (Bourdieu, 1993 in: Alexander, 2003: 285).

In elk veld speelt zich volgens Bourdieu (1980: in Pels, 1989) een conflict af tussen de nieuwkomers die proberen het veld te betreden en de machthebbers die hun monopolie proberen te verdedigen en concurrentie buiten te sluiten. Een veld werkt alleen als er iets op het spel staat en mensen bereid zijn het spel te spelen, voorzien van de habitus die kennis en erkenning impliceert van de immanente wetten van het spel, van de inzet, enzovoort.

De habitus bepaalt de wetten van het spel en de eigenschappen van de vakman zijn de voorwaarde voor het functioneren van het veld. Elk veld wordt bepaald door de definitie van specifieke belangen en investeringen. De investeringen die bij een specifiek veld horen, kunnen waardeloos zijn in een ander (De Jong, 1997).

De structuur van het veld is een bepaalde stand van de krachtsverhouding tussen actoren of instellingen die in een strijd zijn verwikkeld. Men kan ook zeggen dat het de verdeling van het specifiek kapitaal is, dat is opgebouwd in eerdere conflicten. Die structuur geeft richting aan strategieën die toekomstige gevechten of ‘spelsituaties’ worden aangewend. De mensen die een monopolie bezitten op het specifieke kapitaal dat de macht binnen een veld bepaalt, neigen naar behoudende strategieën. Vernieuwing brengt voor de machthebbers alleen maar risico’s met zich mee, voor de nieuwkomers bieden nieuwe plannen en methoden echter een kans. Over het algemeen hebben ze daarbij meer te winnen dan te verliezen. De begrippen habitus, strategie en veld zijn nauw met elkaar verbonden. Bij elk veld hoort een specifieke habitus en een bepaald gevoel voor het spel om de knikkers van dat veld. Elk veld kent zijn eigen spel of liever gezegd zijn eigen strijd, met daarbij behorende spelregels of innerlijke logica. Hoe iemand de strijd aangaat, hangt echter sterk af van zijn positie in het veld (De Jong, 1997).

De avant-gardistische kunstenaar, die vanuit een drang om zich af te zetten tegen de oude garde ongebruikelijke kunstwerken heeft geproduceerd, zal weinig begrip kweken en nog minder werk verkopen. Maar op den duur, mogelijk zelfs na zijn dood, kan hij toch een verandering van de smaak voor kunst teweeg brengen (De Jong, 1997). Volgens Bourdieu komen er ook uitsluitend om die reden voortdurend nieuwe producten op de markt. Niet omdat de fabrikanten nieuwe producten willen en ook niet omdat de consumenten dat altijd willen, maar omdat de competitie met concurrenten dat automatisch oproept (De Jong, 1997).

Een andere eigenschap van een veld is dat alle mensen die zich er in bewegen een aantal fundamentele belangen delen, namelijk alles wat samenhangt met het bestaan van het veld zelf (Bourdieu, 1980). Degenen die met elkaar in strijd zijn, zijn het ten minste eens over hetgeen waarvoor ze strijden en dat dit de moeite waard is.

In The field of cultural production (1993) bestudeert Bourdieu de verschillende sociale segmenten waarin volgens hem de samenleving kan worden ingedeeld. Deze segmenten, die Bourdieu benoemt als culturele velden, zijn volgens hem geen statisch geheel, maar constant aan verandering onderhevig. Het is daarom volgens Bourdieu bijna onmogelijk de verhoudingen tussen deze velden compleet en accuraat te beschrijven, omdat ze constant veranderen. In het veld van de culturele productie opereren verschillende culturele producenten met verschillende belangen. Daarbij is er sprake van wrijving in een poging om het veld te veranderen of het juist te behouden. Dit kan bijvoorbeeld komen doordat er nieuwe subvelden bijkomen of verdwijnen. Bourdieu beschrijft een cultureel veld dan ook als segment waar een constante wrijving gaande is, omdat culturele producenten strijden om bepaalde posities in te nemen of te behouden. Op die manier wordt geprobeerd invloed uit te oefenen op de bestaande hiërarchische indeling in het culturele veld (Bourdieu, 1993: 312).

Het nader beschrijven van het veld van de culturele productie is voor deze thesis minder belangrijk, omdat we niet specifiek naar dát veld kijken, maar naar wat er gebeurt als er velden bij elkaar komen in een en dezelfde strijd.

2.2 De waardeschalen van Heinich

Nathalie Heinich gaat in een van haar hoofdstukken in Het van Gogh effect in op waardeconflicten over hedendaagse beeldende kunst. Om de discussie inzichtelijk te maken, heeft het volgens Heinich (2003: 73) meer zin om te kijken naar de wijze waarop hedendaagse kunst wordt afgewezen en er meningsverschillen over ontstaan, dan naar de manier waarop kunst wordt gewaardeerd en erkend. De wijze waarop Heinich de discussie begrijpelijk maakt, kan worden toegepast op het debat dat is ontstaan na de bekendmaking van de bezuinigingen in de kunsten.

Heinich betoogt dat er met betrekking tot de hedendaagse beeldende kunst niet zozeer sprake is van een tegenstelling van smaakopvattingen, als wel van een misverstand, een discrepantie tussen het referentiekader waarop specialisten en niet-specialisten op het gebied van hedendaagse kunst een beroep doen. Argumenten van de ene groep hebben dan ook niets te maken met die van de andere volgens Heinich. Volgens Heinich (2003: 83) is er dus niet zozeer een eenvoudig meningsverschil als wel een onoplosbaar conflict, omdat het niet gaat over de plaats die een kunstwerk krijgt toegewezen op een zelfde smaak- of waardeschaal, maar juist over de schaal die het beste kan worden gebruikt. Het gaat niet over smaak of waarden, maar over waarderegisters: de artistieke waarde van het kunstwerk, de ethische waarde van de bedoelingen van de maker, de maatschappelijke waarde van de criteria die de intermediairs hanteren, de economische investeringswaarde, de gevoelswaarde van de plekken die ze betreffen, enzovoort (Heinich, 2003).

2.3 Gebruik van de theorie

De waardeschalen van Heinich (2003) vormen samen met de veldtheorie van Bourdieu (1993)een goed kader om het debat over de bezuinigingen in de kunsten te analyseren. In de thesis is het debat als een veld gepositioneerd, hiermee Bourdieu (1993) volgend. In het veld van dit debat zijn de verschillende actoren in strijd om het volgende: het wel of niet behouden van de huidige middelen die beschikbaar zijn voor kunst en cultuur. Omdat de actoren in dit veld van het debat, afkomstig zijn uit verschillende andere velden (veld van de politiek, veld van de wetenschap, veld van de kunsten etc.) veronderstel ik dat zij op verschillende manieren de strijd in het veld aan zullen gaan. Met andere woorden, ik veronderstel dat de argumenten die zij zullen gebruiken gerelateerd zijn aan hun specifieke kennis, de regels van hun eigen veld en dus ook aan hun eigen belangen in het veld van het debat. De manier waarop de actoren binnen dit veld de strijd (het feitelijke debat) aangaan, is inzichtelijk gemaakt met behulp van de theorie van Heinich (2003)over de waardeschalen.

Er van uitgaande dat er gesproken wordt op verschillende schalen, is het overzichtelijker de actoren en hun argumenten te positioneren in het veld van dit debat.

2.4 Context
2.4.1 Legitimering van kunstbeleid

In het boek Schoonheid, Welzijn, Kwaliteit, kunstbeleid en verantwoording na 1945 behandelt Oosterbaan (1990) vragen hoe legitimerings- en toewijzingsproblemen in het kunstbeleid zijn ontstaan en hoe de overheid er mee omgaat. Dit boek zal mede worden gebruikt om uit een te zetten hoe kunstbeleid in Nederland na 1945 is gelegitimeerd.

Het kunstbeleid in Nederland is volgens Oosterbaan (1990:11) te beschouwen als een poging om op centraal niveau het maatschappelijk functioneren van kunst te beïnvloeden en vertegenwoordigt daarmee een bijzondere fase in de geschiedenis van de productie van kunst. ‘De overheid wordt voor de paradoxale opgave gesteld aannemelijk te maken dat steunen van kunst een algemeen belang dient, terwijl de geringe belangstelling voor contemporaine kunst die redenering lijkt te relativeren’ (Oosterbaan, 1990:30). Oosterbaan (1990) stelt dat het ontbreken van collectieve steun zowel een argument voor als een argument tegen het kunstbeleid is. Deze paradox noemt Oosterbaan (1990:37) de legitimiteitsparadox.

Oosterbaan (1990) schetst een kort historisch overzicht van het Nederlandse kunstbeleid, beginnend bij de stadhouders van de zestiende eeuw tot aan de jaren ‘90 van de vorige eeuw. Hieruit trekt hij de conclusie dat Nederlandse kunstbeleid geen sterke historische traditie heeft Kenmerkend is dat Nederland geen mecenaatstraditie kent en weinig enthousiasme voor de cultuurpolitiek uit de Franse tijd en de liberale onthoudingpolitiek van de negentiende-eeuwse regeringen die daarop volgde heeft getoond (Oosterbaan, 1990:54). Oosterbaan (1990:54) stelt dat het Nederlandse kunstbeleid is geworteld in de ideologie van het burgerlijk beschavingsoffensief, in de steunverlening aan noodlijdende kunstenaars en in de overname door de staat van de initiatieven van particulieren.

Voor de Tweede Wereldoorlog kent Nederland geen echt cultuurbeleid. Door de invloed van de bezetter tijdens de oorlog wordt hier vorm aangegeven. Deze vorm wordt na de Tweede Wereldoorlog behouden. Het beleid wordt in deze tijd gelegitimeerd door ethische en morele kwesties (Van Dulken, 2002: 12). De staat heeft een nadrukkelijke taak om toe te zien op sociale spreiding van de kunsten onder de bevolking om dreigende massificatie van het volk tegen te gaan. Dit motief houdt aan tot in de jaren zestig, hoewel het in de jaren veertig en vijftig nog wordt gezien als onderdeel van verzuild particulier initiatief. In de jaren veertig tot zestig gingen de regeringen volgens Oosterbaan (1990:65) van de assumptie uit dat kunst synoniem was aan schoonheid en dat de omgang met kunst daarom een positieve, vormende waarde had. “Kunst was goed en beschaafd; kunst hield de mensen af van lager vermaak. Impliciet in deze opvattingen was een opvatting over kunst die sterk moreel geladen was.” (Oosterbaan, 1990: 65).

In de jaren vijftig nemen de subsidies voor kunst en cultuur toe en worden naast muziek en beeldende kunst nu ook dans, toneel en literatuur in bescheiden mate gesubsidieerd. In 1956 krijgt ook de Raad voor de Kunst een wettelijke grondslag, voorheen heette het adviserend college de Voorlopige Raad voor de Kunst (Oosterbaan, 1990:91).

Tot de jaren zestig stelt een meerderheid van de politieke partijen zich op het standpunt dat de subsidiëring van kunst in principe slechts een tijdelijk karakter heeft en dient om de verbroken organische relatie tussen kunstenaar en samenleving te herstellen (Van Dulken, 2002:12).

In het kader van de wederopbouw wordt in de eerste jaren na de oorlog een beleid gevoerd waarbij goed op de uitgaven wordt gelet. Begin jaren zestig gaat de overheid echter steeds meer zorgfuncties op zich nemen: de verzorgingsstaat is in de maak en de publieke uitgaven stijgen (Van Dulken, 2002: 13).

Ook voor kunst stijgen de publieke uitgaven, de overheid is in de loop van de jaren zestig van mening dat zij verantwoordelijkheid draagt voor zowel de uitvoerende als de scheppende kunsten. Verschillende kunstvormen krijgen in het kader van een sociaal en regionaal cultuurspreidingsbeleid een definitieve plek in de arrangementen van de verzorgingsstaat (Van Dulken, 2002, Oosterbaan, 1990). Het subsidiëren van kunst is daarmee niet langer meer van tijdelijke aard. In 1965 wordt de beslissing genomen om het cultuurbeleid te laten vallen onder het ministerie van Cultuur, Recreatie en Maatschappelijk werk (CRM), hiermee wordt het losgemaakt van onderwijs en wetenschappen. Dit paste geheel in de gedachte dat cultuurbeleid onderdeel was van ‘welzijnsdenken’ (Pots, 2000: 291). De prioriteiten binnen dit beleid, spreiding en kunstzinnige vorming, zijn al herkenbaar in het beleid van na de Tweede Wereldoorlog, maar halverwege de jaren zestig laaide er een discussie op over de falende spreiding van het inmiddels sterk gegroeide kunstaanbod. De kloof tussen kunst en burger moest worden gedicht, en om dit te bewerkstelligen moest de bevordering van cultuurdeelname nog meer de nadruk krijgen binnen het beleid. Kunst diende niet langer in de eerste plaats een zaak van een elite te zijn en zich uitsluitend te richten op in ‘in burgerlijke kring’ vigerende opvattingen over ‘schoonheid’ en ‘hogere waarden’ (Pots, 2000: 292).

Gelijk opgaand met deze discussie was ook de revolutie van de jaren zestig, die zich keerde tegen economisch denken, industrialisatie, materialisme en techniek dat het maatschappelijk denken overstemde. Kunst en creativiteit zouden de drijvende krachten achter maatschappelijke ontwikkelingen moeten zijn (Pots, 2000: 293). Hoewel kunstsubsidies al vanaf de jaren veertig tot zestig onder de noemers van ‘welzijnsdenken’ werden gelegitimeerd, veranderde deze opvatting in de jaren zestig. De legitimering dat de schoonheid van kunst nodig is voor welzijn gaat dan over in de visie dat kunst op zich nodig is voor welzijn. Dit wordt dan bekrachtigd door cultuurbeleid onder te brengen bij het ministerie van Cultuur, Recreatie en Maatschappelijk werk in 1965.

De mate van subsidiëring van kunstinstellingen stijgt in de jaren zeventig sensationeel. Bij veel kunstinstellingen wordt subsidie in een periode van tien jaar de voornaamste inkomstenbron. Met de groei van gesubsidieerde instellingen groeit ook het ambtenarenapparaat (Van Dulken, 2002: 14). Het kunstenbudget is het meest toegenomen tussen 1950 en 1970, dit is in belangrijke mate mogelijk gemaakt door de spectaculaire groei van het nationaal inkomen (Van Dulken, 2002: 15). Minister-president de Jong (1967-1971) beschouwt de snelle groei van de uitgaven van het Rijk als kernprobleem van het beleid in het algemeen. Dit probleem komt vooral tot uiting in de onverantwoorde manier waarop het subsidie-instrument zich heeft uitgebreid. ‘Kunstsubsidies worden betaald uit de algemene middelen maar slechts weinigen maken er gebruik van’ is een uitspraak die vanaf dan tekenend is voor het politieke thema (Van Dulken, 2002: 15).

De legitimering van kunst in de jaren zestig en zeventig bleef echter in de kern draaien om welzijn. Kunst zou bijdragen aan het welzijn van het volk, maar wat dit welzijn dan precies inhield, werd niet helder geformuleerd (Oosterbaan, 1990: 70).

Eind jaren zeventig en aan het begin van de jaren tachtig zet een heroriëntatie op het cultuurbeleid in. Er was sprake van een verlangen vanuit de kunstwereld naar een zelfstandig cultuurbeleid, dat geen deel uitmaakte van welzijnsbeleid (Pots, 2000:308). In 1983 vindt er opnieuw een departementale herindeling plaats. Het ministerie van Cultuur, Recreatie en Maatschappelijk Werk werd omgevormd tot het ministerie van Welzijn, Volksgezondheid en Cultuur. De toenmalige minister Brinkman (CDA) rekende het tot zijn eerste taak (om) een bloeiend kunstleven, waarin kunst en kunstenaar zich kunnen ontwikkelen, in stand te houden en te bevorderen (Oosterbaan, 1990: 72). Brinkman stelde tevens dat de overheid moest zorgen voor een hoogwaardig aanbod, ook al zou daar niet altijd de meeste publieke belangstelling voor zijn. Daar tegen over stond dat hij ook wilde onderzoeken of de kunsten wat minder overheidsafhankelijk zouden kunnen worden door middel van ‘sponsoring, privatisering, toepassing van het profijtbeginsel, differentiëring van subsidiesystemen en het introduceren van stimulansen voor een meer ondernemersgericht gedrag’ (Oosterbaan, 1990: 73). Minister Brinkman is de eerste bewindspersoon geweest die voor kwaliteit als legitimering koos, waarmee het welzijnsdenken aan de kant werd gezet. De belangrijkste reden hiervoor was dat het spreidingsbeleid, instrument van het welzijnsdenken, bleek te zijn mislukt (Pots, 2000: 308, Oosterbaan, 1990: 74).

Volgens Oosterbaan (2000: 78) zeggen de benamingen van verschillende departementen waaronder kunst en cultuur vielen na 1945 het nodige over de manier waarop het kunstbeleid door de jaren heen is gelegitimeerd. “De ‘Kunsten’ van O, K en W waren iets anders dan de ‘Cultuur’ van CRM en de ‘Cultuur’ van WVC”. (Oosterbaan, 1990: 78) De overgang van schoonheid, naar welzijn en vervolgens kwaliteit is hierin goed te zien. Tot op de dag van vandaag lijken we verbonden aan termen van topkunst en kwaliteit, die de kunsten moeten bezitten. Oosterbaan (1990: 80), noemt deze term polemisch, in het leven geroepen door ambtenaren. Volgens Oosterbaan (1990:80) is kunst namelijk weinig gepolitiseerd, politici hebben ‘weinig van doen met kunst’. Het enten van een kunstbeleid op de term kwaliteit biedt uitkomst: kwaliteit duidt een waarde aan waar niemand iets op tegen heeft.

2.4.2 Het subsidiestelsel

Het rijk, de provincies en de gemeenten zijn allemaal betrokken bij het implementeren van cultuurbeleid. Nederland heeft een traditie van een gedecentraliseerde overheidsbetrokkenheid bij kunst en cultuur, gebaseerd op het principe van subsidies (waarbij taken worden overgedragen naar lagere overheden waar mogelijk). De nationale overheid betaalt de grotere instituties, bijvoorbeeld de Koninklijke Bibliotheek, het Nationaal Archief en de Rijksdienst voor Cultureel Erfgoed. De overheid is ook verantwoordelijk voor een aantal grote musea en podiuminstellingen en bijna alle faciliteiten voor cultuureducatie (Van Hamersveld, 2009: 68).

De taak van de provincies is om de verspreiding van cultuur op geografische wijze vast te stellen, om de cultuursector op provinciaal niveau te reguleren en te behouden en om het regionale omroepsysteem te steunen. De gemeenten dragen de voornaamste verantwoordelijkheid voor de vraagzijde van het cultuurbeleid: zij zijn verantwoordelijk voor de meeste musea, delen van het erfgoed behoud, openbare bibliotheken en voor culturele faciliteiten, voor zowel de locaties als de programmering (Van Hamersveld, 2009: 68)

Sinds 1988 stelt het Rijk een vierjarig plan voor het kunstbeleid op. Deze vierjarige beleidscyclus is de basis voor het huidige cultuurbeleid. De vierjarige cyclus zou het budget voor de kunsten flexibeler maken. De gedachte er achter is dat toekenning van subsidiëring plaats vindt op reguliere tijdstippen in plaats van op jaarlijkse basis. Op deze manier kunnen instellingen makkelijker plannen maken en continuïteit bieden. Hiernaast is het door dit systeem mogelijk geworden voor zowel instellingen als de overheid om op transparante wijze doelstellingen voor het beleid te formuleren en uit te voeren (Van Hamersveld, 2009: 39). Door algemene en specifieke plannen op te stellen voor financiering, heeft de overheid een middel in handen dat het mogelijk maakt om de doelstellingen van het cultuurbeleid te bereiken. De plannen hebben betrekking op de kwantiteit en de kwaliteit van de output, verspreiding en de aantrekkelijkheid voor het publiek. Maar ook hebben ze betrekking op het financiële management en de financiële en algemene rapportage.

De Raad voor Cultuur is verantwoordelijk voor het vooraf bepalen van de culturele of artistieke waarde van de plannen en het evalueren van de resultaten achteraf. Ook heeft de Raad de taak om toezicht te houden op een instelling: de kwaliteit van de activiteiten, die te evalueren en te toetsen aan de doelstellingen van het beleid. De minister controleert ook of de toekenning van subsidies overeenkomt met het goedgekeurde beleidsplan. Als er zich hiertussen buitensporige verschillen voordoen, kan de minister besluiten om een deel, of de gehele subsidie in te trekken (Van Hamersveld, 2009: 39).

Kenmerkend voor het Nederlands cultuurbestel is dat het ministerie van OCW, waaronder cultuurfondsen en rijksdiensten, zijn rol vervult in een breed veld van marktpartijen en andere overheden. Deze rol vloeit voort uit de Nederlandse cultuurwetten: de Wet op het specifiek cultuurbeleid (WSC), Wet tot behoud van cultuurbezit (WBC), de Monumentenwet, de Archiefwet, de Wet op de archeologische monumentenzorg (WAMZ), de Auteurswet en fiscale regelgeving. Deze wetten leggen de volgende brede stelselverantwoordelijkheid voor het Rijk vast: de kwaliteit van het cultuuraanbod op peil houden; het cultureel erfgoed beschermen tegen aantasting of vernietiging; de diversiteit van aanbod en gebruik bewaken en bevorderen; de toegankelijkheid bewerkstelligen voor alle burgers en de onafhankelijkheid van makers veilig stellen tegenover druk van de markt en inhoudelijke bemoeienis van overheden (Trends in beeld, 2010: 22).

Met de bescherming van deze publieke belangen is het Rijk niet alleen verantwoordelijk voor de instandhouding van het cultuuraanbod. Het Rijk verzorgt (basis)voorzieningen die niet elders tot stand komen, ondersteunt het aanbod van andere overheden en marktpartijen en borgt bepaalde functies van het stelsel (zoals behoud van erfgoed, talentontwikkeling en Research&Development) (Trends in beeld 2010: 22).

Met ingang van 2009 is de cultuursubsidiesystematiek van het Rijk gewijzigd. Een beperkt aantal instellingen blijft onder directe ministeriële verantwoordelijkheid: de landelijke culturele basisinfrastructuur (BIS). Deze instellingen zorgen voor een landelijke gespreid aanbod van culturele voorzieningen en vervullen specifieke en cruciale functies, die niet of onvoldoende door de markt worden ondersteund. De BIS bestaat uit de cultuurfondsen en instellingen met de volgende functies: instandhoudingfunctie; ontwikkelfunctie (vernieuwing en talent); internationale platforms en de ondersteuningsfunctie. Met de herziening van de subsidiesystematiek in 2009 is een groot deel van de subsidies die onder OCW vielen, overgedragen aan de landelijke cultuurfondsen (Trends in beeld 2010: 13). Onder de cultuurfondsen vallen de volgende fondsen (tussen de haakjes is aangegeven hoeveel procent van het totale budget zij toegekend kregen in 2009): Fonds Podiumkunsten (11,4%), Mondriaan Stichting (3,4%), Fonds voor Bouwkunst, Vormgeving en Beeldende Kunsten (4,1%), Stimuleringsfonds Architectuur 0,7%), Filmfonds (6,4%), Nederlands Letterenfonds (1,1%), Nederlands Literair Productie en Vertalingsfonds (0,7%), Fonds Cultuurparticipatie (2,0%). Het totale cultuurbudget voor de BIS instellingen in 2009 bedroeg € 562.998.515 (Trends in beeld, 2010: 22). De rijksuitgaven voor cultuur (exclusief media) fluctueren in de periode 2002-2008 tussen 0,6 en 0,7 procent van de rijksuitgaven en bedragen rond 0,17 procent van het bruto binnenlandse product (bbp) (Trends in beeld, 2010: 23).

De verschillende cultuurfondsen geven subsidies aan projecten en instellingen, waarbij de artistieke beoordeling doorslaggevend is.

2.4.3 Kritiek van de kunstensector op het subsidiestelsel

In 2007 werd de bundel Second Opinion gepubliceerd. In dit boek nemen experts de effecten van subsidies op beeldende kunstenaars onder de loep. Gitta Luiten (redacteur) noemt als een van de grootste problemen dat de overheidssubsidies zijn gericht op de productie van hedendaagse beeldende kunst, in plaats van de presentatie ervan. Er wordt steeds meer kunst geproduceerd die zelden of nergens wordt getoond (Luiten, 2007: 20). Het tweede probleem noemt Luiten die van de beoordeling. Het huidige systeem biedt geen ruimte voor individualiteit, omdat het oordeel over het werk van kunstenaars wordt gevormd door een collectief van deskundigen (Luiten, 2007: 21).

