MUSEUMS,

VALUES &

[image: image1.jpg]

DEACCESSION

Master Thesis

Name: Diane van der Meer

Studentnumber: 295244

E-mail: 295244dm@eur.nl

Erasmus Universiteit Rotterdam

Faculteit der Historische en Kunstwetenschappen

Algemene Cultuurwetenschappen

MA: Cultural Economics & Cultural Entrepreneurship

Supervisor: Prof. Dr. A. Klamer

Second Reader: Dr. B.J. Langenberg

Date: 17-08-2009
A RESEARCH INTO THE VALUE DISCOURSE OF MUSEUMS

IN THE NETHERLANDS

Index

1. Keywords

4

2. Abstract

5

3. Introduction

6

3.1 Research Question

7

3.2 Method

7

3.3 Discourse Analysis

10

3.4 Dissemination

11

4. Economic, Social and Cultural Values

12

4.1 A Framework

13

4.2 Economic Values

15

4.3 Social Values

16

4.4 Cultural Values

17

5. The Art World

19

5.1 Art, Artists, Art Institutions

19

5.2 Economic Values Unimportant?

21

5.3 Denial of Economic Values?

22

6. Museums: Deaccession

25

6.1 The Functions of Museums

25

6.2 Collection Management

28

6.3 Deaccession

29

6.4 Deaccession and Values

35

6.4.1 Social Values

36

6.4.2 Cultural Values

38

6.4.3 Economic Values

39

7. Deaccession in Practice

45

7.1 Marijke Brouwer – ‘Museum Het Valkhof’

46

7.1.1 Discourse Analysis

50

7.2 Wilbert Weber – ‘Zeeuws maritiem muZEEum’

52

7.2.1 Discourse Analysis

57

7.3 Karel Schampers / Anke van der Laan – ‘Frans Hals Museum’

59

7.3.1 Discourse Analysis

63

7.4 René Dekker – ‘Naturalis – Nationaal Historisch Museum’

65
7.4.1 Discourse Analysis

69
7.5 Jan Teeuwisse – ‘Museum Beelden aan Zee’

71
7.5.1 Discourse Analysis

74

8. Conclusion

77

8.1 Limitations and Further Suggestions

79

9. References

81

9.1 On Economic, Social and Cultural Values

81

9.2 On Museums and Deaccession

82

9.3 On Research Methods

86

10. Appendix 1 – The Interview

87

11. Appendix 2 – Interview Results

88

11.1 Marijke Brouwer – ‘Museum Het Valkhof’

88

11.2 Wilbert Weber – ‘Zeeuws maritiem muZEEum’

93

11.3 Anke van der Laan – ‘Frans Hals Museum’

100

11.4 René Dekker – ‘Naturalis – Nationaal Historisch Museum’

104

11.5 Jan Teeuwisse – ‘Museum Beelden aan Zee’

111

12. Appendix 3 – Statement Karel Schampers – ‘Frans Hals Museum’

119

12.1 Statement

119

12.2 Notes

119

1. Keywords

Deaccession:

‘[D]onation, exchange, deposit, sale or destruction of objects from the collection’ (Bergevoet et al. 2006:17).

Notice that in this master thesis the term ‘deaccession’ will only be used to refer to the selling of objects from the collections of museums.

Values:

The beliefs and moral principles, which provide the framework for our thinking and being and our expression of worth (Throsby, 2001:19).

Economic values:

The worth, i.e. price or exchange value, that individuals or markets assign to commodities (Throsby, 2001:19).

Economic values are associated with money, profit, wealth, income, economic growth, efficiency and so on. (Klamer, 2002).

Social values:

The worth that individuals assign to interpersonal relationships and ‘connection’ with others (Klamer, 2002 & Throsby, 2001:29).

Social values are associated with identity, social distinction, being member of a group, solidarity, love, friendship and so on (Klamer, 2002).

Cultural values:

Values that evoke qualities above and beyond the economic and social (Klamer, 2002). Cultural values encompass aesthetic, spiritual, historical, symbolic and authenticity values (Klamer, 2002).

Cultural values are associated with inspiration, the sublime, beauty, sacredness, experience and so on (Klamer, 2002, 2006:44-45).

2. Abstract

Museums are the preservers of our cultural heritage. Museums have important social values and cultural values. For this reason the deaccession of museum objects is a disputable subject in the Netherlands. Museum directors, other professionals, the government and the media mention different arguments for and against deaccession. The perspectives on deaccession differ, because people base their arguments on different beliefs and moral principles, i.e. values. There are for instance people who reject the deaccession of museum objects, because we should preserve our cultural heritage for our future generations. These people are inclined to the social values of museum collections. On the contrary, there are people that perceive deaccession as a tool to improve the quality and strength of the collection. In that case cultural values lead to the acceptance of deaccession. Interesting, however, is the fact that in the literature and in the museum field economic values seem to be absent in the conversation about deaccession. The question is whether economic values are simply less important than social and cultural values or if economic values are denied, as in most of the art world?

After starting of with a literature research, the assumption is that economic values must be at stake in case of deaccession. Museums are stimulated to be entrepreneurial, efficient, market-oriented and income-seeking. Museum professionals must be aware of the high costs, including the high opportunity costs, of the preservation of our cultural heritage, especially during a time of economic crisis. Although the ethical code for museums and other guidelines for the museum field reject the importance of economic values, many cases of deaccession in the past have shown that museum directors are rational, economic human beings.

The empirical research of this master thesis did also confirm this assumption. I have talked to the museum directors of ‘Museum Het Valkhof’, ‘Zeeuws maritiem muZEEum’, ‘Frans Hals Museum’, ‘Naturalis - Nationaal Historisch Museum’ and ‘Museum Beelden aan Zee’. Four out of five museum directors portrayed economic values. They actually talked extensively about the surplus value of their museum and collection, the market value of museum objects, the opportunity costs of preservation, the influence of limited financial means, the sale of objects for the highest price, the use of auctions, the financial and managerial burdens of collecting, the efficient use of money, the efficient use of space and the efficiency of deaccession. Economic values are important therefore in the conversation about deaccessioning museum objects and should receive more attention. Even so, economic values are not the most important. All museum directors are in the end mostly inclined to the value of their museum to society and to the quality of their collection. Economic values are, however, a necessary mean to accomplish these social and cultural ends.

3. Introduction

The deaccession of museum objects is a sensitive and disputable subject in the Netherlands. In recent years deaccession has become a fiercely discussed subject by museum directors, other professionals, the government, the media and the Dutch inhabitants. When a museum director, for instance, decides to deaccession objects from the collection he or she is usually confronted with the many different opinions from these parties. The conversation about deaccessioning museum objects is therefore characterized by paradoxes, contradictory visions and conflicting ideas. On the one hand deaccession is rejected for undermining the important task of museums to preserve and safeguard our cultural heritage (Bergevoet et al. 2006:53-55). It is feared to be a tool that is sensitive to fashion and lacks vision in the long run. A new museum director could decide to go with 20th century painters and deaccession the whole collection of paintings from the Middle Ages (Ott, 2007:43). According to certain people deaccessioning also means the loss of objects collected by former donators and the loss of objects funded by the Dutch taxpayer. Deaccession questions our faith in museums and the consequences of their decision-making (Bergevoet et al. 2006:53-55).

On the other hand, deaccession is accepted as a tool to create a qualitatively high and coherent collection. It is argued that objects of inferior quality or lack of consistency should not be in a museum collection (Bergevoet et al. 2006:53-55). Deaccessioning is also needed to make sure that our cultural heritage is exposed to the public, instead of being wasted in museum depots (Bergevoet et al. 2006:53-55). At the same time deaccession is sometimes needed to lessen the burdens of preservation. Large voluminous objects ask for a lot of space, a thing that most museums lack (Bergevoet et al. 2006:53-55).

All these different visions are based on the appreciation of different values. Everything we say and do derives from the values we have (Klamer, 2006:38). The conversation about the deaccession of museum objects is therefore a conversation about values. While some museum directors emphasize the preservation of our cultural heritage for future generations and the importance of providing access to art and culture for everyone, other museum directors find themselves more inclined to the quality of their collections and the relevance and esthetics of the objects. So, while for some museum directors social values dominate the conversation about deaccessioning, for other museum directors cultural values are much more important. Many museum directors still find themselves in the process of thinking about deaccession and determining what they value the most.

Remarkable, and at the same time interesting, is the, at first sight, absence of economic values in the conversation about deaccessioning. While in most parts of our society economic values, like money, seem to be the ultimate goals in life, in this conversation economic values are not mentioned a lot (Klamer, 2006:38). Neither in the literature on museums, in the articles about deaccession and in the newspapers, nor in the ethical codes and guidelines for museums, is there written much about the managerial and financial side of deaccession.

Does this mean that museum directors are not inclined to economic values at all?

Well, think about the deaccession of museum objects… and everybody will quickly realize that the selling of museum objects is directly connected with the generation of money. So, are museum directors not tempted by the fact that the revenue from deaccession could provide the opportunity of acquiring some new piece for the collection?

Deaccession does also improve the amount of space in the depot and it lowers the costs of preservation. Nevertheless little is written about this in the literature on deaccession and in the Dutch guidelines for museums. Is the efficient use of means of no interest to museum directors? This seems unrealistic, as museums, among other cultural organizations, have limited financial means and the economic crisis might not predict a bright future either.

Officially the role of economic values in deaccession is not acknowledged and even rejected (LAMO 2006). Because so little is written about the economic values you would think that economic values are not at stake in the conversation about deaccessioning museum objects. Nevertheless, I am rather suspicious about this. Could it be different in reality? Are economic values really absent or are these simply hidden to preserve the sacred character of museums and their art (Abbing, 2002)? Are economic values important?

These observations and questions form the starting point for a, hopefully, interesting master thesis about museums, values and the deaccession of museum objects.
3.1 Research Question

· Which values dominate the conversation about deaccession inside the museum walls: economic values, social values or cultural values?

· Do economic values play a role in deaccession?
3.2 Method
To answer this research question I will start with a research of the literature.

It is important to gain a good insight into the theories about social, cultural and economic values. Chapter 4 offers a framework to analyse and understand the different values. Chapter 5 looks at the social, cultural and economic values inside the art world. It is explored which values play a role concerning works of art, artists and art institutions.

Since the aim is to explore the role of these values in the conversation about the deaccession of museum objects, we also have to explore the literature on the history and role of museums, museum collecting, collection management and deaccession. This is covered in chapter 6.

The second part of this master thesis, which starts at chapter 7, exists of a research more orientated to daily reality. To find out how the museum field thinks about deaccession an empirical research is necessary. In this case the opinions and visions of museum directors are of most interest. The director of a museum has knowledge about the social, the cultural and the business side of the museum. The director has an overview of the mission, vision and values of the museum and of the collection, the collection management, deaccession and the reasons behind deaccession.

Therefore the empirical research is aimed at exploring which values influence the opinions and visions of museum directors. In order to see which values are of importance the qualitative interview method will be used. Qualitative interviews provide the opportunity to collect first hand information and, more importantly, to experience the conversation about deaccession. The importance of this last aspect is further explained under the heading of ‘Discourse Analysis’.

To conduct the actual research several museums and their museum directors have to be selected. For the research it is most interesting to interview directors of different museums, to see how these different museums look at deaccessioning. This master thesis is the first research into the value discourse of deaccessioning museum objects. There is no knowledge available yet that confirms that certain types of museums have particular values concerning deaccessioning that are different from the values in other museums. A research by Bevers and Halbertsma states that the collection of a museum is determining for its collection management. Art museums, for instance, with collections of unique artworks are less in favour of deaccessioning (Bevers & Halbertsma, 1991:17-18). This, however, does not prove that the values in these art museums differ from the values in other museums. It is therefore necessary, and of course interesting at the same time, to look at a broad range of museums.

Which museums should these be? Museums can be categorized in different ways. For the conversation about deaccession different aspects might be influential, like the collection of the museum, the size of the museum, the functions of the museum, the finances of the museum and the personality of the museum director. This means that the following museums can be distinguished:

- Ethnological museums, historical museums, art museums, natural history museums and science and technique museums (www.museumserver.nl).

- Museums with preservation functions, research functions, exhibition functions, education functions or entertainment functions.

- National museums, provincial museums and local museums.

- Mainly subsidized museums, sponsored museums and private or privately funded museums.

- Museums with own collections and museums with collections owned by the government, the province, the municipality or their friends association.

- Museums with collections of multiple artists or themes and museums with a specialized collection of one artist or theme.

- Museums managed by a culturally grounded director and museums run by a more business-orientated director.

Of course there are museums that possess several of the above aspects and therefore can be found in more than one category. Nevertheless, most museums have one aspect that is most characteristic and which makes them interesting for the research. But not all museums and their directors suffice for the research. There are two basic requirements:

- The museums and museum directors operate in the Netherlands.

- The museums and museum directors already have (some) experience with deaccessioning museum objects or do think about it. For this requirement the book ‘Nothing gets lost – twenty years of selection and deaccession in Dutch museum collections’ (Niets gaat Verloren – twintig jaar selectie en afstoting uit Nederlandse museale collecties) written by T. Gubbels, A. Kok and P. Timmer is used. This book describes the most important deaccession cases in the last 20 years in the Netherlands. The cases relate to a variety of museums and the use of a variety of social, cultural and economic arguments. Some cases have led to fierce discussions, as financial arguments were the starting point of the deaccession.

According to the selection criteria and requirements above, five museums have been selected for the qualitative research. Only five museums were chosen because unfortunately the time for this master thesis is restricted. Nevertheless, the museums do show an interesting variety of collections, functions, sizes, financing structures and directors.

The five selected museums are:

· ‘Museum Het Valkhof’ in Nijmegen. The museum is directed at archeology and ancient art. Deaccession is becoming more and more important. In the policy-plan for 2009-2012 the museum states that its depots have reached the maximum capacity, consequently director Marijke Brouwer is developing a more selective acquisition-policy as well as a careful deaccession-policy (Museum Het Valkhof, 2009:13).

· ‘Zeeuws maritiem muZEEum’ in Vlissingen. The museum is a local museum with a historical collection. Since 1995, when problems arose about the capacity of the depots, deaccession has become a continuous process in the management of the museum. This goes hand in hand with the more visitor and market orientated developments inside the museum under director Wilbert Weber (Gubbels et al. 2007:117-119). The museum is working hard on its position in the market, showing its local economic value to Vlissingen, attracting more visitors and cooperating with commercial organizations. In 2007 the own income of the museum raised to 52% of the total turnover (Zeeuws maritiem muZEEum, 2007).

· ‘Frans Hals Museum’ in Haarlem. The museum has a collection of sixteenth and seventeenth century masterpieces, of which the paintings of Frans Hals form the center. The collection is partly owned by the municipality of Haarlem. In 2005/2006 the museum received lots of attention concerning the sale of two paintings for the build of a new depot. Financial reasons made director Karel Schampers decide to propose the sale of these paintings (Gubbels et al. 2007:164-171)

· ‘Naturalis – Nationaal Historisch Museum’ in Leiden. This is a national museum with a collection directed at nature, earth, biology, life and animals. The emphasis lies on the research and education function (www.naturalis.nl). An interesting question is if this influences their vision on deaccession?

· ‘Museum Beelden aan Zee’ in Scheveningen. This museum originated in 1994 from the private collection of the collectors Theo and Lida Scholten. The museum is a privately funded institution, organized by volunteers and structurally supported by a friends association (www.beeldenaanzee.nl). The museum has a collection of almost 1000 modern and contemporary international sculptures.

3.3 Discourse Analysis

Qualitative interviews will be used to discover the values of the museum directors above. The interviews with these directors will mainly be open interviews. The aim is to let the museum directors talk about what they perceive as important. That way it will become clear what the museum directors actually value (Seale, 2004:180-192).

To keep the conversation going and to intervene when the conversation is going the wrong way, I use prepared questions and arguments. These can be found in ‘Appendix 1 – The Interview’. The questions are directed at recovering the values of the museum directors. It will be interesting to see how the different directors react on these questions and interventions. The first interview will therefore serve as a starting point for what to say and what to ask in the other interviews. This makes it possible to compare the conversations.

Eventually the interviews will result in taped and written down answers of the museum directors. These qualitative data exist of the opinions and personal insights of the directors of several museums. The right analysis of these data is important.

The discourse about deaccession, i.e. the way of speaking about deaccession, is a particular one. Museum directors have their own ‘language’ based on particular knowledge and conventions (Seale, 2004:373-375). It is important to get acquainted with the theory about deaccession and the way of speaking about it, in order to grasp the meanings and values behind the interviewees’ words (Seale, 2004:377). Especially because values are often not expressed explicitly. Values come about in actions, policies and conversations (Klamer, 2006:36-37). This means that during the interviews values will be shaped and expressed by the museum directors. This implicit expression of values asks for a detailed analysis of the data. The repetition or emphasis of key words, phrases or images reveals most clearly what the interviewees are trying to put across (Seale, 2004:378). By looking for patterns of variation within the interviews it is possible to see what is done to reconcile conflicting ideas and to cope with contradictions or uncertainty (Seale, 2004:379). This way the disputable role of economic values might be detected. Paying attention to the ‘silences’ in the interviews could also benefit the analysis (Seale, 2004:379). Do the directors talk about economic values or do they refrain from addressing these?

3.4 Dissemination

By interviewing five museum directors of five different museums and analysing their discourse, the values behind deaccessioning museum objects are explored. This master thesis is the first research into the conversation about deaccession. It is the presumption that economic values do play a role in this conversation, but only the interviews can tell if this presumption is true or false. Do museum directors acknowledge these economic values and is this accepted in the field?
By looking at the economic aspects in an already disputable subject, this master thesis will add to the theories and practices about the deaccession of museum objects and the discourse in the Dutch museum field.

4. Economic, Social & Cultural Values
The notion of ‘value’ is not new. The value discourse dates back to the time of Plato and Aristotle (Hutter & Throsby, 2008:1). Nevertheless, it is still an interesting notion, since values are present everywhere. All conversations, deliberations, negotiations, conflicts, arguments and actions evolve around values. Values are expressed in everything we do and say (Klamer, 2002).

The literature on values is therefore quite extensive. ‘Contributions to [the] discussions [about values] can be identified in economics, literary and cultural theory, sociology, anthropology, and cultural policy studies’ (Hutter, 2008:3). In these scientific fields values are defined in different ways. Scientists mention economic value, either to refer to use-value or exchange-value (Throsby, 2001:20-22), intrinsic value (Throsby, 2001:27), artistic value (Hutter, 2008:60), public value (Brooks, 2008:270), entertainment value (Shusterman, 2008:41) and so on. The multiple forms of value make it hard to grasp the actual concept. What do we mean by ‘values’?

According to Throsby values can be defined as the beliefs and moral principles, which provide the framework for our thinking and being and our expression of worth (Throsby, 2001:19). This solid definition of values, however, doesn’t change the fact that the concept remains hard to grasp.

This is mainly caused by the intangible character of values. We can say that values are present everywhere, but we cannot actually ‘touch’ or ‘see’ values. This is because values are expressed explicitly (Klamer, 2006:37).This expression of values happens in conversations and in actions. Our opinions, visions and arguments and the ways we act display the values we have. Values are at the basis of all human behaviour (Klamer, 2006:36-38). Values determine the actions of individuals, organizations, societies and countries.

We are not always conscious of these values. People might not be aware of their own values and might not be able to give expression to their values (Klamer, 2006:36). Who knows what their true values are? Values come about when we are asked to give our opinion about something or when we are confronted with certain comments.

Our values might also change and evolve during our lives. Klamer (2002) refers to this as the process of valorisation, i.e. the development of values and adoption of new values. Values are numerous and differ not only between individuals but also inside the mind of one single individual. This external and internal conflict of values shapes and changes the values of individuals. Conversations, negotiations, deliberations and observations change values. The process of valorisation is therefore a never-ending process (Klamer, 2002).
4.1 A Framework

The plural and ambiguous character of ‘values’ and the existence of multiple value-theories, require choices in case of research. The aim of this master thesis is to explore the values in the conversation about deaccession of museum objects. In order to do this it is important to select a solid and, above all, suitable theory about values.

The value discourse is mainly stirred by the notion of ‘economic values’. As we will see later on, the notion of economic values reduces everything to a measurable variable: price (Klamer, 2002). The economic values that can be associated with this, like money, wealth and profits, form our ultimate goals in life.

This perspective connects with the theories of the French social scientist Pierre Bourdieu. He introduced the term ‘capital’. Capital is the embodied, objectified and institutionalized stock of knowledge, possessions and qualifications that people have (Bourdieu, 1986:243). This capital comes in the form of economic capital, social capital and cultural capital. Economic capital is immediately and directly convertible into money (Bourdieu, 1986:243). The other forms of capital are, according to Bourdieu, also in the end directed at acquiring economic capital and economic values (Bourdieu, 1986:252-254). This means that we enter social relationships and social networks for economic reasons. We are brought up, educated and cultivated to generate economic capital and economic values.

The economist and artist Hans Abbing has a less cynical view on our world, but he does agree with the fact that economic values are important in life. In his research into the art world and the artists’ labour market he starts to explain the exceptional domain of the arts. The arts are sacred, magical and form a contrast with the rationality, calculation and efficiency in our society (Abbing, 2002:23-30). Nevertheless, as he continues he states that this sacred and magical character is only sustainable through the denial of the economy (Abbing, 2002:47). Economic values are important in the art world, but they are mostly hidden. However, our attitudes with respect to money and commerce are changing every day (Abbing, 2002:297). ‘Market orientation increases in the arts. Blatantly commercial strategies become less exceptional and more acceptable’ (Abbing, 2002:296). Economic values matter in the art world.

Although Abbing recognizes the special status of art, his book demystifies the art world. According to him the art world might not be that exceptional after all. Is this statement acceptable?

The economist David Throsby has a different vision on economic values and the art world. He states that the economic perspective is not able to do justice to the world of art. Art and culture have cultural values that should be recognized. To understand what Throsby means by ‘cultural values’ it is necessary to take a look at his definitions of culture. According to him ‘culture’ used in the broad anthropological and sociological framework refers to a set of attitudes, beliefs, mores, customs, values and practices which are common to or shared by a group (Throsby, 2001:4). But ‘culture’ can also refer to the intellectual, moral and artistic aspects of human life expressed in creative activities and products (Throsby, 2001:4).

Therefore cultural values exist of social values, spiritual values, historical values, aesthetic values, symbolic values and authenticity values (Throsby, 2001:29).

The cultural economist Arjo Klamer also acknowledges the important characteristics of art and culture. However, contrary to Throsby, he makes a distinction between ‘social values’ and ‘cultural values’ (Klamer, 2002). The broad anthropological and sociological definition of culture is different from the second more narrow definition. According to Klamer these two different perceptions of culture lead us to the existence of two different forms of values. The first definition points us at values pertaining to the relations between and among people. These are what Klamer calls social values. The second definition points us at a world in which beauty, aesthetics, symbols and spirituality prevail. Religion, nature and art have values that go beyond economic and social values: cultural values (Klamer, 2002).

While recognizing these social and cultural values Klamer does not neglect the economic perspective. Sociologists, anthropologists and culturalists often seem to forget that money and other economic values are necessary to survive in this society.

Therefore the cultural-economic perspective of Klamer ‘embraces the culturalist perspective with its emphasis on the various values that constitute cultural goods while acknowledging the continuing importance of the economic dimension’ (Klamer, 2002).

This perspective results in a framework in which economic, social and cultural values are all recognized. Klamer intends to draw more attention to social and cultural values in our society, but economic values are not dismissed. His ‘objective is to strike a balance between the economic and the cultural concerns’ (Klamer, 2002:457).

Contrary to Abbing, in Klamer’s opinion the recognition of economic values does not demystify the art world. The art world is special and sacred, not only because economic values are hidden, but because of its special social and cultural values.

This cultural-economic perspective seems to fit well with the cultural world and the museum field. As a lover of art and culture it is also the most favorable perspective.

Nevertheless, I am intrigued by the notion of economic values in the conversations about deaccession. Could Hans Abbing also have a point? Are economic values simply hidden? Do economic values actually play an important role in the deaccession of museum objects?

To explore the conversation about deaccessioning museum objects I will start with the cultural-economic perspective of Klamer. During my research I will explore the role of economic values in the conversations and find out if some alterations must be made towards the perspective of Abbing.

We will now take a look at the cultural-economic value-framework of Klamer.
4.2 Economic Values

At the end of the nineteenth century economists ‘saw individuals and their preferences as the ‘ultimate atoms’ of the exchange process and of market behaviour’ (Throsby, 2001:21). In the market consumers express the value they attach to certain commodities, as these commodities are able to satisfy their wants. The value of these consumers is expressed in the price they are willing to pay for the commodities. ‘As a result, for many contemporary economists a theory of price is a theory of value, and nothing more need to be said’ (Throsby, 2001:22). Economists define value as the worth, i.e. price or exchange value, which individuals or markets assign to commodities (Throsby, 2001:19).

This economic perspective makes the concept of ‘values’ rational and measurable. Economists believe that the value of everything can be captured in its price, i.e. the outcome between supply and demand. For instance, the value of labour can be expressed through income, the value of investments is expressed in profit and the value of a country is expressed in its gross domestic product.

Economic values therefore take many forms, like income, profit, wealth, economic growth and money (Klamer, 2002). In the corporate world economic values are also associated with output, efficiency, effectiveness and other rational concepts.

In order to generate economic value individuals or companies need to be in possession of economic capital. In order to earn a good income, one or one’s family must have money to pay for a solid education and to provide for a living during the time necessary for education (Bourdieu, 1986:246). The same is valid for generating a profit. In order to earn a profit, money is needed to make an investment.

But Bourdieu as well as Throsby state that economic values can also be generated with social and cultural capital. Klamer on the other hand argues the contrary, because according to him it is not all about generating economic values.

Nevertheless, nowadays most individuals and companies are directed at acquiring economic capital and economic values (Klamer, 2006:41). People are preoccupied with high incomes, profits, loads of money, fancy cars, huge houses, expensive gadgets and long, luxurious vacations. The more, the better. The sociologist Lee Rainwater argues that ‘[t]he normal activities that enable individuals to see themselves and to be seen by others as full members, social persons, have increasingly become consumption activities; they require money’ (Walzer, 1985:105). The notion of economic values made this process of ‘commoditization’ possible. Meaning that we are able to put a price on everything, i.e. making everything into an exchangeable commodity (Kopytoff, 1986:72).

Companies are only preoccupied with profit, output, efficiency and so on. Everything has to be managed, mechanised and structured to produce the most profitable output. Consequently companies have developed into impersonal organizations with no higher goal or contribution to society than self-interest.

Is this acceptable? Do we accept these self-interested profit seeking companies? Are economic values all we can account for? Is price all that matters in our lives? Does that mean there is a price for friendship? And a price for visiting the museum?

No, because although ‘the economic perspective provides a useful framework, [..] it is a limiting one [..]’ (Klamer, 2002). There are more values in life we can account for and economic values are only there to serve these other ends (Klamer, 2002:463).
4.3 Social Values
There are certain ‘goods’ and ‘experiences’, such as relationships, groups, communities and societies, which are worth more than their economic value. These goods and experiences generate social values. Social values can be defined as the worth that individuals assign to interpersonal relationships and ‘connection’ with others (Klamer, 2002 & Throsby, 2001:29).

This worth is not economic. Bourdieu states that everything we do is about acquiring economic capital. According to him we build relationships to profit from them in the long run in terms of money or other advantages (Bourdieu, 1986:253). ‘[T]he network of relationships is the product of investment strategies, individual or collective, consciously or unconsciously aimed at establishing reproducing social relationships that are directly usable in the short or long term [..]’ (Bourdieu, 1986:249).

Of course this happens. There are people who use everybody to accomplish their own goals. But what is life without true friends and family? ‘Lounging around in a luxurious house with a pool and a couple of cars can be quite depressing without meaningful relationships’ (Klamer, 2002).

Therefore Bourdieu’s cynical way of looking at the world must be rejected. Social values like identity, family, being member of a group, solidarity, love, friendship and freedom, form objectives in and of themselves (Klamer, 2002). It is important to recognize these values. Although ‘economists carefully cut away, shredded, and threw away elements non-economical. And so social, moral, and psychological elements, common features in classical writings, got marginalized and disappeared from the discourse’ (Klamer, 2002:459). The immeasurability of social values does not justify a lack of attention to social values. Social values are important in everyday life as they contribute to the ‘good life’ (Klamer, 2002:453). This ‘good life’ is a life beyond economic values. Our most precious possessions are not economic, but social and, as we will see next, cultural (Klamer, 2002:465).
4.4 Cultural Values
Cultural values are utterly important. Cultural values give meaning to our lives. But how and what does that mean?

‘Cultural values [..] are those that evoke qualities above and beyond the economic and the social’ (Klamer, 2002). Cultural values emphasize the aspects of goods and experiences that are worth more than their economic prices and social meanings. ‘It is one thing to have good social relationships, yet quite another to be in awe of sight or sound when strolling through a museum, attending a religious ceremony, or struggling across a mountain ridge’ (Klamer, 2002). When we are able to see and appreciate cultural values, we are able to experience beauty, harmony, colour, history, meaning, uniqueness and sacredness (Throsby, 2001:28-29).

In order to generate these cultural values individuals need to be in possession of cultural capital. According to Bourdieu cultural capital exists in three forms: embodied, objectified and institutionalized. Embodied cultural capital refers to the cultivation of the mind and body through experiences, education and upbringing. Objectified cultural capital is the possession of actual cultural goods like paintings, books, music instruments and so on. Institutionalized cultural capital is the ownership of academic qualifications and recognition concerning the discipline of art and culture (Bourdieu, 1986:243-248).

These three forms of cultural capital give people the ‘ability to experience the sublime or sacred character of a good, to see its beauty, or to recognize its place in cultural history’ (Klamer, 2002).

The notion of cultural value is about inspiration (Klamer, 2002). It entails a totally different experience of goods and the world around us. Economists do not recognize the meanings that go beyond economic values. Fortunately we now know that there are certain goods, experiences and parts of society that require a different approach.

A subject for which this seems to be true is the deaccession of museum objects. As mentioned earlier in this master thesis, the economic conversation seems to be less important in this area. However, before we come to the exploration of the value discourse in deaccessioning, there is a step to be made first. We have looked at the notion of values in our wider society, we established a suitable framework for this master thesis and we defined the three different forms of values. It is now time to look at the value discourse in the art world itself. Which values dominate the art world?
5. The Art World

We live in a world that becomes more and more commoditized, so that everything seems to be exchangeable or for sale (Kopytoff, 1986:69). You can think of anything and with great probability it is demanded and supplied on the market.

The counter drive of this onrush of commoditization is the process of singularization. As Durkheim noted in 1912, ‘societies need to set apart a certain portion of their environment, marking it as “sacred” (Kopytoff, 1986:73). In these parts of society the interference of money is not accepted. Art, culture and religion are examples of these singularized areas.

Until today art and culture have indeed been discrete spheres of exchange (Kopytoff, 1986:77). In the art world cultural values seem to be prevailing. This can be seen in the way we experience and discuss works of art, in the way we look at and think about artists and in the way our art institutions are run. But are cultural values as important as we seem to believe?
5.1 Art, Artists, Art Institutions

In his work ‘Kritik der Urteilskraft’ (1790) the philosopher Immanuel Kant describes the special characteristics of our perception of art.

When we look at a work of art our esthetic experience does not depend on whether we own that piece of art or not. We do not need to own an artwork or know its price to value it. Our perception of beauty is disinterested (Van den Braembussche, 2006:154-155).

Kant also states that we judge art by our feelings and not by reason. Valuation of art is a subject of the hart and not of economic rationality (Van den Braembussche, 2006:155). Our experience of art is therefore also not linked with a certain goal beyond the esthetic experience (Van den Braembussche, 2006:157-160). If we see a work of art as a commodity that can be sold for a lot of money, we are unable to see the real beauty and esthetics of the work. Economic valuation makes us blind for what art really is about…

…sacredness, authenticity and magic (Abbing, 2002:23-32).

Ever since Romanticism people have looked at art as sacred (Abbing, 2002:23). Art works are put on a pedestal and looked upon as holy and in need of special treatment (Abbing, 2002:24). One of the factors that trigger this sacredness is the ‘uselessness’ of art. Art has little use value as it is detached from de needs of everyday life. This makes art belong to a separate category in live, a sacred category (Abbing, 2002:27).

The uniqueness of art also makes art special. People look up to art and artists, because of their authenticity (Abbing, 2002:25). This ‘romantic’ vision is wide spread. The illusions that artists create give us access to different and better worlds and inspire us. ‘Through imagination and the creation of illusion, artworks annoy, amaze, or touch art consumers and force them to reconsider their views’ (Abbing, 2002:29). It appears to be that we need this in our rational modern society (Abbing, 2002:27).

Some see these special characteristics as ‘intrinsic’ to art works. ‘[T]here cultural worth is in some way omnipresent, although the valuation that might be placed on them as cultural artifacts may vary markedly between individuals and over time’ (Throsby, 2001:39). Because, although aesthetic judgment is subjective, it is not merely subjective. Judgments can call upon the agreement of others (Wilde, 2008:222). And in many cases we agree that some works of art are of immeasurable value to our society, our art world and ourselves. This intrinsic value is based on shared cultural understanding and the recognition of the figured content, the subject matter, the expressive qualities, the historical context, the sacramental function and the uniqueness of the work (Wilde, 2008:226-235).

These intrinsic cultural values seem to make art priceless. We feel that selling a Rembrandt is trading downward, because what we call ‘art’ or ‘historical objects’ is superior to the world of commerce. The high value does not reside in the exchange system, but in the invisible ‘upward’ conversations and the attribution of social and cultural values (Kopytoff, 1986:82). Talking about the price of a piece of art is experienced as degrading to its true value. We do not talk about the price of art, because the price cannot capture the true value of an artwork.

The same sacredness that is attributed to art is ascribed to artists. Artists seem to be the living example of the fact that there is more to life than economic values. Artists are selflessly devoted to their art. Evidence for this is the fact that many artists earn low incomes (Abbing, 2002:122). Artists are less interested in monetary rewards than other professionals. Private satisfaction and status are much more important (Abbing, 2002:88). Their intrinsic motivation makes them reluctant towards economic values. ‘The artist prefers to keep the economy and whatever reminds her of it at bay and concentrate on her art. Many in the artistic community appear to distrust the operation of money, markets, and the commercial in their world’ (Klamer, 1996:7). Commercialism would diminish their work, status and recognition. Many artists don’t want to be seen as a ‘commercial artist’ who is solely into art for self-interests.

Therefore money only has to be made in order to survive and in order to work on their art. Artists will work, often in different jobs, but as soon as their funds are sufficient they will quickly loose interest in making money (Abbing, 2002:87).

If artists were not as dedicated to their art and they would make commercial compromises the sacred character of art would be at stake (Abbing, 2002:81). Artists preserve the sacredness, magic and disinterestedness of art.

And so do art institutions. Art institutions like theatres, museums and concert halls, are seen as carriers of social and cultural values. These institutions form places where people can gather, socialize, discuss and debate about various subjects. The performances, artworks and concerts are concentrations of cultural values and contribute to the conversations about aesthetics, history, religion, spirituality, politics and so on. Cultural value is also created through the ambience and the environment that art institutions create in order to give people the chance to appreciate art. Often the architecture of these institutions contributes to the cultural value and image of a city (Throsby, 2001:39-40).
5.2 Economic Values Unimportant?

Is this ‘romantic view’ on art, artists and art institutions not too romantic?

Actually the reality shows us that art has its price. Artworks are bought and sold on the market everyday and do fetch high prices in this process.

Recently at the first day of the auction of the art collection of fashion designer Yves Saint Laurent in Paris € 206.154.600 was collected. A work of Matisse was sold for 36 million euro’s and a painting of Brancusi for 29 million euro’s. These are the highest amounts of money ever paid before for works of these particular artists. And more records were broken during the two other days of the auction. At the second day and third day there were yields of respectively 101 million euro’s and 67 million euro’s, leading to a total sales over 373 million euro’s (Korteweg, 25 February 2009).

This example alone proves that art can be valued in economic terms. ‘[A]s one makes [art and culture] more singular and worthy of being collected, one makes them valuable; and if they are valuable, they acquire a price and become a commodity and their singularity is to that extent undermined’ (Kopytoff, 1986:81).

Art does have a price and economic values do interfere in the art world.

The same can be said according to artists. Money certainly does play a role for certain artists. The notion of the ‘commercial artist’ shows already that not all artists are selflessly devoted to art. There are artists that choose the most profitable activities in the art world for their own sake. According to them being a successful artists means generating as much external rewards in the form of money, recognition and fame as possible (Abbing: 2002:81). Economists would call these artists rational human beings.

An example is the artist Damien Hirst. Last year Damien Hirst sold his work during a special auction for an amount of 140 million euro’s. While some claim that his art isn’t even that revolutionary and beautiful, his works were sold for enormous amounts of money. Damien Hirst is an artist that used his business skills, personal network, charisma and publicity cleverly to succeed in the market (Benzakour, 2008).

There are many rich artists like Damien Hirst. The romantic view of the poor, starving, but dedicated artist is not applicable to all of the artists. It can even be said that top incomes in the arts are considerably higher than in all other professions for which the same education is acquired (Abbing, 2002:107).

Inside the art institutions economic values are not unimportant too. Many art institutions receive subsidy from the government, but they also have to generate revenues from ticket sales, catering and additional services to be sustainable (Throsby, 2001:36). A more commercial point of view therefore has to be adapted by these institutions. What are visitors willing to pay? Which services do visitors expect? What kind of performances or exhibitions should be in the program? How do we get the people in our theatre or museum?

There are many art institutions that have adopted their programs to the demand of the mass. Qualitatively high products are changed into qualitatively inferior products to attract more visitors. Here economic values prevail, as cultural values are used to generate economic values (Bourdieu & Throsby).

While money is a critical issue for many art institutions, sponsorships with commercial companies are also not uncommon nowadays. Large corporations have sponsor deals with museums and theatres and provide these art institutions with the budget they need. The autonomy and cultural interests, however, could be questioned in case Audi sponsors the new wing of the ‘Stedelijk Museum’ (Abbing, 2002:87). Are economic values more important than cultural values?
5.3 Denial of Economic Values?

The importance of economic values for works of art, artists and art institutions is most of the time not recognized in the art world. Does this mean that economic values are simply less important than social or cultural values? Or are economic values denied?

Klamer states that economic values are inferior to social and cultural values and play a less important role in the art world. Evidence is the fact that ‘many art forms thrive on gifts’ (Klamer, 2003:244). ‘[A] gift [is] any ‘good’, including money, that is transferred, conveyed or transmitted from one party to another when the nature, the value and the timing of the return of an equivalent is left undetermined’ (Klamer, 2003:243). Contrary to exchanges in the market sphere, the value of the gift is not its monetary value, but the value that the gift giving affirms or enhances. The gift sphere is able to do justice to the more vulnerable values, like friendship, love, collegiality, science (truth), religion (spirituality) and art (aesthetics, beauty and so on) (Klamer, 2003:246-347).

Therefore the art world depends a lot on the gift. This can be seen in the government sphere and in the social sphere or third sphere. The government sphere is that part of society in which the government fulfills certain tasks. The government interferes when the market and the social or third sphere do not suffice. The government sphere stands for equity and solidarity (Klamer & Zuidhof, 1998). Art institutions depend a lot on grants from the government. These can be seen as gifts, since the quid pro quo is immeasurable and it is unclear what, when and how much art institutions give the government back in return for the grants they receive.

