PARADISO DEBAT 30 AUGUSTUS 2009
opening door Ad ‘s-Gravesande
Dames en heren,

Het gaat vanmiddag over de kloof tussen de kunsten en de politiek. Die is er. Niet verwonderlijk. Men kent elkaar slecht. Kunstenaars en werknemers in de kunstwereld getuigen doorgaans niet van groot politiek vernuft of meer dan gemiddelde interesse. En andersom: politici zijn doorgaans bepaald geen grote literatuurliefhebbers, bioscoopbezoekers of kenners van muziek, theater of beeldende kunsten.

De vraag is: hoe erg is dat? Moet de afstand tussen kunst en politiek zo groot mogelijk zijn, opdat iedereen zich zo min mogelijk met elkaar bemoeit? Of moet de afstand juist kleiner worden tot beter wederzijds begrip en versterking van de positie van de kunsten in de samenleving? Mag de politiek de kunstwereld met maatschappelijke doestellingen en opdrachten opzadelen, door zulke voorwaarden te stellen bij subsidiëring? Moet de kunst dienstbaar zijn aan politieke idealen? Hoe ver mag de politiek gaan en wat zijn de gevaren?

Mijn naam is Ad ’s-Gravesande en ik ben voorzitter van de Vereniging voor kunst cultuur en erfgoed/Kunsten ’92.
Welkom bij de 7e editie van het Paradisodebat, geïnitieerd en georganiseerd door Paradiso, Kunsten ’92 en de Kunst van het Vooruitzien, in samenspraak met de Amsterdamse kunstinstellingen, verenigd in de ACI.

Uiteraard ook een hartelijk welkom aan de deelnemers van dit debat, dat zo meteen onder leiding van Lennart Booij zal beginnen. Evenals vorige jaren levert Bureau Berenschot aan deze middag een belangrijke bijdrage. Het bureau deed onderzoek naar de manieren waarop een aantal grote gemeenten haar subsidies verdeelt.
Dames en heren, steeds wanneer het discours losbarst over de verhouding politiek en kunst, wordt de 19e eeuwse liberale oud-minister Thorbecke er bij gesleept. Hij wordt gebruikt en misbruikt, als het ware.

Ooit zou hij hebben gezegd dat de overheid zich geen oordeel heeft te vormen over de kunsten:

‘De regering is geen oordeelaar van wetenschap en kunst’.

Deze woorden worden nog steeds uitgelegd alsof Thorbecke bedoelde dat de overheid geen inhoudelijke opvatting heeft of mag hebben over kunst.

Maar het lag anders, destijds.

Thorbecke wilde eenvoudigweg niet betalen. Musea, orkesten, de roep om Rijksbijdragen kwam steeds dichterbij. Thorbecke wilde de wetenschappelijke werker wèl maar de kunstenaar nièt tot onderwerp van zorg voor de overheid maken. Dàt zag hij toch als een taak van het publiek, als een taak van liefhebbers.

Het is de politiek nooit gelukt om zich van de inhoud der kunsten afzijdig te houden.

Een groot aantal incidenten van de afgelopen decennia bewijzen dat politici zich, soms onder druk van de publiciteit, meer met kunst hebben bemoeid dan hen lief is, en wel degelijk ook inhoudelijk.
Denk aan de weigering van minister Brinkman in 1984 om de PC Hooft-prijs uit te reiken aan Hugo Brandt Corstius, omdat de toon van diens columns hem niet beviel.

Of aan de afgelasting van de voorstelling Aisha van het Onafhankelijk Toneel in 2001, ten tijde van staatssecretaris Van der Ploeg.

Of aan het debat in de Tweede Kamer over de subsidie aan Toneelgroep de Appel, één jaar daarvoor.
En natuurlijk niet te vergeten de recente discussies over het Nationaal Historisch Museum, weliswaar geen kunstmuseum, maar wel bekostigd uit het OCW-budget voor kunst en cultuur.

Dat de politiek zich, zowel landelijk als gemeentelijk, wel degelijk met inhoud van de kunsten bemoeit is geen nieuws. Het was altijd al zo, en het is onvermijdelijk, want als je zeggenschap hebt over de budgetten, ga je ook over de hoogte ervan en daarmee –direct of indirect- over omvang en inhoud van het kunstaanbod.

Menige kunstinstelling vraagt de politiek zélf om bemoeienis. Dat bleef zelfs zo nadat Den Haag door de oprichting van het Nederlands Fonds voor de Podiumkunsten+ de subsidietoekenningen had uitbesteed. Om van het vierjarige lobbycircus af te zijn.