Probleem drie wordt het ‘Laat duizend bloemen bloeien’ principe genoemd. Dit is ontstaan uit de onzekerheid dat men nu niet weet wie er over vijftig of honderd jaar nog wordt gewaardeerd. Niet alleen de beste kunstenaars worden gesubsidieerd, maar zo veel mogelijk. Deze zienswijze gaat volgens Luiten uit van een controleerbaarheid die niet kan bestaan. ‘Het is irreëel om te denken dat als je de ondersteuning maar breed genoeg verstrooit, die ene toekomstige Mondriaan er dus altijd wel bij zal zitten’ (Luiten, 2007:23).

Volgens Luiten (2007: 24) draagt de overheidssteun op zowel individueel, als institutioneel niveau niet bij aan een vitale kunstmarkt. De belangrijkste redenen hiervoor zijn dat de Nederlandse kunstenaars minder gewend zijn om hun werk te presenteren. Verder hebben de kunstenaars geen sterke band met galeries. De galeries hebben weinig invloed op de productie, omdat de kunstenaar onafhankelijk opereert door de overheidssteun. De kunstuitleen, met lage toegangsdrempel, zorgt er voor dat vermogende mensen minder snel meer geld zullen uitgeven aan kunst.

Als vijfde probleem wordt de matige publieke belangstelling genoemd, die deels door het subsidiesysteem wordt veroorzaakt door het feit dat het publiek bij de beoordeling (peer review) geen stem heeft. De kloof tussen de vakwereld en het publiek wordt door het huidige systeem vergroot. Hier noemt Luiten een aantal redenen voor, ten eerste zijn de compromissen van de commissies niet te volgen, ten tweede creëren commissies überhaupt al een kloof tussen kenners en publiek. De laatste groep heeft hierdoor niets te zeggen. Omdat de overheid productiekosten op zich neemt, is er ook minder ruimte voor en behoefte aan particuliere verzamelaars, toch ook een maat voor de publieke betrokkenheid. Maar in het systeem is de publieke waardering geen factor die een rol speelt in de subsidietoekenning.

De problematiek die in Second Opinion wordt beschreven met betrekking tot de beeldende kunstensector, geldt ook voor de podiumkunstensector. Het tijdschrift Boekman (71, uit 2007) werd gewijd aan de onrust in de gesubsidieerde podiumkunsten. Uit cijfers blijkt dat er steeds minder mensen op voorstellingen af komen. Er blijkt sprake van een kloof tussen vraag en aanbod. Hedy D’Ancona (Twaalfhoven, 2007: 8) stelt dat door onze subsidiesystematiek er in de loop van de tijd een onoverzichtelijke hoeveelheid theatergroepjes en muziekensembles in het leven zijn geroepen die overleven op minimale subsidies. Het overaanbod kan verklaard worden door, ten eerste, de grote hoeveelheid aanvragen, dit zijn er meer dan ooit. Ten tweede is er het feit dat er na afwijzing van subsidie er door middel van een intensieve lobby toch vaak nog wordt toegezegd. En ten derde is het zo dat als een instelling eenmaal door het Rijk gesubsidieerd wordt, hier nauwelijks op wordt teruggekomen. Dit alles gebeurt met hetzelfde budget (Twaalfhoven, 2007: 8).

Volgens D’Ancona is er sprake van een gebrek aan samenwerking op alle fronten: tussen het gevestigde aanbod en de nieuwe oogst, tussen degenen wier oordeel doorslaggevend is voor de productie en degenen die de productie moeten afnemen, tussen kunstenaars en programmeurs (Twaalfhoven, 2007: 10). Cees Langeveld noemt in hetzelfde tijdschrift het overaanbod en stelt dat het publiek door de bomen het bos niet meer ziet (Twaalfhoven, 2007: 32).

D’Ancona leidde de onderzoekscommissie die in 2006 een onafhankelijk advies uitbracht over de mogelijke oorzaken voor de daling van het aandeel van de rijksgesubsidieerde podiumkunsten in de programmering van bij de VSCD aangesloten podia. De commissie concludeert dat langs de volgende drie lijnen veranderingen zouden moeten worden ingezet om de aansluiting tussen vraag en aanbod te versterken: bewuster investeren in kwaliteit, meer samenhang in de sector en een actiever houding ten aanzien van actuele, artistieke, maatschappelijke en marktontwikkelingen in binnen- en buitenland (Uit!, 2006: 47).

2.4.4 De bezuinigingsplannen

De eerste bezuinigingsplannen met betrekking tot kunst en cultuur werden bekendgemaakt op Prinsjesdag, 21 september 2010. In de Rijksbegroting voor 2011 zijn een aantal incidentele bezuinigingen opgenomen met betrekking tot de kunsten. Hiermee wordt er een bedrag van 11 miljoen bezuinigd. Naast de bezuinigingen wordt er een bedrag van 7 miljoen uit de begroting 2010 ingezet voor 2011.

Vervolgens wordt op 30 september 2010 het regeerakkoord tussen VVD en CDA en het gedoogakkoord tussen VVD, CDA en PVV bekend gemaakt. Onder het kopje cultuur worden de plannen met betrekking tot kunst en cultuur vermeld. Hierin staat in dat de overheid condities schept op het gebied van kunst en cultuur die de kwaliteit verhogen en de toegankelijkheid waarborgen. Het uitgangspunt hierbij is dat er in alle regio’s een hoogwaardig cultureel aanbod blijft bestaan. Er wordt gesteld dat kunst en cultuur van en voor de samenleving zijn en dat het kabinet daarom meer ruimte wil geven aan de samenleving en het particulier initiatief. Voortaan zal bij de verstrekking van subsidies eerst worden gekeken naar de mogelijkheden om eigen inkomsten te verwerven. Er moet meer aandacht komen voor de verdiencapaciteit van cultuur.

Vervolgens worden puntsgewijs nog een zestal mededelingen gedaan. Het eerste punt is dat er wordt bezuinigd op de middelen voor kunst en cultuur. Uit de bijlage blijkt dat het gaat om een bedrag van 200 miljoen euro, dit op een jaarbudget van ruim 900 miljoen. Het tweede punt uit het regeerakkoord is dat de cultuurkaart en de innovatie- en matchingregeling worden geschrapt. Dit was al bekend worden op Prinsjesdag. Het derde punt is dat de fondsen worden samengevoegd en omgevormd tot een cultureel investeringsfonds. Het vierde punt is dat het kabinet komt met een voorstel voor een ‘Geefwet’. Het vijfde punt is dat culturele instellingen en kunstenaars meer ondernemend worden en een groter deel van hun inkomsten zelf gaan verwerven.

Het zesde en laatste punt is het volgende: “De creatieve industrie draagt door innovatie bij aan economische ontwikkeling. Behoud en onderhoud van monumenten blijven taken van de overheid. Hierbij verdient herbestemming de aandacht, evenals behoud van het religieus erfgoed. Actieve cultuurparticipatie blijft ook van belang, voornamelijk bij de beoefening van amateurkunst en volkscultuur en bij bibliotheekbezoek. De uitgaven aan behoud en beheer van cultureel erfgoed, bibliotheken en het Nationaal Archief worden zoveel mogelijk ontzien”. (Regeerakkoord, VVD-CDA, 30-09-2010).

In de bijlage is nog terug te vinden dat de uitgaven aan cultuur worden verlaagd en dat de versobering betrekking heeft op de vierjarige en langjarige cultuursubsidies, de Cultuurfondsen en overige programmakosten.

De verwachting is, aldus cultuurbeleid.nl, dat de bezuinigingen van 200 miljoen euro voornamelijk betrekking zullen hebben op de podiumkunsten. De paragraaf over cultuur is relatief kort. Dat betekent dat de sector met vragen achterblijft over de exacte omvang van de bezuinigingen tot de staatssecretaris nadere plannen bekend zal maken (dat was uiteindelijk pas op 9 juni 2011).

Onder het kopje ‘Media’ onderdeel van Onderwijs, Cultuur en Wetenschap viel in september nog op dat het muziekcentrum van de omroep wordt afgeschaft. Hieronder vallen het Radio Filharmonisch Orkest, de Radio Kamer Filharmonie, het Metropole Orkest, het Groot Omroepkoor, de Muziekbibliotheek en het educatiecentrum van Muziekcentrum van de Omroep.

Op 6 december 2010 verschijnt er een brief van de staatssecretaris aan de Tweede Kamer waarin de uitgangspunten voor zijn cultuurbeleid staan vermeld. Vanaf 2014 moeten kunstinstellingen voldoende publiek trekken en voldoende eigen inkomsten hebben om in aanmerking te komen voor rijkssubsidie. Naast de het gebruikelijke kwaliteitscriterium moeten instellingen ook toegankelijk zijn voor jongeren en van nationaal niveau zijn. Hiernaast is de representatieve spreiding van kunstaanbod over het land een punt waar op wordt gelet. In 2012 wordt er al 2,2 procent ingehouden van alle subsidies, ook erfgoed, bibliotheek en het Nationale Archief worden niet ontzien. In 2011 wordt 30 miljoen bezuinigd, bovenop het 18 miljoen korting waartoe het vorige kabinet in september al besloot. Zijlstra wil vanaf 2014 nieuwe regels voor de nieuwe subsidieperiode. Het onderscheid tussen 187 instellingen met vierjarige subsidie en 54 instellingen met langdurig uitzicht op subsidie wordt opgegeven. In totaal moet een kleiner aantal instellingen subsidie ontvangen. (NRC Handelsblad, 7-12-2010).

2.4.5 Samenvatting van de context

Nederland kent geen echte traditie in cultuurbeleid. Pas na de Tweede Wereldoorlog ontstaat er iets dergelijks in Nederland. Schoonheid, welzijn en kwaliteit, tevens de titel van het boek van Oosterbaan uit 1990, vormen achtereenvolgens de kernbegrippen van de legitimatie van kunstsubsidies in Nederland. Eerst diende kunst om het volk te verheffen, vandaar schoonheid. Vervolgens diende kunst om het welzijn van het volk te verbeteren. Eind jaren zeventig en begin jaren tachtig begint er een heroriëntatie op het cultuurbeleid. Kunstenaars willen een eigen beleid, dat niet meer was ondergebracht bij welzijn. In 1983 werd het ministerie van Cultuur, Recreatie en Maatschappelijk Werk het ministerie van Welzijn, Volksgezondheid en Cultuur. Het was minister Brinkman die vanaf dat moment kwaliteit als een criterium voor kunstsubsidie invoerde.

Het Nederlands subsidiestelsel is gedecentraliseerd, naast het Rijk hebben de provincies en gemeenten ieder hun afzonderlijke taken. Het Rijk verantwoordelijk is voor de grotere instellingen, podia en bijna alle cultuureducatie. De provincies hebben tot taak op de verspreiding van cultuur op geografische wijze vast te stellen en de regionale omroepen te steunen en de gemeenten zijn verantwoordelijk voor de meeste musea, delen van erfgoed, bibliotheken en andere culturele faciliteiten.

Sinds 1998 kent Nederland een vierjarige beleidscyclus voor de kunsten. Dit systeem zou het budget voor de kunsten flexibeler maken. Door dit systeem kan de overheid instellingen ook doelstellingen opleggen die gecontroleerd kunnen worden. De doelstellingen hebben betrekking op de kwantiteit en de kwaliteit van de output. In Nederland is de Raad voor Cultuur verantwoordelijk voor het controleren van de kwaliteit van de output of met andere woorden, de culturele en artistieke waarde.

Sinds 2009 is het subsidiesysteem in Nederland gewijzigd. Er is sprake van een landelijke culturele basisinfrastructuur (BIS) van instellingen die zorgen voor de landelijke spreiding. De BIS bestaat verder uit cultuurfondsen die subsidies verstrekken. De verantwoordelijkheid van deze cultuurfondsen was eerder ook ondergebracht bij het ministerie van Onderwijs, Cultuur en Wetenschappen. De rijksuitgaven voor kunst en cultuur fluctueren in de periode 2002-2008 tussen de 0,6 en 0,7 procent van de totale rijksuitgaven.

In verschillende publicaties is eerder vanuit de kunst- en cultuursector kritiek geuit op het subsidiestelsel en de stand van zaken. In de bundel Second Opinion uit 2007 wordt kritiek geuit op de gang van zaken binnen de beeldende kunsten, maar ook in publicaties over de podiumkunsten worden de kloof tussen de burger en de kunst en het overaanbod genoemd.

In het regeerakkoord en het gedoogakkoord van 30 september 2010 wordt bekend gemaakt dat er 200 miljoen euro aan middelen voor kunst en cultuur beschikbaar zal worden gesteld. Het budget voor de kunsten anno 2010 bedraagt ruim 900 miljoen euro. De verwachting is dat dit bedrag voornamelijk in de podiumkunsten zal worden gekort.

Op 6 december stuurt staatssecretaris Zijlstra een brief naar de Tweede Kamer met zijn uitgangspunten voor het nieuwe cultuurbeleid. Eigen inkomsten en voldoende publiek worden een subsidie-eis en uiteindelijk krijgt een kleiner aantal instellingen subsidie.

3. Data en methoden van onderzoek

In het theoretisch kader is de context van het onderwerp aan bod gekomen. Hierin is behandeld hoe het kunstbeleid na 1945 in Nederland is gelegitimeerd, hoe het subsidiestelsel van de culturele sector van Nederland er uitziet, wat de bezuinigingsplannen zijn en in hoeverre de kunstensector (eerder) zelf kritisch is geweest op dit stelsel en het gevoerde kunstbeleid. De context heeft, kortom, inzicht gegeven in de situatie voorafgaand aan het debat.

In dit hoofdstuk wordt ingegaan op de onderzoeksvraag: Welke verschillende actoren en welke argumenten zijn er in het debat in de media over de bezuinigingen in de kunsten in het najaar van 2010 te onderscheiden en in hoeverre hebben deze bijgedragen aan de uitkomst van het debat?

Allereerst wordt ingegaan op de manier waarop de onderzoeksgegevens zijn verzameld, vervolgens wordt uitgelegd op welke manier de gegevens uiteindelijk zijn geanalyseerd.

3.1 Gegevensverzameling

De thesis betreft een analyse van het debat rondom de bezuinigingen in de kunsten in de media in het najaar van 2010. De gegevens die nodig zijn om het debat te analyseren, zijn de namen en functies van de actoren die in het mediadebat naar voren zijn gekomen en hun standpunten en argumentatie. Er is voor gekozen om het mediadebat te analyseren zoals dit gevoerd is via de media, kranten en televisie. Deze keuze is gemaakt omdat deze twee media het meest representatief zijn voor het gevoerde debat en dit ook de manier is waarop de meeste mensen het debat hebben kunnen volgen. Berichtgeving via internet en tijdschriften zou een versnipperd beeld van het debat kunnen opleveren door de verscheidenheid aan informatie. In het onderzoek zijn vakbladen en het internet bewust weggelaten. Vakbladen omdat die het onderwerp vooral benaderen vanuit het eigen perspectief en overwegend door hun eigen achterban gelezen worden. Daarom schetsen ze waarschijnlijk een beeld dat niet representatief is voor het gevoerde debat. Het internet biedt een te grote stroom aan berichten, die een betrouwbare selectie onmogelijk maakt.

Het onderwerp van deze thesis is zo actueel, dat er zich op het moment van schrijven (voorjaar 2011) nog steeds nieuwe ontwikkelingen voordoen betreffende het onderwerp. De afbakening van de onderzoeksperiode is daarom ook essentieel in deze thesis. Gekozen is voor de periode van 1 september 2010 tot en met 31 december 2010. Dit is de periode waarin het onderwerp, tot zover, het meest besproken is in de media nadat op 30 september het regeerakkoord bekend was gemaakt. De periode hier aan voorafgaand, waarin eventuele geruchten over het akkoord kunnen zijn besproken, zijn tevens interessant bevonden voor de analyse. 31 december 2010 is gekozen, omdat op 21 december 2010 is besloten dat de btw -verhoging op toegangskaarten in de podiumkunsten een half jaar is uitgesteld. De berichtgeving na de bekendmaking van dit nieuws wordt met deze afbakening nog meegenomen in de analyse. In de thesis is ook plaats om relevante ontwikkelingen die zich hebben voorgedaan na de onderzoeksperiode te bespreken.

De gegevens zijn verzameld uit krantenartikelen uit drie Nederlandse kranten. Gekozen is voor de kranten NRC Handelsblad, de Volkskrant en de Telegraaf. De twee eerstgenoemde zijn gekozen omdat deze de twee grootse kwaliteitskranten van Nederland zijn, de laatste is de krant met het grootste netto bereik van Nederland (www.cebuco.nl). Het onderscheid tussen (landelijke) kwaliteitspers en (landelijke) populaire dagbladpers krant is gemaakt door Knulst & Kraaykamp (1996). Het onderscheid verwijst naar een verschil in opmaak, uitvoerigheid van politieke en internationale berichtgeving en in het intellectuele niveau van de lezersgroep die men hoopt te bereiken (Knulst & Kraaykamp, 1996:105). Door gegevens uit zowel de grootste kwaliteitskranten als de grootste populaire krant te verzamelen, wordt een zo groot mogelijke representativiteit nagestreefd ten behoeve van de validiteit en betrouwbaarheid van het onderzoek.

De krantenberichten zijn verzameld met behulp van LexisNexis. LexisNexis is een databank waarin artikelen uit nationale en internationale kranten en tijdschriften kunnen worden opgezocht. LexisNexis is met behulp van een VPN verbinding online toegankelijk. Hierdoor is LexisNexis een openbaar archief waarin bestaande gegevens kunnen worden opgezocht. Dit komt de repliceerbaarheid van het onderzoek en daarmee de betrouwbaarheid van het onderzoek ten goede.

In LexisNexis zijn de volgende zoektermen gehanteerd om relevante artikelen te verzamelen: kunst, cultuur, subsidie en bezuinigingen. Het zoeken naar de artikelen is gebeurd in twee rondes, waarbij de betreffende zoektermen in twee verschillende combinaties in de databank zijn losgelaten. In de eerste zoekronde is gezocht in de desbetreffende kranten (NRC Handelsblad, De Volkskrant en De Telegraaf) tijdens de desbetreffende periode (1 september 2010 tot en met 31 december 2010) op de volgende zoektermen: kunst én cultuur en subsidies én bezuinigingen. Dit leverde in totaal 36 artikelen op. Omdat hiermee een groot aantal artikelen is buitengesloten van de selectie, is vervolgens een tweede maal gezocht in LexisNexis voor dezelfde periode en in dezelfde kranten, maar met de zoektermen als volgt: kunst óf cultuur en subsidie óf bezuinigingen. Alle artikelen over kunst en subsidie/bezuinigingen en alle artikelen over cultuur en subsidie/bezuinigingen zijn hierdoor meegenomen. Hiermee is ruimte voor interpretatie verkleind en is de validiteit gewaarborgd. Deze tweede zoekronde heeft 412 artikelen opgeleverd.
Vervolgens zijn alleen de artikelen geselecteerd voor de analyse die als onderwerp de bezuinigingen in de kunsten hebben. Bewust weggelaten zijn ook artikelen over de bezuinigingen in de omroepen, artikelen over het Nationaal Historisch Museum en artikelen alleen over de omroeporkesten, omdat deze een specifiekere context vereisen. Tevens zijn artikelen met objectieve berichtgeving weggelaten. Hiermee worden bedoeld artikelen waarin niemand anders aan het woord komt dan de auteur en geen meningen zijn gebundeld. Reden hiervoor is dat het gaat om een analyse van een debat, objectieve berichtgeving bevat geen opiniërende tekst en kan dan ook niet als materiaal voor discussie worden beschouwd. Uitzonderingen hierop zijn de redactionele commentaren waarin de opinie van de auteur wel aan bod komt. Uiteindelijk zijn 142 artikelen geselecteerd.

Om het debat gevoerd op de televisie in beeld te brengen, is beeldmateriaal geanalyseerd van de uitzending van de manifestatie ‘Leve de Beschaving’ op 22 november 2010. Dit is een manifestatie die Freek de Jonge heeft georganiseerd tegen de dreigende bezuinigingen. Hiernaast is gekozen voor vier uitzendingen van het discussieprogramma van Pauw en Witteman waarin het onderwerp, de bezuinigingen op kunst en cultuur, wordt besproken. Dit specifieke programma is gekozen omdat het dagelijks wordt uitgezonden, een groot aantal kijkcijfers heeft en in gaat op de actualiteit met gasten die betrokken zijn bij het onderwerp. Om die reden is het interessant de standpunten van de betrokkenen mee te nemen in de analyse van het debat. Gekozen is voor de uitzendingen van 24 september 2010, met algemeen directeur van Joop van den Ende Theaterproducties Erwin van Lambaart,11 november 2010, met presentator van de manifestatie ‘Leve de Beschaving’ in de Heineken Music Hall Freek de Jonge; 24 november 2010 met Jaap van Zweden en de uitzending van 6 december 2010 met staatssecretaris van Cultuur Halbe Zijlstra. De uitzendingen van Pauw en Witteman zijn te verkrijgen via de website van het programma. De uitzending van de manifestatie ‘Leve de Beschaving’ is te bekijken via de website www.uitzendinggemist.nl. De totale lengte van tv-materiaal is 2 uur en 44 minuten.

3.2 Gegevensanalyse

Om het debat te analyseren is gekozen voor een analyse van bestaande gegevens, namelijk kranten en televisie-uitzendingen. Op deze onderzoekseenheden is een inhoudsanalyse toegepast. De inhoudsanalyse is een techniek om uitspraken te doen over de betekenis van informatie en communicatieboodschappen op basis van een objectieve en systematische analyse van gespecificeerde kenmerken van die boodschappen (‘t Hart e.a. 2005: 298).

Na de artikelen nauwkeurig te hebben doorgenomen, zijn de teksten gelezen en herlezen. Ondertussen is gezocht naar steeds terugkerende thema’s, ook wel categorieën genoemd. Het proces waarin onderzoekers gegevens categoriseren en deze categorieën benoemen met één of meer trefwoorden wordt coderen genoemd (‘t Hart e.a. 2005: 276).

Om de verschillende argumenten in het debat te onderscheiden, is dus een codering gemaakt. Deze is deels vooraf opgesteld op basis van de context van de het onderwerp en deels achteraf op basis van de gelezen artikelen.

Er kan een onderscheid gemaakt worden tussen argumenten, oorzaken en gevolgen. Vooraf zijn een aantal verwachtingen opgesteld over de argumentatie, deze komen voort uit de legitimering van kunst en kunstsubsidies vanuit de politiek. Hiermee de thema’s schoonheid, welzijn en kwaliteit volgend. Bij iedere code is er een voorbeeld gegeven. Dit zijn de volgende codes:

	Codes verwachte argumenten
	

	Intrinsiek
	Kunst is goed voor de verbeeldingskracht

	Economisch
	Kunst is goed voor de aantrekkingskracht van steden/Mensen die naar kunst gaan, besteden ook elders geld

	Sociaal
	Kunst verbindt mensen

	Cognitief
	Kunst (beoefenen) maakt slimmer

Na het opnieuw lezen en herlezen van de artikelen zijn de volgende vijf codes toegevoegd, deze geven andere argumenten aan om subsidies voor kunst wel, maar ook om deze niet te legitimeren en pleiten daarmee voor of tegen de bezuinigingen.

	Codes overige argumenten
	

	Onevenredig
	De sector wordt harder getroffen dan andere sectoren/en te snel, voor omslag is tijd nodig/ gemeenten bezuinigen ook

	Crisis
	Door de crisis zijn bezuinigingen zijn in alle sectoren aan de orde

	Te veel
	Er gaat te veel geld naar kunst

	Btw-verhoging
	De btw-verhoging is een dubbele aanslag naast de subsidiekorting

	Visieloos
	De bezuinigingen getuigen van en visieloos beleid en zijn onzorgvuldig

	Gebruiker betaalt zelf
	Degenen die naar kunst willen, betalen dit maar zelf

Hiernaast zijn er een aantal categorieën gevonden die vijf codes vormen voor oorzaken voor de geplande bezuinigingen

	Codes oorzaken
	

	Verkeerde kunst
	Het geld zou naar andere soorten kunst moeten gaan

	Systeem
	Het systeem van peer review deugt niet

	Niet voorbereid
	Sector heeft bezuinigingen zien aankomen en heeft zich niet goed gewapend in de discussie/het protest

	Overaanbod
	Er is een te groot aanbod aan kunst in Nederland

	Kloof burger en kunst
	Er is een kloof ontstaan tussen de burger en de kunsten. Wat ‘goede’ smaak is, verandert en daardoor neemt de waardering af.