More commonly recognized as gifts, however, are the gifts in the social or third sphere. The third sphere is a notion of Klamer and it stands for that part of society in which individuals and organizations take responsibility for certain things. Important values in this sphere are loyalty, connectedness, reciprocity, friendship and generosity (Klamer & Zuidhof, 1998). Gifts to art institutions in this sphere come from individuals and companies in the form of donations and labour time from volunteers (Klamer, 2003:244). In these cases there is no explicit quid pro quo. The donators and volunteers are pleased to contribute to the art institutions and the art world.

This is what sets the art world apart from the rest of our society. In the spheres of the gift, social and cultural values are generated that cannot be generated in the market sphere. In the market sphere, where goods are exchanged for something of equivalent value, it is all about price, efficiency, anonymity, calculation, greed and independence (Klamer & Zuidhof, 1998). The art world should not be associated with that, since social values and cultural values are much more important. Only the spheres of the gift can do justice to the true values of art (Klamer, 2006:135-137).

As we could expect, Abbing has a different view on economic values in the art world. According to him there are many myths in the art world that are there to hide the economic interests (Abbing, 2002:30). Money has to be made in the art world and it is made. However, to sustain the sacred and magical character of the arts and not to be associated with ‘lower art forms’, it is ‘profitable’ to deny any economic interest. Therefore attitudes in the arts are intrinsically two-faced. ‘On the one hand money and commerce are rejected. On the other hand trade is very present in the temple of sacred art [..]. The temple of art cannot exist without trade. Moreover, the trade in art profits from the belief that art is sacred and beyond commerce. For art dealers denying the economy is profitable: it is commercial to be anti-commercial’ (Abbing, 2002:12).

Still a lot of money is generated from the government sphere and the social sphere. Grants and donations are numerous in the art world. It is the money from the market sphere that is ‘rejected’ or hidden (Abbing, 2002:38-40).

According to Abbing, however, there is no reason for this. The market does not necessarily devalue art. ‘Comparing and ordering are such basic activities that there is no a priori reason why they should necessarily devalue art or increase its value. Because any aesthetic experience rests on measurements and comparisons, there is no basis for the notion that measurement devalues art’ (Abbing, 2002:45).
The art world, however, does not want to be associated with the market sphere. The reason for this is that in the market sphere the tension between economic values and cultural values is noticeable. This ‘essential tension’ originates from the incompatibility of the intrinsic cultural values of art and the rational economic values of art in the market sphere. The common feeling is that art cannot be priced and when it is, everyone feels the tension that comes with it (Van den Braembussche, 1996:32-33). It is therefore that the spheres of the gift are so strongly emphasized by the art world. By belonging to the gift spheres art stands in opposition of the world of commerce, technology and science, in which calculation, efficiency and rationality rule (Abbing, 2002:290). Dealing with the tension is not necessary. The affiliation with the gift is able to sustain the sacred character of the arts (Abbing, 2002:47).

This means that, according to Abbing, economic values are only denied to keep our believes up. This is possible by means of what Bourdieu has called ‘collective misrecognition’ (Bourdieu, 1998:95). Our society does not seem to see or want to see the economic interests in the arts, because we have the feeling that this devalues the art world. Although I have my doubts about this, the art world uses this collective misrecognition to preserve their sacred and unique character and to uphold the taboo on making things explicit (Bourdieu, 1998:96).

There is a permanent negation of economic dimensions, while everybody knows that economic values do play a role in the art world. It is the language in this world that is able to keep this denial up. Therefore it is interesting to take a look now at the conversations about deaccessioning museum objects.
6. Museums: Deaccession

Deaccession of museum objects can be explained as the ‘donation, exchange, sale or destruction of objects from the collection’ (Bergevoet et al. 2006:17). As noted before, in this master thesis the term ‘deaccession’ will only be used to refer to the selling of objects from the collections of museums.

Deaccessioning museum objects is a topic that is of importance in the Dutch museum field ever since 1873 (Gubbels et al. 2007:21). In this year the politician Victor de Stuers pointed at the sale of an object in baroque-style from the ‘Sint Janskathedraal’ in Den Bosch. De Stuers came across the object in the Victoria & Albert Museum in London and was amazed by the shortsightedness of the deaccession. Apparently he saw the sale as a loss for the Netherlands (Gubbels et al. 2007:21).

Since this incident many opinions and visions have been formed concerning the deaccession of museum objects. Times of indifference and large-scale deaccession have been interchanged with times in which deaccession was absolutely not accepted. Arguments for and against deaccession have changed and different points of view have been emphasized.

To find out which values are important in the conversation about deaccession it is therefore of importance to take a look at the history of the conversation. The conversation about deaccessioning museum objects originates from the conversation about the functions of museums and especially the discussions that evolved from that about the management of museum collections. Which values play a role in these conversations?

6.1 The Functions of Museums

‘A museum is a non-profit, permanent institution in the service of society and its development, open to the public, which acquires, conserves, researches, communicates and exhibits the tangible and intangible heritage of humanity and its environment for the purposes of education, study and enjoyment’ (www.icom.html).

This definition of museums, defined by the International Council of Museums, constitutes all possible functions of museums.

The most important task for museums is the preservation of our cultural heritage. This can be divided in the acquisition of objects and the conservation of these objects (O’Hagan, 1998:197-198). The emphasis on the preservation of cultural heritage in the Netherlands developed in 1883.

Before 1883, under king Willem II, the economic situation of the Netherlands was unfortunate and the Netherlands had not yet become an unified nation state. In this climate the statesman Thorbecke was able to restrict the responsibilities of the government. No money or other support was given to the arts and culture anymore. This indifference caused the disappearance of many important Dutch artworks to foreign countries, where these artworks now have honorable positions in the larger influential museums (Bergvelt, 2005:111-115).

Fortunately in 1883 the privately run ‘Vereniging Rembrandt’ was established in order to keep Dutch art objects, drawings and paintings inside the country (Bergvelt, 2005:115). The association was the first to point at the importance of cultural heritage for the Dutch society. It then became the most important task of museums to acquire and conserve the Dutch cultural heritage for social purposes.

Strongly linked to this function is the research function of museums. Research involves the study of collections by the museum itself or scholars, the uncovering of information that is relevant to understand the objects, the recording of information that is relevant to the collection and the making of catalogues (O’Hagan, 1998:198). This research function was until the 1970s one of the most important functions of the museum. Till then the most common definition of the museum, developed by D. Murray in 1904, was ‘a collection of antiques or of other objects interesting to the scholar and the man of science, analysed and displayed with scientific method’ (Schubert, 2000:56). Today the research function is a necessary component for two other tasks of the museum: exhibition and education.

An important task of a museum is to make our cultural heritage accessible for the general public. ‘If a museum does not provide space where the contents of the museum can be displayed and exhibited, it would render meaningless the functions of acquisition, preservation [and] research [..]’ (O’Hagan, 1998:198).

Cultural heritage should be seen, as it brings manifold benefits according to Lowenthal: ‘it links us with ancestors and offspring, bonds neighbours and patriots, certifies identity [and] roots us in time-honored ways’ (Lowenthal, 2006:xiii). Cultural heritage tells us who we are, where we came from and to what we belong (Lowenthal, 2006:xvii).‘To share a legacy is to belong to a family, a community, a race, a nation. What each inherits is in some measure unique, but common commitments bind us to others within our group. Inheritors are fellow countrymen’ (Lowenthal, 2006:2).

These are, among others, reasons for the Dutch government to provide many museums with subsidies to accomplish their goal of preserving and especially exhibiting our cultural heritage.

Communicating the importance of our cultural heritage is also one of the tasks that fits into the educational function of museums. Education involves informing children, youth and adults about the collection. This knowledge is provided through story telling and life long learning (Kapteijns, 2002:13). Life long learning means that museums provide people with the opportunity to understand the current society and their place in that society (Kapteijns, 2002:13). It is the mission of most museums to present their cultural heritage in a way that people are able to learn from the past in order to create an even better future. This process of education ‘can be done when people attend the art museum, by way of guide books, guided tours, written and other exhibition-related information, formal classes and so on’ (O’Hagan, 1998:198). It also happens outside the museum walls, for example in schools, to inform the non-attenders (O’Hagan, 1998:198).
Finally, the entertainment function is becoming more and more important in most museums (Kapteijns, 2002:8). Museums have the image of being dull, dusty, scientific and static, while the idea is that going to a museum should be fun and pleasant. Nevertheless, the ‘old’ image of museums prevents people from visiting them. Fortunately today most museums know all about their visitors and non-visitors. They learned that to attract these non-visitors they have to compete with the leisure industry. Entertainment inside the museum walls has therefore become of more importance. It is now all about the museum experience. To provide this experience the presentation of the collection has changed from historical and chronological to presentations with multiple perspectives, ‘amusing’ tools and room for interaction (Gubbels, 2004:4).

‘It is clear then that a museum does not simply perform a single function, but is best viewed as a complex institution which performs many separate but closely interrelated functions’ (O’Hagan, 1998:199). Not all museums are willing and able to fulfill all these different functions. Some museums emphasize their preservation functions, while others emphasize their research, exhibition, education or entertainment functions.

Nevertheless, all museums are there for society and all their functions are directed at generating social and cultural values. Already in the definition of a museum it becomes clear that we expect museums to generate social values and cultural values. The functions of museums are directed at society. As a public place it is the role of museums to educate, inspire and amaze, and to offer a cultural experience.

In order to generate these social and cultural values the collection of a museum forms the starting point. The acquisition and conservation of the objects ‘is primary in that it provides the core material for a museum, namely its contents’ (O’Hagan, 1998:197). ‘All other functions are dependent on it, since there can be no conservation, study/research, interpretation/education or exhibition without collections’ (O’Hagan, 1998:197). Therefore, a museum is all about its collection and the quality of that collection (Bevers & Halbertsma, 1991:8). The collection enables a museum to fulfil its functions and values in society.

Unfortunately the importance of the collection for the generation of social and cultural values is accompanied by many problems, difficulties and challenges. The social and cultural values that museums want to portray, put a pressure on the acquisition, conservation, management and deaccession of the collection. Can museum be solely directed at social and cultural values?
6.2 Collection Management

Most museums in the Netherlands are formed out of the collections of rich private collectors, the Dutch stadtholders and members of the Royal House. Since the seventeenth century people from the upper classes began to collect interesting artefacts from their journeys abroad. These objects were preserved in their houses in the form of small collections of curiosities and later on as ‘little art galleries’ in special rooms (Van der Laarse, 2005:71). Many objects that can be admired in museums today have been preserved as memento in these private collections (Van der Laarse, 2005:60-61).

In the meanwhile inside the museum walls these collections have expanded rapidly due to the preservation, research, exhibition, education and entertainment functions of museums. Especially the notion of the preservation of cultural heritage has lead to the growth of collections.

Unfortunately, by appointing the preservation of cultural heritage to museums as their primary task, the problem arose that too much was preserved. The growth of collections seemed to be endless, because: what is cultural heritage? In all those years of preserving everything it became unclear what we meant exactly by cultural heritage and I wonder if we do know now. ‘Formerly about the grand monuments, unique treasures, and great heroes, heritage now also touts the typical and evokes the vernacular’ (Lowenthal, 2006:14). Next to the great masters and meaningful ethnological objects, we can find baseball cards and cloths from celebrities. The cultural heritage that is preserved does not even have to be from the past anymore. ‘Once confined to a distant past [..] heritage now spreads into yesterday’ (Lowenthal, 2006:17).

In the 1950s and 1960s this emphasis on preservation of cultural heritage and the fear of losing valuable objects led to a discussion about the endlessly growing collections and the controllability of these collections. Preserving everything became questionable. What, for instance, was the surplus value of preserving everything? Many collections were presented in historical and chronological order. According to this presentation-style every gap in the collection had to be filled (Hermans et al. 2008:22). But it was not considered if this ‘filling of the gaps’ was providing any surplus value to the total collection.

Our collecting mania caused a lack of selection (Hermans et al. 2008:22). There were no clear visions on what was important to preserve and what was not. Museums were preoccupied with their social and cultural values and forgot to watch the controllability of their collections.

This also led to problematic situations concerning the conservation. In 1987/1988 the Dutch government gave the ‘Common Audit Office’ (Algemene Rekenkamer) instructions to look into all the national museums, to see if they performed all of their tasks well enough to be privatized (Gubbels et al. 2007:8). The conclusions of the ‘Common Audit Office’ were alarming. The report pointed at the enormous arrears in the physical and administrative management of the collections of all the national museums (Van Mensch, 2008:57). The preservation of the collections was severely threatened by insufficient registration, lack of selection and scarce resources for conservation (Gubbels et al. 2008:8).

Fortunately, today most museums have a clear written down vision on what they want to collect and acquire. The collection is linked with the mission of the museum. All new acquisitions are selected according to this mission (Bevers & Halbertsma, 1991:22-23). The generation of social and cultural values is still of utmost importance, but museums have realized that preserving everything is not the way to achieve these values. In this perspective deaccession of museum objects has become a tool to keep collections manageable, controllable and qualitatively strong.

It took, however, a long time before we came this far. Since the discussions in the 1950s and 1960s there have been numerous attempts to find a balance between the generation of social and cultural values and the controllability of a collection. Multiple visions on collection management have been provided and various tools to accomplish a sustainable and controllable collection have been developed. Deaccession was one of these tools, but it was not accepted until 1999/2000 (Gubbels et al. 2007:103-104).

6.3 Deaccession

So, from the 1950s and 1960s on deaccession was offered as a collection management tool. Museums used it, but not in the open. Deaccession was not rejected, but neither was it really accepted. There simply were no clear ideas and opinions about it (Gubbels et al. 2007:21).

Since 1987, however, deaccession became a disputable topic. The attempted deaccession of the painting ‘Composition with two lines’ (Compositie met twee lijnen) of Piet Mondriaan by the municipality of Hilversum turned deaccession into a fierce subject of discussion. The painting of Mondriaan was perceived as Dutch cultural heritage that should not leave the country or end up in the hands of a private collector, especially because it was a special gift from the ‘Nederlandsch Kunstverbond’ (Van Mensch, 2008:58). Deaccession was not accepted because it would mean a loss for the Netherlands. Besides that the reason of the municipality of Hilversum to deaccession the work was experienced as unacceptable too. Hilversum wanted to use the return of the sale for the renovation of a cultural centre in Hilversum. The painting would be deaccessioned to solve financial problems.

This evoked all kind of reactions. The proposal of selling the painting to the highest bidder (about 30 million guilders) was rejected by the government (‘Koninklijk Besluit’). Nevertheless, other visions were expressed also (Gubbels et al. 2007:22). For economists ‘[t]he Mondriaan was saved for Holland at the price of a new cultural centre for Hilversum and the lost opportunity to experience Dutch pride while viewing the ‘Composition with two lines’ in the Paul Getty Museum or some other well-endowed foreign museum. It is the price of cultural heritage. The irony can’t escape anyone even a little economically minded’ (Klamer, 1996:19).

Since this incident culturalists and economists have written many articles about deaccessioning museum objects in newspapers, specialist journals and scientific journals.

Two years later, however, a similar case was at stake and the discussion started again.

In 1989 Rudi Fuchs, director of ‘Gemeentemuseum Den Haag’, proposed the sale of three paintings from the collection to form an acquisition-fund. According to him these three paintings, two Picasso’s and a Monet, didn’t fit in the collection anymore and could better be used to buy new works of art. Many people, however, had doubts about the motives of Fuchs. Fuchs was one of the museum directors that had been radically against the deaccession of the Mondriaan painting in 1987, but now he came with a similar proposal.

Were the two Picasso’s and the Monet really of no importance? Or was Fuchs only interested in acquiring some other work of art? The ‘Dutch Museum Association’ (Nederlandse Museum Vereniging) and the general public decided to block Fuchs’ plans in order to prevent again the loss of three important paintings for the Netherlands (Gubbels et al. 2007:22).

These two cases clearly show how museums are pointed at their social and cultural values. Museums are the preservers of our cultural heritage and the educators of the general public. Financial reasons should not interfere in these important functions.

This explicit rejection of economic values was new. Before 1987, when deaccession was not practiced in public, financial reasons for deaccession did occur. Between 1956 and 1975 the ‘Gemeentemuseum Den Haag’ sold more than 100 paintings to national and international art dealers for financial reasons. The ‘Zeeuws Museum’ also announced to sell several paintings in 1984 for the same reasons. Hendrik Driessen of the ‘Van Abbemuseum’ stated in 1986 that he considered selling some of the works from the museum if the municipality would not raise its acquisition-budget. Sale would be necessary to keep the collection interesting (Van Mensch, 2008:58).

After the two cases above, however, a taboo on deaccession for financial reasons emerged. Economic values were not accepted and this was enhanced by one of the first governmental notes ‘Choosing for Quality: policy-note about the accessibility and the preservation of museum heritage’ (Kiezen voor Kwaliteit: beleidsnota over de toegankelijkheid en het behoud van het museale erfgoed) published in 1990.

For the first time the government addressed the critical revise of collections and the deaccession of objects (Gubbels et al. 2007:22). Deaccession was claimed to be an acceptable management tool, but not in case of financial reasons (Van Mensch, 2008:58). The note is the first official document that states that deaccession should not serve for covering deficits or acquiring other things than new objects. When objects are deaccessioned new objects should be acquired to improve the collection. Acquiring new objects should, however, not be the starting point for the deaccession. Acceptable reasons for deaccession are collection management and improvement of the collection. Central in the whole note is the quality of the museum collections (Ministerie van WVC, 1990:23-25). Social and cultural values should prevail over economic values.

The fundamental ideas of this collection management have been described in the accompanying document ‘Deltaplan for Preservation of Culture’ (Deltaplan voor Cultuurbehoud). This document proposes a categorization of museum objects to make the selection process for acquisition, preservation and deaccession easier. Category A objects have a verification value, linkage value and symbolic value. Category B objects have presentation value, genealogic value, ensemble value and documentation value. Category C objects do not fit the requirements above, but do fit in the mission statement of the museum. These objects can be preserved in the depot, but might also be deaccessioned. Category D objects should not be preserved in the museum. Most of the time they have no cultural value. They might support the presentation, but when this is not the case these objects should be deaccessioned (Bergevoet et al. 2006:59-62).

Note that nothing is said about the economic value of all these objects. The value on the market is not seen as important for the selection of objects and the management of collections.

The same is stated in the ethic code for museums. After the fierce public discussions in 1987 and 1989 the ‘Dutch Museum Association’ (Nederlandse Museumvereniging, NMV) decided to publish a useful guideline for solving ethical issues inside museums. The NMV is an association that tries to unite the expertise and knowledge of over 400 joining museums from the Netherlands (www.nvm.nl). After the difficulties that appeared concerning deaccession they decided to try and help museums with this sensitive subject. Following the ‘International Council of Museums’ (ICOM) they published a guideline on museum ethics in 1991. The ICOM is a similar organization as the NMV, only operating on a larger scale (www.icom.museum). The developed Dutch ‘Code of Ethics for Museums’ (Gedragslijn voor Museale Beroepsethiek) was based on the official document of the ICOM and described, among other things, how museums should deal with deaccession.

The code was renewed in 2006 (Ethische Code voor Musea) and was presented as a series of principles supported by guidelines for desirable professional practice, ethical issues and servitude of the museum towards society (Lingen et al. 2006:3).

The most important guidelines are:

· Museums preserve, interpret and promote the natural and cultural inheritance of humanity: museums are responsible for the safeguarding and the promotion of Dutch cultural heritage and for the employees, material resources and financial resources available for this (Lingen et al. 2006:7).

· Museums that maintain collections hold them in trust for the benefit of society and its development: museums are obligated to acquire, preserve and promote their collections, because their collections consist of important public heritage. Inherent to the public trust museums receive is their role of stewardship, which includes aspiring for rightful ownership of the collection, permanence, documentation, accessibility and responsible deaccession (Lingen et al. 2006:9).

The decision of deaccesioning a certain object is taken under full consideration of the meaning and value of the object, the character of the object (renewable or not), legal matters and possible loss of public trust through this action. In consultation between the board, the director and the curator the object can be deaccessioned, under the condition that the deaccession is fully documented.

The deaccessioned object should be presented for deposit, exchange or sale to other museums first, before entering the market. Museum collections serve public purposes and therefore objects should not be used to make a profit. Received money from deaccession should be used for the collection, preferably for the acquisition of new objects (Lingen et al. 2006:10-11).

· Museums hold primary evidence for establishing and furthering knowledge: museums have a special responsibility for the preservation of primary sources in the collections. Museums conduct research to these sources and share their knowledge with colleagues, scientists and students (Lingen et al. 2006:12-14).

· Museums provide opportunities for the appreciation, understanding and management of the natural and cultural heritage: museums have the task to develop their educational function to reach a broad public from the area they serve. Cooperation with the community and the promotion of cultural heritage is a part of this educational role (Lingen et al. 2006:15).

In the ethic code for museums deaccessioning is also accepted as a collection management tool. There are, however, many things that have to be considered before using deaccession. The code points museums at the fact that under each circumstance they have to keep their primary social and cultural values in mind.

The code for museums was expanded in 1999/2000 with a more practical approach towards deaccessioning: the ‘Dutch Guideline for the Deaccession of Museum Objects’ (Leidraad voor het Afstoten van Museale Objecten, LAMO).

Since the LAMO was first published more and more museums began to deaccession objects in a responsible and well-weighted manner. The first LAMO, however, did not provide enough practical information about deaccession. Therefore the guideline was revised in 2006 and adapted to the new developed insights and experiences with the practice of deaccessioning (Bergevoet et al. 2006:9).

The process of deaccessioning museum objects exists of four different phases. First there is the preparation, which involves being familiar with the ‘Ethic Code for Museums’ and developing a collection-plan. The collection-plan gives insight into the mission and goals of the museum, the composition and quality of the collection, and the policies concerning the collection (Bergevoet et al. 2006:19). It should also be made sure that everything is under control concerning time, financial resources, people, quality criteria, information and communication (Bergevoet et al. 2006:22-24).

The next phase is the actual selection of objects that can be deaccessioned. It is important in this phase that the selected objects are described and the reasons are clarified (Bergevoet et al. 2006:27). A final control is important to see if the objects have absolutely no historical value (Deltaplan), are fully registrated and documented, and are not legally in possession of donators, depositors or the government (Bergevoet et al. 2006:28-31). In the last case the museum might not possess the objects and has the obligation to return the object to its legal owners.

The third phase contains the actual deaccession and replacement of the object. The objects can be given, exchanged or sold to other museums. In that case all museums have to be informed about the deaccession, through personal contact, a special exhibition of the objects or the internet. This way museums are the first to be able to acquire the objects for their collection (Bergevoet et al. 2006:39-40). Objects can also be sold in the market sphere. This can be done in private with certain art dealers or in the open through a public auction. The LAMO clearly prefers the later method, because of its transparency (Bergevoet et al. 2006:45).

The final phase is that of completion. To round off the whole process the eventual returns of the sale have to be collected, final registrations have to be done and when an object was not wanted it could be destroyed (Bergevoet et al. 2006:45). The money that is collected from the sale can be used under certain restrictions: ‘invest the proceeds from the sale of objects exclusively on improving the quality of the collection (purchases, restoration or active conservation)’ (Bergevoet et al. 2006:49).
Although the LAMO made deaccession acceptable as a collection management tool, some disputable incidents happened since the introduction in 1999/2000.

In 2005/2006 the director Karel Schampers of the ‘Frans Hals Museum’ in Haarlem proposed to sell two paintings from the museum to finance the build of a new depot. The circumstances of the old depot were terrible; insects and leaks in the roof were threatening the collection. To build a new depot 5 million euro was required. The local municipality of Haarlem was willing to provide 2 million, but the rest of the finances should be covered by the sale of paintings. Schampers decided to select a painting of Michael Sweerts and a painting of Benjamin West. Both works did not really fit in the collection and could bring in a high return (more than 6 million euro on foreign markets). Besides, selling these two paintings could save several thousand other works of art. But the critique on this proposal from the government, the ‘Dutch Museum Association’ and the museum field was fierce. The deaccession of objects for the finance of a new depot was in contravention of the LAMO and the ethics for museums. Sale is not an alternative to receive money. The painting of West also turned out to be a donation to the museum and the descendants of the donator protested against the sale. The museum had not investigated the history of the painting (Gubbels et al. 2007:164-171).

In the same period another affaire occurred. In March 2005 ‘Gemeentemuseum Den Haag’ organized an auction to sell about 100 paintings that were no longer of value for the collection. The auction was applauded for its transparency, but one of the presented paintings let to a fierce discussion. During the auction there was much interest in this painting of I. Mackoff, because it was recognized as a painting of Ilja Masjkov, a member of the Russian subavant-garde. A mistake was made with the name of the painter and the painting was retrieved from the auction.

But the actual discussion about the deaccession of this painting started when an article was published which pointed at the high return of the sale of the painting at Sotheby’s in London. Some time after the auction the ‘Gemeentemuseum’ had sold the painting of Masjkov for 3.3 million euro in London, after Sotheby’s had received many calls from interested Russian buyers. The museum had not been open about this and they had not provided Dutch buyers with the opportunity to purchase the painting. The museum had kept everything a secret, because they did not want this high return to threaten their position in the art market, in which they regularly received high discounts as a museum. Commercial reasons made the museum neglect the LAMO (Gubbels et al. 2007:138-139).

To prevent this kind of situations in the future, transparency is one of the most important purposes of the latest LAMO. An institution that plays a large role in this is the ‘Institute Collection Netherlands’ (Instituut Collectie Nederland, ICN). The ICN was established in 1997 and as a segment of the ministry of culture this organization is dedicated to the development and spread of knowledge concerning management, preservation and accessibility of cultural heritage collections (www.icn.nl). An important project of the ICN is the ‘Replacement-database’ (Herplaatsingsdatabase). This is a website on the internet which provides museums with the opportunity to present the works they want to deaccession to other museums. These other museums can enter the site and see if they are interested in the presented objects. If after two months no museum shows any interest in a certain object, enough effort is made to find a good place for the object in another museum. Now the object can be sold to other (private) parties (www.herplaatsingsdatabase.nl).

6.4 Deaccession and Values

In the last 20 years there definitely has been much discussion about deaccessioning museum objects within the museum field, the government and the media. Social and cultural values seem to have ruled the conversation, but economic values have lead to the periods in time in which deaccession was most fiercely discussed.

An important factor in all the discussions has been the different perceptions of the institution of ‘the museum’. Is the museum an institution only there to serve the public or should the museum also be seen as a corporation on its own? These different positions influence the values that are enhanced. ‘Proponents of freer deaccession policies focus on the role of the [..] museum as a corporation, equipped with a board of directors that furthers the greater purposes of the organization. Critics of deaccession focus on the [..] museum as a trust, officiated by a board of trustees which must further the specific purpose of the trust, as defined by the settlor, for the benefit of the public’ (Goldstein, 1997:218). But which position is taken most of the time in the Netherlands? Which values are expressed in the conversations about deaccessioning museum objects?

6.4.1 Social Values

In the United States most museums are non-profit organizations run by boards of private citizens and financed by private donations. There is little law concerning the deaccession of museum objects and this means that ‘whether a museum in the United States engages in deaccessioning is pretty much left to its governing board, acting in light of its own particular circumstances’ (Malaro, 2004:332-333). Of course there are ethical obligations, but museums are relatively free to act in their own interests. Social values seem to be of less importance.

In the Netherlands most museums are heavily subsidized and manage collections that are owned by the local or provincial government. Consequently the Dutch museums have a stronger ethical responsibility to justify their actions to the public. This social aspect influences the conversation about deaccessioning museum objects. Deaccession has to be done in the open and in the most optimal case with the agreement of the public. Unfortunately it is difficult to take the public opinion into consideration. Nevertheless it would be socially desirable, since public money is involved and museums are often seen as public goods. ‘The trustees of an art museum, those entrusted to care for and maintain a particular community’s patrimony, do not owe a fiduciary duty to a particular person but to the public as a whole. The deaccession of art is, in a sense, a sale of the public’s property’ (Goldstein, 1997:214). Therefore museum ethics and laws, like the law on the protection of our cultural heritage, restrict museums in their actions.

Important is also the fact that deaccession is irreversible. Mistakes can be made and decisions might be regretted (Bevers & Halbertsma, 1991:56-57). It can be socially irresponsible to make time-bounded decisions. Some professionals have stated that temporary visions, ruling ideas and developments in science and technique have too much influence on deaccession. This can have undesirable consequences for society, as the loss of our cultural heritage can be a consequence (Bergevoet et al. 2006:55-56). Therefore deaccession should be done seriously and objectively. Actions must be justifiable.

From a social point of view it can be questioned if deaccession is justifiable.

Museums have the task of preserving our cultural heritage. The strong commitment of museums to this task leads to collections with social values, like solidarity, understanding and love, for individuals and society. This creates the common feeling that museum collections are important for society. Many professionals believe that museums and museum collections have option value, existence value, bequest value, prestige value and education value. These values lead to the condemnation of the deaccession of museum objects:

The option value of a museum and its collection points at the value people ascribe to the possibility of attending a museum in the future. Consequently the argument follows that museum objects should not be deaccessioned, because there can be interest in the objects in the future (Frey & Meier, 2003:6-7).

The existence value concerns the benefits that people have from knowing that a museum exists (Frey & Meier, 2003:6-7). For certain people it is satisfying to know that a museum exists as an element in the surrounding cultural landscape, even though they will never visit the museum (Throsby, 2001:37).

People also derive utility from knowing that a museum is appreciated by other countries (Frey & Meier, 2003:6-7). This prestige value leads to the creation of large prestigious collections and little deaccession.

Finally museums have educational value. People value museums, because museums and their collections contribute to their own or to other people’s sense of culture (Frey & Meier, 2003:6-7). It helps people to define their cultural identity, it provides a jurisdiction to look outwards and it generates knowledge (Throsby, 2001:37).

Because of these values certain museums decide not to deaccession objects. They believe that museum collections form our collective memory. Deaccession will mean the loss of some part of this memory for now and for future generations, especially when objects are sold to foreign countries. The social commitment of museums makes them feel responsible for our collective memory (Bergevoet et al. 2006:55-56).

From this point of view social values are more important than economic values.

Notice that most of the values above are ‘non-user benefits’. Future generations, for instance, are able to benefit from all the efforts that museums put into collecting today. The museums are not compensated for these efforts right now. Museums provide social values for which they are not compensated by revenue (Frey & Meier, 2003:7). Social values weigh more than economic values.

This also applies to the following argument: deaccession is bad for the reputation and trustworthiness of a museum. Although the sale of a certain object can bring in a high return or could clear a lot of space in the depots, museums are careful because of the negative effects on the social network of their museum. Potential donators might be less willing to donate works of art, if these works are deaccessioned in the future (Bergevoet et al. 2006:55-56).
Museums are also careful with selling objects to other museums for market prices. Many museum objects are acquired with public money from the government or foundations. If a museum decides to deaccession a work that is acquired with public money, it would be socially undesirable to let another museum purchase the object with new public money. There would be paid twice for the same museum object. It is socially not justifiable to make the same parties responsible for the acquisition of the same object, but only for another museum (Ott, 2007:40).

On the other hand, this social thinking pattern also creates the feeling that museum objects should be accessible and visible for everybody that is interested. In contradiction to the reasoning above, this social value is used as an argument fór the deaccession of museum objects. Objects that are not used in the museum anymore should be deaccessioned. Through deaccession the objects are taken out of the depot and made visible for the public. That means that from then on everybody is able to enjoy these objects again and isn’t that what art and culture is about? (Bergevoet et al. 2006:53-55). This is therefore the most important social argument for deaccession.

Another social argument forms the idea that objects belong to their original context and country (Bergevoet et al. 2006:53-55). These objects have more meaning for people elsewhere. These social considerations lead to deaccession.

The same applies to objects that form a threat to the health and security of museum employees and visitors (radioactive material) or have a negative effect on the preservation of other objects (Bergevoet et al. 2006:53-55). It is socially irresponsible to preserve such objects.

6.4.2 Cultural Values

The cultural values, like beauty, inspiration and sacredness, which museums want to portray and are expected to portray, create an inclination to the quality and content of the collection. The museum collection should consist out of objects with high quality, interesting content and inspiring meanings.

These cultural values make deaccession an instrument to improve the quality of the collection. The collection becomes stronger through the deaccession of qualitatively weaker objects, objects that are not representing the museum collection, broken and damaged objects, over-represented objects which make the collection unbalanced, isolated objects that have no connection to the rest, objects of which the analysis, documentation and publication is finished and double objects. A stronger collection profile improves the quality of the collection (Bergevoet et al. 2006:53-55). Many museums describe their collection profile in a collection plan. In this plan deaccession is used to create ‘a coherent, well-rounded collection that best serves the needs of the institution’ (Gardner & Merritt, 2004:292).

From a cultural point of view it can, however, also be undesirable to deaccession museum objects. Deaccession can have negative effects on museums, museum collections and art historical developments.

One argument is that a museum collection is a coherent whole. Most of the time it represents a history of decades of collecting. A collection reflects the visions on collecting and preserving of former generations. It shows us what was considered important and which objects were of considerable value to society. This should be respected and kept intact. Therefore many museum directors do not deaccession objects that were acquired by their predecessors. They believe that the cultural choices of former directors should be preserved.

Museum objects are also seen as objects with an intrinsic cultural value. The objects are worth more then their current use value and should not be deaccessioned because at a certain moment people loose interest in them. These objects will always have value for the cultural world and art history (Bergevoet et al. 2006:55-56).

A final negative consequence of deaccession is the association with dealing in art. Museums are totally different from art galleries and do not want to be associated with them, as these galleries operate in the market. By deaccessioning objects on the market, museums fear to harm their cultural reputation and non-market interests (Van Mensch, 2003:17).

6.4.3 Economic Values

The LAMO provides a list of regularly used arguments for and against deaccession. As expected economic arguments for or against deaccession are hard to find in this list. There only seem to be two slightly more economic arguments.

The first is an argument for deaccession as a tool to reduce the management burdens. Through deaccession the burdens of conservation are decreased. This is particularly relevant in the case of large voluminous objects (Bergevoet et al. 2006:53-55). It should be noticed, however, that management burdens are not explicitly explained as financial burdens. The last sentence of the argument seems to imply that this might be after all a more practical argument. The lack of space for large objects in museum depots is offered here as a reason for deaccession.

The second argument is an argument against deaccession, because deaccession spoils the market. ‘The deaccession of many similar objects can lead to a depreciation of the market value of those objects. The other way around, deaccession can also create a demand, while it is in the museum’s interest to keep the market as limited and uninteresting as possible (applies to for instance protected animals)’ (Bergevoet et al. 2006:56). This last example, about the protected animals, makes me wonder if this argument is based on economic values. It seems to be more of an ethical argument.

So, although the LAMO states that the list exists of many common arguments for and against deaccession, without regard as to the validity of the statements, they seem to make a value judgment (Bergevoet et al. 2006:53). The arguments to raise money for deficits, to acquire new paintings or to build a new depot, which we have come across in our investigation of the history of the conversation, are not mentioned in the LAMO. Are these economic arguments absent because social and cultural values prevail (Klamer) or are economic values simply hidden, as in the rest of the art world (Abbing)?

The idea of the absence of economic values in museums nowadays does not seem to be realistic and acceptable. There are actually various reasons to believe that economic values might be at stake in decisions about deaccessioning objects.

In the 1960s the Dutch economy was growing and the awareness grew that the government was also responsible for the arts. The amount of subsidized cultural organizations grew fast until the 1970s, when the dangers of subsidizing became noticeable. Cultural organizations were focusing less on their audience and more on the requirements of the government (Van Dulken, 2002:14). At the same time the economy was slowing down and the burdens of all the subsidies became too large for the government. A program was started to make the government expenses more rational, efficient and effective (Van Dulken, 2002:15-17). In the 1980s, however, the Netherlands really felt the consequences of the economic crisis that came to existence in the meanwhile. Now it became a matter of government retrieval. Subsidies were reconsidered and cut back (Van Dulken, 2002:21-26). Under minister Hedy d’Ancona cultural organizations had to become more conscious of their own efficiency, effectiveness, limited budget and additional income (Van Dulken, 2002:33). Consequently in the last ten years museums, among other cultural institutions, have become more professional, entrepreneurial, income-seeking and market oriented. In 1999 the former minister of culture Rick van der Ploeg explicitly supported cultural institutions to become more efficient and self-providing (Ministerie van OCW, 1999). Subsidies were cut back to give cultural institutions the incentive to create their own revenues. The concept of the ‘enterprising museum’ of Frey provides a good description of this development (Frey, 1994:330). Accordingly museums have become more visitor-oriented. The exhibition, educational and entertainment functions that many museums fulfill nowadays have been influenced by this more market-oriented thinking. Special exhibitions and blockbusters are organized to generate extra income and to attract wealthy sponsors.

But not only good has come of it. Educative tools, for instance, are used to get more subsidy. The more visitors and the more attention paid to education, multiculturalism, solidarity and so on, the higher is the chance that the government approves to the required subsidy (Ministerie van WVC, 1990:31). So, the functions that museums fulfill in society today are influenced by financial considerations.

A more businesslike attitude has developed among museums and there is more feeling for commercial and economic values. These changes could indicate that economic values might also be more important in the conversation about deaccessioning museum objects. English research has shown that on average only 20% of the collection is shown (Van Mensch, 2003:29). This means that the other 80% of the collection is stocked in the museum depots. This is not only socially unsatisfactory, but also economically. The retention of every object in the collection involves high fixed and on-going costs for purchase, preservation, storage, climate-control and so on (O’Hagan, 1998:201). The costs of storing an object in a depot are substantial and are even larger if the opportunity costs are taken into account. The purchase and storage costs of an object could have been used to achieve other goals of a museum (O’Hagan, 1998:201). ‘At a (real) rate of interest of 5% per year for instance, a painting held by a museum and worth one million Ecus means a stream of income of 50.000 Ecus forgone each year, i.e. which could have been used in a different way’ (Frey, 1994:327).‘There is no way of getting around this “opportunity cost” of conserving for the sake of conserving’ (Montias, 1995:75). Museum directors and trustees are perfectly competent and rational people to see this (Montias, 1995:71). The question is if museum directors want to act on this or if social and cultural values make them indifferent towards these costs? Will they ask themselves the question of utility: is this object useful? It seems that in time they will have to. ‘If once upon a time museums – or at least museum directors or senior curators acting on their behalf – could collect in such a passionate, vital, and self-expressive way, collect with that some bravado and zest that typifies the private collector in hot pursuit of his or her quest, such a time has long since gone’ (Weil, 2004:291). Museum collecting today has to be adjusted to the burdens of caring for a collection.