Ook wethouders en gemeenteraden worden besprongen door kunstinstellingen. Bijvoorbeeld wanneer een beoordeling bij een commissie een matig of negatief advies oplevert. Of wanneer een gemeenteraad een voor een instelling onwelgevallig besluit dreigt te nemen. Bij succes hoor je de winnaars nooit klagen over bemoeienis van de politiek. Zo gaat dat al tijden.

De trend bij de landelijke politiek om de kunsten zo ver mogelijk van zichzelf weg te houden, komt deels voort uit weerzin tegen die bemoeienis, maar staat niet op zichzelf.
De waarden van kunst en cultuur zijn van groot belang voor de kwaliteit van de samenleving. De overheid faciliteert kunst en cultuur en houdt daarbij afstand. We kennen het als het ‘voorwaardenscheppende beleid’.
De roep van wethouder Carolien Gehrels om meer bemoeienis van de politiek met de kunst lijkt daarom een trendbreuk. Wanneer je je als politiek bestuurder niet met de kunsten mag bemoeien, keert de politiek zich af van de kunsten. De kloof wordt groter. Dat is ongewenst, zelfs gevaarlijk, is Gehrels stelling.

De vraag opwerpen wie voor het oordelen over en beoordelen van de kunst het meest geschikt zijn, levert in de kunstwereld doorgaans duidelijke antwoorden op. Niet de wethouders, de gemeenteraadsleden en de ambtenaren. Maar wel de Kunstraden of speciale commissies? De fondsen? Of toch de individuele kenners: intendanten, kunstschouwers en kunstmeesters?

Vlak na de Tweede Wereldoorlog kenden we in ons land al een aantal kunstschouwen. De tot op de dag van vandaag bejubelde SDAP-minister Van der Leeuw benoemde onder andere de dichter Martinus Nijhoff tot Rijksadviseur, in dit geval voor de Letteren. Dat het niet lang heeft geduurd kwam door de verkiezingen van 1946: de opvolger van Van der Leeuw dacht er anders over.

Politieke betrokkenheid bij het culturele leven in al zijn aspecten –amateurkunst, professionele productie, educatie en deelname- is gewenst, is noodzakelijk. Maar de vraag is Hoe? En in welke mate, met welke grenzen?

De voorwaarden die aan kunst gesteld worden, mogen de artistieke vrijheid niet beperken. Kwaliteit moet voorop staan.

Goede kunst levert vaak heftige reacties op. Want kunst hoort te wringen, te verwarren, nieuwe vergezichten te bieden, vragen te stellen en de controverse niet te schuwen. Kunst is, net als de wetenschap een toetssteen voor de democratie; voor een samenleving waarin alles ter discussie mag staan en de kunst in al zijn verschijningsvormen moet kunnen bloeien. Zonder vrije kunst en vrije wetenschap is er geen vrijheid van meningsvorming.

Misschien is het daarom verstandig alsnog te doen wat Thorbecke als leverancier van onze Grondwet van 1848, destijds heeft nagelaten: de vrijheid, de autonomie van de kunsten in onze Grondwet vastleggen.

Dames en heren,

wethouder Carolien Gehrels wordt voor zover mij bekend door de kunstwereld in Amsterdam gewaardeerd. Zij stelt in haar inmiddels overbekende Boekmanlezing vrijheid, gelijkheid, pluriformiteit en kwaliteit voorop. Helpt haar dat? Haar Kunstenplan is, nota bene door haar eigen partij, in de gemeenteraad half onderuit gehaald. En wat doet straks een volgende gemeenteraad, als haar plannen voor vergroting van de politieke invloed werkelijkheid zijn geworden?

Wat zijn hier de risico’s, de gevaren?
Het cultuurbeleid is gebaat bij continuïteit.
Hoe voorkomen we dat allerhande particuliere of partijpolitieke doelstellingen de boventoon gaan voeren bij het toekennen van middelen aan kunst en cultuur? Of is het de tijdgeest en moet de kunstwereld, die in zichzelf gekeerd zou zijn, niet zeuren?

Om daarover het nodige te horen, vanmiddag dit debat.

Ik hoop van harte dat er een hanteerbaar evenwicht en een natuurlijke spanning ontstaat tussen de politiek en de wereld van kunst & cultuur. Een samenleving als de onze kan niet zonder bloeiend cultureel leven, van Holland Festival tot Wereld Muziek Concours, van Lowlands tot Concertgebouw.

Daarbij spelen de politiek en de overheden als scheppers van ruimte en vrijheid, een onmisbare rol.
PAGE
7