Ten slotte zijn er nog twee codes gevormd die (mogelijke) gevolgen van de bezuinigingen als onderwerp hebben.

	Codes gevolgen
	

	Alternatieven
	Sector kan/moet andere manieren van financieren aanwenden, bijvoorbeeld uit particuliere giften

	Erfgoed van morgen
	Met de bezuinigingen wordt gekort op het erfgoed van morgen en wordt de culturele infrastructuur die in het verleden is opgebouwd afgebroken

Naast de verschillende argumenten en onderwerpen is het ook van belang om van de verschillende actoren in het debat een onderverdeling te maken. In de analyse zullen deze nader worden toegelicht met de namen van de personen. De volgende codes zijn te onderscheiden:

	Codes actoren
	

	Wetenschappers
	Bijvoorbeeld hoogleraren

	Bestuur

	Bijvoorbeeld wethouders van gemeenten

	Politici
	Bijvoorbeeld de Staatssecretaris van Cultuur

	Belangenorganisatie
	Bijvoorbeeld FNV Kiem

	Raad voor Cultuur
	Leden van de Raad voor Cultuur

	Directies culturele sector
	Bijvoorbeeld schouwburgdirecteuren

	Medewerkers uit de sector
	Personen werkzaam in de culturele sector, bijvoorbeeld kunstenaars

	Burgers
	Personen die hun mening via de opiniepagina’s in kranten geven

	Redactie krant
	Redactionele commentaren van kranten

	Overig
	Niet in te delen in een van bovenstaande categorieën, bijvoorbeeld auteurs die een column schrijven

	Meerdere
	Er zijn meerdere actoren aan het woord

Met behulp van SPSS zullen de voorkomende codes uit de krantenartikelen worden verwerkt tot tabellen en grafieken. De inhoudsanalyse van het televisiemateriaal is niet ondergebracht in grafieken en/of tabellen.

3.3 Samenvatting van de methoden

De thesis richt zich op de verschillende argumenten en actoren die voorkomen in het debat in najaar 2010 rondom de bezuinigingen in de kunsten en in hoeverre deze hebben bijgedragen aan de uitkomst(en) van het debat. De onderzoeksperiode is 1 september 2010 tot en met 31 december 2010. Onder de onderzoekseenheden vallen in totaal 142 krantenartikelen uit de kranten NRC Handelsblad, de Volkskrant en de Telegraaf. Deze artikelen zijn gevonden met behulp van LexisNexis en gefilterd op de woorden kunst, cultuur, subsidie en bezuinigingen en de relevantie. Hiernaast zijn vier uitzendingen van het discussieprogramma Pauw en Witteman en de uitzending van de manifestatie ‘Leve de Beschaving’ opgenomen in het onderzoeksmateriaal. Dit televisiemateriaal heeft een totale lengte van 2 uur en 44 minuten.
 Op de onderzoekseenheden is een inhoudsanalyse toegepast. Op basis van verwachtingen en voortvloeiend uit de context zijn categorieën en bijbehorende codes opgesteld, maar de codering heeft ook achteraf plaatsgevonden. Uiteindelijk zijn codes voor negen verschillende argumenten, vijf oorzaken en twee gevolgen onderscheiden. Er zijn codes voor negen verschillende actoren, opgesteld waarvan twee categorieën gelden voor artikelen waarin een andere, overige actor aan bod of meerdere actoren in een artikel voorkomen.

 Door de verschillende codes in te voeren in SPSS kunnen grafieken en tabellen worden gemaakt van de krantenartikelen om de inhoudsanalyse te ondersteunen. Het televisiemateriaal wordt geanalyseerd zonder van de inhoud tabellen en grafieken op te maken.

4. Resultaten

4.1 Media: Kranten

In het eerste gedeelte van de analyse zal aan de hand van tabellen een omlijning worden gegeven van de resultaten. In onderstaande tabel is weergegeven hoeveel artikelen er uiteindelijk per maand zijn onderzocht en zijn behandeld in de analyse.

Tabel 1.1 Aantal artikelen per maand per krant

	
	NRC Handelsblad
	De Telegraaf
	De Volkskrant
	Totaal

	September
	4
	1
	8
	13

	Oktober
	26
	3
	35
	64

	November
	15
	4
	12
	31

	December
	23
	4
	7
	34

	Totaal
	68
	12
	62
	142

Uit de in totaal 142 artikelen zijn er 62 afkomstig uit de Volkskrant, 12 uit de Telegraaf en 68 uit het NRC Handelsblad. De Telegraaf heeft dus het minst gepubliceerd over het onderwerp en het NRC Handelsblad het meest, hoewel bijna gelijk aan de Volkskrant. Ook valt er uit te tabel af te lezen dat er in oktober de meeste artikelen zijn gepubliceerd en in september de minste.

Om de typen berichtgeving in kaart te brengen is een tabel gemaakt waarin de verschillende secties in de kranten waar de artikelen in staat. In onderstaande tabel is af te lezen in welke secties de artikelen in welke maanden voorkomen.

Tabel 1.2 Secties per maand

	
	September
	Oktober
	November
	December
	Totaal

	Advertentie
	0
	0
	0
	1
	1

	Binnenland
	1
	2
	1
	2
	6

	Cultureel Supplement
	0
	2
	2
	5
	9

	Drie
	0
	0
	1
	3
	4

	Economie
	0
	0
	1
	0
	1

	Feature
	0
	0
	1
	0
	1

	Het Vervolg
	0
	0
	2
	0
	2

	Kunst
	8
	27
	9
	14
	58

	Opinie
	3
	29
	11
	3
	46

	Reportage
	0
	1
	0
	1
	2

	RTV
	0
	0
	1
	0
	1

	Ten eerste
	1
	2
	1
	1
	5

	Twee
	0
	0
	0
	2
	2

	Voorpagina
	0
	1
	1
	2
	4

	Totaal
	13
	61
	31
	34
	142

Uit de tabel is af te lezen dat de meeste artikelen voorkomen in de secties ‘Kunst’ en in ‘Opinie (&Debat)’. De Volkskrant als het NRC Handelsblad hebben dergelijke secties in de krant, de Telegraaf heeft geen kunstpagina. Wel heeft de Telegraaf een opiniepagina genaamd ‘Wat u zegt’, maar hier zijn geen relevante artikelen uit geselecteerd. ‘Cultureel Supplement’ is een bijlage van het NRC Handelsblad die ook over kunst en cultuur. Het onderwerp wordt dus het meest gezien als nieuws dat op de kunstpagina’s hoort. Ook kan uit bovenstaande tabel worden afgeleid dat veel mensen een mening hebben over het onderwerp en die mening naar de krant sturen. De secties ‘advertentie’, ‘Feature’, ‘Reportage’ en ‘RTV’ zijn allemaal afkomstig uit de Telegraaf. ‘Het Vervolg’ is een katern van de Volkskrant. Eenmaal is het nieuws op een economische pagina verschenen.

Het onderwerp komt ook wel eens voor in de reguliere nieuwspagina’s, op de voorpagina, bladzijde een, twee, drie of in de sectie binnenland. Dit gebeurt in september eenmaal, in oktober vijf keer, in november vier keer en in december tien keer. Dit komt overeen met het feit dat in oktober en december het onderwerp het meest voorkomt.

Hier kan men uit afleiden dat het nieuws in oktober en december niet alleen in de kunstwereld een onderwerp van debat was, maar in het gehele publieke domein. Op de inhoud van het debat op dat moment wordt later teruggekomen.

Om aan te geven in welke maanden welke argumenten het meest worden (en minst) worden gebruikt, is onderstaande tabel gemaakt. Hierin wordt ingegaan op de verwachte argumenten zoals die in de eerste codering zijn onderscheiden.

Tabel 1.3 Verwachte argumenten per maand

	
	September
	Oktober
	November
	December
	Totaal

	Intrinsiek
	4
	13
	8
	3
	28

	Economie
	4
	10
	2
	0
	16

	Sociaal
	2
	5
	1
	1
	9

	Cognitief
	0
	1
	0
	1
	2

	Totaal
	10
	29
	11
	5
	55

In tabel 1.3 is te zien dat van de verwachte argumenten de code intrinsiek het meest voorkomt, in totaal 28 keer. Met de code intrinsiek worden argumenten bedoeld die het nut van kunst proberen uit te leggen. Dat dit lastig is, is al uit de context van deze thesis gebleken. In onderstaande citaten zijn een aantal verschillende opvattingen over de intrinsieke waarde van kunst opgenomen:

“Een belangrijke taak van kunstenaars is ook de luis in de pels zijn van de samenleving, die kritisch is en dwars tegen alles in gaat. Dat is van groot maatschappelijk belang.”
(de Volkskrant, 24 september 2010)

“Mijn moeder sleepte me niet langs alle podia louter om de liefde voor kunst veilig te stellen. Deze Bildung kwam ook voort uit ouderlijke zorg. In een onveilig land wilde ze haar kind gelukkig zien. Ik moest de middelen leren vergaren om het leven in al zijn complexiteit te begrijpen, om stilstand in eentonigheid of culturele onmacht te vermijden. Kunst als reddingsboei, schokdemper, vrije ademruimte, verleiding en bron van mensenkennis- ik heb er veel aan gehad. Een aanrader voor elke ouder en leraar: benut het vermogen van kinderen zicht te verwonderen.”
(De Volkskrant, 29 oktober 2010)

“Maar naast het publieksvriendelijke, gladgestreken en aangeharkte theater moet er in een beschaafde samenleving meer zijn. Kunst die ontregelt, irriteert, aanwakkert, verbijstert en ontroert.”
(de Volkskrant, 17 december 2010)

Het eerste citaat is van Simon Reinink, de directeur van het Concertgebouw. Hij wijst op het maatschappelijk belang van kunst door de luis in de pels van de samenleving te zijn. Het derde citaat is van Hein Janssen in zijn redactionele commentaar. Hij stelt ook dat er kunst moet zijn die ontregelt, irriteert, aanwakkert, verbijstert en ontroert. Het tweede citaat van schrijfster Nausicaa Marbe wijst onder andere op het troostende effect van kunst.

Het economische argument om kunst te legitimeren komt in totaal zestien keer voor. Dit argument wordt goed samengevat in het volgende citaat van Ad ‘s Gravenzande, voorzitter van Kunsten ‘92, een vereniging voor kunst, cultuur en erfgoed:

“De economische betekenis van kunst en cultuur wordt onderschat. Het multipliereffect van de bedrijfstak is enorm, een machtig veelvoud van het bedrag dat kunst en cultuur krijgen toebedeeld. De toeristische markt, de arbeidsmarkt, toeleveringsbedrijven en horeca hebben er alle groot belang bij. Voor bedrijven zijn infrastructuur en cultuurklimaat essentiële vestigingsvoorwaarden. Niet voor niets is de creatieve industrie door het innovatieplatform uitgeroepen tot een sleutelgebied van de Nederlandse economie, in het goede gezelschap van voedsel, water, bloemen en chemie.”
(de Volkskrant, 28 september 2010)

Het sociale argument om kunst te legitimeren komt in totaal negen keer voor. Het voornaamste argument zou zijn dat kunst mensen verbindt. De volgende citaten van respectievelijk Frank Zielhorst en Carel Kraayenhof geven dit aan:

“Jonge mensen vinden kunst belangrijk dat willen wij laten zien. Van André Rieu tot experimentele kunst, kunst verbindt.”
(NRC Handelsblad, 8 oktober 2010)

“Cultuur is niet links, en het is zeker geen hobby. Het is van ons allemaal. Het is wat ons bindt.”
 (NRC Handelsblad, 25 september 2010)

De code cognitief komt het minst voor als argument, slechts twee keer en wel in de volgende citaten: ·
“Dit kabinet miskent de betekenis van kunst en cultuur. Het doet alsof het franje is. Maar kunst maakt intelligent, verbindt en draagt bij aan de economie.”
(de Volkskrant, 1 oktober 2010)

In deze ene zin noemt Hans Onno van den Berg drie argumenten waarmee hij de noodzaak van kunst probeert uit te leggen, waaronder dus het cognitieve argument dat kunst slimmer maakt.

De andere uitspraak is van Jan Brands, directeur van brancheorganisatie Kunstconnectie: ·
“Muziekonderwijs levert bovendien een belangrijke bijdrage aan de ontwikkeling van kinderen, benadrukken betrokkenen. Hans Günther Bastian schreef het in zijn boek Muziek maakt slim; muziekonderwijs stimuleert de intelligentie en de sociale en emotionele ontwikkeling van het kind, zo bleek uit onderzoek in Berlijn. “ (NRC Handelsblad, 10 december 2010)

De uitspraak van Brands wordt in hetzelfde artikel trouwens tegengesproken door Folkert Haanstra (lector kunsteducatie HKU Amsterdam en bijzonder hoogleraar cultuurparticipatie en educatie Universiteit Utrecht). Hij stelt dat het oorzakelijk verband tussen muziekonderwijs en het verbeteren van schoolprestaties niet is aangetoond. Dit zou een goede reden kunnen zijn waarom dit argument ook maar twee keer voor komt in het gehele debat. In tabel 1.4 zijn de overige codes weergegeven per maand en in totalen.

Tabel 1.4 Totaal overige codes per maand

	
	September
	Oktober
	November
	December
	Totaal

	Onevenredig
	4
	28
	3
	7
	42

	Crisis
	2
	7
	4
	2
	15

	Te veel geld
	0
	1
	0
	4
	5

	Verkeerde kunst
	1
	5
	0
	1
	7

	Systeem
	0
	6
	1
	3
	10

	Alternatieven
	4
	13
	6
	1
	24

	Niet voorbereid
	1
	7
	6
	1
	15

	Visieloos
	1
	16
	3
	8
	28

	Overaanbod
	1
	1
	2
	4
	8

	Btw dubbel
	0
	15
	5
	6
	26

	Kloof burger en kunst
	1
	14
	4
	2
	21

	Afbraak cultuur en erfgoed
	1
	12
	3
	8
	24

	Gebruiker betaalt zelf
	0
	5
	1
	4
	10

	Totaal
	16
	130
	38
	51
	235

Er is af te lezen dat de overige codes in totaal 235 keer zijn voorgekomen, dat is gemiddeld per artikel 1.65 code. Uit de tabel valt af te lezen dat de meeste argumenten worden gebruikt in oktober. Dit is logisch, aangezien in deze maand de meeste artikelen zijn gepubliceerd, opgevolgd door die in december. Alleen het argument dat kunst te veel geld zou kosten, komt vaker voor in december dan in oktober.

Men zou uit deze tabel kunnen afleiden dat er geen specifieke codes in een bepaalde maand worden besproken. Dit geeft aan dat alle codes in principe iedere maand aan bod komen. Dit bevestigt deels de verwachting dat de verschillende partijen langs elkaar heen praten, omdat zij op basis van verschillende waardeschalen argumenteren: de verschillende codes voor zowel argumenten, als oorzaken en gevolgen worden door elkaar gebruikt.

De overige codes zijn naast argumenten, onderverdeeld in oorzaken en gevolgen. In de volgende tabellen zijn de verschillende codes onderverdeeld naar soort, argument, oorzaak en gevolg. Vervolgens is iedere code toegelicht met een of meerdere citaten uit het onderzoeksmateriaal. Allereerst de tabel met de overige argumenten.

Tabel 1.5 Aantallen overige argumenten genoemd in krantenartikelen per maand

	
	September
	Oktober
	November
	December
	Totaal

	Onevenredig
	4
	28
	3
	7
	42

	Crisis
	2
	7
	4
	2
	15

	Te veel geld
	0
	1
	0
	4
	5

	Visieloos
	1
	16
	3
	8
	28

	Btw dubbel
	0
	15
	5
	6
	26

	Gebruiker betaalt zelf
	0
	5
	1
	4
	10

	Totaal
	7
	72
	16
	31
	126

Uit bovenstaande tabel is af te lezen dat de codes voor de overige argumenten in totaal 116 keer voorkomen. Het argument ‘onevenredig’ komt het meest voor, in totaal 42 keer. Veelgenoemde argumenten zijn vervolgens ‘visieloos’ (28 keer) en ‘btw dubbel’ (26 keer). Dat de bezuinigingen onevenredig zijn, wordt vaak genoemd, dit argument gaat vaak gepaard met het woord buitenproportioneel. Onderstaand citaat is een voorbeeld van het argument ‘onevenredig’ en afkomstig van FNV Kiem bestuurder Caspar de Kiefte:

“Het wordt tijd dat iedereen met een hart voor kunst gaat beseffen dat het de slechte kant op gaat. Onze sector wordt onevenredig hard getroffen.”
(de Volkskrant, 17 september 2010)

De mensen die dit argument gebruiken, zijn meestal ook van mening dat er in de geplande bezuinigingen geen visie zit en dat deze onzorgvuldig worden uitgevoerd. Ook zijn de tegenstanders van mening dat door de btw-verhoging de sector dubbel zo hard zal worden geraakt.

Onderstaand citaat van Cees Langeveld geeft alle drie de argumenten goed weer:

“Maar wat dit kabinet van plan is, kan niet. Om te beginnen wordt kunst harder getroffen dan andere sectoren. Omdat de musea en het erfgoed buiten schot blijven, gaat het bij de podiumkunsten bijvoorbeeld om 200 miljoen op de 440 miljoen. Dat is 45 procent. Ten tweede omdat er geen enkele visie achter de bezuinigingen zit: als je wilt bezuinigen omdat je meer verantwoordelijkheid bij de burger wilt leggen, moet je niet tegelijkertijd de btw op kaartje verhogen zodat diezelfde burger veel meer gaat betalen. Dat klopt gewoon niet.”
(NRC Handelsblad, 23 oktober 2010)

Wat in dit citaat naar voren komt, is dat het onevenredige van de bezuinigingen ook komt door dat op de musea en het erfgoed niet wordt bezuinigd. Hierdoor wordt op de overige kunsten meer bezuinigd. Naast het feit dus dat er in de cultuursector meer wordt bezuinigd dan in andere sectoren, valt er binnen de sector dus ook nog een onderscheid te maken tussen wie er harder getroffen worden en wie niet. Boris van der Ham (D’66) omschreef de btw-verhoging en de onevenredigheid in het Cultureel Supplement in het NRC Handelsblad als volgt:

Zijlstra stelt dat er vooral subsidie moet gaan naar kunstuitingen ‘die publiek trekken’. Dat klinkt flink, maar dat is al jaren het beleid. Hij wil dat jongeren gemakkelijk kunst kunnen genieten. Maar intussen schaft hij de cultuurkaart voor jongeren af, en komen scholen in de knel. Hij wil dat kunstinstellingen privaat geld aantrekken. Prima, maar vervolgens verhoogt het kabinet de btw, zodat er juist minder eigen geld kan worden verdiend.”
(NRC Handelsblad, 10 december 2010)

Een ander fragment is het volgende, naar aanleiding van een brief van negen wethouders van cultuur aan staatssecretaris Halbe Zijlstra:

“De wethouders vragen het kabinet,’in ieder geval’ te kiezen tussen de 200 miljoen euro die het wil bezuinigingen en de btw-verhogingen van 13 procent op de podiumkunsten. De btw-verhoging noemen zij,’in tegenspraak’ met de roep om meer eigen ondernemerschap in de sector.”
(NRC Handelsblad, 18 oktober 2010)

De codes voor argumenten die het minst voorkomen zijn ‘crisis’ (15 keer), ‘te veel geld’ (5 keer) en ‘de gebruiker betaalt zelf’ (10 keer). Dit zijn de drie argumenten die in feite voor bezuinigingen pleiten. De argumenten voor bezuinigen in de kunstensector komen dus minder vaak voor dan argumenten tegen bezuinigen.

In 15 artikelen is erkend dat bezuinigen moet, of dat het noodzakelijk is geworden door de economische crisis. Een treffend citaat is dat van Joop van den Ende:

“Natuurlijk moet de staat op cultuur bezuinigen. We moeten op alles bezuinigen. De boekhouding moet weer kloppend worden. Dat vereist de crisis.”
(De Telegraaf, 27 november 2010)

Voorstanders van de bezuinigingen gebruiken het argument dat de kunsten te veel geld kosten en dat het daarom een goede zaak is dat er wordt gekort op de subsidies. Dit argument is het minst gebruikt, vijf keer. In onderstaand fragment komt naar voren dat de partijen VVD en PVV hier een voorstander van zijn. Het is logisch dat dit argument niet vaak wordt gebruikt aangezien de voorstanders van een plan zich altijd minder in het publieke debat zullen mengen. Tegenstanders doen dit vaker, om die reden zijn de meeste artikelen dan ook tegen de bezuinigingen en is onderstaand citaat een uitzondering. In onderstaand fragment komt naar voren dat de partijen VVD en PVV een voorstander zijn van de bezuinigingen:

“Grootste regeringspartij VVD en gedoogpartner PVV beweren niet alleen dat kunst de staatskas te veel geld kost – die gedachte is ouder – maar ook dat minder overheidsgeld beter is voor de kunst zelf.”
(NRC Handelsblad, 15 december 2010)

Het argument dat er te veel geld naar de kunsten gaat, gaat samen met het argument dat wie naar kunst en cultuur wil, dit zelf kan betalen. Dit wordt weergegeven in het onderstaande fragment, waarin verder naar voren komt dat de bezuinigingen ook op gemeentelijk niveau een rol spelen.

“De grootste oppositiepartij PVV (in Den Haag- SP) vindt juist dat veel te veel geld wordt uitgetrokken voor kunst en cultuur. De partij stelt dat de werkende inwoners van de stad exorbitante bedragen moeten opbrengen, terwijl slechts een klein deel van de Hagenaars gebruik zou maken van de culturele voorzieningen.”
(NRC Handelsblad, 15 december 2010)

 In de analyse van het debat zijn ook oorzaken voor de bezuinigingen genoemd. De verschillende codes voor de oorzaken komen in de volgende aantallen voor.

Tabel 1.6 Aantallen codes oorzaken genoemd in krantenartikelen per maand

	
	September
	Oktober
	November
	December
	Totaal

	Verkeerde kunst
	1
	5
	0
	1
	7

	Systeem
	0
	6
	1
	3
	10

	Niet voorbereid
	1
	7
	6
	1
	15

	Overaanbod
	1
	1
	2
	4
	8

	Kloof burger kunst
	1
	14
	4
	2
	21

	Totaal
	4
	34
	13
	11
	61

Uit de tabel is af te lezen dat de oorzaak ‘kloof burger kunst’ het meest voor komt, 21 keer.

Een citaat over de kloof tussen kunst en burger is het volgende:

“Er is veel werk aan de winkel om te zorgen dat het belang van kunst en cultuur voor de samenleving weer beter zichtbaar wordt. Het is dan natuurlijk de vraag voor welke kunst en welke cultuur wordt gekozen. Het lijkt onvermijdelijk dat daarbij bepaalde gekoesterde instituties verloren gaan.”
(NRC Handelsblad, 3 december 2010)

Marjan Scharloo schreef een van de vijf pamfletten tegen de kaalslag voor NRC Handelsblad, bovenstaand is hier een citaat uit.

Dat er een kloof zou zijn tussen de burgers en de kunsten, hangt samen met de code ‘verkeerde kunst’. Daarmee wordt bedoeld dat de verkeerde kunst zou worden gesubsidieerd en niet die kunst die het meest wordt bezocht. De code is in totaal zeven keer voorgekomen. Een voorbeeld van beide argumenten is te zien in onderstaand tekstfragment afkomstig van kunsteconoom Pim van Klink:

“Pim van Klink zette kort uiteen hoe het subsidiesysteem het volk sinds de jaren zeventig van de kunsten heeft vervreemd. Volgens hem bevoordeelt het systeem de experimentele kunsten die ver af staan van het volk. Van Klink waarschuwde voor ‘preken voor eigen parochie’,’We moeten de straten op om de mensen die problemen hebben met kunsten de waarde uit te leggen van de nutteloze noodzaak.’ ’’
(NRC Handelsblad, 25 september 2010)

Pim van Klink sprak deze woorden tijdens een debat in De Balie in Amsterdam op 24 september 2010. Tijdens deze bijeenkomst raadde de kunsteconoom andere aanwezigen ook af op de economische waarde van de kunst te wijzen, omdat deze volgens hem twijfelachtig zou zijn. Belangrijker was om op de intrinsieke waarde van de kunsten de te wijzen.