Therefore Goldstein endorses a greater acceptance of deaccessioning for economic reasons. ‘Authoritarian status and professional codes of ethics must be revised in order to allow museum trustees and directors to make full use of their resources when trying to maintain financial solvency’ (Goldstein, 1997:217). Many economists agree that the stock that is rarely or never exhibited should be sold, so the returns can be used for the acquisition of more suitable objects for the collection or for other purposes, like conservation, extending showroom capacity and increasing visitor hours (Frey, 1994:326). In this light it is highly questionable why returns from sale should only be used for acquisitions, as stated in the ethical codes for museums. It seems that ‘[t]he public and professional communities refuse to accord the phenomenal expense and importance of art maintenance [..]; greater understanding of these costs would help to educate those groups who oppose the use of deaccession funds for maintenance costs’ (Goldstein, 1997:225). The ICOM Code of Ethics declares that one of the key functions of museums is to acquire objects and to keep them for posterity. Why then does the same code forbid the use of returns from deaccession for maintenance? (Goldstein, 1997:225). The greater social and cultural value of artistic institutions must be considered, before condemning deaccession for financial reasons (Goldstein, 1997:217).

‘Nationaal Museum van Speelklok tot Pierement’ in Utrecht has already noticed the high economic values that are at stake with deaccession. Their objects do not need to be sold for the highest possible prices, but also certainly not for dumping prices (Gubbels et al. 2007:35). There are several experts in the field that feel the same way. According to Charlotte van Rappard, former head-inspector of the Heritage-inspection/Collections, financial reasons become more and more important concerning deaccession (Gubbels et al. 2007:47). Frank Buunk, art dealer of ‘Simonis & Buunk’, states that museums can benefit from this more contemporary attitude in which profit, efficiency and utility are normal (Gubbels et al. 2007:50). And museums need this more businesslike attitude according to Marijke Brouwer, director of ‘Museum Het Valkhof’ and member of the ‘Commission Museum Ethics’. Many museums, for instance, seem to be afraid to sell objects to other museums. Deaccession through gifts, exchange or deposit is more common. Cause is the fact that ‘return’ and ‘commerce’ still seem to be contagious words in the museum field (Gubbels et al. 2007:50). When museums keep thinking like this their possibilities to create income remain restricted. Marijke Brouwer: ‘of course objects should be presented to museums first, but can this be for a reasonable price?’ (Gubbels et al. 2007:51). Frans Grijzenhout, professor ‘Cultural Heritage’ at the University of Amsterdam and former member of the ‘Commission Museum Ethics’, sees a further commercialization in the future, also concerning deaccession. Museums will exchange and sell more to other museums for more commercial prices (Gubbels et al. 2007:55).

A more commercial and businesslike attitude is not strange, certainly not when you realize how much costs are involved with deaccession. A proper cost-benefit analysis could point at the efficiency and effectiveness of replacement or sale (Gubbels et al. 2007:37, 92, 101). Money does play a role in museums, especially because it is a scarce resource. Most museums have a limited budget to fulfill all their different functions. Ever since the turn of the century there is been concern about the future of museums with on one side their financial problems and on the other side the growth of their collections (Hermans et al. 2008:265). In the future these concerns might become more relevant, because of the economic crisis we are in now. Through the greed of many people, the collapse of the financial system and the decline of the stock prices, companies, governments and ordinary people have to be more careful with their money and expenses. It is still unknown if the economic crisis has an effect on museums and what this effect will be. Fact is that one of the most important Dutch Foundations, the ‘VSBfonds’, has lost 1.6 milliard euro, meaning that less money is available for the projects of cultural organizations (Bockma, 2009:11). Sponsoring companies also have less money available for cultural organizations and are more reserved in signing new sponsor contracts. Festivals already feel this and have to be more creative in finding their finances (Fortuin, 2009). The economic crisis might make additional incomes for museums also more important. Until today museums in the Netherlands have had the fortunate position of being subsidized for the major part. The reaction of the government on the economic crisis concerning art and culture is still unclear. If subsidies are cut back, museums will have to find alternative financial resources. In the United States this has always been the case. Museums depend heavily on sponsors, gifts, private donations and their own revenue. Deaccession was therefore already much earlier of importance than in Europe. The ethic code of the American Association of Museums states, for instance, that ‘when disposing of an object due consideration should be given to the museum community in general as well as the wishes and financial needs of the institution itself’ (Malaro, 2004:333). Now that the need to acquire new revenue sources is more pressing in Europe, deaccession for financial reasons might become more important for museums in the Netherlands too (O’Hagan, 1998:199).

The final reason to believe that economic values might be at stake in the conversation about deaccession is that in recent years both the Ethic Code for Museums and the LAMO have been adjusted. The new Ethic Code for Museums provides more room for the use of revenues from deaccession than the older code. The first code from 1991 states: financial means that a management receives from deaccessioning objects should solely be used for the acquisition of new objects for the collection (Sman, 1991:15). The new code and the LAMO from 2006 state: use the revenues from the sale of objects solely for the improvement of the quality of the collection (acquisition, active conservation or restoration) (Bergevoet et al. 2006:49).

The reformulation from ‘solely for the acquisition’ to ‘the improvement of the quality’ provides more possibilities for financial arguments. Do not, for instance, the building of a new depot and the installation of a good climate system also contribute to the quality of the collection? This is exactly what the Frans Halsmuseum and municipality of Haarlem were saying in 2005/2006. After all it is still the responsibility of the museum itself to use the revenues for the right cause (Gubbels et al. 2007:53).
Returning to the economic crisis, it could in fact become more common that returns from deaccession are used for these purposes. Although current laws seem to limit the judgment and control of museum professionals, voluntary codes like the ethic code and the LAMO are not sufficient in times of huge economic, political and social pressure (Gubbels et al. 2007:54 & Goldstein, 1997:219).

So, it seems that after 20 years of selection and deaccession, businesslike and commercial thinking have more and more influence on the process of deaccession (Van Mensch, 2008:59). There are almost no negative reactions anymore to the auctioning of objects to maximize the profits. At a minimum museums expect to recover the costs for the deaccession. Does this relate to ‘the improvement of the quality of the collection’? Or has it actually more to do with business and economic values? To find out we need to take a look at deaccessioning museum objects in practice.
7. Deaccession in Practice

What does reality tell us? Are the assumptions in the former chapters confirmed or rejected by the museum directors that I have interviewed?

In this empirical part we will look at the conversation about deaccessioning museum objects in practice. What do museum directors actually value?

The first conversation I had was with Marijke Brouwer of ‘Museum Het Valkhof’ in Nijmegen. She was kind enough to free herself from other occupations to talk to me about deaccession, the collection of ‘Museum Het Valkhof’ and her personal vision on deaccession. It was a friendly conversation and the results are interesting as we will see right away.

My second interview with director Wilbert Weber of the ‘Zeeuws maritiem muZEEum’ in Vlissingen was also pleasant. It took Wilbert Weber almost two hours to explain everything about his experiences with deaccession, his strong opinions and statements and his personal frustrations concerning the museum field. He is an intriguing man and his statements are interesting for this research.

Unfortunately it was impossible to interview museum director Karel Schampers of the ‘Frans Hals Museum’ in Haarlem. To get an idea of his vision and the practice of deaccession inside the ‘Frans Hals Museum’ other sources needed to be addressed. I have solved this by collecting the written statement of the director made during a meeting organized by the ICN and by talking to Anke van der Laan, Head Presentations and Collection of the ‘Frans Hals Museum. Anke van der Laan elucidated the vision of Karel Schampers and the role of deaccession in the collection management of the ‘Frans Hals Museum’.

The fourth interview took place in the city of Leiden with adjunct-director Collections René Dekker of the ‘Naturalis – Nationaal Historisch Museum’. I talked to René Dekker for almost an hour and during our conversation his choice of words and his vision on the collection and the museum surprised me. I had other expectations in mind and therefore this conversation turned out to be instructive and a real contribution to this research.

Finally, I had my last conversation with Jan Teeuwisse of ‘Museum Beelden aan Zee’ in Scheveningen. While most people go to Scheveningen for the beach, the boulevard and the nice restaurants, on the first of July I was more interested in answering the question if a private museum has a different vision on deaccession. Fortunately director Jan Teeuwisse was prepared to tell me all about the philosophy of his private museum, the collection, the collection management and the deaccession of objects.

Let us take a look now at the actual conversations. Where did the museum directors talk about when they were asked to formulate their vision on collection management and in particular on the deaccession of museum objects? Were economic values mentioned or were these particular values rather denied?

Which values dominate the conversation about deaccessioning inside the museum walls?
7.1 Marijke Brouwer

 « »

‘Museum Het Valkhof’

‘A lot of water will flow through the ‘Waal’ before we actually start deaccessioning some of our objects’

‘Museum Het Valkhof’, located on a beautiful place next to the ‘Waal’ in Nijmegen, is an interesting case for this research. Till today the museum has never deaccessioned any of its objects, but the intention is present. It will take a lot of time, careful thinking and hard work, but deaccession might be useful according to director Marijke Brouwer.

The collection of ‘Museum Het Valkhof’ exists of archeological objects, old art and industrial art, and modern and contemporary art pieces. This varied collection is the result of the merger of two museums exactly ten years ago; the provincial ‘Museum Kam’ of Gelderland and the municipal ‘Nijmeegs Museum Commanderie van St. Jan’ of Nijmegen were united in ‘Museum Het Valkhof – museum voor kunst en archeologie’. The building of ‘Museum Kam’ is still part of ‘Museum Het Valkhof’, but the core collection is no longer available there. ‘Museum Kam’ has become the ‘Gelders Archeologisch Centrum G.M. Kam’, where visitors mostly attend to research the archeological collection.

Unfortunately already at the start of ‘Museum Het Valkhof’ the lack of space has been an issue of concern. Meanwhile the collection grows continuously, while the depots are used up to their maximum capacity. The lack of space does, however, not play a role in the museums’ thoughts about deaccession. According to Marijke Brouwer deaccession is not meant to solve these problems. There are two main reasons for this.

First, Marijke Brouwer is convinced that the controllability of a collection can only be improved by a clear selection policy. This is already done by the museum by means of, for instance, being more selective in accepting gifts. The museum is glad to receive gifts from private collectors, but they have learned to question if the objects are strengthening the collection. This is neither black nor white. Usually when an individual offers his or her collection to the museum it is all or nothing. When one item is interesting for the museum, but the rest is not, should the museum accept this or choose to reject the whole offer? Gifts often come with restrictions like this and these can have unfortunate consequences. The museum has to be stringent at the front in order to prevent the collection from becoming unmanageable in the future.

Second, controllability is no reason for deaccession, because as Marijke Brouwer states: ‘the province of Gelderland and the municipality of Nijmegen are too proud of the museum and its collection’. ‘Museum Het Valkhof’ is not the owner of the collection. The museum is appointed as the preserver of the ‘Gelderse’ and ‘Nijmeegse’ cultural heritage, but the province and the municipality own the collections. Accordingly the province and the municipality provide the museum with the financial means to take care of their collections. Right now the museum receives enough subsidy from these governmental bodies to carry on with collecting and preserving their objects. Consequently the controllability is not an issue of great concern and it will definitely not lead to deaccession.

Things might change, however, when these governmental bodies notice the uncontrollability of the collection and the high costs of managing such a collection. Then the province and municipality might request the museum to be more selective and to start deaccessioning. Things can also change when the province and municipality have less money available for subsidizing the museum. In that case stringent selection and deaccession become urgent too.

At a certain point in the conversation Marijke Brouwer also mentions to me that in the worst case, when the museum does not receive financial means for preservation anymore, the museum is able to give the collection back to the province and the municipality and let them sort it out. Nevertheless, ‘as long as the governmental departments stand up for preservation and management there is no problem’.

In talking about deaccession, Marijke Brouwer refers to it solely as a tool to improve the quality and strength of the collection. Right now there are many objects in the depots that have no value to the museum at all. These are objects of which nobody knows what they are, where they came from and if they will ever be exhibited in the museum. A lot of these objects came from the municipal ‘Nijmeegs Museum Commanderie van St. Jan’, which collected everything of possible value. When the interior of the city hall was renewed, for instance, this museum would preserve all the old furniture in case it would become valuable in the future. Right now it is questionable if this kind of objects belong inside ‘Museum Het Valkhof’ or even any other museum in the Netherlands. The same applies to all the old building parts in the depots. These objects are usually not objects that are shown to the public and the question is if these objects should even be preserved at all. Is it valuable to preserve facades, roof tiles and so on, especially when nobody knows where the objects came from? ‘These objects have no museological values. Those are important aspects for us’, says Marijke Brouwer.

When ‘Museum Het Valkhof’ starts to deaccession it will therefore only imply objects of no museological value. Before this is possible, however, a lot of work has to be done. First a solid deaccession-policy must be formulated. This is something the museum is working on. The latest collection plan from 2005-2008 is being rewritten and deaccession will be one aspect in it. But before this policy can be formulated and used, careful research is required. To deaccession objects, the whole collection or a part of the collection needs to be looked at and defined. Objects that are selected for deaccession need to be researched. Objects can only be deaccessioned when their origin is traced and the artist, descendants or former owners agree with the deaccession. All this asks for a lot of time, effort and money. ‘A museum like us can probably never realize this. It is therefore the question if we will ever be able to deaccession’.

Hypothetically speaking, meaning that if deaccession would be possible, the museum would prefer to place the objects in another museum collection. According to Marijke Brouwer an object that has gained the status of public art possession, should remain that status. Everything should be done to keep that object in the public domain. This means that if another museum is interested in a certain object, they can have the object and maybe only pay a little handling fee.

Selling objects to other museums for a reasonable price should not be condemned either, according to Marijke Brouwer. It does, however, depend on the reasons of deaccession if this is necessary or not. If museums deaccession to be able to acquire new objects with the return of the sale to strengthen their collection, asking a reasonable price is logical. ‘Museum Het Valkhof’ would never do that, because that is not their intention with deaccession. ‘I personally also do not totally agree with this reasoning. If I wanted to strengthen my collection I would gain financial means through foundations or sponsors and not through selling my own collection’.

If everything is done to offer the objects to other museums and no museum is interested in the objects, it can be concluded that the objects have no museological value anymore. The objects can be sold on the market now. For Marijke Brouwer selling on the market therefore means selling objects that have lost their museological value.

The fact that Marijke Brouwer only thinks about selling invaluable objects is important to her, because she is convinced that our valuable cultural heritage should not end up in the hands of private individuals. Her argument is that before we know it the object is sold beyond the Dutch boarders. This means the loss of our cultural heritage. Therefore deaccession has to be watched carefully by museums themselves and by the ‘Dutch Museum Association’. It would be killing for our cultural heritage if the sale of objects were too easy and if decisions were made without regard for future consequences. This is also the reason that Marijke Brouwer prefers to think in terms of (long term) deposit, instead of deaccession through sale. Sale is definite and it is not always certain where an object ends up. On top of that it is much easier to give works in deposit. Deaccession through sale requires lots of research to the origin of the objects and the former owners of the objects. This is not necessary with deposit.

It is clear that Marijke Brouwer does not prefer the sale of museum objects on the market.

Nevertheless, she also states that it is important that objects are seen by the public. Unfortunately 50% of the objects that are bought by ‘Museum Het Valkhof’ do end up in the depots immediately, only 4,5% of the total collection is exhibited and the public is able to admire only 1% of the modern and contemporary art collection. Marijke Brouwer acknowledges that certain objects are bought out of some sort of collector’s mania. She also agrees that it is a waste to preserve objects that do not belong to the core collection, are not researched and never leave the depot. In that case they could better be deaccessioned.

In the case of archeology, however, it is important to preserve objects for the public domain. Visibility is one of the most important tasks of a museum, but a primary task is also to preserve our cultural heritage. It is important that ‘Museum Het Valkhof’ keeps certain objects in its depots, also with an eye on research possibilities. Objects from the archeological collection shall never be deaccessioned.

According to Marijke Brouwer it is also not a bad thing to have many objects in the depots. The depot-collection is there to be able to make changes in the presentations and to organize temporary exhibitions. Many works cannot be made visible all the time because of preservation difficulties. Depots are necessary to preserve these vulnerable objects.

The depot-collection also plays a role concerning objects that are given in deposit. The museum is accessible for deposits to other museums and the depot-collection makes this possible. Museums can also lend works from the permanent exhibition of ‘Museum Het Valkhof’. To prevent empty spots in the exhibitions it is fortunate that the museum is able to replace these objects by objects from the depot-collection. ‘A large collection forms the source for telling new stories to the public’.

7.1.1 Discourse Analysis

What is it that Marijke Brouwer tells us in the conversation above? Which values does she portray during the interview?

In the beginning of the conversation Marijke Brouwer mentions that the lack of depot-space in ‘Museum Het Valkhof’ shall never play a role in the deaccession of objects. This means that deaccession is not seen as a management tool. Aspects like costs, efficiency and effectiveness are not mentioned in combination with deaccession. One important reason for this is summarized in the following remark: ‘as long as the governmental departments stand up for preservation and management there is no problem’. Meaning that as long as the governmental bodies provide the museum with the necessary means, the museum has no urge to deaccession. This specific statement tells us a lot about the priorities of Marijke Brouwer. Although she recognizes that the depots of the museum are full and even overfull, collecting and preserving is carried on as long as the province and municipality don’t interfere. Meaning that Marijke Brouwer prefers collecting and preserving above managing and controlling the collection. Economic values are less important to her. Her perception of deaccession is clearly determined by the fact that the province of Gelderland and the municipality of Nijmegen own the collections and financially take care of these collections.

Marijke Brouwer sees deaccession therefore only as a tool to improve the quality and strength of the collection. Objects that should not be preserved in the museum can be given away to other interested museums. She is specific, however, in which kind of objects could be selected for deaccession on the market, namely only objects with no museological value. This is important, because it points us at her fear of losing our valuable cultural heritage to private individuals and foreign countries. Her inclination to the social and cultural values of the objects is stronger than the fact that these objects could bring in a high monetary return on the market. Although she states that the selling of museum objects to other museums for a reasonable price should not be condemned, Marijke Brouwer does not want to do it herself. With this she shows that she is absolutely not directed at economic values. For Marijke Brouwer the collection is not a tool to obtain financial means, so the returns of deaccession are of no concern to her.

Nevertheless, the remark of Marijke Brouwer about the time, effort and money that is involved with deaccession, shows that she is weighting up the positive and negative aspects of deaccession, including the more economic aspects. Although the museum sees that deaccession can be helpful in strengthening its collection, it might be impossible because the means to accomplish deaccession are lacking. It is not logical to invest in a deaccession process, when the result is a financial loss. The possible choice of Marijke Brouwer to desist from the use of deaccession is actually a rational and efficient choice in that case.

Desisting from deaccession is also a much easier decision to make for Marijke Brouwer. ‘Museum Het Valkhof’ is all about preserving our cultural heritage, portraying social and cultural values, and educating and amusing the public. Characteristic is the remark: ‘a large collection forms the source for telling new stories to the public’. This is where it is all about. But it also tells us that social and cultural values are more important than the management and control issues, caused by having such a large collection. Marijke Brouwer acknowledges that 50% of the objects that are acquired by the museum end up in the depots immediately and she can only justify this as a form of collector’s mania. Still she would never deaccession archeological objects, because they need to be preserved for research purposes and for our future generations. This is more important to her than the fact that only 4,5% of this collection is visible for the public and the fact that a lot of public money is used to preserve all these invisible objects. These more economic aspects actually remain unmentioned during the conversation.

It is clear that Marijke Brouwer has taken it as her primary responsibility to watch over and protect our cultural heritage. The conversation with Marijke Brouwer is a conversation with a museum director who is highly committed to the collecting, preserving and protecting of that part of our cultural heritage where ‘Museum Het Valkhof’ is directed at. Social and cultural values prevail in this conversation and will prevail as long as the province and the municipality provide Marijke Brouwer with enough finances, because in that case she will probably continue with collecting and preserving everything that is in the museums interest, even if this is not efficient in an economic and managerial perspective.

7.2 Wilbert Weber

 « »

‘Zeeuws maritiem muZEEum’

‘For how much longer is it possible for conservators in the Netherlands to practice their hobby on costs of the government?’

From the beginning of the conversation museum director Wilbert Weber is persistent in his vision that the collection of the ‘Zeeuws maritiem muZEEum’ is not primary to the museum. A museum is not about its collection he states, but about what it contributes to society. The ‘Zeeuws maritiem muZEEum’ exists, because it is there to contribute to the people and the economy of Vlissingen, Zealand and the Netherlands. This is what is most important. The collection is only there to accomplish this.

This does not say that the museum hasn’t got nice pieces of art in the collection, that are of importance to Vlissingen, Zealand and the cultural heritage of the Netherlands. Wilbert Weber only tries to show that he is not willing to participate in the collecting mania of most museums, because that is not what it is all about.

‘When I started here in Zealand I could be busy all day with polishing coins. During this I would come to the discovery that we missed a coin from 1926. Accordingly I went to search for this coin, but nobody wondered at that time if it was worth it to collect that coin and even that whole collection’.

Museums have a task that goes beyond collecting and that is contributing to society. This is the difference between a collector and a museum. According to Wilbert Weber unfortunately many museums in the Netherlands are still collectors. The conservators are inclined to filling the gaps in the collection, collecting the pieces that every museum ‘should’ have and following the international artists that bring the most prestige. But what is the use of this? ‘What is the use of acquiring a Hockney if you already have two Hockney’s in your collection?’ This might be satisfying for the conservator, but what does this contribute to society? Museums are not there for the hobby of the conservator; museums should disseminate a message.

For Wilbert Weber the collection is not his first interest. When he leaves the museum the media should not ask him to recall his most beautiful acquisition for the museum. He wants to be asked if he managed to change some of the mentality in Vlissingen and Zealand, what he made clear to the people of Vlissingen and Zealand and what he contributed to society.

Therefore right now he is constantly asking himself why he is collecting certain things and what the surplus value is of these objects. ‘What is the surplus value of the museum for society?’
From this point of view Wilbert Weber has developed an interesting vision on the deaccession of museum objects. But this point of view has not developed without reason. The ‘Zeeuws maritiem muZEEum’ experienced that the collection alone was not enough to justify the existence of the museum. In the nineties the museum was confronted with the fact that only 4000 till 5000 visitors per year attended the museum. The province and the municipality no longer had any interest in subsidizing such a place. To turn this around and keep the museum in existence Wilbert Weber had to make a radical change. The museum had to gain its surplus value to the community again. But what did the community want? After a market research the sea turned out to be very important in the lives of the people of Vlissingen and Zealand. To create a strong profile, earn a special place back in the market and contribute to society, the museum decided to focus on the relation between the ‘Zeeuw’ and the sea. From then on the ‘Stedelijk museum Vlissingen’ would be the ‘Zeeuws maritiem muZEEum’. A policy was made to develop the museum from a local to a regional maritime museum for Vlissingen, Zealand and the Netherlands.

To accomplish this primary task the collection had to contribute to this goal. A revision of the collection was needed, because what exactly was collected in the former years? The ‘Stedelijk museum Vlissingen’ was founded in 1890. From then on the museum collected everything that had to do with the history of the city. This led to a large and rich collection with some beautiful archeological and art historical pieces. Unfortunately the collecting mania and lack of direction also brought many uninteresting objects into the collection.

For instance, everything that was demolished in Vlissingen and could be interesting to preserve, was dropped in the depot of the museum. ‘Because of the sea many houses in Vlissingen where finished with tiles on the outside. Consequently we now own a tile-collection that is bigger than the collection of the tile-museum (Nederlands Tegelmuseum). What do I have to do with it?’

In the fifties it was fashion to make period rooms. The predecessors of Wilbert Weber therefore made an eighteenth century room and a period kitchen. To enable this presentation materials were collected. Consequently there were objects in the depots that had nothing to do with Vlissingen and only had value for the presentation. Therefore Wilbert Weber says: ‘what is keeping me from deaccessioning these presentation materials if the demand for it is no longer there?’
There was potential in the collection, but by taking on the role of museum as a contributor to society, the museum collection had to be revised. The profile of ‘maritime museum for the ‘Zeeuw’’ gave the museum the possibility to make choices.

Accordingly the ‘Zeeuws maritiem muZEEum’ defined a deaccession policy even before the first LAMO was published. In this deaccession policy the emphasis is put on the surplus value of the collection and the single objects for society. Which objects contribute to the story of the ‘Zeeuw’ and the sea and which don’t? Continuously the collection is checked to see if all objects are worth it to be in the museum. According to a simple flow chart each object is examined on its connection to Vlissingen, its connection to Zealand, its surplus value to society and its art historical value.

Objects that relate to Vlissingen and Zealand and strengthen the story of the sea are of course preserved. Objects with no relation to Vlissingen and Zealand, but with art historical value have to be preserved also. If another museum is collecting similar objects Wilbert Weber has no problem with giving the objects away. ‘Why should I preserve the objects if they have absolutely no use for my story?’ If no other museum is willing to preserve the object of art historical value, the museum feels obliged to keep the object. Although the object might never be exhibited, it is of value to society.

Finally an object that has no value to any of the aspects above is deaccessioned. Before the deaccession starts, however, the museum carefully examines the possible donators of the object or the descendants of the artist. If deaccession is approved, the objects are sold at an auction. This applies, for instance, to a part of the collection of leaden pieces that were once used to balance ships. The museum possessed about 400 of these leaden pieces. ‘Do I need to preserve all 400?’ Wilbert Weber asked himself. The pieces had value for Vlissingen and Zealand, but preserving five or six pieces with different angles and shapes would be enough, certainly because nowadays we can make samples of it. Therefore Wilbert Weber states: ‘I am glad to bring these objects to the auction’. Wilbert Weber also took into consideration the fact that the leaden pieces were worth € 5000,00. Part of the leaden pieces could be converted into a lot of money at an auction. ‘Not an internet-auction, because that brings in too little’.

Wilbert Weber is not only taking the surplus value of the objects and their monetary worth into consideration. In talking about the abundant collections of pottery in certain museums, he refers to the costs of preserving these objects in depots. ‘There are museums that exhibit pottery in there exhibition spaces. Nothing wrong with that, but in their museum depots there are 600 to 700 more of these pieces. This while only a little part of the shelf, large enough for one piece, costs € 100,00 per year’. Wilbert Weber argues that such pieces of pottery should be brought on the market. Money can be earned with the sale of these pieces and the depot costs are economized. Every year a lot of money is saved. If after a while it turns out that a certain piece is needed again, there is enough money to buy the piece back. According to Wilbert Weber it will be possible to purchase these objects back. Everything of quality is preserved and will sooner or later end up on the market again.

Therefore the preservation costs of museum objects should be taken into account. This also applies to the manageability of the collection. ‘Whether the depot space is unlimited or not, attention should be paid to the controllability of the collection’. The volume of the collection must be manageable. Large objects cannot be preserved without taking the difficulties and the costs of preservation into account. If a certain object is already preserved somewhere else, the ‘Zeeuws maritiem muZEEum’ is not going to spend costs on the preservation of the same object. The museum simply asks such objects in deposit.

On the other hand, costs can be made and extra depot-space can be sought if an object is of absolute value to the museum. In this case everything will be done to preserve the object like, for instance, in the case of the preservation of an underwater craft. Nevertheless, the costs of acquisition and preservation should be reasonable all the time. ‘It is professional to reflect on how much an object is worth to preserve, and to realize that it is simply a pity when it is unjustifiable to preserve that object’.

Unfortunately many museums still don’t think and act like this. Museums are still not seen as ordinary companies. According to Wilbert Weber, however, a museum is a company with output, which should be run as any other company. Nevertheless, many museum directors still think of their museums as little islands. Wilbert Weber is amazed by this attitude. Many museums are only collecting to collect. They do not ask themselves what their value for society is and they are afraid to make choices. They do not want to make changes in the collections of their predecessors, they are afraid to make mistakes during deaccession or they do not want objects to end up in private hands or foreign countries. ‘How is this possible?’, Wilber Weber wonders. ‘For how much longer is it possible for conservators in the Netherlands to practice their hobby on costs of the government? [..] If you are professional, you are able to make choices and your are able to see what is important to preserve and what is not’.

According to Wilbert Weber the efficiency of museums and the choices they make will become the subject of debate soon. In the periphery the discussion is already rising. There are two reasons for this. One, the financial means are more restricted. The provinces or municipalities have a smaller budget and accordingly choices have to be made. The money that is spent has to be spent well. Two, in the periphery the common level is agrarian and economic. The city counselors will ask what the surplus value is of a museum. ‘There is an urge in the periphery’.
Consequently the province of Zealand is subsidizing the ‘Zeeuws maritiem muZEEum’, but with certain requirements. The ‘Zeeuws maritiem muZEEum’ has to contribute to society to be worth its subsidy. Wilbert Weber finds this absolutely normal. It has to be justified why a part of the provinces budget is going to the museum. The museum has to show what the province is getting in return. For a long time, however, this connection was absent. Cultural organizations were subsidized and nobody asked questions about it. The cultural organizations didn’t complain and they could do what ever they wanted. Now that financial means are shrinking, also due to the economic crisis, things are changing and will change further in the future. The connection between subsidies and value for society will become important again. ‘The payer decides’.

Therefore Wilbert Weber also wonders why it is ‘so not done’ to close a museum nowadays. In the past museums came and went, but now when a museum is closed everybody is crying bloody murder. But if the museum had no value to society anymore, why shouldn’t it be cut from subsidy and closed down? There is too much preserved anyway, according to Wilbert Weber, and especially too much of the same. This has become clear with the digitalization of museum collections.

In Zealand, for instance, it appeared that certain museums were preserving objects that were also preserved by museums four kilometers further. What is the use of that? Therefore the province of Zealand is making an inventory of what is truly important to preserve. This way a lot of costs can be economized.

Wilbert Weber is an advocate of this kind of thinking. Although there are still city counselors, with whom he has to cooperate, who say that ‘what is old should be preserved’, Wilbert Weber is pointing them at the inefficiency of this point of view. Museums have a task for society, because they are financed by society. Society must be able to state requirements and museums need to realize that. ‘Are the subsidies for museums still justifiable when there are people without a roof above their head?’ The surplus value of museums, which of course is there according to Wilbert Weber, must be clarified. Once this has happened the collection will become a tool to contribute to society. Accordingly the collection can be checked on its surplus value. Deaccession will become a continuous process in the management of museums.

‘The moment that money becomes an issue, and this moment will come, museums will have to make this change’. The ‘Zeeuws maritiem muZEEum’ already did.

7.2.1 Discourse Analysis

Wilbert Weber is straightforward in his ideas, visions and statements. He says what he means and does not seem to mince his words. His values are portrayed rather clear in the conversation.

Interesting is the returning remark: ‘what is the surplus value of the museum for society?’. Throughout the whole conversation Wilbert Weber is concerned with and referring to the surplus value of his museum to society and the surplus value of all the single objects in the collection of the museum. This does not only show us the importance he attaches to the social values of his museum, it also shows us his economic perspective on the matter.

According to Wilbert Weber a museum has to contribute to society. This is projected in the questions he asks himself. Is society better of with 400 pieces of lead in a depot? Certainly not and that is how Wilbert Weber weighs his collection. The cultural value of his collection does not justify the existence of the museum. He doesn’t care if a painting is painted by a famous artist; he only wonders if the painting contributes to the story of the ‘Zeeuw’ and the sea. In this light he uses deaccession as a necessary tool. An important observation during the conversation is the fact that Wilber Weber does not refer to the word ‘deaccession’ with the Dutch word ‘afstoten’, but with the more positive word ‘ontzamelen’, which refers to a continuous process of deaccessioning. For Wilber Weber deaccession is a normal organizational process that strengthens his idea of ‘the museum’. The social values of Wilbert Weber have a strong influence on the policies of the ‘Zeeuws martiem muZEEum’.

But so have his economic values. A museum has to contribute to society, because society pays for it. The ‘Zeeuws maritiem muZEEum’ is subsidized by the local government and thus paid for by the Dutch taxpayer. Therefore the money should be used as efficient and socially optimal as possible. Each object that Wilbert Weber acquires and preserves costs money; money that could be used for other purposes. The objects that are purchased and preserved in the depots must benefit society, because otherwise public money is wasted. Thus money must be used efficiently to create surplus value and opportunity costs have to be kept in mind. Therefore Wilbert Weber is not afraid to talk in numbers and prices. He is not afraid to say and do what other museum directors don’t. The fact that he took into consideration that the leaden pieces he owned were worth € 5000,00, tells us that a museum director can be as rationally and economically minded as any other corporate director. Why should money, costs, efficiency and rationality be dirty words in the museum field? For Wilbert Weber an economic perspective is normal. If the objects have no value to the museum, Wilbert Weber is better off selling them and using the return of the sale to benefit the story of the ‘Zeeuw’ and the sea. He has no problem with converting certain objects into money.

It must be noticed, however, that Wilbert Weber is absolutely not focused on generating money with deaccession. The remark ‘not an internet-auction, because that brings in too little’, should not be wrongly interpreted. His opinion is simply that means should be used as efficient as possible. A museum owes it to society to use its financial means and its collection to the fullest.

Remarkable is the amazement with which Wilbert Weber questions why other museum directors don’t think like this. There are multiple times that he refers to the professionalism or rather unprofessionalism of his colleagues in the museum field. According to Wilbert Weber there is too much fear. Fear for losing our cultural heritage, making changes in former policies and making the wrong choices. But this fear does not legitimate the waste of public money, the inefficiency inside museums and resistance to change. Wilbert Weber keeps being fateful to his social and economic values. Therefore Wilbert Weber himself seems fearless. He has his mind made up. He knows what he wants and how he wants to accomplish this. Deaccession is a continuous process in reaching his goal: contributing to Vlissingen, Zealand and the Netherlands.

It is clear that the conversation with Wilbert Weber differs a lot from the conversation with Marijke Brouwer of ‘Museum Het Valkhof’. Wilbert Weber is a museum director who rejects collecting for the sake of collecting and preserving for the sake of preserving. Wilbert Weber is mostly inclined to the social and economic values of his museum. His economic point of view is refreshing in the non-economic museum field.

7.3 Karel Schampers / Anke van der Laan

 « »

 ‘Frans Hals Museum’

‘It was the necessity that drove us to the decision’

The ‘Frans Hals Museum’ is a museum that ruthlessly experiences the impact of restricted financial means on the management and preservation of a museum collection. In chapter 5 we have seen that in 2005/2006 the museum found itself in a difficult position, when the proposal of the sale of two paintings caused a major discussion in the media and the museum field. Director Karel Schampers proposed the sale of two paintings to finance the build of a new depot.

Anke van der Laan explains how at that time the horrible situation of the paintings in the depot and the lack of help from the municipality of Haarlem, drove Karel Schampers to think of such a solution. The depot in the attic of the museum was leaking and consequently numerous paintings and other objects were damaged. Already years of deliberation with the municipality of Haarlem had past, but the municipality simply had no financial means to finance the build of a new depot. Dejected the museum began to think: ‘what could the museum itself undertake? Were there ‘outsiders’ in the collection? Could these be converted into money?’

And indeed it appeared that there were two paintings that didn’t fit well into the museum collection anymore and therefore could be deaccessioned.

The first was a painting of Michel Sweerts. The painting was a gift from the friends association of the museum. At the time of the gift the painting was perceived as a picture of the atelier of Frans Hals. Unfortunately, after some research the painting turned out to be nothing like that. It didn’t even have a connection to Haarlem and since the ‘Frans Hals Museum’ only collects sixteenth and seventeenth century art from Haarlem, the painting became an outsider in the collection. The painting was an excellent candidate for sale, also because it was estimated for about six million euro. ‘This painting ha[d] to be sacrificed in order to preserve thousands of other important objects’.

The second candidate was a painting of Benjamin West. This painting didn’t fit into the collection of the ‘Frans Hals Museum’ either. Unfortunately the museum didn’t investigate the history of the painting well before proposing its sale. A local journal discovered that the painting was a deposit and not as the museum thought a gift. Official documents were not found, but the descendants of the former owner of the painting protested against the sale.
Fortunately in the meantime the municipality of Haarlem was shocked by all the publicity, discussion and critique. The new alderman decided to change position and guaranteed the museum the financial means to build a new depot.

Nevertheless, until today the ‘Frans Hals Museum’ hasn’t received one euro from the municipality. As Anke van der Laan says with some sarcasm: ‘right now it looks as if we are going to get our new depot in 2010 or 2011 ... or 2012’.

Accordingly the situation in the depot of the museum is becoming worse every day. Since two and a half years the museum also discovered that asbestos was threatening the collection. The depot became forbidden territory and, until the museum starts a process in which the paintings are removed from the attic, cleaned and stored in an external depot, will remain so.

It is clear now that the ‘Frans Hals Museum’ has too little financial means to preserve and manage its collection. The situation in the depot is visibly damaging the art and therefore deaccession is needed. As Karel Schampers states: ‘does the collection, mostly also in terms of preservation and management, want to flourish, then there is no way of escaping from ‘cleaning’ the current possessions’. The museum already deaccessioned part of their collection acquired during the ‘Visual Artist Regulations’ (BKR), part of the eighteenth century collection and some of the private deposits. ‘This mostly concerns objects that do not fit into the collection profile and do not have a connection to what is primer to the collection; works that cannot flourish in any way and lead a hidden life in the depots. Works also that are qualitatively not strong enough in relation to the rest of the collection’. In this the museum is strict. The ‘Frans Hals Museum’ always had a clear vision on what they wanted to collect and exhibit. The museum is an art museum concerned with art from the city of Haarlem. Works are only deaccessioned if they are outsiders in the collection. Then not only the preservation and management of the collection are improved, but also the quality and the content of the collection profile.

Karel Schampers therefore labels deaccession as a good instrument for the improvement of the quality of the collection and the management and preservation conditions of the collection. Nevertheless, the museum is not focusing on creating a beautiful collection and deaccessioning all that is left. According to Anke van der Laan the essence is that ‘space, time, knowledge and means are used as efficiently as possible to preserve the works that really matter’. Museums are no longer in the luxurious position in which these elements are unlimited and neither is the government. A critical revision of these tools was necessary. As director Karel Schampers states, it is important that ‘there is a balance between the volume of a collection and the management of a collection’. Unfortunately he says ‘[m]ost museums are reticent in making corrections in their collection. But why should a collection be unassailable? It is only out of fear that corrections are not made’.

The ‘Frans Hals Museum’ is not afraid to weigh the benefits of their collection against the means that are needed for the maintenance of this collection.

The museum has a restoration atelier with two employees working 16 hours per week, thus 32 hours per week in total. Unfortunately, there is restoration work for the next 100 years. This means that only the most important works can be restored, but what happens to the rest? Deaccession is not a simple first solution, but the manageability, costs and means do play a role in the thoughts about deaccession. The museum took care, for instance, of many deposits. A part of these deposits was stored in the depot and never exhibited. Consequently these works got damaged more and more every day. Their condition was worse then when they had been placed above the couch of their rightful owners. Accordingly the costs of restoration were becoming higher and higher every day. The works could better be given back to their owners and now they are asked back when it is needed.

Unfortunately this selection process was impeded when the asbestos was discovered in the depot.

Part of the upcoming cleaning process, however, will be used to revise the whole collection of paintings again. With great care the museum will take a look at all its deposits and all the works that are never used in exhibitions.

The works that are deaccessioned will be deaccessioned according to the guidelines of the LAMO. The objects will be offered to other museums and placed on the internet. Karel Schampers: ‘[l]eading principle [..] is that the gift or permanent deposit is always preferred above sale’. It is not in the museums interest to receive monetary returns from deaccession anymore. It was when the museum was in need of a new depot, but otherwise this would never have been the intention of deaccession. Director Karel Schampers does, however, ‘plead for a broader interpretation of the LAMO concerning the use of returns from sale’. Karel Schampers understands that the ‘Dutch Museum Association’ has to draw a line and protect our cultural heritage from sale for economic reasons. In the case of his own museum, however, he would have liked it if there had been more sensitivity towards the extraordinary situation of the museum. In such special circumstances museums should be able to use the returns from sale for any aspect that improves the quality and the management of the collection. The build of a new depot should be acceptable in case of necessity.

Running a museum is thus a continuous search for a balance between ideological goals and more business aligned goals. Meaning that a museum has a special task for society, but at the same time ordinary goals have to be reached and money has to be generated.

For Anke van der Laan it is clear that ‘as a museum you are the guardian of cultural heritage’. She is convinced of the fact that it is important to preserve the collection for future generations. There are, however, organizational targets that have to be considered too.

For instance, as a guardian of cultural heritage the ‘Frans Hals Museum’ has to be careful with its collection. The collection is vulnerable and has to be protected against exploitation. Nevertheless, visitor targets have to be achieved and income from entrance tickets has to be generated. In order to realize these business aligned goals the museum would prefer to exhibit all its objects to the public and provide them with numerous different and interchangeable presentations. This is not possible, because it is the task of the museum to preserve the collection for another 100 years and preferably even longer. In this case a trade-off has to be made to accomplish the socially most optimal outcome.

In the case of the painting of Benjamin West the museum managed to do this. After the fierce discussions about the sale, the museum stuck to its point and at the end of 2006 the painting of Benjamin West was sold. The museum did, however, require that the painting should end up in a public collection. Now the painting is visible in ‘The Louvre’ in Paris. Anke van der Laan explains that if a museum has the chance to require this, a museum should do this. Although it was no longer in the museums interest to keep the painting, valuable objects should remain in the public domain. Ideological goals and business aligned goals can be combined.

A special story in the conversation with Anke van der Laan is the story about ‘De Hallen’. ‘De Hallen’ is a division of the ‘Frans Hals Museum’ and exists of a separate building with four different exhibition spaces. Here the national and international modern and contemporary art of the museum is exhibited. The collection is divers, it ranges from photography up to sculptures, and it is quite large too. Anke van der Laan tells me that there are, for instance, containers stocked with sculptures bought in the eighties and nineties. These sculptures are not exhibited and although there are some nice pieces in this collection, most works seem to be irrelevant. Nevertheless, these objects will not be deaccessioned any time soon. The first reason that Anke van der Laan gives is the fact that the modern collection is too recent. She doesn’t want to select right now, because a distance is needed to revise a collection and a period in time. It is better to preserve the collection and let future colleagues 100 years from now revise the collection. In 100 years it is possible to state what was representative for that time period, but right now that is impossible.

The second reason is that a museum has to consider future visions, ideas and tastes. Future generations must have the option of exhibiting certain objects that do not receive attention now. Therefore Anke van der Laan says that she does not want to know about deaccession concerning the modern collection. ‘Just leave it’ she says.

7.3.1 Discourse Analysis

The conversation with Anke van der Laan and the statement of Karel Schampers mostly seem to be dominated by realism and rationality. In that way the conversation has certain connections to the conversation of Wilbert Weber. Both the ‘Zeeuws maritiem muZEEum’ and the ‘Frans Hals Museum’ have experienced that a certain economic perspective is necessary in more difficult times. But what in the conversation made these economic values visible?

When Karel Schampers was confronted with the bad circumstances in his depot and the lack of help from the municipality of Haarlem, he thought of a rational and efficient solution. His remark ‘this painting ha[d] to be sacrificed in order to preserve thousands of other important objects’, tells a lot about his considerations and values. In order to build a new depot and save the museum collection, cultural and social values had to give way to economic values. According to Karel Schampers and Anke van der Laan it was the extraordinary situation that made it justifiable to deaccession for economic reasons, namely the return of the two paintings. The museum made a realistic and rational decision.

Cultural and social values were not forgotten in this decision. The two paintings were objects that didn’t fit into the collection of the museum anymore. It would not have been a loss for the museum if these two paintings were sold. It would also not have been a loss for society. The museum did require that the objects were sold to a public collection. So, cultural and social values were of importance too. It was, however, the lack of financial means that formed the decisive argument for deaccession.

Till today Karel Schampers is convinced of the fact that the sale of the two paintings would have been the right solution to the problems of the museum. Till today also this line of thought seems to be of importance inside the museum. The remark of Anke van der Laan: ‘space, time, knowledge and means are used as efficient as possible to preserve the works that really matter’, shows that realism and rationality still prevail. This does not mean that the returns of sale are in the museums interest. Karel Schampers states that the ‘[l]eading principle [..] is that the gift or permanent deposit is always preferred above sale’. It seems, however, that the museum is at least aware of the financial and managerial benefits of deaccession. Deaccession is a tool that can be used to lower the financial and managerial burdens of preserving and managing a museum collection. The fact that Anke van der Laan refers to the major restoration work that has to be done, shows that she is aware of the burdens of the collection. So, although deaccession is said to be used to improve the quality of the collection, economic values are not diminished in their policies. The museum is aware of its restricted means and on the other hand of the enormous tasks concerning the collection. When Anke van der Laan refers to the balance between ideological goals and business aligned goals at the end of the conversation, it becomes clear that this forms the red line throughout the whole conversation. The ‘Frans Hals Museum’ acknowledges the cultural values and social values of the collection, as well as the economic values of the collection.

In the case of ‘De Hallen’, however, we seem to touch upon some contradictions in the conversation. Anke van der Laan explains that she has no intentions to deaccession objects from the modern and contemporary art collections. The collections are acquired in recent years and it seems logical that she doesn’t want to make changes in it already. Nevertheless Karel Schampers stated that ‘[m]ost museums are reticent in making corrections in their collection. But why should a collection be unassailable? It is only out of fear that corrections are not made’. It seems that the ‘Frans Hals Museum’ is not totally fearless either. There are containers stocked with sculptures that are never exhibited. Most sculptures even seem to be irrelevant, Anke van der Laan notes. So, where is the realistic and rational line of thought of the museum gone in this case? It seems that social values have taken the upper hand, as Anke van der Laan explains that the museum preserves these objects in case future generations are interested in them. The question is how far should a museum go in this?

So, in the case of ‘De Hallen’, the means to maintain the collection seem to be available and consequently the economic line of thought gives way to social and cultural values. Nevertheless, the ‘Frans Hals Museum’ is a museum that enhances an economic, realistic and rationally minded thinking pattern, because they experienced what it is to have little and no means to preserve, maintain, manage and control a museum collection.

7.4 René Dekker

 « »

‘Naturalis – Nationaal Historisch Museum’

‘Efficiency is very important’

‘Naturalis’ is an interesting and extraordinary museum with its collection of 15 million natural history objects. The ‘tower’ in which these objects are preserved must be gigantic, certainly when adjunct-director René Dekker tells me that there is still space for another 30 years of growth. Spatial issues cannot be at stake in ‘Naturalis’ therefore, but does this provide the museum a safe conduct to preserve everything in their reach?

According to René Dekker, this was the case in the past. Everything was preserved. Preceding directors were mostly biologists, who were solely concerned with the collection and with preserving all that they could lay their hands on. Since ‘Naturalis’ moved to the new building, the type of directors hired, changed from biologists concerned with the content of the museum to managers concerned with the organization of the museum. The current director and adjunct-directors do no longer only have knowledge about the natural history objects in the museum. They have managerial and organizational skills. Strolling through the depot, they are able to ask questions like ‘can’t we get rid of something?’.

René Dekker experiences this as rightful questions. The current director asked him, for instance, why a dusty old elephant and a dusty old giraffe were preserved in the depot. These two animals take up a lot of space. Space that could be used for other parts of the collection, like the insects. Here deaccession would be a useful tool to create a more efficient use of space. Deaccession is only used by ‘Naturalis’, however, when the objects have no value to the museum anymore. So, do the elephant and giraffe have scientific value, cultural value, presentation value, education value or strategic value for the position of the museum?

In the case of the giraffe, there might be an interesting story of cultural historic value behind it. The story goes that the giraffe was brought to land in Marseille and walked all the way to Paris. It was one of the first giraffes that could be seen by the people of Europe. If this story can be verified, the giraffe is an interesting object. It might, however, be more interesting to France. So, the question is should ‘Naturalis’ preserve it, should France preserve it or should it be destroyed anyway? This is how all objects should be looked at according to René Dekker. This is difficult, however, when you have a collection of 15 million objects.

This is where the upcoming fusion comes in handy. In 2014 ‘Naturalis’, ‘Nationaal Herbarium Nederland’ and the ‘Zoölogisch Museum Amsterdam’ will be unified in one ‘Nederlands Centrum voor Biodiversiteit’. Because of the fusion all the collections will move to a new building and will be integrated into one large collection. During this moving and integrating it is possible to check the objects and judge if they should be preserved or deaccessioned. In many cases deaccession is used when objects lack data. Entire parts of the collection are deaccessioned when nothing is done with it anymore and when it is of no interest for future research. This is also strongly influenced by what the museum sees as its core business, René Dekker explains. Recently the museum deaccessioned a large educational collection of thousands of animals. This collection was used to provide schools, museums and other institutions with set up animals. When the museum realized that one employee of the museum had a fulltime job by driving to these organizations and delivering animals, the collection was deaccessioned. Education is not the core task of the museum; the core task is scientific research. The time this employee spends on education could better be used for the core tasks of the museum. ‘This is how you peel of the shells till you reach the core. In the past we did all kinds of things on the side’.

The educational collection was deaccessioned through the ‘replacement-database’. The objects were offered to other museums, which could receive the objects for free. For ‘Naturalis’ it was not an option to sell the objects, because through the ‘replacement-database’ the objects would end up in another state collection. The Dutch state remained the owner of the collection. But René Dekker says, ‘when no other state collection would have been interested, you could indeed talk about it’. However, the sale of natural history objects is tricky. You must be careful with selling animals, because it could become trade. Handling costs, on the other hand, can be charged. The museum chose, however, not to.

Deaccession through the ‘replacement-database’ is not the regular procedure in ‘Naturalis’. René Dekker prefers deaccession through exchange. If an animal no longer fits into the collection and, for instance, Paris would be interested, he would tell Paris they could have it. But when the truck drives back to the Netherlands he would require that they send him back the objects that do not fit in their collection anymore and that are interesting for ‘Naturalis’. He prefers this collegial attitude towards each other.

In many cases deaccession also means destroying the objects. When the objects have no museological value anymore, the objects must be destroyed. They cannot be sold on the market, because most animals and other natural history objects are protected by the Dutch laws, like the ‘Nederlandse Flora en Fauna Wet’, from trade and ending up in private hands. ‘Naturalis’ is obliged to destroy these objects.

Interesting is that in ‘Naturalis’ deaccession is part of a much wider approach to improve the efficiency in the museum. For René Dekker efficiency is of major importance. During the conversation he refers to multiple examples of improvement of the efficiency.

First, the museum receives many gifts and legacies. They are glad to receive these, but they only want what is interesting for the collection. ‘We only preserve the gilt on the gingerbread’. In the past they did accept whole collections of amateurs with the requirements to keep the collection together as, for instance, ‘the collection Jansen’. This is no longer done by the museum, because it is inefficient. It costs a lot of money and it is unhandy for research. Gifts and legacies are now integrated in the whole collection.

The collection of ‘Naturalis’ is used for research. To verify former research results the objects that are used for research should be preserved. ‘The question is if everything should be preserved?’ Different from in the past, the museum now requires that only a limited sample of researched animals is preserved. When researchers return from the field and bring in 100 similar animals, they can describe and measure all hundred, but they cannot preserve all 100. They should reduce the objects to a representative sample that doesn’t exist of 90 animals and preferably not 80 too, but something in the order of 10 or 20. This way selection and deaccession start at the front. ‘This is efficiency development’, says René Dekker. It lessens the burdens on the depot and on the registration of the objects.

More is done in this area. The collection preserved in alcohol is stocked in glass cylinders, hermetically covered with glass and hot wax to keep the air out of it. Opening these cylinders is easy, but closing them with the hot wax takes half an hour. This is very inefficient. ‘When a researcher opens 10, 20, 30 or 40 cylinders, I loose a preservation-employee for a week. The cylinders might be beautiful and they might belong to this kind of collections, but that does not convince me. We use preserving jars now. First with those rubber rings, but they dry out and break, so now we use silicone rings. Works perfect. Open in a second and closed in a second. Takes no time anymore.’ Each cylinder that is opened now is therefore replaced by a preserving jar. With this many half hours are won in the future. This is where it is all about, explains René Dekker, ‘where can we profit in time, space, money and labour?’.

Efficiency can also be reached by denying certain guests in the depot. The depot of ‘Naturalis’ is open for researchers, but no longer for all artists. The experience is that artists do not know how to handle the animals and therefore a preservation-employee is needed to guide the artists. This means that René Dekker again looses one of his employees for a couple of hours or a whole day. Artists that do want to visit the depot now are charged for it. This way René Dekker is compensated for the loss of his employee.

To win space the museum is also busy with taking the set up animals apart. In the past all animals were set up and preserved like that in the depot. What is left now in the depot are boxes of bones piled up, instead of numerous set up pigs, set up cheeps, set up dears and so on standing next to each other taking up a lot of space. This concentration is another efficiency development in ‘Naturalis’.

An important efficiency development will also be the fusion of ‘Naturalis’. Five collections will be brought together. As mentioned before, during this process deaccession will be used to create a coherent collection. The collection of Amsterdam, however, will probably arrive at ‘Naturalis’ sooner. In order to organize this, the museum will temporarily use their 30 years of growing space in the depot for the storage of this collection. This seems problematic, but René Dekker explains that it is actually efficient.

The fusion allows the museum to integrate, concentrate and fill up lost space. ‘For instance, we have a drawer with 60 sparrows and Amsterdam has a drawer with 30 sparrows, which are both drawers with space to grow. Put these together and a lot of volume disappears. This is a huge efficiency development’.

The same is true for employees. ‘Naturalis’ has two men managing 250.000 birds. Amsterdam has one person managing 60.000 birds. Putting these birds together is enlarging the collection, but enlarging it with more of the same. Therefore it is still manageable and controllable. Keeping three men for a collection that has not become much larger is useless, so one of these employees can be used somewhere else. This is efficient.

The fusion also includes the build of a new depot. Because of the new construction ‘Naturalis’ is able to put in new techniques that make the depot and the management of the collection more efficient. René Dekker tells me that he and his colleagues recently visited the stock of the corporation Nissan, just to see what they could learn from that. In the stock of Nissan everything is robotized and done by machines. The museum is now trying to incorporate this in their new depot too. For instance, in the new depot the collection of the ‘Herbarium’ will be added. Right now the ‘Herbarium’ has a large freezer in which hundreds of boxes are piled up each week by two employees. These boxes are left there for a week, then taken out of the freezer and next the freezer is stocked with new boxes again. This is a process that is needed every year and it takes a lot of time. Consequently there are plans to build a freezer above rails in the new depot. Each five days the boxes that are on the rails will move a little bit further and receive the right treatment. René Dekker admits that this costs a lot of money, but it costs even more to have two employees busy with this all the time. It is more efficient to automatize this process.

One of the reasons why René Dekker organizes things more efficient is due to the fact that this makes him able to do more with the money he receives from the government. Both in 2003 and 2005 the museum went through a process of reorganization. This resulted in fewer hands to do the same work. Efficiency is therefore of major importance. This while the natural historic world was not quite familiar with this concept. René Dekker explains that the natural historic world has always been more good-natured and easy-going. Nevertheless he states: ‘I look at a museum just as a company’.

7.4.1 Discourse Analysis

What do we learn from the conversation with René Dekker? What is important for ‘Naturalis’; what does René Dekker value?

Already at the beginning of the conversation it is remarkable how many times René Dekker refers to the efficiency inside the museum. Without asking any questions in this direction, he starts to explain the importance of efficiency. As a red line through his story this economic value keeps coming back. You can feel that he is proud of his accomplishments in this area. Space is used in the most optimal way, employees only contribute to the core tasks of the museum, preservation is practiced with modern and fast techniques and only the most interesting objects are kept in the depot. Sometimes cultural values even have to give way to economic values in this process of improving the efficiency. The fact that René Dekker replaced the cylinders by preservation jars, shows us that economic values are more important than cultural values. Although the cylinders are beautiful and belong to those collections, René Dekker prefers the faster, more efficient and easier method of conservation. For him it is all about ‘where can we profit in time, space, money and labour?’. This is a remarkable economic approach for an adjunct-director Collection at a state museum.

Social and cultural values are not overlooked however. Deaccession, for instance, is used to improve the efficiency concerning space, registration and labour. Nevertheless, deaccession is only practiced when an object or part of the collection has absolutely no value to the museum anymore. The question ‘can’t we get rid of something?’ is practical and efficient, but this is not the only criterion for deaccession. Objects cannot be deaccessioned if they still have scientific value, cultural value, presentation value, education value or strategic value for the museum. Scientific value is important in ‘Naturalis’, because scientific research is one of their core tasks.

Interesting is that deaccessioned objects are not sold to other museums, but transferred as a gift. This is understandable, because the objects are owned by the Dutch state and it is not in their interest to sell these objects to other state owned or subsidized museums. Nevertheless, René Dekker states that charging handling costs would not be unreasonable. ‘Naturalis’ doesn’t do this however. Here we seem to touch upon an inefficient way of dealing with the economic value of their objects and the compensation the museum is able to ask for all the time and labour that is put into deaccessioning their objects. ‘Naturalis’ is not receiving any return for the deaccessioned objects. This while René Dekker told me that he is constantly searching for project money to continue with the digital registration of the collection, which is now finished for only 10% of the total collection.

Nevertheless, René Dekker seems to approach the museum and the processes in the museum just like any other company. The interesting story about him and his colleagues visiting the stock of Nissan, shows that ‘Naturalis’ is able to look further than the museum field and is willing to compare itself to other companies. This is confirmed by the remark of René Dekker: ‘I look at a museum just as a company’. An interesting question is why does he do this? Do economic values, social values or cultural values lead him to this approach?

It is possible that efficiency is such a strong keyword in René Dekker’s policy, because he is a manager type of director concerned more with the organization and economic aspects of the museum. René Dekker firmly rejects the point of view of former biologist-directors, who wanted to preserve everything. It is interesting to hear how important the director of a museum is for the way the collection is seen and treated. But is it all about economic values and efficiency for René Dekker?

I would say that it is all about the collection. It is important for René Dekker to organize everything as efficient as possible, so he can make the collection of ‘Naturalis’ a top collection. For instance, a way to accomplish this is by using the money he receives from the government in the most optimal and efficient way.

He explains that it has nothing to do with social values and giving the Dutch taxpayer something worthy back for their tax money. It also has nothing to do with being efficient and rationally minded, solely to run the museum as best as possible.

No, if René Dekker uses the money in the most optimal way, he is able to do more with the money for his collection. This suggests that in the end René Dekker is solely concerned with the collection and making the collection flourish by organizing the museum more efficient. Efficiency is a tool to accomplish other values than economic values.

7.5 Jan Teeuwisse

 « »

‘Museum Beelden aan Zee’
‘Art does not exist to be put into storage’

Jan Teeuwisse is an art historian and since 2002 he is the director of the private museum ‘Museum Beelden aan Zee’ in Scheveningen. With great affection he tells me about the history of the museum and the collectors-couple Theo and Lida Scholten. In the sixties Theo and Lida Scholten began to collect sculptures. First these were mostly modern Dutch sculptures, but soon their collection expanded and their acquisitions became more international. All kinds of bronze, wooden, stone, plaster and leather sculptures decorated their house and garden. Theo Scholten had a high position at the company Robeco. As a business professional and art lover he soon became active in the boards of different museums. He got acquainted with the art world and in 1994 the collectors-couple decided to build their own museum.

Right now the museum possesses more than a thousand sculptures. The influence of Theo and Lida Scholten on the museum and the collection is still present. Theo and Lida Scholten managed the museum till 2002 and after that they kept advising Jan Teeuwisse. Theo Scholten past away in 2005, but the 86 year old Lida Scholten is still working in the museum and accompanies Jan Teeuwisse to fairs, galleries and so on. Their own particular philosophy is also still noticeable in the museum. This is mostly determined by the building of the museum, which is spacious and open for influences from outside. The building was designed by the architect Wim Quist and mirrors the relaxed and easygoing way in which the collectors-couple handled their collection. Gloves, insurances and other measures were not thought to be necessary. Their children even used the sculptures in the garden as goalposts. In ‘Museum Beelden aan Zee’ you are therefore allowed to touch most of the sculptures. As Jan Teeuwisse says ‘sculptures only become more beautiful when they are touched a lot. [..] I do not mind if people touch our own sculptures. Everybody wants to, everybody does it. Sculptures are tactile. [..] Sculptures are not only their to be watched’. The sculptures are also exposed to the sea air, the sun and the wind. There is no climate system in the museum and when I walked through it all the doors and windows were open and the sun was shining on the sculptures. The interaction between inside and outside is very special in this museum.

Soon after the museum was opened Theo and Lida Scholten noticed that they had a depot-problem. Sculptures are big and take in a lot of space. Therefore they built a new depot under the patio. Now the museum has one small depot, one large depot and one depot outside the museum. Consequently Jan Teeuwisse does not have to worry about a lack of space right now. This is also caused by the open attitude of the museum towards giving their sculptures in deposit. ‘Museum Beelden aan Zee’ has sculptures in the gardens of ‘Paleis Soestdijk’, ‘Havixhorst’, ‘Singer Museum’ and ‘Steigenberger Kurhaus Hotel’ and in the hall of the ‘Rijksbureau voor Kunsthistorische Documentatie’. Instead of being wasted in the depots, taking in a lot of space and causing depot-problems, these sculptures are now exposed. This is important for Jan Teeuwisse. He regrets that many of his sculptures cannot be seen. By giving a part of his collection in deposit, this is solved. For Jan Teeuwisse it is also the museums responsibility to make its works visible. A museum is responsible for its artworks and for the mental heritage of the artists. ‘Art does not exist to be put into storage’.

He does not understand therefore, that many other museums behave so difficult when it concerns deposit. ‘That is a bad situation. Museums, like the ‘Stedelijk Museum’ that is closed now, manage collections that we have paid for. We recently had an exhibition with a sculptor who turned 90 and the most important part of his collection was in the ‘Stedelijk’. He called the director of the ‘Stedelijk’ but he did not get it, while it was obvious that this would be his last big exhibition. But why didn’t he get it.. simply because they did not feel like getting all of his works out of the depot. [..] Museums hurt each other much’.

Jan Teeuwisse does acknowledge that museums should be critical in giving their works in deposit. Objects should be treated professionally and used respectfully, but most of all deposits are publicity for a museum. As the director of a private museum Jan Teeuwisse sees his museum as a ‘store’. He has to make money and get the public in. The objects that the museum gives in deposit are able to attract people to the museum and by designing and decorating the gardens of ‘Paleis Soestdijk’ and the other organizations the museum earns money. As a private museum ‘Museum Beelden aan Zee’ is therefore very active in this kind of things. For their exhibitions the museum also asks many works in deposit from other museums and private collectors. Their ‘exhibition-machine’, as Jan Teeuwisse calls it, attracts the public. It is expensive, but it is thé way to get the people in. That is why, several years ago, Theo Scholten spent millions of euro’s on 30 large sculptures outside on the boulevard-side of the museum. These sculptures should attract the many tourists that visit Scheveningen to the museum. Unfortunately the threshold to enter the museum is still to high for the tourists on the beach. Nevertheless, the museum attracts 50.000 to 60.000 visitors per year. This while the museum has only 7 paid employees. The rest of the work is done by the 150 volunteers. In this way the museum saves a lot of money.

At the same time all these volunteers create an unique atmosphere. You can see that these people really care. They want to inform you, teach you and show you the whole museum. Walking through the museum they are everywhere, paying good attention to all the visitors and watching if everything goes well. This affirms how Jan Teeuwisse speaks about his museum; a place that takes good care of its sculptures and which is concerned with the content. The museum does want to generate money, but it are the exhibitions where most of the money goes to, not the pr and marketing. The museum does rent spaces to companies, but it is not all about the money, they do want to offer the companies some cultural content.

The collection of the museum is therefore most important. Half of the building is always reserved for their own collection. When exhibitions are made and deposits are received, the museum tries to fit in some pieces from their own collection. ‘It is a handy stock to draw from’.
The expansion of the collection goes slowly. After the acquisition of the sculptures on the boulevard the budget of the museum has been lower. Jan Teeuwisse acquires only a few sculptures per year. He does this with great care and he only acquires objects of which he is certain that they will be exposed or will have pr-value for the museum. He does not buy works to end up in the depot immediately; ‘‘Museum Beelden aan Zee’ is no archive or museum that collects the entire sculpture history’.

The collection now exists of many unique interesting sculptures, but as in any collection, says Jan Teeuwisse, there are objects with which the museum cannot do anything. A private collection is nice, because acquisitions often happen spontaneously. These sudden acquisitions can be fortunate, like the sculpture Theo and Lida Scholten bought at an auction and that turned out to be one of the best sculptures of Zadkine. But on the other hand the collectors-couple also bought certain uninteresting and, retrospectively, awful objects. ‘That way I have certain things of which I think well…’

This unless Theo and Lida Scholten took a good look at their collection before putting it into the museum. Most of the sculptures turned out to fit in the theme ‘human figure’ and until today this is the red line throughout the whole collection. When Theo and Lida Scholten decided this would be the main theme, they deaccessioned all the animal sculptures. These sculptures were divided among their children and family. So the first deaccession-round was in 1994. When Theo Scholten died in 2005 Lida Scholten moved from Scheveningen to Bunnik. Jan Teeuwisse: ‘then at a certain moment I said to her that it was weird that whole her life she had been surrounded by these sculptures and now she had nothing anymore, because it was all in the museum and in the depots’. Therefore the museum decided to give back all the more abstract sculptures, which she wanted to have and which the museum didn’t exhibit anymore. She did object a little of course, because she is so committed to the museum, but eventually the museum deaccessioned part of the collection by giving the sculptures back to Lida Scholten.

One of the reasons that ‘Museum Beelden aan Zee’ had no intention to sell the objects that were ready for deaccession, is that at an auction sculptures do not sell. Sculptures generate relatively little money. Christie’s organized a few auctions especially for sculptures, but they quitted very soon because too little sculptures were supplied and demanded. ‘There is no market for sculptures’. If Jan Teeuwisse would want to generate money with selling sculptures he would have to sell the diamonds in his collection. This of course is no option. Nevertheless, he still has certain sculptures that he would want to get rid of. These are sculptures that will never be exposed during his time in the museum or sculptures that take in a lot of space. Still it is better not to sell them, because the loss would be bigger. These sculptures are simply given in deposit, sometimes for very long periods of time. ‘Deaccession through sale does not make much sense for us’.
Jan Teeuwisse also tells that in certain cases these sculptures of less interest and quality could actually be used. ‘The funny thing is that if you collect within a certain discipline, like sculptures, and within a certain theme, like human figures, collectors go and search for boundaries’. Consequently the museum possesses sculptures of leather and even lego-blocks. For a museum that wants to attract a diverse public, it is handy to have such diversity in objects. Then it doesn’t matter whether these sculptures are of high quality or not.

Jan Teeuwisse also points me at the fact that depot-problems can be solved. He sees them as technical problems for which solutions can be found when it is needed. Some time ago ‘Museum Beelden aan Zee’ got the idea to stock all their objects at special ‘rental-depots’. The empty depots in the museum itself could then be used as new exhibition spaces, which could attract more visitors and could generate more money. These ‘rental-depots’ were, however, too expensive, so the idea was abandoned. But in the port of Scheveningen there are many empty containers that can be rented for cheap prices. There is no climate system in such a container, but it is a solution. Therefore Jan Teeuwisse would never sell his sculptures. Space-problems can be solved and selling sculptures is not profitable.

7.5.1 Discourse Analysis

Which values dominate in the conversation with Jan Teeuwisse? What does the director of a private museum value?

A first interesting fact is that Jan Teeuwisse has an art historical background. This history is noticeable and I think that it has an influence on how Jan Teeuwisse looks at the museum and the collection. During the conversation he mentions numerous names of sculptors, sculptures and sculpture aligned organizations. You can feel that he talks about the museum and his collection with great love and devotion. He admires the collectors-couple Theo and Lida Scholten. He is proud of the special history of the museum and the special atmosphere that is formed by all the volunteers, the friends of the museum and the friendly contacts with private collectors. As a director with an art historical background he is mostly concerned with the cultural content and philosophy of the museum. The following phrases show how important it is for him to make this clear to the public: ‘sculptures only become more beautiful when they are touched a lot. [..] I do not mind if people touch our own sculptures. Everybody wants to, everybody does it. Sculptures are tactile. [..] Sculptures are not only their to be watched’.
The social and cultural values of the museum are definitely important for Jan Teeuwisse. The remark ‘art does not exist to be put into storage’, shows how important it is for Jan Teeuwisse that his collection is seen. The acquisitions that he makes are only made when the objects can be exhibited or used in another way. He does not acquire objects to end up in the depots. He also developed an open attitude towards giving his objects in deposit, because that way the sculptures, that would otherwise be laying in the depots, could be exhibited to the public. The fact that Jan Teeuwisse sees this as a responsibility of the museum shows his inclination to the social and cultural values of his museum and its collection.

Nevertheless, Jan Teeuwisse also refers multiple times to the museum as a ‘store’. As a private museum without subsidy from the government ‘Museum Beelden aan Zee’ has to attract as much public to the museum as possible to generate money. This is done by speeding up the ‘exhibition-machine’, but also by giving objects in deposit. These deposits make publicity for the museum, so there is a business goal behind the deposits too. It is a way to advertise and make money. ‘Museum Beelden aan Zee’ is therefore active in giving objects in deposit.

This more economic way of thinking seems to be important to Jan Teeuwisse, as it comes back several times during the conversation. The objects he acquires, for instance, are not only bought because they complete the collection, but also because they have pr-value for the museum. The 30 sculptures that were built on the boulevard-side form an investment to generate more visitors and more income. The solutions that are sought for possible depot-problems are well weighed out in terms of costs and benefits.

As the director of a private museum Jan Teeuwisse has to be economically minded, because otherwise the museum would not survive.

In the case of deaccession business aligned reasons made Jan Teeuwisse uninterested in the sale of his sculptures. He admits that there are certain objects which could be deaccessioned, because they have no good quality or take in too much space. Nevertheless, auctioning sculptures brings in too little. ‘There is no market for sculptures’, he says. The loss would be bigger when he sold the sculptures, then when he preserved them. By being creative he is able to use some of the less interesting objects from his collection and store some of the unhandy objects in cheaper depots, like containers in the port of Scheveningen. And by giving objects in deposit Jan Teeuwisse is deaccessioning and making publicity at the same time. So, his view on deaccession is formed by well weighed out economic arguments.

However, the works that were deaccessioned by Theo and Lida Scholten and the museum, were given back to the family. This non-economic behavior can be explained by the fact that Theo and Lida Scholten have given everything for the museum. They even had to disown their own children to realize the building of the museum. Therefore the fact that the museum is a private museum does make things different. The social values inside the museum are stronger than the economic values and director Jan Teeuwisse understands that.
8. Conclusion
I have enjoyed interviewing the directors/employees of ‘Museum Het Valkhof’, ‘Zeeuws maritiem muZEEum’, ‘Frans Hals Museum’, ‘Naturalis - Nationaal Historisch Museum’ and ‘Museum Beelden aan Zee’. But what did I learn from these interviews? Which values dominate the conversation about deaccession inside the museum walls: economic values, social values or cultural values?

During the interviews it soon became clear that all museum directors emphasize different aspects concerning the deaccession of museum objects and therefore value different things. These different ways of valuing seem to be caused by the specific characteristics, functions, collections, financing structures and policies of the museums. In the case of ‘Museum Het Valkhof’, for instance, the particular kind of collection, namely archeology, seems to be influential for the way Marijke Brouwer perceives the deaccession of museum objects. On the contrary, for both the ‘Zeeuws maritiem muZEEum’ and ‘Naturalis’, it is the type of director that is important for the value discourse inside the museums. I have seen that it is of importance whether a director has an art historical background or a managerial background. The background of a museum director is influential for the way he thinks and talks about the museum and its collection and for which values dominate the conversation. Unfortunately no further general conclusions can be made about this. The time for this master thesis was too limited and only five museums could be researched in-depth. It is clear, however, that all museum directors have different opinions, visions and values.

In spite of these differences in values some interesting similarities appeared. At first in all cases not one value was dominating the vision on deaccession. Every conversation actually portrayed an interplay of social, cultural and economic values. In the second place during the interviews four out of five museum directors portrayed economic values. This means that my assumption that economic values do play a role concerning the deaccession of museum objects is confirmed by the conversations. The museum directors talked extensively about the surplus value of their museum and collection, the market value of museum objects, the opportunity costs of preservation, the influence of limited financial means, the sale of objects for the highest price, the use of auctions, the financial and managerial burdens of collecting, the efficient use of money, the efficient use of space and the efficiency of deaccession. Two out of five museum directors even mentioned that they see their museum as a company for which they need to take output, labour, efficiency and other economic variables into consideration.

The fact that economic values are important in the case of deaccession shows that more thought and discussion are required. Why is so little written within the museum field about the economic and managerial side of deaccession? How is it possible that museum directors talk about it, while in the LAMO nothing is mentioned about any of the more economic arguments that the interviewed museum directors used for deaccession? Why does the attention only go to the social and cultural side of deaccession?

Does this mean that Abbing could actually be right? Are economic values hidden to preserve the sacred character of the art world? I personally do not believe that to be totally true. All the museum directors were open in telling me about their economic values. Especially Wilbert Weber of the ‘Zeeuws maritiem muZEEum’ and René Dekker of ‘Naturalis’ were straightforward in their statements and not afraid to say what cannot be read in the ethical codes for museums or the LAMO. This last remark does indeed affirm my feeling that economic values are not mentioned and written about much in the overall museum field. I do not believe, however, that the reason for this is to preserve the sacred character of the museum field. It is more a lack of experience with the economic perspective, caused by a long period of being heavily subsidized as the preservers of our cultural heritage, and the fear and uncomfortableness of talking in economic terms, that makes economic values less visible. Many people still experience talking about a museum as just another company as weird and degrading.

During the analysis of the interviews it was also noticeable that the museum directors are in the end all concerned with the social values and the cultural values of their museum and their collection. Wilbert Weber, for instance, is mainly inclined to contributing to society. By enhancing an economic perspective he is able to give back more to society. René Dekker is mainly inclined to the collection of ‘Naturalis’. He sees deaccession as a tool to improve the efficiency concerning space, labour and costs, so eventually he has more resources available to let the collection flourish. The economic values are used as a means to reach the social and cultural ends.

So, do economic values only contribute to the generation of social values and cultural values? Is Klamer right in saying that it is all about social values and cultural values? It does seem to be that social values and cultural values are still prevailing in the museum field. This is a good thing; bút museums cannot be solely directed at social and cultural values as most directors showed me. Enhancing a more economic perspective and being aware of a museums economic values is necessary to improve the management of collections, to stop the inefficient use of public money and to be prepared for changes in a time of economic crisis. Economic values are of importance in the conversation about the deaccession of museum objects. But social and cultural values should always be respected, as in the end museums are definitely there to preserve our past, to teach us about ourselves right now and to shed light on our future…

8.1 Limitations and Further Suggestions

As with any research, this master thesis has certain limitations. These limitations are not necessarily negative, but lead to interesting suggestions for further research.

First of all, the theoretical part of this master thesis is based on a limited amount of books and theories. Both values and deaccession have been extensively discussed in the literature. Since the time for this master thesis was limited, the most interesting and relevant sources have been used. Much more can be read, however, about values and deaccessioning museum objects. Certain aspects of both subjects have not been discussed in this master thesis either. It would be interesting, for instance, to take a look at the legal restrictions on deaccession in a further research. Do legal restrictions influence the value discourse?

Second, as noted in the conclusion already, the results of the empirical research are hard to generalize. The results of the interviews exist of multiple collections of visions and opinions. These visions and opinions are subjective and so are the results of the total research. The same applies to the setting and circumstances of the interviews. The interviews take place at different locations and in different situations. This causes a lack in transparency and objectivity (Seale, 2004:180-192). Consequently the results cannot be generalized.

This is worsened by the fact that the number of selected museums and museum directors is limited and that the selected museums and museum directors are totally different from each other. It is interesting to see if location, size, function or directors’ personality have an influence on the values that are expressed, but none of this can be proven. In order to do that much more museums and museum directors need to be included in the research and a clearer division between the museums should be made. Unfortunately the time for this master thesis is restricted. Therefore this research is conducted only to explore some important opinions and thoughts of museums directors about deaccession.

Besides that it is disputable if an extensive categorisation of museums and museum directors would have been useful for this master thesis. As said before, this research is the first to explore which values actually dominate the conversation about deaccession. In that case clear expectations are absent and therefore it is more relevant to see first if interesting results can be found at all. Fortunately the results were interesting, so this research might be the starting point for a deeper and more extensive research into the conversation.

Third, this research has been directed at the value discourse inside the museum walls. Interviewing museum directors is, however, only one way to find out which values dominate the conversation about deaccession. What, for instance, do the other museum employees value concerning deaccession? The values from the museum director at the top of the organization might differ a lot from the values of the employee who is actually taking the paintings of the wall, wrapping them up and bringing them to the auction. It would therefore be interesting in a further research to talk to more people inside the museum walls than the directors only.

Limiting the research to the conversation inside the museum walls is a restriction of this master thesis too. As mentioned in the introduction deaccession is discussed by many parties. What do the media, the Dutch Museum Association, the government, the Dutch inhabitants and other caring people value? The conversation about deaccessioning museum objects is of importance in many parts of our society. Unfortunately this makes it hard to research and therefore limiting it to the conversation inside the museum walls was necessary for this master thesis. For further research, however, it is absolutely interesting to take a look outside the museum and see how other parties value deaccession.

Finally, director Wilbert Weber of the ‘Zeeuws maritiem muZEEum’ mentioned to me that the ideas about deaccession are much more developed in the archival field than in the museum field. Deaccession is already part of a special law, the archival law (Archiefwet), in which the efficiency and effectiveness of preservation and management play an important role. It would be interesting to compare the archival field with the museum field in order to see if the value discourse differs between both heritage fields and if the museum field can learn from the archival field concerning values and deaccession.

9. References

9.1 On Economic, Social and Cultural Values
Abbing, Johannes Roscam. 2002. Why Are Artists Poor? – The Exceptional Economy of the Arts. Amsterdam: Amsterdam University Press.

Benzakour, Mohammed. 2008. http://www.eur.nl/sgec/

lezingen/archief/de_kwestie_damien_hirst/.

Bourdieu, P. 1986. The Forms of Capital. In: Richardson, J.C. The handbook of theory and research for the sociology of education. Greenwood Publishing Group, 241-258.

Bourdieu, P. 1998. The Economy of Symbolic Goods. In: Practical Reason. Cambridge: Polity Press, 92-123.

Braembussche, A.A. van den. 2006. Denken over kunst – een inleiding in de kunstfilosofie. Bussum: Uitgeverij Coutinho.

Hutter, Michael & Throsby, David. 2008. Beyond Price: value in Culture, Economics and the Arts. Cambridge: Cambridge University Press.