Dat de verkeerde kunst zou worden gesubsidieerd is ook terug te zien in onderstaand fragment van de redactie van de Telegraaf. Het bericht heeft een sterk cynische ondertoon:

“Uitverkochte theaters duiden op wat mensen willen en dat is dus niet waar wij op de kunstacademie erecties van krijgen. Volle zalen trekken is geen kunst. Nee, onbezette stoelen… “
(de Telegraaf, 8 december 2010)
Dit artikel is waarschijnlijk afkomstig van de redactie, het artikel is opgenomen in de sectie ´Reportage´, onder de kop ‘Lege kunst’.

Een andere oorzaak die wordt genoemd is het subsidiesysteem. Deze code wordt tien keer genoemd. Twee voorbeelden hiervan zijn de volgende, het ene een citaat van Pim van Klink, het ander een tekstfragment van Ronald Klamer.

“Hoofdschuldige, volgens van Van Klink: het systeem van ‘peer review’, waarbij kunstenaars en kunstkenners van de Raad voor Cultuur hun collega’s beoordelen op vernieuwing en het vage, zelf te bepalen begrip ‘artistieke kwaliteit’. ”
(NRC Handelsblad, 2 oktober 2010)

“Ronald Klamer, directeur van de groep Het Toneel Speelt, stelt een andere bezuiniging voor. ,’Schaf de vele beoordelingscommissies af.’ Klamer stelt vast dat de Nederlandse repertoiregezelschappen jaarlijks door vele commissies worden beoordeeld, zoals het Fonds Podiumkunsten en de Raad voor Cultuur. Volgens hem nemen,’middelmatige leden in die commissies zitting, die het geld op onzichtbare wijze verdelen over veel te veel schijven.’ ”
(NRC Handelsblad, 23 oktober 2010)

De code ‘niet voorbereid’, geeft geluiden weer die stellen dat de sector zich niet goed wapent in de discussie rondom de bezuinigingen en/of die al had kunnen zien aankomen. Dit wordt in totaal 15 opgemerkt en een voorbeeld hiervan is het volgende citaat:

“Het ongenoegen over de gesubsidieerde sector - in zichzelf gekeerd, elitair, niet publieksgericht - bestaat al jaren, en niet het minst in de kunstwereld zelf. Die kwam bij herhaling met argumenten om eens flink aangepakt te worden. Neem Second Opinion, het boek van de twee fondsen die samen bijna 40 miljoen euro per jaar te verdelen hebben, pardon: hadden.”
(NRC Handelsblad, 8 oktober 2010)

Bovenstaand citaat is afkomstig uit een redactioneel commentaar van Harmen Bockma. Hier in wordt de uitgave Second Opinion genoemd, dat in het hoofdstuk over de context van het onderwerp ter sprake kwam. Onderstaand citaat is afkomstig uit een column van Evelien Tonkens, hoogleraar Actief Burgerschap. Zij is van mening dat de sector geen goede argumenten paraat heeft tegen de bezuinigingen en noemt ook de ´lege argumentatie´ van voormalig minister van Cultuur Ronald Plasterk.

“Tegenover de populistische aanval op migranten heeft de culturele elite nog een beetje verhaal. Maar tegenover de aanval op haar zelf is zij sprakeloos. “
(de Volkskrant, 24 november 2010)

Als oorzaak voor de bezuinigingen zijn een aantal codes aan bod gekomen. Dat de sector het had kunnen zien aankomen, is in het hoofdstuk over de context aan bod gekomen. Hierin komt ook het overaanbod aan bod. Dit wordt in totaal acht keer genoemd in het debat in de kranten, waarvan vier keer in december. Een voorbeeld daarvan is het volgende citaat:

“Bovendien, zegt Kamerlid De Liefde, heeft de consensus over overheidsfinanciering geleid tot een ’ontzettend groot overaanbod aan cultuur’. ”
(NRC Handelsblad, 15 december 2010)

Dit is een citaat van een Tweede Kamerlid, maar ook iemand uit de sector zelf noemt dit punt:

“We mogen best ook kritisch naar onszelf kijken. Ik vind ook dat de kunstenaar een grote maatschappelijke verantwoordelijkheid heeft. Alles kan altijd beter en het aanbod is te groot. “
(De Telegraaf, 19 november 2010)

Dit citaat is van de directeur van Toneelgroep Amsterdam en sluit aan bij de in de context genoemde punten van zelfkritiek.

Ten slotte zijn er naast argumenten voor en tegen de bezuinigingen en oorzaken van de bezuinigingen in het debat ook gevolgen besproken. In de codering zijn twee soorten gevolgen onderscheiden. In de volgende tabel zijn de aantallen terug te te vinden.

Tabel 1.7 Aantallen codes gevolgen genoemd in krantenartikelen per maand

	
	September
	Oktober
	November
	December
	Totaal

	Alternatieven
	4
	13
	6
	1
	24

	Afbraak cultuur en erfgoed
	1
	12
	3
	8
	24

	Totaal
	5
	25
	9
	9
	48

De code ‘Alternatieven’ worden in totaal 24 keer genoemd, evenals ‘afbraak cultuur en erfgoed’. Een aantal voorbeelden van de code ‘alternatieven’ wordt in onderstaande citaten gegeven:

“De kunsten kunnen veel meer geld halen uit mecenaten,’ zegt Sigrid Hemels, hoogleraar belastingrecht aan de Erasmus Universiteit in Rotterdam en gespecialiseerd in mecenaat. ‘De overheid moet ze wel de tijd geven dat voor elkaar te krijgen. Die verantwoordelijkheid moet zij nemen nu zij zo plotseling fors bezuinigt’.“
(de Volkskrant, 22 oktober 2010)

“Ik zou zeggen: ontwikkel een beleid, maak een cultureel ondernemersplan waardoor de orkesten en gezelschappen tussen nu en vijf jaar zo’n dertig procent meer eigen inkomsten binnen kunnen halen.”
(de Volkskrant, 11 november 2010)

Dit laatste citaat is afkomstig van Joop van den Ende in een interview met de Volkskrant. Van den Ende is tevens van mening dat de bezuinigen noodzakelijk zijn, maar dat het op dit moment te snel gebeurt. Een andere alternatief dat bijvoorbeeld wordt genoemd is crowdfunding.

De code ‘erfgoed van morgen’ houdt in dat de bezuinigingen het erfgoed van morgen in de weg staan en de opgebouwde culturele infrastructuur kapot kunnen maken. Ook zou het de Nederlandse cultuur in het geheel teniet doen. Dit zou een ernstig gevolg zijn van de bezuinigingen volgens een burger die een brief instuurde naar de Volkskrant:

“Rutte, Verhagen en Wilders hebben geen idee hoeveel talent en kwaliteit Nederland tot de top van de wereld brengt en heeft gebracht. Als we de Nederlandse cultuur willen behouden, dan moeten zij goed begrijpen: dit is uw cultuur en dat moet u koesteren. Zonder onze Nederlandse kunstenaars is er geen Nederlandse kunst en geen Nederlandse cultuur.”
(de Volkskrant, 6 oktober 2010)

Een soortgelijk citaat is de volgende, in een pamflet tegen de kaalslag geschreven door Marjan Scharloo. Ook zij is van mening dat het erfgoed van morgen in het geding komt door de bezuinigingen:

“De avant-garde van nu is het erfgoed van morgen. Dat gaat niet vanzelf. Daarom blijven investeringen in de eigentijdse kunst nodig - ook van de overheid. Want juist in de wisselwerking tussen de actualiteit en het verleden schuilt de kracht van ons erfgoed ”
(NRC Handelsblad, 3 december 2010)

 In het volgende gedeelte zullen de belangrijkste onderwerpen met argumenten en actoren in het debat worden toegelicht.

4.2 Verloop debat kranten en actoren

In de volgende grafiek is goed te zien wanneer de meeste artikelen gepubliceerd zijn over het onderwerp, ofwel wanneer de piekmomenten van het debat hebben plaatsgevonden. Mede aan de hand van deze grafiek zal het verloop van het debat worden uitgelegd.

Grafiek 2.1 Aantal artikelen per dag

[image: image2.jpg]st.1220m
28122000
71220
sz
512201
“31 2910
1
pmi22m
312200
2611 2010
28112000
201 2010
117910
11z
2112010
20112510
1
20102000
2810201
21020

3102010
“510 2910
Fow 102010
Ft0 20
240200
a0

23
2492010
787010
28

Datum

In de artikelen van begin september valt op dat de volgende woorden vaak opduiken: ‘te verwachten bezuinigingen’, ‘zorgen over de komende bezuinigingen’, ‘bezuinigingen die boven het hoofd hangen’. Dit zou je de aanloop naar het debat kunnen noemen, omdat het wordt genoemd in de artikelen, maar niet het hoofdonderwerp is. De bekendmaking over de bezuinigingen was op 21 september 2010. In totaal zijn er in september 13 relevante artikelen geschreven waarvan twee vóór 21 september en 11 ná deze datum. In onderstaande grafiek is dan ook een piek te in aantal artikelen na 21 september, vooral tussen 23 en 28 september. In de artikelen komt op dat moment de onrust vanuit de sector naar voren en artikelen over aankomende protesten en manifesten.

Rond 2 oktober is een grote piek te zien, nadat er op 30 september en 1 oktober bekend was geworden hoe veel en waar er exact zal worden bezuinigd. De Volkskrant kopt dan ook op 1 oktober: ‘Kunstbudget omlaag met 200 miljoen’. De piek duurt tot ongeveer 5 oktober. In deze periode reageren vooral mensen uit de sector die het niet eens zijn met de bezuinigingen.

Een enkel tegengeluid wordt gegeven door kunsteconoom Pim van Klink, die van mening is dat de kunstensector ‘in zijn eigen fuik is gezwommen’. Pas rond 5 oktober reageren de eerste politici op de beslissing, nadat het gedoogakkoord is gepresenteerd. Dat er hiervoor geen politici hebben gereageerd, is niet vreemd, aangezien zij slechts hoeven te reageren op beslissingen die zij zelf maken. De meeste pieken zijn gevuld met berichten van de tegenstanders van de bezuinigingsplannen.

De eerstvolgende grote piek vindt plaats rond 15 oktober. Dan verschijnt op de voorpagina van NRC Handelsblad: ‘Bezuiniging treft ook kunst zonder subsidie’, een uitspraak van de directeur van Joop van den Ende Theaterproducties Erwin van Lambaart. Op 15 oktober verschijnen vijf artikelen die zijn meegenomen in de analyse.

Vervolgens reageren de wethouders van cultuur van de grote steden rond 18 oktober op de plannen door een brief te schrijven naar de staatssecretaris van cultuur Halbe Zijlstra. Hierin adviseren zij het kabinet in ieder geval te kiezen tussen de 200 miljoen euro bezuinigen of een btw-verhoging. Ze erkennen dat de bezuinigingen ‘evident’ zijn, maar ze spreken van ‘harde, vergaande en eenzijdige bezuinigingsvoorstellen op kunst’ in het regeerakkoord.

In de periode tussen 18 en 23 oktober is er het meest gepubliceerd. De artikelen komen dan voornamelijk op de opiniepagina’s en op de kunstpagina’s. In deze piek zijn de meeste reacties van tegenstanders. Eind oktober is er opnieuw sprake van een piek, er worden door verschillende actoren verschillende soorten onderwerpen aangedragen, zoals alternatieven, oorzaken en gevolgen. Dit geeft opnieuw dat er op verschillende schalen wordt gesproken. Er blijkt niet dat bepaalde oorzaken en gevolgen enkel door een voor of tegenstander worden gebruikt. Opnieuw verschijnt er veel nieuws op de opinie- en de kunstpagina’s.

Vanaf begin november tot en met 18 november is er relatief weinig berichtgeving rondom het onderwerp. Om de dag worden er een à twee artikelen geschreven. Op 9 november 2010 verschijnt er een bericht dat de Tweede Kamerfractie van de VVD alternatieven onderzoekt voor de btw-verhoging. Hier zijn dan geen verdere reacties op in de vorm van andere artikelen. Wel wordt er tweemaal geschreven over mecenassen en andere alternatieve mogelijkheden van financiering, dit gebeurt tussen 9 en 12 november. Op 15 november wordt in de Volkskrant vooruitgelopen op de actie ‘Schreeuw om Cultuur’ en worden de verschillende acties die worden ondernomen in de steden toegelicht.

Op 17 november wordt bekend dat de btw op de podiumkunsten omhoog gaat en dat er wordt vastgehouden aan het gedoogakkoord.

In het artikel in het NRC Handelsblad wordt dan ook gekopt: ‘Kunst-btw gaat omhoog; Coalitie houdt vast aan gedoogakkoord; protest van kunstwereld zonder resultaat’. Verschillende politici, zowel uit kabinet als oppositie, reageren hierin op de maatregel.

Op en na 20 november is er weer een piek te zien in de berichtgeving, dit heeft alles te maken met de actie ‘Schreeuw om Cultuur’ die in steden door heel Nederland wordt gehouden. Het onderwerp is dan weer in het nieuws en verschillende partijen reageren dan ook. Wat voornamelijk aan bod komt in de hele maand november zijn alternatieve manieren van financieren, de btw- kwestie en de manier waarop de sector de discussie voert.

Begin december gaat het debat vooral over de uitwerking van de aangekondigde bezuinigingen. Op 6 december 2010 verschijnt een brief van staatssecretaris Halbe Zijlstra aan de Tweede Kamer, die de uitgangspunten voor zijn cultuurbeleid in de komende jaren bevat. De acties en protesten zijn voorbij en het besef is doorgedrongen dat er geen weg meer terug is. Staatssecretaris Halbe Zijlstra van Cultuur maakt bekend dat hij de huidige subsidieperiode met een jaar wil verlengen tot 2014. Op die manier wordt tijd gewonnen om een wetswijziging mogelijk te maken die ervoor zorgt dat er naast instellingen die vierjarige subsidie krijgen, ook bezuinigd kan worden op instellingen die niet vierjaarlijks subsidie hoeven aan te vragen. Ook mogen de kunstinstellingen geen verplichtingen meer aangaan voor na 2013. Dit zorgt voor een ophef onder instellingen, de inkomsten blijven op deze manier uit. In deze periode worden er dan ook minder argumenten aangedragen tegen de bezuinigingen in het algemeen, maar meer tegen de uitwerking ervan. Eerder leek het argument om te bezuinigen de crisis te zijn, later in het debat wordt veel vaker gesteld door Halbe Zijlstra dat de sector het überhaupt met minder moet gaan doen en meer eigen inkomsten moet verwerven. Halbe Zijlstra komt overigens pas voor in het debat in december, op het moment dat de plannen hoe te gaan bezuinigingen voor een deel bekend zijn geworden.

Het nieuws komt op dit moment ook vaker in andere kranten secties dan opinie of kunst aan bod. Doordat de Senaat af wil van het btw plan, haalt het nieuws de voorpagina (NRC, 8 december 2012). Premier Rutte benadrukt dat hij zelf veel van cultuur houdt en daarom bereid is om meer te betalen. Ook zegt hij in dit artikel dat het goed zou zijn om de sector ‘eens goed door te schudden’. Wat dus bevestigt dat het niet zozeer de crisis is, die de bezuinigingen legitiem moet maken, maar het stelsel dat niet deugt. Rond 8 december is dan ook de laatste grote piek te zien in het aantal gepubliceerde artikelen.

In december zijn de argumenten die het meest gebruikt zijn ‘onevenredig’, ‘visieloos’, en ‘btw dubbel’. De codes die pleiten voor de bezuinigingen komen in deze maand het meest voor, namelijk de argumenten ‘te veel geld’ en ‘systeem’ en de oorzaak ‘overaanbod’. Respectievelijk komen deze codes vier, drie en vier keer voor, de eerste en de laatste daarmee meer dan in de maanden daarvoor. Dit heeft te maken met het feit dat rond 8 december Halbe Zijlstra zijn plannen bekend maakt en om die te legitimeren, moeten er door hem en zijn medestanders argumenten worden gebruikt. Een code voor het mogelijke gevolg van de bezuinigingen, namelijk ‘afbraak van cultuur en erfgoed’, komt in december ook vaak voor, acht keer wordt dit genoemd.

[image: image3.jpg]

Grafiek 2.1 Aantallen actoren
In bovenstaande grafiek is te zien welke actoren het meest en het minst voorkomen. Het meest komen voor: de medewerkers uit de sector, de redactie en de code meerdere personen. Dit laatste betekent dat in de meeste artikelen meerdere personen voorkomen. Zo is ook te zien in onderstaande tabel, waarin ook de exacte aantallen staan vermeld.

Tabel 2.2 Aantallen actoren per maand

	
	September
	Oktober
	November
	December
	Totaal

	Belangenorganisatie
	4
	1
	0
	0
	5

	Bestuur
	0
	3
	0
	0
	3

	Burger
	0
	9
	3
	1
	13

	Medewerker sector
	0
	8
	8
	2
	18

	Directie
	0
	2
	4
	0
	6

	Meerdere
	4
	13
	6
	17
	40

	Overig
	3
	4
	0
	1
	8

	Politiek
	1
	3
	1
	0
	5

	Raad voor Cultuur
	0
	1
	0
	1
	2

	Redactie
	1
	14
	4
	12
	31

	Wetenschapper
	0
	6
	5
	0
	11

	Totaal
	13
	64
	31
	34
	142

Aangezien de categorie ‘meerdere’ de grootste is, is in onderstaande tabel te zien hoe deze categorie is uit te splitsen naar de andere categorieën.

Tabel 2.3 Aantallen meerdere actoren uitgesplitst per maand

	
	September
	Oktober
	November
	December
	Totaal

	Belangenorganisatie
	2
	1
	0
	8
	11

	Bestuur
	0
	4
	1
	10
	15

	Burger
	0
	1
	0
	0
	1

	Medewerker sector
	2
	3
	7
	7
	19

	Directie
	3
	10
	1
	5
	19

	Overig
	7
	15
	0
	8
	30

	Politiek
	2
	13
	10
	25
	50

	Raad voor Cultuur
	0
	1
	0
	2
	3

	Redactie
	0
	0
	0
	0
	0

	Wetenschapper
	2
	4
	0
	1
	7

	Totaal
	18
	52
	19
	66
	155

In totaal zijn er dus 40 artikelen waar in meerdere actoren te onderscheiden zijn. Dit waren er in totaal 155. Opvallend is dat de politici nu veel meer worden genoemd. In december zijn zij het meest aan het woord, dit kan komen doordat op 8 december de plannen van staatssecretaris Zijlstra bekend zijn geworden. Politici zijn hiernaast vaak aan het woord in artikelen waarin dus ook hun collega’s aan het woord zijn. Ook directies van culturele instellingen zijn vaker aan het woord in artikelen waarin meerdere personen spreken. Redactie en burgers zijn juist meer ‘alleen’ spreker, maar dit is weinig opmerkelijk. Een andere groep die groter is geworden, is die van ‘overige’. Hier vallen onder meer auteurs onder, maar ook werknemers bij cultuurfondsen, sectorinstituten, particuliere fondsen en andere specialisten. Het totaal aantal actoren per maand komt er dan als volgt uit te zien:

Tabel 2.4 Totaal aantallen actoren per maand

	
	September
	Oktober
	November
	December
	Totaal

	Belangenorganisatie
	6
	2
	0
	8
	16

	Bestuur
	0
	7
	1
	10
	18

	Burger
	0
	10
	3
	1
	14

	Medewerker sector
	2
	11
	15
	9
	37

	Directie
	3
	12
	5
	5
	25

	Overig
	10
	19
	0
	9
	38

	Politiek
	3
	16
	11
	25
	55

	Raad voor Cultuur
	0
	2
	0
	3
	5

	Redactie
	1
	14
	4
	12
	31

	Wetenschapper
	2
	10
	5
	1
	18

	Totaal
	27
	103
	44
	83
	257

Uit deze tabel valt af te lezen dat er in totaal 257 spelers mee doen in het debat in de kranten. Dit kunnen dezelfde personen zijn. De categorie politiek is de grootste, met 55 actoren die het meest spreken in december. In november spreken de meeste medewerkers uit de sector, terwijl directieleden juist vaker in oktober in de artikelen naar voren komen. Verder spreken medewerkers uit de sector veel, samen met de redacties van kranten en de categorie overige. De Raad voor Cultuur komt het minst voor in de krantenartikelen. Oktober blijft de drukste maand en september het minst druk. Aan de hand van tabel 2.4 zullen met behulp van citaten de actoren in het debat nader worden toegelicht.

In september zijn de belangenorganisaties het meest aan het woord, samen met actoren die in de categorie ‘overige’ verborgen zitten. De belangenorganisaties reageren snel als blijkt dat de nieuwe regeren waarschijnlijk 200 miljoen euro wil bezuinigen op cultuur. De kunstenaarsvakbond FNV Kiem zet een actiewebsite op die veel steunbetuigingen krijgt. De actiecoördinator reageert als volgt:

“De Kiefte: ’de kunstsector wil een evenredige bijdrage leveren. Dat bezuinigen moet, is de maatschappelijke realiteit. Maar nu wordt de kunstsector gigantisch gepakt, want de bezuiniging op kunst is drie keer zo groot als elders’.”
 (NRC Handelsblad, 20 september 2010).

Ook belangenvereniging Kunsten ‘92 reageert op de plannen:

“De bezuinigingen op kunst en cultuur die het demissionaire kabinet dinsdag presenteerde, getuigen van een visieloos beleid, stelt belangenvereniging Kunsten ‘92. Volgens algemeen secretaris Marianne Versteegh doet niet eens de bezuiniging van 18 miljoen het meeste pijn, maar het niet uitkeren van de loon- en prijscompensatie, die kunstinstellingen 27 miljoen kost.”
(De Volkskrant, 23 september 2010).

Uit deze twee citaten blijkt dat de eerste reacties van de belangenorganisaties in september in ieder geval tegen de plannen zijn. Dit is niet opmerkelijk aangezien zij de belangen behartigen van een sector die het waarschijnlijk met veel minder geld moet gaan doen.

Uit de categorie ‘overige’ wordt in totaal in september tien keer gereageerd. Een van die reacties is de volgende:

“Bastiaan Vinkenburg, specialist bij Bureau Berenschot, stelt dat binnen de instellingen weinig te halen valt. Hij heeft een inventarisatie gemaakt van de geldstromen en is nagegaan wat de mogelijkheden tot besparing zijn de bestaande organisaties. Die zijn zo gering, dat ze het nu genoemde bezuinigingsbedrag niet kunnen compenseren. ‘Kunstinstellingen hebben weinig vet op de botten. Ingrijpende keuzes zijn onvermijdelijk’ “ (De Volkskrant, 24 september 2010).

In bovenstaand fragment wordt uitgelegd hoe lastig het wordt voor kunstinstellingen om zelf meer te besparen. In hetzelfde artikel wordt meerdere reacties gegeven uit de categorie ‘overige’, een daar van is de volgende:

“Bestaande, internationaal toonaangevende musea zullen het door bezuinigingen al moeilijk genoeg krijgen. Het Nederlands Bureau voor Toerisme waarschuwde onlangs bij monde van directeur Jos Vranken voor de economische gevolgen van een schraler aanbod van kunstinstellingen die traditiegetrouw veel toeristen naar Nederland trekken. Nederland verdient jaarlijks 35 miljard euro aan toerisme. De aantrekkingskracht zit hem voor een belangrijk deel in het rijke culturele aanbod, stelt hij.”
(de Volkskrant, 24 september 2010).

Andere reacties in september uit de categorie overige komen van het Amsterdams Fonds voor de Kunst, de website seeds.nl, schrijfster Marjolijn Februari en kunstfilosoof Marianne van Dijk.

In oktober zijn de actoren die het meest voorkomen uit de categorieën ‘overige’ (19 keer), ‘directie’ (12 keer), ‘politiek’ (16 keer), ‘medewerkers sector’ (11 keer), ‘redactie’ (14 keer). Van al deze codes zullen voorbeelden van citaten worden gegeven. Een van de reacties uit de categorie ‘overige’ van de directeur van de Mondriaan Stichting, Gitta Luiten, die aangeeft het niet eens te zijn met de bezuinigingen: ·
“Gitta Luiten is directeur van de Mondriaan Stichting, één van de fondsen die moet opgaan in één groot ‘investeringsfonds’. Zij zegt: ,’Dit gaat enorm veel kapot maken. Zulke bezuinigingen werken door bij theaters en musea. De kunstsector wordt gehalveerd’. “
(NRC Handelsblad, 1 oktober 2010).