· Hutter, Michael & Throsby, David. Value and Valuation in Art and Culture: Introduction and Overview, 1-23.

· Wilde, Carolyn. The Intrinsic Value of a Work of Art: Masaccio and the Chapmans, 220-236

Klamer, Arjo. 1996. The Value of Culture – On the Relationship between Economics and Arts. Amsterdam: Amsterdam University Press.

· Braembussche, Antoon van den. The Value of Art: A Philosophical Perspective, 31-43.

Klamer, Arjo & Zuidhof, Peter-Wim. 1998. The Role of the Third Sphere in the World of the Arts. Unpublished, Erasmus University Rotterdam.

Klamer, Arjo. 2002. Accounting for social and cultural values. De Economist 150 (4), 453-473.

Klamer, Arjo. 2002. Cultural goods are good for more than their economic value. www.klamer.nl.

Klamer, Arjo. 2003. Gift Economy. In: Towse, R. Handbook of Cultural Economics. UK, Cheltham; US, Northampton: Edward Elgar Publishing, 243-247.

Klamer, Arjo. 2006. In hemelsnaam! – over de economie van overvloed en onbehagen. Kampen: Uitgeverij Ten Have.

Kopytoff, Igor. 1986. The cultural biography of things: commoditization as process. In: Appadurai (et al.) The social life of things, commodities in cultural perspective. Cambridge: Cambridge University Press.

Korteweg, Ariejan. 25 Februari 2009. Veiling kunst Yves Saint Laurent breekt alle records. Volkskrant.

Throsby, David. 2001. Economics and Culture. Cambridge: Cambridge University Press.

Walzer. 1985. Money and Commodities. In: Walzer. A Defence of Pluralism & Equality. Oxford: Basil Blackwell, 95-128.

9.2 On Museums and Deaccession
Anderson, Gail. 2004. Reinventing the Museum: historical and contemporary perspectives on the paradigm shift. Walnut Creek: AltaMira.
· Gardner, James B. & Merritt, Elizabeth. Collections Planning: Pinning Down a Strategy. 292-296.

· Malaro, Marie C. Deaccessioning: The American Perspective. 331-340.

· Weil, Stephen E. Collecting Then, Collecting Today: What’s the Difference? 284-291.

Bergevoet, F., Kok, A. & Wit, M de. (red.). 2006. Leidraad voor het afstoten van museale objecten. Amsterdam: Instituut Collectie Nederland. http://www.deaccessioning.eu/index.php/the-netherlands/56-general/50-resources.

Bevers, Antonius Maria & Halbertsma, Maria Elisabeth. 1991. Behouden is kiezen: over het verzamelen, selecteren en wijzigen van museale collecties: verslag van een onderzoek naar de opvattingen en ervaringen van museumdeskundigen. Rijswijk: Ministerie van Welzijn, Volksgezondheid en Cultuur, Directoraat-Generaal Culturele Zaken.

Bockma, Harmen. 16 February 2009. VSBfonds halveert kunstdonaties. In: Volkskrant: 11.

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

Fortuin, Fiona. 27 February 2009. Crisis dwingt festivals tot creativiteit – Parkpop kwart minder inkomsten, ook andere festivals houden hart vast. http://3voor12.vpro.nl/artikelen/artikel/41554430.

Frey, Bruno S. 1994. Cultural Economics and Museum Behaviour. Scottish Journal of Political Economy 41 (3), 325-335.

Frey, Bruno S. & Meier, Stephan. 2003. ‘The Economics of Museums’. Institute for Empirical Economic. Research Working Paper No.149. http://ssrn.com/abstract=413901.

Goldstein, J.R. 1997. Deaccession: Not Such a Dirty Word. Cardozo arts & entertainment law journal 15, 213-247.

Gollin, Rob. 21 August 2007. Museum Boijmans Van Beuningen streeft naar spectaculair ontwerp – Depot in tafel, brug of paddestoel. Volkskrant: 16.

Gubbels, Truus. et al. (red.). 2004. Het museum van de toekomst: pretpark of pantheon? Boekman 61 (16).

Gubbels Truus, Kok Arjen, Timmer Petra. 2007. Niets gaat verloren: twintig jaar selectie en afstoting uit Nederlandse museale collecties. Amsterdam: Instituut Collectie Nederland, Boekmanstudies.

Hermans, R. et.al. (red.). 2008. Voor de eeuwigheid? : over collectiebeleid in Nederland. Rotterdam: NAi uitgevers, Erfgoed Nederland, Mondriaan stichting.

Kapteijns, M.W.J. et al. (red.). 2002. Hét museum bestaat niet: onderzoek ter ondersteuning van de sectoranalyse musea. Amersfoort: Twynstra Gudde.

Kok, Arjen. 19 March 2009. Studiemiddag Selectie. Notes (Appendix 3).

Laarse, R. van der. 2005. Bezeten van vroeger: erfgoed, identiteit en musealisering. Amsterdam: Spinhuis.

· Bergvelt, Ellinoor. Nationale onverschilligheid? Schilderkunst als erfgoed in Nederland en Groot-Brittanie in de negentiende eeuw. 102-123.

Lingen, N. van. et al. (red.) 2006. Ethische Code voor Musea. Amsterdam: Nederlandse Museumvereniging.

Lowenthal, David. 2006. The Heritage Crusade and the Spoils of History. Cambridge: University Press.

Mensch, Peter van. 2003. Voor nu en voor later: het verzamelbeleid van musea in Nederland. Amsterdam: De Nederlandse Museumvereniging.

Mensch, P. van. 2008. Collectieontwikkeling of geld verdienen? : de dilemma's van het afstoten van museumvoorwerpen. Kunstlicht 29 (1/2), 56-59.

Ministerie van Onderwijs, Cultuur en Wetenschap. 1999. Cultuur als Confrontatie - Een Ondernemende Cultuur. http://www.minocw.nl/documenten/ondernemendecultuur.pdf
Ministerie van Welzijn, Volksgezondheid en Cultuur. 1990. Kiezen voor Kwaliteit – beleidsnota over de toegankelijkheid en het behoud van het museale erfgoed. Rijswijk.

Montias, J. M. 1995. ‘Are Museums Betraying the Public’s Trust. Journal of Cultural Economics 19, 71-80.

Museum Het Valkhof. 2009. Beleidsplan 2009-2012 – ‘Van Voorwerpenmuseum naar Verhalenmuseum’. Nijmegen. http://www.museumhetvalkhof.nl/content/blogcategory/52/82/.

Museum Het Valkhof. April 2004. Collectieplan 2005-2008. Nijmegen.

O’Hagan, John W. 1998. Art Museums: Collections, Deaccessioning and Donations. Journal of Cultural Economics 22, 197-207.

Ott, Antoon. 2007. Kritiek op afstotingsprotocol. Museumvisie 01, 40-43.

Schampers, Karel. 19 March 2009. Studiemiddag Selectie. Statement (Appendix 3).

Schubert, Karsten. 2000. The curator’s egg: the evolution of the museum concept from the French Revolution to the present day. London: One-off Press.

Sman, M. C. van der. 1991. Gedragslijn voor Museale Beroepsethiek. Amsterdam, 1-28.

Zeeuws maritiem muZEEum. 2007. Stichting Maritiem Museum Zeeland – Jaarverslag 2007. Vlissingen. http://www.muzeeum.nl/index.php?pid=124.

http://www.beeldenaanzee.nl 11-05-2009.

http://www.franshalsmuseum.nl. 03-03-2009.

http://www.herplaatsingsdatabase.nl. 17-03-2009.

http://www.icn.nl. 11-03-2009.

http://icom.museum. 27-03-2009.

· http://icom.museum/definition.html. 13-03-2009.

http://www.museumhetvalkhof.nl. 03-03-2009.

http://www.museumserver.nl/nederland. 02-04-2009.

http://www.museumvereniging.nl. 27-03-2009.

http://www.muzeeum.nl. 03-03-2009.

http://www.naturalis.nl. 03-03-2009.

9.3 On Research Methods
Seale, Clive. 2004. Researching Society and Culture. London: Sage Publications.

10. Appendix 1 – The Interview

Main question:

· Can you tell me about your personal vision on the museum collection, the management of this collection and the role of deaccession?

‘Reserve’ questions:

· Which role does the collection fulfill?

· How important is it to keep the collection sustainable and manageable?

· What is the situation in the depots?

· What is more important: exhibiting objects to the public or owning a certain object, even when there is no exhibition space and the object ends up in one of the depots?

· How important is deaccession for the museum?

· Which arguments are used for deaccession?

· What kind of objects are deaccessioned?

· Is deaccession a tool that is more important for the management and costs of the collection or above all for the quality of the collection?

· Are the costs of preserving an object in a depot taken into account?

· Do you prefer deaccession through deposit, gift, exchange or sale?

· Is it acceptable to sell objects to other museums?
· How important is the market value of a certain object for the decision-making process preceding the deaccession?

· What does the museum do with the returns from sale?

· How do you feel about the LAMO and the restrictions on the use of returns?

· How important are the limited financial means for the way deaccession is thought about?

· Do you think that the economic crisis will have an effect on deaccessioning museum objects?

· What would be your ideal situation for the museum collection and the practice of deaccession?

 11.
Appendix 2 – Interview Results

11.1 Marijke Brouwer – ‘Museum Het Valkhof’

Kunt u mij vertellen hoe het er op dit moment voorstaat met het beheren van de collectie, het afstoten van objecten hieruit en wat daarbij voor u met name van belang is?

Allereerst moet het collectieplan 2005-2008 herschreven worden en daar zijn wij nu nog mee bezig. Wij zijn op dit moment nog niet bezig met het afstoten van objecten, maar op termijn is het inderdaad de intentie. Maar het is nog lang niet zover. Als wij er al toe over gaan, tot afstoten, dan moet er eerst een beleid op gemaakt worden. Dat hebben we nog niet. Als we eenmaal dat beleid hebben, dan kunnen we volgens dat beleid afstoten. Ons beleid zal echter niet afwijken van het landelijke. Wij zullen dus in ieder geval de LAMO volgen. Die is heel duidelijk. Dat betekent bijvoorbeeld dat iets in je collectie waarvan je denkt nou geen idee wat het is en je kunt het helemaal niet meer traceren, dat je dat niet af kunt stoten. Voordat je afstoot moet je eerst weten wat je gaat afstoten. Dus ik denk dat er nog wel heel wat water door de Waal zal stromen voordat wij echt over kunnen gaan tot afstoten.

Het nadenken over afstoten is ontstaan uit het feit dat wij in de collectie een hoop objecten hebben waarvan we denken wat moeten we er in vredesnaam mee. Dat zit zo, dit museum komt voort uit twee andere musea. Dat is een provinciaal museum, museum Kam voor archeologie. Dat museum bezit allerlei bodemvondsten en dat zit wel snor. Maar de collectie van Nijmeegs Museum Commanderie daar is een heleboel in terechtgekomen. Vanwege het feit dat het het gemeentelijke museum was. Dus als bijvoorbeeld het meubilair in het stadhuis vervangen werd, en ze dachten misschien is het later nog wel bijzonder, dan ging het naar het depot van het museum. Dus wij hebben heel veel dingen in de collectie waarvan helemaal niet duidelijk is hoort dat nu wel bij de museale collectie of niet? Als het niet bij de museale collectie hoort dan kun je het afstoten. Maar dan wil je het in eerste plaats natuurlijk terug geven aan de gemeente. Dat zijn wel allemaal dingen om te onderzoeken. Los van dat stuk meubilair zijn er ook allemaal dingen zoals bouwfragmenten in de collectie terechtgekomen. Deze zijn voornamelijk in het depot gekomen, want dat zijn over het algemeen dingen die je niet tentoonstelt. Ik bedoel dan niet een inscriptie, maar gewoon een gevel monument. Dus eigenlijk objecten waarvan je denkt moet je dat überhaupt wel willen bewaren? Deze objecten hebben geen museale waarden. Dat zijn voor ons belangrijke aspecten. En toen het museum nog een gemeente museum was zijn er wel eens schenkingen gedaan en die werden gewoon altijd geaccepteerd. Ook schenkingen van kunstenaars via de BKR en dat is niet altijd kunst waarvan je denkt dat hoort in onze collectie.

Dat toegankelijkheid en opslag in de depots is op dit moment wel in orde. In het beleidsplan hebben we ook aangegeven dat we een collectiemedewerker, een behoudsmedewerker, wilden aanstellen en dat is ook gebeurd. Die houdt goed toezicht op de depots. In het verleden was het bijvoorbeeld zo dan ging er een bruikleen weg en dat werd allemaal keurig geregeld, maar op het moment dat het terug kwam waren wij bijvoorbeeld druk met de voorbereiding voor een tentoonstelling. Dan had niemand daar tijd voor en dan werd dat ergens neergezet en voor je er erg in hebt, heb je gewoon wanorde in je depot.

Ruimtegebrek is er wel altijd. Ik ken eigenlijk nauwelijks musea die geen ruimte gebrek hebben of ze moeten net een nieuw depot geopend hebben. Wij zijn natuurlijk nu tien jaar geleden geopend en toen was er eigenlijk op dat moment al gebrek aan depot ruimte. Dat was dus al niet echt handig en dat wordt er natuurlijk niet beter op. Toen dit museum open ging waren er nog twee buiten depots. Intussen hebben we in de onderste verdieping een deel bestemd voor depot en dat is prima. Daardoor konden we twee externe depots afstoten. Voor de archeologische collectie hebben we zo’n schrijnend tekort aan depot ruimte dat we ruimte hebben ingehuurd. Wij zitten met onze archeologische collectie in hetzelfde depot als in de gemeentelijke archeologische collectie. Wij huren daar ruimte. Het handige is wel dat dat een huur is bij een partij met kennis van zaken. Dat scheelt bij het beheer. Ze kunnen dingen voor ons aannemen en dat soort zaken. Als er een lading gebracht wordt nemen zij dat voor hun rekening om dat te ontvangen.

Het ruimtegebrek speelt echter geen rol bij het afstoten. Ik denk ook niet dat dat mag. Dat zou wel erg zijn. Dan zou het zijn zoals bij mij thuis, dan zou ik alle boeken uit mijn boekenkast halen, sorteren en dan veel weggooien. In een museum is dat niet de bedoeling. Wat betreft het afstoten gaat het puur om het verbeteren van de kwaliteit van de collectie. Ik kan me wel voorstellen dat je soms een onderdeel formuleert, vooral bij moderne kunst, waarvan je zegt dat pas helemaal niet bij wat wij verzamelen. Dan moet je heel goed kijken of je het dan niet toch moet bewaren omdat het bij een toekomstig verzamelbeleid wel weer zal passen. Daar moet je ook altijd nog alert op zijn, is het niet de waan van de dag waardoor je je laat leiden? Maar zeker die bouwkundige fragmenten en die meubels dat zijn onderwerpen daar moeten we wel mee aan de slag. En zo zullen er misschien wel meer dingen zijn.

Het begint natuurlijk eerst met een goed verzamelbeleid. Op het moment dat je heel duidelijk zegt bij het binnen komen van een collectie leuk dat mensen dat willen schenken, maar kunnen we dat wel allemaal gebruiken? Dan is dat eigenlijk wel al het belangrijkste. Dat gebeurt nu wel zoveel mogelijk. We hebben dat geformuleerd, maar er glipt natuurlijk wel eens wat tussendoor. Een conservator die denkt dat ene wil ik wel ontzettend graag en dan de schenker die zegt ja dat ene kun je er niet uitpikken, het is alles of niets. Dan is dat toch nog altijd moeilijk. Het is ook niet zwart of wit een verzamel of ontzamelbeleid. Dingen die geschonken zijn daar zitten ook weer voorwaarden aan die nageleefd moeten worden. Wij hebben hier een slechte ervaring mee gehad met de Kam collectie. Daar is een hele lange rechtszaak over gevoerd. Die is gelukkig afgelopen jaar geschikt. Dat ging over de manier waarop het museum nu gescheiden is van de collectie. In de schenkingsvoorwaarden stond dat het museumgebouw en de collectie voor altijd een geheel moesten zijn. Wij hebben het Kam gebouw nog wel en het heeft ook een archeologische bestemming, maar het is geen museumgebouw meer. De collectie is nu hier te zien. Als oplossing om de zaak te schikken hebben wij onze statutaire naam aangepast. We heten statutair nu stichting museum Het Valkhof – Kam. En voorheen heten we stichting museum Het Valkhof – museum voor kunst en archeologie. Op de visitekaartjes nemen we nu ook op dat het Gelders archeologisch centrum museum G.M. Kam onderdeel is van museum Het Valkhof om heel duidelijk die verbinding te maken met het Gelders archeologisch centrum. Mensen kunnen daar ook nog steeds terecht, alleen op bepaalde dagen en op afspraak. De meeste mensen die daar komen, komen echter om de collectie te bestuderen. Er is echter nog steeds een archeologische presentatie en het pand is van binnen erg leuk om te bekijken.

Het beheersbaar houden van de collectie is natuurlijk erg belangrijk en in die zin kan ik me voorstellen dat je ooit veel strenger gaat selecteren. Dat je zegt museum Het Valkhof richt zich op het volgende en alles wat daarbuiten valt dat stoten we af. En dan heb je het bij ons vooral over de moderne kunst, want op het gebied van archeologie hebben wij een wettelijke taak. Wij beheren het depot voor bodemvondsten voor de gehele provincie. De objecten hierin mogen wij helemaal niet afstoten en dat doen we ook niet. De enige reden dat je een archeologisch object ooit zou willen afstoten is omdat je niet meer kunt nagaan wat de herkomst is. Het gaat dan om absoluut niet museale objecten en dan zou ik afstoting kunnen voorstellen. Dakpannen waar geen nummer meer opstaat en die niet meer thuis zijn te brengen. Dan kan ik me voorstellen dat je zegt dat stoten we af, omdat we er al veel van hebben en omdat niet meer te achterhalen is waar ze vandaan komen.

De financiële kant van het beheren van een collectie kan hierbij inderdaad ook een belangrijke rol spelen, maar op dit moment is dat bij ons niet het geval. De collectie is niet ons eigendom, maar eigendom van de provincie voor zover het de collectie archeologie betreft en eigendom van de gemeente Nijmegen voor zover het de kunst collectie betreft. In feite, zolang de overheden opkomen voor het behoud en het beheer is er niets aan de hand. Het wordt natuurlijk pas moeilijk op het moment dat zij zouden zeggen, we hebben geen geld meer over voor het museum. In een uiterste situatie zouden wij als museum dan kunnen zeggen dat wij de collecties dan niet meer kunnen beheren en we geven de collecties terug.

Wat afstoten betreft zou voor ons de eerste voorkeur zijn dat het terechtkomt in een andere collectie. Het liefst van een ander museum, maar als het geen museale collectie is dan een andere collectie. Dat zou in de eerste plaats dan de collectie van de oude eigenaar zijn. Het meubilair en de bouwfragmenten zouden in de eerste plaats toch teruggaan naar de gemeente Nijmegen. Op het moment dat het echt zou gaan om schilderijen dan zouden we het aanpakken zoals het Centraal Museum. Dan schrijf je uit voor je collega musea wij hebben een aantal objecten waar we van af willen. Je omschrijft ze goed via internet, zodat andere musea daar op in kunnen schrijven. Dan bereken je een gering bedrag als handelingskosten.

Verkopen aan andere musea is mogelijk. Dan moet je echter terug naar de reden waarom je afstoot. Als musea gaan afstoten met het oogmerk om collectiestukken aan te kopen, dan kan ik me voorstellen dat ze het zo beredeneren. Dat ze zeggen wij willen onze collectie Pop-art versterken en daarvoor willen we geld halen uit collectieonderdelen die minder bij ons passen. Dan kunnen ze tegen collega musea zeggen dat zij wel een redelijke prijs willen voor de stukken die ze afstoten. Wij zouden dat zelf niet doen, want dat is nooit ons oogmerk.

Als je de LAMO toepast zou een reden mogen zijn dat je de collectie wilt aanscherpen en om dat te bereiken kan dat betekenen dat je delen daaruit afstoot die dat beeld niet verscherpen, maar vervagen. Dat mag, want je mag het geld dat je verdient met de verkoop gebruiken voor actief beheer van je collectie en het versterken van je collectie door aankopen. Het mag dus wel volgens de LAMO, maar ik vind het een oneigenlijke reden. Als ik mijn collectie zou willen versterken zou ik dat liever doen door fondsen aan te boren of sponsoren te vinden, dus sec financiële middelen te verwerven en niet de verkoop van je eigen collectie daarvoor te gebruiken. Ik vind dat is eenmaal openbaar kunst bezit geworden en dat zou het dan ook moeten blijven. Misschien is het dan hier niet op zijn plek, maar op een andere plek wel. Dan kun je je voorstellen dat als helemaal niemand het wil het dan eigenlijk ook geen museale objecten zijn. Dan moet je opzoek gaan naar de vorige eigenaar, of dat nou de kunstenaar, zijn nazaten of de gemeente is, en dan moet je zeggen wij willen het niet meer beheren, hier is het terug. Dat kan ook heel confronterend zijn, vooral voor kunstenaars. Ooit is het, ook door regelingen, in een museale collectie terechtgekomen en nu blijkt het na verloop van een aantal jaren geen museaal bestaansrecht meer te hebben. Dat is wel confronterend.

Op de eerste plaats koop je iets om het zichtbaar te maken. Maar het gebeurd denk ik wel 50/50 dat je ook dingen aankoopt die je niet op zaal hangt, maar die je dan hebt uit een soort verzamelwoede toch. Waarvan je denkt dat hoort helemaal bij de geschiedenis van de stad Nijmegen of dat hoort zo bij de Pop-art, en ooit kunnen we dat wel tentoonstellen. Zichtbaarheid is uiteindelijk wel de kern. Maar bijvoorbeeld op het gebied van archeologie worden er dingen aangekocht omdat je wilt dat het niet verloren gaat voor het publieke domein.

Het kan wel ‘frustrerend’ zijn dat er zoveel prachtstukken tijden lang in het depot verblijven, maar je hebt je depot collectie natuurlijk in de eerste plaats ook om te kunnen wisselen. Heel veel werken kun je niet aldoor laten zien uit behoudsoogpunt. En je geeft ook wel eens wat in bruikleen en dan is het handig als je andere werken hebt, anders heb je een lege plek. En je kunt ook in de eerste plaats de werken die je in het depot hebt als een studiecollectie gebruiken, een collectie waar mensen terecht kunnen als ze opzoek zijn naar bruiklenen of als achtergrond bij objecten.

Dat gebeurt veel op gebied van archeologie. Iemand die iets wil weten over bodemvondsten in Gelderland, die weet dat hij bij ons moet zijn in het Gelders archeologisch centrum.

Belangrijke stukken uit categorie A en B, zoals beschreven in het Deltaplan, die zich in het depot bevinden, worden wel gewisseld en gebruikt voor tentoonstellingen. Ook worden ze veel buiten de deur in bruikleen gegeven. Als wij dus alle objecten zouden laten zien, dan zou dat betekenen dat steeds als iemand een bruikleen wil je een stuk uit de vaste opstelling moet halen. Dus het is heel handig om een buffer te hebben, ook voor bruiklenen. Wij krijgen dan bijvoorbeeld een verzoek uit de gemeente Millingen, op een gegeven moment wordt een gemeente wakker en die zegt goh wij hebben een prachtig Romeins verleden en daar moeten we iets mee. Zij vragen dan stukken bij ons in bruikleen. Wij hebben dus ook de functie van een soort moedermuseum op het gebied van archeologie. Als er ideeën zijn voor een tentoonstelling of vaste presentatie over een stuk geschiedenis dan weten ze dan kunnen we terecht in museum Het Valkhof. Wij zijn ook graag bereid om uit te lenen, onder voorwaarden uiteraard.

Op dit moment is één van onze doelstellingen om van een voorwerpenmuseum te veranderen in een verhalenmuseum. Dit heeft invloed op de collectie. We zullen in de eerste plaats natuurlijk kijken welke voorwerpen we bij een bepaald verhaal het beste in kunnen zetten. Je kunt je ook voorstellen dat je op zoek gaat naar nieuwe voorwerpen om dat verhaal goed te kunnen illustreren. In een verhaal over het hertogdom Geldrop bijvoorbeeld ga je in feite al je voorwerpen uit de middeleeuwen onderbrengen, maar misschien zitten er wel grote lacunes in. Dan zullen we dus opzoek gaan naar objecten om aan te kopen om dat verhaal te verstevigen.

Dat heeft echter geen invloed op het afstoten, want over twintig of dertig jaar willen mensen weer andere verhalen horen. Daar moet je in kunnen variëren natuurlijk en dan is het mooi als je een ruime collectie hebt, want dan kun je weer eens een ander verhaal vertellen. Dat is juist het leuke, dat je je collectie hebt als een bron waaruit je kunt putten om een presentatie te maken voor het publiek, of dat nou over tien jaar is of over een paar maanden. Je wilt natuurlijk ook je collectie voor het publiek altijd toegankelijk hebben en dat maakt internet steeds meer mogelijk. Wij hebben een aardig deel van de collectie op internet. Dat is via collectie Gelderland, daar staan alle musea in Gelderland op met digitaal beschikbare collecties.

Het is belangrijk om lacunes op te vullen en om topstukken te laten zien. De gaten die je constateert zijn de gaten waar je topstukken in wilt hebben. Je gaat toch in de eerste plaats op zoek naar topstukken als je iets niet hebt. Topstukken kun je in je vaste collectie opnemen en daar gaat het natuurlijk om. Als je een gat wilt opvullen wil je in eerste plaats de voorwerpen in de vaste collectie opvullen. Als je gaten hebt in je depotcollectie dan is dat jammer en dan vul je dat af en toe eens zoals het te pas komt. Dat zijn dan meer gaten zoals wij hebben bijvoorbeeld een prachtige collectie op het gebied van Nijmeegs zilver en als daar ooit nog eens iets van op de markt komt waarvan je zegt dat vult nou net een gat dan koop je het aan, maar niet met voorrang. Wij hebben op een gegeven moment gezegd wij willen meer doen met Toorop. Wij hebben eigenlijk vooral tekeningen van Toorop en die kun je niet permanent laten zien. Dus dan ontstaat de wens om echt een schilderij van Toorop aan te schaffen en dat hebben we ook gedaan.

Hoe zou uw ideale situatie eruit zien met betrekking tot de collectie en het afstoten? Heeft afstoten hier een plaats in?

De ideale situatie zou natuurlijk eigenlijk zijn dat je met elkaar heel helder hebt wat is nu de Collectie Nederland. Wat past daarin en als je dat met elkaar hebt afgesproken dan bewaar je dat op één centrale plek. Dan kunnen alle musea daaruit putten. Dan heeft geen enkel museum meer een eigen collectie, want waarom zou dat zo moeten zijn? Eigenlijk zou dat wat mij betreft niet nodig zijn. Je wilt toch met elkaar net als elk museum het erfgoed voor het nageslacht bewaren, dat is een primaire taak. En de andere taak is het tentoonstellen voor het publiek. En elk museum moet daarbij zijn eigen sterke punten formuleren en die komen voort uit de plek waar je zit of omdat je iets doet wat een ander museum nog niet doet. Zo presenteer je jezelf aan het publiek. Dan hoeft je collectie natuurlijk geen eigendom te zijn. En dat is hier ook niet het geval, wij hebben een langdurig bruikleen van de gemeente en de provincie.

Afstoten zou dan dus ook centraal gebeuren. Als je op een gegeven moment formuleert met elkaar wat niet behoort tot de Collectie Nederland, dan zou dat afgestoten kunnen worden. Het is vervelend voor mensen om overal hetzelfde te zien. Als elk museum zijn verhaal verteld waar het sterk in is, dan kan ik me wel voorstellen dat er doublures voorkomen. Want als je het verhaal verteld van het dagelijks leven in Nijmegen dan horen daar dezelfde potten en pannen bij als wanneer je dat verhaal verteld in Leiden. Collectie Nederland zie ik dan ook als heel breed, niet zoals het nu is van die dingen mogen absoluut het land niet uit. Dat is dan meer een soort van materieel geheugen van je land. Dat zou de Collectie Nederland van mij zijn. Dat is heel breed en wat je dan afstoot dat zijn voorwerpen die niet te plaatsen zijn, waar geen herkomst van bekend is en die geen museale functie hebben en dat ook nooit zullen krijgen.

Kan de economische crisis ook invloed hebben op hoe musea in de toekomst omgaan met hun collecties en het afstoten? Wat gebeurt er voor jullie bijvoorbeeld als de gemeente en de provincie geen geld meer hebben voor de collectie?

Dan zou je in een vreemde situatie terechtkomen, dan hoop je dat de rest van Nederland opstaat. Je hebt dat in het verleden wel gehad met de situatie in Haarlem en Hilversum rondom de verkoop van de Mondriaan en de Sweerts en West. Dat is natuurlijk heel oneigenlijk, dus je hoopt dan dat zij door de rest van Nederland op de vingers getikt worden. Het is natuurlijk collectief erfgoed en dat moet het ook blijven, het moet niet in particuliere handen komen. Dat is dan toch een onzeker bestaan, want van de ene handen komt het in de andere handen en dan huppelt het zo de grens over. Dat is natuurlijk toch jammer, hoewel je ook daarvan kunt zeggen dan is het mondiaal erfgoed en waarom ligt de grens bij de landsgrens? Maar goed, het is toch altijd onzeker particuliere handen ten opzichte van het collectief.

Een gemeente zal juist ook in tijden van crisis inzien dat het mooi is om te investeren in kunst want dat behoudt altijd zijn waarde. Kunst is crisis vast. Beleggingen zijn heel onzeker, maar kunstwerken behouden altijd hun waarde. Ik denk dat de gemeente alleen maar heel blij moet zijn met de prachtige collectie die wij beheren. Dat is in Nijmegen ook echt wel het geval, er gaan hier nooit stemmen uit om nou eens een hap uit de collectie te nemen. Dat geldt voor elke gemeente wel. Los van het feit dat het het materiele erfgoed voor je bevolking is, is het ook een belangrijke trekker voor publiek. Toeristen komen naar je stad en als er een museum van formaat is waar een stuk van de geschiedenis van de stad te zien is, dan is dat heel aantrekkelijk.

Wanneer wij tijdelijke tentoonstellingen organiseren dan komen de mensen vanuit heel Nederland en ook van over de landgrenzen. Daar hebben we ook onderzoek naar gedaan. Daarin zie je ook echt dat een museum potentie heeft voor een stad. Dat een stad veel meer omzet als wij een grote tentoonstelling hebben.

De museum vereniging en de code die zij hebben geschreven vormen een instrument om ervoor te zorgen dat musea ethisch verantwoord bezig zijn. De museum vereniging heeft natuurlijk ook een vorm van sanctie in de zin van een museum mag lid worden van de museum vereniging als het een geregistreerd museum is. Als je onethisch handelt dan mag dat natuurlijk niet. Er wordt ook wel door de musea onderling en door de ethische commissie ook wel gelet op wat doen musea. Ook in het geval van Haarlem.

Het is heel belangrijk om streng te zijn op afstoten voor musea en ook vooral voor gemeenten, want anders wordt het een helend vlak. Het gaat bijvoorbeeld heel gemakkelijk als een gemeenteraad niet geïnteresseerd is in cultuur dat er gezegd wordt ach dan verkopen we toch een paar stukken uit dat museum. Dat is natuurlijk dodelijk op den duur, dan verkoop je je hele erfgoed. Om die reden zijn we er heel streng op met elkaar. Ik vind dat ook heel terecht hoor. Anderzijds kun je zeggen, het is toch heel mooi als er een beetje beweging in zit? Werken die van minder belang zijn, dat is alleen maar prettig als dat ook op de markt komt. Maar waar liggen de grenzen? Daar moet je met elkaar heel alert op zijn.

Het is natuurlijk zonde als werken jarenlang in het depot liggen. Zeker als deze niet tot je kern collectie behoren en dat je om wat voor reden dan ook zegt daar gaan wij eigenlijk nooit meer wat mee doen. Dan moet je eigenlijk overgaan tot afstoten. Als je dan de LAMO volgt dan kun je ergens aan het einde uitkomen op verkoop. Zeker als je de particuliere markt op gaat dan komt het toch op verkoop neer.

Je moet alert zijn op wat voor werken het zijn en welke waarden ze hebben. Een werk kan voor een bepaald museum geen waarde meer hebben, maar het kan voor bijvoorbeeld het Rijksmuseum helemaal perfect in de collectie passen. Dan wil je natuurlijk wel het liefst dat het onderling geregeld wordt en niet via de markt, want dan worden alleen de handelaren er maar beter van. In die zin valt er nog veel te winnen. Vaak weten musea elkaar onderling wel goed te vinden en je kunt veel oplossen via langdurig bruikleen. Wij hebben nu bijvoorbeeld een werk in langdurig bruikleen dat in eigendom is van een museum in Oost-Duitsland. Dat kwam daar ooit te voorschijn van een zolder en toen dachten ze mijn god wat is dit en toen dachten ze in de staat waarin het verkeerde dat het een maquette was van het Paleis op de Dam in Amsterdam. Dus toen hebben ze het in langdurig bruikleen gegeven aan het Amsterdams Historisch Museum op voorwaarde dat die er goed voor zouden zorgen en het op zouden knappen. Dat hebben ze gedaan en toen hebben ze er ook onderzoek naar gedaan. Maar toen bleek dat het helemaal geen maquette was van het Paleis op de Dam maar van een gebouw dat nooit bestaan heeft. En toen zijn zij er achter gekomen dat het waarschijnlijk ooit gemaakt is voor de Vrede van Nijmegen, om die onder de aandacht van het publiek te brengen in een tijd dat er natuurlijk nog geen tv was en geen radio. Dan trokken ze met een groot ‘poppenhuis’ van stad naar stad. Daar kwamen mensen naar kijken om het verhaal van de Vrede van Nijmegen te zien en te horen. Omdat wij dat verhaal gaan vertellen heeft het Historisch Museum gezegd willen jullie het niet van ons overnemen? Nu versterkt het ons verhaal.

Op die manier kan er al heel veel geregeld worden. Wij hebben bijvoorbeeld ook op onze Pop-art afdeling een werk van een Poolse kunstenaar. Toen het Centraal Museum in Utrecht die opschoning heeft gedaan, kwam er een werk van diezelfde kunstenaar te voorschijn. Dat hebben wij nu naast dat andere werk hangen en dat versterkt dus onze collectie. Dat is natuurlijk erg leuk en wij maken er dus ook gebruik van wat andere musea afstoten. En als wij iets in de collectie hebben dat een ander museum dol graag wil tonen en dat bij ons niet meer past, dan geven wij het ook graag in bruikleen. Zo hebben wij een soort kijkkast van een Surinaamse plantage en onlangs heeft het Rijksmuseum in Amsterdam er een aantal aangekocht waarbij ons exemplaar goed paste. Dus dat gaat dan hup naar het Rijksmuseum. Dat vinden wij geen enkel probleem. En dan voorkom je allerlei moeilijke dingen over eigendom.

Afstoten brengt toch altijd een hoop rompslomp met zich mee. Want afstoten kun je niet op touw zetten voor één object, dan moet je echt je hele collectie of een heel onderdeel daarvan onder de loep nemen. Zo’n afstotingsoperatie vergt gewoon heel veel tijd en heel veel kosten daarmee. Dat kan een museum als het onze waarschijnlijk helemaal niet eens opbrengen. Het is daarom ook maar de vraag of wij ooit aan het afstoten toekomen.

11.2 Wilbert Weber – ‘Zeeuws maritiem muZEEum’

Kunt u mij vertellen over de collectie, de functies hiervan en welke rol het afstoten betekent voor uw collectie?

Ik weet niet of ik direct kan praten over de collectie van het museum. Dan moeten we toch eerst terug in de geschiedenis. Ik ben een grote voorstander van het museum, niet als een collectie, maar een museum als een instituut. Het gaat vooral om de rol die het museum in de samenleving vervult en van daaruit veranderen collecties. Vooral in de jaren na de oorlog is op één of andere manier het idee ontstaan dat een collectie een waarde ‘ansich’ heeft. Je moet dat idee los laten en daarmee ook dat de collectie het bestaansrecht en de financiering van musea rechtvaardigt. Toen ik begon in Zeeland moest ik de hele dag munten poetsen, kwam ik soms tot de ontdekking dat ik nog een gulden van 1926 miste en ging ik opzoek naar een gulden van 1926. Maar niemand die in die tijd zich er dan mee bezig hield met wat het nut nu is van zo’n collectie. Ik denk dat je een verschil moet maken tussen een museum en een verzamelaar. Er zijn natuurlijk in Nederland heel veel instellingen die zich museum noemen, maar die gewoon verzamelaars zijn. En ik heb een omslag gemaakt en ik ben een museum begonnen. Ik vind de collectie ondergeschikt aan wat ik wil bereiken. De collectie is niet het uitgangspunt. Het is wel wat het verschil maakt tussen wat we aan de overkant hebben, een pretpark. Het is het verschil tussen bestaansgrond en bestaansrecht. Wat onderscheidt ons van een andere attractie? Want het bestaansrecht van musea, waarvoor het rechtvaardig is dat wij geld van de overheid krijgen om het museum uit te buiten, is niet zo zeer vanuit het erfgoed. Dat speelt wel bij het CDA een beetje, zij willen het overdragen aan het volgend geslacht. Maar het gaat er veel meer om hoeveel bezoekers worden er getrokken, wat is het economisch nut, wat is de economische bijdrage? En daar is steeds meer een collectie aan ondergeschikt. En er zijn in Nederland denk ik maar een beperkt aantal musea waarvan je zegt die hebben een collectie die je voor de Nederlandse staat moet behouden, bijvoorbeeld de collectie van het Teylers Genootschap.

Je kunt je dus afvragen wat is nou het nut dat als je twee Hockney’s hebt dat je er nog een Hockney bij haalt? Is dat niet het uitleven van de hobby van de conservator?

Er zijn veel collega’s van mij die verzamelaars zijn. Hoe lang krijgen wij het nog voor elkaar in Nederland dat de hobby van de conservator mag worden uitgevoerd op kosten van de overheid? Je ziet in de periferie waar het geld veel minder aanwezig is de discussie al meer opkomen.

Je ziet ook dat culturele ontwikkelingen zich eerder in de periferie ontwikkelen dan in de randstad. Dat heeft te maken met dat in de randstad een heel grote groep van traditionele zijn. Het zal de jonge generatie zijn die dit veranderen.

Kijk bijvoorbeeld naar het Zuiderzee museum. Zij waren in discussie over hoeveel haarkrullen en oordopjes e.d. zij nou nodig hadden als ze een bepaalde klederdracht wilden laten zien en bewaren en wellicht uitlenen, zonder dat er bij nagedacht wordt hebben we die wel nodig?

Nu alle collecties integraal gedigitaliseerd worden zie je ook dat in Nederland niet alles twee keer verzameld wordt, maar misschien wel veertig keer. Dus wat heeft de nieuwe directeur van het Zuiderzee museum gedaan, die heeft gezegd waar zijn we mee bezig? Komt het publiek daarvoor of haal ik daarmee alleen een klein deel van het publiek naar binnen?

Het verzamelbeleid van musea is dus nog steeds erg bepaald door het feit dat de organisatie van een museum vaak geleid wordt door een directeur die eerst conservator is geweest. Hij is dus geen manager en denkt alleen maar in termen van de collectie. Je ziet ook als een directeur afscheidt neemt dat er door de krant wordt gevraagd wat is uw mooiste aankoop geweest? Ik zou het niet weten. Het interesseert mij ook niet. Het gaat mij er meer om wat heb ik aan mentaliteit veranderd in Zeeland? Wat kan ik de mensen duidelijk maken? Wat is mijn toegevoegde waarde aan de samenleving? Dat is de toekomst van het museum. Zo zijn de archieven ook bezig, terwijl de archeologen zich nog steeds gedragen als een soort hyper-verzamelaars. Die bouwen depots waar je nooit meer doorheen kunt komen. En veel musea zijn op dezelfde manier bezig. Dan kun je je afvragen wat is het nut dat u dit verzamelt?

En op een gegeven moment in de jaren ’90 is dat er in dit museum keihard door heen geslagen, omdat we nog maar 4000 tot 5000 bezoekers hadden. Daarmee had het museum geen bestaansrecht meer. Voor de overheid was het niet logisch om daar geld in te stoppen alleen maar omdat er in het verleden verzamelaars zijn geweest.

Je zult in Nederland dus nogmaals onderscheid moeten maken tussen musea en verzamelaars. Er is in Tholen bijvoorbeeld een museum dat van alles en nog wat verzamelt. Zo zijn er zelfs 200 Droste blikjes bewaard van een eilandbewoner die Droste blikjes verzamelde. Maar wat zegt dat over het eiland Tholen?

Zo zijn conservatoren ook opgeleid met het feit dat je een verzameling compleet moet maken. Terwijl het publiek gaten in de collectie vaak niet opmerkt. Wat zie je in de Nederlandse kunstmusea gebeuren, iedereen moet die en die schilder in huis hebben. Dus elk museum voor hedendaagse kunst wil zo’n schilderij en wij zien in elk museum hetzelfde. Wat is dan nog de toegevoegde waarde?

Eind jaren ’80, begin jaren ’90 werd bij mij wel heel duidelijk dat het bestaansrecht van het verzamelen om het verzamelen al aan het verdwijnen was. Dat had ook te maken met de komst van de Welzijnswet. Daarmee is de geïsoleerde situatie van cultuur en kunst verdwenen. De gedachtevorming is ontstaan bij de politiek dat kunst een onderdeel is van het welzijn van de mensen. Het was goed om de arbeider te scholen door iedereen naar het museum te sturen. Cultuur was goed voor je algemene vorming en daar ben ik het wel mee eens. En zo is kunst ‘ansich’ steeds meer uit het beeld verdwenen.

Veel kunstmusea zijn ook nog eens ontstaan door dat wethouders het nodig achtten om een soort eigen mausoleums te bouwen. Wat gingen zij dan verzamelen? Ze gingen laten zien wat in het Rijksmuseum te zien was of in het Van Abbemuseum. Zo heb je dus musea gekregen die allemaal hetzelfde laten zien.

En binnen het verzamelbeleid is het ook vaak van wij moeten een kunstenaar volgen, een internationale kunstenaar. Veel musea hebben het lef niet om te kiezen voor een regionale kunstenaar of een bepaalde stijl, om daarmee een onderscheidend vermogen te hebben, zich te profileren en zich op de markt te zetten.

Kijk naar het Rijksmuseum en het schilderij dat nu ter discussie staat. ‘Ja, want het Rijksmuseum had er nog geen één’. Dan denk ik ‘so what’? Als ik het schilderij bekijk ben ik niet onder de indruk van het feit dat het van een bekende schilder is, maar het geeft een heel mooi beeld van hoe de Amsterdamse grachten werden geschilderd. Het is voor mij ook geen schilderij voor een rijkscollectie, nee het zegt iets over de stad Amsterdam. Dat vind ik veel spannender dan het kunsthistorisch belang.

Dit zijn dus allemaal elementen die mij ervan weerhouden om enkel over de collectie te beginnen. Het gaat om wat het museum uitdraagt.

Daarvoor moeten we terug in de geschiedenis. In 1890 is dus het Stedelijk museum Vlissingen opgericht, naar aanleiding van de verkoop van stadszilver. Victor de Stuers heeft hierbij ingegrepen, hij vond dat het niet op de markt mocht komen, en zo is het topzilver in het Rijksmuseum terechtgekomen. De stad zat zonder geld, dus die moest wat. Victor de Stuers heeft uiteindelijk een goede deal gemaakt. Het zilver is dus verkocht aan het Rijksmuseum, maar wij hebben daarvan direct een deel in bruikleen gekregen.

En daarna is er eigenlijk voornamelijk stadshistorisch verzameld. De stad heeft hier een paar keer flinke klappen gehad, ook in de WO II. Alles wat bewaard kon blijven en wat gesloopt werd, werd gedropt in de depots van het museum. Dus wij hebben nu bijvoorbeeld de grootste tegelcollectie, groter dan die van het tegelmuseum.

Dit zie je bij veel musea, die eigenlijk begonnen zijn als oudheidkamer en dit ontgroeid zijn. Alle musea hebben daardoor een gribus van een collectie staan in het depot. Wat moet je ermee? En er zijn nog steeds ook raadsleden hier die zeggen, ‘ja maar het is toch oud, dat moet je bewaren’. Dan denk ik ‘ja ik heb er al twintig van, waarom moet ik het bewaren’? Dan kijken ze me aan en dan pas gaat er een kwartje vallen.

In de jaren ’50 was het mode om stijlkamers te maken, dus mijn voorganger die maakte een achttiende-eeuwse kamer en een stijl keuken. Dus er werden achttiende-eeuwse stoelen gekocht. Wat dat te maken had met Vlissingen? Nee, alle musea hadden een stijlkamer, dus wij moesten ook een stijlkamer. Er werden dingen gekocht puur om dingen in een context te laten zien. Er werd dus ook op die manier verzameld, er werd verzameld voor de presentatie. Het werd niet verzamelt omdat het iets vertelde over de Vlissingers of over de Zeeuwen, nee het werd verzameld als expositiemateriaal. Wat weerhoudt mij dan om dit expositiemateriaal weer te ontzamelen, als de vraag ernaar er niet meer is?

Maar er is een angst om te ontzamelen en die noem ik onprofessionaliteit. Ik durf hierbij te stellen dat 90% van de conservatoren niet professioneel zijn. Die leven een hobby uit. Als jij echt professioneel bent, zoals een archivaris wordt opgeleid, dan kun je keuzes maken. Wat is het waard om te bewaren? Wat moet ik bewaren om ervoor te zorgen dat het nageslacht er wat aan heeft?

Uit een scheepswrak komen bijvoorbeeld stukken lood, die in de achttiende eeuw werden gebruikt om een schip in evenwicht te houden. Als je vijf of zes van die stukken lood bewaard, met verschillende vormen en bochten, dan kun je daar altijd nog monsters van nemen. Maar moet ik er nou 400 bewaren? Terwijl elk stuk lood 5000 euro waard is. Dan kun je je afvragen, kan ik niet een deel ten gelden maken en daarmee, dat vind ik wel belangrijk, of een archeologisch onderzoek financieren of je collectie verbeteren? Je kunt het niet gebruiken voor je exploitatie, want dan ben je op grensvlakken bezig en dat is een stuk ethiek.

Conservatoren moeten selecteren, net als archivarisen. Maar wat doen conservatoren, die doen niets liever dan onderzoek naar de lengte van de snorharen van de figuren op de schilderijen van Frans Hals. Maar is daar vraag naar? Een paar weken geleden kondigde het Mondriaan Fonds aan dat zij geen geld meer ter beschikking stellen aan musea voor wetenschappelijk onderzoek. Wetenschappelijk onderzoek is geen taak van musea, dat is de taak van universiteiten.

Veel collega’s schieten mij lek, want het is zo leuk om langs alle antiek winkels te gaan om te kijken wat willen we nog meer hebben. Maar wat is het nut om nog een schilderij aan te kopen? In hoeverre is het te rechtvaardigen dat je met heel veel geld van de overheid je verzamelwoede kan uitleven? Dat doe je maar als privé persoon.

Wat is het werkelijk waard om te bewaren voor het nageslacht?

Zo is het ook duidelijk onprofessioneel gedrag om niet te ontzamelen alleen maar om het beleid van voorgangers niet te willen veranderen. Dat betekent dat je bang bent om iets weg te doen waarvan later blijkt dat je het niet had weg moeten doen. Ik ben daar niet bang voor. Wat volgens ons geen kwaliteit heeft gaat naar de markt via de veiling. Als het belangrijk is koop ik het later gewoon weer terug. Als het kwaliteit heeft vergaat het niet. Want dan hangt het bij iemand anders, of het komt toch wel weer een keer op de markt. ‘So what’ dat het in particuliere handen terechtkomt of dat het over de grens gaat? Het idee dat de Elgin Marbles terug moeten naar Athene is eigenlijk ook onzin, want dat is onderdeel van de geschiedenis.

Er zijn musea die antiek laten zien in mooie vitrines, en dan denk je dat zijn mooie stukken. Maar dan kom je op de antiquair op de hoek en dan zie je dat het 1 euro 50 kost. En in het museum staan in het depot nog 600 tot 700 van diezelfde potjes, terwijl een stukje plank alleen al 100 euro per jaar kost. Moet je het dan verzamelen, bedrijfseconomisch gezien, of zeg je van ik breng het op de markt? Ik krijg er zoveel geld voor en het bespaart me kosten voor het depot, en als ik het ooit weer nodig heb dan loop ik langs de antiquair en dan koop ik het. Per jaar bespaar ik een hele hoop geld en daarmee kan ik dus ook weer veel spullen kopen.

Veel musea zijn daar onterecht niet mee bezig. Er is altijd gesubsidieerd, dus het gaat en het komt. Ik heb gemerkt in de periferie dat dat nu exit is. De provincie subsidieert hier en stelt randvoorwaarden. Ik vind het terecht dat de betaler bepaald. Er zijn nog steeds een stel idioten die denken dat de overheid niet mag nadenken over wat musea doen, omdat er ooit eens gezegd is dat kunst geen zaak des overheids is, maar een zaak van particulier initiatief. In Brugge viel iedereen erover toen er ineens geen subsidie meer was voor een bepaalde instelling na 40 jaar. En dan denk ik je mag helemaal niet klagen, want je hebt altijd je hobby mogen uitoefenen zonder dat daar iets tegenover gesteld werd. Wat staat er tegenover voor de maatschappij? Vroeger werd er tegen de muziekvereniging in Vlissingen gezegd, je krijgt subsidie maar dan moet je wel drie keer per jaar optreden. Die koppeling is helemaal losgelaten. En ik merk nu, nu de financiën weer krimpen, dat de overheden die koppeling weer terug willen creëren. ‘Wat doet u voor de samenleving?’

Ik vind ook dat ik mij moet verantwoorden. Zo zijn wij er in de jaren ’90 achter gekomen dat wij geen museum hadden van 13 in een dozijn, maar 40 in een dozijn. Er was geen verschil meer tussen het museum in Vlissingen en het museum een eiland verder. Wie komt er dan nog? Je hebt geen onderscheidend vermogen, dus je kunt je niet profileren, positioneren en in de markt zetten. En daarmee heb je geen bestaansrecht meer. Dan worden vragen gesteld is het rechtvaardig dat daar nog geld naartoe moet? In grote gemeenten zitten ook cultureel geschoolde ambtenaren, maar bij hen worden deze vragen niet gesteld. In de periferie is het gemiddelde niveau toch economisch of agrarisch gesteld en die zeggen wat moet ik er mee? Die zeggen wat is het nut?

Dus in de jaren ’90 ben ik mij bewust geworden van waar komt het publiek voor? Toen hebben we een marktonderzoek gedaan, gewoon hier op de boulevard. En wat bleek ze kwamen voor de zee. Ze wilden helemaal niet naar een Stedelijk museum, dan konden ze beter gelijk naar het Rijksmuseum gaan. Dus de naam van het museum zat mij tegen en ook de collectie die ik het publiek kon laten zien, want men verwachtte kunst en geen oude voorwerpen. Toen heb ik een plan gemaakt om ons te ontwikkelen van een lokaal naar regionaal maritiem museum waarin het verhaal van de Zeeuw en de zee wordt verteld. Omdat wij een maritiem museum zijn kunnen wij ons nu profileren en kunnen we groeien naar een Zeeuws maritiem museum. We verzamelen heel duidelijk en zo kan ik in de presentatie, want ik verzamel niet voor het depot, nog beter het verhaal vertellen aan de Zeeuw.

Dat betekent ook dat je een keuze kunt maken. Is het dan een probleem om die voorwerpen die verzameld zijn, maar niet in meer in de nieuwe manier van presenteren passen weg te doen? Nee, die heb ik lekker naar de veiling gebracht. Niet via een internetveiling, want dat levert veel te weinig op. Het gaat naar de veiling en om te bepalen wat naar de veiling mag hebben wij een stroomschema gemaakt. Dat geeft exact aan wat wel en niet verzamelt wordt. En als we twijfelen dan houden we het. Dingen waarvan ik weet sorry dit is aangekocht puur en alleen voor een tentoonstelling: veilinghuis. En er zaten ook hele bijzondere dingen bij, zoals speciale verrekijkers, die op de veiling 15.000 euro op hebben geleverd. Maar dat geeft niet, want er was niemand die zich hier ooit af vroeg of dat hier was. Niemand die het miste. We hebben er ook mee geleurd bij een aantal wetenschappelijk musea, maar die wilden het niet hebben. Prima, dan gaat het op de veiling.

Voor het ontzamelen hebben wij een ontzamelbeleid, al gemaakt voordat de LAMO bestond. Omdat je er heel voorzichtig mee moet zijn. Dit museum is nu een stichting, maar de collectie is van de gemeente Vlissingen. Veel spullen zijn geschonken door particulieren aan de gemeente. Dat kun je dus niet zomaar afstoten, dan moet je minimaal naar de nazaten toe of toch besluiten het te behouden.

Als het dan afgestoten kan worden wordt het getoetst op zegt het iets over de Vlissingse historie of zegt het iets over de Zeeuwse historie? Zo ja dan bewaren we het, maar als die relatie niet te leggen is dan is het een toevallig voorwerp en heeft het totaal geen nut in het museum. Als de relatie er niet is, dan heeft het geen nut. Is het van historisch belang, dan gaan we kijken is er een museum die het wel verzamelt en zo niet dan bewaren wij het maar. Dus we hebben hier echt wel een aantal voorwerpen, waarvan ik zeg die zullen we nooit laten zien, maar het hoort wel bij de historie van Vlissingen. Het heeft enige context.

Dus omdat ik een profiel heb, omdat ik duidelijk weet wat ik wil, kan ik kiezen en kan ik me los maken van het idee mijn voorganger heeft het verzameld en ik ben ook een verzamelaar dus.. Dat vind ik geen rechtvaardiging meer. Dat heb ik geleerd van de archivarissen en dat moeten de archeologen ook nog leren. Als professional moet je kunnen inschatten wat van belang is om te bewaren.

Als museum ben je geen eilandje meer. Je moet je beleid aanpassen aan wat de politiek en de ambtenaren verwachten. Heel veel museum directeuren denken echter dat ze een eilandje zijn. En dat is nog steeds mogelijk en dat verbaast mij. Dit keizers zonder kleren syndroom verbaast mij. En dit wordt gedragen door kunstpausen in de media. Want op het moment dat je als politicus zegt dit museum gaat dicht, dan valt heel Nederland over je heen. Terwijl ik denk, van de 1200 musea in Nederland zouden er best weer 500 dicht kunnen. In het verleden kwamen musea en gingen ook weer dicht en waarom niet? Als het geen bestaansrecht meer heeft? En nu wordt er moord en brand geschreeuwd als een museum, waar niets te zien is, dicht gaat.

Daar zijn we in Zeeland dus wel goed mee bezig met het inventariseren van wat is werkelijk waard om te bewaren? Dat is provinciaal beleid. Als het niet meer draait, wat is nou werkelijk waard om te bewaren? Het blijkt nu ook dat sommige musea dingen verzamelen, die vier kilometer verderop ook bewaard worden. Daar kan je dan keuzes uit gaan maken. Het rijk moet ook die stap maken. Dan moet alles dus eerst goed gedigitaliseerd worden en daar gaat nog wel 10 jaar overheen. In Zeeland is dit binnen 2 jaar wel klaar. Maar de grijze golf van museum directeuren werkt nauwelijks met de computer. Die hebben niet door wat het voor ons kan doen. Zo zet ik mijn catalogus enkel nog op internet. Ik ga niet meer uitgeven, het kan besteld worden op aanvraag. Maar nee andere musea vinden dat er een dikke catalogus moet komen, dat staat indrukwekkend. De jongere generatie moet doorbreken in het museum en dit aanpakken.

Ik verzamel en ontzamel en dat is een continue proces. Continue ben je bezig de collectie door te lopen, heeft dit nog die waarde voor ons of niet? Zo liep ik de collectie door en werd ik geconfronteerd met het feit dat wij 58 haardplaten bezaten. Haardplaten, ‘so what’ wat moet ik ermee? Het haardplaten museum heeft 12 haardplaten, dus tot mijn schrik moet ik erachter komen dat ik het haardplaten museum van Nederland ben. Dus toen heb ik mijn beleid aangepast. De dubbele zijn ondergebracht bij het ICN en de kern, waarvan ik wist waar uit Vlissingen ze vandaan kwamen en wat ze vertelden over Vlissingen, heb ik bewaard in een stukje open depot. En op internet kan iedereen het zien en voor onderzoekers is het toegankelijk.

Het museum wordt nog steeds niet gezien als een gewoon bedrijf. Een bedrijf dat output moet hebben. Een bedrijf dat getoetst moet worden aan de eisen die de overheid steeds meer gaat stellen. Maar het museum wordt nog steeds als iets speciaals gezien. En dat is in het verleden toegeschreven door de hogere klassen.

De beheersbaarheid van een collectie is belangrijk. Of nou de depotruimte wel of niet onbeperkt is, ik vind dat je ten alle tijden moet kijken of het beheersbaar is. In musea wordt bijna 80% bewaard van wat wordt aangeboden en dat is waanzin. Bij archeologen geloof ik 120%. Je moet kunnen zeggen dat je dat naar een beheersbare hoeveelheid moet terug brengen. En dat kan tegenwoordig, omdat je via internet kan zien wat er elders wordt verzamelt. Als ik zie dat een schilderij zich al in een ander museum bevindt, dan ga ik dat niet aankopen, want dan vraag is het in bruikleen. Ik vind het dan ook uitermate onprofessioneel als collega musea hun collectie niet op internet zetten.

Het idee is absolute waanzin als het al ergens anders aanwezig is, dat is Collectie Nederland. Wij zijn daarom ook al bezig met instituten in Vlaanderen, want wij hebben hier geen Hollands erfgoed maar een Vlaams Zeeuws erfgoed.

Ik beheer de stedelijke collectie en de vraag is dus steeds is deze collectie een toegevoegde waarde om de geschiedenis van Vlissingen te vertellen? Zo nee, paf. Zo ja, dan zoek ik maar depot ruimte. Dan kan die ene tegel net zo belangrijk zijn als dat andere schilderij dat verzekerd is voor drie of vier ton. Het heeft te maken met heeft het zijn context, heeft het toegevoegde waarde en is het elders niet bewaard? Is het elders vier keer bewaard, dan hoef ik het niet te bewaren. Ik hoef het niet meer op één plek te hebben, want via internet is alles toegankelijk en te bestuderen.

Natuurlijk komen er wel eens voorwerpen binnen, die zijn zó groot. We zijn nu bezig om een onderzeeboot te conserveren. Ik heb daar met heel veel moeite ja tegen gezegd want ik heb een exploitatie-probleem, want waar laat ik die boot? Nu heb ik gelukkig nog een buitenpost, het Fort Rammekens, dus daar kan ik het nog wel kwijt. Maar ik kijk natuurlijk wel, kan ik dit behappen? Dus ik ga geen boot kopen om die voor de deur te leggen, terwijl ik die niet voor de deur kan leggen. Natuurlijk kijk ik daar naar, maar ik kijk vooral naar verteld dat iets over die Zeeuwen en hoe kan ik het gebruiken in de presentatie?

Ik denk wel dat je soms dingen moet bewaren, die belangrijk zijn dat mensen dat kunnen vinden. Wij hebben hier ook een paar belangrijke archeologische collecties in huis. En laatst heb ik ook iets voor een koopje kunnen aankopen, want niemand was erin geïnteresseerd. Het staat nu nog in het depot, maar toch vind ik het essentieel dat dat in openbaar bezit komt. Want het is het enige portret van een belangrijk iemand voor Zeeland. Laatst kregen we ook een aanvraag voor een bruikleen vanuit België, die wel snappen dat dit een belangrijk stuk is. Dus ik heb vrij veel materiaal bij ons in het depot liggen, maar die ook regelmatig uitgeleend worden. Daarom verzamel ik, als we het over archeologische voorwerpen hebben, heb ik bijvoorbeeld heel veel flessen wijn staan. Je kunt zeggen aan één fles heb je voldoende of aan één munt heb je voldoende, maar wij hebben er daar veel van liggen. Het is namelijk leuk om een bergje muntjes te laten zien. Eigenlijk heb je maar twee muntjes nodig, om de voorkant en de achterkant te laten zien, maar als je het over geld hebt moet je een bergje laten zien. Dan verzamel ik om een bergje te laten zien. En dit wordt vaak uitgeleend. Maar ik verzamel het omdat het van belang is, omdat er vraag naar is.

Maar de kosten spelen ook mee. Dan kan ik het wel eens laten schieten, dat ik denk ik kan het niet. Er is hier een werf verdwenen en dat is de enige werf waarvan de hele collectie bewaard is gebleven. Samen met de archivaris heb ik nu de archieven binnen en een groot deel van de collectie. Maar er zitten dingen bij die zo groot zijn, dus ik heb het bedrijf zo gek gekregen dat de dingen wel bij ons op de lijst staan, maar die blijven gewoon bij het bedrijf. Ik zou niet weten waar ik het anders moet plaatsen. Nu hebben we een deal en heb ik 4 tot 5 hectare opslagruimte, maar toentertijd kon ik het niet plaatsen. Daardoor zijn er ook dingen die ik heb moeten laten lopen in het verleden. Pech.. Je maakt dus altijd de keuze van kan ik het opslaan? Ik vind dat professioneel, de afweging maken van hoeveel is het mij waard om dit te bewaren en als je het niet meer kunt verantwoorden dan is het helaas maar jammer. Dan moet je kijken kun je het op een andere manier conserveren of preserveren. Dan moet je je beperken tot een stukje van iets of een kopie.

Het is een typisch westerse gedachtegang om altijd het origineel te bewaren. We zijn nu in staat om gravures zo te reproduceren dat je alleen nog met een loep kunt ontdekken dat het niet het origineel is. Voor de waarneming is er geen verschil. Ik ga dus in de toekomst de gravures die ik niet kan tentoonstellen zwaar digitaliseren en die ga ik ophangen. Je ziet het verschil toch niet. Want die vertellen ook het verhaal over de ontwikkelingen van het vaarwater. Het origineel moet ik wel bewaren, maar de kopie ga ik laten zien. ‘So what’?

Ik bekijk bij een schilderij ook altijd van wat zie ik op een schilderij. Ik kan met veel liefde praten over dat scheepje dat daar prins Hendrik op staat en dan denk ik waarom heb ik een schilderij waar prins Hendrik op staat? En dan vraagt iemand aan mij wie heeft het geschilderd? En dan zeg ik ‘ja weet ik niet’. Ik heb eens een conservator gehad en die belde mij om 1 uur ’s nachts wakker, ze had iets ontdekt, ze vermoedde dat het schilderij van Van de Velde is. Ik zeg ‘ja ‘so what’?’ ‘Voor mij is het nog steeds een onbekende stad, interesseert me helemaal niet wie het geschilderd heeft. Ik zie een stadsgezicht, een stadsbeeld van een stad die waarschijnlijk staat te springen om dat ene stadsgezicht, omdat je daarmee iets kunt vertellen over de stad’. Ik ben een historisch museum, dus de kunstenaar doet er voor mij helemaal niet toe. Daarom kan ik ook bij de grotere musea een hoop voorwerpen weghalen, die voor mij heel belangrijk zijn.

Ik wil wel de trots laten zien van Zeeland. Zeeland is geen Calimero. Wij droegen voor 25% bij aan het BNP. Hier zijn de eerste buitenhuizen gebouwd. Wij hebben bijgedragen. Dat wil ik wel laten zien, om ze een beetje eigenwaarde terug te geven. Maar met welke voorwerpen doe ik dat, ik geloof dat de hele collectie voor een paar miljoen is verzekerd. Dat stelt niets voor. Maar het zijn schilderijen waar mensen bij stil blijven staan en uren over kunnen vertellen. En dat is het verschil; de move die ik gemaakt heb en heel veel musea die nog niet zover zijn. Een hele hoop mensen schrikken als het Mondriaan Fonds of Nederlandse Fonds voor de Kunsten ineens eisen gaan stellen, randvoorwaarden gaan stellen. Als museum kunnen we nu eigenlijk maar doen en laten wat we willen, dat is toch compleet nonsens. We mogen onze hobby uitoefenen op kosten van de overheid en hoeven geen verantwoording af te leggen. En nu we wel verantwoording af moeten leggen schreeuwen we moord en brand. Ik vind dat uitermate onprofessioneel. Ik vind dat als je belastinggeld uitgeeft, dan moet je daar verantwoording voor afleggen. De betaler bepaald. En dat betekend niet zozeer dat als de betaler zegt je verkoopt de boel dat je het dan verkoopt, maar wel dat je als directeur goed moet inschatten hoe de ontwikkelingen zijn en daarop in moet spelen om op de politieke agenda te blijven zodat jij de mogelijkheid krijgt om het culturele erfgoed te bewaren. Het oude Stedelijke museum Vlissingen was bijna dood, maar omdat wij een goede presentatie hebben en veel bezoekers hebben, zegt de overheid wij stoppen er geld in. Daarom kan ik nu de collectie onderhouden, op vijf schilderijen na is de collectie tip top in orde, omdat wij een keuze hebben gemaakt, omdat wij zeggen daarvoor zijn wij. De politiek vindt dat we niet meer zonder dit museum kunnen, want het heeft bestaansrecht.

Maar er zijn weinig musea die zo durven te denken. Deze ontwikkeling speelt zich eerst af in de periferie, omdat daar sneller een neiging is om te kijken naar de financiering van een museum. Daar is een noodzaak. Je kunt ook zeggen er is te weinig depotruimte, dus er is noodzaak om erover na te denken. Maar nee in de meeste gevallen bouw je er dan gewoon een depot bij. En depot ruimte is altijd wel te vinden. Maar op het moment dat geld een probleem gaat worden, en ik denk dat deze discussie veel meer gaat spelen, dan wordt het anders. Jij bent geboren in een gouden eeuw, dankzij het gas en de economie. Maar de overheid heeft steeds minder geld, die trekt zich terug en dat gaat alleen maar erger worden. Je ziet dat in de uitgaven van uitkeringen en op het gegeven moment kan het dan niet meer dat er wel miljoenen naar de musea gaan. Op een gegeven moment zeg je dan toch van er is iemand die niet eens meer geld heeft om een boterham te eten en je gaat dan toch geld uitgeven aan musea. Dan moet het heel duidelijk worden wat de toegevoegde waarde van het museum is en musea hebben dat als je het goed uitbuit. Musea spelen een rol in het beeld van de image van je stad, het speelt een rol in welke mensen zich wel en niet willen vestigen in de stad, het speelt een rol in hoe mensen en kinderen op een andere manier leren kijken naar de wereld. Dat is de core business van musea en dat moet je duidelijk maken aan het publiek. Als je dat doet, dan ben je professioneel bezig.

11.3 Anke van der Laan – ‘Frans Hals Museum’

Het Frans Hals Museum heeft enige tijd geleden veel aandacht gekregen bij de voorgestelde verkoop van een schilderij van Benjamin West en een schilderij van Michel Sweerts. De verkoop is niet doorgegaan omdat het onjuist werd geacht de opbrengst van de verkoop te gebruiken voor een nieuw depot. Hoe zit het nu met deze situatie?

De Benjamin West is uiteindelijk verkocht. Er is een schikking getrokken met de familie van de persoon die ons het werk heeft geschonken. Het werk is door een kunsthandelaar in Londen getaxeerd en verkocht naar een openbare collectie. Dat was een eis van ons. Ik meen dat het een miljoen heeft opgebracht en daarvan heeft de familie vijf ton gekregen en het Frans Hals Museum vijf ton. Uiteindelijk is het schilderij in het Louvre terechtgekomen. Het is gerestaureerd en in de collectie van het Louvre opgenomen.

Als je de mogelijkheid hebt als museum om te eisen dat het werk in een openbare collectie komt, moet je dat ook doen. Wat betreft de Benjamin West dachten wij dat het aan ons geschonken was, maar de familie dacht daar anders over. Die dachten dat het in bewaarneming was gegeven. De juiste papieren zijn daarvan nooit gevonden. Later bleek trouwens dat de eiser altijd het tegenovergestelde moet bewijzen. Nu hebben wij ons in bochten gewrongen om het te bekijken en op te lossen. Maar omdat wij het hebben, hadden zij eigenlijk het onderzoek moeten doen.

Maar voor ons is het idee dat de schenker het toentertijd aan een openbare collectie heeft geschonken. Als de kans er is doe je dat als museum ook. Dat is in de lijn van degene die eigenaar was van het werk.

Het werk van Michel Sweerts is nog steeds in onze collectie. Het blijft een vreemde eend in de bijt in onze collectie. Toen het aangekocht werd dachten we dat het een afbeelding was van het atelier van Frans Hals. Het is zo geschonken door de vrienden van het museum. Maar het bleek dit helemaal niet te zijn, in de verste verte niet. De relatie met Haarlem is er niet. Maar we hebben het nog wel omdat er toen zoveel protest is geweest. Wij zaten toen in een hele moeilijke positie. Ons depot lekte aan alle kanten en was zo krakkemikkig als ik weet niet wat. Dus een groot deel van onze collectie was aan het verpieteren. Na er al tien jaar met de gemeente mee bezig te zijn geweest, waarbij niets van de grond kwam, waren we zo moedeloos dat we gingen bedenken wat kunnen we zelf ondernemen? Toen is gedacht, hebben we vreemde eenden in de bijt? Kunnen we die te gelden maken? De Sweerts is toen voor ongeveer 8 miljoen getaxeerd en dat zou gewoon een nieuw depot voor ons betekenen. Het is een werk dat niet vaak op zaal hangt en we kunnen er een collectie mee redden.

Maar er is toen zoveel publiciteit over ons heen gekomen. Vanuit de museumwereld werd er geshockeerd gereageerd, van hoe kun je dat doen? Het is natuurlijk geen eigenlijke besteding, want in de museale wereld is eigenlijke besteding alleen maar als je het weer aan de collectie besteedt. Maar anderzijds werd er ook gereageerd van, wij begrijpen jullie wel maar waarom probeer je een probleem van de gemeente zelf op te lossen?

De gemeente was er toen gelukkig ook erg van geschrokken en inmiddels was er een andere wethouder, die de dingen anders aanpakte. Nu ziet het er naar uit dat we in 2010, 2011… of 2012 een nieuw depot krijgen, zonder dat we daarvoor werken hoeven te verkopen.

De Sweerts hebben we dus nog en die kunnen we eventueel gaan gebruiken om bij andere musea voor andere waardevolle werken te ruilen. We kunnen kijken of we het schilderij op een andere manier kunnen inzetten om de collectie te verbeteren. Het schilderij hangt nu in de Renaissance zaal, maar als eenling. Omdat er zoveel aandacht voor is geweest hangt het werk wel op zaal, zodat mensen het kunnen zien.

De situatie in het depot nog steeds heel slecht. Dat is al jaren zo en bovendien is het verergerd sinds we sinds tweeënhalf jaar weten dat er asbest op het depot is en dat het sindsdien ook gesloten is. Niemand mag erbij. We zijn een plan aan het opzetten om de schilderijen met asbest vervuild schoon te maken. Allerlei medewerkers hebben hier asbest opleidingen gedaan. We gaan een enorm traject in van het hele depot leeghalen en dan worden de zolders gesaneerd en in orde gemaakt. Maar er komt geen schilderijendepot meer op zolder. Het kan zijn dat er wel meubels of kunstnijverheid voorwerpen op terugkomen. Dit zal ook geen geklimatiseerde ruimte worden. De zolder is nooit geklimatiseerd geweest met alle kieren en gaten, maar de asbest gaat wel weg. Dan is het verder wachten op het nieuwe depot.

Als museum doen wij alleen Haarlem. Gelukkig was Haarlem een enorm rijke stad eind zestiende eeuw begin zeventiende eeuw. Er was veel economische welvaart en daardoor ontstond ook een enorm reservaat aan kunstenaars. Bijna alle grote kunstenaars hebben in Haarlem gezeten of gewoond. Wij hebben de luxe dat we ons kunnen permitteren om ons alleen op Haarlem te richten. Dat is de kracht van Haarlem. Het Frans Hals Museum toont zestiende-eeuwse en zeventiende-eeuwse Haarlemse kunst. We hebben ook een kleine collectie historie en kunstnijverheid. Kunstnijverheid tonen we zilver, glas, meubels en klokken. We hebben al tientallen jaren geleden er wel echt voor gekozen om een kunstmuseum te zijn. We hebben nu wel het historische verhaal, dus de achtergrond waarbinnen die schilderijen zijn ontstaan, in een historische presentatie gemaakt.

De gemeente is eigenaar van een groot deel van de collectie. Maar we hebben ook veel bruiklenen. We hebben bruiklenen van het ICN, van het Haarlems Ziekenhuis die een grote zeventiende-eeuwse collectie heeft en van particulieren.

Bij het Frans Hals Museum hoort ook De Hallen voor moderne kunst. Daar doen we alles behalve Haarlems. Het gaat om moderne en hedendaagse kunst en dat is meer internationaal georiënteerd. We hebben een aantal jaar het accent gelegd op het verweven van fotografie. Nu zitten we veel in de video en films die we aankopen. Maar het is met name nationaal en internationaal.

Met de hele collectie moderne kunst doen we niet zoveel, alleen in de zomer maken we daar wel tentoonstellingen uit. Voor de rest is deze op het depot. Onze collectie moderne kunst bestaat ook nog voor een deel uit BKR-werken en gemeente-werken, die door de gemeente zijn aangekocht om kunstenaars te stimuleren.

Inmiddels hebben we al een paar sessies gehad waarbij we goed door de BKR-werken heen zijn gegaan en door de gemeente aankopen. Daar hebben we vier of vijf jaar geleden een laatste sessie van gehad. We hebben veel weer aangeboden aan de kunstenaars zelf en als die daar niet op reageerden, hebben we de werken beschikbaar gesteld voor openbare plekken, zoals scholen en ziekenhuizen. Die zijn vrijelijk langs gekomen en wij hebben hun de werken overgedragen. Dit afstoten is met toestemming van de raad gebeurd.

Het gaat er dus vooral om dat je je ruimte, tijd, kennis en middelen zo efficiënt mogelijk inzet voor de werken die je er echt toe doen. Dat is de essentie. Als je bergen ruimte, tijd en geld hebt dan is er niets aan de hand. Dan maakt het niet uit als 20% overbodig is. Maar in die positie verkeren we niet meer. Overheden niet meer, musea niet meer. Dat heeft ons in museumland aangescherpt om daar toch kritischer naar te kijken. En wij helemaal met onze situatie op het depot. Wij hadden werk in bruikleen van particulieren waarvan je denkt, jeetje ze staan al in het depot en niet op zaal en ze gaan zo snel achteruit. Nog harder dan dat ze bij de mensen boven de bank zouden hangen. Toen zijn we dus verder gegaan met alle bruiklenen onder de loop te nemen. Alle bruiklenen die we niet op zaal hangen en die we niet gebruiken kunnen we beter teruggeven. Als we ze weer nodig hebben kunnen we ze weer aanvragen. Dat is beter dan ze alsmaar bij ons op zolder te hebben staan. Dus daar hebben we een operatie in gedaan. Toen kwam het asbest, moest het depot dicht en hebben we de operatie gestaakt. We beginnen dan in september weer met de asbest schoonmaken. Dan gaan we goed kijken wat is eigendom, eigendom gaat naar een externe opslag. En wat is bruikleen? En we houden het sowieso tegen het licht. Is het een stuk dat we gebruiken? Zo niet dan zullen we gewoon de gangbare procedures volgen met het op internet plaatsen, aan andere musea aanbieden en verkopen. Hele kostbare werken zitten daar niet meer tussen, hooguit werken die voor anderen wel interessant zijn.

De beheersbaarheid en de kosten zijn belangrijke redenen voor het afstoten. Wij hebben hier een restauratieatelier waar twee mensen 16 uur werken, dus bij elkaar 32 uur en dat is heel weinig. Maar we hebben voor honderd jaar restauratie werk. Waar ben je dan mee bezig? Je moet dan zeggen wat is onze A-collectie, wat gaan we tonen? Maar goed, de B- en de C-collectie moet je ook zo onderhouden dat als er in een andere tijd belangstelling komt voor deze werken, de werken niet helemaal vergaan zijn. Maar de middelen, de menskracht en ruimte spelen een rol. Straks het nieuwe depot heeft veel minder ruimte dan hier op zolder. Dus daar moeten we dan ook in gaan selecteren. Het is altijd een kwestie van geld, menskracht en dergelijke.

De Sweerts was gewoon heel veel waard. Waar haal je dat zomaar vandaan? Als het verkocht kon worden, dan konden we gewoon dat depot betalen. Dat is heel aanlokkelijk. Andere werken komen daarbij niet in de buurt. Geld houdt ons niet primair bezig. Het is niet dat we een enorm plan hebben voor een tentoonstelling en dan zeggen laten we een stuk verkopen. Als het economische gaat overheersen, dat zou niet goed zijn. Je verkwanselt je erfgoed. Dat mag nooit gebeuren natuurlijk. Het was toen nood. De rug tegen de muur en het idee van dan lossen we het zelf wel op. De wanhoop van de staat van ons depot en de kwaliteit van onze collectie. Dat was onverantwoord en de gemeente had eigenlijk al tien jaar niets ondernomen. Het is niet de rijkste gemeente. Daar hadden we dan begrip voor.

Wij waren alleen erg verrast door de hoeveelheid publiciteit die het kreeg. Karel Schampers heeft het aan drie musea aangeboden, maar ze konden het geld niet bij elkaar halen. Het Haarlems Dagblad zit nogal hijgerig op ons. Alles wat wij doen wordt dan behoorlijk opgeblazen, zoals ook met het werk van Benjamin West en de nabestaanden. Dat is allemaal gewroet van het Haarlems Dagblad. We waren overvallen door wat er gebeurde.