Iemand anders die reageert als iemand van de code ‘overige’ is de directeur van het Prins Bernhard Cultuurfonds. Zij geeft een reactie op het idee van alternatieve financiering via mecenassen:

“Adriana Esmeijer, directeur van het Prins Bernhard Cultuurfonds, noemt het een ‘illusie’ te denken dat de bezuinigingen op kunst en cultuur de komende vier jaar zijn op te vangen met geldinjecties van particulieren. ‘Wie dat denkt heeft geen verstand van mecenaat. Het laten draaien van kunstinstellingen blijft een taak van de overheid. Private financiers komen pas over de brug als de overheid voor de basisvoorziening zorgt - het gebouw, het personeel, de infrastructuur – en willen hun geld besteden aan de extra’s’. “
(de Volkskrant, 22 oktober 2010).

Een van de politici die reageert in oktober is Tweede Kamerlid Mark Harbers (VVD):

“ Het is aan het kabinet om dat (het leidend laten zijn van het verwerven van eigen inkomsten door culturele instellingen) uit te werken, maar er zijn allerlei principes denkbaar voor de verdeling van subsidie. Wat ons betreft, is de basisvraag wat een instelling zelf verdient. Daarna komt pas de vraag of de overheid nog moet bijdragen. In de beoordeling keek men te veel naar de eisen van de beoordelaar. Het is nodig dat het publieksbereik weer voorop komt te staan. “
(NRC Handelsblad, 5 oktober 2010).

Harbers geeft hierin duidelijk zijn mening en daarmee die van de partij dat eigen inkomsten verwerven een belangrijke eis is bij het geven van subsidies. Hij verwoordt hiermee goed de gedachte van het kabinet

Een tegengeluid uit de oppositie blijft uiteraard niet uit. GroenLinks reageert als volgt:

“GroenLinks heeft helemaal geen goed word over voor bezuinigingsplannen. ‘Als je een cultuurbarbaar bent, dan steun je deze plannen. In die sector gaat straks een te grote kaalslag plaatsvinden die veel kaalslag aanricht. En schaf die pesterige btw-verhoging voor de podiumkunsten alsjeblieft af,’ aldus Kamerlid Peters.”
(De Telegraaf, 19 oktober 2010)

Het spreekt voor zich dat de oppositie het niet eens is met de plannen en zich vervolgens op een dergelijke manier uit. Deze reactie is gegeven in een artikel geschreven aan de hand van de brief die negen wethouders van cultuur aan staatssecretaris van cultuur Halbe Zijlstra hebben geschreven. In het artikel reageren verschillende leden van de Tweede Kamer op de brief. Naast Peters van GroenLinks reageren ook Van der Ham van D’66 en Harbers van de VVD in het artikel. Harbers verdedigt de plannen van het kabinet in het artikel.

Een volgend fragment is uit een redactioneel commentaar van het NRC Handelsblad:

“De aangekondigde bezuiniging geeft blijk van dedain. Zij veegt alle kunsten, met uitzonder van de braaf archiverende, opzij als onzin. Wie zijn tijd wil verdoen in museum of schouwburg moet het zelf maar weten – zoiets. Van het al eeuwen bewezen belang van kunst voor maatschappij en cultuur willen de coalitiepartners niets weten. Het defensieve fatalisme van de kunstsector is begrijpelijk, maar weinig creatief. De kunstwereld zou zich ook aangespoord kunnen voelen om te bedenken wat dit voorstel (want meer is het nog niet) vertelt: de ergernis over de kunstfinanciering is blijkbaar zo gegroeid dat een buitensporig bezuinigingsvoorstel alleen in eigen kring weerstand wekt.”
(NRC Handelsblad, 5 oktober 2010)

Dit fragment geeft goed de functie van een redactioneel commentaar van een krant weer. De mening van de krant komt naar voren, namelijk dat de bezuinigingen blijk geven van dedain en dat kunst belangrijk is voor maatschappij en cultuur. Aan de andere kant wordt ook de keerzijde vermeldt, namelijk dat er blijkbaar ergernis is ontstaan over kunstfinanciering.

Directeuren van instellingen en theater reageren over het algemeen ontzet en zijn het niet eens met de plannen. Het volgende fragment geeft dit weer:

“Rob Streevelaar, directeur van Nederlands Philharmonisch Orkest: ,’Het moet minder. Maar laten we dan constructief nadenken over wat we met de beschikbare middelen kunnen, willen en moeten. Nu hoor ik alleen wat er niét kan.’ “ (NRC Handelsblad, 23 oktober 2010)

Streevelaar is van mening dat de bezuinigingen vooralsnog zonder visie zijn. Directeur en regisseur Ivo van Hove van Toneelgroep Amsterdam geeft een economisch argument voor het nut van kunst:

,,Gezien binnen de gehele begroting van Nederland zijn deze maatregelen niet meer dan druppels op een gloeiende plaat. Bovendien richt de operatie werkloosheid aan, niet alleen binnen het veld van theater, ook daarbuiten. Schouwburgen zullen vaker leegstaan, taxi’s rijden minder, de etablissementen rondom de schouwburgen verliezen klandizie. Kunstvormen als dans- en theater genereren veel geld in verschillende sectoren, van de theatertechnici tot de dienstverlening. Dat kun je niet uitvlakken. Kunst heeft in financieel opzicht een groot maatschappelijk draagvlak. “
(NRC Handelsblad, 23 oktober 2010).

Niet alleen de directies van culturele instellingen reageren, ook andere medewerkers uit de sector laten zich horen in het debat. In oktober gebeurde dit zoals eerder gezegd elf keer. Een van die reacties is van Jörgen van Rijen, musicus bij het Koninklijk Concertgebouworkest. In zijn op de opinie en debat pagina van het NRC Handelsblad schrijft hij onder meer het volgende:

“Dit zijn draconische maatregelen die uiteindelijke helemaal niet zoveel geld opleveren, maar wel een groot deel van de Nederlandse muziekwereld om zeep helpen. Waarom zo onevenredig zwaar de cultuursector getroffen? Natuurlijk wordt ook op andere vlakken bezuinigd, maar per sector gaat het daarbij om enkele procenten. Waarom dan in de muziekwereld het tienvoudige?”
(NRC Handelsblad, 5 oktober 2010).
Van Rijen maakt zich vooral druk om de bezuinigingen in de muziekwereld, hij noemt ze onevenredig en later in het artikel ook buitenproportioneel.

De burger reageert het meest in de maand oktober, berichten ingestuurd op de opinie en debat pagina’s zijn hieronder geschaard. Een van die reacties is van de heer Dictus uit Tilburg. Die schrijft onder meer het volgende:

“Over lantaarnpalen, die enkel een onmeetbaar gevoel van veiligheid of zelfs romantiek opleveren, hoor je doorgaans niemand zeuren dat die dingen geld kosten. Blijkbaar is de kunst haar legitimatie en haar publiek inderdaad kwijtgeraakt, net als politiek de kiezers. Zeker is dat de dingen niet langer vanzelfsprekend zijn. Dat we elkaar weer wat uit te leggen hebben. Doe dat dan ook. Legitimeer je door anderen bekostigde vrijheid. Leg de kunst uit, juist nu, aan eender welke Henk en Ingrid. Een frontale aanval vereist een betere principiële verdediging dan alleen het doorzichtig snoeven met cijfers.”
(De Volkskrant, 21 oktober 2010).

De strekking van Dictus brief is helder, de kunsten moeten zichzelf legitimeren. Hierin klinkt ook het argument door dat de kunstsector de discussie niet goed voert en dat er blijkbaar een kloof is ontstaan tussen de burgers en de kunsten. Dictus brengt deze argumenten mooi samen in zijn brief.

Een andere reactie is de volgende, waarin het argument naar voren komt dat de gebruikers van kunst en cultuur best meer kunnen betalen, willen zij iets bezoeken:

“Als al die mensen, vaak uit de hogere sociale klasse, die de kunstsector een warm hart toedragen nu ook eens een reële toegangsprijs gaan betalen voor bijvoorbeeld balletvoorstellingen, opera’s of klassieke concerten, dan wordt deze discussie overbodig en kan het geld besteed worden aan zaken waar vooral de lagere sociale klasse meer baat bij heeft. Ik heb net kaartjes gekocht voor een concert van Roger Waters (The Wall) en heb daar 112 euro per stuk voor betaald. Voor mij is concert ook een kunst. Maar om nou te gaan zeuren dat deze kaartjes niet gesubsidieerd worden?”
(de Volkskrant, 23 oktober 2010).

De actoren die tevens het meest voorkomen in oktober zijn de wetenschappers. Verklaring hiervoor zou kunnen zijn dat hun specifieke kennis op het moment dat de meeste artikelen worden geschreven de aanleiding is om het debat verdieping te geven. Het volgende citaat is van Anton Zijderveld, emeritus hoogleraar sociologie aan de Erasmus Universiteit Rotterdam in uit een opiniestuk:

“ De modernistische, elitaire avant-garde heeft inderdaad ten onrechte haar enclaves via subsidies in stand kunnen houden. Maar het zou rampzalig zijn indien nu juist de niet-modernistische en eigentijdse kunstuitingen van jonge beeldende kunstenaars (inclusief de ict- kunst), componisten, toneelschrijvers en acteurs met achterhaalde en behoorlijk platpopulistische argumenten van overheidsfinanciering verstoken zouden blijven. Juist onder hen gebeuren allerlei artistieke dingen die het verdienen gesubsidieerd te blijven. En wellicht even belangrijk is het dat het publiek, jong en oud, niet van hun artistieke creaties beroofd mogen worden. De tegenstelling tussen vermeend elitaire kunst en 'volk' (wat dat ook moge weze) is volstrekt achterhaald. Het kunst- en cultuurbeleid moet daar zowel landelijk als gemeentelijk meer rekening mee houden dan nu gebeurt.”
(De Volkskrant, 22 oktober 2010).

In het artikel schetst Zijderveld een overzicht van het modernisme en betoogt dat de tijd dat de artistieke avant-garde zich in besloten kring vrolijk maakte over het 'gewone' volk ver achter ons ligt.

In november zijn de meeste reacties van actoren uit de categorie medewerkers sector, deze reageren dan vijftien keer. Dit is ook de maand waarin zij het meest reageren. Andere categorieën zijn niet bijzonder meer of minder gerepresenteerd. Daarom zijn in deze maand voornamelijk de reacties van medewerkers uit de sector gegeven.

Dick Tuinder is kunstenaar en schreef een lange brief naar de opinie en debat pagina van de Volkskrant. Het volgende fragment is een deel van zijn brief:

“Het zegt iets over de machteloosheid van het protest dat een vereniging van enige duizenden gediplomeerde kunstenaars een alternatief-achtig reclamebureau moet inhuren om haar zaak te verdedigen. De ernst en verontwaardiging suggereren daarbij ook een ramp van tsunami-achtige proporties. Een culturele kaalslag waarvan we nooit meer zullen herstellen. Los van de lelijkheid van de slogan en onbenullige gedachte erachter, springt toch vooral de volstrekt ridicule suggestie van afhankelijkheid in het oog”
(de Volkskrant, 3 november 2010).

In deze brief reageert hij op de actie ‘Schreeuw om Cultuur’. Titel van de brief is dan ook ‘Beste kunstenaarsactie is om kunst te maken’. Een andere reactie is die van Maria Goos. In een gesprek met een fictieve ambtenaar in de Volkskrant zegt zij het volgende over het nut van kunst:

“Kunst is een van de weinige middelen die wij tot onze beschikking hebben om ons invoelend vermogen te ontwikkelen en de noodzaak daartoe is nu groter dan ooit, want een mens zonder invoelend vermogen kan geen geweten ontwikkelen en een mens zonder geweten kan heel makkelijk gewetenloos gaan handelen en iemand die gewetenloos handelt, noemen wij een psychopaat.“
(De Volkskrant, 20 november 2010).

Op basis hiervan is zij dan ook van mening dat er op kunst niet gekort zou moeten worden. Ook andere mensen die werkzaam zijn in de culturele sector zijn het niet eens met de bezuinigingen. Cabaretier Freek de Jonge reageert in het NRC Handelsblad aan de vooravond van de mede door hem opgezette cultuurmanifestatie in de Heineken Music Hall in Amsterdam:

“Het is nadrukkelijk een manifest, geen actie. Staken is voor onze sector geen passend middel. We springen niet op de bres maar tonen wat voor belangrijke kunst er in Nederland is en wat er gebeurt als dat wordt afgeknepen. Dat dóe je gewoon, het is een grote noodzaak. De aanleiding voor de manifestatie, de bezuinigingen op kunst en cultuur, is in- en in- treurig. Maar dit wordt geen sombere avond en zeker geen protestavond, zoals veel mensen misschien verwachten. We zullen de inspirerende kracht van de kunst benadrukken. Het wordt een ode aan de cultuur die zo diep geworteld is in onze samenleving dat bezuinigingen er op als een minachting voor de beschaving worden ervaren.”
(NRC Handelsblad, 22 november 2010)

Door deze manifestatie in de Heineken Music Hall op 22 november 2010 en de actie ‘Schreeuw om Cultuur’ op 20 november 2010 laait het onderwerp weer even op in het nieuws in november. Verder is november na oktober de maand waarin de meeste artikelen op opinie pagina’s worden gepubliceerd. Dit kan verklaren waarom veel medewerkers uit de sector deze maand reageren.

 Het volgende fragment is van cabaretier Micha Wertheim, hij reageert op een artikel van Eric Schreijen, waarin wordt gepleit voor een meer Amerikaans subsidiesysteem met meer fondsenwerving:

“Wie echt vindt dat de Nederlandse kunstensector op die in de VS moet gaan lijken, moet eerst voor extra bevolking zorgen. Tot het zover is, zal hij moeten erkennen dat steeds naar de VS wijzen wel interessant overkomt, maar nergens op slaat. Betekent dit dan dat het systeem van overheidssubsidies ideaal is? Natuurlijk niet. Maar ieder cultureel landschap heeft zijn eigen voedingsbodem. Diegenen die ook in Nederland nog eens iets bijzonders op het podium willen zien zonder een halve dag van de provincie naar de Randstad te hoeven reizen om een onbetaalbaar concert bij te wonen, doen er verstandig aan hun energie te steken in het verbeteren van het soms verstikkende subsidie-oerwoud. Want wie met een botte bijl alles wegkapt, blijft achter in een kale woestijn.”
(de Volkskrant, 24 november 2010).

De actoren die nu nog niet zijn toegelicht met een aantal treffende citaten zijn het bestuur, de Raad voor Cultuur en de wetenschappers. Deze zullen aan de hand van hun bijdragen in december worden toegelicht. Hiernaast is de bijdrage van de politici in december het grootst (25 keer), om deze reden zullen van hen ook nog een aantal citaten aan bod komen.

Allereerst een reactie van de voorzitter van de Raad voor Cultuur, Els Swaab:

“’Tot nu toe gaat het heel ruw,” zegt Swaab. ,’Ik hoop dat wij er visie in kunnen brengen.’Ze noemt de huidige voornemens vreselijk. Maar ze ziet ook dat het nieuwe energie geeft in de sector. ‘Instellingen kijken zelf hoe ze kunnen bezuinigingen en samenwerken. Dat is nuttig. Maar dat is niet genoeg.’”
(NRC Handelsblad, 8 december 2010).

De Raad voor Cultuur gaat inventariseren waar de staatssecretaris Halbe Zijlstra het geld vandaan kan halen.

De code bestuur, waar gemeenteraadsleden en wethouders onder vallen, komt in december tien maal aan het woord. In een artikel met als onderwerp de bezuinigingen op kunst in Den Haag en Boxmeer, zijn de volgende fragmenten gehaald:

“’Een cultuurburgemeester in oorlogstijd.’ Zo omschrijft het Haagse GroenLinks-raadslid David Rietveld wethouder Marjolein de Jong (cultuur, D’66). In 2011 en 2012 bezuinigt het Haagse college van burgemeester en wethouders 5,1 miljoen euro (7,69 procent) op kunst- en cultuursubsidies, in 2013 en 2014 loopt de korting op tot 13,5 miljoen euro. Dat is ruim 20 procent, rekent Rietveld voor. ..

Het Haagse college (PvdA, VVD, D’66 en CDA) kort volgens het GroenLinks-raadslid ‘buitensporig’ op kunst en cultuur. Op andere terreinen bezuinigt de gemeente zo’n 10 procent.

Bovendien snijdt Den Haag niet alleen relatief, maar ook reëel het meeste van de vier grote steden in uitgaven aan kunst en cultuur, stelt Rietveld. Het raadslid vreest een ’culturele kaalslag’. Dit is gewoon een rechts college met rechts beleid, mede-uitgevoerd door een paar wethouders van de PvdA en D’66’. ”
(NRC Handelsblad, 15 december 2010).

Uit dit fragment blijkt dat GroenLinks in Den Haag tegen de bezuinigingen is. PvdA-raadslid Lobke Zandstra reageert hier op en erkent dat er op kunst en cultuur onevenredig veel wordt bezuinigd:

“Desondanks willen we op bepaalde terreinen, zoals onderwijs, investeren. Dan moet je dus elders vandaan halen.’ Zandstra zegt dat het de voorkeur van de PvdA was om fors op kunst en cultuur te bezuinigen, maar dat het de uitkomst is van de collegeonderhandelingen.”
(NRC Handelsblad, 15 december 2010).

Dit citaat geeft aan dat de PvdA liever niet op kunst en cultuur had bezuinigd, maar dat dit het resultaat is van de collegeonderhandelingen. Hiermee is het citaat treffend voor de wijze waarop niet alleen beslissingen op gemeentelijk niveau tot stand komen, maar ook op landelijk niveau: door middel van onderhandelingen.

Ook in andere steden wordt gekort op kunst, zie het volgende citaat:

“Ook in Groningen zijn bezuinigingen op cultuur aangekondigd: een half miljoen euro in 2011, ook al staat er in de cultuurnota die tot en met 2012 loopt dat juist extra geïnvesteerd gaat worden in cultuur. D66-wethouder Ton Schroor, sinds april van dit jaar verantwoordelijk voor Cultuur én Economische Zaken, wil volgens zijn woordvoerder, ‘vanaf 2011 fors inzetten’ op verbeterde efficiency en samenwerking tussen de podia de Oosterpoort en de Stadsschouwburg, en de Martiniplaza. Daar moet geld te halen zijn,’aldus Blom. Ook moeten bedrijfsleven en kunstwereld een sterkere ‘liaison’ aangaan.”
(NRC Handelsblad, 28 december 2010).

Uit het bovenstaande blijkt dat wethouders waar mogelijk, bezuinigen op kunst en cultuur. Ze kunnen immers niet anders, niet alleen de steden zullen de subsidiekorting merken, ook de gemeenten zullen moeten gaan bezuinigen.

4.3 Voorlopige conclusies van het debat via de kranten

Van de 142 artikelen zijn er 68 afkomstig uit het NRC Handelsblad, 62 uit De Volkskrant en 12 uit De Telegraaf. In oktober zijn de meeste artikelen gepubliceerd over het onderwerp en in september het minst. De meeste artikelen zijn verschenen op de kunstpagina's. Hiermee lijkt het er op dat het nieuws voornamelijk in de kunstwereld thuis hoort, maar het nieuws over de bezuinigingen haalt ook de voorpagina's en de reguliere nieuwspagina's van de kranten een aantal keer. Hiernaast worden er veel artikelen naar de opinie en debat pagina's over het onderwerp ingezonden.
 Van de verwachte argumenten, intrinsiek, economisch, cognitief en sociaal, komt de code intrinsiek het meest voor, 28 keer en cognitief het minst, 2 keer. Van de overige zes argumenten komt onevenredig het meest (42 keer) voor en te veel geld (5 keer) het minst. In totaal zijn er meer argumenten tegen de bezuinigingen gebruikt dan voor. Van de 126 overige argumenten zijn er 30 die vóór de bezuinigingen pleiten. Hier is uit af te leiden dat de tegenstanders zich meer hebben laten horen in de krantenberichten dan de voorstanders.
 Er zijn vijf oorzaken onderscheiden, waarvan de code voor kloof burger en kunst het meest voorkomt, 21 van de in totaal 61 oorzaken. De gevolgen van de bezuinigingen worden in totaal 48 keer genoemd en zijn ondergebracht in de codes alternatieven en afbraak cultuur en erfgoed, deze komen beiden 24 keer voor.
 De verschillende argumenten voor en tegen, de oorzaken en de gevolgen worden door de maanden heen gebruikt en zijn niet gebonden aan een specifieke maand. De verhoging van de btw wordt in september niet besproken, omdat dit nieuws toen uiteraard nog niet bekend was. De grote piek in het nieuws is rond 2 oktober, dit is hoogstwaarschijnlijk naar aanleiding van het regeer en gedoogakkoord dat op 30 september bekend is gemaakt. Rond 15 oktober is er ook een piek te zien als bekend wordt dat de btw op kaarten voor de podiumkunsten mogelijk omhoog zal gaan. Dit zal dan ook de ongesubsidieerde theatersector treffen. De volgende grote piek is dan weer rond 20 november, rond de acties Schreeuw om Cultuur en de manifestatie Leve de Beschaving in de Heineken Music Hall. Rond 8 december is er nog een piek in de berichtgeving na de brief aan de Tweede Kamer van staatssecretaris Zijlstra.

 De actoren die het meest aan het woord zijn, zijn de medewerkers uit de sector (37 keer), de politici (55 keer) en de actoren uit de categorie 'overige' (38 keer). Het is opvallend dat de politici pas in december het meest reageren. Waarschijnlijk naar aanleiding van de brief van staatssecretaris Zijlstra. Hier zijn veel reacties op, ook uit de politiek, zowel voor als tegenstanders. De Raad voor Cultuur reageert het minst (5 keer). De actoren die reageren zijn voornamelijk tegenstanders van de bezuinigingen. De politici reageren weinig op wat er gezegd wordt door de tegenstanders van de bezuinigingen en vice versa. Het lijkt er op dat de argumenten van de tegenstanders van de bezuinigingen niet scherp genoeg zijn voor de politici om op te reageren. Hiernaast is het voor de politici echter ook niet direct nodig om te reageren, zij maken immers de plannen. De reacties van politici ontstaan dan vrijwel ook alleen na momenten waarop er nieuws vanuit de politiek over de bezuinigingen in het nieuws is.

4.4 Media: TV

Het debat op de televisie zal aan de hand van vier uitzendingen van Pauw en Witteman en de uitzending van de manifestatie ‘Leve de Beschaving’ worden beschreven. Om de argumentatie te analyseren, is gelet op dezelfde codes als in de analyse van de krantenartikelen gebruikt.

Pauw en Witteman 24 september 2010, Erwin van Lambaart

Naast Van Lambaart zijn in de uitzending aanwezig Helga van Leur, Jan Stikvoort en Leo de Boer.
 Van Lambaart is in de uitzending naar aanleiding van de op deze dag begonnen acties tegen de bezuinigingen in de culturele sector.

Witteman opent het gesprek door te stellen dat Van den Ende Theaterproducties vast heel blij is met de bezuinigingen op de kunstwereld. Hij verklaart dit door te zeggen dat er door de bezuinigingen sprake is van minder concurrentie, waardoor de mensen die nog ergens naar toe willen, vast zullen kiezen voor de theaterproducties van Van den Ende. Van Lambaart licht toe waarom dit zeker niet het geval is.

 Hij erkent dat er door de economische crisis bezuinigd moet worden en dat cultuur daar aan bij moet dragen. Hiermee is de code ‘crisis’ meteen genoemd. Hij vervolgt door te zeggen dat het lastig uit te leggen is waarom kunst en cultuur hier buiten zou moeten blijven en dat er binnen organisaties altijd wel ergens gesneden kan worden. Toch is Van Lambaart van mening dat een bezuiniging van 220 miljoen een aderlating is voor de sector. Hij vindt dit bedrag niet in verhouding met het totaal dat er wordt bezuinigd. Hij vindt de bezuinigingen onevenredig, waarmee het meest genoemde argument in de kranten ook op de televisie klinkt. Volgens Van Lambaart is cultuur een belangrijk onderdeel van de maatschappij en moet dit niet kapot gemaakt worden.

 Vervolgens wordt er een fragment laten zien uit Jiskefet, waarin een karikatuur wordt gemaakt van de beoordeling van een theaterstuk. Dit wordt uitgelegd als een beeld dat mensen hebben van kunst en cultuur, namelijk dat er gemakkelijk geld wordt gegeven. Dit is in feite de code ‘systeem’, dat inhoudt dat het systeem van peer review niet zou deugen. Tegen dit beeld moet de culturele sector vechten, volgens Witteman.
 Van Lambaart stelt dat hij ook vindt dat er tegen de bezuinigingen gevochten moet worden. Hij is van mening dat er nu te veel wordt bezuinigd, omdat de bezuinigingen niet alleen op landelijk niveau plaatsvinden, maar ook op provinciaal en gemeentelijk niveau.

 Witteman vraagt hoeveel subsidie er naar een musical als ‘Petticoat’ van Van den Ende Theaterproducties gaat. Als blijkt dat hier geen subsidie aan te pas komt, stelt Witteman dat de publieke opinie hieruit zou kunnen opmaken dat er ook kunst gemaakt kan worden zonder subsidie.
 Van Lambaart erkent dit, maar zegt ook dat het belangrijk is dat er kunst gemaakt moet worden omdat er kunst gemaakt moet worden. Hij zegt dat kunst en cultuur in staat is om mensen met elkaar te verbinden. In een tijd waarin mensen recht tegen over elkaar staan, kunnen kunst en cultuur mensen bij elkaar brengen en emoties losmaken. Hier maakt Van Lambaart gebruik van het sociale argument om het nut van kunst uit te leggen. Er zijn natuurlijk ook theatervormen waar subsidie wel nodig is volgens hem. ‘Petticoat’ is, zo hoopt hij, een winstgevende voorstelling. Van Lambaart is een commerciële theatermaker, dus zijn doel is om geld te verdienen. Vervolgens zegt hij de vrije producenten nog nooit om geld hebben gevraagd aan de rijksoverheid en dat er nu een plan is om de btw op kaartjes te verhogen van 6 naar 19 procent. Hij noemt hier het argument dat de btw-verhoging dubbelop is en oneerlijk, omdat er op deze manier bij de instellingen minder geld binnenkomt en de prijzen voor bezoekers hoger worden, waardoor er waarschijnlijk minder bezoekers zullen zijn Hij vindt de btw-verhoging oneerlijk omdat het ook de theatermakers raakt die nooit subsidie hebben ontvangen. Van Lambaart steekt redelijk lange monologen af, waarin hij nauwelijks wordt onderbroken en vaak hetzelfde punt maakt.

 Politiecommissaris Jan Stikvoort is van mening dat ondernemers keuzes kunnen maken, bijvoorbeeld door commerciëler te produceren. Hij is wel van mening dat kunst en cultuur verder moeten gaan dan het aanbieden van aantrekkelijke elementen. Daarom moet de sector in de volle breedte gesubsidieerd worden. Niet alle kunsten zijn immers winstgevend, zo stelt hij.

 Pauw oppert de mogelijkheid dat als theaterproducenten geen subsidie meer krijgen, zij commerciële voorstellingen kunnen produceren en daarmee een concurrent zullen vormen voor de commerciële theatermakers.

 Van Lambaart zegt dat dit wel gebeurt in het buitenland, waar men populairder is gaan programmeren. Het is volgens hem belangrijk dat er wordt gekeken waar de subsidie naar toe gaat en dat er heldere en meer duidelijke keuzes gemaakt moeten worden.

 Stikvoort vraagt of het geen sanering van de sector is, waar die uiteindelijk beter zal uitkomen. Van Lambaart antwoordt dat er veel creativiteit in de sector zit en dat dat ook naar voren komt als de sector minder geld toe krijgt. Het grote verschil is alleen tussen geen middelen hebben en minder middelen hebben, en dat er op deze manier kapot wordt gemaakt wat jarenlang is opgebouwd. Hier gebruikt hij de code ‘erfgoed van morgen. In het gesprek is weinig discussie geweest, er zaten redelijk gelijkgestemden aan tafel. In totaal duurde het gesprek met Van Lambaart 10:22 minuten.

Pauw en Witteman 11 november 2010, met Freek de Jonge

Naast Freek de Jonge zijn de volgende gasten aanwezig in de studio: Joanie de Rijke, Sylvia Tóth en Hamid el Yaakoubi.
 Freek de Jonge is cabaretier en in de uitzending naar aanleiding van zijn rol als organisator van de manifestatie Leve de Beschaving die plaatsvindt op 22 november 2010.

 De openingsvraag is of Freek de Jonge op enige wijze cultuur steunt. Freek de Jonge steunt een stichting met jeugdorkest in de Bijlmer, waarbij jonge kinderen een instrument krijgen en samen een symfonieorkest vormen.

 Volgens De Jonge is er een cultuurschok gaande in Gouda.
 Volgens hem hoeft cultuur niet multiculturele probleem op te lossen, maar leer je door cultuur, bijvoorbeeld door naar een voorstelling te gaan wel op meer manieren naar dingen te kijken, niet alleen vanuit je eigen standpunt. De Jonge gebruikt hier het sociale argument om de intrinsieke waarde van kunst en cultuur uit te leggen.

 Aan El Yaakoubi wordt gevraagd hoe hij kennis heeft gemaakt met de Nederlandse cultuur. Hij noemt het leren kinderliedjes, en daarmee muziek, zelf drumt hij ook. Het onderwerp dreigt af te dwalen en De Jonge wil graag zijn punt maken: te staan, door de komende bezuinigingen komen muziek en muziekeducatie onder druk te staan. Muziekscholen krijgen hier ernstig onder te lijden, maar ook bibliotheken en het Muziekcentrum van de Omroep. Volgens De Jonge wordt de culturele infrastructuur vernietigd. Hij vergelijkt de bezuinigingen met de Beeldenstorm. Hier wordt het argument afbraak cultuur en erfgoed gebruikt. Door nu te bezuinigen wordt namelijk wat jarenlang is opgebouwd vernietigd, zo stellen hij en mevrouw Tóth.

 De Jonge citeert Van den Ende, die heeft gezegd dat het publiek zich nu moet laten gelden. Dat kan nu door naar de manifestatie ‘Leve de Beschaving’ te komen. Hij noemt de verschillende optredens die zullen plaatsvinden en zegt dat hij de manifestatie liever voor de Tweede Kamer verkiezingen had laten plaatsvinden. Helaas was dit niet mogelijk. Het initiatief van FNV Kiem was vervolgens een mooie gelegenheid om bij aan te sluiten. Zijn vrouw is begonnen met het opzetten van de manifestatie.

 Vervolgens komt mevrouw Tóth aan het woord. Zij is actief lid van de VVD, maar is het niet eens met de plannen van haar partij om op cultuur te bezuinigen. Zij vindt dat de VVD in de regering goede dingen heeft gedaan. Het ondernemersklimaat kan ook gestimuleerd worden in de kunstenwereld, maar zij is van mening dat de regering daar misschien wat in doorschiet. Volgens Tóth doen instellingen dit al een hele tijd. Als instellingen zich meer moeten richten op geld krijgen uit de markt, kan de kwaliteit van de programmering hier onder komen te lijden, volgens Tóth. Tóth stelt dat keen opvoedkundige waarde heeft en laagdrempelig moeten zijn. De verantwoordelijkheid voor de kosten hiervoor liggen volgens Tóth bij zowel het publiek als de regering.

 Witteman stelt dat de kunst- en cultuursector en zijn medewerkers subsidieslurpers worden genoemd. Neem mensen met visie en mensen uit de praktijk, zegt Tóth, om subsidies toe te kennen. Zij is het niet eens met bijvoorbeeld het wegsnijden van de orkesten, zoals dat nu gaat gebeuren. De Jonge stelt dat kunst en cultuur bij de opvoeding hoort. Tóth noemt dat er 7 miljoen mensen in Nederland, passief of actief, iets aan cultuur doen. Pauw stelt dat dit ondanks de bezuinigingen gewoon kan door gaan. De Jonge is het hier niet mee eens. Volgens hem kan dit niet doorgaan als je niet meer geïnspireerd wordt.

 De Jonge steekt vervolgens een monoloog af van een minuut met anekdotes aan de hand waarvan hij de waarde van kunst en cultuur, het intrinsieke argument, probeert duidelijk te maken. In totaal duurt het gesprek met Freek de Jonge over de bezuinigingen en de manifestatie in de Heineken Music Hall 11:22 minuten geduurd.

Pauw en Witteman 24 november 2010, met Jaap van Zweden

In de uitzending van 24 november 2010 zitten naast Jaap van Zweden, Hans Kraay jr., Hero Brinkman, Ad Smit en Jacky Stevens.
 Jaap van Zweden wordt geïntroduceerd als een van de grootste dirigenten van Nederland, nu werkzaam bij het Dallas Symphony Orchestra. Er wordt een filmpje getoond waarin van Zweden te zien is op een ‘fundraising party’ van zijn orkest en zijn aankomst in Dallas. Aanleiding van zijn gesprek in de uitzending is dat het nieuwe kabinet het Muziek Centrum van de Omroep (MCO) wil afschaffen. Van Zweden is chef-dirigent bij het Radio Filharmonisch Orkest dat hier een onderdeel van is, samen met het Metropole Orkest, het Groot Omroepkoor, en de Radio Kamer Filharmonie. Van Zweden vindt dit heel erg, op het moment van zijn aantreden als chef dirigent moesten er ook al 90 mensen worden ontslagen. Toen zijn er van drie twee orkesten gemaakt en dit was voor hem moeilijk om mee te maken.

 Witteman vraagt vervolgens of Van Zweden consequenties verbindt aan deze maatregel.

Van Zweden antwoordt dat dit waarschijnlijk wel zo is. Van Zweden had negen maanden terug al besloten om in 2012 te stoppen bij het Radio Filharmonisch Orkest, maar nog wel eens terug te komen als dirigent Als het MCO wordt afgeschaft heeft van Zweden ook geen orkest meer om naar terug te komen. Hij begrijpt dat er als er bezuinigd moet worden, het MCO daaraan een bijdrage moet leveren, maar het hele MCO afschaffen snapt van Zweden niet. Dit komt in de buurt van het argument dat de bezuinigingen onevenredig worden ingevoerd. Hij erkent hiermee ook dat het crisis is en begrijpt dat er daarom bezuinigd moet worden. Maar van Zweden vindt het opmerkelijk dat niemand uit de politiek de reden voor de afschaffing van het MCO heeft kunnen uitleggen.

 Vervolgens gaat het gesprek over financiering van kunst in Amerika en het verschil met Nederland. Van Zweden legt dan uit dat in Dallas de stad de orkesten subsidieert. Volgens van Zweden vormt men daar een ‘endowment’ (schenking), wat inhoudt dat bedrijven en particulieren een geldbedrag bijeen brengen. Van Zweden licht toe dat in Nederland de overheid hier de verantwoordelijkheid voor neemt.
Hij stelt dat de belastingen in Nederland ook hoger zijn dan in Amerika. Volgens van Zweden is er om die reden in Amerika meer sprake van particulier initiatief dan in Nederland.

 Pauw vraagt of de orkesten daarom in rijke steden gevestigd zijn. Van Zweden antwoordt dat er in Amerika veel verantwoordelijkheid wordt genomen voor de kunsten. In een stad als Dallas is de afgelopen vijf jaar al meer dan een 1 miljard dollar in kunsten gestoken. Er is al met al een grote betrokkenheid van de burgers bij het orkest en andere kunsten.

 Er wordt gevraagd wat Van Zweden doet om een dergelijk endowment tot stand te laten komen. Van Zweden vertelt dat er verschillende kringen zijn rondom het orkest, waar hij constant op bezoek gaat, dit zijn bijvoorbeeld zakenmensen. Daar vertelt hij de plannen die er zijn om bepaalde dingen te gaan doen, zoals het organiseren van een festival waar hij grote internationale dirigenten en orkesten voor uit wil nodigen. Voor dit festival en met deze aanpak heeft hij recent 21 miljoen dollar opgehaald. De persoon die dit bedrag heeft geschonken, wordt op zijn beurt waarschijnlijk ‘naamdrager’ van het festival.

 Aansluitend stelt Brinkman dat het verhaal van Amerika mooi klinkt. Hij stelt dat de mensen betrokken raken en blijven en om die reden geld over hebben om een orkest te behouden.

Volgens Brinkman werkt het systeem in Nederland echter niet op deze manier. Hij stelt dat door het Nederlandse subsidiesysteem de burger via de belastingen automatisch bijdraagt aan de kunsten. Brinkman is van mening dat maar een klein deel van de bevolking de orkesten bezoekt, maar wel iedereen door het belastingsysteem meebetaalt. Hij zegt:

“Het is van de zotte dat 90% van het Nederlandse volk die niet naar orkesten gaan, toch een deel van die belastingen terug moet betalen.”

Brinkman zou het eerlijk vinden als de belastingen omlaag gaan. De burgers die graag orkesten bezoeken kunnen deze dan in standhouden door middel van sponsoring en het betalen van een hogere prijs voor de entree. Dat is volgens Brinkman een eerlijker systeem en ook het systeem waar dit kabinet voor pleit. Brinkman gebruikt de code voor het argument voor de bezuinigingen, namelijk ‘gebruiker betaalt zelf’.

 Van Zweden vraagt vervolgens waarom het kabinet dan besluit het MCO af te schaffen. Volgens van Zweden moet men moet de kans krijgen om het huidige systeem om te buigen. Brinkman is van mening dat er genoeg orkesten overblijven. Van Zweden is van mening dat het gaat over een toporkest en de afschaffing ten koste gaat van veel kwaliteit.

 Brinkman reageert hierop door te stellen dat het er sprake is van een economische crisis. Brinkman is van mening dat de zorg prioriteit heeft boven de salariëring van orkesten. Zowel Van Zweden als Brinkman erkennen dat er bezuinigd moet worden omdat het crisis is. Van Zweden is echter van mening dat dit dan wel moet gebeuren met een visie. De politiek moet volgens hem samen met de sector kijken hoe er kan worden bezuinigd. Hier wordt het argument ‘visieloos’ gebruikt.

 Pauw vraagt zich van Zweden hoe het systeem anders zou kunnen in Nederland. Van Zweden heeft hier wel ideeën over. Hij is echter van mening dat het tijd kost om het systeem te veranderen in het Amerikaanse. Hij is het dan ook met Brinkman eens dat de belastingen daarvoor eerst omlaag zouden moeten gaan en het aantrekkelijk gemaakt zou moeten worden voor particulieren om te schenken.

 Een gevolg van de bezuinigingen, alternatieve financieringsmiddelen, is hier ter sprake gekomen. De discussie tussen Brinkman en Van Zweden is interessant, omdat dit goed laat zien wat er in het debat gebeurt: de sector staat tegenover de politiek. Het gesprek met Van Zweden over de bezuinigingen en het afschaffen van het MCO heeft 14:24 minuten geduurd.

Pauw en Witteman 6 december 2010, met Halbe Zijlstra

Naast Halbe Zijlstra zitten aan tafel Frits Barend, Rob van Gijzel, Wouter Zwart en Rinse Zwalua.
 Het gesprek wordt ingeleid door Witteman, die stelt dat er bezuinigingen in de kunst en cultuursector aankomen. Op deze dag heeft staatssecretaris Halbe Zijlstra zijn nota over hoe te gaan bezuinigingen bekendgemaakt en om die reden zit hij in de uitzending om dit nader toe te lichten.
 Allereerst wordt gesteld dat er de afgelopen weken veel protesten zijn geweest tegen de bezuinigingen. De eerste vraag is of de staatssecretaris hiervan onder de indruk was, waarop hij antwoordt dat hij kijkt wat er allemaal ‘los komt’. Hij stelt dat het op een gegeven moment leek alsof ‘cultuur om subsidie schreeuwt’ en dat het deze vanzelfsprekendheid is dit niet langer opgaat. Hij stelt dat men doorschiet als ze zeggen dat er sprake zal zijn van ‘de liquidatie van de culturele sector’. Pauw stelt dat dit misschien komt omdat de sector onevenredig hard wordt getroffen, omdat er 20% op cultuur wordt bezuinigd en 5% op de rest. Hier wordt code ‘onevenredig’ gebruikt. Het is logisch dat de presentator van het programma dit argument tegen de staatssecretaris gebruikt, immers zit er een politieke verantwoordelijke van de kwestie en tafel en wil de presentator een onderbouwing van de plannen horen. Zijlstra reageert hierop door te zeggen dat de afhankelijkheid van overheidssubsidies die in de jaren zestig in gang is gezet, moet stoppen. Er moet een omslag komen in het stelsel en daarom is 20% bezuinigingen nodig. Op dat moment wordt de vraag gesteld of er bezuinigd wordt door de crisis of omdat er een andere cultuur in de cultuursector gewenst is. De staatssecretaris antwoordt hierop dat het crisis is, maar dat er ook wordt gekeken naar wat er op de langere termijn goed is voor de sector. Hij stelt dat men moet zorgen dat de sector niet meer alle inkomsten via het ‘overheidsinfuus’ binnenkrijgt, maar zelf andere gelden probeert binnen te halen, waarvoor er volgens hem genoeg kansen zijn.
 Er valt op dat hier in één zin eigenlijk twee codes aan bod komen. Ten eerste wordt het argument crisis gebruikt, iedereen moet bezuinigingen, want het is crisis. Ten tweede wordt er een gevolg van de bezuinigingen besproken, namelijk mogelijk alternatieve manieren van financiering. Er zijn twee oorzaken aan te wijzen. Er is de crisis en de afhankelijkheid van de sector van overheidssubsidies. De alternatieven zijn daarom een belangrijk punt in het betoog van de staatssecretaris, de alternatieve manieren van financiering moeten namelijk de omslag in het stelsel mogelijk maken.

 Een van de andere gasten, Frits Barend, vraagt vervolgens aan de staatssecretaris waarom ook de btw op podiumkunsten dan omhoog gaat. Hiermee worden toch ook de niet-gesubsidieerde kunsten getroffen? Het argument dat de btw in principe ‘dubbel’ is, is hiermee genoemd. Hierdoor zullen er mogelijk minder toeschouwers op voorstellingen afkomen. Vervolgens ontstaat er een discussie als de staatssecretaris antwoordt dat hij hier over gaat, maar dat er een heldere redenering achter zit. Die licht hij vervolgens toe:

“Die btw-verlaging van 19 naar 6% die is in 1998 ingevoerd om de arbeidstijdenwet, die negatieve effecten had voor culturele sector, te compenseren. Die negatieve effecten zijn verdwenen. Dan is het dus geen automatisme meer dat je dat btw in het lage tarief laat zitten. Daarnaast, wat ook optrad, is dat die gelden die daarmee vrijkwamen, niet gingen naar de culturele instellingen. Maar (dit) leidde tot verlaging van de subsidie van lokale overheden.”

De strekking van zijn betoog is dat je niet iets in stand hoeft te houden, alleen om het feit dat het altijd zo is geweest.

 Vervolgens wordt de vraag gesteld van welke kunst de staatssecretaris zelf houdt. De discussie gaat vervolgens over de negatieve effecten van de bezuinigingen voor huidige gesubsidieerde instellingen. De staatssecretaris vraagt zich af hoe het kan dat de ene instelling het redt met 50 euro subsidie per bezoeker en een vergelijkbare instelling het dubbele nodig heeft. Volgens Zijlstra moet daar op een goede manier naar worden gekeken en afwegingen worden gemaakt. Hij zegt:

“Het is niet zo dat de overheid automatisch bijspringt als je het kennelijk slechter doet dan je collega’s”.

 Hier reageert de burgermeester van Eindhoven op, een ‘bestuurder’ volgens de onderscheiding, door te vragen hoe dan de toegankelijkheid voor lagere inkomensgroepen wordt gewaarborgd als de btw verhoogd wordt en hiermee een hogere drempel opgeworpen. Hiermee wordt de code ‘btw dubbel’ weer aangehaald. De reactie van Zijlstra is opnieuw dat een maatregel die niet meer werkt, niet in stand hoeft te worden gehouden. Breed toegankelijk houden betekent niet dat de prijs omlaag hoeft. Er kan volgens hem ook meer prijsdifferentiatie worden aangebracht.

 De staatssecretaris haalt het voorbeeld van Spanje aan, waar de overheid minder bijspringt en er meer sprake is van prijsdifferentiatie. Nu het ook daar crisis is, zijn de culturele instellingen in Spanje in ieder geval minder afhankelijk van de overheid, volgens de staatssecretaris. Barend springt hier op in door te zeggen dat daar de lokale overheid de cultuur meer steunt. De vergelijking met Spanje is geen argument op zich, maar ondersteunt het eerdergenoemde argument dat de overheidsafhankelijkheid minder moet en de gelden uit meer bronnen moeten worden gehaald.

 Dan komt het gesprek op de nota die is verschenen. Witteman stelt dat het belangrijkste criterium voor subsidie voldoende publiek is. De staatssecretaris corrigeert dit en stelt dat dat niet het belangrijkste is, maar dat nationale en internationale kwaliteit het belangrijkste is, zonder gradatie. Het systeem van de ‘peer reviews’ moet anders volgens de staatssecretaris, op het moment is dit volgens hem als volgt: ‘ik vind jou aardig, vind jij mij ook aardig’ waarop de subsidie wordt toegewezen. Hiermee noemt de staatssecretaris het systeem dat volgens hem niet deugt. Dit komt niet als een verrassing, aangezien hij al eerder aangaf dat er een omslag moet plaatsvinden.

 De volgende vraag luidt: “Is voldoende publiek een kwaliteitscriterium?” Aan louter kwaliteit heb je niets aan en aan enkel publiek ook niet. Het gaat de staatssecretaris om de combinatie van zowel kwaliteit en hoge bezoekersaantallen als de mogelijkheid om eigen kapitaal te genereren. Vervolgens wordt de vraag gesteld: “Ook al zijn er volle zalen, gaat u dan toch snijden?” Hier wordt helaas niet goed en helder op ingegaan door de staatssecretaris.

 Rob van Gijzel vraagt de staatssecretaris wat er gebeurt met de vernieuwende kant van cultuur. Zijlstra legt uit dat het gaat om een optelsom van ‘de criteria educatie, kwaliteit, bezoekersaantallen en funderend vermogen’. Met dit laatste bedoelt de staatssecretaris waarschijnlijk een eigen vermogen. Zijlstra noemt dat beginnende kunstenaars vallen onder talentontwikkeling. Volgens Zijlstra krijgen zij, los van deze criteria subsidie, maar moeten zij zich wel ontwikkelen tot kunstenaars en gezelschappen die in staat zijn voldoende publiek te trekken. Lukt dit niet, dan houdt de subsidie op. Nogmaals maakt de staatssecretaris het punt dat de vanzelfsprekendheid van overheidsafhankelijkheid moet worden doorbroken.

 Op de vraag waarom de bezuinigingen pas per 1 januari 2014 worden ingevoerd, antwoordt de staatssecretaris als volgt. Er zijn twee mogelijkheden, een daarvan is om met een kaasschaaf 20% weg te halen bij alle instellingen. Dit is volgens Zijlstra onverantwoord, hij kiest voor de mogelijkheid om met de sector in gesprek te gaan. Na de nota van vandaag zal een advies van de Raad voor Cultuur volgen. Die komt in het voorjaar uit. Daarna start in het najaar het wetgevingstraject waarbij de plannen langs de Eerste Kamer, de Tweede Kamer en de Raad van State gaan. Dit is in 2012 afgerond. Vervolgens volgt de beoordeling per instelling, dat is in 2013 klaar, waarop het stelsel in 2014 kan worden ingevoerd.

 Pauw veronderstelt dat instellingen nu geen toekomstplannen kunnen maken. De reactie van Zijlstra is dat dit niets nieuws is en nog een reden voor instellingen is om zelf alternatieve bronnen van financiering aan te boren. De tijd van de vierjarige subsidies is voorbij. Toen werden de toekomstagenda’s ook niet aan de orde gesteld. Het risico met betrekking tot het aangaan van afspraken in de toekomst is nu voor de instelling zelf. Daar komt volgens Zijlstra bij dat instellingen ondernemender en zakelijker met contracten moeten omgaan, wat volgens hem gezond is voor de sector.

 Dan wordt het gesprek afgerond, waarbij de woorden ‘linkse hobby’ vallen. De staatssecretaris geeft te kennen niets met deze retoriek te maken te hebben en sluit af met de stelling dat cultuur voor iedereen is, voor de hele maatschappij en dat we met ons allen de uitdaging aangaan. In totaal duurt het gesprek met staatssecretaris Halbe Zijlstra 13:52 minuten.