Maar we hebben altijd gezegd dat de werken wel in een openbare collectie moesten komen. Als museum ben je hoeder van cultureel erfgoed, van een deel van de geschiedenis van je omgeving. Je bent er allemaal van overtuigd dat het belangrijk is dat het aan volgende generaties wordt overgedragen. We doen ook veel aan educatie voor kinderen en scholen in de omgeving. Dat is je drive. Ons museum legt veel nadruk op tentoonstellingen. We doen ons best om publiek te trekken en om aandacht te krijgen van het publiek. Daarbij komt ook een andere afweging van dat je zuinig bent met je collectie en dat je je collectie niet uitbuit, zodat er voor volgende generaties niets meer over is. Daar moet je een balans in vinden en dat kan wel eens een strijd zijn in het museum. Dat de directie de ene tentoonstelling na de ander tentoonstelling wil maken en dat de restaurateurs zeggen nee niks mag weg en niks mag vervoerd worden. Daar middenin kom je ergens uit. Maar je kunt zeggen op een hoger niveau van we maken tentoonstellingen en mooie presentaties van de collectie, omdat we vinden dat dat moet gebeuren en dat die kennis moet worden overgedragen. Maar op een lager niveau denk je ja we moeten bezoekersaantallen hebben, we moeten entree, zoveel mogelijk inkomsten hebben om alles te runnen. Dat loopt door elkaar heen. Je wilt zowel bedrijfsmatig als ideologisch alles organiseren. We hebben veel kunsthistorici en kunstminnende mensen, maar je wilt ook altijd wel dat er bezoek komt en dat je financieel wat ruimte hebt om andere plannen te maken. Dat loopt door elkaar.

Speelt de zichtbaarheid van de werken ook een rol in het afstoten? Zijn er in verhouding meer werken in het depot te vinden dan op zaal?

Wij hebben een heel behapbaar museum. Ik vind zelf een beetje selectie wel prettig, omdat je visueel toch niet alles in je op kunt nemen. Je kunt beter alleen de topstukken beneden hebben. Ik kreeg pas een e-mail van iemand, die stelde dat onze collectie van de overheid is, hij betaalt belasting en is dus mede-eigenaar van de collectie. De collectie die ook op zolder staat en die hij dus waarschijnlijk nooit te zien krijgt. Toen heb ik de man terug gemaild dat dat zo is, maar je kunt het nooit visueel en lichamelijk aan om alles te zien. Ik ben blij dat er een selectie is. Ik heb hem ook geschreven dat we helaas geen middelen hebben om een open depot te creëren, want dat zou dan een alternatief zijn. Wat ons rest is dat we wel proberen om een zo groot mogelijk deel van onze collectie te fotograferen en op de website te zetten. Daar zijn wij nu mee bezig. Zo vinden we een manier om ervoor te zorgen dat alles beschikbaar is op de website, digitaal beschikbaar. Dat is dan een troost. De man keek hier erg naar uit. Voor onderzoekers of mensen die in het depot willen kijken, zullen we echter nooit te beroerd zijn om ze de werken te laten zien.

Op dit moment kopen we voornamelijk aan voor De Hallen voor de collectie moderne kunst. Als oude kunst wordt aangekocht gaat het altijd meteen op zaal. Dan is het iets dat ook in het verhaal van het museum past en een lacune opvult. Maar voor de moderne kunst, wat het meest aankopen omdat het het best betaalbaar is, geldt dit niet. We hebben in De Hallen altijd tentoonstellingen. We hebben vier periodes van vier tentoonstellingen, want De Hallen bestaat uit vier zalen. Dat is dus 16 tentoonstelling per jaar, maar er zijn zoveel ideeën en dan moeten we echt zeggen nu gaan we de nieuwe aanwinsten tonen. Want we hebben de collectie en die tonen we alleen in een collectie tentoonstelling.

Wat het afstoten betreft zijn we nog niet zover dat we zeggen we willen een pracht collectie bij elkaar hebben en de rest mag weg. We beginnen nu gewoon heel voorzichtig met het snuffelen aan de bruiklenen die we hebben, de bewaarnemingen, de werken die helemaal nooit op zaal komen. We beginnen heel breed. En ik denk dat veel musea pas beginnen. Maar met de oude kunst hebben we ook niet zoveel overbodigs. We zijn altijd het Haarlemse museum geweest met Haarlemse kunst. In het Frans Hals Museum is altijd een duidelijke visie geweest. In De Hallen is dat een ander verhaal. Maar laat dat nog maar, ik wil dat nog niet weten. De conservator hedendaagse kunst zegt misschien nu ik heb helemaal niets met de schilderijen van de jaren ’80 en ’90. Er is niet goed aangekocht, heel divers van beeldhouwers tot lokale kunst. Maar als je daar aan begint.. laat nog maar even. Dat is ook niet zo omvangrijk. De grote BKR-collectie en gemeente-collectie hebben we toch al gereduceerd naar wat wij dan nu belangrijk vinden. Je moet niet echt aan de aankopen gaan tornen. We hebben nu containers vol met beeldhouwwerken, niet onaardig, maar wat kun je ermee? Dan moet je eigenlijk een park hebben. Als de zolders dan gerenoveerd zijn en ze zijn leeg dan kunnen we ze misschien daar opslaan. Het is niet allemaal even relevant, maar er zitten wel goed werken tussen. Wat moet je ermee? Maar dan denk ik de jaren ’80 en ’90 is te recent. Ik wil die selectie nu nog niet op mijn geweten hebben. Laat er nog maar 100 jaar overheen gaan. Laat ze over 100 jaar maar bepalen wat in die tijd belangrijk was. Ik vind met actuele moderne kunst moet je een afstand krijgen om een periode goed te overzien. Nu vinden we het misschien afschuwelijk, maar laat er maar eens honderd jaar overheen gaan. Je moet meer afstand hebben. Dan kun je beter zien wat relevant is.

Wij hebben als kunstmuseum natuurlijk ook alleen maar unica. Daar is moeilijker over te beslissen en ook zeker over de kwaliteit van die stukken. Dan kun je beter meer afstand hebben.

Als we nu afstoten dan gaan we eerst andere musea peilen. We zijn niet uit op extra middelen uit afstoten. Als een schilderij een relatie met Haarlem behoudt zullen we het niet verkopen aan andere musea. Dan zullen we het afstoten via bruikleen. In de toekomst moet je rekening houden met dat visies, ideeën en smaken veranderen. Je mag nooit op de stoel gaan zitten van. Ik weet niet hoe Karel Schampers daar over denkt. Ik zelf vind dat als het een relatie heeft met Haarlem, ook al kun je er niets mee op dit moment, dat je de opening moet laten dat een volgende generatie het wel wil gebruiken. Als het hele atypische werken zijn vind ik verkoop geen probleem. Ik denk niet dat we in die luxe positie zitten, maar je kunt je voorstellen dat als je van Ruysdael een heel mooi verhaal hebt en je hebt nog tien stukken van hem over in het depot, dat je het dan in bruikleen geeft of als je alle stadia hebt doorlopen toch naar de markt gaat. Theoretisch gezien. Als je heel veel van iemand hebt en je hebt een goed verhaal, dan zou dat kunnen.

11.4 René Dekker – ‘Naturalis – Nationaal Historisch Museum’

Kunt u mij vertellen over de collectie van het Naturalis, over jullie visie op het beheren en beheersen van de enorme collectie en over jullie standpunt ten opzichte van het afstoten van objecten?
Wij hebben zojuist een nieuw acquisitiebeleid geformuleerd, dat krijg je van mij mee. Dat gaat met name over het aannemen en het beslissen, maar ik kan mij voorstellen dat we dadelijk ook op grond van dit door de collectie terugwerkend gaan. We hebben laatst een grote educatieve collectie afgestoten. Er was vroeger veel vraag van scholen en andere instellingen naar opgezette beesten. Dan hadden we iemand vol in dienst om leningen naar die school en naar die school en dat museumpje te brengen. Toen hebben we gezegd dat doen we niet meer, daar zijn we niet voor, terwijl het een hele grote collectie was. We hebben al die beesten op de herplaatsingsdatabase gezet, ze zijn allemaal gefotografeerd en die zijn toen naar verschillende natuurmusea gegaan. Zo zijn ze veel meer regionaal beschikbaar. De scholen moeten naar die musea gaan en niet naar ons. Daarom hebben we een hele grote collectie van duizenden beesten afgestoten. Omdat we vonden dat het geen kerntaak van ons was. Dat was het argument om het dus weg te doen. Wij zijn voor de wetenschappelijke collectie en we laten het educatieve werk aan anderen over. We hebben wel wat voor onze eigen tentoonstellingen, maar dat is zo klein als het maar kan.

Bij ons over het algemeen als wij afstoten dan maken we iets ook echt kapot. Niet de container in waar kindertjes in gaan graven, nee het wordt echt kapot gemaakt. Anders komen beesten die in de wetten staan, zoals de Nederlandse Flora en Fauna wet, in particuliere handen en dat wil je niet.

Stel dat je van een beest in de collectie helemaal geen gegevens hebt. Het zit al honderd jaar in de collectie en er zijn helemaal geen gegevens of labels anders dan ‘Nederlands’ bijvoorbeeld. Dan heeft het geen wetenschappelijke waarden. Moeten wij dat bewaren? Nee. Wij gooien dus weg, maar veel ook vanuit wat we binnen krijgen. We krijgen veel schenkingen binnen. Je hebt heel veel amateur biologen, die hebben thuis een insecten collectie, een eieren collectie, tegenwoordig mag het niet meer. Dan zeggen we kom maar, maar de krenten houden we dan over en de pap stoten we dan af. Je hebt een aantal selectiecriteria, van heeft het wetenschappelijke waarde, heeft het tentoonstellingswaarde of historische waarde. Als er dan nog iets moois bij zit, maar niet voor ons, dan gaan we kijken van wil een ander museum, in Nederland of daarbuiten, het. En als je echt niemand vindt, dan is het kapot maken. Vroeger accepteerden we nog hele collecties die als geheel bijeen moesten blijven. We hadden toen zoiets van we hebben liever de collectie, dan dat we zeggen dat doen we niet. Nu hebben we het beleid veranderd. We zeggen prima we willen het hebben, maar de collectie wordt wel geïntegreerd, het blijft niet als collectie Jansen apart, dat mensen over honderd, driehonderd jaar nog kunnen zeggen oh dat is van grootvader. Nee, dat is inefficiënt. Kost je veel te veel geld en het werk onhandig met onderzoek. Dat is daarom nu een voorwaarde en als ze dat niet willen dan houdt het op.

Helaas staan er nu nog wel van dergelijke collecties. Zoiets houdt na 50 tot 75 jaar wel op. We hebben laatst een collectie geïntegreerd, uit elkaar gehaald, en geïntegreerd in de collectie. De eenden bij de eenden en de reigers bij de reigers, in plaats van dat het echt nog de collectie van die persoon was.

Wat wij doen via de herplaatsingsdatabase verkopen we niet. Wat wij doen is gratis. Het enige wat je nog in rekening kan brengen is handlingkosten. Dat hebben wij niet gedaan. We hebben nu wel met een ander museum dat beesten op de herplaatsingsdatabase had staan die wij wilden hebben, die rekenden dan gewoon een bepaald bedrag per object en hoe meer je bestelde hoe minder dat werd. Handlingkosten zijn niet meer dan normaal, want je stopt er tijd in. Maar verkopen doen we niet, zeker met die herplaatsingsdatabase, want het gaat van een rijkscollectie naar een rijkscollectie. De collectie blijft van de staat. Pas als blijkt dat niemand, geen van de andere rijksmusea, erin geïnteresseerd is en het gaat echt weg, dan kun je nog eens ergens over gaan praten. Maar met verkoop en zeker van natuurhistorische objecten, met kunst zit het waarschijnlijk anders, moet je oppassen. Met beesten moet je oppassen, want dan wordt het handel. En bovendien ruil ik liever. Stel dat er van ons iets weg zou gaan, dan heb ik het over een beest in de collectie waarvan we zeggen dat hoort hier niet, en het zou naar Parijs gaan. Dan zou ik zeggen tegen Parijs je mag het hebben, maar als die vrachtwagen terugrijdt wil ik eigenlijk dat en dat van jou hebben. Dat je zo zegt dat past niet bij jou en wel bij ons. Veel meer collegiaal met elkaar omgaan.

Wat je nu ziet gebeuren, en zeker in onze natuurhistorische wereld, is dat met Europees geld er een Europees netwerk wordt gemaakt van musea, waardoor we veel meer dingen afstemmen. We zijn nog niet zo ver, maar wees niet verbaasd als we straks collecties gaan herplaatsen tussen die instituten. En dat is logisch, want als wij een collectie hebben uit een land waarmee we nooit iets gaan doen, terwijl een ander museum daar heel graag meer van zou hebben omdat ze al bezig zijn met dat land, dan hoort het niet hier. Dan hoort het daar en als zij dan weer dingen uit Indonesië hebben, waar wij de beste collectie van hebben, dan hoort dat hier. Dus zo moet je daar eigenlijk mee omgaan. Dat wordt ook steeds acceptabeler. Vroeger wilde elk instituut alles hebben, dat is bij natuurlijke historie heel erg zo, alles van de hele wereld willen hebben. Het is gewoon onzin. Het is van de gekke, dat je ergens op een eilandje staat naast een Engelsman en een Amerikaan en hetzelfde probeert te vangen. Dat is inefficiënt, kost een hoop geld. Dus je gaat veel meer afstemmen, wij zitten daar en als we dan iets hebben waar jullie zitten krijgen jullie het van ons. Veel meer afstemming en vroeger wilde iedereen alles hebben, dat tijdperk zijn we een beetje voorbij.

Wij beheren de collectie van de staat en we hebben een mandaat om heel veel te doen. Wij moeten wel toestemming vragen. Weggooien, dan hoeven we niet voor elk diertje te vragen of we het mogen weggooien, maar bij het afstoten van een hele collectie moet dat gecorrespondeerd worden. Alleen gaat men uit van het advies van de beheerder, van ons. Als wij zeggen van daar en daar en daarom willen wij die collectie ergens anders onderbrengen, dan moet het toch wel heel raar lopen als ze zeggen van nee.

Wij zitten nu nog maar elf jaar in dit nieuwe gebouw. Toen wij dit hebben gebouwd was er groei voor veertig jaar. Daar is dus tien jaar vanaf, dus er is nog dertig jaar ruimte. Nou is dat heel moeilijk in te schatten, want de wetgeving verandert. Vroeger kon je naar elk land en je kon vogels verzamelen en zoogdieren en je nam ze gewoon mee. Dat lukt je nu niet meer. Dus die collecties groeien niet meer. Vroeger had je nog particuliere collecties met vogels, maar die mensen zijn ook oud en overleden, die zijn er dus niet meer. Wat nog wel mag is insecten, die mag je nog verzamelen. Dus wat erbij komt vanuit het onderzoek of vanuit schenkingen van particulieren zijn insecten. Veel, maar klein. Of klein, maar veel. Dat is net hoe je het accent wilt leggen. In aantallen en registratie is het veel werk, maar in ruimte valt het vaak mee. Dus met insecten gaat het nog. En dan is er bijvoorbeeld de ruimte die je over hebt gelaten voor een zoogdieren verzameling die nu niet groter wordt, dus je kan dan wat gaan schuiven. Ruimte is natuurlijk een punt. Wij zitten hier nu nog niet te krap, maar we gaan binnenkort misschien wel krap zitten. We zijn bezig met een fusie van vijf collecties. We zijn nu met plannen bezig om nieuwbouw te plegen, dan zou er een nieuw depot komen waar alles bij elkaar is in 2014 ongeveer. Dat gebeurt allemaal hier op dit complex. Maar Amsterdam kan mogelijk versneld overkomen, dan zitten wij hier dus krap. Om dat op te lossen, halen we nu dus de dertig jaar groei even weg. We gaan de ruimte indikken en opvullen, we huren er nog een paar panden bij waar we tijdelijk collecties opslaan.

Maar we gaan integreren en dat is juist een efficiëntie slag. Een simpel voorbeeld, als wij hier een la hebben met zestig mussen en Amsterdam heeft een la met dertig mussen, dan zijn dat beide laden waarin nog groeiruimte zit. Schuif je die in elkaar, dan verdampt er dus een heleboel volume. Je kunt dus met een heleboel van Amsterdam de ruimtes hier opvullen, als je wel wat overhoudt. Dan maak je dus een enorme efficiëntie slag.

Wat we willen gaan doen, mochten ze al overkomen, is dat we de komende jaren tot de nieuwbouw collecties gaan integreren. Dan zetten we het al in Leiden, deels in de toren en deels in panden die we huren, dan beginnen we al met integreren. Dan zal er dus ook wel eens wat weggegooid gaan worden. Bijvoorbeeld, mijn directeur zij tegen mij toen hij in het oude gebouw was, het is een directeur die hier nog geen jaar werkt, van er staat hier een hele oude stoffige olifant en er staat een hele oude stoffige giraf. Die nemen heel veel ruimte in, daar kun je een heleboel insecten in kwijt. Moet je die wel houden? Terechte vraag. Vroeger hielden we alles. Nu moet je gewoon zeggen heeft ie wetenschappelijke waarde? Nee. Heeft ie cultuurhistorische waarde? Bij de giraf gaat het verhaal dat ie met een schip in Marseille aan land is gebracht en vanaf daar een voettocht heeft afgelegd naar Parijs. Dat was één van de eerste giraffen die ooit door mensen werd gezien. Dan heb je daar dus een verhaal bij, maar dat moet je nog wel uitzoeken en achterhalen. Als dat waar is, dan is het een interessant beest. Maar misschien interessanter voor Frankrijk dan voor ons? Dus moeten wij het bewaren, moet het naar Frankrijk of moet het weg? Wij hebben een olifant, die ziet er niet uit, maar de manier waarop die opgezet is is heel bijzonder. Die heeft een lichaam van hout, in plaats van een kunstlichaam zoals tegenwoordig. Dus als je die bewaart bewaar je hem niet vanuit zijn wetenschappelijke waarden, maar vanuit zijn prepareertechniek-waarde. En dan is de vraag, hou je hem dan helemaal of zaag je hem doormidden om een doorkijk te geven? En zet je hem dan in een tentoonstelling? Of in een museum dat daar overgaat? Zo moet je naar de objecten kijken. Wij hebben nu een collectie van 15 miljoen objecten en straks alles bij elkaar 35 tot 40 miljoen. Dat kun je niet voor elke mug of vlieg doen. Voor een aantal grote beesten is het wel efficiënt. Een olifant en een giraf leveren je heel veel meters op. Maar als beesten door je handen gaan tijdens een verhuizing of tijdens het integreren van collecties, dan kun je zeggen van moet deze nog en moet deze nog? Maar op object niveau gaat het dan vaak om weggooien door het ontbreken van gegevens. Als je het over een hele collectie hebt, dan gaat het over waar werken wij nog aan en waar gaan we over 10, 20, 30 jaar nog onderzoek naar doen?

Objecten waar onderzoek naar gedaan is, is wat lastiger. Onze collectie is een archief, er is over gepubliceerd. Werkt iemand daar weer aan, dan moet je terug kunnen vallen op dezelfde objecten. Om de wetenschappelijke blik waar toen naar gekeken is over te kunnen doen. Dus ja, je moet die objecten bewaren. Maar de vraag is of je alles moet bewaren. Wat wij nu doen, anders als vroeger, is als er een team terugkomt van veldwerk en ze hebben van één beest er honderd mee, dan gebruiken ze die voor het onderzoek, ze beschrijven en meten ze alle honderd, maar dan zeggen wij bewaar er tien of twintig. Bewaar een steekproef die redelijk representatief is voor alles. Maar bewaar alsjeblieft niet alle honderd, en liever ook niet negentig en liever ook niet tachtig. Dus er is nu een selectie en dan pas ga je het in de collectie opnemen. Dus dan gooi je een groot deel weg of je vraagt aan een ander museum of zij het willen hebben. Zo gaan we er nu mee om en willen we er mee omgaan. Vanaf het begin en niet later, want dan wordt het veel moeilijker. Dan is het geregistreerd en moet je het uit de boeken weggooien, allemaal ellende. Dan wordt het meer werk dan het in efficiëntie oplevert. Daarom moet je het doen voordat je het in de collectie opneemt. We hebben dan ook een andere afspraak gemaakt met het ministerie. Vroeger was het zo, als het hier binnen kwam dan was het van de staat, dus dan was het soms zo 100.000 nieuwe beesten en dan rapporteer je een jaar later we hebben er weer 70.000 van weggegooid. Dat is onhandig. Dan blijf je bezig. We hebben nu de afspraak, iets wat binnen komt is eerst van de Stichting Naturalis, pas als de selectie is gemaakt en het gaat de collectie in dan wordt het gerapporteerd als van de staat. Je hoeft dus niet te rapporteren wat je hebt weggegooid van wat nog niet toegevoegd is aan de collectie van de staat. Dat is een efficiëntie slag. Je valt ons niet lastig en je valt de overheid niet lastig.

Efficiëntie is heel belangrijk. Een voorbeeld. Onze alcohol collectie die ging in mooie glazen cilinders met glazen afdekselplaten die in een soort hete was gedrukt werden, zodat het luchtdicht was afgesloten. Openmaken is makkelijk, mesje en open. Eén cilinder dicht maken kost je een half uur, zeer inefficiënt. Als je een onderzoek doet en je opent er 10, 20, 30, 40, ben ik weer een week een behoudsmedewerker kwijt. Maar wij vinden het zo mooi en het hoort bij die collecties. Daar ben ik het dus niet mee eens. Wij hebben nu weckpotten. Eerst met van die rubberen ringen maar die drogen uit en gaan kapot, dus nu hebben we siliconen ringen. Werkt perfect. Zo open en in één seconde weer dicht. Geen tijd meer. Elke cilinder die nu open gaat, omdat ie gebruikt wordt voor onderzoek of omdat ie bijgevuld moet worden, wordt vervangen door een weckpot. Weg met de cilinders. Dan win je dus voor die keer al een half uur en in de toekomst nog eens heel veel keer een half uur. Heel soms gaat het niet. Je verandert toch een beetje het object en het probleem is ook dat de labels die bij de beesten horen soms op het glas geplakt zitten. Dus we zijn nu bezig van hoe lossen we dat op. Desnoods tikken we het uit het glas en leggen we het erin, of maken we er een foto van. Je wilt het behouden, dus dat geeft nog wel eens wat problemen. Maar we zijn bezig met daar waar het kan elke cilinder gewoon te vervangen door gewoon een efficiënte weckpot. En terwijl je bezig bent zie je dan dat er wel 100 beestjes in een weckpot zitten. Dan is het verse alcohol erin en we houden er twintig over. Zo gaan we ermee om. Waar kunnen we winst halen. In tijd, in ruimte, in geld, in inzet.

Ondanks dat wij dertig jaar groeiruimte hebben is het belangrijk om de collectie beheersbaar te houden. Bijvoorbeeld in financieel opzicht. Wij krijgen niet meer geld voor personeel. We krijgen dus wel meer objecten, maar niet meer personeel. De fusie geeft heel veel meer objecten, maar het is ook een enorme efficiëntie slag. Want wat gebeurt er, wij hebben iemand die beheert 250.000 vogels. Amsterdam heeft twee personen, die beheren 60.000 vogels. Als je die vogels bij elkaar doet, krijg je wel meer, maar je krijgt meer van hetzelfde. Je krijgt niet ineens marsvogeltjes of plutovogeltjes. Dus het is nog steeds beheerbaar en beheersbaar. We hebben nu drie mensen, maar dat is onzin want er komt relatief weinig bij. Nee, die ene vogelman bij ons die heeft ook de zoogdieren. Dus we gaan zeggen nou die twee mensen uit Amsterdam die komen over en die ene zoogdieren man van ons gaat naar de zoogdieren. Dat is een efficiëntie slag. Kijk als er nieuwe groepen bij komen, zoals de marsvogeltjes, dan krijg je weer dat je nieuwe mensen moet hebben. Maar nu krijg je mensen die hetzelfde doen in Amsterdam en Leiden aan dezelfde objecten. Dat is een enorme efficiëntie slag. Dan nog steeds we hebben groei, dus het blijft meer worden. Dat loopt een keertje over. Klopt. En met registeren loopt het al over, en zeker met terugwerkend registreren. We proberen alles wat nieuw binnen komt gelijk in de computer te zetten, dat is logisch. We proberen vooral het met terugwerkende kracht registreren vanuit project geld te halen. In het verleden hadden we nu eenmaal nog niet de computer. Laatst zei iemand hebben jullie nog maar 10% gedaan, maar dan heb ik het wel over 1,5 miljoen beesten. Dus in aantallen is het veel, want dat zijn menig collecties in Nederland bij elkaar opgeteld. Maar wat we doen, onze eigen beheerders komen daar gewoon niet aan toe, want die hebben ook de onderzoekers die komen voor de collecties die ze moeten helpen. Wat we proberen is via projecten collectieonderdelen te digitaliseren. We hebben nu net geld gehad van het ministerie vanuit een samenwerkingsproject met Suriname. Suriname heeft namelijk wel de gegevens van wat wij van Suriname hebben, maar niet de beesten. Daar hebben ze de ruimte niet voor, de conditie-eisen niet voor en het klimaat is ongunstig voor natuurhistorische beesten. Ze hebben geld aangevraagd voor het repatriëren van de gegevens. We hebben dus geld gehad om een aantal mensen aan te stellen die alle Suriname beesten voor ons inkloppen. Nou dat zijn er weer 50.000. Dus zo maak je stappen. Amsterdam zat met een grote geologische collectie die ooit van de UVA naar Artis voor een deel is gegaan en voor een deel hierheen is gegaan. Dat was de vorige directeur van Artis, die wilde dat. Maar onze huidige directeur zegt wat moet ik ermee. Geld uit de Mondriaan Stichting gevraagd om a. te selecteren, b. nieuwe dozen en 2,5 menskracht, om wat wij aannemen, de krenten uit de pap, en dat waren nog een hoop krenten, om dat te registeren. Dus dan komt er een collectie bij, maar die is wel gelijk kant en klaar. Ander voorbeeld, universiteit van Utrecht geneeskunde had een hele grote parasieten collectie, wilde ze niet meer hebben. Zag er niet uit, allemaal lullige potjes, ingedroogd, niet geregistreerd. Plantenziektenkundige dienst van LNV had er baat bij dat het bewaard bleef. Toen hebben we gezegd dan kost het geld, Utrecht heeft nog wat geld meegegeven. Anderhalf jaar iemand op, die heeft alles omgepot, geregistreerd en gefotografeerd. Het is nu bijwijze van spreken onze mooiste collectie. Terwijl het drie jaar geleden nog in Utrecht stond en het zag er niet uit. Zo probeer je zonder je eigen personeel te belasten met projecten en projectgeld die stappen te maken.

Hoe zit het met het wijzigen van de collectie met het oog op beleid van voorgangers?

Vroeger was het altijd een bioloog die directeur werd, die was heel erg op de collectie en het ging dus veelal om alles bewaren. Sinds wij van het oude gebouw hierheen zijn gegaan, hadden we veel meer een managerdirecteur. Dus die had geen kennis van de beestjes, is ook niet nodig. Als hij maar iemand onder zich heeft die de kennis van de beestjes heeft. En je ziet ook de directeuren die na hem zijn geweest, dat zijn managers, die komen niet meer vanuit de inhoud, maar vanuit het beleid. Die staan er heel anders tegenover. Die vragen, zeker met nieuwbouw, kan er niet iets weg. Directeur Van der Weiden die ons gebracht heeft van de oude panden naar dit, die zei jongens kan er niet iets weg. Dus die begon er al mee. En de volgende directeur idem dito, kan er niet wat weg. Het ligt nu bij mij, adjunct-directeur Collectie. Maar we hebben ook een adjunct-directeur Onderzoek, onderzoek kijkt er vanuit de inhoud naar, wat is belangrijk. Het rapport over ons acquisitiebeleid is ook geschreven door onderzoekers, dus zowel vanuit de collectie is het bekeken als vanuit onderzoeksperspectief.

Ik kijk er naar van wat is efficiënt. Efficiëntie kan ik ook winnen door sommige gasten niet meer toe te laten in de collectie. Dus door de lat hoger te leggen. Vroeger lieten wij kunstenaars toe in de collectie. Zijn we mee gestopt, want een kunstenaar heeft geen ervaring met de beesten, dan moet je er toch een beheerder bij zetten. Er werd vroeger geen geld voor gevraagd en dat koste dus een halve dag of twee uur of een hele dag, dat je een beheerder gewoon kwijt was. We hebben dus gezegd nee geen kunstenaars meer, en als er nog een kunstenaar wil komen dan moeten ze ervoor betalen. Dan doen ze het over het algemeen ook veel korter, dan als het gratis is. Ze moeten dus betalen en zo creëren wij een pot met geld waarvan we weer werk kunnen uitbesteden. Daar zijn we dus anders mee omgegaan. We kijken wat zijn onze kerntaken. We hebben de educatieve collectie afgestoten omdat we de inzet van die man nodig hebben bij het wetenschappelijke onderdeel van de collectie. Dus zo ga je de schil pellen, je gaat gewoon echt naar de kern toe. Vroeger deden we er allemaal dingen bij.

Terug over die collecties. Samen met onderzoek kan ik dus beslissen van die kan gewoon weg of dat moeten we wel hebben. Of die collectie die aangeboden werd hadden ze vroeger misschien ja tegen gezegd en nu zeggen we nee. Dit stuk (acquisitiebeleid) moet de mensen scherp houden om te zeggen van nee het past daar niet in, op grond van die argumenten, dus niet. Terwijl vroeger dat niet doorlopen werd. Toen was het van kom maar. We hebben nu ook een commissie. Stel er wordt een collectie vlinders door een particulier aangeboden. Dan gaat de vlinderdeskundige kijken en die beantwoordt de vragen. Dan zit er een commissie van onderzoek en collectie aan tafel en die zegt van nou op grond van dat wat onze deskundige heeft opgeschreven zeggen wij ja of nee. De lat ligt dus een stuk hoger.

Er is bij ons geen balans tussen datgene wat in de expositieruimten te vinden is en wat in het depot staat. Er staan heel veel objecten in de tentoonstelling, iets van 10.000. Maar 10.000 op 15 miljoen is een fractie van een procent. Dus het is een fractie. Wat we nu wel doen de laatste tijd is, we laten groepen en publiek onder begeleiding in de toren. We doen dat voor groepen gewoon gratis. Dan vinden we het een manier van ons presenteren en ons verkopen. We doen het soms voor publiek, dan gerelateerd aan een tentoonstelling. Maar dan moet het publiek extra betalen. Dus dan wordt het uur dat de rondleider kost betaalt door de mensen die er meegaan. Daar kunnen wij goed een uur van betalen met de organisatie erbij. Dus ja, dat zeggen we ook voor straks in de nieuwbouw, een open depot zodat we meer kunnen laten zien. Maar dan niet een open depot als tentoonstelling, want dan wordt het toch weer een tentoonstelling. Maar een open depot zoals het er echt ook bij staat, waar je echt mensen aan het werk ziet. En dat kan tegenwoordig steeds makkelijker.

Maar nog over ruimtewinst. Vroeger werd heel veel opgezet. Een beest staat op z’n poten, dat gebeurt nog steeds. Maar skeletten werden ook opgezet. Onderzoekers willen bij al die botjes komen, maar als die vastgeplakt zitten in een beest, dan kunnen ze daar niet goed bij. Bovendien neemt een skelet meer ruimte in als ie in elkaar gezet is, dan dat alle botjes gewoon in een doos liggen. We zijn dus nu alle oude skeletten uit elkaar aan het halen als ruimtewinst-actie. Dus er is gewoon iemand bezig, die haalt alle botjes los. Dus plotseling is alles in dozen, die je ook nog eens kunt stapelen, dus het is al minder volume. In plaats van een opgezet varken, een opgezet schaap, een opgezet hert. Dan gaat het hard in je ruimte. Dus we dikken nu heel erg in als efficiëntie slag.

Wat je ook ziet. We hadden vroeger heel veel beesten uit dierentuinen, omdat dat nieuw was. Tegenwoordig accepteren we nooit meer dieren uit gevangenschap, omdat het wetenschappelijk niet interessant is. Een beest in gevangenschap lijdt niet onder seizoenen. Een vogel gaat een ruiperiode door, gaat een broedperiode door hoe dat precies uitkomt in dat land. Heeft in het wild een heel ander dieet dan in een dierentuin, waardoor z’n kleuren worden aangetast, de haargroei, de verengroei. Dus beesten uit gevangenschap zijn niet interessant. We kregen net een partij duiven aangeboden vanuit Afrika die voor onderzoek zijn gebruik in de universiteit Leiden. Die zou ik heel graag willen hebben uit Afrika, maar ze hebben 4 jaar in een kooi gezeten. Oninteressant, dus niet. Vroeger zouden die geaccepteerd zijn, dus je legt de lat steeds hoger. Eigenlijk ga je niet collectie toevoegen, maar collectie aanvullen. Je gaat veel specifieker kijken van waar zitten hiaten. Kom maar, hiaten vullen. Maar daar waar jij vindt dat ze belangrijk zijn, zoals Indonesië bijvoorbeeld. Maar niet een hiaat vullen in iets van Zuid-Amerika, omdat we daar zoveel hiaten hebben. Dat is meer hiaat dan beest. En je wilt meer beesten hebben dan hiaten, dan kun je de hiaten opvullen.

Wat is er in het verleden gebeurd tussen Amsterdam en Leiden. We hebben ieder onze kant gekozen. Wij zaten in Indonesië vooral en zij zaten vooral in de Antillen en Europa. Dus het wordt nu complementair. Wij hebben ook wel wat van de Antillen maar samen met dat van hun ‘wouw’. Zij hebben ook een beetje van Indonesië, maar bij ons Indonesië ‘wouw’. Wij hebben een beetje Europa, maar dat we straks een grote collectie hebben ‘wouw’. Je ziet dus eigenlijk dat dat in elkaar gaat schuiven. En met twee boeken kun je praten over een dubbele, twee keer hetzelfde boek. Met dieren wordt dat moeilijker. Wij zijn met evolutiebezig. We kunnen niet zeggen die soort ziet er zo uit. Je moet een steekproef hebben. Dus als wij naar beesten kijken en we hebben het over verwantschappen dan hebben we het over 25 mannetjes en 25 vrouwtjes, 25 jonge mannetjes en 25 jonge vrouwtjes. Kijken we naar Suriname zijn ze net weer anders, Sumatra, Bali net weer anders. Dan gaat het hard in je aantallen. Dus wij blijven groeien. Ook omdat er veel veranderd in de loop der tijd. De gemiddelde mens is nu ook langer als vroeger, dus wil je veranderingen in de tijd bijhouden, dan moet je ook blijven aanvullen. Wij hebben voor een aantal groepen tijdreeksen. Voor vogels uit Nederland willen we er elke tien jaar tien bij hebben. Hoeven er niet meer te zijn, ja als je de kans krijgt misschien. Maar als je er maar eentje krijgt, ga je wel kijken van kan ik er niet nog wat krijgen. Je zend een bericht uit naar dierenasiels van jongens we zijn nog even geïnteresseerd in.. Maar een partij van 100 doden mussen. Dan zeg je ho stop, het is wel genoeg om een mooie steekproef te pakken, 10 mannetjes en 10 vrouwtjes, maar voor de komende 10 jaar hebben we er weer genoeg. Dus zo zijn we bezig met wat willen we hebben. Maar dat heb je natuurlijk niet met potvissen, dus het heeft ook te maken met hoe snel reproduceert iets. Zo proberen we daar efficiënt mee om te gaan.

Dit werkt nog niet door naar de presentaties. Presentaties zijn voor ons om die 250.000 bezoekers binnen te halen. Het publiek is ouders of grootouders met kinderen. Daar zijn wij heel goed in. Maar we krijgen weinig hoger opgeleiden. Terwijl we heel veel zalen hebben en we hebben echt wel wat te vertellen. We hebben een nieuwe adjunct directeur op de sector Publiek die daar verandering in wil brengen. Die zegt er zijn meer doelgroepen. We kunnen meer bereiken, we kunnen meer vertellen. We hebben nu een tentoonstelling over Darwin, omdat het het Darwin jaar is. Daar is een inhoudelijk verhaal en dat is niets voor kinderen, daar zie je ook geen kinderen. Maar je ziet wel andere mensen die erop af komen. Mensen zonder kinderen. Dan loop ik er doorheen en een half uur later staan ze er nog. Die besteden echt meer dan een vluchtige blik, om wat inhoud te willen zuigen. Dus op verschillende niveau verhalen vertellen, maar voor als nog hebben we ons geconcentreerd op 250.000 bezoekers per jaar. Afspraak met het ministerie, dan moest je dus blockbusters hebben, dan moet je kinderen hebben.

Maar we willen wel meer en meer de collectie en de kennis die we daarover hebben aan de mensen laten zien. De meeste mensen weten niet dat er ook nog eens een toren staat met 15 miljoen beesten, dat er hier 20 plus wetenschappers zitten. Nou dat moet je vertellen, dat maakt het interessant.

Ik zie een museum gewoon als een bedrijf. Dit zijn dan dode beesten, als ik het oneerbiedig mag zeggen. Laatst zijn we wezen kijken bij Nissan, grote opslag in Europa en daarbuiten in het westelijk havengebied in Amsterdam. Dat is ook een magazijn, waar schroefjes, boutjes, ruitenwissers, alles waar je een auto van kan maken gerobotiseerd, dus niet een beheerder haalt het uit de stelling, maar gewoon geautomatiseerd. Gewoon om te kijken van wat kunnen wij daar van leren en wat kunnen we eventueel straks in ons nieuwe depot daarvan gebruiken. We zijn heel erg nu bezig in de nieuwbouw met efficiëntie. Een ander voorbeeld, dan komt het Herbarium erbij. Het Herbarium heeft een grote vriesruimte en elke week gaan er twee mannen honderd dozen pakken met planten tot de vriezer vol is. Dan wordt het een week daarin gelaten en dan gaat het er weer uit en wordt het opnieuw volgeladen. Daar zijn die mannen elke week een flink aantal uren mee bezig. Dramatisch, want het wordt ontsmet en na een jaar moet je het weer over doen. Wat wij nu in de nieuwbouw willen doen is die vriezer in het magazijn bouwen op rails en elke vijf dagen schuiven automatisch alle kasten een stukje door. Je moet de vriezer als een garage zien, de kasten schuiven erin en na vijf dagen schuiven ze weer door. Dat kost een hoop geld, maar reken is even uit hoe veel het kostte om een heel jaar continue 2 fte daarmee bezig te laten zijn. Dus het is een efficiëntie slag, automatisering van de collectie. Dat is het mooie van nieuwbouw, dan heb je de kans om techniek te gaan gebruiken. Maar ook gewoon de mensen, ik noemde net die potten, 30 minuten per pot nou dat is snel gewonnen. En zo kunnen veel meer dingen veel efficiënter uitbesteed worden. De grenzen van Europa zijn open, in Polen kost het een fractie van wat het hier kost. Ben ik gek als ik het niet in Polen laat doen. En de kwaliteit is hartstikke goed. Bovendien als je het uitbesteedt leer je ook nog eens selectiever te zijn. Wat je uitbesteedt, waarvan je eigenlijk denkt dat hoeft niet, betaal je voor.