‘Leve de Beschaving’ 22 november 2010

‘Leve de Beschaving’ was een manifestatie opgezet vanuit de sector zelf. Er waren diverse optredens van onder andere de artiesten Waylon (artiestennaam), Giovanca Ostiana, Ernst Daniël Smit en Ruth Jacott en de band Moke. Er vonden ook dansoptredens plaats (Nationaal Dans Theater) en toneeluitvoeringen (Toneelgroep Amsterdam). Het Metropole Orkest begeleidde alle optredens muzikaal. Het geheel werd gepresenteerd door cabaretier Freek de Jonge (tevens initiatiefnemer) en radio-dj Giel Beelen. Allen behoren tot de categorie ‘medewerkers sector’.

 Daarnaast kwam de voorzitter van de vakcentrale FNV aan het woord, in de persoon van Agnes Jongerius. Zij maakte bekend hoeveel mensen de petitie ‘Stop de culturele kaalslag’ hebben ondertekend. Ook was oud- minister van OCW Ronald Plasterk aanwezig, daarmee de ‘oude politiek’ vertegenwoordigend. Presentator de Jonge noemt andere politici opvallend afwezig. Het wordt niet bekend of deze wel of niet zijn uitgenodigd.

 Andere actoren die aan het woord komen, zijn uit de categorieën bestuur en directie’, in de personen van wethouder cultuur van Amsterdam Carolien Gehrels en de directeur van het Rijksmuseum Wim Pijbes, van wie de eerste voornamelijk wijst op de economische waarde van kunst en cultuur.

 Er zijn weinig echte argumenten tegen de bezuinigingen gedurende het programma. De avond is volgens de initiatiefnemer dan ook bedoeld om te laten zien hoe rijk en breed de Nederlandse cultuur op dit moment is. Het hele programma is een improvisatie, wordt gezegd. Er wordt uitgelegd dat cultuur komt van ‘ culturiseren’, wat in eerste instantie betekent het land bewerken en dat de beschaving tot stand komt door middel van culturele vorming. De hele avond is de volgende tekst te lezen op een groot scherm: ‘Beschaving is de erkenning van de ander’.

 Gedurende de avond worden er wel een aantal toespelingen gemaakt op het nut van kunst. De Jonge stelt zich hierin wat cynisch op, passend bij zijn vak als cabaretier. Bij de aankondiging van het Metropole Orkest vraagt hij zich bijvoorbeeld af of een orkest nog nodig is, omdat dezelfde muziek ook met programma’s op laptops gemaakt worden.

 Vaak zegt De Jonge dat hij de avond breed toegankelijk wil maken, misschien een toespeling op de plannen van het kabinet om alleen datgene te subsidiëren waar publiek voor is. Het feit dat de avond breed geprogrammeerd is met alle soorten kunst en cultuur die Nederland rijk is, moet aangeven dat cultuur op zich al breed en toegankelijk is.

Sponsoring en fondsenwerving, onderwerpen die al vaker voorkwamen in het debat, worden ook met een cynische ondertoon behandeld. Het argument dat subsidie een investering is in het erfgoed van de toekomst komt aan de orde als Acda en de Munnik worden aangekondigd. Van hen wordt gezegd dat zij nog in kleine zalen zouden spelen voor hooguit dertig man als ze nooit subsidie hadden gekregen. Dit wordt niet toegelicht, maar het heeft hoogstwaarschijnlijk te maken met prijzen die zij hebben gewonnen om hun werk aan te moedigen.

4.5 Voorlopige conclusies van het debat via de Tv-uitzendingen

De onderwerpen die worden besproken met betrekking tot de bezuinigingen in de tv-uitzendingen van Pauw en Witteman zijn sterk afhankelijk van de gasten die aan tafel zitten. In de televisie-uitzendingen komt sterk tot uiting dat de verschillende actoren van andere waarderegisters gebruiken maken zoals Heinich (2003) stelt over discussie over kunst. De gasten zijn namelijk uitgenodigd om hun specifieke functie en kennis en hun argumentatie volgt dan ook uit deze functie. Over het algemeen is er dan ook weinig sprake van discussie tussen de verschillende gasten aan tafel over het onderwerp. Dit zou kunnen omdat de overige gasten niet de tijd krijgen, maar ook omdat zij niet over de specifieke kennis bezitten waarin in het gesprek wordt aangestuurd door de presentatoren. De presentatoren van Pauw en Witteman stellen wel regelmatig kritische vragen om 'het vuurtje op te stoken' maar dit leidt niet vaak tot discussie.
 Uitzonderingen hierop zijn de uitzendingen met Jaap van Zweden en Halbe Zijlstra. In beide uitzendingen zitten politici aan tafel. Van Zweden zit tegenover Hero Brinkman. Zij zijn het niet eens over het afschaffen van het MCO, maar zitten wel op één lijn wat betreft het Nederlandse belastingstelsel. Dit belastingstelsel is niet gunstig voor het aantrekken van particuliere gelden volgens hen. In de uitzending met Halbe Zijlstra ontstaat er een discussie met Frits Barend en Rob van Gijzel. Frits Barend zou als medewerker uit de sector kunnen worden ingedeeld omdat hij werkt voor radio en televisie en Rob van Gijzel is een bestuurder volgens de gehanteerde codes. Beiden stellen Zijlstra kritische vragen over de verhoging van de btw.
 In de uitzendingen Pauw en Witteman zijn voornamelijk de argumenten onevenredig, btw dubbel en crisis aan bod gekomen. Ook is het nut van kunst, door middel van het sociale argument twee maal geprobeerd uit te leggen. Hiernaast is de oorzaak systeem, zoals onderscheiden in de codering besproken en de gevolgen afbraak cultuur en erfgoed en alternatieven.

 Erwin van Lambaart van Joop van den Ende Theaterproducties wijst voornamelijk op het onevenredige aspect van de bezuinigingen. Voor hem is van belang dat de btw op de podiumkunsten niet omhoog gaat, zijn producties zullen hieronder lijden.

 Freek de Jonge wijst op de sociale en intrinsieke waarde van kunst. Hij heeft zelf ook een stichting waarbij muziekeducatie wordt gestimuleerd. Hiernaast is hij zelf cabaretier. Dat er minder geld vrijkomt voor de kunsten, is voor hem een tegenvaller. Zowel van Lambaart als De Jonge waren zelf lang aan het woord als er een vraag werd gesteld. In deze uitzendingen vond dan ook weinig discussie plaats.

 In de uitzending van de manifestatie 'Leve de Beschaving zijn weinig tot geen argumenten genoemd er vonden dan ook geen discussies plaats. Dit is niet vreemd, aangezien de manifestatie tot doel had om de rijkheid en verscheidenheid van de Nederlandse cultuur tot uiting te laten komen. Alle aanwezigen in de manifestatie waren dan ook liefhebbers van cultuur of medewerkers uit de sector zelf. Er is geen voorstander van de bezuinigingen gehoord. De indruk werd gewekt dat de getoonde cultuur voor zichzelf zou moeten spreken tegen de bezuinigingen.

 Uit de analyse van de televisie-uitzendingen valt te concluderen dat het aantal argumenten en de kwaliteit ervan toeneemt naarmate er duidelijke voor- en tegenstanders aanwezig zijn in de discussie.

5. Conclusie

De onderzoeksvraag in deze thesis luidde als volgt: welke verschillende actoren met welke argumenten zijn er in het debat in de media over de bezuinigingen in de kunsten in het najaar van 2010 te onderscheiden en in hoeverre hebben deze verschillende posities en argumenten bijgedragen aan de uitkomst van het debat? Om de manier waarop de verschillende actoren en hun argumenten hebben bijgedragen aan het debat is gebruik gemaakt van theorieën van Bourdieu (1980, 1993) en Heinich (2003). Hoe bruikaar waren deze theorieën voor het onderzoek?

Bourdieu (1993) deelt de samenleving op in verschillende velden, die allen een eigen mate van autonomie bezitten, afhankelijk van de regels die er in het veld gelden. Alle velden hangen met elkaar samen waardoor autonomie betrekkelijk is. De mate van autonomie van een veld hangt af van de eigen regels die er binnen een veld gelden en de invloed die van buitenaf op het veld wordt uitgeoefend. In deze thesis zijn het veld van de politiek en het veld van de kunsten het hoofdonderwerp. Beide velden hanteren hun eigen regels.

 Een eigenschap van een veld is, dat er zich in elk veld volgens Bourdieu (1980) een conflict afspeelt tussen de nieuwkomers die proberen het veld te betreden en de machthebbers die hun monopolie proberen te verdedigen en concurrentie buiten te sluiten. Een veld werkt alleen als er iets op het spel staat en mensen bereid zijn het spel te spelen. Voor het onderwerp van deze thesis gaat dit gedeelte van de theorie deels op. Er is namelijk sprake van een strijd, namelijk de strijd om subsidie. Het kunstenveld wil de subsidies behouden, het politieke veld wil de subsidiegelden voor andere doeleinden inzetten. De strijd wordt dus niet zozeer gevoerd binnen de afzonderlijke velden, maar tussen de twee velden onderling, namelijk dat van de kunst en dat van de politiek.

De strijd die om subsidie wordt gevoerd, heeft dus niet zozeer te maken met de mate van autonomie binnen de beide velden, maar met de mate van autonomie ten opzichte van elkaar. De regels die worden gehanteerd tijdens het spelen van deze strijd, zijn echter die van het politieke veld. De politici nemen uiteindelijk de beslissing over het wel of niet door laten gaan van de bezuinigingen. Er is dus te zeggen dat het veld van de politiek meer autonoom is in dit veld van het debat, dan het veld van de kunsten. Mijn onderzoek laat goed zien dat velden met elkaar samenhangen, aangezien meerdere velden in dit geval met elkaar in strijd zijn om hetzelfde.

Hiernaast is gebruik gemaakt van de waardeschalen van Nathalie Heinich (2003).
Zij stelt dat er met betrekking tot discussies over beeldende kunst geen sprake is van verschillende smaakopvattingen. Volgens Heinich (2003) is er sprake van een onoplosbaar conflict tussen specialisten en niet-specialisten met een verschillend referentiekader. Het gaat niet over smaak of waarden, maar over waardeschalen. Bijvoorbeeld de artistieke waarde, de maatschappelijke waarde, de gevoelswaarde en de economische investeringswaarde. Aangezien het veld van de kunsten en het veld van de politiek beide andere specialisten voortbrengen, is er van uitgegaan dat er op verschillende waardeschalen zou worden gesproken.

De theorieën zijn niet compleet met elkaar te verenigen. Bourdieu (1980, 1993) spreekt van velden en Heinich (2003) spreekt van waardeschalen. Toch bevatten beide theorieën elementen die van toepassing zijn op dit debat. Ten eerste komen twee velden met ieder eigen grenzen, in één strijd samen. Omdat ze uit verschillende velden komen, spreken de actoren op verschillende waardeschalen. Hier kan de theorie van Heinich (2003) met die van Bourdieu (1980, 1993) worden verenigd. Er ontstaat als het ware een vlek, door de overlappende velden, maar ook door de discrepantie in de argumenten die zijn gebruikt door beide velden. De vlek bestaat uit verschillende elementen die niet altijd goed met elkaar mengen. Het debat is te vergelijken met het mengen van verf op een palet: de kleuren pakken niet altijd even goed uit.

Hebben de verschillende posities en argumenten nu bijgedragen aan de uitkomst van het debat? Nee, er is een strijd gevoerd tussen het politieke- en het kunstenveld, maar de regels die golden tijdens het spel waren die van het politieke veld. Het lijkt er op dat het kunstenveld zich dit te weinig heeft gerealiseerd, waardoor hun argumenten niet in hun voordeel waren en niet effectief konden bijgedragen aan de uitkomst van het debat. Ondanks het feit dat de kunstensector als grootste actor uit het debat naar voren is gekomen, heeft die toch het spel en daarmee de strijd om subsidie verloren. Het veld van de kunsten heeft een hoop ‘geschreeuwd’ (in de vorm van verschillende acties en protesten) maar eigenlijk heeft zij weinig ‘gezegd’. Er is in feite geen sprake van een werkelijk debat geweest.

Te concluderen is dat de kunstensector zich niet heeft verdiept in het veld van de politiek en de belangen van de politici. Het kunstenveld is er verder niet goed in geslaagd binnen de eigen waardeschaal met goede argumenten aan te komen. De intrinsieke argumenten die de sector heeft aangedragen, zijn niet krachtig genoeg gebleken. Beide partijen beschikken over verschillende specifieke kennis, die werd geuit in argumenten op verschillende waardeschalen.

 De politiek is er in geslaagd om met politieke argumenten (bezuinigen noodzakelijk vanwege de economische crisis) culturele doeleinden (hervorming van de culturele sector) te realiseren. De kunsten zijn er met culturele argumenten (kunst heeft een grote waarde) niet in geslaagd politieke doeleinden (geen bezuinigingen op kunst) te kunnen realiseren. Bovendien is de kunstensector er niet in geslaagd zelf politieke argumenten te formuleren, of in ieder geval argumenten waar de politiek gevoelig voor is. Het veld van de kunsten had met betrekking tot de btw-verhoging bijvoorbeeld sterkere argumenten kunnen formuleren, door te stellen dat hierdoor ook het ‘het gewone publiek’ wordt getroffen. Hiermee hadden de kunsten het debat naar zich toe kunnen trekken. Ook heeft de kunstensector zich niet gerealiseerd – geconcentreerd als die is in de Randstad – hoe effectief de regiokaart getrokken had kunnen worden, zie het behoud van de subsidie voor Tryater in Friesland en Opera Zuid in Limburg.

 Met het aftreden van de voorzitter van de Raad voor Cultuur heeft de kunstensector naast het verlies van een groot deel van de subsidie, ook een groot deel van zijn zelfstandigheid verloren. Men zou zich kunnen afvragen hoe sterk het kunstenveld daardoor nu nog is. Maar ook, hoe sterk het kunstenveld wás, aangezien zij niet in staat was één vuist te vormen tegen de politiek.

Op het schilders palet mengden zich verschillende kleuren, maar was het uiteindelijk Halbe Zijlstra die de kwast in handen had en de kleur van het beleid bepaalde.

6. Epiloog

De onderzoeksperiode is ten einde, maar daarmee het spel nog niet gespeeld. Er moet immers nog een stemming komen in de Tweede Kamer over de plannen van staatssecretaris Zijlstra. Maar tot die tijd halen onderwerpen met betrekking tot de bezuinigingen in de kunsten halen nog steeds de media.

Op 25 januari 2011 verschijnt er een bericht op de kunstenpagina van het NRC Handelsblad met de kop: Geheime ‘tafel van zes’ strijdt voor de toekomst (NRC Handelsblad, 7-12-2010). De tafel van zes bestaat uit zes vertegenwoordigers van de cultuursector. Dit zijn Siebe Weide, directeur van de Nederlandse Museumvereniging, Joke Hubert, voorzitter van FNV Kiem, Marianne Versteegh namens lobbyclub Kunsten ’92, Bert Holvast namens de Cultuurformatie, Henk Scholten, directeur van het Theater Instituut Nederland en Gitta Luiten, directeur van de Mondriaanstichting namens de cultuurfondsen. Deze Tafel van Zes zou de staatssecretaris moeten en/of kunnen helpen bij de ontwikkeling van zijn uiteindelijke plannen.

Op 5 april houdt de Tafel van Zes een gesprek met staatssecretaris Halbe Zijlstra. Een week eerder presenteerden zij een document met voorstellen voor hervormingen van de cultuursector. Het document wordt gezien als een compromistekst met weinig voorstellen voor bezuinigingen. De eenheid die de Tafel van Zes uitstraalde, bleef echter niet lang bewaard. Niet alle ondertekenaars van het document stonden achter alle plannen. Ook de achterban van de verschillende vertegenwoordigers hebben zich niet per se in positieve zin uitgesproken over het document. Staatssecretaris Zijlstra kan ‘shoppen’ in het stuk van de Tafel van Zes, lijkt dan ook de conclusie te zijn (NRC Handelsblad, 5-4-2011). Hiermee zijn ontwikkelingen met betrekking tot de bezuinigingen voorpagina nieuws. De sector kan echter niet één vuist maken, zij blijft verdeeld. In de weken hierop reageert de kunstensector met eigen acties, men voelt zich niet vertegenwoordigd door de Tafel van Zes (NRC Handelsblad, 23/24-4-2011). Hieruit blijkt dat het de sector niet gelukt is om een eenduidig geluid te laten horen.

Het advies van de Raad van Cultuur komt op 29 april 2011. De Raad voor Cultuur (RvC) gaat voorbij aan het voornemen van de staatssecretaris om de kaasschaaf niet te hanteren. Er is gekozen om op iedere instellingen 20 tot 30% te bezuinigingen. Het Rijksmuseum, het Nationaal Danstheater en de Nederlandse Opera moeten volgens de RvC flink inleveren. Ook op twee andere punten trekt de Raad zich niets aan van zijn opdrachtgever. Het kabinet wil de musea zoveel mogelijk sparen, maar de Raad bespaart op een kwart van hun budget. Hiernaast pleit de Raad voor het uitsmeren van bezuinigingen over een langere periode, terwijl de staatssecretaris al vanaf 2014 flink wil bezuinigen. Volgens de Volkskrant neemt de Raad hiermee grote risico’s (de Volkskrant, 3-5-2011).

Uiteindelijk wordt op 10 juni 2011 bekend wat de staatssecretaris met het advies van de RvC doet. In een brief aan Tweede Kamer laat hij zijn plannen weten. De staatssecretaris blijkt weinig van de adviezen te hebben overgenomen. Topinstellingen als de Nederlandse Opera en het Nederlands Danstheater worden ontzien, ten koste van kleinere instellingen. De korting van jaarlijks 200 miljoen wil Zijlstra vanaf 2013 doorvoeren.

Uiteindelijk worden nog acht in plaats van negen theatergezelschappen structureel gesubsidieerd. Maar alle 21 productiehuizen raken hun structurele subsidie kwijt. . Drie orkesten krijgen 10% minder subsidie, zes orkesten krijgen 50% minder en 1 orkest krijgt 70% minder subsidie. Van de dansgezelschappen krijgen nog maar vier van zeven structurele subsidie. Alle 29 musea krijgen 10% minder, plus een inkomstennorm van 17,5%. De presentatievoorzieningen voor de beeldende kunst gaan van elf naar zes. Eén opera van de drie krijgt geen structurele subsidie meer. Het Fonds Podiumkunsten gaat van 58 miljoen euro naar 45 miljoen euro en het Mondriaanfonds moet fuseren met het Fonds voor Bouwkunst, Vormgeving en Beeldende Kunsten en gaan van 41 naar 25 miljoen (NRC Handelsblad, 11/12-6-2011). Uit deze brief blijkt opnieuw dat de strijd in principe al was gespeeld, voordat deze begon. De staatssecretaris is niet op de adviezen van de RvC ingegaan om topinstellingen niet te ontzien en de bezuinigingen uit te smeren over een langere periode. Vooral dit laatste punt duidt er op dat er geen sprake is geweest van een echt debat en dat de politiek haar eigen plan heeft voortgezet.

Op 26 en 27 juni organiseerden kunstenaars en kunstliefhebbers de ‘Mars der Beschaving’. De mars begint op zondagmiddag in Museum Boijmans Van Beuningen in Rotterdam en eindigt de dag erop het Malieveld in Den Haag. Op het Malieveld kwamen ongeveer zesduizend mensen bijeen om te protesteren tegen de kabinetsplannen. Op dat moment vindt in de Tweede Kamer het laatste gesprek plaats voor het zomerreces over de bezuinigingen. De Tweede Kamer steunt de plannen van Zijlstra om 200 miljoen te bezuinigingen. De coalitiepartijen VVD en CDA en gedoogpartij PVV bleven staan achter de maatregelen die staatssecretaris Halbe Zijlstra vanaf 2013 doorvoert. Een laatste stormloop van de oppositie tegen de inkrimping van de rijksgesubsidieerde kunstsector tot 750 miljoen euro haalde niets uit (de Volkskrant, 28-6-2011).

De regio heeft in de tussentijd intensief gelobbyd, en met resultaat: de CDA-fractie in de Tweede Kamer wil gedurende vier jaar 12 miljoen extra uitrekken voor orkesten in de regio. De PVV en de VVD willen dat Opera Zuid in de toekomst haar subsidie behoudt. De moties zijn op 28 juni 2011 ingediend en op 30 juni 2011 werd er gestemd. En ook het Friese Tryater heeft gelobbyd. De moties van de Tweede Kamer op de bezuinigingsplannen van het kabinet zijn op 30 juni 2011 aangenomen. Tryater en Opera Zuid hebben zich hiermee goed verplaatst op de waardeschaal van de politici en gekeken waar zij gevoelig voor zijn: de regio (De Volkskrant, 24 -6-2011, NRC Next, 28-6-2011).

Op 1 juli maakte voorzitter van de Raad voor Cultuur Els Swaab bekend op te stappen. Ook de voltallige Commissie Podiumkunsten stapt op. De reden hiervoor is dat zij het niet eens zijn met de manier waarop het kabinet de 200 miljoen euro wil bezuinigingen.

(de Volkskant 1-7-2011, NRC Handelsblad, 1-7-2011).

De laatste ontwikkeling is het nieuws dat op 8 juli 2011 staatssecretaris Zijlstra laat weten dat de verhoging van de btw op de podiumkunsten hem niet echt hebben geholpen en dat hij begrijpt dat er met scepsis vanuit de kunstsector naar deze maatregel is gekeken (NRC Handelsblad, 8-7-2011). Dit bericht is opmerkelijk te noemen, aangezien de staatssecretaris gedurende de periode van onderzoek op geen enkel moment gevoelig bleek voor de scepsis ten aanzien van de btw-verhoging.

De titel van deze thesis luidt: 'Kort maar krachtig' een analyse van het debat rondom de bezuinigingen in de kunsten september 2010-december 2010. Het lijkt er op dat er geen sprake is geweest van een debat, en is daarom ook niet te duiden met termen als kort en krachtig. Het lijkt meer op een uitwisseling van argumenten, discussies over oorzaken en gevolgen, die heeft geduurd tot de uiteindelijke stemming in de Tweede Kamer eind juni 2011.

Wat deze uitkomst uiteindelijk zegt over de rol van kunst in de samenleving is niet zo makkelijk te zeggen. Het kabinet, gekozen door de burgers, zou representatief moeten zijn voor de stem van volk. De samenstelling van het kabinet had echter ook anders kunnen lopen. Juli 2010 mislukten namelijk de coalitieonderhandelingen tussen VVD, PvdA, D'66 en GroenLinks (Paars Plus) De VVD koos voor een gedoogconstructie met CDA en PVV. Met Paars Plus, waren plannen over bezuinigingen in de kunsten wellicht niet aan de orde gekomen (NRC Handelsblad, 23/24-7-2011).

Wat dit allemaal gaat betekenen voor de sector is op dit moment onduidelijk, wel is duidelijk dat het kabinet er voor heeft gekozen op de topinstellingen te ontzien. Wat dat betreft breekt er een nieuwe periode aan in cultuurbeleid. Een onderzoek aan het einde van de eerste vierjarige subsidieperiode met 200 miljoen minder is dan ook aan te bevelen. Hier zou uit kunnen blijken wat de beleidsplannen en de subsidiekorting uiteindelijk hebben betekend voor de vraag en het aanbod in de cultuursector.

Literatuur

Alexander, V. 2003. Sociology of the arts. Malden: Blackwell Publishing

Boeije, H., ‘t Hart, H. & Hox, J. (red.) 2009. Onderzoeksmethoden. Den Haag: Boom.

Bourdieu, P. 1993. The Field of Cultural Production. Columbia: Columbia University Press.

Bourdieu, P. 1980. Quelques propriétés des champs. Questions de sociologie. Paris: Minuit. in:
Pels, D. (red). 1989. Pierre Bourdieu. Opstellen over smaak, habitus en het veldbegrip. Amsterdam: Van Gennep

Dulken, van H., 2002. Sanering van de subsidiëring. Overheidsbemoeienis met monumentenzorg, film en toneel vanaf de jaren zestig. Amsterdam: Boekmanstudies.

Van Hamersveld, I. (red.) 2009. Cultural Policy in the Netherlands. Amsterdam: Boekmanstudies.

Heinich, N., 2003. Waardeconflicten rond hedendaagse kunst. In: Heinich, N. Het Van Gogh-effect en andere essays over kunst en sociologie. Amsterdam: Boekmanstichting 2003, 73-87

Hull, J.C., 2008. The credit crunch of 2007: What went wrong? Why? What lessons can be

learned? Toronto: University of Toronto in:
Van Vliet, A., 2009. Verbanden tussen welvaart en podiumkunsten. Masterthesis. Erasmus

Universiteit Rotterdam/Sociologie van Kunst en Cultuur

De Jong, M.J., 1999. Grootmeesters van de Sociologie. Amsterdam en Meppel: Boom.

Knulst, W. & Kraaykamp, G. 1996. Leesgewoonten: een halve eeuw onderzoek naar het

lezen en zijn belagers. Rijswijk: Sociaal Cultureel Planbureau.

Luiten, G. (red.) 2007. Second Opinion. Rotterdam: NAi Uitgevers
Oosterbaan, W. 1990. Schoonheid, Welzijn, Kwaliteit. Kunstbeleid en verantwoording na 1945. ’s Gravenhage: SDU

Pots, R. 2000. Cultuur, koningen en democraten. Overheid en cultuur in Nederland. Nijmegen: SUN.

Twaalfhoven, A., (red.) 2007. Podiumkunsten. Boekman 71. Amsterdam: Boekmanstudies.

Udell, G.F., 2009. ‘Wall Street, Main Street, and a credit crunch: Thoughts on the current

financial crisis’. in: Business Horizons, 52, 117-125. in:
Van Vliet, A., 2009. Verbanden tussen welvaart en podiumkunsten. Masterthesis. Erasmus

Universiteit Rotterdam/Sociologie van Kunst en Cultuur

Van Vliet, A., 2009. Verbanden tussen welvaart en podiumkunsten. Masterthesis. Erasmus

Universiteit Rotterdam/Sociologie van Kunst en Cultuur

Kranten

1 juli 2011. Voorzitter Raad voor Cultuur weg. NRC Handelsblad: 1

7 december 2010. Genoeg publiek is subsidie-eis. NRC Handelsblad: 11.

11/12/ juni 2011. Zijlstra ontziet top van kunstsector. NRC Handelsblad: 8.

Bockma, H. 5 mei 2011. Raad kiest voor riskante strategie kunst. De Volkskrant: 6.

Bockma, H. 28 juni 2011. Kabinet stemt in met korten kunst. De Volkskrant: 8.

Bockma, H. 1 juli 2011. Swaab stapt op bij Raad voor Cultuur. De Volkskrant: 4

Donker, B. & Kammer, C. 25 januari 2011. Geheime ‘tafel van zes’ strijdt voor de toekomst. NRC Handelsblad: 11.

Donker, B. 28 juni 2011. Kruimeltje extra voor kunst. NRC Next: 8

Donker, B. & Stokmans, D. 8 juli 2011. Zijlstra heeft spijt van hogere btw kunstsector. NRC Handelsblad: 1.

Kammer, C. 5 april 2011. Leden Tafel van Zes zitten met dubbele pet bij Zijlstra. NRC Handelsblad: 1.

Kammer, C. 23/24 april 2011. Versnipperd komt het verzet van kunstenaars op gang. NRC Handelsblad: 18.

Stokmans, D. 23/24 juli 2011. Waarom de VVD geen paars kabinet wilde. NRC Handelsblad: 26

Witteman, J. 24 juni 2011. Lobbyen in tijden van bezuinigingen. De Volkskrant: 10.

Internet

http://www.cebuco.nl/dagbladen/oplage_en_bereikcijfers

http://www.cultuurbeleid.nl/index.phpoption=com_content&view=article&id=4520:regeerakkoord-200-miljoen-bezuinigen-op-cultuur&catid=30:nieuwsarchief-2010&Itemid=61

http://www.cultuurbeleid.nl/index.php?option=com_content&view=article&id=4511:demissionair-kabinet-bezuinigt-11-miljoen-op-cultuur&catid=30:nieuwsarchief-2010&Itemid=61

PDF Regeerakkoord Vrijheid en Verantwoordelijkheid VVD-CDA 30-09-2010

http://www.rijksoverheid.nl/documenten-en-publicaties/rapporten/2010/09/30/regeerakkoord-vvd-cda.html

PDF Trends in beeld; zicht op onderwijs, cultuur en wetenschap 21-09-2010

http://www.rijksoverheid.nl/ministeries/ocw/documenten-en- publicaties/rapporten/2010/09/21/trends-in-beeld.html
PDF Meer dan kwaliteit, een nieuwe visie op cultuurbeleid 10-06-2011

http://www.rijksoverheid.nl/onderwerpen/kunst-en-cultuur/documenten-en publicaties/notas/2011/06/10/meer-dan-kwaliteit-een-nieuwe-visie-op-cultuurbeleid.html

www.pauwenwitteman.vara.nl

PDF SICA De economische crisis en de vooruitzichten voor kunst en cultuur in Europa.
http://www.sica.nl/sites/default/files/Crisis_en_bezuinigingen_in_Europa_juni2010.pdf

PDF Uit! Naar gesubsidieerde podiumkunsten met een nieuw élan.

Commissie D’Ancona. September 2006

www.vscd.nl/publicaties/download/98

www.uitzendinggemist.nl

Bijlage A: Lijst met gebruikte krantenartikelen

De Kok, V. 17 september 2010. Protesten cultuursector tegen beoogde bezuinigingen. De Volkskrant.

20 september 2010. Veel steun voor cultuurpetitie tegen dreigende bezuiniging. NRC Handelsblad
Bolwijn, M. 22 september 2010. De Grave: zet Jan Smit of een sportheld in als pleitbezorgers van bedreigde kunst. De Volkskrant.

De Kok. V. 22 september 2010. Kunstsector loopt nog eens 27 miljoen mis. De Volkskrant.

De Kok, V. 24 september 2010. Publiek laat dure shows links liggen. De Volkskrant.

Bolwijn, M. 24 september 2010. ‘Ook uitje van PVV’ers verdwijnt’; Kunstsector vreest sluiting musea en theaters. De Volkskrant.

Van Gijssel, R. 25 september 2010. Kunstsector is bang voor ‘bloedbad’. De Volkskrant.

25 september 2010. Manifest tegen korting subsidies. NRC Handelsblad.

Benjamin, J. 25 september 2010. De massa als nieuwe mecenas. NRC Handelsblad.

27 september 2010. Kunst. De Telegraaf.

Februari, M. 27 september 2010. Kunst heeft niets te maken met rechts of links zijn; Column. NRC Handelsblad.

’S-Gravenzande, A. 28 september 2010. Kunstsubsidie geen tegen van zwakte. De Volkskrant.

Van Dijk, M. 30 september 2010. De kunstvrienden praten te wollig. De Volkskrant.

De Kok, V. 1 oktober 2010. Kunstbudget omlaag met 200 miljoen. De Volkskrant.

1 oktober 2010. Concertgebouw: ‘We kunnen de tent wel sluiten’; Kunstsector reageert geschokt op wat wordt gezien als ,,halvering’’ en vreest sluiting van zalen en theaters. NRC Handelsblad.

Rijghard, R. 2 oktober 2010. Bezuiniging op kunst ook eigen schuld; ‘Te gericht op eigen normen’. NRC Handelsblad.

Knols, K. 2 oktober 2010. Toegekende subsidies niet veilig. De Volkskrant.

5 oktober 2010. Dit is afbraak van de Nederlandse muziekcultuur; Het muziekleven en de podiumkunsten worden onevenredig hard getroffen door de bezuinigingen. NRC Handelsblad.

Weeda, K. 5 oktober 2010. Hardnekkig misverstand over Raad voor Cultuur. NRC Handelsblad

Rijghard, R. 5 oktober 2010. Geefwet voor het Concertgebouw. NRC Handelsblad

5 oktober 2010. Het mes gaat in ‘elitaire en linkse hobby’s’; Lage ambities en grote bezuinigingen bij ontwikkelingssamenwerking, publieke omroep, milieu en cultuur. NRC Handelsblad

5 oktober 2010. De kriebels van kunst. NRC Handelsblad

Bockma, H. 5 oktober 2010. ‘Dit is een frontale aanval op de podiumkunsten’: Interview Cees Langeveld, bijzonder hoogleraar Economie van de podiumkunsten. De Volkskrant.

5 oktober 2010. Anti-elite toon. De Volkskrant.

Van Rhijn, C. 6 oktober 2010. Zonder kunstenaars geen cultuur. De Volkskrant.

8 oktober 2010. Protest tegen korten op kunsten. NRC Handelsblad.

Bockma, H. 8 oktober 2010. Bezuinigingen in de kunstsector. De Volkskrant.

Adams, T. 9 oktober 2010. Het publiek staat op steeds meer afstand van de kunst. NRC Handelsblad.

Van der Werff, J. 9 oktober 2010. Maatregelen nieuwe kabinet zijn kunstvijandig. NRC Handelsblad.

De Kok, V. 9 oktober 2010. ‘Kunst is mijn toekomst’. De Volkskrant.

13 oktober 2010. Kunsttranen. De Telegraaf.

15 oktober 2010. Bezuiniging treft ook kunst zonder subsidie. NRC Handelsblad.

Van Gelder, H. 15 oktober 2010. ‘Kabinet treft musical, Frans Bauer en Rieu’; Ongesubsidieerde producent hekelt btw-verhoging; nieuwe staatssecretaris houdt van Ludlum, Clancy en Clapton. NRC Handelsblad.

15 oktober 2010. Het kunstbeleid heeft zijn machtsbasis verloren. NRC Handelsblad.

Wagendorp, B. 15 oktober 2010. Afknijpen die handel. Kunstsector op zoek naar verweer. De Volkskrant.

Giesen, P. 15 oktober 2010. Op zoek naar het sublieme. Hoe de waardering van kunst veranderde. De Volkskrant.

16 oktober 2010. Beeld van kunstsector is onheus en eenzijdig. De Volkskrant.

Kammer, C. 16 oktober 2010. Kunst zal geen gaten in de begroting vullen. NRC Handelsblad.

18 oktober 2010. Protest steden tegen het korten op kunst. NRC Handelsblad.

Gehrels, C. 18 oktober 2010. Groot kunstaanbod verrijkt Amsterdam. De Volkskrant.

Bockma, H. 18 oktober 2010. Wethouders van cultuur: bezuinigen of verhogen btw. De Volkskrant.

Rijghard. R. 19 oktober 2010. ‘Niet het werk van haren rücksichtslos afbreken’. NRC Handelsblad.

Van Gelder, H. 19 oktober 2010. Korten op kunst als Haagse ruilhandel; De kunstschouw. NRC Handelsblad.

Boomsma, D. 19 oktober 2010. Werp de kunsten terug op markt en mecenas. De Volkskrant.

De Kok, V. 19 oktober 2010. Btw-verhoging leidt tot lagere publieksaantallen. De Volkskrant.

Bockma, H. 19 oktober 2010. ‘Bezuinigen? Er moet juist meer naar kunst en cultuur’; Interview Frits Bolkestein. De Volkskrant.

19 oktober 2010. Kunst verrijkt. De Volkskrant.

19 oktober 2010. Cultuurwethouders hebben ‘voorbarige’ brief gestuurd. De Telegraaf.

20 oktober 2010. Ontredderde kunst. NRC Handelsblad.

 Smithuijsen, C. 20 oktober 2010. Rutte moet uitleggen hoe kunstmecenaat kan ontstaan. De Volkskrant.

\21 oktober 2010. Kunstconsumenten krijgen lobbyclub. NRC Handelsblad.

Dictus, P. 21 oktober 2010. Leg kunst uit. De Volkskrant.

Neven, J.B. 21 oktober 2010. Er is meer dan gesubsidieerde piepknorconcerten. De Volkskrant.

Muruzábal Sanz, A. 21 oktober 2010. Arnold Schönberg is voor mij een heilige naam. De Volkskrant.

Van den Breember, A. 21 oktober 2010. Consumenten van kunst verenigen zich. De Volkskrant.

21 oktober 2010. Kunsten ’92: niet kiezen tussen korten en btw. De Volkskrant.

Van de Meeberg, T. 22 oktober 2010. Subsidie is investering. De Volkskrant.

Zijderveld, A. 22 oktober 2010. Beeld van ongrijpbare kunstenaar is passé. De Volkskrant.

Bolwijn, M. 22 oktober 2010. ‘Klappen op te vangen met giften’; Uit mecenaten is nog veel halen, mits giftenaftrek blijft. De Volkskrant.

Bolwijn, M. 22 oktober 2010. De mecenas is niet uitgenodigd. De moeite van de kunstwereld met particuliere geldschieters. De Volkskrant.

Janssen, H. 22 oktober 2010. Zonder subsidie kan koning Richard het wel vergeten. De Volkskrant.

Spel, M. 23 oktober 2010. Adviseurs dreigen met vertrek over orkesten. NRC Handelsblad.

Freriks, K. 23 oktober 2010. Toneel vreest kaalslag door bezuinigingen; De overheid moet niet korten op theater maar op zijn eigen beoordelingscommissies, vindt toneelsector. NRC Handelsblad.

23 oktober 2010. De stelling van Cees Langeveld: je kunst de kunstwereld niet veranderen tussen 31 december en 1 januari. NRC Handelsblad.

23 oktober 2010. De Bondt, C. Deskundig. De Volkskrant.

23 oktober 2010. Schipper, M. Elitekunst. De Volkskrant.

23 oktober 2010. Degens, R. Warm hart. De Volkskrant.

26 oktober 2010. De Vente, M. ‘Bouwsector is belangrijker’; Krappe meerderheid vindt duurder theaterkaartje geen bezwaar. De Telegraaf.

Hollak, R. 27 oktober 2010. ‘De meeste gevers zijn al blij met een bedankje’: Sigrid Hemels, hoogleraar belastingrecht, over het gebrek aan ervaring in de kunst met mecenaat. NRC Handelsblad.

27 oktober 2010. Waarom wordt de elite haar kunst niet gegund? NRC Handelsblad.

Limburg, D. 29 oktober 2010. Exact om 14.00 morgen zullen de strijkers het plein bestormen. NRC Handelsblad.

Wester, R. 29 oktober 2010. Breng export Nederlandse cultuur niet in gevaar. De Volkskrant.

Boomsma, D. 29 oktober 2010. Overheid niet geschikt om kunst te inspireren. De Volkskrant.

Marbe, N. 29 oktober 2010. Kunsthaat, dat klinkt pas lelijk. De Volkskrant.

Bockma, H. 29 oktober 2010. ‘Met die kaalslag zal het reuze gaan meevallen’; interview Econoom Pim van Klink over de noodzaak van bezuinigen. De Volkskrant.

29 oktober 2010. Kunst van onze belastingcenten. De Volkskrant.

Wester, R. 30 oktober 2010. Schijntegenstellingen bij een verslaving aan televisiepulp. NRC Handelsblad.
Postel, D.J. 3 november 2010. De aanname dat kunst elitair is, klopt niet. NRC Handelsblad.

Mulder, E. 3 november 2010. Anti-kunstmentaliteit vereist zorgvuldig betoog. NRC Handelsblad.

Tuinder, D. 3 november 2010. Beste kunstenaarsactie is om kunst te maken. De Volkskrant.

Plasterk, R. 5 november 2010. Waarom cultuur subsidie verdient. De Volkskrant.

9 november 2010. VVD-fractie tegen hogere btw op kunst; Kabinet onderzoekt alternatief. NRC Handelsblad.

9 november 2010. Trots op mecenaat. NRC Handelsblad.

Janssen, H. 11 november 2010. ‘Vanaf nu ben ik kennelijk de kunstmecenas van het land’. De Volkskrant.

Abbing, H. 12 november 2010. Het gaat ook met goedkope orkestjes; Voor een nieuw en jong publiek hoeft het allemaal niet met smokings en rituelen. NRC Handelsblad.

Van den Boogaard, R. 12 november 2010. Een schreeuw moet helpen tegen kaalslag. NRC Handelsblad.

13 november 2010. VVD zint op list tegen verhoging btw op kunst. De Volkskrant.

Rijghard, R. & Wensink, H. 15 november 2010. Den Haag moet schreeuw kunnen horen; 55 steden organiseren zaterdag lawaaiacties tegen bezuinigingen op kunst. NRC Handelsblad.

De Kok, V. 15 november 2010. ‘Btw-verhoging weinig doordacht’; Interview Herman van Kesteren, hoogleraar indirecte belasting. De Volkskrant.

Van Os, P. 17 november 2010. Kunst-btw gaat omhoog; Coalitie houdt vast aan gedoogakkoord; protest van kunstwereld zonder resultaat. NRC Handelsblad.

Marlet, G. 18 november 2010. Podiumkunst bepaalt de huizenprijzen. NRC Handelsblad.

Rijghard, R. 19 november 2010. De Nederlandse ‘elite’ telt vele miljoenen. NRC Handelsblad.

19 november 2010. ‘Daad van politieke terreur; ‘Bezuinigingen leiden tot enorme verschraling. De Telegraaf.

De Kok, V. 19 november 2010. Schreeuw om cultuur zal klinken op zeker 63 plaatsen in het land. De Volkskrant.

Goos, M. 20 november 2010. Kunst is seks voor de geest. De Volkskrant.

20 november 2010. Schreeuw. De Volkskrant.

20 november 2010. De schreeuw om cultuur(subsidie); het spel en de knikkers. De Volkskrant.

Drion, G. 20 november 2010. Angst voor het vreemde maakt cultuur kapot. De Volkskrant.

Kuyper, A. 22 november 2010 ‘Ode aan diepgewortelde cultuur. NRC Handelsblad

22 november 2010. Bolk. De Telegraaf.

22 november 2010. Ode aan de kunst; Freek en Hella de Jonge motor achter avondvullende protestmanifestatie. De Telegraaf.

Freriks, K. 23 november 2010. ‘Culturele reis, geen protest’; Manifestatie ‘Leve de Beschaving’. NRC Handelsblad.

24 november 2010. Hardrock speel je ook niet op een ukelele. NRC Handelsblad.

Tonkens, E. 24 november 2010. Opstand tegen de culturele elite. De Volkskrant.

Wertheim, M. 24 november 2010. Amerikaans cultureel stelsel past niet in Nederland. De Volkskrant.

26 november 2010. Tegen de dreigende opheffing van het cultuurbeleid! NRC Handelsblad.

Hollak, R. 26 november 2010. Een beeldbank met halve kunstwerken; De kunstschouw. NRC Handelsblad.

27 november 2010. ‘Ik voel venijn uit Den Haag’. De Telegraaf.

27 november 2010. ‘Ik heb als leider één groot gebrek’. De Volkskrant.

3 december 2010. ‘Op deze manier lopen kunstsponsors weg’. NRC Handelsblad.

Scharloo, M. 3 december 2010. De avant-garde van nu is het erfgoed van morgen. NRC Handelsblad.

7 december 2010. Kabinet heeft nu al slappe knieën. De Telegraaf.

Bockma, H. 7 december 2010. Geen bezoekers, geen subsidie. De Volkskrant.

Rijghard, R. 7 december 2010. ‘We bouwen een kleiner huis’. NRC Handelsblad.

8 december 2010. Senaat wil af van btw-plan. NRC Handelsblad.

Vos, E. 8 december 2010. Halbe Zijlstra kwetst door zijn arrogantie. De Volkskrant.

8 december 2010. Lege kunst. De Telegraaf.

Donker, B. 8 december 2010. ‘Er zullen culturele parels verdwijnen’. NRC Handelsblad.

Bockma, H. 8 december 2010. Podiumkunsten komen na 2013 tot ‘stilstand’. De Volkskrant.

Donker, B. 9 december 2010. ‘De bezuiniging is ook een wake-up call’. NRC Handelsblad.

Van der Ham, B. 10 december 2010. Sloop niet, hervorm! NRC Handelsblad.

Toonen, A. 10 december 2010. Gemeente kiest niet kunst. NRC Handelsblad.

Modderkolk, H. 13 december 2010. Premier verdedigt verhoging btw-tarief. NRC Handelsblad.

13 december 2010. Oppositie trekt gezamenlijk op. De Volkskrant.

14 december 2010. Gezocht: visie op kunst. NRC Handelsblad.

Bockma, H. 14 december 2010. Wat de oppositie ook roept, er gaat geen euro vanaf bij Zijlstra. De Volkskrant.

Rijghard, R. 14 december 2010. Zijlstra laat zich niet door Kamer vermurwen. NRC Handelsblad.

Van Os, P. 15 december 2010. Kunst ineens midden in Haagse debat. NRC Handelsblad.

15 december 2010. Zoeken. De Telegraaf.

Van der Bol, B. 15 december 2010. Ook andere partijen korten op kunst. NRC Handelsblad.

Janssen, H. 17 december 2010. Kunst die ontregelt, irriteert, aanwakkert. De Volkskrant.

Pijbes, W. 17 december 2010. Bezuinigen moet, maar met visie. NRC Handelsblad.

21 december 2010. Rinnooy Kan helpt bij advies over cultuur. NRC Handelsblad.

21 december 2010. Plots is kunst politiek. NRC Handelsblad.

Ramakers, L. 22 december 2010. Kunstwereld, overleg over bezuinigingen. De Volkskrant.

22 december 2010. Theaterproducenten hopen nog op afstel. De Telegraaf.

Vinkenburg, B. 23 december 2010. Kap niet, kies! NRC Handelsblad.

Ter Borg, L. 28 december 2010. De eerste slachtoffers in de cultuursector vallen al. NRC Handelsblad.

29 december 2010. Halbe Zijlstra is niet rede vatbaar. NRC Handelsblad.

Rijghard, R. 30 december 2010. Help Halbe. NRC Handelsblad.

Grotenhuis, A. 31 december 2010. Nieuwe geefwet moet schenkingen stroomlijnen. NRC Handelsblad.

�		Jan Stikvoort is politiecommissaris en korpschef van Hollands Midden en is in de uitzending naar aanleiding van het bericht dat politieagenten jaarlijks betrokken zijn bij19.363 ongelukken. Helga van Luer is weervrouw bij RTL 4 en is in de uitzending naar aanleiding van haar expeditie naar de poolkap voor onderzoek naar de klimaatsverandering. Leo de Boer is filmmaker en heeft een documentaire gemaakt over FARC-lid Tanja Nijmeijer.

�		Sylvia Tóth is ondernemer en is in de uitzending naar aanleiding van het winnen van de Elizabeth van Freiburg penning voor het opzetten van een diagnose centrum in samenwerking met het Utrechts Medisch Centrum. Joanie de Rijke is journalist en is ontvoerd in Afghanistan en is in de uitzending naar aanleiding van haar recentelijk terugkeren daar naar toe. Hamid al Yaakoubi is adviseur Veiligheid Marokkaanse gemeenschap en woonachtig in Gouda en naar aanleiding van een bezoek van minister van Justitie Opstelten aan Gouda die dag aanwezig in de uitzending.

�		In de week voor de uitzending zijn er problemen geweest bij een buurtfeest in de Goudse wijk Oosterwei. Hierbij gooiden Marokkaanse jongens met bloembollen en als gevolg hiervan werd het feest afgelast.

�		Ad Smit is politiechef Amsterdam Oost en Zuidoost en is in de uitzending naar aanleiding van de vele schietpartijen die zich voordoen in de wijk de Bijlmer. Hero Brinkman is Tweede Kamerlid voor de PVV en in de uitzending naar aanleiding van het nieuws dat PVV-er Van Bemmel ooit veroordeeld is wegens valsheid in geschrifte, wat niet bij de fractieleider bekend was. Hans Kraay jr. is oud profvoetballer en is de uitzending naar aanleiding van het nieuws dat de KNVB Ajax-spits Suárez zeven wedstrijden schorsing wil opleggen voor zijn overtreding in de wedstrijd tegen PSV. Met Hans Kraay jr. wordt deze straf en overtreding besproken.

�		Frits Barend werkt voor de radio en televisie en is in de uitzending naar aanleiding van het vertrek van Martin Jol als trainer bij Ajax. Rob van Gijzel is burgemeester van Eindhoven en in de uitzending om de problemen met drugsgeweld in zijn gemeente te bespreken. Wouter Zwart is correspondent in China en is in de uitzending naar aanleiding van het niet kunnen uitreiken dit jaar van de Nobelprijs voor de Vrede aan Liu Xiaobo. Rinse Zwalua is stuntman en geeft een analyse van een ongeluk in de Duitse televisieshow ‘Wetten dass?’.

�	Bij het gebruik van de twee theorieën kan opgemerkt worden dat deze ook typerend kunnen zijn voor land en tijd. Het veld van de politiek en dat van de kunsten ziet er in Frankrijk en in de Verenigde Staten anders uit dan in Nederland. Desondanks zijn beide theorieën, van Franse afkomst, bruikbaar gebleken om het debat rondom de bezuinigingen in de kunsten in Nederland van september 2010 tot december 2010 te analyseren.

PAGE
2
Augustus 2011