Dit heeft niet eens zo zeer te maken met het verantwoord besteden van het geld van de belasting betaler. Ik kan van dat geld zo meer doen. Als ik het efficiënter doe, kan ik van dat geld meer doen. Als die ene man voor hetzelfde geld niet één potje kan dichten maar in een half uur 30 potjes kan dichten. Dan kan ie z’n tijd gebruiken om andere dingen te doen. Dus ik ga er even vanuit dat mijn efficiëntie straks niet geknipt wordt door het ministerie. Dan schieten we er niets mee op. Ik probeer er winst uit te halen door meer te kunnen doen. We hebben twee reorganisatie ronden gehad in 2003 en 2005, we hebben minder handen. Dan moeten die handen dat doen wat moet. Ik vind efficiëntie heel belangrijk, omdat het gewoon in deze natuurhistorische wereld niet zat. Dat is heel erg van, heel gemoedelijk. En dat is moeilijk om er bij de oude generatie in te krijgen, maar bij de nieuwe generatie niet. De nieuwe generatie denkt veel efficiënter. En als je er eenmaal mee begint dan gaat het ook veel makkelijker, je neemt mensen er op aan.
11.5 Jan Teeuwisse – ‘Museum Beelden aan Zee’

Kunt u mij vertellen over de collectie van Museum Beelden aan Zee, uw visie op het beheer en behoud van de collectie en uw standpunt met betrekking tot het afstoten van museale objecten? Heeft het feit dat uw museum een particulier museum is invloed op uw visie op het afstoten van objecten?

Wij hebben een particuliere collectie, die is door een verzamelaarsechtpaar opgesteld. Die zijn begonnen midden jaren ’60. Ze hebben gekozen voor moderne beeldhouwkunst, eerst Nederlands en dat werd steeds internationaler. In 1994 toen ze 30 jaar aan het verzamelen waren, hebben ze dit museum gebouwd. Dit museum is dus gesticht voor die collectie en om de moderne beeldhouwkunst onder de aandacht te brengen. Ze begonnen met verzamelen toen het eigenlijk nog niet erg in was, zeker niet in Nederland. Ze hebben het al in de jaren ’70 in een stichting ondergebracht, vanwege de fiscale voordelen. De heer Scholten was topman bij Robeco. Hij was iemand die in die periode al in trek was bij musea, omdat dat al een periode was dat er werd gekeken naar hoe kunnen musea nou meer hun eigen inkomsten genereren. Hij heeft in heel veel besturen gezeten en daardoor heeft hij ook veel mensen leren kennen. Hij was altijd een man die zeg maar als kenner een liefhebber was, maar als zakenman was hij een professional. Zo is hij meer in die wereld gekomen en zo is hij ook op het plan gekomen om zelf een museum te stichten. Hun benadering van de collectie was altijd heel relaxed. Ze woonden in Bildhoven, daar stond die collectie grotendeels in de tuin. En niets was verzekerd. Ze gingen in de zomer altijd lang weg naar Italië, maar ze hadden zoiets van we hebben helemaal geen zin om ons daarmee bezig te houden. En er is ook helemaal nooit iets gebeurd. Toen hebben ze samen met Quist, de architect, dit gebouw helemaal bedacht, waarbij ze een sterke interactie wilden van binnen en buiten. Er is dus geen klimaatbeheersing, het is gewoon een gebouw waarbij je de schuiven open kunt zetten en de zeelucht binnen kunt laten. Het gaat natuurlijk om grote objecten, die niet makkelijk van kleur verschieten. Dus dat zegt iets over de filosofie achter het beheer hier. Wij zullen niet zo gauw schilderijen of tekeningen tentoonstellen, want dan kom je in problemen.

Uiteraard is tijdens het begin van het museum heel vaak die eigen collectie getoond of delen daarvan. Nu worden er steeds meer tentoonstellingen gemaakt over kunstenaars die in die collectie zitten of over het mensbeeld, wat een thema is binnen de collectie. Ik ben in 2002 erbij gekomen, toen heeft hij gevraagd of ik het over wilde nemen. Uiteraard is de tentoonstellingsmachine steeds actiever geworden, dus we hebben nu drie tentoonstellingen tegelijk. We doen ook zelfs een meer documentachtige tentoonstelling per jaar in een ruimte waar bijna geen daglicht is.

Het gebouw heeft een heel duidelijk standpunt als het gaat om collectiebeheer. Zij gingen heel relax met de collectie om. Het stond daar ook in de kamer en in de tuin. Geen handschoenen en dat soort maatregelen. Beelden worden natuurlijk vaak alleen maar mooier als je er vaker aankomt. Het grappige is dat we dat ook merken als we samenwerken met andere musea. Die tentoonstelling met die Italianen, dan komen er allemaal bruiklenen uit alle grote musea en er komen ook restaurateurs mee. Je merkt dan dat die mensen er soms helemaal niets van weten, want dan komen ze met een bronzen beeld en doen alsof het een schilderij is. Dan komt er bijvoorbeeld stof uit of aarde, wat bij bronzen beelden vaak gebeurt uit de kern, en dan staan ze dat op te vegen. Dan staan onze mensen natuurlijk te lachen, want dat hoort bij bronzen beelden. Er komt altijd rommel uit. Vorig jaar hebben we samen met het Rijksmuseum een tentoonstelling gemaakt, toen waren we satelliet in het hele programma. We hadden hier allemaal Aziatische beelden, hele oude en kostbare beelden. En ook die kwamen natuurlijk met allemaal restauratoren en die keken ook wel op van de relaxte manier waarop wij met de beelden omgaan. Ik vind het bijvoorbeeld ook niet erg als mensen aan onze eigen beelden komen. Iedereen wil dat, iedereen doet dat. Beeldhouwkunst is tactiel. We hebben dan ook veel rondleidingen voor blinden. Dit doen we uiteraard niet bij de beelden die we lenen. We geven ook aan wat wel mag en wat niet mag, maar in dat opzicht zijn wij wel speciaal. Beeldhouwkunst is natuurlijk ook anders, het is niet alleen maar kijken, maar er omheen lopen.

Ze hebben vrij snel nadat het museum open was ook een depotprobleem geconstateerd. Beelden zijn groot. Toen hebben ze onder de grote patio meteen een depot gegraven. Er is een groot depot, een klein depot en inmiddels hebben we ook nog buiten een depot. Ik vind het jammer dat je veel van de beelden niet kunt zien. Dus we hebben nu ook een soort satellietprogramma gemaakt. We hebben de tuin van Paleis Soestdijk helemaal gevuld in opdracht van de rijksgebouwendienst. Daar verdienen we ook aan. Die prachtige tuin achter het paleis daar staan nu een dertigtal beelden voor ons voor een periode van drie jaar. Mensen die dus daar wachten kunnen eerst een wandeling maken door die tuin. In Drenthe bij de Havixhorst daar hebben ze een hele mooie formele tuin. Daar hebben wij een Nederlandse tuin gemaakt; Soestdijk is internationaal, Prins Bernard was natuurlijk internationaal. Bij de RKD in de hal daar zetten we altijd beelden neer. Het Singer Museum, de tuin die is een keer leeg geroofd. Toen hebben we gezegd dat is sneu voor jullie, we kunnen jullie wel wat beelden lenen. Dus we zijn nu met plannen bezig voor die beeldentuin voor permanent en in de tussentijd hebben ze een keuze mogen maken uit onze collectie. Dus we geven graag bruiklenen weg als het goede omstandigheden zijn. Bij het Kurhaus staan ook beelden van ons.

Wij merken zelf dat musea vaak ontzettend lastig zijn met bruiklenen weggeven. Dat is een hele foute situatie. Musea, zoals het Stedelijk dat nu dicht is, die beheren een collectie die wij betaald hebben [wijst naar mij en zichzelf als belastingbetalers]. Wij hebben pas een tentoonstelling gehad van een beeldhouwer die 90 werd en het belangrijkste deel van zijn collectie stond in het Stedelijk. Hij heeft zelf gebeld met de directeur van het Stedelijk en hij kreeg het niet, terwijl het duidelijk zijn laatste grote tentoonstelling was. En waarom kreeg hij het niet, omdat ze gewoon geen zin hadden om het uit het depot te halen. Hoe kun je het lef hebben om te zeggen wij gaan vijf jaar dicht? Terwijl die depots zijn er gewoon, maar het wordt geaccepteerd. Wat dat betreft doen musea elkaar heel veel leed aan.

Wij hebben nu die tentoonstelling over die Italianen. Er staat van Marini een prachtig houten beeld bij Kröller-Müller, maar dat ga ik niet vragen. Wij vragen beelden die niet in Nederland zijn. We kunnen nou wel zo’n houten paard gaan transporteren, maar je kunt ook hier tegen de mensen zeggen gaan ook nog daar heen. Wij hebben beelden van plekken waar ze niet zo vaak komen. Dus ik kan mij voorstellen dat veel musea een beetje huiverig zijn ten opzichte van bruiklenen, want er worden veel oppervlakkige keuzes gemaakt. Ze willen dat en dat en dat en ze willen de Nachtwacht lenen etc. Daar moet je natuurlijk kritisch in zijn, maar als het een goed concept is dan moeten die musea elkaar natuurlijk wel helpen.

Als particulier museum ben je daar dus heel anders in. Wij zijn heel actief. Als een leuk museum, ook al is het klein, met een goed verhaal komt, dan willen wij altijd meewerken. Wij zijn niet alleen maar hier voor ons eigen hachje. Het gaat ook om die kunstenaars. Wij zijn natuurlijk een speciaal museum voor beeldhouwers. De stichters van het museum hebben altijd direct bij de kunstenaars gekocht, niet via de kunsthandel. Het waren altijd levende mensen waarbij zij kochten. Dus zij vonden dat contact altijd een heel belangrijk onderdeel van hun hobby. Je bent dus niet alleen een museum voor beeldhouwkunst, maar je beheert ook werk van mensen die dat geestelijk erfgoed houden. Je bent er verantwoordelijk voor.

Het beeld dat ik noemde van het Stedelijk Museum dat was nog veel erger, want dat stond niet eens in het depot. Dat stond ergens buiten op een gemeente werf achter een woonwagen, ze waren het gewoon kwijt. Maar het verdriet dat die beeldhouwer toen heeft gehad. Dat is natuurlijk heel erg. Er worden allemaal congressen georganiseerd voor musea en dan hebben ze het over ethiek. Ik denk dan begin daar maar eens een keer.

Ik merk zelf, ik heb hiervoor meer dan tien jaar in de gesubsidieerde sector gewerkt als hoofdconservator moderne kunst bij het RKD, en ik zit nu natuurlijk helemaal aan de andere kant. Ik zou niet terug willen. Wij zijn veel meer een winkel, wij moeten gewoon geld verdienen. Hoe meer mensen er binnen komen, hoe kleiner het tekort, want als museum kun je bijna geen winst maken. En dan hebben wij nog een kleine exploitatie, omdat wij maar zeven betaalde mensen hier hebben. We hebben 150 vrijwilligers, dat is het geheim. Wij hebben de ambities van een middelgroot museum als je dat in bezoekersaantallen meet. We zitten tussen 50.000 en 70.000 bezoekers en dat is twee keer zoveel als het museum in Zwolle. Een museum als het van Abbemuseum die trekt doorgaans 70.000 tot 80.000 bezoekers, maar die hebben een staf van 50 betaalde mensen. Als die dan een tentoonstelling over Michelangelo maken hebben ze er in één klap natuurlijk ook veel meer, maar wij hebben in ieder geval 50.000 bezoekers met een heel kleine staf. Maar aan de andere kant tentoonstellingen over beeldhouwkunst zijn natuurlijk heel duur qua transport, qua inrichten, het is zwaar allemaal en breekbaar. Dus het zijn dure tentoonstellingen, maar met tentoonstellingen haal je wel je publiek binnen. De eigen collectie is op een bepaald moment uitgeput. Zeker als je geen Brancusi hebt en Van Gogh. Het Van Gogh Museum doet bijna tentoonstellingen om de staf bezig te houden, daar staan altijd toeristen voor de deur. Die blijven wel komen. Dat hebben wij niet. Er zijn onderzoeken gedaan, maar we zitten op een heel gekke plek: je hebt de boulevard met de schnitzels en dan hier de kunst. Het is ander publiek. We hebben een beeldentuin aan de boulevard, dat is het laatste werk van Theo Scholten geweest. Die heeft zichzelf natuurlijk ook opgevoed en hij wilde dat delen met iedereen. Hij dacht natuurlijk we hebben een heel mooi gebouw, maar het is erg gesloten en zeker naar de boulevard. Daar lopen echter wel een miljoen toeristen per jaar. Als ik daar maar een percentage van binnen haal is het goed. Toen heeft hij dus een kunstenaar de opdracht gegeven om aan de boulevard sculpturen te ontwerpen. Het is heel populair, met de Haringeter, maar mensen kunnen nog steeds moeilijk de brug slaan met het museum. Wij halen nog steeds niet veel van het publiek op de boulevard hier binnen, tenzij het een keer regent. Kunst is toch ver weg voor veel mensen. Ons echte bezoek komt van landinwaarts. Maar die sculpturen zijn wel onderdeel van de collectie. In oktober moet het wel weg, want dan wordt de boulevard opgehoogd. Ze worden opgeslagen. Het is natuurlijk een project van de gemeente en het Hoogheemraadschap, dus de kosten zijn gedekt. En als alles is gebeurd komt het er weer te staan, maar dan meer naar de ingang, dus dat is positief.

De vrouw van Theo Scholten, Lida Scholten, heeft altijd de collectie heel uitvoerig gedocumenteerd. Zij was de eerste die de collectie al helemaal in de computer had, toen de meeste musea dat nog helemaal niet hadden. Zij was altijd geïnteresseerd in computers. Ze is nu 86 en is nog steeds vrijwilliger bij mij. Maar ze hebben altijd goed gekeken van hoe doen musea dat nou en welke programma’s worden er gebruikt. Dus toen ik hier kwam zat alles al in bestanden. Het is inmiddels overgezet naar nieuwe bestanden. Grotendeels zitten daar ook afbeeldingen in en dat is via de website van het Sculptuur Instituut allemaal raadpleegbaar. Ook daar de bewerking van, literatuur, wordt gedaan door vrijwilligers. Je hebt groepen die zich alleen maar daar mee bezig houden. Er zijn dus geen achterstanden. We houden ook een documentatie bij over de kunstenaars die in de collectie zitten, want dat kun je dan gebruiken als informatie bij tentoonstellingen. We voorzien natuurlijk niet alleen het publiek van informatie, maar ook de vrijwilligers, want die moeten het verhaal vertellen. Vandaar ook de bibliotheek, die heel goed is, want dat zijn alle boeken die de Scholtes kregen en kochten bij de kunstenaars. Daar zijn oplages bij van 50, waar zij dan een exemplaar van toegestuurd kregen. Toen ik hier kwam hebben we het Sculptuur Instituut opgericht als research centrum, met de bedoeling de bibliotheek de beste van Nederland te maken op dit gebied.

Ik koop dus beelden aan per jaar, ik heb een bepaald budget. We hebben een vriendenvereniging en we hebben nu ook de Bankgiroloterij voor 5 jaar, dus krijgen we er elk jaar twee ton bij. Maar ik koop heel rustig, want we hebben al 1000 beelden. Ik koop dus heel gericht, ik koop alleen dingen waarvan ik zeker weet dat ze geëxposeerd zullen worden of dat we ze kunnen gebruiken. Je ziet wel bij musea dat werken direct in het depot eindigen, maar die musea hebben natuurlijk ook een andere functie, die zijn een soort bewaarkabinet of archief. Wij zijn begonnen op een moment dat bijvoorbeeld het Stedelijk Museum al een uitstekende beelden collectie had, het Kröller-Müller Museum etc, dus dat hoef je allemaal niet nog een keer te doen. Dus ik bouw voort op de collectie die we hebben, probeer daarin bepaalde gaten te vullen. Maar de energie gaat natuurlijk uit naar de projecten die je doet, de tentoonstellingen. Maar wij willen de eigen collectie daar wel altijd een rol in laten spelen. Sowieso is de helft van het gebouw altijd voor de eigen collectie, de terrassen zijn altijd eigen collectie. We proberen ook zoals nu bij die tentoonstelling over die Italianen te kijken van wat was nou de invloed van die Italianen op de Nederlanders? En beng dat betekend gelijk weer 50 beelden uit onze eigen collectie exposeren. Dus het is een hele gemakkelijk voorraad voor ons. Daar maken we ook echt gebruik van. We hebben vorig jaar een tentoonstelling gehad over de hybriden. Dat ging over beelden waarbij de mensfiguur in een dier verandert of in een plant of een machine. Daarin blijven we de collectie voortdurend als een structureel element naar voren schuiven.

En zo’n collectie, ik heb hem beschreven in het boek ‘Parade Beelden aan Zee’, dat is een collectie zoals elke particuliere collectie. Er zitten dingen in waarmee je eigenlijk niets kunt en er zitten dingen in die uniek zijn. Ze hebben bijvoorbeeld een keer op een veiling een houten kop gekocht van Zadkine, dat is een van de beste werken van Zadkine die er bestaat. Dat was een Zadkine die kwam uit de collectie van Toorop, die had hem geruild met Zadkine, die is in de familie gebleven en toen is zij gestorven en haar zoon en dat ding is in de jaren ’70 op de veiling gekomen. Dat hebben zij gewoon voor een paar duizend gulden gekocht en dat is een begeerd stuk. Dat zijn hele gelukkige aankopen geweest. Dat is het leuke van zo’n particuliere collectie. Zij waren daar zelf ook heel spontaan in. Ze zeiden van goh hoe hebben we dat nou ooit kunnen kopen? En een andere keer kwamen ze weer een beeldhouwer tegen en zeiden goh wat een aardige man is dat en dan kochten ze gewoon een beeld. En een jaar later dachten ze van ja het is toch niet zo mooi. Ze hebben natuurlijk wel langzamerhand hun smaak geprofessionaliseerd. Ze gingen heel veel naar tentoonstellingen, kochten veel en lazen veel. Heel begeesterd. Maar de kinderen speelden tussen de beelden en gebruikten ze als doelpaal. De kinderen zijn ook allemaal geïnteresseerd of in oude kunst of muziek, maar niet in moderne beeldhouwkunst. Die ouders waren zo begeesterd, dat de kinderen een andere hoek hebben gezocht. Ze moesten ook onterfd worden om dit museum te bouwen, maar dat was allemaal oké. Het was echt hun kind.

Tegen de tijd dat het museum open ging hebben ze naar de collectie zitten kijken zo van wat is nou de gemene delen. Dat was de menselijke figuur. Dus toen hebben ze gezegd alle beesten die erin zitten die halen we eruit. Die hebben ze een beetje onder hun kinderen verdeeld. Dus rond die tijd is er een deel uitgegaan. Theo Scholten is in 2005 gestorven. Lida Scholten is verhuisd van Scheveningen naar Bunnik. Toen heb ik op een bepaald ogenblik tegen haar gezegd van het is toch raar dat je vroeger omringd was door die beelden en nu heb je helemaal niets meer, want het staat allemaal hier en voor een deel in het depot. Ik zou het wel erg leuk vinden als je een aantal beelden uitzoekt. Toen heeft ze dus een aantal beelden uitgezocht die zo abstract waren, dat ik met het bestuur heb afgesproken volgens mij moeten wij die gewoon aan haar geven, want die gebruiken wij toch niet. Dat is zo gebeurd, spartelde ze tegen natuurlijk, want alles voor het museum. En op die manier hebben we ontzamelt.

Ik koop dus aan, er komen dingen bij, maar dat gaat heel selectief. Dat wordt ieder jaar gepubliceerd. We hebben ook wel wat bruiklenen, wat we vroeger helemaal niet hadden. We krijgen bijvoorbeeld het hele atelier van een beeldhouwer in gips. Daar willen dan een gipsotheek van gaan maken vanwege educatieve doeleinden. Dus nu hebben we gewoon 800 beelden in bruikleen van het Frans Hals Museum. We hebben van de erven van een beeldhouwer ook het hele atelier. Daar willen we wat groots mee gaan doen volgend jaar. We hebben ook een keer een grote conferentie hier gehad van het ICN en toen hebben we als dank twee beelden mogen uitkiezen uit de collectie voor permanente bruikleen. Voor de acquisitie hebben we ook nog een constructie met een echtpaar. Dat is een echtpaar dat altijd klein plastiek heeft verzameld, die hebben geen kinderen en die hebben gezegd als jullie onze collectie mooi vinden dan krijgen jullie die na ons overlijden, maar dan zou het leuk zijn als we vanaf nu dingen verzamelen waar jullie het ook mee eens zijn. Sinds dien is het zo dat zij mij bellen en vragen we willen dat eigenlijk heel graag kopen, maar voel je daarvoor? En omgekeerd gebeurd het ook, dat ik denk dat is wel iets in hun straatje, willen jullie het betalen? Ze kunnen het thuis krijgen, maar meestal gaat het direct hier naar toe. Dat is een hele mooie band, want wij zetten die mensen in het zonnetje en je hebt er heel leuk contact mee. Dat spoort natuurlijk met onze oorsprong van particulier verzamelen. Dat hebben we dus met twee echtparen, die hebben geen kinderen en die willen toch dat het op een of andere manier bij elkaar blijft. Er zitten natuurlijk dingen tussen die we niet willen en dat zeggen we dan ook. Het is belangrijk dat je zulke mensen om je heen hebt. Als particulier museum zonder subsidie heb je de sympathie van een aantal particuliere mensen nodig. We hebben een speciale constructie laten ontwerpen voor het prenten en penningenkabinet, dat koste bij elkaar 2 mille. Dat is betaald door één van onze bestuursleden, zelf ook verzamelaar, en een echtpaar. Het stond er al binnen een maand. Als je dat via fondswerving moet doen.. eerst een voorstel in dienen en na een half jaar krijg je een ja of nee.

Dus voor de hele collectie uitbreiding, dat heeft dus een aantal jaren op een laag pitje gestaan, omdat we voor die beeldentuin heel veel geld hebben uitgegeven. Maar dat heeft nu een impuls gekregen omdat we dus vanaf dit jaar twee ton van de Bankgiroloterij krijgen. Daarmee kunnen we dus grote aankopen doen. Daarom ben ik begonnen met die Marc Quinn kopen, dat heeft ook pr-waarde, maar het past ook heel mooi in onze collectie.

Beeldhouwkunst brengt op veilingen relatief weinig op nog steeds. Beeldhouwkunst is nog altijd goed te verzamelen als je er kijk op hebt. Christie’s heeft een aantal sculptuurveilingen gedaan maar die zijn ermee gestopt, omdat er gewoon te weinig inbreng is en te weinig afname. Dus die markt is er niet echt. Als ik echt geld zou willen genereren moet ik beelden verkopen waar we het nou net van moeten hebben. De Valentino en de Zadkine, dan ben je je diamanten kwijt. Dus dat is geen optie. Ik zou best een aantal beelden kwijt willen, omdat die ruimte in nemen en die zullen tijdens mijn bewind niet getoond worden. Ik heb geholpen bij het ICN met het kijken naar wat kan nou echt weg van hun eigen collectie. En weg betekend op E-Bay en dan wordt het gewoon verkocht. Er waren dingen van de jaren ’70, je ziet gewoon de hele kunstgeschiedenis voor je voorbij trekken maar dan in de derde categorie. Je ziet Nederlandse kunstenaars die voor de BKR gewerkt hebben en allemaal beïnvloed zijn geweest door wat er toen afspeelden en daarvan een slap aftreksel hebben gemaakt. Ik durf met de hand op mijn hart te verklaren dat die dingen over honderd jaar niet meer ontdekt gaan worden, dat weet ik gewoon zeker. Het is gewoon troep. Het is mooi dat die mensen in stand gehouden zijn, maar het is gewoon niet goed.

Zo hebben wij ook wel een paar dingen waarvan ik denk van tja… maar om dat nu op de veiling te gaan zetten… Dat levert € 1.500 op.. Nee. Het grappige is wel als je verzamelt binnen een bepaalde discipline, beeldhouwkunst, en binnen een bepaald onderwerp, mensfiguren, dan gaan mensen de randen opzoeken. Ze hebben dus beelden in leer en lego-stenen. Dat is typisch voor verzamelaars, dan gaan ze alle gekke uitingen zoeken. Voor zo’n museum is dat best handig, wij trekken een breed publiek en we kunnen dan laten zien wat voor diversiteit er is. En of die beelden nou goed zijn of niet dat maakt dan niet uit. Dus nee, voor mij heeft het niet veel zin. De enige reden om dingen te verkopen zou zijn omdat ze zo groot zijn of zo onhandig. Maar grote beelden kun je altijd in langdurig bruikleen geven. We hebben nu een heel groot paard van Spronk gehad. We hebben van de Amro kunstcollectie twee hele grote dingen gehad. Maar het werk van Spronk op de patio kan hier niet altijd zo blijven, dus dat gaan we binnenkort in langdurig bruikleen geven. Dus op die manier.

Afstoten heeft voor ons weinig zin, enkel voor de ruimte. Wat ik leuk vind is om dingen zichtbaar te hebben. Kunst is er niet om op te slaan. Zeker beeldhouwkunst is een openbaar ding dat je wilt laten zien. Dus we krijgen ook wel veel verzoeken om het in bruikleen te geven. We kijken natuurlijk wel naar de reputatie van zo’n plek en hoe professioneel ze het doen. Want voordat je het weet staat het half weg te zakken, het moet wel reclame zijn. We zijn daar dus wel heel kieskeurig in, maar als het goed is dan doen we zaken. Daar staan we dus voor open. Maar echt afstoten via verkoop heeft voor ons weinig zin.

Wat nog goed is om te vertellen is dat toen het museum eenmaal open ging, toen is er veel gewerkt met stagiaires. Die hebben zich ook bezig gehouden met het collectiebeheer. Maar de verantwoordelijkheid van het dagelijkse beheer rust op één vrijwilligster. Nu staan er bij Shell een aantal dingen van ons en zij regelt het dan allemaal.

Je merkt dat zo’n groot depot dat wij hebben, dat je dat wel voortdurend in de gaten moet houden. Dan komen er weer pallets boeken binnen en die worden dan voor het gemak even snel weg gezet. In zo’n museum dat gericht is op publiek, merk je wel dat je zo’n collectie in bescherming moet houden. De show must go on. De hele ethische benadering van zo’n depot moet je wel in de gaten houden, voordat je het weet zetten ze de paraplubak er ook tussen. Dat is dus af en toe wel een zorg. Je kunt alles op slot doen, maar ze moeten er toch ook bij kunnen. En ze gaan heel, dat zie je ook aan het publiek, mensen zetten gerust een glas wijn op een sokkel neer. Dat is onvoorstelbaar. Je kunt het zo gek niet bedenken. En dat geldt dus zelfs voor de vrijwilligers die hier al jaren werken en erin getraind zijn. Ze gaan toch gewoon eraan zitten, gips moet je bijvoorbeeld niet aan zitten. Dat blijft verrassend. Dat is een apart gegeven in een particulier museum als de onze, dat je daar heel erg moet inspelen op professioneel beheer. We zijn wel een museum, dus let op.

Ik moet zeggen, ik kom natuurlijk ook in depots van gesubsidieerde musea en dat is af en toe ook schrikken hoor. Het is vaak een probleem. Ik heb lang geleden in het Boijmans nog een paar beelden gehaald en die stonden daar ook allemaal tegen elkaar aan geschoven op een plank. Dan zag je dus dat bij de stenen beelden de neus beschadigd was omdat er een bronzen beeld te dicht tegenaan stond.

Wij zijn als particulier museum niet afhankelijk van subsidies voor ons depot en dergelijke, wij kunnen andere geld bronnen aanboren. Maar een depot is niet sexy. Maar wij zijn nog steeds niet zo ver dat het depot een probleem is voor ons. Maar dat kan ook zo ineens veranderen. Als volgend jaar dat Soestdijk op houdt, dan komen er ineens 30 beelden terug. Maar dan zoeken we wel weer een oplossing. Het aardige van die beelden is dat je een aantal ervan ook gewoon buiten kunt zetten. We hebben ook wel eens gesproken met onze verhuizer, die heeft een groot terrein in Amstelveen. We kunnen ook op jaar basis voor een paar duizend euro de beelden daar neerzetten. Dat is wat anders dan een geklimatiseerd depot, maar het is dus altijd wel op te lossen. Ik heb wel gesproken met die club die een centraal depot ergens in Wageningen aan het bouwen zijn. Daar kun je depotruimte huren, dan betaal je zoveel per vierkante meter en langs de weg maken ze dan ook reclame voor je. Er komt ergens een ruimte waar je objecten kunt raadplegen. We waren daar wel in geïnteresseerd, want het is op zich alleen een technisch probleem wat altijd op te lossen is, maar wat geld kost. Toen hebben we gekeken van als wij onze hele depotruimte leeg zouden halen en daar publieksruimte van zouden maken. Dan ga je ook weer verdienen. Maar die vierkante meters moet je ergens anders doen. Nou dat was gewoon niet te betalen. Dat is gewoon zo chic. En hier in de haven staan gewoon famen leeg, dan huur je die toch. Het kost een paar duizend, maar het is vlakbij. Dus ik maak me daar niet zo’n zorgen om. Maar het moet wel van tijd tot tijd weer bekeken worden. We hebben ook nog al onze stenen sokkels, dat zijn dingen die ergens heen moeten. We zijn dus niet bezig met een lange planning vooruit.

Ik hoef wat betreft de collectie en het beheer geen verantwoording af te leggen aan de vrienden en zakenpartners van het museum. Ik doe gewoon waar ik zin in heb. Ik leg verantwoordelijkheid af bij het bestuur. Toen Theo en Lida Scholten in 2002 het stokje aan mij overdroegen heb ik wel gezegd ik zou het fijn vinden als jullie mij blijven adviseren wat betreft de collectievorming. Zij hebben dat natuurlijk 30 jaar lang gedaan. Vanaf 1994 toen het museum open ging tot 2002 zijn zij daar gewoon mee door gegaan. En er werd vies gekocht hoor, voor tonnen per jaar. Ik zat vanaf het begin, 1994, in de artistieke adviescommissie van het museum, omdat ik één van de weinige kunsthistorici ben die zich bezig houdt met beeldhouwkunst. Die was er omdat zij vonden dat toen het museum open ging er wat meer draagvlak moest zijn. Maar zij kochten het en we kwamen één keer per jaar bijeen en dan keken we naar de dingen die ze al gekocht hadden. Dus het was niet zo dat we zeiden van dat mag niet of.. Nee, het is hun geld. Dat is zo 8 jaar door gegaan. Toen wilden ze dat ik het zou overnemen. Toen waren de financiële omstandigheden wel heel anders. De beeldentuin aan de boulevard werd toen gemaakt en er was dus veel minder geld beschikbaar om aan te kopen. Die beeldentuin was bij elkaar een paar miljoen, dus dat was acquisitiegeld voor jaren. Dat kwam dus op een lager pitje te staan, maar er was nog wel wat geld. We hebben ook wel bij de Vereniging Rembrandt wat gekregen. En in 2002 heb ik meteen gezegd ik zou het fijn vinden als jullie mij bij het verzamelen willen ondersteunen. Je merkt ook wel dat als zij naar beurzen gaan, ze iedereen kennen. Je had dus een goede entree. Op dat moment hebben we ook die adviescommissie afgeschaft. Ten eerste waren die mensen al zo oud en Theo had ook zoiets van als we het dan toch met z’n drieën doen, dan is dat niet meer nodig. Het was toch meer een orgaan dat aanhoorde. Ik heb mijzelf toen ook niet meer met zo’n team omgeven. Dit is een museum waar je alles heel snel moet doen. Het is heel autonoom allemaal. Ik heb ook geen secretaresse, dus ik heb ook geen tijd om helemaal ambtelijk een voorstel te doen en dat dan weer bij een commissie te leggen. Het probleem met die commissies is, ik zit natuurlijk zelf allemaal in van die dingen, is dat mensen zitten er altijd met twee belangen. Belang voor de club waarvoor ze het doen, maar ook belang van hun baan. Het kost allemaal tijd en energie. Stel nou dat ik iets heel graag wil hebben en er zit iemand in die club die ineens zegt van nou dat nooit. Daar heb ik helemaal geen tijd voor. Daarbij gaat het om een paar dingen per jaar. En als ik nou miljoenen uitgaf of overheidsgeld, maar het is allemaal particulier geld, allemaal van ons. Ik verzamel vanuit de formule van het museum. Ik heb me dus, doordat ik het echtpaar erbij betrok, me van hun steun verzekerd. Toen Theo Scholten overleed bleef ik samen met Lida doorgaan. Het wordt wat anders als zij ook overlijdt. Wat ik wel al doe is dat als ik iets wil kopen, ik even een kleine notitie maak voor het bestuur van dat is het, en ik wil het daarom en daarom. Maar dat is natuurlijk ook de lol van alles hier. Ik hoor van collega directeuren van ja je moet dat en dat doen, maar ja die staf van mij en dat krijg ik er niet doorheen… Dan denk ik van het is net de burgemeester die niks te zeggen heeft. Dat is ook een belangrijke reden dat ik niet naar een groter museum wil. Als je als kunsthistoricus lol wilt hebben, dan moet je dus in deze organisatie zijn. Anders weet je zelf wat goed is en dan moet je nog mensen gaan overtuigen, die slecht geslapen hebben of ruzie hebben met hun vrouw en dan tegen gaan werken. Zonde van de tijd. Dus zo werkt het hier.

(Noties na het uitzetten van de voice recorder)

Wil geen kunsthal zijn.

Bezoekersaantallen zijn niet alles.

Verhuren ook ruimtes, maar niet alleen voor het geld; willen wat meegeven (cultureel).

Museum draagt ergens zorg voor, belangrijk dat het niet alleen een winkel is.

Voor pr blijft vaak weinig budget over, gaat naar het maken van de tentoonstellingen.

Wel zakelijk ingesteld: doen bijvoorbeeld 3 offertes aanvragen voor het verhuizen van beelden, terwijl het samenwerkende gesubsidieerde museum daarvan op keek, die zijn nog niet zo zakelijk.

Verzakelijking is goed.

 12.
 Appendix 3 -

Statement Karel Schampers

‘Frans Hals Museum’

12.1 Statement

The statement made by Karel Schampers on the 19th of March during a meeting organized by the ‘Institute Collection Netherlands’ (ICN):

“Concluding I can say that deaccession can be a good instrument to improve the quality and content of the collection profile and the management and preservation conditions of the collection. This mostly concerns objects that do not fit into the collection profile and do not have a connection to what is primer to the collection. Works that cannot flourish in any way and lead a hidden life in the depots. Works also that are qualitatively not strong enough in relation to the rest of the collection.

Does the collection, mostly also in terms of preservation and management, want to flourish, then there is no way of escaping from ‘cleaning’ the current possessions. Leading principle, however, is that the gift or permanent deposit is always preferred above sale.

I do want to say that deaccession of museum objects should be handled with great care and reticence. Sale from a museum collection often has a rather negative influence on the willingness of givers to donate works in the future. It can also undermine the reliability of the museum as a ‘careful manager’ of art”.

12.2 Notes

Notes from Arjen Kok, employee of the ICN, during the discussion afterwards:

Question for Karel Schampers: did you call the ‘Rothko’ a boulder in the collection?

[At the end of March 1999 the director Chris Dercon of the ‘Museum Boijmans Van Beuningen’ in Rotterdam announced that he wanted to sell the painting ‘Grey, orange on maroon 60/8’ of the American artist Mark Rothko. The museum had severe financial problems and needed the return of the sale of this painting for a development project. Director Chris Dercon states that he followed the proprosal of Karel Schampers, at the time head of the department for modern art, who called the Rothko a boulder (Gubbels et al. 2007:157-162)].

Yes, I called the Rothko a boulder. The painting was bought under serious considerations, but after the acquisition it did not get a context. The painting did not fit in the surrealistic theme of the modern art collection of the ‘Museum Boijmans Van Beuningen’.

But I did not propose the sale of the Rothko. I wanted to exchange the painting for a painting of Francis Bacon from the ‘Stedelijk Museum’. [The Rothko would have a better place in the ‘Stedelijk Museum’, which already possessed a Rothko, and their Francis Bacon would be more at home in the collection of ‘Museum Boijmans Van Beuningen’ (Gubbels et al. 2007:160)].

But it was both politically and art historically sensitive.

But sometimes museums have to deaccession works. Most museums are reticent in making corrections in their collection. But why should a collection be unassailable? It is only out of fear that corrections are not made.

Of course mistakes can be made concerning deaccession and acquisition. But it is important that, as Hans Locher, former director of the ‘Gemeentemuseum’, stated: there is a balance between the volume of a collection and the management of a collection.

That is why the ‘Frans Hals Museum’ deaccessioned all the works that where acquired during the ‘Visual Artist Regulations’ (BKR) and the works from the eighteenth century. The private deposits where given back to the owners and in 2006 a part of the Codart collection was deaccessioned.

And still there is a lack of money to take good care of the collection. [Already in 2005/2006 Karel Schampers proposed to sell two paintings from the museum to finance the build of a new depot. Reactions were fierce and the proposal was forbidden. The municipality of Haarlem agreed to finance the depot (Gubbels et al. 2007:164-171)]. Unfortunately there is still no money from the municipality, no new depot and the art is suffering visibly.

So, a work needs to be sold to generate budget. This was the idea that was offered in 2005/2006. First this proposal created internal resistance, but the museum has come to the conclusion that sale is necessary. It has been approved to sell the painting of Sweerts, but only when it ends up in a public collection. This painting has to be sacrificed in order to preserve thousands of other important objects.

It is, however, in contradiction with the LAMO.

I understand that the ‘Dutch Museum Association’ is against the sale of the Sweerts and I know that they have to draw a line. But they also need to be sensitive for the position of the ‘Frans Hals Museum’. Deaccession is necessary.

Therefore I plead for a broader interpretation of the LAMO concerning the use of returns from sale.

Reaction Leo Schenk: I understand your position, but this way you reward the bad behaviour of the municipality of Haarlem. [They do not take good care of their art collection and do not provide the museum with enough financial means].

Discussion: will this example not serve as a safe conduct for making mistakes in acquisitioning and simply selling these ‘mistakes’? [Fear of museums turning into galleries].

No, because the painting of Sweerts was bought as something else. Therefore it does not fit in the collection anymore.

We first let the value of the work be estimated and then we did offer it to three other museums. There were some interested parties, but at the end they decided not to buy the work. Therefore we could sell the painting through an art dealer.

Why do you not want to use the return of the sale for the acquisition-budget?

Karel Schampers: I have enough budget for new acquisitions!

Collection: Archaeology, old art and industrial art, modern and contemporary art

Owner Collection: Municipality of Nijmegen, Province Gelderland, Dutch State, Gelders Archaeologic Foundation, organizations, private owners

Reach: National, provincial

Financing: Subsidized, sponsors

Collection: Zealand maritime history

Owner Collection: Municipality of Vlissingen, ‘Koninklijk Zeeuws Genootschap der Wetenschappen’, Dutch State, ‘Provinciale Stoomboot Diensten’, private owners

Reach: Provincial

Financing: More than 50% own income

Collection: Old, modern and contemporary visual art, industrial art, city history

Owner Collection: Municipality of Haarlem

Reach: Local

Financing: Subsidized by municipality of Haarlem, sponsors for projects

Collection: Animals, fossils, stones and minerals

Owner Collection: Dutch State

Function: Research

Reach: National

Financing: Subsidized, ±15% own income

Collection: Modern and contemporary international sculptures

Owner Collection: Museum Beelden aan Zee

Reach: Local

Financing: Private funding

PAGE
49

